

2021 REPCO SUPERCARS CHAMPIONSHIP RACE 15 AND 16
MOTORSPORT AUSTRALIA PERMIT NUMBER: 821/1107/01

**SUPPLEMENTARY REGULATIONS
FOR SUPERCARS**

CHAPTER 1 - STANDARD REQUIREMENTS

1.1 EVENT TITLE, DATE & VENUE

1.1.1 The Event will be known as the “NTI TOWNSVILLE 500” (hereinafter referred to as “the Event”), which will also comprise of race 15 and 16 of the 2021 Repco Supercars Championship (“the VCS”), and be held at the Reid Park Circuit, Townsville, Queensland on 7th – 11th July 2021.

1.2 ORGANISATION & STATUS

1.2.1 The Event will be held under the FIA International Sporting Code including Appendices, the Supercars Operations Manual (“the Rules”), any applicable National Competition Rules of Motorsport Australia which are not in conflict with the Rules, the Supplementary Regulations, any Further Supplementary Regulations or instructions and any Bulletins issued.

1.2.2 **Event Status:** Restricted National.

1.3 ADMINISTRATION & EVENT STAFF

- 1.3.1 **ASN:** Motorsport Australia
PO Box 172, Canterbury LPO, VIC, 3126
Telephone:(03) 9593 7777. E: info@motorsport.org.au
- 1.3.2 **Promoter:** V8 Supercars Australia Pty Ltd – Events
45 Nerang Street, Southport QLD 4215
Telephone: (07) 5630 0364. E: reception@supercars.com
- 1.3.3 **Organiser:** V8 Supercars Australia Pty Ltd – Events
45 Nerang Street, Southport QLD 4215
Telephone: (07) 5630 0364. E: reception@supercars.com
- 1.3.4 **Organising Committee:** Sam Pearce, Phil Shaw, Matt Gegg, Hannah Holloway,
Nigel Faull.

1.4 SUPERCARS OFFICIALS

- 1.4.1 **Stewards:** Chris McMahon (Chair), Trevor Neumann, Geoffrey Nicol
- 1.4.2 **Race Director:** Tim Schenken
- 1.4.3 **Deputy Race Director:** James Taylor
- 1.4.4 **Clerk of the Course:** Nigel Faull
- 1.4.5 **Secretary of the Event:** Hannah Holloway
- 1.4.6 **Timing Coordinator:** Ian Leech
- 1.4.7 **Head of Motorsport:** Adrian Burgess
- 1.4.8 **Medical Delegate:** Dr Carl Le
- 1.4.9 **Starter:** Paul Martin

- 1.4.10 **Driving Standards Advisor:** Craig Baird
1.4.11 **Recovery Coordinator:** Alistair Walker
1.4.12 **Safety Car Driver:** Jason Routley
1.4.13 **Safety Car Communicator:** Berenice Stratton
1.4.14 **Judges of Fact:**
- (1) **Start:** Tim Schenken, James Taylor, Craig Baird, Ian Leech, Tiffany Leech, Paul Martin, Nigel Faull, David Mori, Erik James, Zachary Dawes, Jim Scott.
 - (2) **Finish:** Ian Leech, Tiffany Leech, Erik James, Zachary Dawes, Jim Scott.
 - (3) **Pit Lane Speed:** Ian Leech, Tiffany Leech, Jason Routley, Paul Martin, Tony Bowker, Som Sharma.
 - (4) **Noise:** Athol Wilcox
 - (5) **Pit Lane Penalty:** Adrian Burgess, Som Sharma, Paul Martin, Jason Routley, Mitchell Timms, Craig Hasted, Tony Bowker, Matthew Nugent.
 - (6) **Weigh Station:** Som Sharma, Paul Martin, Tony Bowker.
- 1.4.15 **Chief Medical Officer (CMO):** *To be confirmed in Further Supplementary Regulations*
1.4.16 **Media Manager:** Paul Glover

1.5 CIRCUIT DETAILS

- 1.5.1 **Track Length:** 2.86 kilometres
1.5.2 **Direction:** Clockwise
1.5.3 **Track Density:** Supercars –32
1.5.4 **Notice Board:** Outside the Secretary of the Event's Office, located in portable building adjacent Pit Exit.
1.5.5 **Stewards Office:** Located in a portable building adjacent Pit Exit.
1.5.6 **DRD Office:** Located in a portable building adjacent Pit Exit.
1.5.7 **Control Line:** Located at the Finish Line and across Pit Exit.

CHAPTER 2 - ADMINISTRATION

2.1 TEAM COMMUNICATION WITH OFFICIALS

- 2.1.1 For this Event, Team personnel are not permitted to conduct business outside their garage. For avoidance of doubt, unless specifically given instruction to do so; Team personnel will not be permitted access (including but not limited to) the Supercars Operations Truck, the Stewards Office, the DSA Office, RD Office, DRD Office, Race Control and Event Operations Office.

2.2 ENTRIES

- 2.2.1 Competitors must have completed the 2021 Supercars Entry Registration Form.
2.2.2 Administration checking will commence at **1000hrs (AEST)** on Thursday 8th July 2021.
2.2.3 Any Competitors that need to change or add any details contained in their 2021 Entry Registration Form must do so at the Supercars Operations Transporter prior to the commencement of the **Competitor's Authorised Representatives & Driver's Briefing** as detailed in the Event schedule.
2.2.4 No change of Drivers will be accepted later than **1700hrs (AEST)** on Thursday 8th July 2021 unless exceptional circumstances, as determined by the Stewards, warrant a change after that time.

CHAPTER 3 - OPERATIONS

3.1 VCS GARAGES AND VISION REQUIREMENTS

- 3.1.1 For this Event update **Rule E2.1.2 Garages** with the following new Rule:
E2.1.2.4 Promotional walling is restricted to both sides of the Teams garage (no rear walling or storage rooms are permitted).

3.2 MERCHANDISING

- 3.2.1 For this Event, Teams are to contact Supercars Events for Merchandise sites – Kris Johnston kjohnston@supercars.com.

3.3 TRANSPORTER ACCESS TO THE PADDOCK

- 3.3.1 The set-up of the Supercars paddock will be at the discretion of Supercars Paddock Manager or their delegate.
- 3.3.2 Specific conditions and details of transporter movements into the Supercars paddock will be distributed directly by the Supercars Transport and Logistics Manager. These conditions and timeframes including any predetermined order must be adhered to.
- 3.3.3 At the direction of the Paddock Manager, Transporters are permitted to enter the paddock following the transporter parade at **1300hrs (AEST)** on Wednesday 7th July 2021.
- 3.3.4 At the direction of the Paddock Manager, Teams are permitted to commence unloading their transporters at **0830hrs (AEST)** on Thursday 8th July.
- 3.3.5 Non-accredited vehicles are not permitted to enter the Supercars paddock from **0700hrs (AEST)** on Wednesday 7th July 2021, for the duration of the Event.

3.4 SPECIFIC PRESCRIPTIONS – PITS AND PADDOCK

- 3.4.1 The following additional Rule applies to **Rule E3.3.1**:
E3.3.1 A Speed limit of 9 km/h applies to all vehicle movements in the Paddock.
E3.3.1.1 From the commencement of transporter park up as detailed in Supplementary Regulation 3.2, vehicle access is strictly prohibited in the area between a Transporter tailgate and the rear of the garages.

3.5 ACCREDITATION, ACCESS & TEAM PARKING

- 3.5.1 Series hard- card accreditation or Event only ticketing must be presented to gain access to the Event.
- 3.5.1.1 Accreditation will be required on his/her person from Friday 9th July 2021 to access the Event / Circuit.
- 3.5.1.2 All accreditation and tickets will be scanned upon entry to the Event, and individuals must scan the QLD Check-in QR code for COVID tracing purposes each day.
- 3.5.2 The VCS Paddock will be open to Corporate Guests and the general public who hold a ticket with paddock access.
- 3.5.3 **Team Car Parking:** Each Car entry will be allocated two (2) car parking passes to park in the Townsville State High School field, access via First Street.
- 3.5.3.1 Additional car parking for accredited personnel will be available in Lou Lister Park, behind Office Works off Brodie Street. (A Series or Event Only Accreditation will be required to access car park).
- 3.5.3.2 There is the option to purchase additional parking in the Townsville State High School, for further information go to <https://www.ivvy.com.au/event/L8ELKL>.

3.5.4 **Team Caterer – Transit pass:** Each Team will be allocated one (1) transit pass to enter the VCS paddock for the sole purpose of delivering supplies during the hours designated on the Site Access Map that will be circulated with the Further Supplementary Regulations.
3.5.4.1 All deliveries must be completed within the Site Access Map Hours.

3.5.5 Once the delivery of supplies is completed, the vehicle must be removed from the venue and parked in one of the designated car parks detailed in Supplementary Regulation 3.5.3.
Any Cars found to be in breach of this will be reported to the Stewards.

3.6 ACCREDITATION CENTRE OPENING HOURS

3.6.1 The Accreditation Centre is located inside the first classroom on your left as you drive inside the Townsville State High School driveway, accessible off First Street (same location as 2019).

3.6.2 The Accreditation operating hours are as follows **(AEST):**

3.6.2.1	Thursday 8 th July 2021	0900 – 1500
3.6.2.2	Friday 9 th July 2021	0600 – 1200
3.6.2.3	Saturday 10 th July 2021	0700 – 1000
3.6.2.4	Sunday 11 th July 2021	0700 – 1000

3.6.3 During the Event, all tickets/ passes that require collecting by public/ Team guests must be left at the Ticket Box Office at Gate 2 or Gate 1.

3.7 RACE TRACK WALK

3.7.1 Teams are permitted to undertake their Race Track walk on Thursday 8th July 2021 between **1330hrs** and **1530hrs (AEST)**.

3.8 DEMOBILISATION AFTER THE EVENT

3.8.1 Unless otherwise advised by the Supercars Paddock Manager or their delegate, no Team transporter will be permitted to move from its allocated position or leave the Supercars paddock prior to **two (2) hours** after the completion of race 16 on Sunday 11th July 2021 **(AEST)**.

3.8.2 Details of the Supercars Paddock demobilisation and Transporter departure after the Event, will be in accordance with the instructions issued to Teams under separate cover by the Supercars Paddock Manager.

3.9 GOLF BUGGIES

3.9.1 Unless otherwise approved by the Motorsport Operations Manager, the use of Buggies is not permitted inside the VCS paddock. All buggies must park on the outside of the VCS paddock at **Paddock Gate 2**.

3.9.2 Teams are to email accreditation@supercars.com if they intend operating a buggy at the Event. An accreditation sticker will then be issued to the Team.

3.10 MOTORHOMES

3.10.1 For this Event, Motorhomes are not permitted in the paddock.

CHAPTER 4 -SPECIFIC CIRCUIT/ EVENT SAFETY REQUIREMENTS

4.1 COVID-19 RESPONSE

- 4.1.1 For this Event update **Rule E3.2.1** with the following:
E3.2.1 Additional Event specific COVID-19 management protocols will be specified in the Event Supplementary Regulations by the Promoter.
- 4.1.2 Under no circumstances should anyone with symptoms consistent with COVID-19 attend their place of work, travel interstate or attend the event.
- 4.1.3 In accordance with **Rule E3.1.2**, Teams are required to update their Workplace Health and Safety Policy and Procedures Manual with specific inclusion of COVID-19 management procedures and a response plan outlining how the Team will respond to a Team member developing symptoms of COVID-19 at both their Team workshop and at the Event. All updates to Team WHS Manual including COVID-19 Response Plan throughout the course of the 2021 Season must be submitted to Motorsport Operations.
- 4.1.4 Each Team is to appoint a COVID-19 Compliance Officer to manage their Teams compliance with COVID-19 regulations and health requirements. This person should be nominated on the Notification of Performance Personnel Form (**Rule D24**).
- 4.1.5 For indoor activities, a density of 1 person per 2qm must be adhered.
- 4.1.6 Race Fuel will be delivered directly to the Teams' garages.
- 4.1.7 Entry into the Dunlop tyre garage is not permitted.

4.2 MEDICAL SERVICES

- 4.2.1 The Medical Centre is located at Pit Exit and will be operational during the following times:
(AEST)
- | | | |
|---------|-------------------------------------|-------------|
| 4.2.1.1 | Friday 9 th July 2021 | 0715 – 1845 |
| 4.2.1.2 | Saturday 10 th July 2021 | 0720 – 1845 |
| 4.2.1.3 | Sunday 11 th July 2021 | 0645 – 1800 |
- 4.2.2 Any medical assistance that is required outside of the operating hours outlined in 4.2.1, please contact 000. The address to give to Emergency Services is:
"Your Specific Location" Eg: Garage 1, Townsville Street Circuit, Reid Park, Boundary Street, Townsville QLD 4810. Alternatively attend casualty at the Townsville Hospital, 100 Angus Smith Drive Douglas (07) 4433 1111.

4.3 SUPERCARS PADDOCK MANAGER

- 4.3.1 The Supercars Paddock Manager is:
Name: Jason Routley **Mobile:**

4.4 SUPERCARS EVENT MANAGER

- 4.4.1 The Supercars Event Manager for this Event is:
Name: Sam Pearce **Mobile:**

4.5 WHS AND COVID COMPLIANCE

- 4.5.1 The WHS advisor for this Event is:
Name: James Castle **Mobile:**

4.6 24HR VENUE SECURITY

- 4.6.1 The 24-hour security phone number is:

4.7 TRUCK WASHING

- 4.7.1 Teams are not permitted to wash their transporters at the Circuit.
 4.7.2 Truck washing facilities are available at Big Boys, Webb Drive, The Bohle (07) 4774 6634.

4.8 ALCOHOL, DRUGS AND OTHER SUBSTANCES

- 4.8.1 The holder of a Motorsport Australia Licence (or a Licence issued by another ASN) may be tested for the presence of any drug or other banned substance and subject to a penalty for a breach of the Australian National Anti-Doping Policy and/or the Motorsport Australia Illicit Drugs in Sport (Safety Testing) Policy at www.motorsport.org.au.
 4.8.2 Consumption of alcohol in the paddock, pits or any other Reserved Area is prohibited until all Competition is concluded each day. The holder of a Motorsport Australia Licence (or a Licence issued by another ASN) may be tested for the presence of alcohol by a Motorsport Australia Accredited Testing Official (CATO) in accordance with the Motorsport Australia Alcohol Policy at www.motorsport.org.au.

CHAPTER 5 -SPORTING

5.1 SCHEDULE A1. VCS CALENDAR AND ENTRY CRITERIA

- 5.1.1 For this Event, note the following amendment to **race 15, 16** in the **Schedule A1. VCS Calendar and Entry Criteria**.

RACE NO.	DATE	CIRCUIT	LOCATION	QUALIFYING CUT-OFF. BOTH DRIVERS MUST QUALIFY WHERE APPLICABLE	MAXIMUM NUMBER OF COMPETITORS AS DETERMINED BY SUPERCARS	ENTRY CRITERIA	
<u>15 & 16</u>	9 – 11 July	Reid Park Street Circuit	Townsville, Queensland	105%	24	24	REC Holders

5.2 SCHEDULE A2. FORMAT OF VCS EVENTS

- 5.2.1 For this Event, note the following amendment to **Event 6**. In the **Schedule A2. Format of VCS Events**:

EVENT	CIRCUIT	DAY	PRACTICE	QUALIFYING FORMAT	RACE		CPS MINIMUM REQUIREMENTS		
					NO.	DURATION	NO.	FUEL	TYRES
<u>7 6</u>	Reid Park Street Circuit	Friday	2 x 40min						
		Saturday	Format 1	18 <u>15</u>	250km	2	120L	2	
			TTSO						
		Sunday	Format 1	19 <u>16</u>	250km	2	120L	2	
TTSO									

6.1 SPECIFIC PRESCRIPTIONS – VCS TYRE ALLOCATION, USAGE, ORDER AND PAYMENT

6.1.1 For Event 6, note the following amendments to **Table D17.7:**
Table D17.7

EVENT NO	CIRCUIT	EVENT ALLOCATION					
		Pre-Marked		Event Marked		Total including pre-marked	
		ALL DRIVERS		TYPE & NO.		DAY	
		T	F	S	S		
7 6	Reid Park Street Circuit	4S	32S	20W			36

6.1.2 For this Event, note the following amendment to **Rule D17.1.19:**
D17.1.19 Teams are only permitted to have ~~three (3)~~ four (4) sets of Control Tyres mounted in their possession from the commencement of the final race of the Event, save for an Endurance Event.

6.2 TYRE FITTING, ALLOCATION AND USAGE

6.2.1 Control tyre fitting will commence from **1000hrs (AEST)** on Thursday 8th July 2021 in the Dunlop facility located in the Supercars Paddock.

6.2.2 The Dunlop tyre fitting hours of operation are as follows **(AEST):**

- 6.2.2.1 Thursday 8th July 2021 0930 – 1700
- 6.2.2.2 Friday 9th July 2021 0825 – 1730
- 6.2.2.3 Saturday 10th July 2021 0825 – 1800
- 6.2.2.4 Sunday 11th July 2021 0845 – end of VCS race 17

6.3 EVENT OPERATING HOURS

6.3.1 The Event operating hours **(AEST)**, for the purpose of **Rule E2.1.1** are as follows:

- 6.3.1.1 Friday 9th July 2021 0900 – 1700
- 6.3.1.2 Saturday 10th July 2021 0825 – 1900
- 6.3.1.3 Sunday 11th July 2021 0845 – end of VCS race 17

6.3.2 Refer to Chapter 8. Event Program regarding **Rule E2.1.1.2.**

6.4 BRIEFINGS

6.4.1 A briefing for all **Competitor's Authorised Representatives** will be held at **1700hrs (AEST)** on Thursday 8th July 2021 in the Townsville Experience Club, Suites 17 – 19, Pit Exit end of the Pit Building.

6.4.1.1 Only one (1) Authorised Representative per Team is permitted to attend.

6.4.1.2 Social /physical distancing protocols must be observed. Refer 4.1.5.

6.4.2 A briefing for all **Competitor's Authorised Representatives & Driver's** will be held at **1800hrs (AEST)** on Friday 9th July 2021 in the Townsville Experience Club, Suites 17 – 19, Pit Exit end of the Pit Building.

6.4.2.1 Only one (1) Authorised Representative per Team and Primary Driver is permitted to attend.

6.4.2.2 Social /physical distancing protocols must be observed. Refer 4.1.5.

6.5 DRIVER CONDITIONS POLICY

6.5.1 In accordance with Rule **D3.4.4**, the nearest Town or City to the Circuit, as listed by the Bureau of Meteorology is Townsville:

<http://www.bom.gov.au/qld/forecasts/townsville.shtml>

6.6 PIT BAY MARKINGS

- 6.6.1 For this Event, and in accordance with **Rule D11.5.8**, a Teams Pit Bay is required to be in the following position:
- 6.6.1.1 The inside edge of the race tape, marking the left-hand side of the pit box, is not permitted to be greater than 4.2m from the edge of steel bracket on the Pit Building upright.
 - 6.6.1.2 The outside edge of the race tape, marking the front line of the pit box, is to be located 2.7m forward, of the centre of the Pit Building column, where the Teams pit boom is located.

6.7 PRACTICE AND USE OF REFUELLING TOWER

- 6.7.1 The use of Refuelling Towers is permitted during practice 1.
- 6.7.2 The use of Refuelling Towers is not permitted at the end of the Session;
- 6.7.3 During practice 1, Cars are required to parallel park in their Pit Bay.
- 6.7.4 Attire in accordance with **Rule D23.4.5** is required; and
- 6.7.5 At the conclusion of the practice 1, Cars in Pit Lane are permitted to parallel park in their pit bay.

6.8 PIT STOPS

- 6.8.1 For race **15** and **16** the following additional CPS requirements must be complied with:
- 6.8.1.1 Each Car must complete the CPS requirements as per **Schedule A2. Format of VCS Events**.
 - 6.8.1.2 A Car may only perform a CPS after it commences lap 5 on the Race Track.
 - 6.8.1.3 During the CPS, the Control Tyres removed from the Car cannot be refitted to the Car during that CPS.
 - 6.8.1.4 The Penalty for failure to complete a CPS will be a Time Penalty added to that Car's race time.
 - 6.8.1.5 Should the SC be deployed prior to the leader commencing lap 5 on the Race Track, and the SC period continues after the commencement of lap 5, the CPS window will not open. Teams will be updated as to when the window will open via RMC and the Instant Messenger.

6.9 END OF SESSION

- 6.9.1 For this Event, a practice start will be permitted at the end of Practice 1 (scheduled **1055 – 1135hrs AEST**, Friday 9th July 2021).
- 6.9.1.1 Any Car that takes the chequered flag on the track, may then complete another lap and, instead of entering the pit lane, they can proceed to the grid, stop and then carry out a practice start.
 - 6.9.1.2 For these Cars only **Rule D3.1.3**. will not apply.
 - 6.9.1.3 All Drivers carrying out a practice start may only do so in the order which they arrive to the grid and by pulling as far forward on the grid as possible.
 - 6.9.1.4 If necessary, each Driver must wait for another Car ahead to carry out a start before moving to a grid position further forward.
 - 6.9.1.5 Under no circumstances should a Driver make a practice start if another Car is still stationary in front of them.
- 6.9.2 If any Driver appears to be disregarding any of the above, the matter will be referred to the Stewards. After completing a practice start, a Car must return to Pit Lane

6.10 IN CAR WARNING SYSTEM

- 6.10.1 For this Event, the In-Car Warning System will be operational.
- 6.10.1.1 Safety Car, Red Flags and Blue Flags are regulatory.

6.11 IN-CAR CAMERA

6.11.1 For this Event, Cars are required to have a dummy roof camera fitted, which complies with **Rule C4.1** and **Rule C4.2**.

6.11.1.1 There is no requirement for a Car to be fitted with a dummy boot camera or boot camera ballast.

6.12 SCHEDULE D1. VCS POINT SCORE SYSTEM

6.12.1 For this Event, note the amendments to **Schedule D1. VCS Point Score**, races 12 through to 19 as attached in Appendix 1.

6.13 PERFORMANCE AND NON-PERFORMANCE PERSONNEL LIMITS

6.13.1 For this Event, replace **Rule D24.3.3** with the following:

D24.3.3 At each Event:

D24.3.3.1 A maximum of Four (4) non-Performance Personnel are permitted per two (2) Car Team.

(a) If applicable, work experience personnel as outlined in Rule **D24.3.8** and **D24.3.8.1** must be included within the non-Performance Personnel allocation and listed on the **D24**. Form.

D24.3.3.2 A maximum of Three (3) non-Performance Personnel are permitted per one (1) Car Team.

(a) If applicable, work experience personnel as outlined in Rule **D24.3.8** and **D24.3.8.1** must be included within the non-Performance Personnel allocation and listed on the **D24**. Form.

D24.3.3.3 A maximum of Six (6) non-Performance Personnel are permitted per three (3) Car Team.

(a) If applicable, work experience personnel as outlined in Rule **D24.3.8** and **D24.3.8.1** must be included within the non-Performance Personnel allocation and listed on the **D24**. Form.

D24.3.3.4 Teams are permitted one (1) person for the purpose of providing team catering services. This person is subject to the prior approval of the HoM and is not required to be listed on the **D24**. Form.

D24.3.3.5 The non-Performance Personnel limit at each Event is subject to change by the HoM and will be updated in the Supplementary Regulations when amended.

6.13.2 For this Event, replace **Rule D24.3.6** with the following:

D24.3.6.1 A Team Owner deemed not to contribute to the performance of a Car, is not required to be listed on the **D24**. Form.

6.13.3 For this Event, note the following amendment to **Rule D24.3.8**:

D24.3.8.2 During the Season, a local TAFE, School, or Registered Training Organisation may provide student/s to the Supercars Motorsport Department for the purpose of gaining work experience at a Supercars Event. In this instance, Rule D24.3.8 does not apply and this person/s is not required to be listed on the D24. Form.

CHAPTER 7 -TECHNICAL

7.1 SCRUTINEERING

7.1.1 Scrutineering will commence at **1500hrs (AEST)** on Thursday 9th July 2021.

CHAPTER 8 -MEDIA / MARKETING/ PROMOTIONAL

8.1 PROMOTIONAL SCHEDULE

8.1.1 Teams must adhere to the activities outlined in the promotional schedule and/or any subsequent updates as provided by the Supercars Media and Promotions Department.

8.1.1.1 Activities are to be conducted in accordance with Team WHS COVID-19 management procedures and the Promoter's COVID-19 management procedures.

8.2 GRID WALKS

8.2.1 At this Event, grid walks **will be** permitted (subject to COVID restrictions).

8.2.1.1 Where permitted, movement of non-Team members on and off the grid must only be via the point/s as described in the Competitor's Authorised Representative Briefing.

8.2.1.2 Social /physical distancing protocols must be observed.

8.3 EVENT RIDES

8.3.1 Regarding **Rule E.6 Rides**. Event Rides will be permitted at this Event (subject to COVID restrictions).

CHAPTER 9 -EVENT PROGRAM

Australian Eastern Standard Time (AEST)

9.1 WEDNESDAY 7 JULY 2021

Start	Finish	Category	Duration (h:mm)	Session
12:00	13:30	Supercars		Transporter Parade
Conclusion of parade		Supercars		Transporter Park Up

9.2 THURSDAY 8 JULY 2021

Start	Finish	Category	Duration (h:mm)	Session
8:00		Dunlop Series		Park Up
8:30		Supercars		Unload
09:30		Dunlop Series		Unload
9:30		Supercars and Dunlop Series		Tyre Fitting
13:30	15:30	Supercars and Dunlop Series		Track Walk
15:00		Supercars		Organisers Meeting
15:45	16:30	Dunlop Series	0:45	National Heavy Vehicle Regulator Briefing
16:30		Dunlop Series		Competitor's Authorised Representatives Briefing
17:00		Supercars		Competitor's Authorised Representatives Briefing

9.3 FRIDAY 9 JULY 2021

Start	Finish	Category	Duration (h:mm)	Session
8:25		Supercars		Paddock Open
8:15	8:35	Toyota 86	0:20	Practice 1
			0:15	
8:50	9:10	Super Trucks	0:20	Practice 1
			0:15	
9:25	9:50	Porsche Carrera Cup	0:25	Practice 1
			0:10	
10:00	10:40	Dunlop Series	0:40	Practice 1
			0:15	
10:55	11:35	Supercars	0:40	Practice 1
			0:20	
11:55	12:15	Toyota 86	0:20	Practice 2
			0:15	
12:30	12:50	Super Trucks	0:20	Practice 2
			0:15	
13:05	13:30	Porsche Carrera Cup	0:25	Practice 2
			0:10	
13:40	14:20	Dunlop Series	0:40	Practice 2
			0:15	
14:35	14:50	Super Trucks	0:15	Qualifying
			0:15	
15:05	15:45	Supercars	0:40	Practice 2
			0:15	
16:00	16:15	Supercars Events	0:15	On Track Demonstration
			0:05	
16:20	16:40	Dunlop Series	0:20	Event Rides
16:40	16:55	Supercars	0:15	TV Track Time
16:55	17:25	Supercars	0:30	Event Rides
17:25	17:45	Porsche Carrera Cup	0:20	Event Rides
17:45		Dunlop Series		Competitor's and Driver's Briefing
18:00		Supercars		Competitor's and Driver's Briefing

9.4 SATURDAY 10 JULY 2021

Start	Finish	Category	Duration (h:mm)	Session
8:45		Supercars		Paddock Open
8:20	8:40	Supercars Events		0:20 Safety and Course Car Experiences
				0:15
8:55	9:10	Toyota 86		0:15 Qualifying
				0:10
9:20	9:40	Super Trucks	1 lap after 09:38	Race 1
				0:15
9:55	10:20	Porsche Carrera Cup		0:25 Qualifying
				0:15
10:35	10:45	Dunlop Series		0:10 Qualifying - Dunlop Super 3
				0:05
10:50	11:00	Dunlop Series		0:10 Qualifying - Dunlop Super 2
				0:15
11:15	11:30	Supercars		0:15 Qualifying - Race 15
11:30	11:40	Supercars Events		0:10 On Track Demonstration
				0:15
11:55	12:15	Super Trucks	1 lap after 12:13	Race 2
				0:15
12:30	12:50	Toyota 86	11 laps or 1 lap after 12:48	Race 1
				0:15
13:05	13:35	Supercars		0:30 TTSO - Race 15
				0:10
13:45	14:10	Porsche Carrera Cup	17 laps or 1 lap after 14:08	Race 1
				0:15
14:25	14:55	Dunlop Series	21 laps or 1 lap after 14:53	Race 1
14:55	15:05	Supercars Events		0:10 On Track Demonstration
				0:10
15:15		Supercars		30 minute signal
15:20		Supercars		Pit exit open
	15:30	Supercars		Pit exit close
15:45		Supercars	88 laps or 1 lap after 17:48	Race 15 - 250kms
		Supercars		0:20 Podium
*		Supercars		Paddock Closed

* 3hrs after Parc Fermé concludes

9.5 SUNDAY 11 JULY 2021

Start	Finish	Category	Duration (h:mm)	Session
7:50		Supercars		Paddock Open
7:45	8:05	Supercars Events		0:20 Safety and Course Car Experiences
				0:10
8:15	8:40	Toyota 86	14 laps or 1 lap after 8:38	Race 2
				0:10
8:50	9:30	Porsche Carrera Cup	28 laps or 1 lap after 9:28	Race 2
				0:10
9:40	9:50	Dunlop Series		0:10 Qualifying - Dunlop Super 3
				0:05
9:55	10:05	Dunlop Series		0:10 Qualifying - Dunlop Super 2
				0:15
10:20	10:35	Supercars		0:15 Qualifying - Race 16
10:35	10:45	Supercars Events		0:10 On Track Demonstration
				0:10
10:55	11:15	Toyota 86	11 laps or 1 lap after 11:13	Race 3
				0:15
11:30	11:50	Super Trucks	1 lap after 11:48	Race 3
				0:15
12:05	12:35	Supercars		0:30 TTSO - Race 16
				0:10
12:45	13:10	Porsche Carrera Cup	17 laps or 1 lap after 13:08	Race 3
				0:15
13:25	13:55	Dunlop Series	21 laps or 1 lap after 13:53	Race 2
				Podium
13:55	14:05	Supercars Events		0:10 On Track Demonstration
				0:10
14:15		Supercars		30 minute signal
14:20		Supercars		Pit exit open
	14:30	Supercars		Pit exit close
14:45		Supercars	88 laps or 1 lap after 16:48	Race 16 - 250kms
		Supercars		Podium