Melville Motor Club (Scotland) Ltd

Hare & Hounds

4th Round of the Club X-Country Championship 2008

Ingraston Farm,Dolphinton,West Linton

Sunday the 29th of June 2008

SACU Permit No: 08-097

Over the next few pages you will find the regs and entry form for the above, followed by a Parental Agreement form for riders aged 16 & 17yrs (a completed one of these must accompany their entry) and a Membership form as this is a Closed to Club event. So if you are not already a member, please send a completed one of these with your entry (Membership is £20 and will expire end January 2009)

Preferred Rider No: If you have a number on your bike and would like to keep it just put a note on your entry and I will try to give it to you if possible.

Information from the SACU: Once again for 2008 clubs are to remind riders that there is no temporary disablement insurance carried on the event insurance. You can obtain one event – or full season insurance on a personal basis by applying to Alexander Forbes Motorsport Risk Services – Tel 0161 228 0721 or e-mail to lubyd@aforbes.co.uk.

Clubs must check that any non ACU or SACU riders have appropriate start permission from their respective Unions eg MCUI of Ireland. This ensures they have repatriation insurance in case of injury. If this effects your entry please bring it to my attention.

Remember the 4 Golden Rules of a Hare & Hounds:-

1) Go through your correct gate

2) Go through slowly so your number can be recorded

3) Take the chequered flag

4) Look happy, your having fun!!!

The course will be part sand quarry,wood and open moorland.

There will be a SIGHTING LAP at 11am
First Aid Cover

We shall have Para-med1 in attendance

.

Just a little piece of advice, there will be clocks at the gates to show you the time and if you are really knackered towards the end of the time, and feel that you could not go out for another lap, stay on the far side of the gates (off the track, out of the way of the other riders) and just wait for the Chequered Flag to go out.

We do hope that you will come and join us for what we hope will be a good days racing.Remember to enjoy yourself.

I look forward to receiving entry forms with everything requested included – that means licence numbers,entry money and day license money!

Regards

Ian

Melville Motor Club (Scotland) Ltd

Hare & Hounds

4th Round of the Club X-Country Championship 2008

Ingraston Farm,Dolphinton,West Linton,Peebleshire.Eh46 7aa

Sunday 29th of June 2008

SACU Permit No: 08 907

 sign on 9am to10am.Sighting Lap 11am. Race 12 noon til 3pm

Supplementary Regulations

Organised under the rules of the SACU and the Standing Regulations of the ACU for Hare and Hounds events, together with these Supplementary Regulations.

Eligibility

 Open to any type of off-road machine, Adult solos only.Experts,Over40,Clubman,Clubman 'B',Sportsman. Riders aged 16 & 17 must have their entry accompanied by a signed Parental Agreement Form.

Closing Date

Entries close 10pm, Wednesday 25th of June 2008. Please send with your entry at least one stamped self addressed envelope for your rider number, but if you wish a copy of the results as well, then please send two.

Venue

To be held at Ingraston Farm, Dolphinton,West Linton,Peebleshire.Eh46 7aa.It will be signposted with orange day glow arrows between West Linton and Dolphinton on the A702.

Signing On & Scrutineering will be between 9am & 10am.Their will also be a sighting lap at 11am Helmets and competition licences must be shown - one-event licences are available if no licence is shown.Machines should be brought to the starting line 15 minutes before the 12 noon start.

Race duration

The race will be 3 hours long.Ties will be decided upon number of laps completed and riders on the same lap will be placed in order in which they took the chequered flag

Lap Scoring

Each class will have its own lap scoring gate. Every competitor must ride at walking pace through this gate, to enable the lap scorer to take their number. Competitors must go through their correct gate to be awarded the lap. Riders must take the chequered flag or they will be deemed to DNF.

Results

They will be posted on www.melvillemc.co.uk and www.scottishenduros.co.uk and mailed to all competitors who have supplied a stamped SAE.

Classes and Awards

Class trophies will be decided on entry. Awards will not be awarded on the day.

Refuelling/Repairs

Can only allowed in the designated PITS/REFUELLING area. Every competitor should have a fire extinguisher adjacent to his fuel. Engines must be stopped while refuelling - environmental mat should be used while machine is at standstill & fuelling. Only riders, officials and 2 authorised helpers per rider are allowed in the pits & refuelling area.

ANY MACHINE/RIDER WHO LEAVES THE COURSE OR PITS AREA WILL BE DEEMED TO HAVE RETIRED.

Exclusion penalties

Smoking in Refuelling Area

Being abusive to officials

Refuelling with engine running

Refuelling other than in Refuelling Area

Course cutting or riding in opposite direction to the course

Outside assistance except in Refuelling Area

Changing Machine during event

Excessive speed in Lap Scoring Area.

Using a mobile phone in the Refuelling Area

Protests must be presented to the Secretary within 24 hours of the publication of the results.

Officials

Clerk of Course: Stephen Gilhooley

Chief Scrutineer: Cambell Chatham

Secretary of meeting: Ian Gihooley 10 Ness Place,Tranent,East Lothian.Eh332qp. Tel 07948389817 or preferably iansoreback@tiscali.co.uk

Melville Motor Club (Scotland) Ltd

Hare & Hounds

4th Round of the Melville Club X-Country Championship

Date

 : Sunday 29th June 2008

Venue

 : Ingraston Farm,West Linton

SACU Permit No: 08 097

Held under the National Sporting Code and Standing Enduro Regulations of the

SACU, together with these Supplementary Regulations and any final instructions

that may be issued.

 Tel No: ……………………………..
Name: ……………………………………………… Age: ……. Mob : ……………………………...

Address: …………………………………………………………………………………………………..

……………………………………………………… Post code: ………………………………………..

E-mail address: ……………………………………………………………………………………………

Class entered: (Expert) (Over 40’s) (Clubman) (Clubman B) (Sportsmen) (please circle one)

SACU/ACU Enduro Competition Licence No:……………………………………….……(please fill this in)

Declaration: I the undersigned apply to enter the event described above and in consideration thereof:

1) I hereby declare that I have had the opportunity to read, and that I understand the National Sporting Code of the SACU, the SACU Standing Regulations, such Supplementary Regulations as have or may be issued for the event and agree to be bound by them.

2) I further declare that I am physically and mentally fit to take part in the event and am competent to do so.

3) I confirm that I understand the nature and type of events and the risk inherent with the sport and agree to accept the same notwithstanding that such risks may involve negligence on the part of the organisers/officials.

4) I further agree that I shall not seek to claim against the SACU, the organisers nor their officials, the landowners, the promoter or other bodies or individuals connected with the event in respect of any damage to my property howsoever caused, and whether by the negligence or breach or statutory duty of the said bodies and persons.

5) I further agree that the machine which I enter and compete on shall be suitable and proper for its purpose, shall be insured as required by the Road Traffic Act or equivalent legislation and that it will comply with the regulations in respect thereof, and is described below.

6) I understand and agree that I am required to register my arrival by signing on at the event control office or other designated area, not less that 30 minutes prior to commencement of said event.

7) Entry fee Adults: £35.00

Acknowledgement of the risks of motorsport: I understand that by taking part in this event I am exposed to a risk of death, becoming permanently disabled or suffering some other serious injury and I acknowledge that even in the event that negligence on the part of the ACU/SACU, the promoter, the organising club, the venue owner, or any individual carrying out duties on their behalf were to be a contributory cause of any serious injury I may suffer, the dominant cause of any serious injury will always be my voluntary decision to take part in a high risk activity.

Machine make: ……………………………………………. Model: …………… cc: ……………...

Riders signature: ………………………………………….. Date: …………………………………..

Signature of Parent or Guardian (if rider under 18) ……………………………………………………

Enclosed:
Entry Fee ………………………..
£35: …
£

Please make cheques to

Melville Club membership ……...
£20…
£ Melville Motor Club

 day licence fee ………….
 £20: … £ _________

Total enclosed: ……………………………
 £_________

Send to:
Ian Gilhooley, 10 Ness Place,Tranent,East Lothian,Eh332QP, with 1 SAE for race number or 2 SAE for results also.

Closing Date:
Wed 25th June 2007 Late entries, or entries on the day will not be accepted.

PARENTAL AGREEMENT FORM

Event: Hare & Hounds Organisers: Melville MC

Venue: Ingraston Farm,Dolphinton,West Linton Date of Event: 25th of June 2008
RIDER

Surname: ……………………………………… First Name: …………………………………

Address: ………………………………………………………………………………………………

Postcode: ……………………………………… Telephone: …………………………………..

Date of Birth: ………………………………….
Licence No: ………………………………….

MACHINE

Type/Class: ……………………………………
Make: ………………………………………..

Capacity: ………………………………………
Stroke: ……………………………………….

This event is held under the National Sporting Code of the Auto-Cycle Union, the Standing Regulations, Supplementary Regulations and any Final Instructions issued for the meeting.

The ACU National Sporting Code and Standing Regulations are published annually in the ACU Handbook.

Acknowledgement of the risks of motorsport

Motorsport is an extremely dangerous activity. It is important that all competitors think very carefully about the risks they are undertaking whenever they compete.

It must be recognised by all competitors that there will be accidents and that a number of competitors may die, whilst others may be permanently disabled or sustain serious injuries and it could be you. All competitors must appreciate that they participate in motorsport entirely at their own risk.

One of the main risks in motorsport is obviously speed. Situations which would not give rise to major danger at low speed can have extremely serious consequences at high speed and in a competitive environment.

While the organisers will do their best to make the event as safe as possible, there will inevitably be occasions when mistakes are made. It must, however, be recognised by all competitors that where an accident occurs in such circumstances, any fault on the part of the organisers will not be the principal cause of any serious injury sustained. The dominant cause of any serious injury will be the fact that the accident happened at speed in a competitive environment. The risk of accidents is one of the inherent risks involved in motorsport and every competitor must consent to this.

The ACU/SACU is not prepared to accept personal injury claims (other than covered under the Personal Accident Policy) brought by competitors who have willingly participated in what they know to be a dangerous sport. Any claims will be vigorously defended, and this form will be used as evidence of the competitor’s acknowledgement of the risks inherent in motorsport and that the dominant cause of any serious injury will be his/her voluntary decision to engage in competitive sport rather than any alleged negligence by the ACU or any other party involved in staging the event.

Declaration

I, ………………………………the parent/person with parental responsibility of …………………………(child’s name) Hereinafter referred to as ‘my child’ accept that my child may participate in the aforementioned meeting. I declare as follows:-

I have read and understood the “Acknowledgement of the risks of motorsport” which appears above. I appreciate the dangers inherent in motorsport, which include the risk of death or permanent disablement.

The minor does not suffer from any physical, medical or mental disability which would make it unsafe for him/her to participate as a competitor. I accept that it is my responsibility to ensure that the minor and I have read and understood the National Sporting Code of the ACU, Standing Regulations, Supplementary Regulations and Final Instructions subsequently issued and Entry Forms and that he/she will comply with them. I accept that photographs or video footage may be taken of my child by officials dealing with safety issues or accident investigations. Photographs may also be taken for promotional purposes and may appear on the ACU website or in ACU publications.
Signature(s) of Parent(s) or Guardian(s): ……………………………… ……… Date: ………………………..

Address if different from that above: ……………………………………………….

. ……………………………………………………………………………………….

Extract from NSC Article 7.14: A parent or legal guardian of a rider or passenger participating in a competition requiring consent, is deemed to bear mutual responsibility with that competitor.
Affiliated to the Scottish Auto-Cycle Union (SCOTLAND) LTD

MEMBERSHIP APPLICATION FORM

YEAR 2008 Membership Fee £20

(please send to Diana Dyce)

Name:

Address: __

Postcode: ____________________________

Tel No:

Email:

Signed: ___ Date_________________

Date of Birth if under 18 : _______________ Amount Enclosed : £_______________
Family Membership – Cost - additional £10 per each under 16 year old family member residing at same address. (Only Youth licence forms will be issued.)

Name:______________________________ Date of Birth:____________ @ £_____

Name:______________________________ Date of Birth:____________ @ £_____

Name:______________________________ Date of Birth:____________ @ £_____
Please mark the type of Competition Licence Application Forms required in the appropriate box below:

	For 2008 Licence Application
	Road Race

Renewal
	Road Race

2006
	Super-Moto

 Only
	Enduro

 (inc Quad)
	Moto-Cross

 (inc Quad)
	Quad Only

	Adult Form
	
	
	
	
	
	

	Youth Form
	
	
	
	
	
	

Return to : Diana Dyce, Melville Motor Club, 12 Garleton Drive, Haddington, EH41 3BL TELEPHONE : 0162 082 5488 (after 6pm), email diana.dyce@tesco.net
The Club is incorporated as a Company limited by guarantee and having no share capital. In the event of a winding up of the Company the members liability is limited to One Pound, on the other hand if wound up the Company’s assets can only be transferred to another similar body and cannot be distributed to members.

The financial year ends on 30th of November and an Annual General Meeting must be held before the end of February at which all the office-bearers and/or Directors retire. All are eligible for re-election.
Members must have been fully paid up for two consecutive years to serve on the Executive which runs the Club and are elected at the A.G.M.

Any member who has not renewed a subscription at 1st March will have been deemed to have resigned.

Any additional business to be discussed at the AGM shall be in the Secretary’s hands 30 days before the AGM.

The Club is affiliated to the Scottish Auto-Cycle Union. Any member bringing the sport or the Club into disrepute shall be removed from the register of members.

Date Joined: __________ Name: __

