ANNEX 1

THE BRITISH SCHOOLBOY MOTORCYCLE ASSOCIATION

(BSMA)

&

THE ADULT MOTORCROSS ASSOCIATION

(AMX)

THE COMPETITION RULES
Welcome to the BSMA and AMX

The BSMA and AMX’s objective is to promote youth and adult motorcycle sport in a controlled manner with safety paramount and with due consideration for the environment, to provide a fun sport for the whole family. These Competition Rules have been compiled with considerable forethought by succeeding generations of members, democratically adopted for the good of all, please accept them as such.

All Riders, Agents and Associates by virtue of the Rules and the Indemnity Letter (as defined below) agree to be bound by the Competition Rules and the BSMA/AMX Rules. All Riders, Agents and Associates are therefore advised to read these Rules with care.

ELIGIBILITY

1.
The Competition Rules shall apply to all events held under the auspices of the BSMA and/or AMX

INTERPRETATION

2.
The Competition Rules are made pursuant to the Rules governing the membership and constitution of the BSMA and/or AMX to which they form Annex 1 (“The Rules”). Where there is any conflict between the provisions of the Competition Rules and The Rules, The Rules shall predominate.

3.
In the Competition Rules, the following abbreviations are used:

“The BSMA”
-the British Schoolboy Motorcycle Association a company limited by guarantee and whose registered office is at 701 Stonehouse Park,Sperry Way,Stonehouse,Gloucestershire,GL10 3UT. “The AMX”
-the Adult Motocross Association a company limited by guarantee and whose registered office is at 701 Stonehouse Park,Sperry Way,Stonehouse,Gloucestershire,GL10 3UT
“The Rules”
-the rules governing the membership and constitution of the BSMA/AMX

“The Competition Rules”
-rules imposed by the BSMA & AMX which specifically relate to the conduct of Events and form this Annex being Annex 1 to The Rules under the heading of “The Competition Rules”

“BSMA and/or AMX Members”
-all those associations, clubs and groups which are members of the BSMA and/or AMX from time to time. “The BSMA and/or AMX Member” or “A BSMA and/or AMX Member” shall be construed accordingly

“The Appeal Fee”
-the fee payable representing a contribution to the expenses incurred where a BSMA and/or AMX Member, Associate, Agent or Rider appeals to or from the Disciplinary Committee as set by the Executive Committee from time to time

“The Term”
-the time running from the end of one AGM to the end of the next AGM

“The Event”
-any competition organised and supervised by a BSMA and/or AMX Member or the BSMA/AMX and held under The Rules. “Events” and “An Event” shall be construed accordingly

“The Rider”
-any competitor in any event

“The Banned Rider”
-a Rider whom a BSMA and/or AMX Member or the Disciplinary Committee excludes from Events as a result of the Rider’s or extreme circumstances, his Agent’s or Associates conduct

“The Agent”
-the parent or legal guardian of the Rider

“The Associate”
-any person or persons accompanying a Rider at an Event

“Licence/Valid Licence/

Competition Licence”
-A full one year licence, not a day licence

“Day/Meeting Licence”
-Issued subject to rider being able to produce a valid full licence from either

BYMX, ACU, AMCA or YMSA. Clubs will not count any points accrued under this type of licence towards the BSMA/AMX Championship

“The Relevant BSMA/AMX Member”

. -That BSMA and/or AMX member with whom The Rider intends to compete for a place in the BSMA/AMX Championships and the Rider’s first point of reference for any matter you wish to have brought up with the BSMA/AMX

“Riding”
-Any manner of moving a machine that is not walking alongside, with or without the engine running

“Press Advertising”
-Any advertisement placed or procured or initiated by any person promoting a commercial product or enterprise which uses or refers to the name of any Rider less than 16 years of age and/or any Rider’s achievements within the BSMA

4.
Save as above, the interpretation of the Competition Rules, BSMA & AMX Rules and any supplementary rules, or instructions to riders will rest entirely with the Stewards of the Meetings, the BSMA/AMX acting through Executive Committee or Management Committee whose decision/s shall be final and binding.

5.
GROUPS

5.1.
Age groups as at 1st January 2017

Class

Ages

Automatic
6 to 8 years
-

RACING GROUP

Junior

7 to 10 years
-
Where the overlaps occur riders must decide at the

Inter 85
9 to 12 years

commencement of the season, which group they

Inter Open
11 to 15 years

intend to compete within for that year and then,

Senior

13 to 17 year (125cc only)

Senior

14 to 17 years (250f)

remain in that group for the entire season.

AMX Class 16 years or more

 Open Class 16 years or more

Quads. See appendix for Classes and Rules

NO RIDER IS ELIGIBLE TO COMPETE BEFORE HIS/HER 6TH BIRTHDAY

N.B. Riders may compete with adult organisations and revert to schoolboy status in the appropriate group within the BSMA.

 N.B. Clubs do not have to promote/run AMX Open Class Races/Events.

5.2.
Mixed classes of racing will be at the Clerk of the Course’s discretion. Combinations of

mixed racing permissible will be:

Automatic and Junior

 Inter 85 and Inter Open

 AMX and Open
5.3
Upgrades will be at the discretion of the licensing club. The rider must be correct age for the purposed racing group and will be required to undertake an assessment prior to the issue of a temporary licence slip. Where upgrades take effect before directly after the team event, ALL relevant documents, together with the appropriate fee, must be forwarded to the BSMA/AMX Secretary who will then issue a full licence. All positions/points gained in the series / championship will be forfeit.

5.4. A Rider wishing to upgrade into another class prior to him/her becoming the correct age for the class they are wishing to upgrade to will be considered for such an upgrade on application to the BSMA/AMX office. On completion of an application form complete with all necessary documentation and a possible visit by a BSMA/AMX official to Verify and Justify such an upgrade
5.5.
Riders may upgrade after the team event. A Rider may request upgrading at the level of the relevant BSMA and/or AMX Member in this instance without applying to the BSMA/AMX. This applies only to Riders due to enter the next class in the following season. Licence to be signed by a Delegated official of the club at which the Rider is attending his first upgrading meeting.
5.6. Extreme circumstances necessitating an upgrade may be considered by the BSMA/AMX Executive Committee on application by the Rider. In allowing the change in grade, the Executive Committee in its discretion may alter the Rider’s scoring as it sees fit. As a matter of general practice, however, Riders upgrading will score at all levels.
5.7. Licences will be issued by the BSMA/AMX via the relevant BSMA and/or AMX Member. All Riders competing in Events organised by Clubs affiliated to the BSMA/AMX must hold a current BSMA or AMX competition licence.
5.8. At all time of initial application for a BSMA licence the original birth certificate (photocopies will not be accepted) of the applicant must be shown to the BSMA/AMX Member’s official receiving the application.
5.9. Temporary Licence will be valid for a period of 56 days only.
5.10. Novice licences will be issued with the word NOVICE endorsed.
5.11. Novice Riders must wear a fluorescent bib whilst competing in their first ten meetings, this period may be extended at the relevant BSMA and/or AMX’s Member’s discretion. BSMA and/or AMX Members must endorse a Novice Riders licence after each meeting ridden.
5.12. On application to the BSMA/AMX management Novice status may be revoked with sufficient evidence ie; Results along with independent observation, all elements will be considered.

5.13. Transfer from the relevant BSMA and/or AMX Member is not permitted during the term of the licence, unless under application to the BSMA/AMX Management.
5.14 Licence MUST be produced at Signing On (and Scrutineering for AMX) for every meeting entered.
6.
MACHINE REGULATIONS

ALL MACHINES MUST COMPLY WITH THE FOLLOWING

6.1.
Effective silencers must be fitted. The noise output level must not exceed 94dbA. Penalty for producing excessive noise; rider will be black flagged and stopped from racing. Any complaint must be observed by a Marshal or Official for the penalty to be enforced by the Clerk of the Course Noise. Testing must be carried out at any time when the Clerk of the Course in his discretion so orders. The penalty will be enforced with or without noise testing if, in the opinion of the Clerk of the Course the noise output exceeds the limits set out above.
6.2.
Fuel must be a commercial brand of petroleum that is supplied to the public from a wayside pump. All High Volatile Fuels i.e. Methanol and Av Gas are banned. Any fuel test found to be positive, the rider/person responsible will be liable for all costs.
6.3.
Throttles must be self closing with minimum engine tickover.

6.4.
Machines must be equipped with one efficient brake operating on each wheel and be operated independently from the driving position.

6.5 Both levers must be ball ended, with a minimum diameter of not less than 17mm. In the case of Automatics a smaller diameter is acceptable.
6.6.
All machines must have folding footrests which do not angle downwards. The ends of the footrest must be rounded with a minimum radius of not less than 8mm (3/8”). The ends of the handlebars on all machines shall be rounded or otherwise protected. Machines fitted with “Bark Busters” of any construction are not permitted to compete in any event at any level.

6.7.
Wheel sizes to be as stated in Rule 8. All spokes must be present at Scrutineering. The Rider must be able to support the machine with one foot whilst the other foot remains on the footrest when the Rider is seated astride the machine.

6.8.
All machines must be fitted with a front and rear chain guard as per manufacturer’s specification and as originally supplied.
 6.9.
Machines must be safe and in good adjustment and must have no sharp edges.

6.10.
Machines must be equipped with an engine cut out device in working order, fitted securely in an accessible position on the handlebars.

6.11.
Adequate front and rear mudguards must be fitted.

6.12.
Side/main stands must not be fitted.

6.13.
If two machines are used, both machines can be measured and/or any cylinder thereof may also be measured. Any machine may be measured at any time when the Clerk of the Course in his discretion so orders. The bore and stroke of the cylinder must be legibly marked on every cylinder in a visible position.

6.14.
Three plates are to be firmly fixed to the machine, one facing forward at the front and one at each side at the rear. The minimum size of digits to be not less than 5" tall and 5/8" width. No Fluorescent backgrounds, Metallic backgrounds or reflective numbers permitted.

7. All Riders and Agents are reminded that save as set out above, refusal to comply with any direction of the Clerk of the Course may be subject to disciplinary action in accordance with the Rules. Whether or not the BSMA/AMX or a BSMA and/or AMX Member takes disciplinary action shall be a matter for them to decide in the exercise of their discretion. However, as a matter of practice, a refusal to submit a machine for measuring or examination will result in the exclusion of the Agent or Rider from the Event and, subject to the making of an Appeal to the Disciplinary Committee and/or Executive Committee as
 allowed for in The Rules, the Rider being banned for 12 months from the date of the refusal.
8.
SPECIFIC MACHINE GROUP REGULATIONS
8.1.
Automatic Group
50cc maximum (90cc Semi Auto 4 stroke)

 50cc Fully automatic machines only.

 Wheel Sizes not to exceed 14" front, 12" rear

 Mag Wheels must be fully covered.

Black number on a white background

8.2.
Junior Group

65cc maximum

 Maximum wheel sizes 14” front, 12” rear

 White numeral on a Black background

8.3.
Inter 85 group

85cc maximum

(150cc maximum four stroke)

 Maximum wheel sizes 17” front, 14” rear

 White numerals on a Red background

8.4.
Inter Open Group
85cc maximum

(150cc maximum four stroke)

 Maximum wheel sizes 19” front, 16” rear

 White numbers on a British Racing Green background

8.5.
Senior Group

144cc maximum two stroke

(250cc maximum four stroke) Minimum rider age 14 years.

 Maximum wheel sizes 21” front, 19” rear

 White numerals on a Dark Blue background.

8.6. AMX Class

144cc 2 stroke maximum or

250cc four stroke maximum

Maximum wheel size 21” front, 19” rear

White numerals on a Black background

Open Class

Open capacity

Maximum wheel size 21” front, 19” rear

Black numerals on a Yellow background
8.6. Standard rebores are permitted subject to the resulting engine capacity not to exceed a

 Tolerance of plus 3cc.

8.7. Any Rider may be requested to show that before competing they can lift their machine from

 a laid flat position on the ground.

9.
Any Rider who does not, in the discretion of the Clerk of the Course comply with the above requirements shall be excluded from the Event and/or be subject to such disciplinary action as the BSMA/AMX and/or a BSMA and/or AMX Member, shall at their discretion deem appropriate.

10.
PROTECTIVE CLOTHING

10.1.
Safety helmets conforming to the one or more of the following standards must be worn and securely fastened at all times when riding machines.

British Standards Institution BS6658-A

British Standards Institution BS6658-B

UN ECE Regulation 22 ECE 22-05

Snell Memorial Institution M2005 or M2010

European Community ECE 22-04

ACU Gold and Silver standards apply.

10.2.
The respective helmet manufacturer’s instructions must be complied with.

10.3.
Full face helmets may be worn at the discretion of the Rider or Agent. It is recommended that all types of helmet used in regular competition should be replaced after two years.

10.4.
Adequate gloves must be worn.

10.5.
Goggles (and spectacles if worn) must be splinter proof.

10.6.
No hard objects to be carried in pockets.

10.7.
Adequate knee length boots of motocross type must be worn. Rubber Wellington type boots are not permitted.

10.8.
Adequate protective clothing, jerseys with long sleeves correctly worn ie; rolled down. Branded Motocross jeans must be worn. All hoods to be tucked in.
10.9.
A suitable chest guard and body belt must be worn. When a nylon race shirt is worn the wearing of a cotton undershirt is recommended.

10.10.
When an open faced helmet is worn, It is recommended a face mask be worn.

10.11.
Bibs or numbered race shirts will be worn at the Clerk of the Course’s discretion and must carry legible race numbers on the back as a minimum requirement.

10.12.
Long hair to be confined by a hairnet or something similar and tucked inside the helmet and/or clothing.

10.13
Items must not be fixed to helmet when so attached, exceeds 5mm

11.
SCRUTINEERING
11.1.
All machines and protective clothing must be presented for examination. No warranty, whether express or implied, arises from and/or by virtue of scrutineering or any statements made during scrutineering, as to the satisfactory quality or safety of any machine, protective equipment, and/or safety helmet presented for inspection at scrutineering. The scrutiny is by its very nature a cursory examination only.

11.2.
All Scrutineers may impound any helmet which in their opinion is likely to cause injury, loss and damage to the Rider or to fail to prevent injury, loss and damage from occurring to the Rider.

11.3.
Where a Rider has more than one machine, both machines must be presented for scrutineering.

11.4.
It is the Agent’s and Rider’s responsibility to ensure that all equipment is of the correct fit, is of satisfactory quality within the meaning of the Sale of Goods and Supply of Services Act 1994 and that any machine/s are properly maintained and adjusted to suit the prevailing conditions. The BSMA & AMX, its directors, officers and servants accept no responsibility for loss damage or other liability howsoever caused arising from the scrutineering operation. The Scrutineers decision on any such inspection is final.

11.5.
Machines must be scrutineered at the start of all Events and at the start of the second day of a two day Event. The Agent/Rider must be present at all examinations.

11.6.
The Scrutineer may exclude any Rider if in the opinion of the Scrutineer, the Rider’s machine or clothing is unsafe or not in accordance with the Competition Rules.

11.7.
Further, the BSMA/AMX or the BSMA and/or AMX Member organising the Event may exclude a Rider from an Event, if in the BSMA/AMX’s and/or the relevant Member’s and/or their servant or Agent’s opinion, the Rider, his equipment or machine constitutes or may constitute a danger to others.

11.8
If so required, a rider may have to confirm that they are able to sit upright on their machine, with one foot on the ground

12.1
The BSMA/AMX and/or BSMA and/or AMX Members may discipline pursuant to the Rules any Rider, Agent or Associate whose equipment and/or machine fails to meet the requirements set out above. BSMA and/or AMX Members, Riders, Agents or Associates are reminded that a failure to comply with the Competition Rules will lead to the BSMA and/or AMX Member being fined and may lead to the Rider and/or Agent and/or Associate being banned.

12.2
It is the responsibility of the Agent, Parent (if rider under 18) or Rider to ensure that the machine is race worthy at all times and complies with regulations.

13.
ENTRIES

13.1.
The Agent (if Rider under 18 years of age), AMX Rider shall sign an indemnity before racing starts (on both days if a two day meeting), stating that the Rider is fit and able to take part in the meeting.

13.2. The Rider shall sign a formal indemnity letter at or before the beginning of each term. A copy of the Indemnity letter is attached at Annex 5. If any AMX Rider is under the age of 18 years his Agent has to complete Upgrade Indemnity letter on riders’ behalf.
13.3.
The Agent and Rider at signing on will have agreed by walking the track prior to practice that they are entirely satisfied with the layout of the track and that the Rider is competent and fit to negotiate the entire circuit. A current, valid BSMA or AMX licence must be presented at signing on.
13.4.
The Agent must accompany a youth entrant to a meeting and will remain for the duration of the time the Rider is present.

13.5.
The Agent shall be required to marshal, the AMX Rider shall be required to provide an associate to marshal as and when required by the organising club. Marshalling must be carried out by a responsible adult over the age of 18yrs (16-18yrs may be used in low risk areas). In the interest of safety, young children must not be left in the track unattended. Signed on Marshals must wear (orange) HI - VIS Vest whilst marshalling track side.
13.6.
If a Rider has to leave any meeting for whatever reason, an Official of the organising Club must be informed in writing, with the exception of a recorded injury or illness.

13.7.
For all meetings, entries will not be refunded under any circumstances subject to a decision by the Stewards of the Meeting to cancel the meeting.

13.8.
Where a club accept in excess of 40 licence holders per group, entries will be on a first come first serve basis in accordance with the individual club rules.
13.9.
When payment is made by cheque – if cheque is not honoured by clearing bank costs incurred must be reimbursed

14.
RACE MEETINGS

14.1.
Riding of machines is restricted to a Test Area (if provided) and the course.

14.2.
Riding in the pit/paddock area is not permitted under any circumstances. The penalty for non-compliance will be the loss of that Riders Best Resulted Race for that meeting

14.3.
No pillion passengers to be carried at any time.

14.4.
No pit bike are allowed at any event .

14.5.
Non official vehicles must not be parked adjacent to the course.

14.6.
Where a Rider breaks the tape and / or leaves the track during a race that rider must rejoin at the point at which he left or a safe point previous to that which he left the track or make no gain in position or time.
14.7.
Competitors vehicle must carry at least one fire extinguisher. (Min.1.5kg) not water.

14.8.
A change of machine may be permitted, provided that the Clerk of the Course has authorised the change and that the machine has been scrutineered. Only one machine must be ridden for the duration of a race.

14.9
No alcohol to be present at any time within the vicinity of the track.

15.
Any Rider whom in the opinion of the Clerk of the Course and/or any representative of the BSMA/AMX or of a BSMA and/or AMX Member is guilty for the first time at that Event of:

15.1.
an offence under Rule 14.2 and 14.3 above; or

15.2.
of a refusal to comply with Rule 14.6 above

shall forfeit all points gained for the highest placed accredited race at that Event.

16.
If in the opinion of the Clerk of the course and/or any representative of the BSMA/AMX or of a BSMA and/or AMX Member, the Rider is guilty for a second time at that Event of

16.1.
An offence under Rule 14.2 and 14.3 above; or

16.2.
Of or a refusal to comply with Rule 14.6 above

The Rider shall be excluded from the Event.

17.
STARTING PROCEDURE

17.1.
The starter is empowered to clear the start area.

Once the Riders are under starter’s orders the area must be cleared of ALL non Riders. NO

 PARENTS OTHER THAN AUTO AND JUNIOR ARE ALLOWED TRACK SIDE
17.2.
Any Rider who fails to come under starter’s orders may only start the race with the permission of a start official.

17.3.
There shall be a maximum of forty Riders per start.

17.4.
All practice sessions will be a minimum of 5 minutes, the actual duration of practice will be at the discretion of the Clerk of the Course. Every practice session must be undertaken by ALL entrants and ridden with caution. A maximum of 40 riders in the circuit at any one time with the exception of the BSMA/AMX National Series and the BSMA/AMX Team Event.
17.5.
For BSMA/AMX Nationals, Regional Qualifiers, Finals, National Series and Team Events a drop gate start will be used. No unauthorised persons in the start area (including parents).

17.6.
Re-starts, with the exception of a false start, a period for re-fuelling will be at the discretion of the Clerk of the Course.
17.7
In the event of a machine failure at the start one 2 minute period may be allowed (maximum of 1 per start). Once under starting flag instructions NO period will be allowed.
17.8
Starting blocks are allowed at the discretion of the Clerk of course
18.
FLAGS (Minimum size 18” X 24”)
18.1.
Union Jack - Start

18.2.
Red - Stop immediately - Race ended. Red Flags will be positioned at the Finish, Start, the return to the Paddock and the Clerk of the Course.

18.3.
Yellow Motionless - Danger, take care. Ride with caution. Maintain position and be prepared to stop. Any Rider who gains a position will sustain loss of gained points for that race. This must be an accredited race.

 Yellow Waved – Great Danger, prepare to stop, ride with extreme caution. No overtaking.

 - A yellow flag should be waved when riders are stopped in a dangerous position or being attended to by officials or medical staff. Any Rider who ‘overtakes’ will sustain loss of all points for that race. This must be an accredited race.
18.4.
Yellow and black diagonal cross - Commencement of last lap.

18.5.
Black with Rider number displayed alongside - That Rider is to stop and draw off the course immediately. Where possible the black flag should be positioned prior to the finishing line.

18.6.
Chequered - End of race.

18.7.
White with green cross - used to call for First Aid.

19.8 Prior to the start of the race meeting the Clerk of the Course must ensure that the medical personnel supporting the event have been appropriately briefed. The briefing should be verbal but should also draw attention to the written summary of the instructions on the Medic Disclaimer form which all medics should sign before starting their duties.
The Clerk of the course must explain the following;
 Where they are to be positioned during the event (this should be a safe place).
 Explain how they will be co-ordinated and controlled.
 Confirm that they understand the nature of the sport and the dangers of the moving bikes.
 Confirm that they understand the marshal flag system.
 Ensure that they have appropriate Hi Viz clothing.
 Instruct them to sign disclaimers
19.
MEDICAL COVER

19.1.
A state registered Paramedic (with full set of equipment and drugs to JR Calc guidelines) should be in attendance throughout practice and racing.

19.2.
There should be sufficient ambulance personnel (Technicians & First Aiders) to

Assist the Paramedic in a safe delivery of care.

19.3.
An ambulance should be available at all times and attendees have appropriate ‘blue light’ driver training.

19.4.
Where a servant or agent of a BSMA &/or AMX Member or the BSMA/AMX believes that a rider is unfit through accident or illness, the medical officers opinion will be sought and is final.

19.5.
Unqualified persons are not permitted to move an injured rider.

19.6
A doctor and/or a State Registered Paramedic to be present at all major events. A doctor should preferably have appropriate experience in pre-hospital care and be fully registered with the General Medical Council.

19.7
A Minimum of three ambulances shall be present at all major events

20.
RACES

20.1.
Race times - Maximum times per race - all plus one lap.

Class

Times

Automatic

10 minutes

Junior

10 minutes

Inter 85

14 minutes

Inter Open

16 minutes

Senior

18 minutes

 AMX 20 minutes

 AMX Open 20 minutes

20.2.
In the event of a race being stopped by a red flag, if two thirds of the race is completed that result will stand. The Result is taken from the last complete lap ridden.

20.3.
In the event of a race being re-run, the rider who is deemed to be the prime cause of the race initially being red-flagged may be stopped from participating in the re-run. This will be at the Clerk of the Courses discretion.
20.4.
At BSMA.AMX sanctioned two day events maximum 6 RACES OVER TWO DAYS
20.5.
There will be no Father’s races.

20.6.
All riders must have a Valid, current BSMA/AMX competition licence to compete in BSMA and/or AMX events. Every licence must be produced at signing on. A Day / meeting licence may be obtained, date of issue to be entered thereon. Rider must have a current valid licence i.e. ACU, AMCA, or YSMA to obtain a day licence. if none of these apply then assessment must be done to enable them to race
20.7.
A race is deemed finished 5 minutes after the chequered flag is shown. After that time all Riders who have not completed the race shall be deemed to have retired.

20.8.
Race meetings will not be run on Remembrance Sunday.

20.9.
At all Events which are not National Events, points will be awarded as the BSMA and/or AMX Members(s) organising the Event shall think fit.

20.10.
At National Events points will be awarded to all competing Riders in the form 45, 43, 41, 39, 37, 35, 34 down to 1, with the exception of team event which will be 40, 39, 38, 37, 36, 35 down to 1. The highest point scorer shall be the winner. In the event of a tie, the Rider gaining the greatest number of 1st places in any leg/race shall take the premier position.

20.11.
If this fails to decide a tie, then the Rider gaining the greater number of second places and so on shall take the premier position. If still a tie, then the Rider obtaining the higher placing in the final leg/race shall take the premier position.

20.12.
At BSMA/AMX sanctioned Events (including a relevant BSMA and/or AMX Member’s Qualifying Rounds) a Rider’s worst result will be discounted from overall points calculations, save that where there is a less than a full programme of racing, all races and therefore all scores will count. In the event of a overall position tie, a Rider’s discounted race must not be considered for the purposes of a tie-break. Club meetings may be run on an all to count basis at the discretion of the club. The BSMA/AMX Team Event will be scored as 20.11.

20.13.
To qualify for a finish a Rider and machine must cross the finish line together and unaided, without having left the marked course or being deemed retired. The rider must have completed at least 50% of the race time (appropriate for that group) to obtain points.

20.14.
Any form of outside radio contact with Riders will not be permitted.

20.15.
To practice on a BSMA and/or AMX Member’s land without first obtaining that BSMA and/or AMX Member’s permission and/or to practice on the Ridgeway is a breach of The Competition Rules.

20.16.
If, in the opinion of the BSMA/AMX and/or the BSMA and/or AMX Member and/or any servant or agent thereof, a Rider knowingly practices on a BSMA and/or AMX Member’s land without first
gaining the BSMA and/or AMX Member’s permission, or practices on the Ridgeway, the Rider shall be reported to the Disciplinary Committee of the BSMA/AMX and the Rider may be disciplined in accordance with the Rules. As a matter of general practice and subject to The Rules, a Rider whom the Disciplinary Committee decides is guilty of the above offences will be banned for twelve months.

20.17.
Sponsoring of Riders shall be allowed.

 No press advertising or any payment will be allowed for BSMA Licence holders.

 As with all other of The Competition Rules, breach of this rule may result in the BSMA/AMX taking disciplinary action as it sees fit in accordance with The Rules. As a matter of general practice and subject to The Rules, a Rider whom the Disciplinary Committee decides is guilty of the above offence will be banned for twelve months.

20.19. No outside assistance is permitted during a race save that assistance provided by an Official or person provided by the organising club, to restart a machine or move to a less exposed position. Breach of this rule will make the rider liable to disqualification.

20.20. Where track layout permits, it is preferable to provide a “Mechanic/Work area”. This area is not an authorised spectator area.

RETIREMENT FROM A RACE;- IF A RIDER ENTERS A MECHANICS AREA THIS IS NOT

DEEMED IFA RIDER LEAVES THE TRACK AT ANY OTHER POINT IT IS DEMED

RETIREMENT. BIKE AS TO GET TO THE MECHANICS AREA UNDER OWN STEAM WITH OUT

OUTSIDE ASSISSTANCE
20.21. To notify rider of a mechanical fault/excessive noise a board will be displayed with the black flag and the reason for the flag will be placed on the board. The rider, with allowed assistance, then has 1 Lap only to rectify the fault. Loss of silencers or excess noise exhausts will be black flagged.
21.
ANIMALS

21.1.
All animals must be on a lead and kept under control.

21.2.
If in the opinion of the BSMA/AMX and/or a BSMA and/or AMX Member and/or any servant or agent or associate thereof, any person shall fail to keep any animal with them on a lead and under control, that person shall be excluded from the Event forthwith.

22.
CONDUCT

22.1.
All Agents and Riders are subject to The Rules, the Competition Rules and all and any Rules imposed by the relevant BSMA and/or AMX Members.

 22.2. All Associates are subject to the Competition Rules and to those parts of the Rules which . . Relate to the disciplining of Associates.
22.3.
All Agents, Riders and Associates will therefore be disciplined if they, in the opinion of the Disciplinary Committee, they are guilty of any action set out at Article 79 of the Rules or if the Disciplinary Committee after a request to take disciplinary action by a BSMA and/or AMX Member, decides that it is appropriate to take disciplinary action.

22.4.
Any breach of the Rules and the commission of any of the offences set out therein shall render the Agent or Rider or Associate liable to disciplinary action.

23.
SUSPENSION OR EXPULSION

23.1.
In the event of a Rider who is a member of a BSMA and/or AMX Member being suspended pursuant to that Member’s rules, the Secretary of the club must notify the secretary of the BSMA/AMX in the relent returned paperwork.

.

23.2.
On such notification, the Secretary of the BSMA/AMX shall inform the Disciplinary Committee of said suspension and the Disciplinary Committee may direct any other BSMA and /or AMX Member of which the said Rider is also a Member to suspend the Rider.

23.3.
Any Rider, Agent or Associate who is disciplined by any BSMA and/or AMXMember is entitled to Appeal to the Disciplinary Committee in accordance with The Rules subject to payment of the Appeal Fee.

23.4.
On such Appeal, the Disciplinary Committee shall, subject to The Rules make any order or reach any decision it thinks fit.

23.5.
Any Rider, Agent or Associate is further entitled to appeal from the decision of Disciplinary Committee to the Executive Committee in accordance with the Rules subject to payment of the Appeal Fee.

23.6.
On such appeal, subject to The Rules, the Executive Committee may make any order or reach any decision it thinks fit.

24.
PROTEST RULE

24.1.
All protests must go to the Clerk of the Course who will make a decision. If a Rider and/or Agent do not accept his decision then he or they may repeat the protest, this time in writing, together with a fee of £50 again to the Clerk of the Course who will then put the protest to the Stewards whose decision will be final. If the protest is upheld the £50 fee will be returned. The Clerk of the Course may not decline any protest properly presented under any circumstances or offer an opinion as to the possible outcome of any protest tendered.

24.2.
A protest must be presented on the day of the incident by only the Rider and/or Agent concerned.

24.3.
No dissent against any Officials may be tolerated at any meeting.

24.4.
If a machine is measured following a protest and is found to be of the correct capacity, the owner will receive the £50 fee to assist with the rebuild.

24.5.
No protest on results will be permitted when they have been posted for 30 minutes.
25.
GENERAL
25.1.
Bicycles may be banned at the discretion of the Member organising the Event.

25.2. The wearing of jewellery during racing is not permitted.

25.3. Fireworks are banned from race meetings. Bonfires/Live Fires must not be lit at race meetings. Organised Displays only may use Fireworks/Fires.

26.
DISCLAIMER

It is the condition of acceptance of entry that the Promoters shall not be responsible for any damage to a motorcycle or the accessories whether by fire, accident or other causes, nor for the theft of a motorcycle or its accessories during the meeting.

27.
CHAMPIONSHIP RULES BSMA SEMI FINALS AND FINALS
27.1.
The top Riders in a BSMA and/or AMX Member’s Championship by last weekend in June will be forwarded to the finals. Only licences received before 30th May will be counted. In every group places will be allocated pro rata the BSMA/AMX membership.

27.2.
All Riders riding within the BSMA/AMX Championship shall be members of a BSMA and/or AMX Member and hold a valid BSMA or AMX competition licence from that BSMA and/or AMX Member.

27.3.
Entries for BSMA/AMX Championship rounds must be sent to the BSMA/AMX Secretary by fax or registered mail. No entries will be accepted after the closing date. Engine/Frame numbers must be entered on Regional Qualifier entry forms. If there are any cancellations after the closing date the hosting club may fill the spaces with accredited riders only.

27.4.
Point scoring for championships will be as BSMA/AMX Scoring for Qualifying meetings, Regional Qualifiers and Final - first five positions will drop by two points then in single points so that every Rider per line up gets a point.

27.5.
Three BSMA Stewards will be appointed to attend each Regional Qualifier, Final, National Series and Team Event or any other BSMA/AMX sanctioned event. The BSMA and/or AMX Member organising the Event will be represented by a non voting Official. The Stewards will complete a report and forward it to the BSMA/AMX Secretary as soon as possible after the event. Stewards are required to attend BSMA/AMX Delegate meetings prior to and subsequent to any BSMA/AMX sanctioned event.

27.6.
A drop down gate should always be used as the starting method for any BSMA/AMX sanctioned event.

28. BSMA and/or AMX Members may run a meeting on the same days as BSMA/AMX Area

Qualifiers, Final and Team Event providing they are not for the BSMA and/or AMX Member’s championship points.
29.
TEAM EVENT

29.1.
TEAM EVENT;- riders must be picked on their championship positions then offered in position championship order. One rider may be chosen as wild card but must be licensed to that club and also completed at least 3 summer club championship meetings by second week in August.
.

30.
LIABILITY FOR DAMAGE

A Rider and/or the Agent is liable for any injury, loss and damage to any persons or property caused by himself, his driver or passenger or any agent, representative or servant acting on their behalf during the meeting. The BSMA and/or AMX Member(s) organising the Event may act as agents for such persons to agree and pay for any such damage and entrants shall, on demand reimburse any sum so paid.

31.
ABANDONMENT

The BSMA and/or AMX Member organising the Event reserves the right subject to the approval of the Stewards of the meeting, to cancel, postpone or abandon the competition if circumstances should arise which, in their opinion, render such action necessary

32.
PHOTOGRAPHERS

Credentials - It is with utmost importance that ALL Accredited Photographers operate in a safe and professional manner at (governing body/promoter's) event.

Minimum requirement is that accredited photographers must have a minimum of £2million public liability and copy of this must be presented to the secretary of the club to enable it to be sent to the BSMA office, once this is received then a BSMA card will be supplied to the photographer, which they must carry with them at all times.

All photographers must "sign on" it they intend to enter any restricted area.

Photographers are permitted in designated public areas and this should be used for photography purposes wherever possible.

Access is not permitted to restricted areas of the track unless approved by the clerk of course.

This will typically include only those area/zones where marshal posts have been erected and the protection afforded is suitable for an additional person to stand.

Photographers must follow directors of clerk of course at all times.

