 Bon Accord Motorcycle Club
 Craiglash Forrest
 SACU Permit no 11132

Final Round of Scottish Enduro Championship

Sunday 2nd October,2011

The Bon Accord Motor Cycle Club will organise the above event for solo motorcycles only. The event will be held under the National Sporting Code of the ACU and the Enduro Standing Regulations 2010 of the ACU. All entrants should familiarise themselves with these publications. The following supplementary regulations apply and may be further supplemented by any final instructions before the event.

Please send entries to:-
Mrs D Stuart, 3 Woodview Pl, Stonehaven, AB39 2TD Tel. 01569763025

Clerk of Course

Ken Whittaker.

Steward

Kevin Gauld

Entries
Entries are open to Experts, Over 40s, Clubmen, Clubmen B, and Sportsmen. There will be an additional class for Trials bikes. Entries close 28th September 2011 or when full. Entry Fee £40.

Venue
Craiglash Forrest, Banchory, Grampian. The Start Area will be marked from the A93 about 3 miles west of Banchory. Please continue to follow enduro arrows to start area. (See attached map) Allow at least 30 minutes to drive from Aberdeen.

Route

The route will be several laps of a course of approx 15miles in length. The route will cover mainly forest going and will be marked with arrows, tape and flags. There may be speed restrictions on certain parts of the course. These will be marked by the colour Blue. There may be other countryside users in the vicinity of the event. Your courtesy towards these people is appreciated.

Preliminaries
Signing on and Scrutineering will take place between 08:30hrs and 09:30 hrs on Sunday 2nd October 2011 adjacent to the Start Area/Parc Ferme.

Signing on All riders must possess a valid current off road speed competition licence (SACU,ACU,MCUI,FIM) or ACU card. Trials riders please note that a valid off road speed licence is applicable for this event. All riders will be required to provide proof of SACU/ACU affiliated club membership. Bon Accord Motor Cycle Club Membership available. £15 for 12 months. Request can be made using attached entry form.

Scrutineering
Machines will be checked for legible number plates showing rider number. Rider number will be supplied on receipt of entry fee and completed entry form. Trials bikes will require one front number plate. Safety checks will be carried out. There will be no restrictions on tyre type.

Machines must be clearly numbered on front and side panels with correct colour background red/green – expert, yellow 0/40 and clubman, black sportsman.

Starting
First rider will start at 10:00 hrs. Sequence will be 2 or 3 riders per minute.

Special Test
Special Test will be able to be viewed from 3pm Saturday 1st October 2011

Tests don’t count on first lap. Cross country type. Start will be marked AA, end will be marked BB

Riders must stop at the start of the test(AA). The end of the test(BB) will be a flying finish and riders do not need to stop.

Environmental
Refuelling must be carried out only in the designated areas. Al riders are required to supply fire extinguisher and environmental mat. Please follow any other instructions the club may issue.

Noise Testing
Engines must not exceed 94dba. Noise testing will be carried out.

Parc Ferme
Machines must not be started or worked on in the parc ferme prior to the start.

Refuelling
Will be restricted to an area designated for refuelling and will be marked by green flags. No smoking

will be permitted or near this area . engines must be stopped during refuelling. All riders must provide a fire extinguisher and environmental mat.

Helmets

Gold or silver ACU current stamped helmets must be worn.

I.D. Discs
Must be worn giving name, date of birth and blood group if known

Penalties
Starting engine before starting signal is given
 60
Lost or illegible time card

60

Failure to start engine within 60 seconds of start

Early arrival at time check – for every

signal and cross 20m line
 20 full minute except final check
 60

Late arrival at time check- for every full minute
 60
Special test (1 sec = 1 point)

 1

 Exceeding walking pace in blue tape
 Exclusion
Power washing

Exclusion

Course cutting or any other dodgy practice Exclusion

Entry Form B.A.M.C.C. Enduro 2nd October,2011 Permit No 11132

12th Round of the SACU Scottish Enduro Championship

Held under the National Sporting Code of the ACU, the Standing Regulations and Supplementary Regulations issued for the meeting.

In consideration for being permitted to participate in this event I declare as follows:

1. That I have read the Auto Cycle Union rules and regulations including the National Sporting Code, Standing Regulations, Supplementary Regulations and entry form and I agree to be bound by them in every respect.

2. That I am fit and not suffering from any physical or mental disability which would impair my safe participation in the meeting and I undertake to inform the organisers immediately should any change in my condition occur which I have reason to or ought to have reason to believe would affect my ability to continue to participate in this competition.

3. That my vehicle complies with the regulations for this event as required upon scrutineering and further that it is safe and in a fit and proper condition for use in this event.

4. I further understand the nature and type of racing in which I wish to participate and I am also fully familiar with the nature, layout, features and geography of the venue upon which I wish to race.

5. As a participant I may be exposed to the risk inherent in motor sport and that I am prepared to take such risks.

6.I further agree that I shall not seek to claim against ACU, SACU, the organisers nor their officials, the land owners, 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 of statutory duty of the said bodies or persons.

Acknowledgement of the risks of motorsport

I/We understand that by taking part in this event I/we are exposed to risk of death,becoming permanently disabled or suffering some other serious injury and I/we 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/we may suffer, the dominant cause of any serious injury will always be my/our voluntary decision to take part in a high risk activity.

I/we have read the above and acknowledge that my/our participation in motorsport is entirely at my/our own risk.

Print name……………………………………………………………Date…………………………………………

Riders Signature…..………………………………………………………………………………………………..

If under 18 state date of birth…………………………………………….

For riders under 18 years of age – I accept the above conditions of entry to this event and give my approval.

Signature of parent or person with parental responsibility…………………………………………………

Address………

..…….

Postcode………………………….. Telephone Number………………………………..

Open to Experts, clubman, o/40,sportsman and trials. Clubman entries will also be classified on capacity

Please circle class

Expert Over 40 Clubman E1 E2 E3 Clubman B Sportsman Trials

Machine Make and cc…………………………………………………………………...2stroke /4stroke (please circle)

Licence Number …………………………………………………………………………………………….

Club ………

Fees payable (please circle) cheques made payable to Bon Accord M.C.C.

Entry Fee

£40

Bon Accord Membership £15.

Total

 £

[image: image1.png]

BON-ACCORD MOTORCYCLE CLUB LTD

MEMBERSHIP APPLICATION FORM

Annual Membership fees.

Official use only;

Expiry date;

Adult Riders

£ 15.00

Schoolperson

£ 12.00

Non Rider

£ 10.00

I am interested in MOTOCROSS / TRIALS / ENDUROS / SUPERMOTO / QUADS / ROAD RACING (delete as appropriate)

I require a Competition Licence Application form for MOTOCROSS / TRIALS / ENDUROS / SUPERMOTO / QUADS / ROAD RACING (delete as appropriate)

Name (Block Capitals Please) ...

Address...

Post Code..Tel.No...

Signed..email……………………………………………

Enclosed Cheque / Cash for £.........................

(please make cheques payable to the “Bon-Accord Motor Cycle Club Limited”)

When completed please send with FEE and a SELF ADDRESSED ENVELOPE

to: Diane Stuart, 3 Woodview Place, Stonehaven, AB3 2GD. Tel; 01569 763025

…….

NOTES – BAMCC Ltd. Membership Application

· SACU Competition Licence Application forms, signed by the Club Secretary, will only be issued to paid up Club Members.

· COMMENCING 2005, any first time rider will need to go through some type of basic training before being given their competition licence.

· Membership is for 12 months starting in the month of application and ending 12 whole months afterwards. Renewal notices will be sent out in advance of the renewal.

· Please read and retain the Bon-Accord Motor Cycle Club (BAMCC) Rules and By-Laws as attached.

· An application for membership is a declaration that you accept the Club Constitution, the Rules and By-Laws and that you will abide by all Executive decisions.

· The Bon-Accord Motor Cycle Club (BAMCC) reserves the right to refuse an application for membership. An applicant that is refused membership will be advised and their fee returned as soon as possible.

· All members are welcome to attend Committee meetings.

· Committee meetings are scheduled for the first Wednesday of the month, 7.30pm at the Waterwheel Inn, Beildside, Aberdeen, unless advised otherwise.

· As a member you will receive regular newsletters advising event dates and locations; recent event results and rider standings in Club championships; updates on the Club business and general points of interest. The newsletter also offers the facility to freely advertise private Sales and Wants, with competitive rates for Commercial advertising.

BON ACCORD MOTORCYCLE CLUB LTD

PARENTAL AGREEMENT FORM

For

12th Round of the SACU Scottish Enduro Championship

2nd October 2011

Craiglash SACU Permit No.: 11132

To be completed if rider is under 18 years of age

RIDER

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

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

Post Code: ……………………………………………… Telephone No: …………………………….

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

MACHINE

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

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

I, ………………………………… the parent/guardian of …………………………….

(child’s name) understand that my child ………………………………. (child’s name)

hereinafter referred to as “my child”) wishes to participate in the aforementioned meeting.

I declare as follows:-

1 That I am familiar with the nature of the competition and the risk inherent therein and that I will have the opportunity to inspect the course/track/circuit and its facilities before allowing my child to sign on.

2 I am satisfied and content that my child be allowed to participate as a competitor and that he/she is competent to do so.

3 In consideration of the organisers allowing my child to compete, I hereby agree and undertake to indemnify the Auto-Cycle Union, Scottish Auto-Cycle Union, its organisers, their servants or agents, officials, the promoter or other bodies or individuals connected with the event in respect of any claim by my child in respect of injury or any other damage to my property however caused and including without limitation their negligence and/or breach of statutory duty arising from my child’s participation in the competition.

4 My child does not suffer from any physical or mental disability which would make it unsafe for him/her to participate as a competitor.

5 It is my responsibility to ensure that my child and I have read and understood the General Regulations of the National Sporting Code of the ACU/SACU Standing Regulations, Supplementary Regulations and entry form ad that he/she will comply with them.

6 To the best of my belief, my child possesses the standard competency necessary for an event of this type to which his/her entry relates and that the machine entered is suitable, roadworthy, safe and complies with the regulations.

Signature of Parent/Guardian : …………………………………… Witnessed by: ……………………

[image: image2.png]

