

51ST
SERBIA
RALLY 2018

21.09.-23.09. VRNJAČKA BANJA

**SUPPLEMENTARY
REGULATIONS**

51. RALLY SERBIA

**European Rally Trophy
FIA Central European Zone Championship
Rally Championship of Bulgaria
Rally Championship of Serbia
Vrnjačka Banja 21.-23. SEPTEMBER 2018.**

SUPPLEMENTARY REGULATIONS

Organized by:

Auto Moto Savez Srbije
SERBIAN AUTOMOBILE ASSOCIATION
11000 BEOGRAD, Ruzveltova 18
e-mail: sport@amss.org.rs
Website: www.serbiarally.rs
Phone: + 381 69 870 29 69

Past Overall Winners

1967	M. Božić - D. Verović	YU	Zastava 850 S
1968	J. Paliković - B. Kovacić	YU	Zastava 750
1969	J. Paliković - Z. Novak	YU	Renault 8 Gordini
1970	J. Paliković - N. Juranić	YU	Renault 8 Gordini
1971	P. Hommel - B. Holsch	DDR	Wartburg 353
1972	R. Pinto - G. Macaluso	I	Fiat 124 SS
1973	D. Tominz - G. Mamolo	I	Fiat 124 SS
1974	K. Rusling - W. Veiss	A	Porsche Carrera RS
1975	M. Verini - F. Rossetti	I	Fiat 124 Abarth
1976	S. Kvaisar - M. Kotek	ČSSR	Škoda 110 R
1977	M. Zapadlo - J. Motal	ČSSR	Škoda 130 R
1978	S. Kvaisar - J. Kotek	ČSSR	Škoda 130 R
1979	V. Blahna - J. Kotek	ČSSR	Škoda 130 R
1980	A. Ferjancz - J. Tandari	H	Renault 5 Alpine
1981	B. Krupa - P. Mistovski	PL	Renault 5 Turbo
1982	B. Kizmic - R. Šali	YU	Renault 5 Alpine
1983	H. Klausner - R. Zeltner	A	Porsche 911 SC
1984	F. Wittmann - J. Patermann	A	Audi Quattro
1985	J. Kleint - W. Hohenadel	D	VW Golf GTI
1987	A. Kalevi - S. Bostanci	TR	Renault 11 Turbo
1988	B. Kizmić - J. Banić	YU	Renault 5 GT Turbo
1989	B. Kizmić - J. Banić	YU	Renault 5 GT Turbo
1990	B. Kizmić - J. Banić	YU	Renault 5 GT Turbo
1991	S. Bostanci - C. Gurkan	TR	Ford Siera 4x4
1992	V. Savić - D. Plakalović	YU	BMW M3
1993	G. Petrov - I. Tonev	BG	VW Golf GTI 16V
1994	G. Petrov - I. Tonev	BG	Ford Escort RS Cosworth
1995	G. Petrov - I. Tonev	BG	Ford Escort RS Cosworth
1996	G. Petrov - I. Tonev	BG	Ford Escort RS Cosworth
1997	V. Isik - I. Dokumcu	TR	Ford Escort WRC
1998	S. Kolev - R. Manolov	BG	Ford Escort RS Cosworth
1999	E. Kazas - B. Cem	TR	Nissan Almera GTI Kit Car
2000	D. Iliev - P. Sivov	BG	Peugeot 306 Maxi
2001	D. Iliev - P. Sivov	BG	Peugeot 306 Maxi
2002	K. Donchev - R. Manolov	BG	Peugeot 306 Maxi
2003	A. Jereb - M. Kacin	SCG	Seat Ibiza Kit Car Evo 2
2004	A. Jereb - M. Kacin	SCG	Subaru Impreza WRX Sti
2005	K. Donchev - S. Valchev	BG	Subaru Impreza WRX Sti
2006	D. Iliev - J. Janakiev	BG	Mitsubishi Lancer Evo IX
2007	D. Iliev - J. Janakiev	BG	Mitsubishi Lancer Evo IX
2008	K. Donchev - S. Valchev	BG	Peugeot 207 S 2000
2009	J. Popov - N. Popov	BG	Mitsubishi Lancer Evo IX
2010	P. Gyosev-D. Spasov	BG	Mitsubishi Lancer Evo IX
2011	D. Iliev - J. Janakiev	BG	Skoda Fabia S2000
2012	K. Donchev - P. Jordanov	BG	Peugeot 207 S2000
2014	K. Donchev - P. Jordanov	BG	Ford Fiesta R5
2015	M. Bostanci-O. Vatansever	TR	Ford Fiesta S2000
2016	Plamen Staykov-D. Kvaratskhelia	BG	Mitsubishi Lancer Evo IX
2017	O. Avcioglu - B. Korkmaz	TR	Ford Fiesta R5

Contents:	page
1. INTRODUCTION	4
2. ORGANISATION	4
3. PROGRAMME	7
4. ENTRIES	9
5. INSURANCE	10
6. ADVERTISING AND IDENTIFICATION	11
7. TYRES	11
8. FUEL	12
9. RECONNAISSANCE	12
10. ADMINISTRATIVE CHECKS	13
11. SCRUTINEERING, SEALING AND MARKING	13
12. OTHER PROCEDURES	14
13. IDENTIFICATION OF OFFICIALS	15
14. PRIZES	15
15. FINAL CHECKS	16
APPENDIX I – Itinerary	17
APPENDIX II – Reconnaissance schedule	20
APPENDIX III – Name and photo of the CRO	21
APPENDIX IV – Competition numbers and advertising	22
APPENDIX V – Extracts from FIA APPENDIX L	23
APPENDIX VI - Competitor safety	27

These supplementary regulations are published in English and Serbian. In the event of any disputes over different interpretation, the English text will be binding.

51. RALLY SERBIA
Vrnjačka Banja 21.-23.SEPTEMBER 2018.
European Rally Trophy
FIA Central European Zone Championship
Rally Championship of Bulgaria
Rally Championship of Serbia

1. INTRODUCTION

1.1 Introduction

This Rally will be run in compliance with the International Sporting Code and its appendices, the 2018 FIA Regional Rally Sporting Regulations, the National Sporting Regulations which comply with the FIA regulations and these Supplementary Regulations.

Modification, amendments and/or changes to these Supplementary Regulations will be announced only by numbered and dated Bulletins (issued by the organizer or the Stewards).

Additional information will be published in Rally Guide, issued on 27. August 2018.

The 2018 FIA Regional Rally Sporting Regulations can be found at www.fia.com.

1.2 Road surface

The event is held entirely on asphalt.

Overall SS distance and total distance of the itinerary 468.13

Number of special stages is 12 (6 different courses)

1.3 Total distance of special stages is 164,25 km.

Total distance of the course is 164,25 km

Number of sections is 4

Number of Legs is 2

The breakdown of the route, as well as its time controls, neutralization periods, etc. is described

2. ORGANIZATION

2.1 FIA titles for which the rally counts

2.1.1 FIA titles

- 2018 FIA Balkan Rally Trophy (ERT) for Drivers and Co-drivers
- 2018 FIA BRT 2 Trophy (ERT2) for Drivers and Co-drivers
- 2018 FIA BRT 3 Trophy (ERT3) for Drivers and Co-drivers
- 2018 FIA BRT Junior Trophy (ERTJ) for Drivers

2.1.2 Other titles

- FIA Central European Zone Championship
- Rally Championship of Bulgaria
- Rally Championship of Serbia

2.2 Visa numbers

- FIA: 23ERT/030818
- ASN: SR23/03082018

2.3 Organizer's name, address and contact details

Auto Moto Savez Srbije
SERBIAN AUTOMOBILE ASSOCIATION
11000 BEOGRAD, Ruzveltova 18
e-mail: sport@amss.org.rs
Website: www.serbiarally.rs
Phone: + 381 69 870 30 38; +381 69 870 29 69

Contact person

Igor MARKOVIĆ +381 65 355 85 70; office.mmpower@gmail.com
Branislav PIJEVIĆ +381 69 870 29 69; sport@amss.org.rs
Ivan JEVTIĆ +381 69 870 30 38; toylanduzice@gmail.com

2.4 Organizing committee

President:

Dejan STOJIĆ

- AMSS Secretary General Deputy

Members:

Staniša LAZARAC

- SAKSS President

Mirko BUTULIJA

- AMSS President

Predrag DjURDJEV

- AMSS - Secretar General

Branislav Pijević

- AMSS Secretary for Sport and Driver

Vukašin TOMIĆ

- Clerk of the Course

Dragoslav PETROVIĆ

- Chief Safety Officer

2.5. Stewards of the Meeting

Chairman of the Stewards:

FIA Steward:

ASN Steward:

Secretary of the Stewards:

John ANAGNOSTOPOULOS (GRC)

Metod KURENT (SVN)

Igor MARKOVIĆ (SRB)

Sofija ROGIĆ (SRB)

2.6. FIA Delegates & Observer

FIA Observer:

Metod KURENT (SVN)

2.7. Senior officials

Clerk of the Course:

Vukašin TOMIĆ (SRB)

Deputy Clerk of the Course:

Aleksandar CVIJOVIĆ (SRB)

Secretary of the meeting:

Sofija ROGIĆ (SRB)

Chief Safety Officer:

Dragoslav PETROVIĆ (SRB)

Chief Scrutineer:

Ljubiša TODOROVIĆ (SRB)

Verification of documents:

Jelena MARIĆ (SRB)

Competitor's Relations Officer:

Nikola SINĐELIĆ (SRB)

Press Relations Officer:

Ivana ANDRIĆ (SRB)

Chief Medical Officer:

Nikola PRICA (SRB)

Radio coordinator on Stages:

Rally Route:

Ivan JEVTIĆ

Branislav PIJEVIĆ

Timekeeping:

SAKSS

Timing Results Processing:

SAKSS Timing

Special Stage Safety Officers:

SS 1,4

"Mačkov Kamen"

Uroš SELAKOVIĆ

SS 2,5

"Silver"

Veljko ADŽIĆ

SS 3,6

"Gazela"

Dejan ČOLIĆ

SS 7, 10

"Dobrnjac"

Veljko ADŽIĆ

SS 8, 11

"Brdo"

Dejan ČOLIĆ

SS 9, 12

"Mitrovo Polje"

Uroš SELAKOVIĆ

2.8 HQ Location and contact details (43.629229, 20.896670)

From 18. SEPTEMBER 2018.

from 08:00 to 16:00 hrs

e-mail: sport@amss.org.rs

Website: www.serbianrally.rs

Solaris Resort, Cerska 10, Vrnjačka Banja 32000

Phone: +381 69 870 30 38, +381 69 870 29 69

From 19. SEPTEMBER 2018.

from 07:30 to 21:00 hrs

3. PROGRAMME

Publishing of supplementary regulations

20. JULY 2018.

Publishing of entry form

20. JULY 2018.

Issuing of the road book, maps and Rally Guide

09. SEPTEMBER 2018.

Solaris Resort, Cerska 10, Vrnjačka Banja 32000

Closing date for entries

04. SEPTEMBER 2018.

Publication of entry list	10. SEPTEMBER 2018.
Closing date for order of extra services in the service parks	09. SEPTEMBER 2018.
Closing date for shakedown registration	There will be no shakedown for this rally.
Rally HQ opening	07:30
Solaris Resort, Cerska 10, Vrnjačka Banja 32000	18. SEPTEMBER 2018.
Rally HQ closing	22:00
Solaris Resort, Cerska 10, Vrnjačka Banja 32000	23. SEPTEMBER 2018.
Official Notice Board - locations	
Solaris Resort, Cerska 10, Vrnjačka Banja 32000	18. to 23. SEPTEMBER 2018.
Service park, Vrnjačka Banja	21. to 23. SEPTEMBER 2018.
Collection of materials and documents	08:00-16:00
Rally HQ, Solaris Resort, Cerska 10, Vrnjačka Banja	20. SEPTEMBER 2018.
Administrative checks	09:00-12:45
Rally HQ, Solaris Resort, Cerska 10, Vrnjačka Banja	21. SEPTEMBER 2018.
	Car No 41-60 08:00-09:15
	Car No 21-40 09:16-10:30
	Car No 1-20 10:31-11:45
Collection of tracker systems for reconnaissance	08:00-16:00
Solaris Resort, Cerska 10, Vrnjačka Banja	20. SEPTEMBER 2018.
Start of reconnaissance	Special Stages of Leg 1 10:00-17:00
	20. SEPTEMBER 2018.
	Special Stages of Leg 2 15:30-19:30
	20. SEPTEMBER 2018.
Opening of media center and media accreditation	from 12:00-18:00
Rally HQ, Solaris Resort, Cerska 10, Vrnjačka Banja	21. SEPTEMBER 2018.
Collection of rally safe tracking systems	
At Scrutineering, Solaris Resort, Cerska 10, Vrnjačka Banja	21. SEPTEMBER 2018.
Scrutineering - sealing & marking of components	09:15-13:00
Solaris Resort, Cerska 10, Vrnjačka Banja 32000	21. SEPTEMBER 2018.
	Car No 41-60 09:15-10:30
	Car No 21-40 10:31-11:45
	Car No 1-20 11:46-13:00
First Stewards meeting	15:00
Rally HQ, Solaris Resort, Cerska 10, Vrnjačka Banja	21. SEPTEMBER 2018.
Publication of start list for Ceremonial start and Leg 1	16:00
Official Notice Board	21. SEPTEMBER 2018.
Pre-event press Conference	18:00
Solaris Resort, Cerska 10, Vrnjačka Banja	21. SEPTEMBER 2018.
Ceremonial start	21:01
Vrnjačka Banja, Central Square	21. SEPTEMBER 2018.

Start of Leg 1, place and time	10:01
Vrnjačka Banja, Central Square (1st car)	22. SEPTEMBER 2018.
Finish of Leg 1	20:39
Vrnjačka Banja, Central Square (1st car)	22. SEPTEMBER 2018.
Press Conference after Leg 1	21:00
Solaris Resort, Cerska 10, Vrnjačka Banja	22. SEPTEMBER 2018.
Publication of start list for Leg 2	21:00
Official Notice Board	22. SEPTEMBER 2018.
Start of Leg 2, place and time	09:01
Vrnjačka Banja, Central Square (1st car)	23. SEPTEMBER 2018.
Podium Ceremony/Prize giving	14:18
Vrnjačka Banja, Central Square	23. SEPTEMBER 2018.
Final scrutineering	14:50
Solaris Resort, Cerska 10, Vrnjačka Banja 32000	23. SEPTEMBER 2018.
Post-event Press Conference	15:30
Solaris Resort, Cerska 10, Vrnjačka Banja 32000	23. SEPTEMBER 2018.
Publication of Provisional Final Classification	16:00
Official Notice Board	23. SEPTEMBER 2018.
Publication of Official Final Classification	16:30
Official Notice Board	23. SEPTEMBER 2018.

4. ENTRIES

- 4.1 Closing date for entries** 04. SEPTEMBER 2018.
- 4.2 Entry procedure**
Anybody wishing to take part in the 51. RALLY SERBIA must send the attached entry form duly completed to the Rally Secretariat before 4. SEPTEMBER at 24:00 h (to be approved by postal stamp). Details concerning the co-driver can be sent in up to 22. SEPTEMBER (administrative check). If the application is sent by fax, by email or made electronically, the original duly signed entry form must reach the organisers before 10. SEPTEMBER 2018.
- 4.3 Number of entrants accepted and classes**
Maximum number of entrants is fixed at 60 vehicles. If more than 60 entries are received, the organiser reserves the right to decide which entries among the non-priority drivers will be accepted, the criteria is as follows: prior ranking and condition of vehicle.

Classes	Group
RC2	S2000-Rally: 2.0 Atmospheric Group R5 (VR5) Group N car over 2000c (current N4)
RGT	RGT Cars
RC3	Group A car over 1600cc and up to 2000cc Super 1600 R2 (atmo over 1600cc and up to 2000cc – VR2C and turbo over 1067cc and up to 1333cc – VR2C) R3 (atmo / over 1600cc and up to 2000cc – VR3C and turbo over 1067cc and up to 1333cc – VR3C) R3 (turbo / up to 1620cc / nominal – VR3T) R3 (diesel / up to 2000cc / nominal – VR3D)
RC4	Group A up to 1600cc R2 (atmo over 1390cc and up to 1600cc – VR2B and turbo over 927cc and up to 1067cc – VR2B) Kit-car up to 1600cc Group N car over 1600cc and up to 2000cc
RC5	Group N up to 1600cc R1 (atmo up to 1600cc - VR1A/VR1B and turbo up to 1067cc - VR1A/VR1B)

ADDITIONAL PROVISIONS

- Cars homologated as Kit cars, where the capacity is between 1400 and 1600cc, may be accepted if they also comply with Article 255-6.2 “Weight” of Appendix J.
- Two-wheel drive cars equipped with a supercharged diesel engine with a nominal cylinder capacity of less than 2000cc are accepted in Groups A and N.
- For drivers entered with a Super 2000-Rally car complying with 2013 Appendix J, Art. 255A, it will be possible to use lapsed errata without any penalty.
- For Super 1600 homologated cars, it will be possible to use lapsed errata without any penalty.
See also variations in each region.
- An FIA technical passport is mandatory for S2000, R5, Super 1600 cars.
(optional for cars entered in a rally of an FIA Cup or Trophy)

4.4 Entry fees

The entry fees are fixed as follows:

eur **500,00 EUR** - ERT - with the optional advertising proposed by the organizer (including two service vehicles)

eur **2.000,00 EUR** - ERT - without the optional advertising proposed by the organizer (including two service vehicles)

eur **200,00 EUR** – Bulgarian Championship - with the optional advertising proposed by the organizer (including two service vehicles)
eur **1500,00 EUR** - Bulgarian Championship - without the optional advertising proposed by the organizer (including two service vehicles)

4.5 Payment details

The sum of the entry fee should be paid to the SAS bank account

No ACCOUNT N°/IBAN CODE:

500 30 100-177 86 733 / RS 3534000177867330009

SWIFT CODE:

GIBARS22 Banca Intesa Belgrade.

For nacional drivers 160-0052800003903-34 Banca Intesa Belgrade.

A payment receipt must be sent to the organizer together with the completed application form.

4.6 Refunds

Entry fees will be refunded in full to candidates whose entry has not been accepted and in the case of the rally not taking place.

The organizer will refund 50 % of the entry fee to those competitors who, for reasons of "force majeure" (duly certified by their ASN), are unable to start the rally.

5. INSURANCE

5.1. Description of insurance cover:

The entry fee includes the insurance premium, guaranteeing the competitors cover for civil liability towards third parties, amounting up to 100.000,00 EUR. The insurance cover will come into effect from the start of the special stage and will cease at the end of each special stage of the rally or at the moment of retirement, exclusion or disqualification. Upon the request of entrants or drivers, and at their charge, the organizer will take out any additional insurance, during the running of the rally.

Each member of the team must have a life insurance policy during the rally. The organizer holds no responsibility to any damage towards competitors or drivers. The competitors take part in the event at their own risk thus bearing the sole responsibility regarding material and penal codes for any damage caused.

Service vehicles, including those bearing special plates issued by the organizer, may never be considered as official participants in the rally. They are therefore not covered by the insurance policy of the event and remain the sole responsibility of their owners.

6. ADVERTISING and IDENTIFICATION

All advertising must comply with the Law of Serbia. The advertising of tobacco products and alcoholic beverages is forbidden in Republic of Serbia.

Organizer's compulsory advertising will be placed on the door numbers and the rally plates.

Details concerning all rally advertising will be published in a bulletin.

The organizer reserves the exclusive right to place any kind of advertising in the rally HQ and along the route of the rally. All advertising activities must be agreed upon by the organizer.

6.1 Competition numbers

Competition numbers, names and rally plates should comply with Article 18-19 of 2018 FIA RRSR and will be supplied by the organizer must appear on the car, according to Appendix IV, during the entire rally. If it is ascertained at any time during the rally that any competition number is missing, this will be reported to the Stewards, who may impose a penalty as per Articles 12.2 and 12.3 of the Code.

6.2 Rally plates

Rally plates must be affixed as shown in Appendix IV of these regulations for the entire duration of the rally. The front plate must under no circumstances cover, even partially, the car's registration number plate. Such an infringement will be reported to the Stewards, who may impose a penalty as per Articles 12.2 and 12.3 of the Code.

7. TYRES

7.1 Tyres specified for use during the rally

There will be no special tyres used for this rally.

All tyres must comply with Appendix V of the 2018 FIA RRSR.

7.2- Contorol

Tyres will be marked throughout the rally in accordance with the procedure given by the scrutineers.

7.3 Tyres for use on reconnaissance

Tyres used for the reconnaissance must comply with the specifications given in the 2018 FIA RRSR.

7.4 National laws or special requirements

There are no special laws and requirements for tyres in Republic of Serbia. All laws are same like in other countries of EU.

8. FUEL

Fuel must comply with Appendix "J" Article 252.

8.1 Fuel Requirements

It is mandatory for participants to use Fuel in accordance with Art.59.2 -V1 2018 FIA ERT Regulations.

8.2 Refueling

Refuelling will be done in accordance with Art. 58 of the 2018 FIA RRSR.

For safety and environmental reasons, refuelling will be carried out just behind the TC of Service Parks exit and in the special remote refuelling zones.

Competitors may only refuel in the refuelling zones.

8.3 Ordering procedure

There will be no ordering of fuel for this rally.

8.4 Closing date for ordering FIA fuel

There will be no ordering of fuel for this rally.

8.5 Distribution for non-priority drivers

There will be no special distribution of fuel for this rally.

9. RECONNAISSANCE

9.1 Procedure for registration

Location: Rally HQ, Solaris Resort, Cerska 10, Vrnjačka Banja 32000

Time: Thursday, 20. SEPTEMBER 2018. from **08:00** to **16:00** hrs

One of the crew members must sign at the registration a special ID form including details of the car that will be used during the reconnaissance.

Reconnaissance car identification numbers must be attached to the front windscreen (top centre) and on the right and left rear side windows. They must be kept visible for the duration of the reconnaissance period. Each crew will be allowed to drive each special stage during the reconnaissance at a maximum of 2 times.

9.2 Specific and/or national restrictions - speed limit on the special stage

Any kind of practice on the rally route is forbidden. Reconnaissance must be carried out according to the following schedule (see schedule: Appendix II): Reconnaissance is carried out under the conditions of the public traffic.

During the reconnaissance, the crews are to observe the traffic regulations in force in Serbia. Unless otherwise indicated by a traffic sign, the maximum speed limit in the urban areas is 50 km/h, outside urban areas 80 km/h, and on highways -120 km/h. Headlight must be on at all times.

The use of radar detectors is forbidden.

The reconnaissance may only be carried out using series production cars complying with the specifications given in Article 14.3 of General Prescriptions.

9.3 Location of collection speed control checking devices

There will be installation of speed control checking devices in reconnaissance cars, and there will be police along the special stages controlling the speed. Each breaking of speed limit will be reported to Clerk of the Course. Speeding during reconnaissance and a rally will incur a fine applied by the Clerk of the Course as follows:

Per km per hour over the speed limit all drivers - 25 euro

9.4 Forbidden recce

Should be penalised by stewards for the first violation and with the exclusion/disqualification from the event for the second or third violation.

10. ADMINISTRATIVE CHECKS

10.1 Documents to be presented

- Entrants license;
- Driver and Co-driver competition licenses;
- Driver and Co-driver valid driving licenses;
- Driver and Co-driver passports or identifications;
- ASN authorization, for all foreign competitors
- Completion of all details on the entry form;
- Self insurance;
- Car insurance cover certificate;
- Car insurance registration papers.

10.2 Timetable

The administrative checks for all competitors will take place at:

09:00-12:45 21. SEPTEMBER 2018.

Solaris Resort, Cerska 10, Vrnjačka Banja 32000

Schedule will be made by the principle that preponderance start number will be present in administrative checks at earlier time and opposite.

11. SCRUTINEERING, SEALING and MARKING

11.1 Scrutineering venue and timetable

The scrutineering checks for all competitors will take place at:

09:15-13:00 21. SEPTEMBER 2018.

Solaris Resort, Cerska 10, Vrnjačka Banja 32000

Time given in the schedule published in the entry confirmation.

Schedule will be made by the principle that preponderance start number will be present in administrative checks at earlier time and opposite.

11.2 Mud flaps

It is possible to fit transversal mud flaps in conformity with Appendix "J" Article 252.7.7.

11.3 Windows/Nets

The windows must be certified for road use, their marking standing as proof. The windscreen must be made of laminated glass. In conformity with Appendix J Article 253.11

11.4 Driver's safety equipment

The control of the driver's helmets and equipment will take place at scrutineering.

Helmets must be as listed in Technical list No. 25 of FIA Appendix "J".

It is compulsory for drivers and co-drivers to wear gloves (not mandatory for co-drivers), underwear, socks, shoes and homologated overalls, which comply with the FIA 8856-2000 Standard.

At scrutineering competitors must present all items of clothing including helmets and a FIA-approved head retaining device (FHR) intended to be used. Compliance with Appendix L Chapter III will be checked.

11.5 Noise level

At any time on the road sections, the noise level must be in conformity with Appendix "J" Art.252, point 3.6.

11.6 Special national requirements

Cars must be presented to the scrutineers with rally plates, competition numbers and optional advertising, if taken, affixed. Any crew reporting late at scrutineering (according to the time indicated in the entry confirmation) will be penalized as follows:

- Up to 30 min 50,00 euro
- 30 to 60 min 100,00 euro
- over 60 minutes according to the decision of the Stewards of the Meeting

11.7 Installation of Safety Tracking System

There will be installation of Safety Tracking Devices at scrutineering. Competition cars not equipped with the GPS monitoring device will not be allowed to start. Any attempt to tamper with, to manipulate or to interfere with the tracking device fitted to the competition car or any device that fails to record a trace due to external interference will be reported to the Stewards who may impose a penalty up to exclusion. GPS units and brackets will be disassembled from the rally cars by the crew after the finish time control.

12. OTHER PROCEDURES

12.1 Ceremonial start procedure and order

The Ceremonial start will take place on Friday, 21. SEPTEMBER 2018. at 21:01 hrs from Central square in Vrnjačka Banja. It is compulsory for all the crews. They must appear with their competition cars, wearing their overalls, in the starting area (non Park fermé), 60 minutes before their starting time.

All cars will start according to the start list.

Any crew reporting late at Ceremonial start will be penalized with 200,00 euro.

12.2 Start procedure

An electronic timing device placed 40 cm behind of the starting line, will detected jump start.

12.3 Finish procedure

The competitive elements of the rally will finish at the finish holding area (TC 12C) IN.

12.4 Permitted early check-in

The crews are allowed to enter earlier (before their target time) in the TC 12C without being penalized.

12.5 Official time used during the rally

Official time throughout the entire rally will be the GPS time.

12.6 Exclusion for lateness

Any lateness exceeding 15 minutes of the target time on a road section or an accumulative lateness exceeding 30 minutes at the end of each section or Leg of the rally will result in the competitor concerned being excluded by the Clerk of the Course. The crew may nevertheless re-start the rally under the provisions specified for the relevant Championship, if applicable. In calculating such exclusion, the actual time and not the penalty time (10 seconds per minute) applies.

12.7 Exit from a regroup

After a regroup during a Leg, the cars shall restart in the order of arrival at the regroup.

12.8 Re-start after retirement / rally 2

A crew which has failed to complete a Leg can re-start the rally from the start of the next Leg only if they confirm their intention to the Clerk of the Course one hour prior to the publication to the start list of the subsequent Leg. The competitor must advise the organizer of the reason for retirement (e.g. accident, technical problems, etc.) and the intention to have the car re-scrutineered. This shall apply to any car which has been excluded on the grounds of exceeding the time limit or has failed to report to a control, but shall not apply where the car has been excluded for breach of eligibility requirements, traffic infringements or by a decision of the stewards. Any competitor who restarts will not be classified in the final overall classification and thus not be eligible for Championship points, except bonus points.

13. IDENTIFICATION OF OFFICIALS

Safety Marshals:

Orange

Safety Officer:

Orange with white stripe and text

Post Chief:

Blue with white stripe and text

Media:	Green
Stage Commander:	Red with text
Competitor Relations Officer:	Red jacket or red tabard
Medical:	White
Radio:	Yellow with blue mark
Scrutineer:	Black

14. PRIZES

Trophys (driver and co-driver):

- For the 1st, 2nd and 3rd place in general classification;
- For the 1st place in each Class (RC 2, RC 3, RC 4, RC 5);
- For the 1st, 2nd and 3rd place in BRT, BRT2, BRT3, BRT J.
- For the 1st, 2nd and 3rd place in general classification for each Championship

15. FINAL CHECKS

15.1 Final checks

Immediately after the finish podium, cars selected by the Stewards will be taken for the final checks, which will be carried out at the Solaris Resort, Cerska 10, Vrnjačka Banja 32000. The final checks will start on 23. SEPTEMBER 2018. at approximately **14:50** hrs. Crews are obliged to observe the instructions of the organizer. The competitors are obliged to ensure that at least one representative of the entrant and the relevant numbers of mechanics are present at the final checks.

15.2 Protest fees

Every protest shall be in writing and accompanied by a fee.

This fee may only be returned if the protest is upheld.

15.2.1 The sum of the protest fee is set to 500,00 euro.

15.2.2 As for the protest involving clearly defined part of the car (engine, transmission, steering, braking system, electric installation, bodywork, etc.), the sum of 1.500,00 euro is set.

15.2.3 Protests are not allowed against the whole car.

15.2.4 The expenses incurred by the work done on the car and its transport shall be borne by the claimant in the case the protest is unfounded, or by the competitor against whom the protest is lodged, in the case it is upheld.

15.2.5 If the protest is unfounded, and if the expenses incurred due to the protest (scrutineering, transport, etc.) are higher than the amount of the deposit, the difference shall be borne by

the claimant. Conversely, if the expenses are less, the difference shall be returned to the claimant.

15.3. Appeal fees

15.3.1 Sum of the national appeal fee (ASN) is set to 50,00 EUR.

15.3.2 Sum of the international appeal fee (FIA) is set to 6.000,00 EUR.

CLERK OF THE COURSE
Vukašin TOMIĆ

APPENDIX I - ITINERARY

51. RALLY SERBIA

ITINERARY / ITINERER

	ENGLISH / ENGLISKI	SRPSKI / SERBIAN
	Ceremonial start	Ceremonijalni start
	Leg	Etapa
	Section	Deonica
TC	Time Control	Vremenska kontrola VK
SS	Special Stage	Specijalni ispit SI
	Location	Mesto
	Special Stage Distance	Dužina specijalnog ispita
	Liaison Distance	Dužina ostatka veznog sektora
	Total Distance	Ukupna dužina veznog sektora
	Target Time	Vreme vožnje
	First Car Due	Vreme starta prvog vozila
	Parc Fermé	Zatvoreno parkište
	Regrouping	Regrupisanje
	Service	Servisno parkiralište
	Start	Start
	Finish	Cilj
	In	Ulaz
	Out	Izlaz
	Holding area	Zona čekanja
	Refuel	Dolivanje goriva
RZ	Refuel zone	Zona za dolivanje goriva
	Distance to next refuel	Udaljenost do sledećeg dolivanja
	Finish ceremony	Ciljna svečanost
	Start / Finish Podium	Startna / Ciljna rampa

TC	LOCATION	SS DISTANCE	LIAISON DISTANCE	TOTAL DISTANCE	TARGET TIME	FIRST CAR DUE
FRIDAY 21th September 2018.						
	CEREMONIAL START					21:01
SATURDAY 22th September 2018.						
0	Service OUT					10:01
RZ 1	Refuel - all competitors Distance to next refuel	37.40	59.98	97.38		
1			3.18	3.18	0:10	10:11
SS1	MACKOV KAMEN	10.80				10:14
2			20.62	31.42	0:40	10:54
SS2	SILVER	26.60				10:57
RZ 2	Refuel - all competitors Distance to next refuel	14.30	36.18 43.02	57.32		
3			34.12	60.72	1:10	12:07
SS3	GAZELA	14.30				12:10
3A	Regroup IN		44.98	59.28	1:15	13:25
3B	Regroup OUT-Service IN		0.10	0.10	0:25	13:50
	Service A - Vrnjacka Banja	0.00	0.15	0.15	0:30	
3C	Service OUT					14:20
RZ 2	Refuel - all competitors Distance to next refuel	37.33	36.18 59.98	97.31		
4			3.18	3.18	0:10	14:30
SS4	MACKOV KAMEN 2	10.80				14:33
5			20.62	31.42	0:40	15:13
SS5	SILVER 2	26.53				15:16
RZ 4	Refuel - all competitors Distance to next refuel	14.30	36.18 43.02	57.32		
6			34.12	60.65	1:00	16:16
SS6	GAZELA	14.30				16:19
6A	Regroup IN		44.98	59.28	1:15	17:34
6B	Regroup OUT-Flexi Service IN		0.10	0.10	0:10	17:44
	Flexi Service B - Vrnjacka Banja	0.00	0.15	0.15	0:45	
6C	Flexi Service OUT/Parc Ferme IN					
	All cars must be returned to Parc Fermé no later than					20:14
		SS DISTANCE	LIAISON DISTANCE	TOTAL DISTANCE	SS %	
	SATURDAY TOTAL	103.33	206.00	309.33	33.40	

SECTOR 1

SECTOR 2

TC	LOCATION	SS DISTANCE	LIAISON DISTANCE	TOTAL DISTANCE	TARGET TIME	FIRST CAR DUE
START (SECTION 3,4)		SUNDAY 23th September 2018.				
6D	Parc Ferme OUT - Service IN					9:01
	Service C - Vrnjacka Banja	0.00	0.15	0.15	0:15	
6E	Service OUT					9:16
RZ	Refuel - all competitors					
5	Distance to next refuel	30.46	48.94	79.40		
7			16.59	16.59	0:22	9:38
SS7	DOBRNJAC	10.14				9:41
8			23.06	33.20	0:40	10:21
SS8	BRDO	9.52				10:24
9			5.03	14.55	0:20	10:44
SS9	MITROVO POLJE	10.80				10:47
9A	Regroup IN		4.26	15.06	0:20	11:07
9B	Regroup OUT - Service IN				0:05	11:12
	Service D - Vrnjacka Banja	0.00	0.15	0.15	0:30	
9C	Service OUT					11:42
RZ	Refuel - all competitors					
6	Distance to next refuel	30.46	48.94	79.40		
10			16.59	16.59	0:22	12:04
SS10	DOBRNJAC 2	10.14				12:07
11			23.06	33.20	0:40	12:47
SS11	BRDO 2	9.52				12:50
12			5.03	14.55	0:20	13:10
SS12	MITROVO POLJE 2	10.80				13:13
12A	Regroup IN		4.26	15.06	0:20	13:33
12B	Regroup OUT - Service IN				0:05	13:38
	Service E - Vrnjacka Banja	0.00	0.15	0.15	0:10	
12C	Service OUT - FINISH - Holding IN					13:48
	PODIUM				0:30	14:18
		SS DISTANCE	LIAISON DISTANCE	TOTAL DISTANCE	SS %	
	SUNDAY TOTAL	60.92	97.88	158.80	38.36	

TOTALS OF THE RALLY				
	SS DISTANCE	LIAISON DISTANCE	TOTAL DISTANCE	SS %
SATURDAY 22th September Section 1,2	103.33	206.00	309.33	33.4
SUNDAY 23th September Section 3,4	60.92	97.88	158.80	38.4
	164.25	303.88	468.13	35.9

APPENDIX II

Crews will only be permitted to enter and leave special stages through the start and finish controls.

Reconnaissance schedule

Leg 1, 20. SEPTEMBER 2018.

10:00 - 17:00

SS 1/4 "Mačkov Kamen"

SS 2/5 "Silver"

SS 3/6 "Gazela"

Leg 2, 20. SEPTEMBER 2018

15:30 - 19:30

SS 7/10 "Dobrnjac"

SS 8/11 "Brdo"

SS 9/12 "Mitrovo Polje"

APPENDIX III – COMPETITORS RELATION OFFICER

CRO - Nikola Sindelić

I am the Competitors Relations Officers:

I speak:

- English

During the running of the rally I can easily be identified by a red jacket.

I shall be present at the following places according to the following schedule:

Date and Time	PLACE
20. SEPTEMBER 2018.	
08:00-17:00	Rally HQ
21. SEPTEMBER 2018.	
09:00-14:00	Rally HQ
21. SEPTEMBER 2018.	
07:30-12:30	Administrative check and Scrutineering
15:00	First Stewards meeting
16:00-18:00	Ceremonial start
20:30-22:00	Super Special Stage - Start
22. SEPTEMBER 2018.	
	All Regrouping during Leg 1
15:50-16:50	Parc ferme at the end of Leg 1
23. SEPTEMBER 2018.	
09:30-10:30	Parc ferme at the start of Leg 2
	All Regrouping during Leg 2
16:45-17:45	Finish of the rally
17:55-19:00	Rally HQ after finish of the rally

APPENDIX IV - COMPETITION NUMBERS AND ADVERTISING

APPENDIX V

EXTRACTS FROM FIA APPENDIX L RELATING TO SAFETY REQUIREMENTS

CREWS EQUIPMENT

1. Helmets

1.1 Standards

All drivers competing in rally special stages, entered on the FIA Calendar, must wear crash helmets which meet one of the standards listed in FIA Technical List N°25.

1.2 Conditions of use

Drivers and co-drivers in closed cockpit cars who wear full-face helmets must be able to pass the following test (1), in order to ensure that appropriate access to the airway of an injured driver is possible:

- the driver is to be seated in his car, with helmet and FIA approved head restraint in place and attached and safety harness buckled.
- with the help of two rescuers, the chief medical officer of the Event (or, if present, the FIA medical delegate), must be able to remove the helmet with the driver's head maintained permanently in a neutral position.

If this is impossible, the driver will be required to wear an openface helmet.

1.3 Modifications

No helmet may be modified from its specification as manufactured, except in compliance with instructions approved by the manufacturer and one of the FIA-listed standards organisations which certified the model concerned. Any other modification will render the helmet unacceptable for the requirements of the present Article 1.

1.4 Maximum weight and communications systems

Helmet weights may be checked at any time during an event and must not exceed 1800 g for a full-face type or 1600 g for an open-face type, including all accessories and attachments.

1.5 Decoration

Paint can react with helmet shell material and affect its protective capacity; therefore, where a manufacturer provides guidelines or restrictions on the painting or decoration of helmets, these must be followed, using only paint specified by them (air drying acrylic, polyurethane enamel or others) and preferably a painter having their approval. This is particularly important for injection-moulded shells, which are not usually suitable for painting.

The shell being painted should be efficiently masked, as paint penetrating the interior can affect the performance of the helmet liner.

Paints requiring heat curing should not be used and any process should not exceed the maximum temperature of conditioning of the helmet in the standard to which it is approved.

The manufacturer’s instructions should also be consulted for any considerations on the use of stickers and transfers.

2. Flame-resistant clothing

In special stages of rallies and selective events entered on the International Sporting Calendar, all drivers and co-drivers must wear overalls as well as gloves (optional for co-drivers), long underwear, a balaclava, socks and shoes homologated to the FIA 8856-2000 standard (Technical List N°27).

Users must ensure that garments are not too tight, as this reduces the level of protection. Embroidery sewn directly onto the overalls shall be stitched onto the outermost layer only, for better heat insulation. Backing material of badges and thread used for affixing them to the overalls must be flameproof (see Appendix 1 of the FIA 8856-2000 Standard for detailed requirements and instructions for use). For events taking place in extreme heat, it is recommended that a cooling system be used (connected, for example, to the underwear designed for that purpose and homologated according to the FIA 8856- 2000 standard).

Exceptionally, driver cooling vests which are not FIA homologated may be worn but shall be in addition to the mandatory homologated underwear. They must include a base garment certified and labelled to ISO 15025; any tubing must be certified and labelled to ISO 17493 and must not be in contact with the driver’s skin, and any connection to an on-board system must comply with Article 5.8.6 of the FIA 8856-2000 standard.

3. Frontal Head Restraint (FHR)

3.1 The wearing in an international event of any device intended to protect the head or neck and attached to the helmet is prohibited, unless the device has been homologated according to the FIA 8858 standard. Homologated FHR systems are listed in the FIA Technical List N° 29.

FIA-approved FHR systems must be worn by drivers in all International Events.

3.2 Conditions of use

FHR systems must be worn only with FIA-approved items according to the following chart:

Helmet ⁽²⁾	Tether system (tether, tether end fitting and helmet anchorage)
FIA 8860 (Technical List N° 33)	FIA 8858 (Technical List N° 29)
FIA 8858 (Technical List N° 41)	

(2)Mandatory wearing of helmets in each championship according to Article 1.1 above.

For more details when the device used is the HANS®, the “Guide for the Use of HANS® in international motor sport”, published by the FIA Institute for Motor Sport Safety, can be found on www.fia.com, under the heading FIA Sport - Regulations - Drivers’ Equipment.

3.3 Compatibility and permitted use of items approved to the FIA 8858-2002, 8858-2010, 8860-2004 and 8860- 2010standards.

The FIA 8860-2004 (Advanced helmets) and FIA 8858-2002 (FHR systems and compatible helmets) standards were updated in 2010.

Both the original and revised versions remain valid when used as shown on the chart below.

	FHR 8858-2010	Tether (with end fitting) 8858-2010	Helmet anchorage 8858-2010	Helmet 8858-2010 and 8860-2010
HANS 8858-2002		YES	YES	YES
Tether (w/ end fitting) 8858-2002	NO		If mecha- nically compatible	YES
Helmet anchorage 8858-2002	YES	If mecha- nically compatible		NO
Helmet 8858-2002 and 8860-2004	YES	YES	NO	

4. Safety Belts

Drivers must be properly restrained in their seat by safety belts in conformity with the specifications of Appendix J for the vehicle concerned, at all times during an event when it is mobile on a special stage or competition course.

APPENDIX VI

COMPETITOR SAFETY

USE OF RED FLAGS

On passing a displayed Red Flag, the driver must immediately reduce speed, maintain this reduced speed until the end of the special stage, and follow the instructions of any marshals or intervention car drivers. Flags will be displayed at all radio points preceding the incident. Failure to comply with this rule will entail a penalty at the discretion of the Stewards. 40.5.2 A crew which has been shown the Red Flag will be allocated a time according to Art. 39.

SOS / OK Signs

Competitor safety

a) Each competing car must carry a red reflective triangle which, in the event of the car stopping in a special stage, must be placed in a conspicuous position by a member of the crew at least 50 metres before the car's position, in order to warn following drivers. Any crew failing to comply may be subject to a penalty at the discretion of the stewards. This triangle must be set in place even if the stopped car is off the road.

b) The Road Books shall contain a page setting out the accident procedure, which should include instructions in case of an accident involving a member of the public.

c) The procedure, recommended, for the display of "SOS" or "OK" signs by competitors having had an accident is given in the FIA WRC and Regional Championship regulations.

d) Any crew retiring from a rally must report such retirement to the organisers as soon as possible, save in a case of force majeure. Any crew failing to comply may be subject to a penalty at the stewards' discretion.

