

Crosskart NEZ Championship Competition regulations **2018**

Black text = Text 2017
Black text ~~cross-off~~ = 2017c text cancelled from 2018
Red text = new text for 2018

1A. Generally

~~What is not mentioned here can be arranged by the organizer according to the national regulations in the host country. If so it shall be written in the invitation rules.~~

All the participating NEZ Championship parties (ASNs, organisers, Competitors, Drivers, circuits) undertake to apply and observe the rules governing the Championship.

The final text of the Competition Regulations and Supplementary Regulations shall be the English version, which will be used should any dispute arise as to their interpretation. Headings (Articles) in these documents are for ease of reference only and do not form part of the Regulations.

These Competition Regulations come into force on 1st January of each year, and replace all previous NEZ Crosskart Championship Competition Regulations.

All Drivers, Competitors and officials participating in the Championship undertake, on behalf of themselves, their employees and agents, to observe all the provisions, as supplemented or amended, of the NEZ Crosskart Competition Regulations and its Appendices, the Technical Regulations, these General Prescriptions are applicable only to NEZ Crosskart Championships.

It's not allowed to run NEZ event together with national event for crosskarts.

"NEZ Crosskart Commission" has the right to give organizers exception from these regulations

1B Registration fee

Event registration fee must be ~~pay~~ **paid** by the organizer for covering the regular costs of NEZ crosskart Championship. ~~Amount is 200€ for each organizer and must be pay to NEZ Rallycross Championship found in Danish Automobile Sporting Union (DASU) account. Time limit for payment is January 28. The calendar will be confirmed after NEZ RC has received the fee.~~

Each organiser, via its ASN, shall supply the information set out in the standard Supplementary Regulations to the NEZ Crosskart Commission, in English, no later than 1 month before the competition, together with an outline timetable showing the times for administrative checking and scrutineering, the Drivers' and Competitors' briefing and an overall provisional schedule for the races. The organizer must provide safety plan for the Competition before administrative checking.

1C Starting fee

Recommended starting fee Mini = 50 Euro

Recommended starting fee 85, 125, 250 and 650 and Xtreme = 80 Euro

Organizer must specify the payment methods in additional supplementary regulation.

1D ~~Time schedule~~ **Administrative checking and Scrutineering**

Organizer have the right to decide if **administrative checking and scrutineering** ~~check in and inspection~~ is only available evening before competition. If so it must be open at least until 23.00

2. Tracks

A NEZ event shall take place ~~one a~~ **in** a closed, permanent circuit, with varying surface

3. Number and placement of events

The NEZ championship shall be arranged over 2 - 4 events, only one event in each country. ~~At least one event shall be arranged on each side of the Baltic Sea.~~

4. License

All drivers with national license from NEZ countries **can participate and is responsible to have insurance in license or separate.**

Drivers from other countries can participate, they must have valid license issued by their country ASN.

5. Officials

8.1 For each Competition NEZ Crosskart commission will nominate the following officials: - one international stewards. In addition, the NEZ Crosskart Commission may nominate one technical delegate. The role of the NEZ Crosskart delegate 5is to supervise the officials in their duties, to see that all the regulations governing the Championship are respected, to make any comments they deem necessary and to draw up any necessary reports concerning the running of the Competition in their field of competence.

NEZ Commission members have right to participate stewards meeting.

6. Classes / age limit

Mini / from the year one turns 6 year old and up to 11 years old (show class)

85 / from the year one turns 9 years old and up to 13 years old (NEZ Cup)

125 / from the year one turns 12 years old up and including the year one turns 16.

250 / from the year one turns 15 years old

650 / from the year one turns 16 years old.

Xtreme from the year one turns 16 years old

Senior (650/250) from the year one turns 40 (show class)

7. Classes together

At 4 or less competitors in one class the class can drive the qualification rounds together with the nearest class, if the organizer wants it. Exception is 125 cc and 250cc, they shall not compete together. Finals shall be arranged separate in all classes.

In a single event driver can only participate in one class.

8 Paddock and Scrutinizing

Drivers will be allocated paddock space in the process of completing their entry to the Championship or Competition.

Each Driver is responsible for ensuring that a fire extinguisher of at least 5kg is available within his own team's area in the paddock.

Each Driver is required to ensure that a plastic sheet is spread on the ground in the paddock place reserved for his team where work is to be done on his car, in order to prevent any pollution in case of an accidental leak, etc.

Driving in paddock at any time must be at walking speed max. 8km/h

8.1 Scrutineering

For scrutineering there should be an appropriate covered place in or in connection with the pit or the start or finish area. Before the start of the scrutineering the chief of scrutineering shall inform all technicians that are participating in the inspection about how it should be done and what should be done during the inspection. It is up to the driver to make sure that no unauthorized personnel are attending this scrutineering area. Drivers that can't fulfill this can be excluded from the competition.

At the NEZ championship competitions shall a weighing unit be available. For measurement of the car's body/chassis shall a balanced flat surface exist which is the only place where measurements can be performed.

Competing cars that are found lacking in any part of the inspection and have been denied start shall be informed that they are not allowed to participate by the chief of scrutineering. This prohibition can only be changed by an official protest and by decision of stewards.

Fuel tests can be included in some competition inspections and the values shall be documented in the inspection papers. If during the free practice the deviation from the normal is found driver can change the fuel before the first heat.

If the deviation is found during the preliminary heats driver will be excluded of the heat.

If the deviation is found during the finals driver will be excluded of the race.

Vehicles that did not pass the scrutineering are not allowed to take part in either the training or the competition. There is only allowed to present one frame for each competition.

If some part of the frame needs to be changed during the competition it is only allowed under the supervision and allowance of the chief technician.

Drivers who do not present his car for scrutineering during the set time for inspection can be denied to start by the decision of stewards.

If there are suspicions that a car has any form of problems during the competition, the chief of scrutineering can order an extra inspection to maintain the safety for both the driver of the vehicle in question and the other drivers as well.

8.2 Technical control during the race

Scrutineering after finals or random checks during the competition are titled by chief of scrutineering. Technical inspections are performed to ensure that the participant fulfill the technical regulations. The chief of scrutineering is the one to make the decision of a technical inspection and the results shall be documented.

During the inspection only the concerned official, concerned competitor and the competitor's mechanic are allowed to participate. The chief of scrutineering is allowed to limit the people present if needed. If the car does not pass the inspection, this shall be documented carefully describing what was found and how it was found.

If the inspection is performed, following a protest the inspection shall only be of the part in question and any result shall be documented regardless of the result.

If the inspection cannot be finished immediately, the car or part of the car can be kept during a reasonable time that it would take to finish the inspection. If it is suitable the components can be sealed in wait for the final inspection.

The competitor is obligated to get personnel and the tools that are needed to remove the parts in question during the inspecting. The competitor and the competitor's mechanic are allowed to participate during the inspection.

Chief of scrutineering decides if further actions are needed. If a competitor does not follow the decision about a technical inspection the driver shall be disqualified from the race.

Protocols and decisions about actions are to be attached to the competition report.

9. Practice

Organizer can choose to organize practice between 2x2 laps or 1x3 laps. **Driver's participation in the practice is optional.** ~~It is mandatory for driver to participate in at least one practice heat.~~ Drivers from different classes will run separately. The Joker Lap can be used in practice. ~~A Driver who has failed to complete at least one lap in practice may be allowed to take part in the Competition at the decision of the stewards.~~

In case of 2 day race organizer may chose free practice on the second day.

10. Running of competition

Three qualifications and final(s) are run in each competition. Qualification rounds shall be minimum 3 laps and 2 km. The final rounds shall be 2 laps longer than the qualification rounds. ~~The clerk of the course~~ **The decision of stewards** may shorten the number of laps due to safety reasons, e.g. bad weather.

10.1 Flags


Start of the race / restart / end of hazard / safe racing conditions


Local caution (single) road course, full-course caution (twin) valid for the accident, overtake prohibited from flag to the flagged target (from point to crash). Slow down and follow caution.


Debris, fluid, or oil on track, slippery conditions


Race stopped Drive carefully to the pre grid. Get ready to stop.


Slow vehicle on track.


Return to pits (i.e. disqualification). Return to the pits for a penalty. Showed together with car number


Return to the pits to service a mechanical problem. Showed together with car number


Unsportsmanlike behavior warning. Showed together with car number


Faster car approaching—during races lapped cars should give way to faster cars


Race / heat finished

11. Assistants

Drivers may have a one assistant with them on the starting grid. When the engine are started the assistant shall ~~move from~~ **leave** the starting grid. ~~If the engine stops before or after the green light on the starting grid the car may be started by assistant or another person than the driver until the first car has completed a lap.~~

12. Stop on the starting grid

Driver ~~who~~ **whose engine stops**, before the start **light signal** has been **showed**, **driver signaling** signs by putting ~~up~~ **one arm up**. The starter then gives a sign or audio signal where upon the start is postponed for until 2 minutes.

The start can only be postponed once in each heat. Drivers ~~that~~ **who** stop in the second start, attempt must indicate in the same way, this in order to alert co-competitors and to avoid collisions. ~~If the engine stops after~~ **Only after** the green start light **and when other cars had left starting grid** ~~on the starting grid~~ the car may be started by assistant or another person than the driver until the first car has completed a **first** lap, **after that** the car must leave the circuit and the driver **is classified as** ~~has~~ not finished the heat **and receives DNS in the point table.**

A car that cannot participate in the start after two minutes is moved from the starting grid, and the place is left empty.

If the engine stops after the green light on the starting grid the car may be start by another person than the driver until the first car has completed a lap. After that the car must leave the circuit and the driver has not finished the heat.

13. False start

Control of false start will be performed in every row with the aid of fact officials or photo cells. Second false start means automatic exclusion from the heat whoever it is.

When red flag is given driver can turn around and go back to starting grid against direction of traffic if nothing else is mentioned. No reserves may drive instead of the excluded.

Drivers who do False start in heat / final will take Joker Lap 2 times. If the joker is faster, then the driver who makes the false start will not take a joker at all.

14a. Stop on circuit

In case of stop on circuit driver cannot receive help to continue race

Driver shall sit in the car with belt on until official give sign or help. Exception is if there is a risk been inside cars because of gasoline leak fire etc.

Drivers that have climbed out of their cross kart cannot continue to compete.

If engine is running officials can stop it before push car of the circuit

14b Stop on circuit leading to restart

Red flag shall always lead to restart. In case of restart drivers must slowly drive on the track and return to the starting grid. In case of crash either driver or service crew is not allowed to do repair with any kinds of tools. This means repair can be done only by driver and one assistant and using only human power and only in starting grid area. Fuel can be refilled, but only in the starting grid area.

Driver causing a red flag and driver(s) who need help to return back to starting grid cannot join the restart. In a final the driver causing the red flag will be placed at the last position on the result list in the actual final, and those who cannot restart will be placed according to their position at the start grid in the first start.

15. Assigned starting positions

Starting position for each driver is set by qualification list or finals list. It's not allowed to choose other position than the one given in the current starting list.

16. Empty starting position

A starting position **in qualifying heats and finals** where no car has showed up in time shall be left empty.

17. Alternative track (Joker lap)

In each qualifying heat, one of the laps must be the Joker Lap. Those drivers who do not take Joker Lap or taking Joker lap more than once will receive DNF and 0 points. Judges of fact will be appointed to note how many times the cars pass through. At the exit of the Joker lap, the cars on the main track have priority.

18. Start

When all cars are located at their positions on the starting grid follow procedure shall be followed:

1. Starter stands in the middle of the starting grid in the front of the drivers.
 2. Starter give signal to start up engine by wave both hands above head
 3. Starter secure that all mechanics leave starting grid.
 4. Starter give "thumbs up" to drivers one by one
 5. When all drivers have given "thumbs up" to starter he hold up sign "Ready to race" above the head and walking sideways out of starting grid.
 6. Light change from red or nothing to green. If using red lamp the light shall be on all the time until change to green, not switch on short time before green.
- System of starting light signal shall be written in the invitation rules.

In the start it's prohibited to change the line due to disturb others. Penalty is black/white or black flag.

19. Starting grid


Crosskart use ~~the same~~ 3 starting rows (4-6 meter distance between the rows) ~~as in rallycross and the same~~ 6 lines (minimum 2 meters between the lines). The position in the lines are different in qualification and finals.

In case of track specific layout or due to safety reasons by decision of stewards starting grid positions in qualifying heats and finals can be changed.

Qualification rounds: until 6 crosskarts in 3 rows. In the front row line 1 - 2 is used, second row 3 - 4 and in the third row 5 - 6. Drivers will start once in each row during the 3 rounds. Computer setup for all 3 qualification rounds shall be made and published for the drivers at least 30 minutes before start of first round. The sequence must be choose randomly by NEZ XL program.

Final rounds: until 9 crosskarts in 3 rows.

In the front row line 1, 3, 5 is used, second row line 2, 4, 6 and in the third row line 1, 3, 5.


20. Qualification to the final

Point qualification shall be done in the following way:

A qualification round victory gives 10 points, then 7, 5, 3, 2, 1. The sum of points from all the 3 qualification rounds is ground for qualification to the final.

The driver with the highest points starts from position 1 according to the circuit licence. The driver with the second highest points starts from position 2 and so on. There is not allowed to choose other position than the one given from the list.

DNS = 0 pts, DNF = 0 pts, DNQ = 0 pts, Overtaken = DNF

In the case of two or more drivers receive the same point; separation happens according to the following:

1. Number of victory points, seconds and so on
2. The driver's place in qualification round 3.

3. The driver's place in qualification round 2.
4. The driver's place in qualification round 1.
5. The higher position in overall classification of the season, secondary is last season overall classification.
6. If no one on the previous list it is decided by lottery

Drivers must have completed (and received the chequered flag) in minimum 1 qualification round in order to be eligible to start in a final.

21. Number of finals

Number of final heats is decided of number of competitors in each class which is eligible to start in a final.

A-final at minimum 2 competitors

B-final at minimum 13 competitors

C-final at minimum 20 competitors

D-final at minimum 27 competitors

The 2 best cars from the previous final are moved up to the next final.

22. Parc Ferme

Parce ferme is mandatory only for drivers who participate in the A-finals. Drivers from other finals can go back to paddock.

30 min after preliminary result publication on official notice board cars can be released from parc ferme

23. NEZ event results

All competitors shall be included in the result list but only drivers from NEZ countries can receive Championship points. All results shall be separated on each class, both in qualification rounds and finals. A victory gives 30 points, then 27, 25, 23, 21, 19, 17, 16, 15, 14, 13, 12, 11, 10, 9, 8, 7, 6, 5, 4, 3, 2, 1

24. Event prize ceremony

NEZ classes 85, 125, 250, 650 and Xtreme: All A-finals

Show class Mini: All participants

~~A prize ceremony for the summary medal winners will be hold after the last event by the organizer.~~ **NEZ Championship and NEZ Cup medals will be given in the national prize giving ceremony.**

25. NEZ final results

The final points shall be calculated with following method:

In case of 4 or more events organized the event with lowest points shall be deducted from the summary. Event deducted must be a participated event where driver at least had started in the practice. In case of 3 or less events organized all points counts. Exception is the final event, this event counts anyway **and driver receives double points.**

In the case of two or more drivers receive the same point, separation happens according to the following:

1. The not counting event
2. Number of victory points, seconds and so on

3. Driver's place in the last arranged event.
4. Driver's place in the second last arranged event.

26. Penalties

The following list of examples is not exhaustive. The stewards have overall authority concerning the penalties imposed.

INFRINGEMENT	PENALTY
01 Entry of a car that does not comply with the Regulations	Start refused
02 Absence of valid Licences	Start refused
03 Absence of the ASN's permission on the entry form (where applicable)	Start refused
04 Failure to pay entry fees (where applicable)	Start refused
05 Failure to submit an crosskart identity book	Decision of the stewards
06 Car failing to conform to the Safety measures	Decision of the stewards
07 Late arrival at the pre start area	Start refused after 2 min
08 Absence of the identification marks affixed by the scrutineers	Disqualification from the Competition
09 Failure to respect instructions given by the flag signals	Decision of the stewards
10 Driver's equipment failing to conform to the safety measures	Decision of the stewards
11 Infringement of the Parc Fermé rules	Decision of the stewards
12 Any deliberate or reckless contact between Drivers/cars after the finish	Decision of the stewards
13 Incorrect use of engines Defined in Technical regulations	Disqualification from the Competition
14 Competitor or Driver not attending the drivers briefing	Fine of €100
15 Use of fuel or tyres other than those prescribed for the technical regulations	Disqualification from the Competition
16 Failure to respect the speed limit in	€30 for each kph over the limit. The stewards reserve the right to impose

the paddock defined	another penalty
17 "Unsportsmanlike" behaviour during a Competition	Warning as a minimum The stewards reserve the right to impose another penalty

26.1

Protests shall be made in accordance with the Competition Regulations. Protests time concerning the preliminary heats is 10min and the finals it must be done within 30 min after preliminary result publication on official notice board. Protest fee is 300€. If the protest is confirmed by the decision of the stewards fee will be returned.

If drivers is not satisfied he must complain to organizing ASN. The fee is paste the ASN.

No reimbursement is paid for the reassembly of components during a technical inspection. If the decision about a technical inspection is based on a protest from a co-competitor, and no fault is found, the reassembly is paid by the person that issued the protest. The cost cannot be more than the price for the work to be performed by a certified auto repair shop.

In case of protest the competitor is responsible for any costs for transport of the car if the inspection is to be performed at a later time.

If there is a problem found during the analysis of fuel the cost for the analysis is paid by the competitor.

26.2

Time penalties and refusing the start for late arrival in the pre-grid area/staring grid are not susceptible to appeal.