

TROFEO BERGAMO BRESCIA CAPITALE ITALIANA DELLA CULTURA 2023

Brescia, 1 March 2023

SPECIAL RACE REGULATIONS

These proposed special race regulations and annexes were sent to ACI Sport for approval on 13 February 2023 and published on the organizer's website <http://www.1000miglia.it>, on 13 February 2023

ORGANISATION: 1000 Miglia Srl

PROGRAMME

Registrations

Opening date **01/02/2023**
Closing date **20/02/2023** time **12:00**

Distribution of the Road book

place **Museo Mille Miglia, Viale della Bornata 123 - Brescia**
date **01/02/2023** time **08:00 – 10:00**

Sport & technical checks

place **Museo Mille Miglia, Viale della Bornata 123 - Brescia**
date **01/02/2023** time **08:00 – 10:00**

Lining up

place **Museo Mille Miglia, Viale della Bornata 123 - Brescia**
date **01/02/2023** time **10:30 – 10:45**

Briefing by the Clerk of the Course

place **Museo Mille Miglia, Viale della Bornata 123 - Brescia**
date **01/02/2023** time **10:45**

Start

place **Museo Mille Miglia, Viale della Bornata 123 - Brescia**
date **01/02/2023** time **11:00**

Finish

place **Brescia, Corso Zanardelli**
date **01/02/2023** time **11:25**

Publication of final standings

place **Official Notice Board www.1000miglia.it**
date **01/02/2023**
time 30' after last car arrival

Prize giving

place **Bormio, during Coppa delle Alpi 2023 Prize Giving**
date **04/02/2023** time **20:30**

Race Head Quarter

place 1000 Miglia Srl, Via Enzo Ferrari 4/6, 25134 **Brescia**

Synchronization of the Organisation's time-keeping systems: UTC (GPS)

INTERPRETATION

All the times stated in these SR are understood as referring to the Time Zone in use in Italy, namely "Greenwich Mean Time + 1 hour" conventionally UTC (GPS) signal | Italy: GMT+1

The acronym "ASN" stands for Autorità Sportiva Nazionale (National Sport Authority).

Article 1 - ORGANISATION

These Special Race Regulations (SRR) are drawn up in conformity with the International Sport Code (and relevant attachments, where applicable), with the National Sport Regulations (and Sector Regulations where applicable) and with other provisions of the ACI Sport, which are understood to regulate whatever is not indicated in the following articles.

The Organiser states that the race will have all the necessary administrative authorisations and the required insurance coverage.

Article 2 - OFFICIALS

Clerk of the course:	Lucio DE MORI	lic. n. 20623
Single Judge:	_____ (ACISport)	lic. n. _____
Scrutineers and Scrutineer Assistant:	_____ (ACISport)	lic. n. _____
	_____	lic. n. _____
Event Secretary:	Paolo TOMASELLI	lic. n. 212269
Route Marshals:	BRESCIA	
Time keeping Service:	FICr	lic. n. _____
Head of Timing Service	_____	lic. n. _____
Rankings Compiler	_____	lic. n. _____

Article 3 - RACE

The Organiser 1000 MIGLIA S.r.l. based in Brescia - Via Enzo Ferrari 4/6 - Brescia, holder of the licence n. 356540, currently valid, announce and organise, as from 1 March 2023 a Touristic Regularity Race for Historical Cars to be known as: TROFEO BERGAMO BRESCIA CAPITALE ITALIANA DELLA CULTURA 2023.

The area of relevance of the race is 1.

The race will be held over n° 1 day (stages).

Article 4 – ADMITTED COMPETITORS, DRIVERS AND CARS

Only competitors, drivers and their cars accepted in the “Coppa delle Alpi by 1000 Miglia 2023” competition will be invited to participate in the “Trofeo Bergamo Brescia Capitale Italiana della Cultura 2023” competition.

The accepted cars will be categorized in the relevant period according to the year of production.

Up to 80 cars will be admitted to the competition.

The cars above are not required to have (ACISport identity cards, FIA http, etc.) necessary for participation in historic car regularity events.

Cars with a "test" number plate will not be allowed.

"TOP" level competitors and drivers may also be invited to participate in the competition, appearing in the rankings.

Article 5 - ROUTE

The race route will have an overall length of Km 6,660 and will be described in the Itinerary Table (TDT) attached to these SR, and of which it is an integral part, and in the Road Book. The TDT will also show the methods of carrying out the timed stages for ranking.

There will be 2 Time Controls (CO/TC), 5 Time Trials (PC/TT), 0 Average Trials (PM/AT) and 0 Passage Controls (CT/PC).

The race will take place on roads open to traffic, barring any limitations set by the competent Administration Authorities, with average speeds not exceeding 40 Km/h.

Article 6 - ENTRIES

Entries must be submitted through the management system envisaged 1000 Miglia on its web site www.1000miglia.it. No entry fee will be charged.

Competitors and relative drivers accepted for the "Coppa delle Alpi by 1000 Miglia 2023" competition will be invited to enter.

Entries will open and close on the dates and at the times indicated in the race programme.

Article 7 - GENERAL RULES

Procedure for the pre-race checks, handing over of race numbers:

The correct completion of the online procedure for races and calendars allows entering all the information relative to the driver competitor, thereby allowing registration in the list of entrants. To streamline the process of collection of the race numbers, only the following documents should be presented:

- identity document and driver's licence
- medical certificate
- vehicle registration document (with valid inspection)
- Third party liability insurance certificate
- written authorisation from own N.S.A. (National Sport Authority) if the same does not belong to the E.U./if this has not been included in the entry form.

The competitors who do not show the documents requested above, will not be admitted to the competition. After the sport checks, the competitors will receive all the necessary documents to present themselves at the technical scrutineering. An information bulletins and other instructions issued by the Race Directors will be included; they will also receive the race numbers and the Passes.

Article 8 - REGROUPINGS

Not foreseen.

Article 9 - RUNNING OF THE RACE - MAXIMUM LATENESS

At 11:00 on Wednesday 1 March 2023, the competitors will depart, according to the starting order determined by the time of entry into the lining up area, from Museo Mille Miglia for the Time Trials, as per the attached map and road book supplied by the Organisers.

Once the final TC has been passed, the competition will end and the cars will be free to Tirano where will start the competition "Coppa delle Alpi by 1000 Miglia 2023"

At the TC, under the supervision of the Race Officials, a car may be push-started, if it is unable to start on its own.

The cars will depart in each TT series linked one at a time, from a stopped position with engine running, and a frequency of two cars per minute. Each car, after being cleared to start, must leave the starting area in the shortest possible time.

A crew will be over the maximum lateness:

- if it transits through a Time Control (CO/TC) with more than 15 minutes delay.
- if it accumulates delays through various Time Controls totalling more than 30 minutes delay.

The race will be run in accordance with the provisions of the historic cars RDS. In particular:

- The theoretic official times, which the drivers will be obliged to respect, will only be those shown in the roadmap;
- The use, by the drivers, of time detection apparatus, will not be subject to any limitation;
- The official time of the race will that of the CUT station (Coordinated Universal Time) supplied by the GPS system (Global Positioning System);
- The synchronization of drivers' detection apparatus can be carried out only on the clock placed at the Time Control stage starting area, but without connecting to the same;
- The parc fermé scheme will be foreseen only at the controls, in the area situated between the signs for the start and end of the control zone.

Article 10 - ARRIVAL

Arrival check will be in Corso Zanardelli near The Teatro Grande and will open from 11:25 on 1 March 2023.

Article 11 - CLASSIFICATION

The following classification will be drawn up:

a) general;

No coefficients will be applied.

The classifications will be drawn up without any deviation on the penalties accumulated during the race.

Article 12 - PRIZES

The event will have the following honour prizes:

- for the first crew of the general classification;

12.2 ADMISSION TO 1000 MIGLIA 2024

The following Competitors will be guaranteed acceptance at the 1000 Miglia 2024 event, subject to compliance of the car with the SRR of the Competition:

- to the first entrant classified in the "Overall" Classification;

The right of admission to 1000 Miglia 2024 shall not be granted to those who have already obtained it in other events organised by 1000 Miglia. Competitors who find themselves in this situation shall be transparent for the purposes of the allocation of this right.

The prize that will give the right to participate in the 1000 Miglia 2024 edition will be given to the physical or legal subject to whom the invoice for the entry fee of the Coppa delle Alpi by 1000 Miglia 2023 will be registered. The aforementioned subject's right to inform 1000 Miglia Srl of a different subject that will acquire this right remains firm. Such request for modification must be sent via email to participants@1000miglia.it on or before 20.03.2024. In any case, participation will be subject to the payment of the fee indicated in the Special Race Regulations and will be guaranteed only to those cars which are eligible under the aforementioned Regulation.

Participation rights for the 1000 Miglia 2024 obtained in this classification and in the Coppa delle Alpi ones are not cumulative. The participant that will win the above mentioned classification, can't win the same right of participation in the Coppa delle Alpi Classification.

Article 13 - GENERAL RULES

By the very act of registering for this event, each competitor declares for themselves and their drivers, for the staff on their own service vehicles and accompanying vehicles, for their dependents and assignees:

- to recognize and accept the provisions of the National Sporting Regulations (and Sector Rules) and the present SR, committing themselves to respect and to enforce them;
- to undertake to resolve any controversy which may arise from the Organisation and the conduct of the event by means of the mechanisms and methods of resolution provided for by ACI, waiving any other authority other than sport authorities for the protection of their rights and interests and those of their drivers, navigators, employees and agents;
- to relieve the Italian Automobile Club, the ACI Sport, the ACI Brescia, the Organiser 1000 Miglia S.r.l. and all persons involved in the organisation, as well as the Automobile Clubs involved in the event. The Officials and the owners of the routes where the competition takes place from any liability regarding any damages to competitors, or their drivers, navigators, employees and agents, or things, or produced or caused to third parties or of objects by the competitor himself, his drivers, navigators, employees and agents.

Throughout the race, drivers must scrupulously respect all the rules of the Road Traffic Regulations and the instructions issued by the Clerk of the Course, and maintain an aware and careful driving style.

Drivers must not stop the car, reverse, make U-turns, open doors and obstruct in any way other crews, in control zones identified by control zone start and stop signs.

Drivers and navigators must maintain a prudent behaviour for themselves, for Race Officials and in particular for spectators.

It is forbidden to lean out of moving vehicles.

In case of road obstructions or other cases of force majeure (acts of God) occurring before the start of the race, the race route may be changed, or certain special stages, where any required average speed may create dangerous situations, could be neutralised.

Article 13.1 - COMPETITION NUMBER PLATES

All the competition numbers (plates) handed over by the Organiser to the competitor must be attached to the competition cars. The discovery of one of the delivered competition number plates on a car other than the competition car, will lead to a penalty that could result in the immediate exclusion of the same competition car from the competition.

Article 13.1. - OTHER PLATES PROVIDED BY THE ORGANIZER

All cars with race number plates of the COPPA DELLE ALPI BY 1000 MIGLIA 2023 applied, bearing the wording of function

- ORGANIZATION
- MEDIA
- MEDIA PARTNER
- SPONSOR and SPONSOR GUEST
- FRIENDS
- CHARITY
- GUEST CAR

being part of the race convoy and also authorized to transit on roads temporarily closed to ordinary traffic are cars and crews not in the race and always travel under the responsibility of their owners and drivers.

Article 14 - ATTACHMENTS

The following attachments are an integral part of these special race regulations:

1. Itinerary Table: (the definitive Itinerary Table will be communicated with the Road book);
2. Maps of the route: (will be communicated with the Road book);
3. Plans of the time trials;

Article 15 - INSURANCE

The Organizer, as holder of a sports licence, from the moment of the relative signing, adheres to current sporting legislation in force.

In this context, the Organizer confirms to be fully aware of the fact that the Third Party Liability policy, mentioned in art. 56 of the RSN, complies with the standards provided for by art. 124 of the insurance code, with the legal minimum.

This policy does not relieve the Competitors and drivers from any liability they could incur beyond the object of the insurance and additional general and special policy conditions as published on the federal site and nonetheless requested from the Insurance Company.

PENALTIES TABLE

ART. 16 - PENALTIES TABLE AND OTHER DISCIPLINARY MEASURES

16.1 - Time checks (CO/TC)

- | | |
|---|--|
| - for every minute or fraction thereof early: | 100 negative penalty points |
| - for every minute or fraction thereof late: | 100 negative penalty points
(With a maximum of 300) |
| - for each delay beyond the time limit: | exclusion |

16.2 - Time Trials (PC/TT)

- | | |
|---|-----------------------------------|
| - for each 1/100 of second early or late: | 1 penalty (With a maximum of 300) |
|---|-----------------------------------|

16.3 - Average Trials (PM/AT)

- | | |
|------------------------------------|-----------------------------------|
| - for every second of minute late: | 1 penalty (With a maximum of 300) |
|------------------------------------|-----------------------------------|

- for every second of minute early: 1 penalty (With a maximum of 300)

16.4 - Secret Transit Checks

- for each second less exceeding the tolerance of 20 10 penalty

16.5 - Time Card

- alterations, changes or corrections not endorsed by Race Officials: exclusion

- Failure to record a CO/TC: exclusion

- Lack of a control stamp (CT/PC): exclusion

- Failure to return to the CO/TC of Leg arrival: exclusion

16.6 - Other Penalties

- refusal to start at the hour and in the set order: 100 negative penalty points

- stopping the car in the control area (stationary wheel): 100 negative penalty points

- unauthorised access of the crew in the check area: 300 negative penalty points
(subject to further action)

- missing transit or time annotation at any control point: exclusion

- unauthorized stopping in a control area: exclusion

- blocking the passage and/or harming other crews: exclusion

- for infringements of the Road Safety Rules: up to exclusion

- for transit in the wrong or different direction at a check point: exclusion

- for infringement of road traffic regulations: up to exclusion

- document irregularities during administrative checks: non-acceptance

- failure to comply with the checking times: up to non-acceptance

- for a delay at the start of more than 15 minutes: non-acceptance

- allowing a person other than a crew member to drive the car: exclusion

- lack of a race number or race license plate: fine

- lack of two or all of the competition numbers: exclusion

- for not informing the Race Officials of withdrawal: fine

- failure to comply with provisions concerning the synchronization of chronometers: exclusion

- for non-prudent behaviour of a crew member: up to exclusion

- for leaning out of a moving car: up to exclusion

- for every unreasonable or unjustified request for time checks: up to exclusion

- for irregularities with the car up to exclusion

In the races with more than one stage, those crews that arrive after the maximum time limit and those crews that have not passed through one or more controls (CO, PC, PM, CT), will be automatically readmitted to the start of the subsequent Stage. If they are readmitted, they will receive a 12.000 point penalty.

Supplementary Regulations for Regularity race for historic cars to be held on TROFEO BERGAMO BRESCIA
CAPITALE ITALIANA DELLA CULTURA 2023

The Clerk of the course

(has read and accepts the appointment)

Lucio DE MORI _____ signed _____

The legal representative of the Organising Body

Alberto PIANTONI _____ signed _____

For the Regional Delegation

Alessandro TIBILETTI _____ signed _____

SEEN AND APPROVED
THE SECRETARY OF ACI SPORTS BODIES
Marco FERRARI

Signed

These SRR have been approved on _____ with approval number AS _____.

Attached 1: ITINERARY TABLE

mercoledì 01 / 03	Controlli				Località	Distanze km		Tempi Imposti		Media k/h		Orario 1a Vett.	Tappa 1	
	Sett.	CO	CT	PC		PM	Parziali	Progr.	mm:ss	hh:mm	Parziali			Settore
1	1					BRESCIA - Museo Mille Miglia		0,00					11:00	
						Castello - Start PC	3,00	3,00						
			1			Castello 1	0,24	3,24	00:39		22,15			
			2			Castello 2	0,05	3,29	00:12		15,00			
			3			Castello 3	0,18	3,47	00:28		23,14			
			4			Castello 4	0,08	3,55	00:17		16,94			
			5			Castello 5	0,30	3,85	00:37		29,19			
	2				BRESCIA - Corso Zanardelli	2,75	6,60		00:25		15,84	11:25		

Totale Tappa 1 **6,60**

Attached 2: MAPS OF THE ROUTE

Attached 3: Plans of the time trials

Mappa di Base

