

FIA EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

2017

PHOTO BY DAVIDE MONAI

A WARM WELCOME TO THE 2017 FIA HISTORIC SPORTING RALLY CHAMPIONSHIP

Firstly a very big “thank you” for all those who have supported us over the years, and a warm welcome to those planning to join us for the first time this year.

For 2017 the Historic Sporting Rally Championship incorporates a new event in Germany – the Lausitz Rallye. After consultation, we have made changes to the Championship regulations. All of us at the FIA are grateful for the feedback from our questionnaire and I can confirm that, where possible, the average of all of the views expressed have been incorporated for 2017.

Thus we have a superb 9 round Championship from which a maximum of 6 scores to count. In summary we have also made the following key changes:

- New maximum of 10 tyres per event but additional “full wet” tyres (including snow) are now “free” but must be selected from an approved list
- Minimum stage distance 130km. Maximum 200km.
- Minimum 3 weeks between events
- There will be no “sections” i.e. competitors can choose any events at any time
- A safety Tracking System on each event will be mandatory

- A commitment to undertake more post event checks including engines and suspension
- Request organisers to allow, where possible, “free” service – i.e. allow servicing between stages
- Request fewer or no night/dark stages.
- Request Podium awards/champagne so competitors can get home earlier.

Full Championship Regulations can be found in this booklet together with information from each rally. Registration has been simplified and can be made at the latest 5 days before the opening day of the administrative checking of the first Championship Competition you want to be part of. The entry form can be downloaded on the FIA website (www.fia.com/historic) and returned to the FIA by email or post.

All the organisers and FIA officials are committed to enhance, yet protect and preserve, historic motorsport. We all look forward to seeing you during 2017. Please do not hesitate to contact any of the events or the Championship representatives to ensure your views are heard.

Best wishes to you all

Rod Parkin

FIA HISTORIC SPORTING RALLY CHAMPIONSHIP REPRESENTATIVES

ROD PARKIN

President FIA Historic Rally
Sub-Commission
+44 7850 783 555
rodparkin7@gmail.com

ERIK PEDERSEN

Competitor Relations
+47 920 30 951
erik@ep-c.no

RALF PETERSSON

Eligibility Expert
+358 400 404 118
ralf.pettersson@gmail.com

LOUIS QUINIOU

FIA Secretariat
+41 22 544 44 49
l.quiniou@fia.com

www.fia.com

2016 FIA HISTORIC CHAMPIONSHIP PRIZE-GIVING

PAVILLON GABRIEL - PARIS

2016 PRIZE-GIVING IN PARIS

Reeta Hämäläinen – Pirjo Rosberg

Rod Parkin - Edit Mekler-Miko - Paolo Cantarella

Ilkko Bazso - Rod Parkin

Rod Parkin - Ingrid Johnsen - Paolo Cantarella

PREVIOUS EUROPEAN HISTORIC SPORTING RALLY CHAMPIONS

Year	Driver Co-Driver Vehicle-Driver	Category 1	Category 2	Category 3	Category 4	Team-Trophy
2010	Driver Co-Driver Vehicle-Driver	Wolfgang PFEIFFER (DEU) Ulli WINDT (DEU) Porsche 911 T	Valter Chr. JENSEN (NOR) Erik PEDERSEN (NOR) Porsche 911 Carrera RS	Pierangelo ROSSI (ITA) Luca BELTRAME (ITA) Porsche 911 3.0 SC		MSC GÜTERSLOH
2011	Driver Co-Driver Vehicle-Driver	Alar HERMANSON (EST) Roberto BREA (ITA) Porsche 911 T	Miroslav JANOTA (CZE) Pavel DRESLER (CZE) Opel Kadett C-6T/E	Enrico BRAZZOLI (ITA) Ross FORDE (IRL) Porsche 911 SC		CLUB GALAXY
2012	Driver Co-Driver Vehicle-Driver	Antonio PARISI (ITA) Giuseppe D'ANGELO (ITA) Porsche 911 S	Mats MYRSELL (SWE) Esko JUNTILLA (SWE) Porsche 911 RSR	Ernst HARRACH (AUT) Leopold WELSERSHEIMB (AUT) Mitsubishi Lancer 2000	"PEDRO" (ITA) Erik PEDERSEN (NOR) Lancia Rally 037	RALLY CLUB SANDRO MUJARI
2013	Driver Co-Driver Vehicle-Driver	Luigio ZAMPAGLIONE (ITA) Giuseppe LIVECCHI (ITA) Porsche 911 S	Mats MYRSELL (SWE) Esko JUNTILLA (SWE) Porsche 911 RSR	Karl WAGNER (AUT) Gerda ZAUNER (AUT) Porsche 911 SC	"PEDRO" (ITA) Erik PEDERSEN (NOR) Lancia Rally 037	RALLY CLUB SANDRO MUJARI
2014	Driver Co-Driver Vehicle-Driver	Luigio ZAMPAGLIONE (ITA) Roberto CONSIGLIO (ITA) Porsche 911 S	Lucio DA ZANCHE (ITA) Giulio OBERTI (ITA) Porsche 911 RS	Karl WAGNER (AUT) Gerda ZAUNER (AUT) Porsche 911 SC	"LUCKY" (ITA) Fabrizia PONS (ITA) Lancia Rally 037	HISTORIC RALLY CLUBFINLAND
2015	Driver Co-Driver Vehicle-Driver	Sverre NORRGÅRD (FIN) Giuseppe D'ANGELO (ITA) BMW 2002 ti	Mats MYRSELL (SWE) Esko JUNTILLA (SWE) Porsche Carrera RS	Carlo MARENZANA (ITA) Luca BELTRAME (ITA) Porsche 911 SC	"PEDRO" (ITA) Emmanuele BALDACCINI (ITA) Lancia Rally 037	RODODENDRI HISTORIC RALLY
2016	Driver Co-Driver Vehicle-Driver	Antonio PARISI (ITA) Giuseppe D'ANGELO (ITA) Porsche 911 S	Valter Chr. JENSEN (NOR) Erik PEDERSEN (NOR) Porsche Carrera RS 3.0	Esa PELTONEN (FIN) Hannu LAMMINEN (FIN) Toyota Starlet 1300	"PEDRO" (ITA) Emmanuele BALDACCINI (ITA) Lancia Delta HF Integrale 16 V	RODODENDRI HISTORIC RALLY

2016 CHAMPIONS CATEGORY 1

DRIVER

Antonio PARISI
(ITA)

CO-DRIVER

Giuseppe
D'ANGELO
(ITA)

Porsche 911 S

2016 CHAMPIONS CATEGORY 2

DRIVER

Valter
Chr. JENSEN
(NOR)

CO-DRIVER

Erik
PEDERSEN
(NOR)

Porsche Carrera RS 3.0

Photo by JASinfoservice

2016 CHAMPIONS CATEGORY 3

DRIVER

Esa
PELTONEN
(FIN)

CO-DRIVER

Hannu
LAMMINEN
(FIN)

2016 CHAMPIONS CATEGORY 4

DRIVER

"PEDRO"

CO-DRIVER

Emmanuele
BALDACCINI
(ITA)

2017 FIA EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

Date 2017	Name of the Event	Country	Condition
24. – 25. 03.	65° Rally Costa Brava	ESP	Asphalt
21. – 22. 04.	26. Historic Vltava Rallye	CZE	Asphalt
01. – 03. 06.	9° Rally Asturias Historico	ESP	Asphalt
23. – 24. 06.	25th Ypres Historic Rally	BEL	Asphalt
21. – 22. 07.	Lahti Historic Rally	FIN	Gravel
24. – 26. 08.	22° Rally Alpi Orientali Historic	ITA	Asphalt
21. – 23. 09.	XXIX Rallye Elba Storico	ITA	Asphalt
13. – 15. 10.	51. Mecsek Rallye	HUN	Asphalt
02. – 04. 11.	20. Int. ADMV - Historic #1 - Lausitz Rallye	DEU	Gravel

LAHTI / LATVALA – SAIRANEN ON AUDI QUATTRO

PHOTOS BY JARMO LEVÄSLUOTO

CHAMPIONNAT D'EUROPE DES RALLYES SPORTIFS HISTORIQUES DE LA FIA

1. DISPOSITIONS GÉNÉRALES

Le Championnat d'Europe des Rallyes Sportifs Historiques de la FIA («le Championnat») est réservé aux Pilotes inscrits et aux Copilotes inscrits. Les Prescriptions Générales Applicables à tous les Championnats FIA doivent être respectées, sauf indication contraire ci-après, ainsi que les prescriptions de l'Annexe K du Code Sportif International («le Code»).

Le Règlement Particulier de chaque Compétition sera conforme au modèle standard établi par la FIA.

Pour chaque voiture engagée, le Concurrent doit présenter lors des vérifications techniques de la Compétition un Passeport Technique Historique de la FIA («PTH») valide. Chaque demande d'inscription à une Compétition doit obligatoirement être accompagnée d'une photocopie de la première page de ce PTH.

2. VOITURES ADMISES

2.1 Catégorie 1:

Voitures conformes à la législation routière construites entre le 1/1/1931 et le 31/12/1957 et voitures de Tourisme et voitures GT, modèles homologués entre le 1/1/1958 et le 31/12/1969.

- A1 jusqu'à 1000 cm³ (avant le 31/12/1961)
- A2 de 1001 cm³ à 1600 cm³ (avant le 31/12/1961)
- A3 plus de 1600 cm³ (avant le 31/12/1961)
- B1 jusqu'à 1000 cm³ (après le 31/12/1961)
- B2 de 1001 cm³ à 1300 cm³ (après le 31/12/1961)
- B3 de 1301 cm³ à 1600 cm³ (après le 31/12/1961)
- B4 de 1601 cm³ à 2000 cm³ (après le 31/12/1961)
- B5 plus de 2000 cm³ (après le 31/12/1961)

Catégorie 2:

Voitures de Tourisme (T), de Tourisme de Compétition (CT), de Grand Tourisme (GT) et de Grand Tourisme de Compétition (GTS) des Groupes 1, 2, 3 et 4, modèles homologués entre le 1/1/1970 et le 31/12/1975.

- C0 jusqu'à 1150 cm³
- C1 de 1151 cm³ à 1300 cm³
- C2 de 1301 cm³ à 1600 cm³
- C3 de 1601 cm³ à 2000 cm³
- C4 plus de 2000 cm³

Catégorie 3:

Voitures de Tourisme (T), de Tourisme de Compétition (CT), de Grand Tourisme (GT) et de Grand Tourisme de Compétition (GTS) des Groupes 1, 2, 3 et 4, modèles homologués entre le 1/1/1976 et le 31/12/1981.

- D0 jusqu'à 1150 cm³
- D1 de 1151 cm³ à 1300 cm³
- D2 de 1301 cm³ à 1600 cm³
- D3 de 1601 cm³ à 2000 cm³
- D4 plus de 2000 cm³

Catégorie 4:

Voitures de Tourisme (T), de Tourisme de Compétition (CT), de Grand Tourisme (GT) et de Grand Tourisme de Compétition (GTS) des Groupes A, B et N, modèles homologués entre le 1/1/1982 et le 31/12/1985 (Période J1) et modèles homologués entre le 1/1/1986 et le 31/12/1990 (Période J2).

- E1 Groupe A jusqu'à 1300 cm³
- E2 Groupe A de 1301 cm³ à 1600 cm³
- E3 Groupe A de 1601 cm³ à 2000 cm³
- E4 Groupe A plus de 2000 cm³
- E5 Groupe B jusqu'à 1600 cm³
- E6 Groupe B plus de 1600 cm³
- E7 Groupe N jusqu'à 1600 cm³
- E8 Groupe N plus de 1600 cm³

Les Concurrents courant en Catégorie 4 (J1 et J2) doivent se conformer au Règlement de la FIA figurant à l'Annexe XI de l'Annexe K.

En cas de suralimentations (voir définition dans l'Annexe J en cours), la cylindrée nominale des voitures jusqu'à la Période J1 incluse sera affectée du coefficient multiplicateur 1,4 et celle des voitures de Période J2 du coefficient multiplicateur 1,7. Chaque voiture appartiendra à la classe correspondant à la cylindrée fictive résultant de cette opération.

Toutes les voitures doivent être immatriculées pour utilisation sur routes ouvertes au public.

Pour des raisons de sécurité, les voitures de course biplaces avec moteur central ou arrière ne sont pas admises dans ce Championnat.

2.2 Voitures des Périodes J1 et J2

2.2.1 Sont autorisées à participer aux Compétitions, sans toutefois marquer de points au Championnat, les voitures de rallyes internationaux disputés sur le continent africain répondant au règlement technique spécifique de période de ces épreuves. Ces voitures devront disposer d'un PTH valide, être de Période E à J2 et appartenir à une catégorie HSA.

3. CALENDRIER DES COMPÉTITIONS

Le nombre maximum des Compétitions inscrites au Championnat est fixé à 9. A l'issue de ce Championnat, si 6 Compétitions n'ont pas été courues, la FIA pourra ne pas attribuer le titre.

4. CARACTÉRISTIQUES DES COMPÉTITIONS

4.1 Il devra y avoir 24 heures au moins entre l'heure du départ de la première voiture et l'heure de l'arrivée du vainqueur dans chaque Compétition.

4.2 Les Compétitions pourront prévoir:

- Des épreuves spéciales sur route et sur circuit.
- La vitesse moyenne maximale autorisée pendant les épreuves spéciales du rallye ne doit pas dépasser 120 km/h.
- La distance totale des épreuves spéciales ne devra pas être inférieure à 130 km ou supérieure à 200 km.
- Les épreuves sur circuit ne devront pas constituer plus de 50% de la distance totale des épreuves spéciales.
- Les épreuves spéciales sur route ne devront pas excéder 35 km chacune.

Pour chaque étape, il est obligatoire d'avoir un nombre minimum de 2 épreuves spéciales et au moins 30 km au total. Il n'est pas prévu de nombre minimum de partants afin qu'une Compétition puisse compter pour le Championnat.

L'utilisation de tout dispositif pour chauffer les pneus est interdite.

4.3 Pneumatiques

Pour les Compétitions disputées sur asphalte (c'est-à-dire à l'exclusion des Compétitions sur terre ou sur neige), 10 pneus dits «secs» au maximum seront autorisés. Les pneus doivent être marqués «E», être uniquement identifiés à l'aide d'un code à barres (ou toute autre méthode pouvant être prescrite) et inscrits auprès du délégué éligibilité de la FIA avant le début de la Compétition. La conformité à cette règle peut être contrôlée à tout moment durant la Compétition et tout non-respect sera signalé aux commissaires sportifs. Le nombre de pneumatiques dits «pluie» n'est pas limité. Seuls les pneumatiques dits «pluie» figurant sur la liste des pneumatiques autorisés par la FIA peuvent être utilisés. Une feuille d'information détaillée sera disponible avant chaque Compétition.

4.4 L'Organisateur de chaque Compétition doit veiller à ce qu'il ait à disposition des équipages de sécurité ayant de l'expérience en matière d'extraction de Pilotes et Copilotes portant des systèmes de Retenue Frontale de la Tête (RFT) et en matière d'enlèvement de ce système.

4.5 Toutes les voitures doivent être équipées d'un système de suivi («tracking system») pour la sécurité. L'installation sera contrôlée lors des vérifications techniques. Chaque Organisateur donnera des instructions concernant la distribution, la restitution et l'installation de ce système. Toute interférence avec le ou les système(s) pendant le rallye doit faire l'objet d'un rapport aux commissaires sportifs.

5. LICENCES

Les Concurrents et les Pilotes doivent être détenteurs de Licences Internationales appropriées (de degré A, B, C, C/H, D, D/H, R ou R/H) et en cours de validité.

6. CLASSEMENT

Le classement provisoire du Championnat doit être affiché par l'Organisateur sur le panneau d'affichage officiel avant le commencement de chaque Compétition.

Afin de compter pour le classement du Championnat, les résultats d'une Compétition doivent inclure, seulement pour les équipages inscrits:

a) Une liste des partants, comprenant les différentes partitions en catégories, classes et périodes.

b) Un classement général pour la Catégorie 1, un classement général pour la Catégorie 2, un pour la Catégorie 3 et un pour la Catégorie 4, sans division de classe.

c) Classements, extraits de ces classements généraux, se rapportant à chacune des classes, comprenant les équipages qui n'ont pas terminé et les disqualifiés.

Pour être considérés comme partants, les équipages (Pilote et Copilote) doivent se présenter au contrôle de départ (ou de cérémonie de départ) avec leur voiture et dans les délais prescrits.

Les points seront attribués à tous les Pilotes et Copilotes partants comme défini ci-dessus.

Tous les Pilotes et Copilotes partants dans chaque Catégorie recevront 1 point.

Les points seront attribués à chaque Pilote et à chaque Copilote classés dans les résultats finaux.

Tous les Pilotes et Copilotes classés de chaque catégorie recevront 1 point.

De plus, dans la Catégorie 1:

- 1 point aux équipages ayant pris le départ dans une voiture de Période F.

- 2 points aux équipages ayant pris le départ dans une voiture de Période E.

- 3 points aux équipages ayant pris le départ dans une voiture de Période D.

Les points de catégorie seront attribués aux Pilotes et Copilotes de chaque catégorie ayant terminé comme suit:

1er	8 points	5e	3 points
2e	6 points	6e	2 points
3e	5 points	7e	1 points
4e	4 points		

Les points de classe seront attribués aux Pilotes et Copilotes ayant terminé. Si la classe comptait au moins 3 véhicules au départ de la Compétition:

1er de la classe	10 points	5e de la classe	4 points
2e de la classe	8 points	6e de la classe	3 points
3e de la classe	6 points	7e de la classe	2 points
4e de la classe	5 points	8e de la classe	1 point

Si la classe comptait moins de 3 véhicules ayant pris le départ:

1er de la classe	5 points	2e de la classe	4 points
------------------	----------	-----------------	----------

Dans des circonstances exceptionnelles, la Commission du Sport Automobile Historique de la FIA («la CSAH») se réserve le droit d'attribuer 2 points supplémentaires pour chaque partant et 3 points supplémentaires pour ceux ayant terminé.

7. VÉRIFICATIONS TECHNIQUES ET PARC FERMÉ

Pour les vérifications techniques, voir Article 10.F des «Prescriptions Générales applicables à tous les Championnats, Challenges, Championnats et Coupes de la FIA et à leur Compétitions qualificatives autres que celles se déroulant sur circuit».

Durant une Compétition donnée, il n'est pas autorisé de changer le moteur, ni la boîte de vitesses, ni le pont.

Après le rallye, toutes les voitures s'étant présentées au contrôle final seront conduites, sous la supervision des officiels de la Compétition, à un Parc Fermé où elles resteront 30 minutes au minimum après l'affichage des résultats provisoires et jusqu'à ce que les commissaires sportifs ordonnent qu'elles soient libérées.

Les voitures n'ayant pas été placées dans le Parc Fermé ne seront pas classées.

8. CLASSEMENT FINAL DU CHAMPIONNAT

Les points seront attribués aux Pilotes et/ou Copilotes enregistrés, en fonction de la position à laquelle leur voiture termine par rapport aux voitures des autres équipages inscrits.

Les points sont attribués par catégorie et ne peuvent pas être transférés ni combinés avec des points dans une autre catégorie.

Tous les Pilotes et Copilotes ayant marqué des points dans au moins une Compétition figureront au classement final du Championnat.

Pour le classement final du Championnat, les 6 meilleurs résultats seront retenus.

Le(s) meilleur(s) résultat(s) suivant(s) [non retenu(s)] sera/ont pris en compte en cas d'ex aequo à la fin de la saison. Quatre classements distincts seront établis: un pour la Catégorie 1, un pour la Catégorie 2, un pour la Catégorie 3 et un pour la Catégorie 4.

Des trophées seront attribués aux premiers, deuxième et troisième meilleurs Pilotes et Copilotes de chaque catégorie. Les vainqueurs de chaque classe se verront attribuer un certificat à la condition d'avoir été considérés comme partants dans au moins 4 Compétitions.

9. INSCRIPTION

Les Pilotes et Copilotes souhaitant marquer des points dans le Championnat devront s'inscrire auprès du Département Historique de la FIA en soumettant un formulaire d'engagement au Championnat.

Le droit de participation annuel comprenant le droit d'engagement de la FIA est de € 120 pour le Pilote, et de € 120 pour le Copilote.

Les Pilotes et Copilotes doivent être inscrits dans le Championnat (paiement du droit d'engagement compris) au moins 5 jours avant le jour de l'ouverture des vérifications administratives de la première Compétition du Championnat à laquelle ils désirent participer et marquer des points.

Les inscriptions seront arrêtées le 1er juillet de l'année du Championnat. Les Concurrents devront demander leur formulaire d'engagement au Département Historique de la FIA ou le télécharger sur:

www.fia.com/historic

Département Historique de la FIA
2, Chemin de Blandonnet
CP296, 1215 Genève 15, Suisse

Tél : +41 22 544 44 00
Fax : +41 22 544 44 50
e-mail : historic@fia.com

10. TROPHÉE D'ÉQUIPE

Enregistrement – Les compétiteurs peuvent enregistrer un nom d'équipe. Cette équipe sera constituée d'un maximum huit Pilotes, tous enregistrés pour le Championnat. Les inscriptions des équipes seront arrêtées le 1er juillet de l'année du Championnat; plus aucune inscription ne pourra être acceptée ou modifiée après cette date.

Les Pilotes ne peuvent être membres de d'une seule équipe. Attribution des points – Les points des deux Pilotes qui en ont reçu le plus dans chaque équipe seront ajoutés, quelles que soient les périodes ou classes concernées.

Le classement final des équipes se fera selon les règles spécifiées dans l'Article 8 – Classement Final du Championnat. Une récompense sera offerte à l'équipe la mieux placée à la fin du Championnat.

FIA EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

1. GENERAL PROVISIONS

The FIA European Historic Sporting Rally Championship («the Championship») is reserved for registered Drivers and registered Co-drivers. The General Prescriptions Applicable to all FIA Championships will be observed unless otherwise stated hereafter, as well as the prescriptions of Appendix K to the International Sporting Code («the Code»).

The Supplementary Regulations of each Competition will follow the standard model established by the FIA. A valid FIA Historic Technical Passport («HTP») must be provided by the Competitor for each car entered, at scrutineering for each Competition; each entry form for a Competition must be accompanied by a photocopy of the first page of this HTP.

2. ELIGIBLE CARS

2.1 Category 1:

Road legal cars built between 1/1/1931 and 31/12/1957 and Touring and GT cars, models homologated between 1/1/1958 and 31/12/1969.

- A1 up to 1000cm³ (before 31/12/1961)
- A2 from 1001cm³ to 1600 cm³ (before 31/12/1961)
- A3 over 1600cm³ (before 31/12/1961)
- B1 up to 1000cm³ (after 31/12/1961)
- B2 from 1001cm³ to 1300cm³ (after 31/12/1961)
- B3 from 1301cm³ to 1600cm³ (after 31/12/1961)
- B4 from 1601cm³ to 2000cm³ (after 31/12/1961)
- B5 over 2000cm³ (after 31/12/1961)

Category 2:

Touring (T), Competition Touring (CT), Grand Touring (GT) and Competition Grand Touring (GTS) cars of Groups 1, 2, 3 and 4, models homologated between 1/1/1970 and 31/12/1975.

- C0 up to 1150cm³
- C1 from 1151cm³ to 1300cm³
- C2 from 1301 cm³ to 1600cm³
- C3 from 1601 cm³ to 2000cm³
- C4 over 2000cm³

Category 3:

Touring (T), Competition Touring (CT), Grand Touring (GT) and Competition Grand Touring (GTS) cars of Groups 1, 2, 3 and 4, models homologated between 1/1/1976 and 31/12/1981.

- D0 up to 1150cm³
- D1 from 1151cm³ to 1300cm³
- D2 from 1301cm³ to 1600cm³
- D3 from 1601cm³ to 2000cm³
- D4 over 2000cm³

Category 4:

Touring (T), Competition Touring (CT), Grand Touring (GT) and Competition Grand Touring (GTS) cars of Groups A, B and N, models homologated between 1/1/1982 and 31/12/1985 (Period J1) and models homologated between 1/1/1986 and 31/12/1990 (Period J2).

- E1 Group A up to 1300cm³
- E2 Group A from 1301cm³ to 1600cm³
- E3 Group A from 1601cm³ to 2000cm³
- E4 Group A over 2000cm³
- E5 Group B up to 1600cm³
- E6 Group B over 1600cm³
- E7 Group N up to 1600cm³
- E8 Group N over 1600cm³

Competitors competing in Category 4 (J1 and J2) must comply with the FIA Regulations in Appendix XI to Appendix K.

In the case of supercharging (see definition in the current Appendix J), the nominal cylinder capacity of cars up to and including Period J1 will be multiplied by 1.4 and that of cars of Period J2 by 1.7. Each car will belong to the class corresponding to the fictive cylinder capacity thus obtained.

All cars must be registered for open public road use. For safety reasons, mid- and rear-engined two-seater racing cars shall not be admitted to this Championship.

2.2 Period J1 and J2 cars

2.2.1 Are authorised to take part in Competitions without scoring Championship points, international rally cars built to specific supplementary regulations run on the African continent complying with the period specific technical regulations of these Competitions.

These cars must hold a valid HTP for Periods E to J2 and must be categorized as HSA.

3. CALENDAR OF COMPETITIONS

The maximum number of Competitions registered for the Championship is fixed at 9. If, at the outcome of this Championship, 6 Competitions have not been run, the FIA may decline to award the title.

4. CHARACTERISTICS OF THE COMPETITIONS

4.1 There shall be at least 24 hours between the starting time of the first car and the finishing time of the winner in each Competition.

4.2 Competitions may include:

Competitions may include:

- Special stages on roads and circuits.
 - The maximum average speed authorised on rally special stages must not exceed 120kph.
 - The total distance of special stages shall be not less than 130km and not more than 200km.
 - Stages on circuits shall not constitute more than 50% of the total distance of special stages.
 - Special stages on roads shall not be longer than 35km each. In every leg it is obligatory to have a minimum number of 2 special stages and at least 30km in total.
- There is no minimum number of starters required in order for an Competition to qualify for the Championship. The use of any sort of device to warm tyres is forbidden.

4.3 Tyres

During Competitions classed as tarmac (i.e. excluding gravel or snow Competitions) there shall be a maximum of 10 tyres said «dry» permitted. Tyres must be «E» marked and uniquely identified with a barcode (or such other method as may be prescribed) and registered with the FIA eligibility delegate before the start of the Competition. Checks for compliance with this regulation may be undertaken at any time during the Competition and any discrepancies will be reported to the stewards.

The number of «wet» tyres is not limited. Only the «wet» tyres as per the FIA authorised tyre list can be used. A detailed information sheet will be available before each competition.

4.4 The Organiser of each Competition must ensure that he has available safety crews experienced in extricating Drivers and Co-drivers using Frontal Head Restraint (FHR) systems and in the removal of this system.

4.5 All cars must be fitted with a safety tracking system. The installation will be checked at scrutineering. Instructions regarding collection, return and fitment will be issued by each Organiser. Any interference with the system(s) during the rally will result in the Competitor being reported to the stewards.

5. LICENCES

Drivers and Competitors must possess the appropriate grade of current International Licence (of Grade A, B, C, C/H, D, D/H, R or R/H).

6. CLASSIFICATION

The provisional classification of the Championship must be posted by the Organiser on the official notice board prior to the beginning of each Competition. In order to count for the classification of the Championship the results of a Competition must include only the registered crews, with:

a) A starting list, including category, class and period divisions.

b) One general classification for Category 1, one for Category 2, one for Category 3 and one for Category 4, with no class divisions.

c) Classifications, taken from these general classifications, relating to each of the classes, including non-finishers and disqualifications.

Crews (Driver and Co-driver) must report to the start (or ceremonial start) control, with their car and within their due time to be considered as starter.

Points will be allocated to all starters (Drivers and Co-drivers) as defined above.

All starters (Drivers and Co-drivers) in each Category will receive 1 point.

Points will be allocated to each classified Driver and Co-driver in the final results.

All classified Driver and Co-driver in each category will receive 1 point.

Additionally in Category 1:

- 1 point for the crew of any car of Period F having started.

- 2 points for the crew of any car of Period E having started.

- 3 points for the crew of any car of Period D having started.

Category points will be allocated to the classified Drivers and Co-drivers in each category as follows:

1st overall	8 points	5th overall	3 points
2nd overall	6 points	6th overall	2 points
3rd overall	5 points	7th overall	1 point
4th overall	4 points		

Class points will be allocated to the classified Drivers and Co-drivers. If 3 vehicles or more did take the start of the Competition in the class:

1st in class	10 points	5th in class	4 points
2nd in class	8 points	6th in class	3 points
3rd in class	6 points	7th in class	2 points
4th in class	5 points	8th in class	1 point

If fewer than 3 vehicles did take the start of the Competition in the class:

1st in class	5 points	2nd in class	4 points
--------------	----------	--------------	----------

In exceptional circumstances, the FIA Historic Motor Sport Commission («the HMSC») reserves the right to allot 2 extra bonus points for starters and 3 extra bonus points for finishers.

7. SCRUTINEERING AND PARC FERMÉ

For scrutineering, see Article 10.F of the «General Prescriptions applicable to all FIA Championships, Challenges, Trophies and Cups and to their qualifying Competitions other than those run on circuits».

During a given Competition, neither the engine, nor the gearbox, nor the final drive may be changed.

After the rally, all cars which have reported to the final control shall be driven, under the supervision of the officials of the Competition, to a Parc Fermé where they shall remain for at least 30 minutes after the posting of the provisional results and until the stewards order their release. Cars which have not been placed in the Parc Fermé will not be classified.

8. FINAL CLASSIFICATION OF THE CHAMPIONSHIP

Points will be awarded to registered Drivers and/or Co-drivers, according to the finishing position of the car, relative to the cars of the other registered crew members. Points are awarded by category and may not be transferred or combined with points in a different category.

All Drivers and Co-drivers having scored points in one of the Competition will figure on the definitive Championship classification. For the final classification of the Championship, the best 6 scores will be retained.

The subsequent best (dropped) results will be taken into account in case of a dead-heat at the end of the season. Four separate classifications will be drawn up: one for Category 1, one for Category 2, one for Category 3 and one for Category 4.

Trophies will be awarded to the first, second and third best Drivers and Co-drivers in each category. Overall winners of each Class will be awarded a certificate provided that a minimum of 4 Competitions has been started.

9. REGISTRATION

Drivers and Co-drivers wishing to score points in the Championship must register with the FIA Historic Department by submitting a Championship entry form.

The yearly participation fee including the FIA entry fee is €120 for the Driver and €120 for the Co-driver.

Drivers and Co-drivers must register in the Championship (including the payment of the entry fee) at the latest 5 days before the opening day of the administrative checking of the first Championship Competition they want to be part of and in which they want to score points. Registrations will close on July the 1st of the Championship year. The Competitors should request their entry forms from the FIA Historic Department or download it from:

www.fia.com/historic

Département Historique de la FIA
2, Chemin de Blandonnet
CP296, 1215 Genève 15, Suisse

Tél : +41 22 544 44 00
Fax : +41 22 544 44 50
e-mail : historic@fia.com

10. TEAM TROPHY

Registration - Competitors may register a team name. This team will comprise a maximum of eight Drivers, all of whom must be registered for the Championship. All team registrations will close, and therefore no more registrations or modifications of registrations will be accepted, after July 1st in the Championship year.

Drivers may only be a member of one team.

Points Scoring - The points of the two highest scoring Drivers from each team will be added together irrespective of period or class.

The final team classification will respect the rules specified in Article 8 - Final Classification of the Championship.

An award will be made to the highest placed team at the end of the Championship.

65° RALLY COSTA BRAVA

Lloret de Mar
24. - 25. 03. 2017

65 MORITZ 0,0 RALLY COSTA BRAVA

Based in Girona / 2 legs / 11 stages / 170 kms SS
24-25 MARCH 2017

PIA HISTORIC RALLY CHAMPIONSHIP
CAMPEONATO DE ESPAÑA DE HISTORICOS DE VELOCIDAD Y REGULARIDAD
COPA DE CATALUNYA DE REGULARITAT SPORT

#RallyMoritzCostaBrava

www.RallyCostaBrava.com

www.RallyClassics.org

SPORT

RALLYCLASSICS P1. Pases Catalans, 49 Vilanova del Vallès 08410 (Barcelona) Spain. Tel: +34 938 438 630 Fax: +34 938 438 544 rallyclassics@rallyclassics.org

26. HISTORIC VLTAVA RALLYE

Klatovy

21. - 22. 04. 2017

26. HISTORIC VLTAVA RALLYE 2017

APRIL 2017

Organizer:
POŠUMAVSKÝ AUTO MOTO KLUB KLATOVY

Address: **DOBROVSKÉHO 154
339 01 KLATOVY
CZECH REPUBLIC**

Tel.: **+420 376 310 180**
E-mail: **AUTOKLUB@PAMK.CZ**

WWW.PAMK.CZ

9° RALLY ASTURIAS HISTORICO

Pravia

01. - 03. 06. 2017

Rally de Asturias HISTORICO

1-2-3-JUNE
2017

PRAVIA
www.pravia.es

OVIEDO
AYUNTAMIENTO

escuderia@praviaautocompeticion.com

www.rallydeasturias.com

MMR
machines made for racing

25TH YPRES HISTORIC RALLY

Ypres

23. - 24. 06. 2017

HISTORIC YPRES RALLY BOEZINGE (YPRES) 21-24 JUNE 2017

TECHNICAL DETAILS

ASPHALT/TARMAC : 100%

SS : 11

SPECIAL STAGES : 18/9

LIAISON DISTANCE : 198,01

NUMBER OF LEGS : 2 (2 DAYS)

TIMELINE

WEDNESDAY 21 JUNE : RECCE, PRE-SCRUTINEERING, SHARPDOWN 18,00 H - 22,00 H

THURSDAY 22 JUNE : RECCE

FRIDAY 23 JUNE : TECHNICAL SCRUTINEERING + START LEG 1

SATURDAY 24 JUNE : START LEG 2

CONTACT :

JOHAN.TAFFIN@YPRESRALLY.COM

LAHTI HISTORIC RALLY

Lahti

21. - 22. 07. 2017

LAHTI 21.-22.7.
Historic RALLY 2017
FIA European Historic Sporting Rally Championship

FINLAND 21.-22.7.2017
www.lahtihistoricrally.com
100% gravel, 12 Special Stages
Route 450 kms / Special Stages 140 kms

*Lahti Historic Rally has the most enjoyable
and challenging gravel stages
with excitement of jumps.*

FIA
HISTORIC
RALLY
CHAMPIONSHIP

ARK
AUTOURBELLES

SUOMEN HISTORIC RALLY
CHAMPIONSHIP
1972

22° RALLY ALPI ORIENTALI HISTORIC

Cividale

24. - 26. 08. 2017

22° Rally ALPI HISTORIC ORIENTALI

Gemona del Friuli - Cividale del Friuli - Italia
24 | 25 | 26 AGOSTO 2017

TROFEO "WALTER CROATTO"

WWW.RALLYALPIORIENTALI.IT

ORGANISATION:

ASD Scuderia Friuli ACU
HQ: Via O. Lupieri, 12/B
33100 Udine (UD) - Italy
tel. +39 0432 603138
fax +39 0432 524473
info@scuderiafriuli.com

PRESIDENT OF THE ORGANISING COMMITTEE

Giorgio Croce

PARTICULARITY:

overall route: 450 km
number of S.S.: 11
rally details: 2 legs, 100% asphalt, 150 km of special stages

Airport Ronchi dei Legionari
km 42

Motorway A4
exit: Udine Sud or Udine Nord

XXIX RALLY ELBA STORICO

Capoliveri

21. - 23. 09. 2017

21-22-23 Settembre

2017

XXIX RALLYE ELBA STORICO

TROFEO LOCMAN ITALY

FIA EUROPEAN HISTORIC SPORTING RALLY CHAMPIONSHIP

[facebook.com/RallyeElba](https://www.facebook.com/RallyeElba)

twitter.com/RallyeElba

Organization: **ACI LIVORNO SPORT ASD**
c/o **A.C.I. Livorno**
57126 LIVORNO (ITALY)
Tel. +39.0586.898435
Fax. +39.0586.205937
acilivornosport@acilivorno.it
www.rallyelbastorico.it

Clerk of Course: **Marco Fiorillo**
Opening date for entries:
10 August 2017;
Closing date for entries:
11 September 2017;
Start and Finish in **Capoliveri**

11 scheduled Special Stages to a total distances of **140 Km.**
"Falconaia-Bagnaia", Capoliveri; "Due Mari", Monte Giove-Bagnaia; "Monte Perone", "Lavacchio-La Pila" and "Lacona"

CAPOLIVERI - ISOLA D'ELBA: 21.22.23 SEPTEMBER 2017

51. MECSEK RALLYE

Pécs

13. - 15. 10. 2017

Date of the event:
13th-14th October 2017

Programme:

Day 1:
administrative checks and
technical scrutineering,
ceremonial start

Day 2:
8 special stages
prize-giving ceremony

Total SS distance:
135 km

Surface:
100% tarmac (asphalt)

PÉCS, HUNGARY

FIA
HISTORIC
RALLY
CHAMPIONSHIP

www.mecsekrallye.hu; E-mail: post@mecsekrallye.hu

20. Int. ADMV - HISTORIC #1 LAUSITZ RALLYE

Boxberg/O.L.

02. - 04. 11. 2017

...DREI.ZWEI.EINS.SCHOTTER!

DMSB

RALLYE-BENNER
WASSERSPORT-CLUB

HISTORIC #1 Int. ADMV Lausitz-Rallye

SKODA

BOXBERG/O.L.
02.-04.
November 2017

www.lausitz-rallye.de

Stiftung der Sparkasse
Oberlausitz-Niederschlesien

Sparkasse
Oberlausitz-Niederschlesien

Finanzgruppe
Östdeutscher Sparkassenverband

2017 FIA TROPHY FOR HISTORIC REGULARITY RALLIES

INTRODUCTION

Tout d'abord, un grand merci à tous ceux qui ont soutenu le trophée par leurs participations depuis des années. Ensuite bienvenue à tous les nouveaux concurrents prêts à participer à des rallies ou le seul critère est de suivre une moyenne fixée par l'organisateur avec la plus grande précision possible durant des épreuves de classification.

En 2017, le Trophée se déroulera sur (6) compétitions s'étendant sur l'ensemble de l'Europe depuis l'Espagne et l'Italie à la Grèce et à la Pologne avec un minimum de 300 km et (6) épreuves de classification à chaque compétition. De plus, le Trophée 2017 tiendra compte des remarques que certains d'entre vous ont soulevées et des modifications importantes ont été introduites pour améliorer la sécurité et clarifier certains points du règlement sportif.

Tout d'abord, toutes les voitures doivent être équipées d'un système de suivi (« tracking system ») pour la sécurité installé en fonction d'instructions données par chaque Organisateur. Ce contrôle permanent de votre position est déjà en place dans la plupart des rallies du Trophée FIA et il vous donnera l'assurance d'être suivi à tout moment par la direction de course et d'avoir un support rapide et efficace en cas de problème. De plus, ce système permettra à certains organisateurs de développer un système donnant la classification en temps réel accessible sur leur site « web ».

Deuxièmement, le nombre minimum de points secrets de chronométrage intermédiaires sera au minimum de (1) pour (3) kilomètres et, tenant compte de l'expérience du Costa Brava, le concept de « Joker de Contrôle Secret » permettant d'annuler le moins bon contrôle secret enregistré par chaque équipage sera appliqué à chaque étape. Cette règle permet d'éviter de prendre des risques de conduite pour tenter de respecter la vitesse moyenne en cas d'accident ou de trafic perturbé.

Le Trophée en 2017 est maintenant ouvert aux voitures conformes à la législation routière des périodes J1 et J2 (jusqu'à fin 1990) et un Passeport Technique Historique de la FIA, un Laissez-Passer pour Voiture de Régularité Historique de la FIA, une Fiche d'Identité ASN ou une Fiche d'Identité de la FIVA est nécessaire pour la voiture. Tout type de licence de compétition ou un « Permis De Pilotage » délivré par l'Organisateur valide pour la Compétition est nécessaire pour les pilotes. Enfin, Le formulaire d'engagement au Trophée (70 €) peut être obtenu auprès du Département Historique de la FIA ou sur www.fia.com/historic.

Nous vous souhaitons une saison sûre et pleine de succès; nous serons ravis de vous offrir toute notre assistance en 2017 et n'hésitez pas à communiquer au Département Historique de la FIA (historic@fia.com) toute recommandation visant à améliorer le Trophée.

INTRODUCTION

Firstly, many thanks for your support of the FIA Historic Regularity Trophy and your participation during the past seasons. Also welcome to new competitors planning to enjoy rallies where the only criteria to compete is to follow as accurately as possible an average speed during special stages.

In 2017, the Trophy will be run on 6 events spread around Europe from Spain and Italy to Greece and Poland with a minimum of 300 km and 6 special stages at each event. The 2017 Trophy will take into account points raised by some of you during discussions during the year, and significant modifications have been introduced to improve safety and in order to clarify some aspect of sporting regulations.

First, a safety tracking system must be fitted by the organizer on your car from next year. This basic feature is already implemented in majority of the current Trophy events and will give assurance that you will be monitored in order to provide quick and safe support in case of problem. Additionally, this improvement can be used by some Organizers to issue in real time a classification available on their web site.

Second, a change to increase the number of Secret Controls has been introduced with a minimum of one Secret Control per 3 km on average and, based on the Costa Brava experience, a concept of "secret control joker" to eliminate the worst qualification performance during every leg. This last rule will avoid taking risks to meet the average speed in case of accident or traffic jam.

The 2017 Trophy is now open to road legal cars of J1 and J2 periods (up to end 1990) and an FIA HTP, an FIA Historic Regularity Car Pass, an Identity Card issued by an ASN or a FIVA Identity Card is required for the car. Any type of Driver's Competition Licence or a Regularity Rally Driving Permit from the organizer valid for the event is required for the drivers. Last, the entry form (70 €) to the Trophy can be obtained from the FIA Historic Department or downloaded from the www.fia.com/historic.

We wish you a safe and successful season and we are delighted to support you in 2017 and so, please, feel free to contact the FIA Historic Department (historic@fia.com) in order to improve the Trophy.

PREVIOUS WINNERS OF THE FIA TROPHY FOR HISTORIC REGULARITY RALLIES

Year	Driver	Co-Driver
2013	Joe Reynolds (IRL)	Iain Tullie (GBR)
2014	Paolo Marcattilij (ITA)	Marco Maria Calegari (MCO)
2015	Paolo Marcattilij (ITA)	Marco Maria Calegari (MCO) & Joseph Lambert (LUX)
2016	Crucifix Christian (LUX)	Joseph Lambert (LUX)

2016 TROPHY WINNERS

DRIVER – **CHRISTIAN CRUCIFIX** & CO-DRIVER – **JOSEPH LAMBERT**

2017 FIA TROPHY FOR HISTORIC REGULARITY RALLIES

Date 2017	Name of the Event	Country
01. - 02. 04.	31° Coppa del Fiori	ITA
20. - 22. 04.	XIV Rally Costa Brava	ESP
05. - 06. 05.	Hellenic Classic Rally	GRC
01. - 03. 06.	9° Rally Asturias Historico	ESP
07. - 10. 09.	6° Rally Poland Historic	POL
13. - 15. 10.	Historic Regularity Rally of Greece	GRC

THRR – ELBA

YVES DEFLANDRE (BEL) – JOSEPH LAMBERT (LUX) – PORSCHE 911