1. The Midland Automobile Club (Est. 1901) Limited will organise a National B Permit Sporting Trial on Sunday 13th March 2016 at

Shelsley Walsh Hill Climb, near Worcester WR6 6RP

2. The meeting will be governed by the General Regulations of the Motor Sports Association (incorporating the provisions of the International Sporting Code of the FIA), these Supplementary Regulations and any written instructions that the organising club may issue for the event.

This event is a round of the 2016 REIS ASWMC Sporting Trials Championship (reg. No. 51/2016), the BTRDA 2016 Sporting Trials Championship and the MSA British Sporting Trials Championship.

3. MSA Permit Number :

 Waiver of MSA Championship number: 2016/S/0500
4. The event is open to all fully elected members of the organising club, competitors in the BTRDA Sporting Trials Championship, competitors in the REIS ASWMC Sporting Trials Championship and members of the following clubs:-

BTRDA

Peterborough MC

Camelvale MC

750 MC

Hagley & DLCC

Sporting Trials.com

Northern Phoenix Trials Car Club
MAC

Yorkshire SCC

Southsea MC

Airedale & PMCC

Launceston & NC

Ross & District MS

Coventry & Warks MC

Loughborough MC
5. All competitors and drivers must produce a valid competition licence, club membership card and championship registration card (if applicable). Passengers must also carry a valid invited club membership card (MSA rule T3.1.6). BTRDA Trials Passenger cards will be accepted.

6. The programme of the meeting will be:

Signing-on and Scrutineering starts at 8.30 a.m.

Any competitor not signed on by 9.45 a.m. may be excluded

First car starts at 10.00 a.m.

7. Public roads will not be used to link sections. There will be a minimum of eight sections on private land, each of which will be attempted three times (weather permitting).

The entry will be split into groups starting at different sections.

8. The event will consist of three classes as under:-

a. Red Class: drivers who have won outright any two BTRDA Championship Trials in the previous five years, from the start of the season

b. Blue Class: Drivers not qualifying in the Red Class, but have within the previous 5 years, from the start of the season, won any Championship Trial outright or have finished in 12th place or above in any Championship trial with a minimum of 20 finishers.

c. Green Class: Drivers not qualifying for either the Red or the Blue Class as defined above.

All vehicles must comply with MSA Technical Regulations and with the National Trials Car Formula.

9. Awards will be presented as follows:

Best performance of the day (& passenger) - MAC Cup and award

Best performance by a member of MAC not winning MAC Cup -An award (& passenger)

1st and 2nd in each class (& passengers) in each class.

The “best performance” awards may be won in any class. All awards are perpetual except for the MAC Cup which is held for not more than eleven months.

10. The entry list opens on publication of these Supplementary Regulations and closes finally on Monday 7th March 2016. The entry fee is £40.00. All entries must be made on the official entry form and be accompanied by the appropriate fee.
11. The Secretary of the Meeting to whom all entries must be sent is:

Gill Dayson

Midland Automobile Club (Est. 1901) Ltd

Shelsley Walsh Hill Climb, Worcester WR6 6RP

Tel: 01886 812211 (office hours)
Fax: 01886 812917

email: gill@mac1901.co.uk

12. The maximum entry for the meeting, including reserves, is 50. The minimum is 20. Should the above minimum figure not be reached, the organisers have the right to cancel the meeting.
Entries will be taken in order of receipt up to the maximum. A ballot will be drawn to determine order of running.

Entry fees will be refunded to those withdrawing before the closing date, subject to a £5 administration fee.

13.
OFFICIALS: (provisional)

Clerk of the Course: Roger Anderson
Deputy C of C: Bill Cole

Secretary of the Meeting: Gill Dayson
Event Scrutineer: Phil Nuthall

Club Steward: Jonathan Toulmin

Paramedic: 365 Medical Services
14. Provisional results will be published as soon as possible following the end of the event.

15. Any protest must be lodged in accordance with C5.1.2.

16. Starting numbers will be allocated by ballot prior to the event.

17. Competitors will be identified by number cards which will be issued by the organisers.

18. Marking and penalties will be as printed in the appropriate section of the MSA General Regulations.

19. Minimum tyre pressure will be advised by the Clerk of the Course on the day dependent on prevailing conditions. Checks will be made. In any event minimum tyre pressure will be 2 p.s.i. (please present your car at scrutineering with a minimum of 5 p.s.i. in the rear tyres).

20. A brake and differential test will be undertaken at scrutineering together with safety checks.

21. No person may drive a competing car on the site unless he or she has signed an indemnity and then only in the competition.

22. Final instructions will be posted on the day following the closing date for entries.

23. Please note that to be included in results for championships the tyres allowed are Nankang CX668, Vredestein T-Trac 2, or Maxxis MA-510N

HOTELS AND PUBS IN THE AREA
The Talbot Hotel, Knightwick WR6 5PH (7 miles) 01886 821235 www.the-talbot.co.uk
The Talbot at Newnham Bridge, Tenbury Wells, WR15 8JF (8 miles)
01584 781941 info@talbotinnnewnhambridge.co.uk
The Fountain Inn, Oldwood, Tenbury Wells, WR15 8TB (12 miles)
01584 810701 www.thefountainoldwood.co.uk

The Leaking Well, Worcester Rd., Dunhampton, Ombersley DY13 9SX (13 miles)
01905 620455 www.leakingwell.com

BED AND BREAKFAST ACCOMMODATION
Mr. and Mrs. K. Shearin,The Court House, Shelsley Walsh WR6 6RP (less than 1 mile) 01886 812132 shelsley-walsh-hotel.com
Ms. L Hutton, Camp Farm, Camp Lane, Great Witley, Worcs WR6 6JG (3.5 miles)
01299 896126 www.worcestershirebandb.co.uk
Mr. and Mrs. Nicklin, The Chandlery, Martley WR6 6QA 0203 371 7647, 0774 977 www.worcesterbb.com (3.5 miles)

Mrs J. Lawrence, Lion Cottage, 3 the Green, Clifton Upon Teme, Worcester WR6 6DH (4 miles) 01886 812577

Mrs. M. Morris, Hillside, Frith Common, Tenbury Wells WR15 8JX (6.5 miles)
01584 881190 marionmorris20@gmail.com

Mrs J. Morrell, The Hollow, Lower Frith Common, Tenbury Wells WR15 8JU (6.5 miles) 01584 881367 jbmorrell@googlemail.com
Mrs L Brodie, Huntlands Farm, Whitbourne, Worcs. WR6 5RD (8 Miles)
01886 821955, 07828 286360 www.huntlandsfarm.co.uk
Mr P. Knight, Woodhampton House, Weather Lane, Astley, Stourport On Severn, DY13 0SF (8 miles) 01299 826510 www.woodhamptonhouse.co.uk
Mr. S. Hobson, Moseley Farm Bed and Breakfast, Moseley Road , Hallow Worcester WR2 6NL (8 miles) 01905 1641343 www.moseleyfarmbandb.co.uk
Mrs. Cranston, Holly Tree B and B, Stourport Rd, Norton, Bromyard HR7 4NT (10 miles) 01885 488543 www.hollytreebromyard.co.uk
Mrs. Grafftey-Smith, Buckenhill Manor, Buckenhill, Bromyard HR7 4PG (10 miles) 01885 482129 buckenhill@btinternet.com buckenhillmanor.co.uk

Mrs. M. Drummond, Argott House, 5 Berrington Gardens, Tenbury Wells WR15 8ET (11 miles) 01584 811508 argott_house@talktalk.net
Mrs A Durston-Smith, Kyre Equestrian Centre, Lower House Farm, Sutton, Tenbury Wells WR15 8RL (11 miles)
01885 410233
Mrs. J. Lambe, The Old Farmhouse, Hadley Heath, Droitwich WR9 0AR (13 miles)

01905 620837 www.theoldfarmhouse.uk.com

Mrs J Philips, Church House B and B, Claines, Worcester WR3 7RL (14.5 miles)
01905 452366 www.churchhousebandb.co.uk
Mr. Boote, The Larches, Foxhill, Bosbury, Ledbury HR8 1QL (21 miles)
01531 640980 welcome@thelarchesledbury.co.uk

All event surplus monies and spectator car park donations will go to St. Andrew’s Church (adjacent to the paddock)

ACKNOWLEDGEMENTS

The Midland Automobile Club wishes to express its thanks to:-

Sir Anthony Winnington

All Marshals and Officials without whose help the event could not be run

PLEASE LEAVE THE SITE TIDY AT THE END OF THE DAY

