

FIA EUROPEAN HILL-CLIMB CHAMPIONSHIP FIA HISTORIC HILL-CLIMB CHAMPIONSHIP CAMPEONATO DE ESPANHA DE MONTANHA CAMPEONATO DE PORTUGAL DE MONTANHA TROFÉU NACIONAL DE HISTÓRICOS MONTANHA TROFÉU CHALLENGE DESAFIO ÚNICO

34ª RAMPA INTERNACIONAL DA FALPERRA 10, 11 and 12 May, 2013

Supplementary Regulations

A RAMPA INTERNACIONAL DA FALPERRA apoia e promove as nobre causas sociais levadas a cabo pela The RAMPA INTERNATIONAL DA FALPERRA supports and promotes the social noble causes carried out by

PROGRAMME

DATE	TIME	PROGRAMME	LOCALIZATION
03/04/2013 (Wednesday)	09H00	Opening date for entries	Cam Office and FPAK Office
03/05/2013 (Friday)	14H00	Closing date for entries	FPAK Head-Office, North and Madeira Delegations
	18H00	Closing date for entries	CAM Office
07/05/2013 (Tuesday)	18H00	Publication of entrants list	CAM Office
	10H00	Delivery of documents to the Press	KIB – Palmeira - Braga
	10H00 -10H29 10H30 -10H59 11H00 -11H29 11H30 -11H59 12H00 -12H29 12H30 -12H59 14H00 -14H29 14H30 -14H59 15H00 -15H29 15H30 -15H59 16H00 -16H29 16H30 -16H59 17H00 -17H29 17H30 -17H59	ADMINISTRATIVE CHECKS From Nr. 1 to 15 From Nr. 16 to 30 From Nr. 31 to 45 From Nr. 46 to 60 From Nr. 61 to 75 From Nr. 76 to 90 From Nr. 91 to 105 From Nr. 106 to 120 From Nr. 121 to 135 From Nr. 136 to 150 From Nr. 151 to 165 From Nr. 181 to 195 From Nr. 196	KIB – Palmeira - Braga
10/05/2013 (Friday)	$\begin{array}{c} 10H30 -10H59\\ 11H00 -11H29\\ 11H30 -11H59\\ 12H00 -12H29\\ 12H30 -12H59\\ 14H00 -14H29\\ 14H30 -14H59\\ 15H00 -15H29\\ 15H30 -15H59\\ 16H00 -16H29\\ 16H30 -16H59\\ 17H00 -17H29\\ 17H30 -17H59\\ 18H00 -18H30\\ \end{array}$	SCRUTINEERING From Nr. 1 to 15 From Nr. 16 to 30 From Nr. 31 to 45 From Nr. 31 to 45 From Nr. 46 to 60 From Nr. 61 to 75 From Nr. 76 to 90 From Nr. 91 to 105 From Nr. 106 to 120 From Nr. 121 to 135 From Nr. 136 to 150 From Nr. 166 to 180 From Nr. 181 to 195 From Nr. 196	KIB – Palmeira - Braga
	20H30	First C.C.S. Meeting	KIB – Palmeira - Braga
	21H00	PUBLICATION OF THE LIST OF ENTRANTS ELIGIBLE TO THE OFFICIALS PRACTICES	Official boards
	20H30	COMPETITION CAR PARADE	Braga Center

DATE	TIME	PROGRAMME	LOCALIZATION
	07H00	Starting parking (all categories)	Km 30 da EN 309 e R. do Barral /Fraião
	08H30	CLOSE OF THE TRACK	EN 309 - VIA FALPERRA
11/05/2013 Saturday	09H16	Official Practices Desafio Único Official Practices Campeonato Portugal / Portuguese Free Practices FIA European & FIA Historic	e Championship
	11H16	Race 1 Desafio Único Official Practices Campeonato Espanha / Spanish C. Official Practices Campeonato Portugal / Portuguese Official Practices FIA European & FIA Historic	, ,
	13H41	Official Practices Desafio Único Race 1 Campeonato Espanha / Spanish C Race 1 Campeonato Portugal / Portuguese	

		Official Practices	FIA European & FIA Historic	
	16H05	Race 2 Official Practices	Desafio Único Campeonato Espanha / <i>Spanish Championship</i>	
		Race 3	Desafio Único	
	17H40	Race 2	Campeonato Espanha / Spanish Championship	
		Race 2 Race 1	Campeonato Portugal / Portuguese Championship FIA European & FIA Historic	
	15 min após o final	Pos	sting of Official Results	Quadro Oficial / Official Board

DATA/ DATE	HORA/ TIME	PROGRAMA/ PROGRAMME	LOCAL/ LOCALIZATION
	07H00	Starting parking (all categories)	Km 30 da EN 309 e R. do Barral /Fraião
	08H30	CLOSE OF THE TRACK	EN 309 - VIA DA FALPERRA
	09H16	Warm-Up Desafio Único Official Practices Campeonato Espanha / Spanish Championship Official Practices Campeonato Portugal / Portuguese Championship Race 2 FIA European & FIA Historic	
12 / 05 / 2013 Sunday	11H46	Race 4 Desafio Único Race 3 Campeonato Espanha / Spanish Championship Race 3 Campeonato Portugal / Portuguese Championship Race 3 FIA European & FIA Historic	
Sunday	After last Heat	Final Scrutineering (after last heat of each Category)	Parc Fermé
	15 min after final Heat	Posting of Provisional Results (15 min. after last heat of each Category)	Official Board
	15 min after final Heat	Press Conference	Press Room
	60 min after final Heat	Posting of Official Results	Official Boards
	15H30	Prize Giving	Albergaria N ^a S ^a do Sameiro / Centro Apostolico

1 - ORGANISATION

The CAM - CLUBE AUTOMÓVEL DO MINHO is organising the international hill-climb on 10, 11 and 12 May 2013.

These Supplementary Regulations have been approved by FPAK in 08/03/2013 with Visa nº 057/CEM/13, and by the FIA with visa n° 3CEM100513 on 30/04/2013.

1.1 Organising Committee, Secretariat

ANTONIO FERREIRA (Chairman of the Organising Committee) JOÃO RITO ROGERIO PEIXOTO ALBERTO DOMINGUES PEDRO MACEDO

The address of the Secretariat and Press Room of the event is as follows:

Until 10/05/2013, 21H00:	CAM – Clube Automóvel do Minho Rua do Kartódromo - Palmeira, Ap.199 47011-911 BRAGA Tel. +351253300450 Fax: +351253300459 E-mail: cam@camminho.com - Web: www.camminho.com
As from 11/05/2013, 08H00:	Albergaria Nossa Senhora do Sameiro / Centro Apostólico Av. Nossa Senhora do Sameiro, 60, 4715-616 BRAGA Tel. +351253603620 / Fax. +351253603621 info@albergaria-sameiro.com

1.2 Officials

FUNCTION	NAME	LICENCE
Clerk of the Course Rua do Kartódromo, Palmeira, Ap.221 47011-911 BRAGA Mobil +351 969 859 242 Tel. +351 253 300 450 Fax: +351 253 300 459 E-mail: antonioferreira@camminho.com	António Ferreira (P)	

Assistant Clerk of the Course		Porfírio Ferreira (P)	
Chairman of the Stewards		Armando Ribeiro (P)	
Stewards of the Meeting		Luis Folch Montoliu (E)	
g		Michel Adant (B)	
FIA Observer		David GRACE (GB)	
FIA Eligibility Delegate		Alain DEL CORSO (F)	
RFEdA Observer			
FPAK Observer		David Cabral (P)	
Safety Officer		Rogério Peixoto (P)	
Assistants Safety Officer	Sector 1	- · · ·	
Assistants Salety Officer	Sector 2	. ,	
	Sector 3		
		José Agostinho (P)	
	Sector 5	-	
Chief Medical Officer		Rogério Peixoto (P)	
Medical Officer's		Manuel Cerqueira (P)	
		Renato Faria (P)	
Assistance Park Chief		Humberto Rodrigues (P)	
FPAK Technical Delegate		Gonçalo Silva (P)	
RFEdA Technical Delegate		Ramón Ramírez Torres (E)	
Scrutineer Chief		João Rito (P)	
Assistant Scrutineer Chief		José Alberto Domingues (P)	
Scrutineers		José Miguel Castro	
		Rui Rito	
		Fernando Gonçalves	
		José Barbosa	
		Leopoldo Barbosa	
		João Paulo Constantino	
		Valter Correia	
		Fernando Rito	
		António Dias	
		José Maria Oliveira	
		António Dias Rui Dias	
Secretary of the Event			
Secretary of the Event		Elisabete Rodrigues (P)	
Secretary of the Panel	Dista Correia (D)	Rosa Maria (P)	
Competitor's Relations Officers	Pinto Correia (P)	Antonio Rito (P)	
Officers			
	36		
	1-1-1	and the second	
		and y	
		CD	
	CD	CD	
Timekeeper Officer		Elisabete Rodrigues (P)	
Chief Results Officer		Elisabete Rodrigues (P)	
Press Relations Officer		Carlos Duarte (P)	

1.3 Official notice board(s)

All communications and decisions, as well as the results, shall be posted on the official notice board(s) located at: - Until 10/05/2013

Secretariat of the event	Rua do Kartódromo, Palmeira, 47011-911 BRAGA

- From 11 to 12/05/2013

Secretariat of the event	Albergaria Nossa Senhora do Sameiro / Centro Apostólico Av. Nossa Senhora do Sameiro, 60, 4715-616 BRAGA
Starting Park	Largo CAM - Km 30 of EN 309,
Assistance Park	R. do Barral / Fraião - Closest of the starting park

2 - GENERAL CONDITIONS

2.1 The event shall be organised in conformity with the provisions of the FIA International Sporting Code (ISC), the List of Requirements for the Organisers of the FIA European Hill-Climb Championship, the regulations of FIA European Hill-Climb Championship and of the FIA Historic Hill-Climb Championship, the National Sporting Code if applicable and the provisions of these Supplementary Regulations.

2.2 By entering the competition, the participants agree to abide by the above provisions and abandon all recourse to arbitrators or courts not provided for in the ISC.

2.3 Any person or association organising or taking part in an event and failing to comply with these provisions shall have their licence withdrawn.

2.4 The event counts towards the following Championships:

- FIA European Hill-Climb Championship
- FIA Historic Hill-Climb Championship
- Spanish Hill-Climb Championship Category I
 Spanish Hill-Climb Championship Category II
- Spanish Hill-Climb Championship of Brands.
- Spanish Hill-Climb Cup Group N.
- Spanish Hill-Climb Cup Group A.
- Spanish Hill-Climb Cup Group A2.
- Spanish Hill-Climb Cup Group Historic.
- Spanish Hill-Climb Trophy GT
- Spanish Hill-Climb Trophy Female
- Spanish Hill-Climb Trophy Junior (riders born from del 1 de Enero 1991)
- Portuguese Hill-Climb Championship Both Categories 1 and 2
- Portuguese Hill-Climb Championship Category 1
- Portuguese Hill-Climb Championship Category 2
- Portuguese Hill-Climb Championship Classics H65
- Portuguese Hill-Climb Championship Classics H71
- Portuguese Hill-Climb Championship Classics H75
- Portuguese Hill-Climb Championship Classics H81
- Portuguese Hill-Climb Championship Pos-Historic PH 85
- Portuguese Hill-Climb Championship Pos-Historic PH 90
- National Cup Hill-Climb 1300 (TNM1300) Category 1
- National Historical Hill-Climb Trophy
- Desafio Único Trophy

2.5 Course

The event will be run on the course, which has the following characteristics:

Total length	5200 m
Drop	272 m
Medium Bending	5,0 %
Maximum bending	9,0 %
Start	Km 39,00 EN 309
Finish	Km 44,20 EN 309

Under certain circumstances, Group A and N cars are permitted to participate for four years after the expiry of their homologation (see these conditions in article 4 of the "FIA European Hill-Climb Championship" regulations).

3 - ELIGIBLE VEHICLES

3.1 All vehicles complying with the prescriptions of the FIA Appendix J for the following Groups are eligible to take part:

Champ.	Group /Categ.	Specification
CEM - FIA E	UROPEAN Hill-Climb	Championship
	Category I	
	Group N	Production Cars, including Group R1.
	Group A	Touring Cars, including World Rally Cars, Super 1600 and cars of Groups R2 and R3.
	Group S20	Super 2000 cars (rally and circuit combined), including Groups R4 and R5.
	Group GT	Grand Touring Cars (GT1, GT3 and RGT combined).
	Category II	
	Group D/E2-SS	International Formula or Free
	(Single-seater)	Formula single-seater racing Cars with a cylinder capacity of 3000 cm ³ or below
	Group CN/E2-SC	Production Sports cars and two- seater racing cars (combined), open or closed, with a cylinder capacity of 3000 cm ³ or below

CPM / POR	Category 2 Group CM PROTOTYPES E- 1/E-2 from the C.E. Auto Cross TUGUESE Hill-Climb C Category 1	Vehicles named CM according to rules defined in technical vehicles R.Tec.de CM-Spain Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical Regulations Auto Cross. Championship Production cars Group N – Serie Production Vehicles, GR 1 including Group A – Tourism Vehicles, "World Rally Car", "Super 1600"(including cars Gr R2, R3 and R5 Group P – Serie Production and Tourism Vehicles and Mono-Marc Vehicles coming from Portugal and other Countries Group S 20 – Vehicles Super 2000 (Circuits and Rally together), GR 4 including
CPM / POR	Group CM PROTOTYPES E- 1/E-2 from the C.E. Auto Cross TUGUESE Hill-Climb C	Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical Regulations Auto Cross. Championship Production cars Group N – Serie Production Vehicles, GR 1 including Group A – Tourism Vehicles, "World Rally Car", "Super 1600" (including cars Gr R2, R3 and R5 Group P – Serie Production and Tourism Vehicles and Mono-Marc Vehicles coming from
CPM / POR	Group CM PROTOTYPES E- 1/E-2 from the C.E. Auto Cross TUGUESE Hill-Climb C	Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical Regulations Auto Cross. Championship Production cars Group N – Serie Production Vehicles, GR 1 including Group A – Tourism Vehicles, "World Rally Car", "Super 1600" (including cars Gr R2, R3 and R5
2PM / POR	Group CM PROTOTYPES E- 1/E-2 from the C.E. Auto Cross TUGUESE Hill-Climb C	Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical Regulations Auto Cross. Championship Production cars
CPM / POR	Group CM PROTOTYPES E- 1/E-2 from the C.E. Auto Cross TUGUESE Hill-Climb C	Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical Regulations Auto Cross.
	Group CM PROTOTYPES E- 1/E-2 from the C.E. Auto Cross	Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical Regulations Auto Cross.
	Group CM PROTOTYPES E-	Displacement up to 4,000 cc. Motorcycle and car engines, according to EC 2013 Technical
		Vehicles named CM according to rules defined in technical vehicles R.Tec.de CM-Spain
	Category 2	
	1	
		Examples: Renault Megane Trophy, Ford Focus ST / RS, Seat Ibiza Cupra, etc
	Homologation (N-3)	Regulated as N-3 in C.E.R. asphalt Drawn from a list published by the RFEDA.
	Without	Vehicles sales dealers of the brands, which without being approved, fit for competition use.
	Group A Group R	Defined in Article 255, which include the S-2 as defined in Section 254 Defined in Article 260/260D, R-1, R-2, R-3, R-4
	Group N Group A	Defined in Section 254. The cars allowed are those to have expired 10 years ago Homologation
	Vehicles Históricos	Allowed in the Trophy Rally of Spain Car historic
	Vehicles E-2	According to the Technical Regulations
		2) Until 3.800cc
		Provided for two categories: 1) Until 1.450cc (See Technical Regulation)
	Silhueta-Espanha	French championship circuit 2003-2007. (The Regulation will apply the said Championship).
	Silbueta-Espanha	years. Vehicles foreign championships before 2007. Cars with tubular structure approved RFEDA with engines up to 3.800cc, coming from the
		handicaps). Coming from the Spanish trophies circuit / rallies / hill-climb or foreign made over the past 12
	AZ	Defined ST / SP (Art.262/261) with weights 1040kg (4WD) and 975 kg (RM 2) (See Table
	A2	Regulation GT National Rally for these cars According to the Touring Car Championship in Spain in 1996 (see table handicaps)
	Category 1 GT	According to the definition given in Article 257 and 257 meetings (GT2, GT3, FIA) and EC
PANISH H	ILL-CLIMB CHAMPIO	NSHIP
		scoring Championship points.
		Period J2 cars (T, CT, GT, GTS) are authorised to take part in all the events, but without
	E5	Rear engine
	Category 5	(FJ1, FJ2)
	E4	Front engine
	Category 5	1954-1982 up to 2000 cm3 (FJ1, FJ2)
	E2 E3	1954-1982 up to 1600 cm3
	Category 5	(Single Seat)
	E1	1919-1953 no capacity limitation
	Category 5 Category 5	(C, D, E, F, GR, HR, IR) (GP 8-15, V 6-9, HS 2-3 single-seat, F1/1, F2/1, F3/1)
	D5 Category 5	over 2000 cm ³
	D4	up to 2000 cm ³
	Category 4	(TSRC, Group C, S2/3, GC 1a, GC 1b, GC 2a, GC 2b)
	D2 D3	over 2000 cm ³
	D1 D2	up to 1600 cm ³ up to 2000 cm ³
	Category 4	(T, CT, GT, GTS - 01.01.1982 to 31.12.1985)
	Category 4	4 (J1, JR)
	Category 3	(TSRC, HST 1-5, S2/2)
	Category 3 Category 3	(H2, I, IR) (T 26-35, TC 26-35, GT 28-37, GTS 28-37)
	Category 2	(TSRC, HST 1-5, S 2/1)
	Category 2	(T 16-25, TC 16-25, GT 18-27, GTS 18-27)
	Category 2	(G2, H1, HR)
	Category 1	(TSRC 1-18, GTP E-G1, HST 1-5, HS 2-6 2-seat)
	Category 1 Category 1	(C, D, E, F, G 1, GR) (SAL 1-4, OT 1-4, OS 1-8, T 1-15, GT 1-17, TC 1-15, GTS 1-17)
HCC - FIA	Historic Hill-Climb Ch	
	ions in article 4 of the "F	FIA European Hill-Climb Championship" regulations).
ese condit	n circumstances, Group	L A and N cars are permitted to participate for four years after the expiry of their homologation (s
	(Silhouette)	
		same shaped windscreen as this car.

		Group GT – Grand Tourism Vehicles (GT2, GT 3, GT4 and RGT together)	
		Group VSH – Vehicles without homologation	
	Category 2	Competition cars	
		Group CN - Vehicles defined in Article 259. Appendix "J" to the CDI and holding Technical	
		Passport issued by FPAK or other ASN.	
		Group C3 - Capacity equal or less than 1600 cc	
		Group CM - Capacity equal or less than 1300 cc	
Category 3		Classics	
		Classics 65 (H65)	
		Classics 71 (H71)	
		Classics 75 (H 75)	
		Classics 81 (H81)	
		Pos-Historic 85 (PH85)	
		Pos-Historic 90 (PH90)	
	Category 4	Classics National Trophy (Hill-Climb)	
		Group 5 – Free	
		Group BC	
TNM1300 / N	ATIONAL HILL-CLIM	IB CUP 1300	
	Category 1	Up to 1300 capacity	
NATIONAL HISTORIC		According specific regulation	
HILL-CLIMB	TROPHY		
DESAFIO ÚNICO TROPHY		According specific regulation	

3.2 The vehicles will be divided up into the following cylinder capacity classes:

A) CEM - FIA EUROPEAN HILL-CLIMB CHAMPIONSHIP

Category I	up to 1600 cm ³
	from 1600 to 2000 cm^3
	from 2000 to 3000 cm^3
	over 3000 cm ³

B) HHCC - FIA HISTORIC HILL-CLIMB CHAMPIONSHIP

<u>CATEGORY 1 (C, D, E, F, G 1, GR)</u>
Category 1 (SAL 1-4, OT 1-4, OS 1-8, T 1-15, GT 1-17,TC 1 - 15, GTS 1 - 17)
A1 up to 850 cm3
A2 up to 1150 cm3
A3 up to 1300 cm3
A4 up to 1600 cm3
A5 up to 2000 cm3
A6 over 2000 cm3
Category 1 (TSRC 1-18, GTP E-F, HST 1-5, HS 2-3 2 places)
A7 up to 1300 cm3
A8 up to 1600 cm3
A9 up to 2000 cm3
A10 over 2000 cm3
<u>CATEGORY 2 (G2, H1, HR)</u>
Category 2 (T 16-25, TC 16-25, GT 18-27, GTS 18-27)
B1 up to 850 cm3
B2 up to 1150 cm3
B3 up to 1300 cm3
B4 up to 1600 cm3
B5 up to 2000 cm3
B6 over 2000 cm3
Category 2 (TSRC, HST, S2/1)
B7 up to 1300 cm3
B8 up to 1600 cm3
B9 over 1600 cm3
<u>CATEGORY 3 (H2, I, IR)</u>
Category 3 (T 26-35, TC 26-35, GT 28-37, GTS 28-37)
C1 up to 1300 cm3

C2 up to 2000 cm3 C3 over 2000 cm3 Category 3 (TSRC, HST) C4 up to 2000 cm3 C5 over 2000 cm3

Category 4 (J1, JR) Category 4 (T, CT, GT, GTS - 01.01.1982 to 31.12.1985) D1 up to 1600 cm3 D2 up to 2000 cm3 D3 over 2000 cm3 Category 4 (TSRC, HST - 01.01.1983 to 31.12.1990) D4 up to 2000 cm3 D5 over 2000 cm3 Group A and Group B must comply with the relevant safety requirements as specified in App. K, App XI. Group A and Group B cars regulated out by the FIA (see App. K Art. 7.4.1) are not accepted.

<u>Category 5 (C, D, E, F, GR, HR, IR)</u> <u>Category 5 (GP 8-15, V 6-9, HS 2-3 single-seat, F1/1, F2/1, F3/1)</u> <u>E1 1919-1953 no capacity limitation</u> <u>Category 5 (Single Seat)</u> <u>E2 1954-1982 up to1600 cm3</u> <u>E3 1954-1982 up to 2000 cm3</u> <u>Category 5 (FJ1, FJ2)</u> <u>E4 Front engine</u> <u>Category 5 (FJ1, FJ2)</u> <u>E5 Rear engine</u>

In the case of supercharging (see definition in the current Appendix J), the nominal cylinder capacity of all the cars will be multiplied by 1.4 and each car will belong to the class corresponding to the fictive cylinder capacity thus obtained.

C) CPM / PORTUGUESE HILL-CLIMB CHAMPIONSHIP

CATEGORY 1	
All Groups	
Class 1	up to 1300 cc
Class 2	from 1301 cc to 2000 cc
Class 3	over 2000 cc
<u>CATEGORY 2</u>	
GROUP CM	
Class 4	up to 1100 cc
Class 5	from 1101 cc to 1.300
GRUPO C3	
Class 6	from 1600 cc
GROUP CN	
Class 7	up to 2.000 cc
CATEGORY 3	
H65	
Class F1	up to 1050 cc
Class F2	from 1051 cc to 1300 cc
Class F3	from 1301 cc to 1600 cc
Class F4	from 1601 cc to 2000 cc
Class F5	over 2000 cc
H71	
Class G1	up to 1050 cc
Class G2	from 1051 cc to 1300 cc
Class G3	from 1301 cc to 1600 cc
Class G4	from 1601 cc to 2000 cc
Class G5	over 2000 cc
H75	
Class H1	up to 1050 cc
Class H2	from 1051 cc to 1300 cc
Class H3	from 1301 cc to 1600 cc
Class H4	from 1601 cc to 2000 cc
Class H5	over 2000 cc

H81	
Class I1	up to 1050 cc
Class I2	from 1051 cc to 1300 cc
Class I3	from 1301 cc to 1600 cc
Class I4	from 1601 cc to 2000 cc
Class I5	over 2000 cc
PH85	
Class J1.1	up to 1300 cc
Class J1.2	from 1301 cc to 1600 cc
Class J1.3	from 1601 cc to 2000 cc
Class J1.4	over 2000 cc
PH90	
Class J2.1	up to 1300 cc
Class J2.2	from 1301 cc to 1600 cc
Class J2.3	from 1601 cc to 2000 cc
Class J2.	over 2000 cc
	<u>CM (Group 5 (Free), BC)</u>
Group 5 (Livre)	
Class L6	up to 1600 cc
Class L7	from 1601 cc to 2000 cc
Group SP2	
Class BC8	up to 2000 cc
Class BC9	over 2000 cc

3.3 The safety equipment of all vehicles must comply with the FIA Appendix J.

3.4 Any vehicle with insufficient safety features or not complying with the regulations in force shall not be admitted to or shall be excluded from the event.

3.5 Only fuel which complies with the provisions of Appendix J may be used.

3.6 Any form of pre-heating of the wheels and/or tyres before the start is prohibited and may result in sanctions that may go as far as exclusion.

4 - DRIVERS' SAFETY EQUIPMENT

4.1 The wearing of a safety belt and a crash helmet complying with the standards approved by the FIA is obligatory during the practice heats and the race.

4.2 Drivers are strictly obliged to wear flame-resistant clothing (including the overall, a mask or balaclava, gloves, etc.) complying with the current FIA standard.

5 - ELIGIBLE COMPETITORS AND DRIVERS

5.1 Any person or legal entity holding a competitor's licence valid for the current year shall be eligible as a competitor.

5.2 Drivers must be in possession of an international competition licence valid for the current year.

5.3 Foreign competitors and drivers must be in possession of written authorisation to take part in the event from the ASN which issued them with their licence(s) (even in the form of a simple note on the licence).

6 - ENTRIES, LIABILITY AND INSURANCE

6.1 Applications for entry shall be accepted following publication of the supplementary regulations and should be sent to the following address:

CLUBE AUTOMÓVEL DO MINHO

Rua do Kartódromo – Palmeira * Apartado 199 * 4711-911 BRAGA Tel.: +351.253.300 450 * Fax: +351.253.300 459 * E-mail: cam@camminho.com

CLOSING DATE FOR ENTRIES: 03 / 05 / 2013 at 18H00.

or

Federação Portuguesa de Automobilismo e Karting Rua Fernando Namora, 46 C/D * 1600-454 LISBOA

Tel.: (+351) 217 112 800 - Fax: (+351) 217 112 801 * E-mail: genmail@fpak.pt

Federação Portuguesa de Automobilismo e Karting – Delegação Norte Rua Sousa Aroso 1083 * 4450-291 MATOSINHOS Tel.: (+351) 229 352 168 – Fax: (+351) 229 382 875 * E-mail: fpaknorte@fpak.pt

Federação Portuguesa de Automobilismo e Karting – Delegação da Madeira Rua dos Aranhas, 53 – 2º - Sala F *`9000-044 FUNCHAL *CLOSING DATE FOR ENTRIES: 03 / 05 / 2013 at 14H00*

Entries made by telegram or fax must be confirmed in writing before the closing of entries, providing the information requested on the official entry form.

6.2 The maximum number of participants admitted will be of 220 and the criteria for the acceptance of entries will be its reception order.

6.3 There may be a change of vehicle after the closing of entries and up to the completion of the checks on the competitor concerned, provided that the new vehicle belongs to the same Group and the same cylinder capacity class (Article 3.2) as the vehicle being replaced.

6.4 No change of competitor may take place after the closing of entries. Changes of driver are authorised in accordance with Article 121 of the ISC. The replacement driver, who must hold a valid licence or licences as well as authorisation from his ASN, must be named before the administrative checks are carried out for the vehicle concerned.

6.5 Double starts (1 driver for 2 vehicles or 1 vehicle for 2 drivers) are not authorised.

6.6 The entry fees shall be as follows:

- with the organiser's optional advertising (Article 8.3.2):

CEM - FIA European Hill-Climb Championship HHCC - FIA Historic Hill-Climb Championship CPM / PORTUGUESE Hill-Climb Championship TNM1300 / NATIONAL HILL-CLIMB CUP 1300 NATIONAL HISTORIC HILL-CLIMB TROPHY	395,00€	Entry 332,76€+ Insurance 62,24€
Spanish Championship	212,24€	Entry 150,00€+ Insurance 62,24€
DESAFIO ÚNICO TROPHY		he article 4.2 of the Sporting Regulations of the IICO TROPHY

- without the organiser's optional advertising (Article 8.3.2):

100% aggravation

- The entry fees are to be paid as follows:

Em Numerário ou Cheque (à ordem do Clube Automóvel do Minho)Depósito/Transferência Bancário:Bank: Millennium BCPBank adress: Praça Conde AgrolongoName: Clube Automóvel do MinhoNIB: 003300000508016587875Swift: BCOMPTPLIBAN: PT50

6.7 An entry shall only be accepted if it is accompanied by the entry fees and received by the deadline set in Article 6.1.

6.8 In all cases, the entry fees include the competitor's and driver's Civil Liability insurance premium, as well as the necessary start numbers.

6.9 The entry fees shall be refunded in full if the entry is not accepted or the event is cancelled.

6.10 Each participant shall take part on his own responsibility. The organiser shall refuse to accept any liability for personal injury or damage to property vis-à-vis competitors, drivers, assistants and third parties. Each competitor/driver shall be held solely responsible for his own insurance.

6.11 In accordance with legal regulations, the Organizer has taken out an insurance policy for all Competitor and/or Pilots according with Art. 35 of General Prescriptions applicable to Automobile and Karting - 2013, covering:

- Third party Civil Liability up to 40.000000,00€ or 8.000000,00€ (Euro) in corporal or material damages, respectively, for each accident. This insurance only includes the damages caused by the competitor drivers.

6.12 The Civil Liability insurance taken out by the organizer shall apply for the entire duration of the event, not only during official practice and the heats of the race but also during trips from the parking area to the track and back. It will begin when at the beginning of practices and will ends when the competitor abandons or is disqualified.

7 - RESERVATIONS, OFFICIAL TEXT

7.1 The organiser reserves the right to add to his supplementary regulations or to issue additional conditions or instructions which will form an integral part of them. He also reserves the right to cancel or stop the event in the case of insufficient participation, force majeure or unforeseeable events, without being under any obligation whatsoever to provide compensation.

7.2 Participants shall be informed of any amendments or additional conditions as soon as possible via dated and numbered information bulletins which shall be posted on the official notice board (Article 1.3).

7.3 Any cases not provided for in the supplementary regulations shall be decided by the stewards of the meeting.

7.4 For the Supplementary Regulations, the English text shall be considered as the authentic text.

8 - GENERAL OBLIGATIONS

8.1 Start numbers

8.1.1 - The organiser shall provide each participant with 1 set of start numbers, which shall be clearly displayed on both sides of the vehicle and throughout the duration of the event. All the Portuguese Hill- Climb Championship participants will have the start numbers assigned by FPAK. Vehicles without correct start numbers will not be allowed to start the event.

8.1.2 - The organiser shall be responsible for allocating the start numbers, in accordance to the FPAK dispositions in Art. 14.1.1. of Hill-Climb Specifics Prescriptions.

8.1.3 - At the end of the event, before leaving the Parc Fermé or the paddock, the numbers of vehicles driving on public roads must be removed.

8.2 Starting arrangements

8.2.1 - Drivers must place themselves at the disposal of the clerk of the course at least one hour before the start. The drivers shall accept the consequences should they be unaware of any conditions or modifications to the timetable which might be decided prior to the start.

8.2.2 - The participants shall take their place in the starting file at least 10 minutes prior to their starting time. Any driver who fails to report to the start at his scheduled starting time may be excluded from the event.

8.3 Advertising

8.3.1 - Any advertising may be affixed to the vehicles, on condition that:

- it complies with the FIA and national regulations;
- it is not offensive.
- No advertising whatsoever may be affixed to the side windows.

8.3.2 - The organiser has made provision for the following advertising:

- obligatory (start number): -
- optional (reduced fees, Article 6.6): to indicate

8.4 Flag signals, track behaviour

8.4.1 - The following flag signals may be used during practice and the race, and must be strictly observed:

- Red flag:

Stop immediately and definitively.

- Yellow flag *:
- Danger, absolutely no overtaking.
- Yellow flag with vertical red stripes: Slippery surface, change in grip.

 Blue flag: Black and white chequered flag: 	Competitor attempting to overtake. End of the heat (finish line).
* Flag waved:	Immediate danger, be prepared to stop.
* Two flags together:	Serious danger.

8.4.2 - It is strictly forbidden to drive a vehicle across or in the opposite direction to the direction of the race, unless instructed to do so by the marshals or the clerk of the course. Any breach of this regulation shall result in exclusion, with the possible addition of other sanctions and the transmission of the case to the ASN concerned.

8.4.3 - If a driver is obliged to stop his heat owing to mechanical failure or other problems, he must immediately park his vehicle away from the track and leave it, and obey any instructions given by the marshals.

9 - ADMINISTRATIVE CHECKS AND SCRUTINEERING

9.1 Administrative checks

9.1.1 - The administrative checks shall take place at KIB – Kartódromo Internacional de Braga – Palmeira - Braga on 10/05/2013 from 10h00 to 17h59.

9.1.2 - The participants must report for the checks in person.

9.1.3 - The following documents must be presented:

For the FIA EHC

- international competitors' and drivers' competition licences,

- and technical passport,

- Driving licence except for Portuguese Drivers covered by Article 3.2 of the Hill-Climb Portuguese Championship

For the FIA HISTORIC HCC

- international competitors' and drivers' competition licences,

- FIA Historic Technical Passport (HTP);

- Driving licence except for Portuguese Drivers covered by Article 3.2 of the Hill-Climb Portuguese Championship

Foreign participants must also present written authorization from their ASN, if this was not enclosed with their entry or specifically noted on their licenses.

9.2 Scrutineering

9.2.1 - Scrutineering shall take place at Stadium KIB – Kartódromo Internacional de Braga – Palmeira - Braga on 10/05/2013 from 10h30 to 18h30.

9.2.2 - Participants are obliged to accompany their vehicle at scrutineering, so that identification and safety checks can be carried out.

9.2.3 - The homologation form of the vehicle must be presented on request. Otherwise, scrutineering may be refused.

9.2.4 - Participants reporting for scrutineering after their scheduled time shall be liable to a penalty which may go as far as exclusion, at the stewards' discretion.

However, the stewards may decide to allow the vehicle to be scrutineered if the competitor/driver can prove that their late arrival was due to force majeure.

9.2.5 - Scrutineering does not constitute confirmation that the vehicle complies with the regulations in force.

9.2.6 - After scrutineering has been completed, the list of participants authorised to take part in practice shall be published and posted by the organiser.

10 - RUNNING OF THE EVENT

10.1 Start, finish, timekeeping

10.1.1- The start will take place with the vehicle stationary and the engine running. The stewards of the meeting and the clerk of the course are free to modify the starting order according to the circumstances.

10.1.2 No vehicle may take the start outside its own Group unless expressly authorised to do so by the stewards of the meeting.

10.1.3 Any vehicle which has triggered the timing apparatus shall be considered as having started, and shall not be granted a second start.

10.1.4 - Any refusal or delay in starting shall result in exclusion.

10.1.5 The finish shall be a flying finish. The heat ends when the vehicle crosses the finish line; as soon as this is done, the vehicle must reduce speed drastically.

10.1.6 - Timing shall be carried out using photoelectric cells and shall be accurate to at least 1/100 of a second.

10.2 Practice

- 10.2.1 It is strictly forbidden to practise outside the times scheduled for official practice.
- **10.2.2** Official practice shall take place in accordance with the detailed timetable drawn up by the organiser.
- **10.2.3** Only vehicles which have passed scrutineering shall be allowed to start the practice heats.
- **10.2.4** The conditions for admission to the start of the heat(s) of the race are as follows:
 - Each championship in competition will have one own number series.
 - Each championship will start their Hill-Climb in accordance with the detailed timetable drawn up by the organiser.
 - For each championship the pilots will start in the inverse order of racing numbers.
 - Special cases shall be submitted to the Stewards of the Meeting.

10.3 Race

10.3.1 - The heats of the race shall take place in accordance with the detailed timetable drawn up by the organiser.

10.3.2 -

a) CEM - FIA EUROPEAN HILL-CLIMB CHAMPIONSHIP, HHCC - FIA HISTORIC HILL-CLIMB CHAMPIONSHIP, and CPM / PORTUGUESE HILL-CLIMB CHAMPIONSHIP

- The race shall be run over three heats.
- The classification will be established by the lesser time of the amount of the two best heats times.
- Every driver, to be classified, must accomplish at least two heats.

b) SPANISH HILL-CLIMB CHAMPIONSHIP

The race shall be run over three heats
 The classification will be established for each heat

- c) DESAFIO ÚNICO TROPHY
- The race shall be run over four heats.

- The classification will be established by the lesser time of the amount of the best heat time of each pilot of the team (each have 2 pilots and each one will race two heats).

10.4 Outside assistance

- **10.4.1** Any outside assistance shall result in exclusion.
- **10.4.2** Vehicles which have stopped along the route may only be towed away by order of the clerk of the course.

11 - PARC FERMÉ, FINAL CHECKS

11.1 Parc Fermé

11.1.1 - At the end of the event, Parc Fermé rules shall apply between the finish line and the entrance to the Parc Fermé.

11.1.2 - At the end of the event, all classified vehicles shall remain in the Parc Fermé until indication to the contrary is given by the clerk of the course with the approval of the stewards. Parc Fermé rules shall not be lifted until the period of time allowed for the lodging of protests has expired.

11.1.3 - The Parc Fermé is located at (Apostolic Centre of Sameiro).

11.2 Additional checks

11.2.1 - Any vehicle may be subjected to additional checking by the scrutineers, both while the event is taking place and especially after the finish.

11.2.2 - At the request of the stewards, whether spontaneously or following a protest, a vehicle may be impounded after the finish and subjected to complete and detailed scrutineering entailing the dismantling of the vehicle.

11.2.3 - Special checks (weighing, etc.) shall take place at Parc Fermé.

12 - CLASSIFICATIONS, PROTESTS, APPEALS

12.1 Classifications

12.1.1 - The conditions for drawing up the classifications are as follows: (see art. 10.3.1 and 10.3.2).

12.1.2 - The rule for deciding between competitors in the case of a tie is as follows:
 1st. Lesser time in a race heat
 2nd. Lesser time in the official practice
 3rd. Vehicle with smaller cubic capacity.

12.1.3 - The following classifications shall be drawn up:

A) CEM - FIA EUROPEAN HILL-CLIMB CHAMPIONSHIP

- General classification of all the Groups in the EHC together (see art. 3.1);
- General classification of all the Groups outside the EHC together;
- Classification of each of the Groups;
- Classification by cylinder capacity class;

B) HHCC - FIA HISTORIC HILL-CLIMB CHAMPIONSHIP

- General classification of all the Categories in the HHCC together (see art. 3.1);
- General classification of all the Categories outside the HHCC together;
- Classification of each of the Categories;
- Classification by cylinder capacity class;

C) SPANISH HILL-CLIMB CHAMPIONSHIP

- General classification of SPANISH HILL-CLIMB CHAMPIONSHIP CATEGORY I
- General classification of SPANISH HILL-CLIMB CHAMPIONSHIP CATEGORY II
- General classification by Groups

D) CPM and TNM / PORTUGUESE HILL-CLIMB CHAMPIONSHIP and CUP

- General classification of CPM (Category 1 and 2)
- General classification of Category 1
- General classification of Category 2
- General classification of Category All groups (H65, H71, H75, H81, PH85, PH90)
- General classification of TNPM 1300 Category 1
- General classification of TNBCM 1300 Category 3
- General classification of Classics National Trophy (all Categories together)

E) DESAFIO ÚNICO TROPHY

- General classification of FEUP 1
- General classification of FEUP 2
- General classification of FEUP 3

12.2 Protests

12.2.1 The lodging of protests and the deadlines to be observed shall be in accordance with the provisions if the ISC.

12.2.2 The deadline for the lodging of protests against the results or the classification (Article 174d of the ISC), shall be 30 minutes after the posting of the results on the official notice board.

12.2.3 The deposit for protests is set at 500 €(Euro) and is to be paid cash to the Organizer. The deposit shall be refunded only if the protest is upheld.

12.2.4 Mass protests and protests regarding timekeeping or the decisions taken by the judges of fact are not accepted.

12.2.5 The right to protest can only be exercised by competitors who are duly entered in the event, or by their representative(s) holding a written proxy (original document).

In the event of a protest requiring the dismantling of the vehicle, the resulting estimated costs shall be guaranteed by a deposit as follows:

– 1.000 \in (Euro) - when the protest fall through a specific part of the vehicle (engine, transmission gear, steering gear, braking system, electric installation, body, etc.)

- 2.000 €(Euro) - when the protest fall through the totality of the vehicle or not detail any part of the vehicle.

In any case, the demanded competitor whose vehicle shall be checked by the stewards or the FPAK decision must put at their orders a mechanical team, with sufficient equipment to do the necessary scrutineering.

12.2.6 - In the event of a protest necessitating the dismantling of the vehicle, the resulting estimated costs shall be guaranteed by a deposit to be specified by the stewards. The deposit must be paid within the period specified by the stewards in order for this check to be carried out.

12.3 Appeals

- 12.3.1 The lodging of an appeal and the related costs shall be in accordance with the provisions of the ISC.
- 12.3.2 The deposit for national appeals is set at: 2.500€.

13 - PRIZES AND CUPS, PRIZE-GIVING CEREMONY

13.1 Prizes and cups

13.1.1 - The following prizes, cups and trophies shall be awarded:

The following prizes, cups and trophies shall be awarded:

A) CEM - FIA EUROPEAN HILL-CLIMB CHAMPIONSHIP

- **Overall Ranking Absolute CEM**
- 1) Cup and € 530
- Cup and €270
- 3) Cup

General classification of each CEM Groups

- Cup and €430
- Cup and € 370
- Cup and €240
- 4) 170 €

General classification of each class of CEM

1) - Cup and 65 €

Ladies Classification - General absolute classification with all groups and championships combined

1st. – Cup 2nd. – Cup 3rd. - Cup

B) HHCC - FIA HISTORIC HILL-CLIMB CHAMPIONSHIP

1st – Cup 2nd – Cup 3rd - Cup

C) SPANISH HILL-CLIMB CHAMPIONSHIP

General Classification obtained from the sum of the times of the Race "1" Race "2" Race "3"

General classification CATEGORY I

- 1) Cup 2) - Cup
- 3) Cup

General classification CATEGORY II

- 1) Cup
- 2) Cup

3) - Cup

General classification GROUP BY (A2, A, N, GT, Historic, Sillouette)

1) - Cup

2) - Cup 3) - Cup

3) - Cup

General classification Female Trophy 1) – Cup

General classification Junior Trophy 1) – Cup

F) CPM / PORTUGUESE HILL-CLIMB CHAMPIONSHIP

General classification Absolute CPM (Category 1 and 2)

1) - Cup

2) - Cup

3) - Cup

4) – Cup

5) – Cup

General classification in each Category (1 and 2)

1) - Cup

2) - Cup

3) – Cup

4) – Cup

5) - Cup

Category 3 - General classification in each Group (H65, H71, H75, H81, PH85, PH90)

1) - Cup 2) - Cup

2) - Cup 3) – Cup

4) – Cup

5) - Cup

0) - Oup

Category 4- Classics National Trophy (TNCM)

- 1) Cup
- 2) Cup
- 3) Cup
- 4) Cup
- 5) Cup

National Trophy 1300 (TNPM 1300)

- 1) Cup
- 2) Cup
- 3) Cup
- 4) Cup
- 5) Cup

National Trophy classics (TNBCM)

- 1) Cup 2) - Cup 3) - Cup 4) – Cup
- 4) Cup 5) – Cup
- 5) Cup

Each class of each categories (in the ratio of one prize for every 3 competitors participants) 1) - Cup

- 2) Cup
- 3) Cup

Ladies Classification - General absolute classification (CPM and CPCM) 1) - Cup

H) DESAFIO ÚNICO TROPHY CLASSIFICATION

FEUP 1 CATEGORY 1st. – Cup 2nd. – Cup 3rd. - Cup

FEUP 2 CATEGORY 1st. – Cup 2nd. – Cup 3rd. – Cup

FEUP 3 CATEGORY 1st. – Cup 2nd. – Cup 3rd. - Cup

Ladies Classification - General classification combined FEUP 1, 2 and 3 1st. – Cup

13.1.2 - Prizes in kind which have not been collected within one month after the event shall remain the property of the organiser. No prizes shall be sent, they have to be collected.

13.1.3 - Cash prizes must be collected in person at the prize-giving ceremony, otherwise they shall remain the property of the organiser.

13.1.4 - All prizes are cumulable.

13.2 Prize-giving ceremony

13.2.1 - It is a point of honour that all participants should attend the prize-giving ceremony.

13.2.2 - The prize-giving ceremony shall take place on 12/05/2013 at 17h30 at the following location on Albergaria N^a S^a do Sameiro / Centro Apostólico

14 - ANTI-DOPING AND ANTI-ALCOHOL CHECKING

As per Articles 44 and 45 of the General Prescriptions of FPAK (ASN), these check-ups will be made at the Albergaria N^a S^a do Sameiro / Centro Apostólico. The access will be done leaving from the final of the track.).

15 - COMPETITION CAR PARADE SHOW

The Organization will organizing one Public EXHIBICION COMPETITION CAR PARADE SHOW according the drawn up Programme.

This Public EXHIBICION COMPETITION CAR PARADE, is not obligatory for pilots, but the organization strongly advises the presence of all competitors. they will be a good opportunity to show the audience all the grandeur of the Hill-Climb competition and disseminate and show the sponsorship of each one.

16 - TIMEKEEPING

Transponders

The system used are AMB TranxPro and/or Tagheurer by Chronelec.

All drivers are required to have transponders mounted on their vehicles, owned or rented the organization, which must be raised during the administrative checks.

The delivery of transponders will be made against delivery of a caution of \in 600.00 (six hundred euros). This caution will be held by the Organization until the return of the transponder.

If the transponder is damaged during his use, the driver will be responsible for it. The caution will be used to replace it. This caution should be passed to the order of the CAM and cannot have a date of issuance of more than three days.

If the driver to request the organization one transponder the rental price is € 25.00 (twenty-five Euros), which is charged at the time of the Administrative Checks.