
MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

1

9th MARUTI SUZUKI DAKSHIN DARE 2017
ENDURANCE TRIAL

 NAVIGATIONAL TSD RALLY
15TH JULY – 22ND JULY 2017

Organized by
Motorsport Inc.

16, Maruti Nagar NagarBhavi Main Road
Bengaluru 560072, Karnataka India

Phone: + 080 23181709, 09035325655
Email: jaidasmenon@gmail.com

Website: www.dakshindare.co.in

APPROVED BY

(National Sports Federation recognized by the Government of India)

1

mailto:jaidasmenon@gmail.com
http://www.dakshindare.co.in/

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

2

 Table of Contents

1 INTRODUCTION 3

2 ORGANIZATION 4

3 PROGRAMME 6

4 ENTRIES 7

5 INSURANCE 14

6 ADVERTISEMENT 15

7 ADMINISTRATIVE CHECKS 16

8 SCRUTINEERING, SEALING AND MARKING 17

9 RIGHTS & OBLIGATIONS 21

10 RUNNING OF THE RALLY & OTHER PROCEDURES 24

11 RESULTS 37

12 SAFETY 38

13 TESTS 42

14 IDENTIFICATION OF OFFICIALS 44

15 PRIZES 45

16 PROTEST / APPEAL FEES 47

17 PENALTIES 48

18 Appendix 1: COMPETITOR RELATION OFFICER(S) 52

19 Appendix 2: ADVERTISEMENT 53

20 Appendix 3: DUTIES OF JUDGES OF FACTS 54

21 Appendix 4: CONTROL SIGNS 55

22 Annexure 5: DEFINITIONS 56

23 Annexure 6: TERMINOLOGY 57

24 Appendix 7: PRE-EVENT SCRUTINY CHECKLIST 60

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

3

1. INTRODUCTION

The MARUTI SUZUKI DAKSHIN DARE 2017 – Endurance Trial will be run in a TSD format on a non
cumulative basis and will be run in compliance with the International Sporting Code of the FIA (and its
appendices), the FIA, General Prescriptions applicable to 4Wheeler Rallies, the National Sporting
Regulations of The Federation of Motor Sports Clubs of India which comply with the FIA regulations, and
these Supplementary Regulations.
Modifications, amendments and/or changes to these Supplementary Regulations will be announced only
by numbered and dated bulletins (issued by the Organizer or the Stewards).
The Federation of Motor Sports Clubs of India (FMSCI) is the ASN of the FIA in India and Government of
India approved National Sports Federation.

2 Acquaintance with & submission to rules

1.1 Every person or group of persons, organizing a competition or taking part therein:
1.2 Shall be deemed to be acquainted with the National Regulations in force and the

International Sporting Code of the FIA
1.3 All competitors must sign the indemnity and declaration which are enclosed with the Entry

form.
1.4 These are the conditions precedent attached to the submission of entries and taking part

in an event and all competitors participating in the meet shall be bound by them and also
the rules and regulations hereinafter set out or amendments made thereto.

1.5 Shall undertake to submit themselves without reserve to the above and to the decisions
and the consequences resulting there from.

Rights & Obligations of the Organisers

 The Organising Committee and the Stewards of the Meeting reserve the right to amend the

prescriptions of the present regulations according to the circumstances and cases which arise.
The organisers may also issue any Information Bulletins and Communications (both for
Competitors and Officials) and/or written instructions to competitors at any time with the
approval of FMSCI Stewards. These Bulletins or communications and instructions when issued
shall be signed by each competitor/entrant as proof of receipt and shall have the same legal
force as these Supplementary Regulations. All Bulletins /Communications/Instructions will be
communicated via dated and sequentially numbered bulletins. These bulletins shall have the
force (and will constitute an integral part) of these regulations and will be posted at Rally HQ
before the start of the rally and at the Rally Offices in Each Destination at the end of each Leg.
As far as possible, these communications shall be brought to the notice of the individual
competitor. However, it is the responsibility of the competitor and/or entrant to acquaint
themselves with the Bulletins and or written instructions posted at the official notice boards.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

4

2. ORGANIZATION

2.1 Organiser’s Name: Motorsports Inc.

2.2 Address & Contact Details:
16, Maruti Nagar, Nagarbhavi Main Road, Bengaluru 72, Karnataka, India

Phone: + 080 23181709 , 09035325655
Email: Jaidasmenon@gmail.com Website: www.dakshindare.co.in

2.3 Name of the National Sporting Authority
The Federation of Motor Sports Clubs of India,
“Krishna Towers – I”, VI Floor, Apt. # 25, New No. 50,
Sardar Patel Road, Chennai – 600 113
Tamil Nadu - India

2.4 Event Secretariat details
Up to 14th July 2017: From 0800 hrs. To 1900 Hrs: At the Office of Motorsports Inc.
15th and 16th July 2017: From 0800 hrs to 2000 hrs: Fair Field Marriott Bangalore
17th July 2017: From 0800 hrs to 0900 hrs of 18th July 2017: Aadrika Chikmagalur
18th July 2017: From 1700 hrs to 0900 hrs on 19th July 2017:R.N.S.residency Murudeshwara
19thJuly 2017: From 1700 hrs to 0900 hrs on 20th July 2017: Marriott, Belagavi
20th July 2017: From 0800 hrs to 0900 hrs on 21st July 2017: Kohinoor Samudra
21st July 2017: From 1700 hrs to 2000 hrs on 22nd July 2017: Marriott, Pune

2.5 Organizing Committee

Management and Organizing Committee

Mr.JAIDAS MENON
Mr.Abhilash Gowda

2.6 Stewards of the meet:

Chief Steward :
Steward :
Steward :
Chief Scrutineer 4w :

mailto:Jaidasmenon@gmail.com
mailto:Jaidasmenon@gmail.com

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

5

2.7 Senior Officials

Director of the Dakshin DARE Rally : Mr. Jaidas Menon
Clerk of the course : Mr. Jaidas Menon
Deputy clerk of course : TBA
Secretary of the meet : Mr.Srikanth Gowda
Competitors’ Relation Officer's : Mr.Abhilash Gowda
Chief Marshall : TBA
Chief Medical Officers : Dr. Amit Chatterjee
Chief Safety Officer : Mr.Gautham Reddy
Media Relations Officer : TBA
Communication Chief : MR.Satyapal
Results Co‐Ordinator : MR. Deep Varthak

2.8 JUDGES OF FACT:

All persons (other than stewards) named in the above Articles shall be the judges of
facts. Duties of the Judges of Fact are described in Appendix 3: DUTIES OF JUDGES
OF FACTS.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

6

3. PROGRAMME
 1.1 Schedule

Opening of Entries:

When: With the publication of these regulations
Where: Office of Motorsport Inc., # 16, Maruti Nagar, Nagarbhavi Main Road, Bangalore 72

 Closing Date of Early Entries:

 When: 1700 Hrs. 1st may 2017
Where: Office of Motorsport Inc. # 16, Maruti Nagar, Nagarbhavi Main Road, Bangalore 72

Closing Date of Standard Entries:
 When: 1700 hrs: 10th June 2017

 Where: Office of Motorsport Inc. # 16, Maruti Nagar, Nagarbhavi Main Road, Bangalore 72

Closing Date of Late Entries:
When: 1700 hrs 10th July 2017

Where: Office of Motorsport Inc. # 16, Maruti Nagar, Nagarbhavi Main Road, Bengaluru 72

Publication of Entry List
When: 1800 hrs. 14th July 2017

Where: Office of Motorsport Inc. # 16, Maruti Nagar, Nagarbhavi Main Road, Bangalore 72

 Administrative Checks & Collection of Material and Documents ‐ All Competitors
 When: 0800 hrs. Onwards to 1900 Hrs on: 15th July 2017

0830 Hrs. onwards to 1300 Hrs. on 16th July 2017
Where: Fair Field Marriott Bangalore

Scrutineering – Sealing and Marking

When: 0800 hrs. Onwards to 1900 Hrs on: 15th July 2017
 0830 Hrs. onwards to 1300 Hrs. on 16th July 2017

Where: Fair Field Marriott Bangalore

 Doctors Briefing
When: 1400 Hrs on 16th July 2017

Where: Fair Field Marriott Bangalore

1st Stewards Meeting
When: 2000 Hrs. on 16th July 2017

Where: Fair Field Marriott Bangalore

 Opening of Media Centre and Media Accreditation
When: 1100 Hrs. on 16th July 2017

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

7

Where: Fair Field Marriott Bangalore

Compulsory Drivers Briefing
When: 1200 Hrs. on 16th July 2017

Where: Fair Field Marriott Bangalore

 Ceremonial Flag‐off
 When: 1630 Hrs. on 16th July 2017

Where: Orion Mall Bangalore
Start Order for Ceremonial Flag-off will be published at

 1400 Hrs on 16th July 2017
Publication of Start List & Order for Leg 1

When: 1300 Hrs. on 16th July 2017
Where: Orion Mall Bangalore

 Entry to Parc Ferme for Leg 1 Starts

When: 1330 Hrs on 16th July 2017
 Where: Orion Mall Bangalore

Entry to Parc Ferme Ends

When: 1600 Hrs on 16th July 2017
Where: Orion Mall Bangalore

Official Start of Leg 1 A

When: 1630 Hrs. on 16th July 2017
Where: Orion Mall Bangalore

End of Leg 1 A

When: 2200 Hrs. on 16th July 2017
Where: Fair Field Marriott Bangalore

Publication of Start List & Order for Leg 1 B

When: 0500 Hrs. on 17th July 2017
 Where: Fair Field Marriott Bangalore

Official Start of Leg 1 B
When: 0600 Hrs. on 17th July 2017

Where: Fair Field Marriott Bangalore

 End of Leg 1 B
When: 1700 Hrs. on 17th 2017

Where: Hotel Aadrika Chikmagalur Karnataka

 Publication of Start List & Order for Leg 2
When: 2200 Hrs. on 17th July 2017

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

8

Where: Hotel Aadrika Chikmagalur Karnataka

Official Start of Leg 2
When: 0600 Hrs. on 18th July 2017

Where: Hotel Aadrika Chikmagalur Karnataka

End of Leg 2
When: 1600 Hrs. on 18th July 2017

Where: RNS Murudeshwara, Karnataka

Publication of Start List & Order for Leg 3
When: 2100 Hrs. on 18th July 2017

Where: RNS Murudeshwara, Karnataka

Official Start of Leg 3
When: 0600 Hrs. on 19th July 2017

Where: RNS Murudeshwara, Karnataka

End of Leg 3
When: 1800 Hrs. on 19th July 2017

Where: Hotel Fair Field Marriott Belgaum Karnataka

 Publication of Start List & Order for Leg 4
When: 2100 Hrs. on 19th July 2017

Where: Hotel Fair Field Marriott Belgaum Karnataka

Official Start of Leg 4
When: 0600 Hrs on 20th July 2017

Where: Hotel Fair Field Marriott Belgaum Karnataka

 End of Leg 4
When: 1500 Hrs. on 20th July 2017

Where: Hotel Kohinoor Samudra Ratnagiri (Maharashtra)

Publication of Start List & Order for Leg 5
When: 2100 Hrs. on 20th July 2017

Where: Hotel Kohinoor Samudra Ratnagiri (Maharashtra)

Official Start of Leg 5
When: 0530 Hrs on 21st July 2017

Where: Hotel Kohinoor Samudra Ratnagiri (Maharashtra)

End of Leg 5
When: 1730 Hrs. on 21st July 2017

Where: J.W Marriott Pune

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

9

Final Scrutineering

When: 1830 Hrs. on 21st July 2017
Where: J.W Marriott Pune

Publication of the Provisional Final Classification

When: 2000 Hrs. on 21st July 2017
Where: J.W Marriott Pune

Prize giving ceremony

When: 1000 Hrs. on 22nd July 2017
Where: J.W Marriott Pune

4.11.2.1 Before the Start of Scrutineering - with the agreement of the

Organising Committee.

4.11.2.2 Once the Scrutineering has started - with the agreement of the
Stewards.

4.11.2.3 The changing of more than 2 members of the crew is subject to

the express authorization of the Stewards and only where the total
crew is 3 or more.

Any such change shall not be permitted unless fee as prescribed under Article 4.8
above is paid to the organisers.

Respecting the conditions under Article 4.3 above, up to 4 crew members may
choose to share the actual driving time and compulsorily all must have valid
competition licenses.

Entry forms, which are not complete, except as permitted by these regulations or
which are not accompanied with the appropriate fee, will be rejected.

No amendments may be made to the entry form which has been submitted,
except in the cases provided for in the present regulations.

By the very fact of signing the entry form, the entrant as well as the crew submit
and bind themselves to resort only to the prescriptions of these regulations.

An entry form or declaration which contains false and/or incorrect statements
shall be deemed null and void. The entrant will be deemed guilty of breach of
these regulations and the entry fee will be forfeited and the entrant excluded
from the Meet. The competitor would further be reported to FMSCI for further
appropriate action.

Any change of the entrant is prohibited after the closing of entries. Entry fee
cannot be transferred to another entrant / competitor.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

10

Complete details as required on the entry form must be submitted in order to qualify
for an entry. In case of any details being incomplete the entry will be invalid.

4.12 Sponsored Entry

4.12.1 Sponsored Entry is classified as below:

a) Any advertisement, painted or sticker, however large or small, in whatever
area, whether reserved or free, carrying any message, logo or even colour
scheme that matches with the team colours of a known product, not
necessarily from the auto trade, will invite the application of a sponsored entry.
In short any advertisement on the vehicle, IN ADDITION TO THE COMPULSORY
ADVERTISEMENTS, will be viewed as a sponsored entry.

b) If an entry is made by a vehicle/ancillary manufacturer, his franchise holder,

accredited dealers, agents or sub-agents it will be treated as a Sponsored Entry.

c) If the entry is or becomes a member of a manufacturer’s team it will be treated
as a Sponsored Entry.

d) If the vehicle displays ANY advertising mentioned other than compulsory

advertising.

e) If the vehicle is painted in colour scheme/design of vehicles of manufacturers
or sponsors, whether carrying the sponsor’s advertising or not, It will be
treated as a sponsored vehicle.

4.12.2 For a sponsored / manufacturer’s entry, a sum equal to the entry fee, will be

charged additionally. The decision as to the nature of the Entry rests solely with
the organisers. If deemed suitable for the sponsored entry charge, the balance
will have to be deposited immediately. Non-payment will result in a start not
being authorised. Any paid up Entry Fee will not be refunded if the competitor
decides to abandon the competition even before it has started, because of
application of this rule.

4.12.3 The decision of the organisers in this matter will be final and binding on

the competitor.

If any of the advertising material is infringing with the standard pattern of
mandatory advertising as given in Appendix II, the entry will be considered as
sponsored entry and the fee shall be as per Article 4.12.2 above.

4.13 Entry fee cannot be transferred to another entrant / competitor/team.

The entry fees specified in Article 4.8.1 above include an opportunity for the crew to

participate in the Dakshin Dare Rally 2017, one set of Road Books and an invitation
for the driver and co-driver/s to the Prize Distribution function and Rally Dinner /

Lunch. The Entry Fees also include basic accommodation for the crew at the Night
Halt on the days of the actual running of the Rally as long as the Entrant has not

retired from the competition or been excluded for any reason whatsoever. Wherever

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

11

the entrant has started a Leg and reached the official night halt he/she will be

provided hospitality for that night even though he / she may have retired from

the event anywhere along that Leg. Hospitality will cease from the next day
onwards. No retired competitor will be permitted to start the next leg even if

he/she desires to complete the route in a non-competitive way and the

organisers are not responsible for the safety, hospitality or medical contingencies

for such retired competitors.

4.14 All competitors, finishers and retired, are invited for the Prize Distribution

without any additional cost. Attendance to the Rally Dinner / Lunch is by
invitation and the invite would be made available to all competitors as
part of the Start Kit.

4.15 Service crew / friends or family of competitors wishing to attend the Rally

Dinner may purchase the invite at the time of service registration by
paying an amount of Rs. 1000/- per person.

4.16 Team Entry – in addition to prevailing entry fees

Auto Manufacturers Team Entry Per Team of 3 to 5 Vehicles Rs. 3,00,000

Trade (Any product) Team Entry Per Car Rs. 30,000

Club Team Entry Per Car Rs. 5,000

4.16.1 A team entry can consist of three to five vehicles, of which at least three

vehicles must qualify as finishers to be eligible for the Team Prize. The total
penalty for the team will be the sum of the best three vehicle timings.

4.16.2 More than five cars cannot be a part of one team. If the same club or

manufacturer/ trade fields say 8 cars, they can divide the 8 crews into 2
teams of either 4+4 crews or 5+3 crews. These may be known as Team A
and Team B.

4.16.3 The crews forming a Team will be tabled in an Official Team Declaration

Form to avoid confusion. The Team details will be made public before the
Rally starts by an official declaration being posted on the notice board.

4.16.4 While a Club/Trade/Manufacturer can field any number of teams, the

same car cannot be a part of 2 teams.

4.16.5 The Team Entry must be paid in full, and at least 3 cars must finish in a

Team for it to be classified as a finisher.
11

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

12

5. INSURANCE

5.1 Organiser holding a valid 2017 FMSCI Permit for an event are covered

for (During the running of the event only):

• 250 competitors with valid FMSCI Competition License are covered for `
5 lakhs Personal Accident & ` 5 lakhs towards Medical expenses (Full
Claim up to 3 lakhs & 90% for remaining ` 2 lakhs).

• 100 Officials are covered for ` 25 lakhs (Personal Accident) & `1 lakh

towards Medical Expenses

These insurances are issued by the Oriental Insurance Company Ltd valid
during the running of the event only. Organizers / Competitors are advised
to take any additional insurances they may deem it.

All vehicles must have minimum third party insurance and Special Rally cover
valid for the period of the Rally. (The rally cover will be issued by the SAME
branch of Insurance Company with whom you have insured your vehicle)

COMPETITORS ATTENTION IS DRAWN PARTICULARLY TO THE FACT THAT
NORMAL MOTOR POLICIES ISSUED IN INDIA DO NOT PROVIDE COVER FOR
MOTOR SPORTS

All competitors are to take a further personal accident insurance of
minimum Rs. 5,00,000/- each including hospitalization benefits. This
insurance should not be normal insurance but specifically “High Risk”
insurance (Table III). Medi claim policies above Rs 5,00,000/- will also be
accepted but acceptance by us is not a guarantee that the insurer will pay
you as rallying is often not covered, by such policies.

The insurance cover should have a minimum validity from July17, 2017 to
July 21, 2017, both days included.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

13

6. ADVERTISEMENT

6.1 It is compulsory to carry Organizers advertisements on the

competition vehicle.

6.2 Competitors are allowed to affix any kind of advertisements on

their vehicle provided that
• it is authorized by the National Laws and FMSCI Regulations
• it is not likely to cause any offense
• it is not political or religious in nature

• it does not encroach upon the space reserved for plates & competition

number.
6.3 Advertising on competing cars is allowed provided that:

6.3.1 ALL instructions issued by the organisers are observed.
6.3.2 No advertising material shall be placed on any of the side windows.

6.3.3 The top 3 inches of the front and rear windshields are reserved as

follows: Top 3 inches of front windshield – Title Sponsors sticker. Top 3
inches of rear windshield - Motorsport Inc sticker.

6.3.4 Advertising must not be of a political, religious, obscene or insulting

nature and messages and symbols of faith, are not permitted.

6.3.5 The front doors shall be left free of advertising other than that provided

by the organisers.

Space required as indicated in Article 6.4 below is left free of advertising other
than that provided by the organisers.

Even after the event the Competitors may collectively and individually be held
responsible for any advertisement infringing Article 6.3 above.

All stickers / advertising of other rallies have to be completely removed before
the new stickers will be applied.

No numerical numbers can be displayed under any circumstances. Armed Forces
text for example, 62 Cavalry can be written as Sixty Two Cavalry. The numerals
conflict with the competition numbers and are therefore prohibited.

Advertising is as indicated in Article 19 below and all competitors will be bound
by this article save exceptions provided to Sponsored Entries, provided that
conditions under Article 4.12 above, have been complied with. For specific
exemptions please contact Motorsport Inc

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

14

 7. ADMINISTRATIVE CHECKS

The Entrant should produce the following for inspection at the time of
submitting the vehicle for Scrutiny and Administrative Check.

Competitors are required to bring:

a) Vehicle Registration Book
b) Tax book (If separate)
c) Insurance Cover Note
d) Special Rally Cover Insurance Valid for the duration of the rally
e) Civil Driving License
f) Authority letter from the owner of the vehicle if either member of

the Crew is not the owner of vehicle used in rally
g) Pollution under Control (PUC) Certificate
h) 2017 FMSCI Competition License for Driver and Navigator
i) 2017 FMSCI Entrant License
j) Pan Card copy of Entrant / Driver
k) Indemnity Bond as per Appendix II -7 Entry Fees of FMSCI TSD GP

2017.
l) Factor, Group, Class Declaration form.
m) Personal accident insurances for all crew as per Article 5 above.

The competitors are required to carry all the above documents throughout
the rally. All the documents should be valid for the rally. Failure to carry shall
be penalized as per the instructions of the Steward.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

15

.
8. SCRUTINEERING, SEALING AND MARKING

Venue: As per Article 3 above

8.1 Date & Time: As per program above

 Cars Time Cars Time

 1 – 25 0800 HRS 26 - 50 0930 HRS

8.2 National Regulations

 As per FMSCI prescriptions

8.3 Venue of Administrative Checks/Scrutineering

 The venue of Scrutineering shall be as per the Program given above.

8.4 Reporting for Administrative Checks/Scrutineering

 All the competitors shall be informed individually through letters/telephone/
 email/website, regarding their time and date of scrutiny. Lateness will
 attract a fine of Rs. 500/-.

 Pre-event scrutiny will be essentially safety scrutiny. This will ensure
 conformity to the Scrutiny Checklist (Appendix 7: PRE-EVENT SCRUTINY
 CHECKLIST below). The issue of a ‘SCRUTINY OK’ STICKER is not a guarantee
 that the vehicle has passed technical conformity as per these Supplementary
 Regulations.

8.5 During the event, any Marshals, Rally Official, Judges of Fact, etc can carry
 out on-the-spot scrutiny of the vehicle or competitors to ensure safety or
 technical conformity. The observation noted by these personnel would be
 final.

8.6 Post-event Scrutiny will decide the vehicles conformity to these
 Supplementary Regulations with regard to any observation that might have
 been made during the running of the event.

8.7 Scrutineering carried out before the start will be of a general nature to
 ensure vehicles conform to these Supplementary Regulations, the safety
 requirements, conformity of the car to the series production units on sale
 to the general public, excepting in those modifications that are specifically
 provided for below:

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

16

8.8 Permitted Modifications Cars/SUV’s

8.8.1 Roll Cage: Though not compulsory, it is permitted/ recommended to it a

roll cage in the competing vehicle. Roll cage should be conforming to the
FMSCI guidelines. Those cars fitted with a roll cage must compulsorily
also be fitted with FIA approved rally seats and seat belts. Any
modifications made for this purpose are permitted.

8.8.2 Hard top and rally cabins are allowed. Soft tops are permitted, as in the

Stock Gypsy. The OE cabin of the Mahindra Thar is permitted, but a hard
top is recommended.

8.8.3 Under body protection for the engine oil sump and petrol tank are

permitted. This is optional for Cars & SUV’s.

8.8.4 Two spare wheels should be carried, though not compulsory. However

both must be securely fastened.

8.8.5 Extra lighting may be used provided that the number of extra lights is

even in number and they are not mounted above the lower level of the
windscreen.

8.8.6 Tyres and wheels are free including diameter of rim, tyre width and

aspect ratio. Alloy wheels are permitted.
8.8.7 It is permitted to it a circuit breaker.

8.8.8 It is permitted to it spacers/variant knuckles for the purposes of raising

ground clearance of the car on all 4 shockers. Shocks are free. The
number and type of leaves/springs are free. It is not permitted to
increase the length of the control arms to correct a camber that may
have become changed as a result of the body lift.

For reasons of safety it is strongly advised to install an odometer in front
of the navigator. Terra trip / Tripy II / Rally Computers may be used.
The use of GPS is permitted. Laptop computers are not permitted. GPS
receivers/ data loggers attached to DVD screens, etc are permitted.
Factors will be applied to competitor results for those using navigation
and calculation aids. Details in Article 10.16.

It is permitted to modify the exhaust provided that the catalytic
converter is not removed and the exit point of the pipe, whose diameter
must remain the same as the original, is retained as per the original
mounting point. Removal of the Catalytic Converter core will result in
exclusion. Noise Regulations will apply. See Article 8.23.1
Air filtration units are free.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

17

It is NOT permitted to install an auxiliary fuel tank in the car. An auxiliary fuel
tank may be mounted behind a metal firewall, either inside the boot or behind a
rally cabin. If installed within the boot, this auxiliary tank must vent gases to the
outside.

Cars manufactured before 1976 may modify anything but the original
chassis must be retained.

Use of OE (Original Equipment) manufactured LPG kit is allowed. Ref
Article 9.13. All other modifications are not permitted.

8.9 Where more than 2 crew are on board, then the additional crew must

also have and wear seat belts at all times while on the rally.

8.10 Drivers taking part in the Rally must arrive at Scrutineering with full

crew, driving gear, helmets and vehicle as per given schedule.

8.11 At Scrutineering, crew members will be asked to produce their identity

cards and original competition licenses.

8.12 The Scrutineering card must be carried in the vehicle throughout the

event. This Scrutineering card must be produced to any official on
demand and surrendered at the finish. Loss of the Scrutineering card will
result in exclusion.

8.13 Any vehicle reporting to the Scrutineering area outside the prescribed

time limits will not be allowed to start, except in cases of ‘force majeure’
duly accepted as such by the Stewards of the Meeting who may impose a
fine.

8.14 Any vehicle which appears on external examination to be ineligible for

the Rally, only on grounds represented in the Scrutiny Check List, may be
rejected and called back for re Scrutineering on payment of the re-
Scrutineering fee of Rs. 300/- for each recall.

8.15 In order to prevent the engine or body shell from being changed during

the event these items will be identified by the Organiser at Pre start
Scrutineering, using wire and special numbered seals and/or paint.

8.16 One paint Mark will be placed on the body shell and another on the

engine. Any tampered or missing Marks will entail exclusion. In addition
to exclusion competitors found attempting fraudulent practices in this
respect will be sanctioned against.

8.17 Entrants uncertain of precise requirements should consult the Chief

Scrutineer through the rally office of motorsport.inc.
8.18 All crew members will wear seat belts at ALL times while on the rally.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

18

8.19 The competitor is responsible for the technical conformity of his car
throughout the entire duration of the event.

8.20 Fine of Rs. 300/- for each non-working item as per the Scrutiny Checklist

is to be deposited at the Post event scrutiny. Money shall be deposited in
cash with the Scrutineer before the competitor can be declared a finisher/
winner.

8.21 Environmental Scrutiny

8.21.1 Noise Testing

Sound level of all the participating vehicles shall be under the
permissible limit at all times during the running of the Rally. The
limits are 86db, 2m behind the exhaust opening, at 3000 rpm for
petrol engines and 2000 rpm for diesel engines. On failing the noise
test a start will not be allowed unless compliance is ensured.

8.21.2 Oil spillage

All cars must carry a Tarpaulin of size 4m x 3m which shall be
spread on the ground for paring the car on top of it for any kind of
repair works to be carried out on the cars including changing of
tyre. Participants will be penalized up to pain of exclusion in case of
noncompliance. Oil that may spill must be mopped up by a rag,
which will have to be disposed off suitably.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

19

9. RIGHTS & OBLIGATIONS
Rights & Obligations of the Organiser

9.1 Every driver should be the holder of a currently valid civil driving license and

FMSCI Competition License that he must carry, in original, throughout the event.
Drivers under 18 years are not allowed.

9.2 If the entrant is not the competitor, the 1st driver nominated on the entry form

shall be deemed to be the entrant. Whenever an entrant or competitor is referred
to in these regulations this shall also mean his / her agents, if appropriate.

9.3 The Stewards of the Meet may exclude a Competitor who is found under the in

fluence of alcohol / intoxicating drugs or who is deemed un it for reasons of health
or lack of ability required for participation in such an event and reported by the
Clerk of the Course or his nominated officials. The exclusion may also include any
person found possessing arms whether licensed or otherwise.

9.4 All Competitors must sign the indemnity / declaration which are printed on the

Entry form.

9.5 Any indemnity and / or declaration as prescribed by the paragraph above if signed

by person under the age of 18 years, shall be countersigned by that person’s
parent or guardian whose full name, address and capacity in which he is
countersigning shall be given. Failure to do so will result in the competitor not
being allowed to start.

9.6 Under the Laws of India any accident out of which a claim may arise should be

reported to the nearest police station.

9.7 A competing vehicle shall only carry the people named on the Entry Form on

board at all times. All Crew including driver, co-driver and passenger/s must have
seat belts on throughout the entire event, including Free zones. Violation of this

regulation shall lead to EXCLUSION from the event. However, should a competing
vehicle come across another vehicle that has met with an accident, it is their duty
to ensure that the crew of that vehicle does not need any medical attention. If

medical assistance is required they may take the injured person on board without
incurring any adverse decision as a result.

9.8 Due to the extreme conditions prevailing in the terrain that the rally traverses

medical rescue and evacuation will be by land and the organiser do not guarantee
quality or a time frame for this. All competitors will sign the required indemnity
before participating. Incase the competitor does not wish to accept the risk they
should desist from participating.

Note: Failure to provide emergency medical assistance / Failing to report
any breakdown / accident to the next official on the route may lead to
exclusion at the discretion of the Stewards.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

20

Under NO circumstances will any Competitor, Crew Member, Marshals or
Official admit any liability or sign any form or paper, which may admit or
indicate liability of the Sponsors and/or the Organisers in any accident or
incident, which may arise. All accidents will be treated as normal road
cases by the police, so it is better for the driver to desist from signing
anything that may implicate him later.

9.9 The Scrutineering Card, Identity Card and Identity Tags, the competition

numbers, plates/stickers and Organiser’s advertising as applicable, can be
collected at the time of scrutiny.

9.10 An Identity Card will be provided by the organiser and must be worn around

the neck so as to be easily visible at all times. Carrying of the original
Competition License is also mandatory at ALL TIMES. Loss / Violation of either
will be fined @ Rs 3,000/- per violation. Processing Charges of issuing of a new
ID card will be Rs 1,000/-, which is apart from the fine of Rs. 3000/-

9.11 Rally stickers & Competition Numbers will be provided by the organiser

and must be pasted on the competing vehicle as directed. It shall be the
sole responsibility of the competitor to ensure that the numbers are
preserved and clearly legible at all times. When the passage of the vehicle
has covered the numbers with mud and dirt, it is the competitor’s
responsibility to ensure clean and legible competition numbers at all
times. Failure to present a vehicle with clean number stickers at the Start
of a Leg can result in a fine of Rs. 1000/- and/or non-permission to Start
till the Competition numbers are clearly visible.

9.12 Competitor’s attention is drawn to the fact that the route passes through a

few villages and they are thus advised to exercise extreme caution while
passing through them.

9.13 Use of Aviation fuel (Avgas) is permitted as per Regulations of the FIA.

Participants will, however, have to arrange for their Avgas requirements
on their own. Use of LPG for the OE kit fitted Cars /SUV’s is also permitted.
Where no Licensed LPG pumps are available, these cars will have to run on
petrol. No ad-hoc arrangements for refilling enroute will be acceptable and
is prohibited.

9.14 Competitors are forbidden under pain of exclusion to make any false

declaration, provide incorrect or incomplete information, misbehave with
Marshals; do not follow instructions given by a Marshal i.e. the competitor
will be excluded in case of any misbehavior with the Marshals at a TC or
with any Rally official anywhere during running of the Rally.

9.15 PARC FERMÉ
The following rules will apply:

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

21

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

22

9.15.1 It is forbidden to refuel or repair the car in the start of Event Parc Fermé

or in the start of Leg Parc(s) Fermé(s).

9.15.2 Starting the car with the help of towing or pushing from another

competitor still racing shall be penalised by 1 minute.

9.15.3 Vehicles will be in Parc Fermé from the moment they enter a Parc Fermé

for the start, regrouping or end of Leg, until they leave it.

9.15.4 Vehicles will be in Parc Fermé from the moment they enter a control

zone. If the vehicle is unable to restart, it may be either towed or pushed
out of the zone without external help without penalties, under the
supervision of the control Marshals.

9.15.5 Vehicles will be in Parc Fermé from as soon as they reach the end of the

last Leg (and at least until the time for lodging protests has expired).

9.15.6 Except in the case of the finish Time Control, any infringement of the

Parc Fermé regulations shall result in a penalty ranging from 1 hour to
exclusion.

9.15.7 Before the exit from all the Parc Fermé or at the start of a Leg, if the

Scrutineer of the Event note that a vehicle seems to be in a condition
which is not compatible with normal use, they will immediately inform
the Clerk of the Course, who may request that it be repaired. In this case,
the time in whole minutes used for such repairs shall be considered as
the same number of minutes penalties registered. To prevent a crew
from trying to make up lost time after repairs, the crew shall be given a
new starting time. Any crew which arrives at the start more than 10
minutes late will be excluded from the Event.

9.15.8 As soon as they have parked their vehicle in the Parc Fermé, crews may

cover their vehicle. Crews will leave the Parc Fermé immediately and no
member of the crew will be allowed to re-enter it.

9.15.9 By way of exception to the Parc Fermé rules, and on the responsibility of

an official, the crew may, while in the Parc Fermé at the start, regrouping
zone or end of Leg.

9.15.10 Change one or two punctured or damaged tyres using the equipment on

board.

9.15.11 Have a new windscreen fitted with the possibility of having outside help

with the agreement of the Clerk of the Course. This applies only to
windscreens being fitted with a beading and not to those fitted with
adhesive.

9.15.12 Check and/or adjust the pressure of its tyres.
9.15.13 Clean the windscreen.

9.15.14 These repairs will be completed before the starting time; otherwise a

penalty of one minute for every minute’s lateness shall be imposed.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

23

9.15.15 In order to remove their vehicle from a Parc Fermé for the start,

regrouping halt or end of Leg, the crew shall be allowed to enter the Parc
Fermé, 10 minutes before their starting time.

9.15.16 Inside the Parc Fermé, the engine may be started by means of an

external battery, which may be brought in and taken out by a team
member under the supervision of an official of the Event. Under no
circumstances may this battery be taken on board the vehicle.

10. RUNNING OF THE RALLY & OTHER PROCEDURES

10.1 Publication of the starting lists

The start lists will be published on the Official Notice Board at RALLY
Headquarters as per programme. It is the competitor’s responsibility to
locate the official notice boards.

10.2 Late Reporting at Start of Leg

Competitors are required to line up for the start of a Leg at least 10
minutes before their Flag Off time. A competitor reporting late for Flag Off
at any Leg start will be penalized @ 1 second per second late upto 10
minutes lateness. All late starters will start after the rest of the ield. After
00:10:01 sec lateness the competitor will be excluded.

10.3 Definitions

10.3.1 TSD: Time, Speed and Distance. This type of rally is also known as a

Regularity Rally.
10.3.2 Time Intervals between two competitors: Minimum 1 minute .

Crew: Each four-wheeler’s crew will be made up of a minimum of 2 and a maximum of 4
persons. All crew shall carry the FMSCI Rally driver’s/co-driver’s license. This is further
governed by Article 4.3 above.
Time: The official time throughout the Rally will be GPS Time expressed in accordance with
the 24 hour clock. The GMT time differential offset will be +0530 hrs. Hours, minutes and
seconds will be shown thus e.g. 22:01:05. Master time will be read from a Garmin GPS 76
CSX. The Chief Time Keeper will carry the GPS giving the Official Time.
Factors: For those competitors using navigation aids like the Tripy II, Terratrip 303, GPS
etc to assist in computation, a handicap factor will be employed on the result, which is
detailed in Article 10.16 below.
Service Penalty: A penalty is also being applied for those competitors having dedicated

Service. See under Article 10.18.
Tests: Tests are small, controlled stages that are run in parking lots, school fields, etc.
where speed is restricted to 40 kmph through chicanes and other such speed controlling
devices. These devices may constitute stop lines and reversing areas. The purpose of Tests
is to showcase rallying to the public. All Tests will run with helmets and seat belts on. Tests

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

24

will run as part of the Regularity rally with penalties that will count towards overall
classification.

10.4 Life Line:

All competitors of the Rally are permitted to use the Life Line feature once in the
entire event of the rally. On ground of safety in case of an incident, the competitor
can add 5 minutes to the start time of their previous STC/ DTC and check-in to the
next TC considering the said new start time. This is to allow competitors to deal
with incident (such as a punctured tyre) and subsequently avoid over speeding.
The same has to be endorsed by the Marshals at the next Time Control. Failing to
do so will disallow the lifeline taken.

10.4.1 This lifeline can be used to compensate the delay incurred by a competing

car between any two TC’s.

10.4.2 The Life Line can only be used to offset delays by a full 5 minutes - no

more, no less.
10.4.3 The competitor can take advantage of the lifeline between any two TC’s.

10.4.4 The competitor will have to inform the Marshals at the TC, at the end of the stage

that he has utilized his Life Line. He will confirm this by writing “Lifeline” on the
Time Card and getting it endorsed in the Marshals Sheet as well. The endorsement
is to be made against the TC where the lifeline desired section for lifeline finishes
and NOT where the section starts.

10.4.5 The lifeline availed shall be clearly Marked/entered in the time card at the

appropriate place in the time card and will be duly signed by the competitor as
well as the Marshals.

Example: If the life line has to be availed between TC 5 and TC 6

Out Time at TC 5 11:36:47

In Time at TC 6 11:52:47

Time Taken 16 min

Life Line applied for by informing TC 6 (endorsement here) will

11:41:47
then transform the Out Time at TC 5 to

Reducing Time Taken to 11 min

10.4.6 If a competitor attempts to claim a lifeline twice, it will be considered fraudulent practice
and he/she stands to be excluded.

10.4.7 However, if a stage, where a competitor has used a Life Line is cancelled, due to any reason,

the competitor can utilise the Life Line facility again.
10.5 Speed & Distance/ Driving Time/ Rest Period

10.5.1 Speed and Distance:

The maximum average speed will not exceed 45 kmph for any section in plains and 40 kmph
for any section in the ghats/hill sections.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

25

10.5.2 Driving Times

The following limits shall not be exceeded except in case of force majeure and
that too, only with the authorization of the Stewards.

The maximum scheduled duration of a day should not exceed 10 hours
competitive driving time for any crew. Free zones and Parc Fermé times
shall not be a part of this time.

If the emergency services cease for any reason such as weather, etc; the

rally will stop and participants shall be taken in convoy/s to the leg halt.
10.5.3 Compulsory Rest Period

The minimum rest period in a 24 hour cycle will be six hours.
10.6 Paper Time Card and e-Time Card

There will be a dual timing system, the timing will be manually recorded
in the time card and will be electronically stored in the e-Time Card.

In the case of this Rally, a paper Time Card & e-Time Card will be issued
to each competing crew at the start of the event. Responsibility for the
time card & e-Time Card rests solely with the crew until it is handed
back to an official or Marshals of the Rally.

Security deposit for the e-Time Card:

A security deposit of Rs. 2000/- would be taken from all competitors for
the e-Time Card used during the running of the Rally. This card is the
property of the organisers and to get the refund, the card has to be
deposited with the authorities at the finish venue, or at any leg end,
where the competitor drops out.

On the e-time card the Competition Number of the participant will be mentioned.

At every control, the crew must ensure that the time card is signed by the

Marshals and the Marshal’s card is signed by the competitor and (except in the
case of passage controls) that the correct time is entered and that the e-Time
Card is swiped with the Liege Timer which constitutes the Marshal’s official
clock.

Competitors are themselves responsible for the presentation or collection of the

Time card & e-Time Card at the various controls and for the accuracy of the
entries in the Time Card. The time card & e-Time Card must remain onboard the
vehicle for the duration of the Leg and must be presented personally by a
member of the crew at all the control points. At the end of each Leg, the Time
Card will be surrendered to the organisers. The e-Time Card will be retained by
the competitor unless specifically asked for by the Marshals at the Leg end.

O

o
o
d
d

officals are permitted to modify an entry that they have made but in
such cases they must score out the original entry and replace it by a
completely

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

26

with
may
be
dee
med
not
to
hav
e
bee
n
mad
e
and

may result in exclusion for the competitor.

A competitor losing his Paper Time card or e-Time Card will be excluded.
If the wrong column is filled up accidentally it is the competitor’s
responsibility to ensure that the entries in the wrongly filled column are
struck out and the correct column filled instead. The results will not be
recomputed and consequential accrual of penalties will be solely the
responsibility of the crews concerned. Any return to the TC for
correction will not be considered as grounds for Dead Time etc. It is the
responsibility of the competitor to check and correct (if needed) the
entry at the TC location itself, incase such an event occurs.

The time card & e-Time Card is the property of the organisers and upon
retirement for any reason whatsoever MUST be returned to the
organisers without delay.

10.7 Road Book

10.7.1 Each competitor will be issued a Road Book for each leg before his lag

off. The Road Book will be in “Tulip” and will detail the route to be
followed during the Rally. Competitors must report at every control in
the direction indicated by the Road Book.

10.7.2 The Road book shall be printed in A5 or A4 and shall be prepared by

using Tripy II and Road Tracer Pro.

10.7.3 GPS waypoints may be given to competitors in the event. If the

waypoints are given, it may or may not be the entire list but just a few
instructions with respect to the Road Book.

10.8 Finish

No vehicle may be moved other than by its own power or by a
competitor except by the following or else face exclusion:

a) By outside means for the minimum distance necessary to extricate it

from difficulty and place it back on the road.
b) By gravity
c) By its own crew
d) By another competing crew using their competition vehicle.

e) Towing a stalled/damaged/stuck vehicle for more than 100 mtrs entails

exclusion for the towee as well as the Samaritan tow-er.
In order to be classified as a finisher the competitors must:

i) Check in to controls in the direction set by the organiser.
ii) Pass the finishing line and place the vehicle in the Parc Fermé.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

27

iii) Finish the event within the Maximum Permissible Lateness (MPL).
iv) Pass the Post Event Technical Conformity Scrutiny.
10.9 Time Control

10.9.1 SIGNAGE OF CONTROLS Secret TC –

Red Clock Face Self TC – Yellow Clock

Face Declared TC – Green Clock Face

Passage Control – Blue Stamp Face

End of Leg Data Control – Blue Clock Face

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

28

10.9.2 DISCLOSED Time Control (DTC)

These controls shall be declared in the Road Book. Each
Competitor will stop at these Disclosed Time Controls (DTC) and
present the Time Card to the Marshals for entering the time of
arrival along with his/her signature. The process is detailed in
Article 10.9.6 below.

10.9.3 SECRET Time Control (STC)

These controls shall be undisclosed. They may or may not disclose
their position. In the event where they disclose their position,
their position shall be considered absolute. Each Competitor will
stop at these Secret Time Controls (DTC) and present the Time
Card to the Marshals for entering the time of arrival along with
his/her signature. The process is detailed in Article 10.9.6 below.

10.9.4 SELF Time Control (SFTC)

At these Time Controls, the competitor is required to do the
control generalities himself/herself. In addition to the yellow
clock face, the board shall carry a Yellow Rally Timer (yellow
clock) and a 4-digit code, with or without a Marshal. Competitors
need to stop at these Self Time Controls (SFTC’s) and swipe their
e-chip into the clock. On a successful swiping process, the clock
shall beep, an amber LED light up and display the recorded time
for three seconds. Competitors have to write ONLY THIS recorded
time, into their Time Cards themselves. They are further required
to enter the 4-digit code in the Time out section of the respective
row in the Time Card.

a) For Self-Time Control, Time-out shall be equal to Time-In. No

extra time of 1 minute is to be considered in case of self-control.

b) Self TC will have a special 4-digit code mentioned on it. Participants
have to write the code on their time-card in the time-out area of the
respective TC.

c) Incorrect/incomplete or unreadable code will be considered as a

TC missed.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

29

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

30

d) Missing a Self-TC(s) will also be considered as TC missed and will incur a
penalty as detailed in the Penalty section.

e) Self TC boards maybe supervised/under surveillance by hidden Marshals.

Any attempt to so much as to touch the board shall be penalized with
exclusion. The Marshals shall be the final judge of fact in any dispute.

f) It is the duty of the competitor to make sure that at the next Marshaled/

Secret Time Control, the Marshal notes down the time of the Self-TC(s)
on his Marshals-sheet as well as counter sign the entry made by the
competitor in the competitor’s time-card. The Marshal would also verify
the same by putting his signature/stamp in the time-card.

g) Self TC boards and/or clocks may be fixed on physical objects like trees,

pillars, walls, etc to make them safe and stationary.

h) The competitors are required to enter their e-time of Self TC, in their
Time Cards, before entering the next Marshaled TC.

i) Time noted/entered in the Time Card, in front of the Marshal, shall be

considered as null and void and the Self TC so entered shall be
considered as TC Missed

j) Marshal’s decision in this context shall be final.

k) In the event of e-chip time not recorded, even if the competitor has noted
down the code and time-in in the Time Card, the competitor shall be
penalized with a 15 minute supervisory penalty.

10.9.5 PASSAGE CONTROLS

This may be established at various places in the route in order to ensure
that competitors cover the correct route. At these controls, the Marshals
must simply stamp and / or sign the time card as soon as it is handed in by
the crew, without mentioning the time of passage. The e-Time Card may or
may not be swiped.

Missing a Passage Control shall also be treated as missing a Self-Time
Control and penalties accorded as per the Penalty Section.

10.9.6 Control Generalities

a) The start and the finish time controls of a Leg shall be DTC.

b) Competitors are required to follow the official itinerary only. Thus they are
expected to time-in into the controls sequentially as per the official ODO.
Any time-in into a control that is not sequential shall be considered null
and void and shall be thus considered as missing a control.

c) All controls will be indicated by means of a clock or stamp-face board placed

on either side of the road, keeping in view the safety of the time control crew,
visibility, etc. The Marshals crew recording the time, however, will

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

31

always be at the left side of the road. Placement of the TC Board is entirely on the
discretion of the organiser/Marshals.

d) The competing vehicle will have to stop completely, astride a line drawn
across the road, for the time to be noted and frozen. If the competing
vehicle overshoots this line by having all 4 wheels cross or undershoots it
by stopping before any of the wheels have crossed the line the time will be
allowed to run unless the condition of stopping astride the line is met. The
correct condition for timing will be 2 wheels over the line and two wheels
behind it on a totally still car. The time will be recorded and endorsed at
this point.

e) If however due to a pile up of cars it is unsafe for cars to achieve this

position the time will be recorded by the Marshal at his discretion. It is
also recommended that a car need only to stop momentarily across this
line to achieve the condition required to time the car. The driver may then
move forward by 10-20 mtrs to leave the line free for the other cars to be
timed, while his time card is being filled, etc.

f) Controls shall be ready to function 30 minutes before the target time of the

passage of the first vehicle. Unless the Clerk of the Course decides, they
will cease to operate 5 minutes after the target time + MPL for the last
competitor.

g) The stopping time at any control must not exceed the time necessary for

carrying out control operations.

h) Crews are obliged to follow instructions of the Marshal-in-charge of any
control point. Failure to observe this may lead to exclusion from the event
at the discretion of the Stewards of the Meet.

Stopping or slowing down in sight of a control or reversing away from a control would incur a
penalty as detailed in Article 10.12.1 below. The chief post Marshal’s decision in this case is inal.

At each control one crew member may or may not leave the car to present the time card for the
official endorsement.

The time recorded will be the time the competing vehicle stops at the lag of the control as per
Article 10.9.6 (d) above

The time will also be entered on the Marshal’s sheet, which must be signed by the competitor. In case
of any difference in the time recorded on the Marshal’s sheet and the paper time card, the time
recorded on the Marshal’s sheet will be final.

i) Absence of competitors’ signature in Marshall time card shall be treated as missing a control
after recon firming with the e-time card data.

j) Under the pain of EXCLUSION, copying or taking photographs of endorsements in
Marshal Card, correction of time endorsement in

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

32

Competitors’ time card without counter signature of the Marshall is
strictly prohibited.

k) It is the sole responsibility of the competitor to ensure that the time

entered on the Marshal’s sheet is correct before signing it.

l) The time will be recorded to the second. For e.g. 08 hours 13 minutes and
5 seconds will be recorded as 08:13:05.

m) The starting time at a TC will be the check in time at which a competitor

entered the TC plus one minute, e.g. if the TIME IN at TC 2 is recorded at
08:13:05, the TIME OUT shall be considered as 08:14:05 for that Time
Control.

n) However to gap cars, or for any other reasons, a Marshals may give a

separate TIME OUT in which case that will be the time taken as TIME OUT
for calculating the next stage timing. No addition of 1 minute will be
required in this case.

o) Start time plus 1 minute will not be applicable at the first TC every day at

the start of leg where one is lagged off at the time mentioned on the card.

TC 1 will be at the start of the Leg and is a DTC. TC 2 location can be anywhere
before, on, or after average speed change i.e. either in the first speed zone (Refer
Sample Speed Chart below) before the ODO 16.03 or at say ODO 71.67 on the
road book. Similarly it will carry on for TC 3, TC 4 and so on.

The organiser shall, after the finishing of the leg by all competitors, publish the
official Time Control ODO’s. These ODO’s are final and are not subject to any
protests or appeals by any competitor.
10.10 Speed Chart & Speed Instructions

a) No Average speed will be printed on the time card or the Road Book. The average

speed required to be maintained between two points on the road book will be
printed on separate sheet called a Speed Chart which will be given to the
competitor along with the time card every day before the start of the leg.

b) In addition to issuing Speed Chart, the organiser may issue Speed Instructions to

the competitors at a Control Point to be followed in the progressive run of the
rally. E.g. “From the ODO of this Secret Time Control to the next Secret Time
Control, reduce the average speed given in Speed Chart No 2 by 5 kmph”. These
instructions shall be noted in the Instructions section of the Marshal Sheet.

c) Additional Speed Chart and or Speed Instructions may be issued at any point

in the Rally route. There shall be further no limit to the number of Speed
Charts or Speed Instructions that can be issued.

d) The Speed Charts or Speed Instructions shall however be issued in writing

and after getting each competitors signatures.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

33

e) Incase a competitor misses a Control Point where the respective Speed Chart/

Instruction is being issued, the competitors shall be solely responsible for the
penalties incurred due to the non-receiving of the new Speed Chart.

 Sample Speed Chart

Start ODO (Kms) Finish ODO (Kms) Speed / Time

0 21.52 45 mins

21.52 34.25 26 kmph

34.25 40.56 37 kmph

40.56 53.18 42 kmph

53.18 57.63 25 mins

57.63 62.95 19 kmph

62.95 98.24 39 kmph

98.24 105.25 26 kmph

105.25 136.00 55 mins

NOTE:

FREE ZONE: OD xxxx to OD xxxx

10.11 Free Zones

A section in the speed chart where there will be no time controls to facilitate
smooth movement of the competitors, especially in crowded areas (towns, cities
etc.). Free zones shall be explicitly declared in the Speed Chart only. There shall
be no other mandatory Free Zones except the ones explicitly declared in the
Speed Charts (Refer Sample Speed Chart above). These will be mentioned as “FZ”.

10.12 Time Penalties

10.12.1 At Time Controls:

Arriving late per second - 1 second penalty

Arriving early per second - 2 second penalty

Stopping, slowing or reversing in - 5 minutes penalty

an attempt to lose time.

10.12.2 The penalties shall be addressed in hours, minutes and seconds.

10.12.3 Since the TSD format is run on non-cumulative basis, time gained or lost

at a TC is not to be made up for in the next TC.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

34

10.12.4 Competitors will be ranked in ascending order of the penalty hours,

minutes and seconds incurred by them i.e. the competitor with the least
penalties will be declared the winner.

10.13 MISSING OF TIME CONTROLS

a) If a competitor misses a Time Control it affects both the results of the
previous section as well as the next. This has a dominos effect upon his
result and the resultant application of penalties will be calculated as per
the following example.

b) A competitor misses TC4 and arrives directly at TC5 from TC3, then two

sections, TC3-TC4 and TC4-TC5 will get effected. In addition to the supervisory
penalty for missing a TC, for the affected sections, the competitor shall be

allotted the maximum penalty he has earned at any TC during the affected Leg.
Hence if he has earned a maximum penalty of 5 seconds in any section during
the Leg, he shall be allotted 5 second penalty for TC3-TC4 and 5 second penalty
for TC4-TC5 in addition to the supervisory penalty of missing a TC.

c) The same procedure will be applied even if a competitor misses two

consecutive TC’s. If he misses two consecutive TC’s then there are three
effective sections. Hence the 5 second penalty in the example above shall
be applied for three sections if a competitor misses two consecutive TC’s.

d) A further supervisory penalty of 50 minutes per STC or DTC missed up to a

maximum of 2 TC’s will be applied as Supervisory Penalties. If three STC or
DTC are missed on any given Leg the competitor shall stand excluded.

e) Supervisory penalty of 15 min per Self TC missed shall be further applied in

the event of a competitor missing a Self TC. However, these missed SFTC
shall not count towards the maximum permitted TC missed before
exclusion. Thus there shall be no exclusion on account of missing any
number of SFTC’s or Passage Controls.

f) The supervisory penalties applied for missing a time control would not

count towards MPL.

g) Time Controls will remain open till 5 minutes+MPL after the ideal time of
arrival of the last car for that post. A competitor running later than the
above condition may not find the Time Control open even though he may
be following the desired itinerary. This will be treated as a missed Time
Control.

h) As the road is open to all users in a TSD rally, a Time Control may be

temporarily rendered invisible by the passage of other traffic. It is the

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

35

competitor’s responsibility to keep a sharp lookout for the TC. Position of
the red lag (clock or stamp) can be on either side of the road, keeping in
view the safety of the time control crew, visibility, etc. Placement of the TC
Board is entirely on the discretion of the organiser. A TC can be missed if
the competitor is overtaking a slower moving vehicle at an inopportune
moment. However, such bad luck will also be treated as a missed TC

i) If a competitor misses a control for any reason whatsoever, the following
ii) supervisory penalties shall apply:

i) Missing 1 control / leg
ii) Missing 2 controls / leg
iii) Missing 3 controls / leg

- 50 penalty minutes
- 100 penalty minutes
- Exclusion

j) At the End of a leg, failure to hand in the Time Card to the Results Team

within two hours after the expected Time of Arrival will lead to Exclusion.
As the TC may be closed, the competitor has to locate the Results Team
and hand over the Time Card to them or to the Area Coordinator.

10.14 Detours, Road Works and Errors in the Road book

10.14.1 The organiser’s distances as shown in the Road Book are deemed to be

correct and are not subject to query and protest.

10.14.2 However, the actual distances may differ from the values printed in the

road book for many reasons, including road works which no longer
exist, new road works, distances incorrectly measured or printed, etc.

10.14.3 After such a difference, e.g. a detour due to a road being closed,

competitors are required to return to the Average Speed printed in the
speed chart as quickly as is practical; if possible at the next instruction
following the end of detour. This may require driving at a higher or
lower speed than specified for a short period.

10.14.4 However, if the actual distance is greater than the printed distance by

more than 500 meters then normally there will NOT be a Time Control
in the 5 kilo meters after the end of the detour. This allows the
competitors enough time to regain the required Average Speeds without
excessive speed or dangerous driving.

10.14.5 The exceptions are when a Time Control has been put in place before the

change occurred or when the location of the Time Control cannot be
altered, such as at a refueling point or at the end of the Leg. In such a
case, a penalty free lateness may be declared by the Clerk of the Course,
e.g. the first 5 minutes of the lateness might be penalty free. The decision
whether to declare penalty-free lateness is the prerogative of the Clerk

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

36

of the Course, and will be made retrospectively in the interests of fair
play.

10.14.6 Note that after an error in the road book the above procedure will apply

i.e. the competitors are required to comply with the printed Average
Speeds as soon as possible after the erroneous instructions.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

37

10.15 Competitors Safety

If the participants exceed 50, then a minimum of one equipped ambulance with a
qualified doctor will be stationed at the Start of the Rally. These ambulances will
be in communication with the Clerk of the Course throughout the event. One
ambulance will follow the Rally after half of the competitors have been lagged off
and the second ambulance will follow the last vehicle in the direction of the Rally
till the last TC after ensuring all the competitors are accounted for. Any
competitor deciding to go home must inform an official of the rally and hand in
his time card. Failure to do so will result in Motorsport Inc requesting
suspension of his competition license for 3 years.
10.16 FACTOR PENALTIES

10.16.1 A factor will be applied to the results depending on the usage of

navigational or computational aids like Terra trip computers, GPS, Tripy,
Scientific Calculators, etc.

10.16.2 In the event of a competitor using one or more navigation aids, the

higher factor from among the aids used will be applied. Breakdown of
navigation aids (Terra trip, GPS, etc) during the rally cannot change the
factor application subsequently, which will be as if the equipment is
working lawlessly.

10.16.3 The flat factor application will be as under:
Factor 1:

Competitors using a simple non HMS / non Scientific Calculator + Car
Odometer + Normal Digital Watch. No factor i.e. a minute’s penalty will
read as 00:01:00. It is permitted to shift the simple odometer in front of
the navigator.

Factor 2:

Competitors using any Rally computers (Terra trip, Halda, Tripmaster,
etc), Tripy II (with or without a Tripy Road book), Garmin 76 series GPS
(with or without tracks) or any device capable of giving a 10 mtr
measurement and/or HMS calculator will fall into this category. A
penalty of 5 seconds per TC will be applied.

Factor 3:

For competitors using a Scientific calculator running any TSD app. / Android
or other phones, Tablets running any TSD app. A penalty of 10 seconds per TC
will be applied. PDA’s and tablets will fall into this category.

10.16.4 Only the highest factor amongst devices used will be applied.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

38

10.16.5 If in doubt please clarify BEFORE start of the event.
10.16.6 Decision of factor application rests with the organiser alone.

Competitors will declare their ‘equipment on board’ on the scrutiny form. No
change is permissible after that declaration even in the event of equipment
failure. If at any time during the event, during surprise checks, equipment higher
than declared is detected the competitor will be excluded.
10.17 Tie Breaker

10.17.1 In the event of a tie, the competitor who has missed the least number of

time controls will be declared the winner for the position tied for.

10.17.2 In case the tie is not resolved the competitor with the higher number of

sections completed with zero penalties will be declared as the winner of
the position tied for and so on.

10.17.3 If after applying the above tie breaker, the tie is still unresolved, then the

competitor who has gone the furthest from the start of the event with the
fewest penalties will be declared the winner of the position tied for.

10.17.4 If after applying all the above possible formulae for breaking the tie, the

tie is still not resolved, then and only then will the competitors be
declared as joint winners of the position tied for.

10.17.5 The results shall be posted in accordance with the programme, unless the

finish is unduly delayed in which case the results shall be posted as soon
as possible after the arrival of the last car at the finish.

10.17.6 The classification is Provisional/official at the end of the Rally, and final

30 minutes after the posting of the results subject to Protests/Appeals, if
any.

10.17.7 Provisional official classifications may be issued at the end of each leg.

The times and places for posting these classifications will be in
accordance with the program.

10.17.8 In order to be classified in the results, entrants should have paid to the

Organiser any fines, imposed under these Supplementary Regulations
before provisional results are published.

10.18 Service

10.18.1 PERFORMING OF SERVICE

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

39

10.18.1.1 From the first TC onwards, service of a competing car may be carried
out except on “No Service” designated areas. However, dedicated
service at the Leg end will carry a flat penalty of 1 minute per Leg.
During the running of the rally stages Service is permitted but the time
taken will not be deducted from the penalties incurred.

10.18.1.2 Obstruction in any way whatsoever cannot be caused to fellow

competitors while taking service.

10.18.1.3 Other than off the road, Red Triangle must be kept on the left hand side

of the road at least 50 meters before the place of service being carried
out. Breach of this regulation shall ENTAIL EXCLUSION.

10.18.2 TEAM PERSONNEL & SERVICE RESTRICTIONS

10.18.2.1 Team personnel/service crew or any team conveyance can follow the

Rally route, 10 minutes after lag off of the last car. Travelling from
opposite direction anywhere whatsoever is strictly prohibited.

10.18.2.2 All officials shall have the right to detain vehicle of any type in the Rally

route suspected of passing information to competitors.

10.19 Exclusions

10.19.1 A competitor once excluded shall not be allowed a restart under any

circumstances.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

40

11. RESULTS

 Tabulation

Fraction of seconds shall stand rounded at all Time controls and speed
blocks.

11.1 Results shall be declared, with cumulative penalties only, of

competitors as per the following schedule:

11.2.1 Each Leg of the Rally (except the final Leg) - Partial Unofficial

Classification after Leg ‘x’.

11.2.2 Final Leg of the Rally - Provisional Final Classification.

11.2.3 Official Final Classification - After confirmation by the

Stewards. The programme of the result is given in Article 3

above.

11.2.4 The competitors can further demand their ‘Detailed TC-wise Result’, for

each leg. The same shall be prepared and given to the competitors at a
cost of Rs 750/- per Leg.

11.2.5 The competitor can further subscribe for their ‘Detailed TC-wise Result’

sheet, for the entire event, at a cost of Rs. 1000/-.

11.2.6 To subscribe for their ‘Detailed TC-wise Result’, the payment has to be

made at the time of Administrative Checks only. After the Administrative
checks, the competitor can only procure the same after paying the fees
as prescribed in Article 11.2.4 above.

11.2.7 Competitors can also request for other competitors ‘Detailed TC-wise

Result’, by paying a fees double of what is mentioned above for each
competitors result requested.

11.2.8 In the event of e-chip time not matching with the Time Card or Marshal

Sheet time, for Time-In, order of precedence shall be e-chip time,
Marshal Sheet, Time Card. However, for Time-out, the order of
precedence shall be Marshal Sheet, Time Card, e-chip time.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

41

12. SAFETY

i. Wearing of Helmets (minimum ISI) is highly recommended & it is

mandatory especially for competitors in cars with roll cage and soft
tops.

ii. Minimum 3 points Seat belts for Driver & Co-driver is mandatory.(4

points for cars with Roll cage)

iii. All participants must be seated in seats which face forward only.

iv. The bench type sideways seats may be retained but must not be

occupied.

v. Any competitor who is deemed un it for reasons of health or consumption

of/under the in luence of alcohol or drugs shall be EXCLUDED.

vi. Soft tops as in the Stock Gypsy are permitted. The OE cabin of the

Mahindra Thar is permitted, subject to all crews need to wear approved
ISI Helmets all the time. But a hard top is highly recommended.

vii. All electrical components of the vehicle must be working and the vehicle

should be road worthy.

viii. First Aid Box must be carried in the competing vehicle. (Ref. Appendix ll

– 10)

ix. Mud laps are compulsory.

x. Further, all competing vehicles must comply with Article 7 (Fire

Extinguisher, Dry Powder 2kgs.), 9 (2 Nos. Rear View Mirrors), 10
(Towing Eye)of Chapter lll of the Technical Regulations 4W of FMSCI.

xi. In case the Rally runs in day night situation, additional lights and

navigation lamps are highly recommended.

xii. Standard silencer box is mandatory.

xiii. Fitment of gadgets of any form above 8 inches height front windshield is

not permitted.

xiv. The use of tinted glass and/or safety film is permitted on the side and

rear windows. In such case the crews as well as the contents in the car
must be visible from a distance of 5 meters.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

42

Mobile phones to be kept in a box, duly sealed by the organizer for SOS usage
only. Onus of arranging the said box lies with the competitor. Tampering of seal
will lead to EXCLUSION. However Organizers may allow usage of Mobile phones
but such usage while driving shall lead to

EXCLUSION.

xv. Fitment of Sump guard is highly recommended.

13. TESTS

13.1 Tests: Tests are small, controlled stages that are run in parking lots,

school fields, etc. where speed is restricted through chicanes and other
such speed controlling devices. These devices may constitute stop lines
and reversing areas. The purpose of Tests is to showcase rallying to the
public and check the driving skills of the drivers. All Tests will run with
helmets and seat belts on. Tests will run as part of the Regularity rally
with penalties that will count towards overall classification and
selecting the best driver in the championship.

13.2 Procedure

The procedure, timings, etc shall be explained by way of CIB of the
particular test.

13.3 Official time used during the rally

Official time to be used during the rally will be that of GPS time (GMT +5.30
Hrs). This will be displayed at the time of Driver’s Briefing Meeting.

13.4 Test Rules

13.4.1 All tests will be conducted with seat belts and helmets on and fastened.

Either condition violated will mean exclusion.

13.4.2 Tests may be conducted with a graphic navigation chart and/or with a

Standard Tulip Chart as in a Road Book. A Speed Chart may be provided
for some Tests.

13.4.3 The test results will count towards the Start Order (Prologue - Test 1)

and also towards the Overall Classification.(penalties of all tests added).

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

43

13.5 Running of Tests

13.5.1 Please arrive at Test Starts (TS) as early as possible, while driving

safely, as this will assist in the running of the event.
13.5.2 Timing on Tests may be by means of separate Start and Finish clocks or

by a single stopwatch. All tests will be timed to the second.
13.5.3 All crew members, tools, equipment, etc., must be carried in their

normal places during each Test, except where otherwise specified.
13.5.4 Once inside the control area competitors should be ready to start the

test or section IMMEDIATELY; they may be instructed to start the test,
and timed accordingly, even if they are not ready to move off.

13.5.5 They may not walk forward beyond the Start line of a Test prior to
attempting it unless specifically permitted by the Course Chief Marshal.

If a test is so located on the course that the competitor has bypassed it they are
not permitted to return against the itinerary to reach the Start of the Test.
13.6 Timed Tests Penalties

Time added for each occasion of any of the following committed:
13.6.1 A competitor who overshoots the Test Finish (TF) stop line will be

penalised and must remain where he/she stops; he/she must not reverse
the car back to the line (the navigator may walk back to the TF) for getting
his Time Card endorsed. (Penalty for overshooting TF Line = 20 secs.)

13.6.2 Per occasion: 5 seconds
• Striking a cone or other marker
• Failing to stop astride a line correctly after having attempted to do so

13.6.3 Per occasion: 10 seconds
• Going the wrong side of a single cone or entering a multiple cone

chicane wrongly or knocking down a cone.
• Not attempting to stop astride a line correctly but running through it
• Crossing an edge marker line. (Shown by a white line marked on a

corner defining the outer limit for said corner).

13.6.4 Per occasion: 45 seconds

• Bypassing / Missing a Test Element completely (Defined as Element ‘A’, ‘B’ and so
forth in the diagrammatic / Tulip Road Book)

IMPORTANT: Driving well past a Test Element and then reversing or turning to drive back to attempt
it correctly is dangerous, strictly prohibited and pointless. The competitor can be penalised with
exclusion for this violation.
13.6.5 Penalties for missing the entire Test, for any reason whatsoever, will be 10 minutes.
13.6.6 Competitors must at all times drive in the direction speci ied in the test

instructions, with the following permitted exception:
If a car passes or begins to pass to the wrong side of a cone or course marker
and stops immediately then it is permitted to reverse the few yards needed

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

44

(up to one car length) before passing the cone on the correct side. No test
error will be recorded - the competitor has simply lost time.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

45

 14. IDENTIFICATION OF OFFICIALS

 Post Chief Blue with white text

 Media Green/Yellow

Competition Relation Officer

Red Jacket or Red Tabard with

black text

 Scrutiny Black with white text

 Marshals Green with white text

 Safety Officer Orange with black text

 Medical White with red text

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

46

 15.PRIZES

Overall 1st Overall Winner Trophy
 2nd Overall Winner Trophy
 3rd Overall Winner Trophy
 4th Overall Winner Trophy
 5th Overall Winner Trophy

Car Class Open
1st Place Trophy + Rs.20, 000.00
2nd Place Trophy +Rs.15, 000.00
3rd Place Trophy +Rs.10, 000.00
Car Class OE
1st Place Trophy+ Rs.20, 000.00
2nd Place Trophy+Rs.15, 000.00
3rd Place Trophy+Rs.10, 000.00

SUV Class OE
1st Place Trophy+ Rs.20, 000.00
2nd Place Trophy+Rs.15, 000.00
3rd Place Trophy+Rs.10, 000.00

SUV Class OPEN
1st Place Trophy+ Rs.20, 000.00
2nd Place Trophy+Rs.15, 000.00
3rd Place Trophy +Rs.10, 000.00

Corporate Class
1st Place Trophy+ Rs.20, 000.00
2nd Place Trophy+Rs.15, 000.00
3rd Place Trophy

Ladies Class
1st Place Trophy

Couple Class
1st Place Trophy

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

47

 13.2. For Couples & all ladies the prize’s will given
to privateers only.

13.2.2 The Organizers reserve the right to add any

number of prizes or increase the cash prize
for this event, Any such addition shall be
informed to the competitors by way of a
Communication.

13.2.3 The Overall winning positions 1, 2 and 3 will
not be entitled for any cash prize for the
Group/Class prizes. However they will be declared
winners of the class and group
they are in and given trophies.

13.2.4 All cash prizes above Rs. 5,000.00 will
attract TDS as per The Govt. Tax rules.

16. PROTEST/ APPEAL FEES

16.1 Protest Fees

The Protest fees set by the FMSCI is ` 6,000/= 16.2

Appeal Fees

Intention to Appeal : ` 48,000/= (Rupees Forty Eight Thousand Only)

Within 96 hrs further : ` 48,000/= (Rupees Forty Eight Thousand Only)

For Appeal procedure please refer to Art. 21.3 of the 2017 FMSCI General
Prescriptions for TSD Rallies.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

48

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

49

c) Stopping/waiting/idling/zigzagging/reversing/u-turning

within sight in any direction of STC Marshals:
 i) 1st & 2nd Offence ---5 minutes each

 ii) 3rd Offence ---EXCLUSION

d) Missing a Secret or Disclosed Control

 1st & 2nd Offence ---50 Minutes per control +

 max leg penalty

 (as detailed in Article 10.13 above)

 3rd Offence ---EXCLUSION

e) Maximum Permissible Lateness exceeding at Time Control

1) MPL ---30 minutes/leg

f) Over speeding

 i) 1st over speeding offence ---` 5,000/- penalty

 ii) 2ndover speeding offence --- `10,000/- penalty

 iii) 3rd over speeding offence ---EXCLUSION

g) Missing a Passage Control ---same as Missing a

 Self Time Control

h) Failure to pass Pre-event scrutiny of vehicle ---Start Refused

i) Non-attendance at Prize Distribution Ceremony ---Report to Steward
j) Non-attendance at ceremonial start/curtain raiser ---Report to Steward
k) Arguing with Of icial --- 10min + Report to Steward
l) Not wearing Seat Belts

 i) 1st infringement ---` 5,000/-

 ii) 2nd infringement ---Exclusion

m) Late at Parc Ferme Closing ---Report to Steward

n) Missing Time Card ---Exclusion

o) Over speeding / Accident at No Check Zones* ---Exclusion/Sanction

p) Tampering/Opening of Mobile phone box/seal ---Exclusion

q) Re-entering control area from direction other than the itinerary:

 17. PENALTIES

AT DTC/STC/SFTC

a) For every second late ---1 second penalty

b) For every second early ---2 seconds penalty

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

50

 i) 1st & 2nd offence ---5 minutes each

 ii) 3rd offence ---Exclusion
r) Tampering of official document ---Exclusion

s) Not wearing Helmets (Off Tarmac or Tests) 1st offence ---Warning+2000/-

t) Not wearing Helmets (Off Tarmac or Tests) 2nd Offence ---Exclusion
u) Missing a Self-Time Control --- 15min /control

v) Missing a Test --- 10 min /Test
*These sections shall be stated in the Road Book and/or through CIB.

THE START SHALL NOT BE AUTHORISED IF:

REASONS

Entry fee not paid as per Entry Fee Table with reference to Article 4.8 above

No Personal Accident Insurance.

Not carrying compulsory advertising including windshield sticker.

Competitor Excluded if

Sound level not equal to or below 86 decibels of the competing Car / SUV as per

rules

Unauthorized crew

Loss of Time Card

Tampering of entry on the Time Card

Loss of Scrutineering Card

In case of any misbehavior with the Marshals at a TC or with any rally official

anywhere during the running of the Rally

Not producing a E-Time Card at a Time Control /loss of e-Time Card.

Not wearing seat belts at all times on the rally - 1st violation

Blocking of road/ unsporting behavior

Lateness exceeding Maximum Permissible Lateness

Entry Form containing false and/ or incorrect information

Competitor found under the influence of alcohol/ intoxicating drugs

Competitor deemed unfit for reasons of health/ lack of ability required

for participation

Failure to report any breakdown/ accident and providing assistance

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

51

Missing or retouched identification Marks applied during Scrutiny

Late reporting for flag-off at any leg exceeding 10 minutes 00 seconds

Missing of three Time Controls (TCs) in any one leg excepting Self TCs

Using equipment higher than declared for navigation

Failure to follow the instructions of the Marshals-in-Charge at any Control Point

Not using tarpaulin for any kind of repair work to be carried out on the cars including

changing of tyre.

PENALTIES IN TERMS OF TIME

For each minute of lateness at start of event/ Leg/ Control/
Drivers Briefing / Ceremonial Flag Off/ Parc Ferme. (Only Upto 1 minute

10 minutes)

Arriving late per second at Time Control 1 second

Arriving early per second at Time Control 2 seconds

Stopping, slowing or reversing in an attempt to lose time at Time

5 minutes
Control

Missing 1 Secret or Disclosed Time Control
50 minutes + Max

Sectional Penalty

Missing 2 Secret or Disclosed Time Controls
100 minutes + Max

Sectional Penalty

Missing a Self-Time Control
15 minutes/TC + Max

Sectional Penalty

Factor penalty As per Article 10.16 above

For use of Dedicated Service 60 seconds / Leg

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

52

PENALTIES IN TERMS OF MONEY (INR)

Not attending or reporting later than 10 min for the Compulsory Pre Event

Rs. 2000
Drivers Briefing per person

Speed Testing in secure parking area Rs. 500

Not Carrying & Display of Identity Card - per violation Rs. 3000

Not Carrying of Original Competition License - per violation Rs. 3000

Changing of 1 crew member prior to pre-event scrutiny Rs. 5000

Changing of 2 crew (in case of entry is for more than 3 or more crew) prior

Rs. 20,000
to Pre-event scrutiny

Late reporting at Flag-off for any leg upto 10 minutes Rs. 3000

Re-Scrutineering fee for each recall Rs. 300

Change of Vehicle up to scrutiny (Each change) Rs. 5000

NOTE:

- Decision of The Judges of Fact (All Officials) shall be final and no protest
on the above shall be entertained.

- Penalties for any offence may be amended by the Stewards.

- Penalties mentioned in this section shall have precedence over
those mentioned anywhere in the Supplementary Regulations.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

53

18. Appendix 1: COMPETITOR RELATION OFFICER(S)

NAME: Abhilash GowdaCont#09844485577

Principal Missions:

Inform the competitor and play the role of a stabilizing factor at all times. He will
attend the meeting of the Panel of the Stewards of the Meet, in order to keep
abreast of all the decisions taken.
The Competitor Relations Officer must be able to be easily identified by the
competitors. To this end:

1. He will wear a green poncho.
2. Be introduced to the competitor when there is a drivers’ briefing
3. His photograph will be included in a Bulletin if possible.

Presence at the running of an event:
When the Secretariat is opened, he will have the Secretary of the Meeting draft a
schedule of his duties which shall be posted on the notice board of the
event and which shall include:

Presence:
At the Secretariat.
At the start of the Scrutineering.
At the regrouping Parc Fermé at end of event halts and sections.
Near the “Parc Fermé” at the arrival (the latter being dependent on the Rally
timetable).

Function:
Give accurate answers to all questions asked.
Provide all information or additional clarifications in connection with the
regulations and the running of the event.

Avoid forwarding questions to the Panel of the Stewards of the Meet which could be
solved satisfactorily by a clear explanation, with the exception of protests (for

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

54

example, clarify disputes over times, with the assistance of the
timekeepers).

The Competitor Relation Officer shall refrain from saying
anything or taking any action which might give rise to
protests.

19. Appendix 2 : ADVERTISEMENT

A1 MARUTI SUZUKI STICKER

A2 Sponsor 2

A3 Championship Logo

A4 Sponsor 3

A5 Name and Blood Group of the Crew

A6 Sponsor 4

B3 Motorsport Inc

B1,2,4 & 5 Numbered Competition Sticker

In the event that a competitor wishes to apply advertising that conflicts with the above reserved
layout he/she may opt for a “Sponsored Entry”. In this case the competitor is only obliged to af ix the
stickers defined as A1, A3, A5, and B1 to B5. The rear windshield will be retained for the

Motorsport Inc sticker. The other areas are free for the sponsored competitors use.

53

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

55

20. Appendix 3: DUTIES OF JUDGES OF FACTS

Judges of fact are required to perform the following duties:

1. To bring to the notice of the Clerk of the Course of any unfair practices
or irregularities adopted by the competitors during the running of the
event.

2. Protest may not be made against the decision of the judge, which shall

be acceptable as final unless corrected as hereinafter provided. The
finding although final as regards the fact decided, shall not constitute a
statement of results because it will not have taken into account the
conditions under which the automobiles have completed the course.

3. A mistake by a judge may be corrected by him with the approval of the

Stewards of the meeting.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

56

21. Appendix 4: CONTROL SIGNS

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

57

22. Annexure 5: DEFINITIONS

Transport Section and Competitive Section:
The itinerary between two successive time controls.

Parc Fermé:
Zone in which no repairs or intervention is possible, except in cases
expressly provided for by these Regulations.

Bulletin:
Official bulletin, which is an integral part of the regulations of the event and
intended to modify, clarify or complete the latter. The bulletins will be
numbered and dated. The entrants (or crew members) must confirm receipt
thereof by signature. The bulletins are established by the Organizers, up until
the day of Scrutineering. During the event they will be submitted for the
approval of the Stewards and issued after receipt of the relevant approval,
except with regard to possible modifications to the itinerary.

Time Card:
Card intended for the stamps and/or signature of the different control
points scheduled on the itinerary.
A card must be issued for each leg.

E-Time Card
A plastic card with a chip locked on to it for the purpose of receiving times
during the Rally, which are stored electronically. The e-Time Card is
swiped against the timer clock/Rally Timer at every Time Control.

Section:
The section of a leg between two Time Controls.

Leg:
Each part of the event, separated by a stopping time of minimum 9 hours,
or by a stopping time at least equal to the duration of the course
completed if this is less than 7 hours.

Neutralization:
Time during which the crews are stopped by the Rally organizers for
whatever reason. The time stopped shall be treated as the dead time of
the competitor.

Regrouping:
Stop scheduled by the organizers to enable the theoretical times to be
observed on the one hand, and on the other, to regroup the cars still in the
event. The stopping time may vary according to the crews.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

58

23. Annexure 6: MEDICAL: PROCEDURES & COVERAGES

1Cover provided by FMSCI with permit
Organiser holding a valid 2017 FMSCI Permit for an event are covered
for (During the running of the event only):

• 250 competitors with valid FMSCI Competition License are covered for `

5 lakhs Personal Accident & ` 5 lakhs towards Medical expenses (Full
Claim upto 3 lakhs & 90% for remaining ` 2 lakhs).

• 100 Officials are covered for ` 25 lakhs (Personal Accident) & `1 lakh

towards Medical Expenses

These insurances are issued by the Oriental Insurance Company Ltd valid
during the running of the event only. Organizers / Competitors are advised to
take any additional insurances they may deem it.

Public Liability: Insurance for Rs. 50,00,000/- which adequately covers
any Liability incurred during the running of the event for injury to Third
Persons of Damage to Public Property has been taken.

3 COVERAGE
The facilities are accorded on the route of the Dakshin Dare Rally for the
duration of the Rally (from official lag off to the end of the last road
section). During this time, competitors who have been excluded or who
have retired will NOT be covered from the point where they retired.

4 SERVICES
a. In case of bodily injury, the medical team of the Rally will put in process

and organise the transport of the injured from the place of the accident to
the NH/bivouac of the Rally or the nearest appropriate medical facility.

b. Decisions will be based only on the medical aspect and the respect of the
health regulations in vigour, either to hospitalise the injured in a nearby
medical facility, before envisaging transport to the nearest
hospital/facility at the nearest town.

c. The information of the patient’s usual DOCTOR, often important, may help
the Rally’s medical team make the most opportune decisions.

d. It is, in this regard, expressly stated that the final decision concerning the
medical interests of the injured, rests with the Safety Officer of the Rally.

e. In the case where the injured refuses to follow the decision considered as the
most opportune by the Safety Officer, they discharge Motorsport Inc of all
responsibility, notably in the case where the injured returns by their own
means or in the case where the injured aggravates their own health. They

57

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

59

may therefore not make any claim to be refunded for expenses incurred.
5 TRANSFER AND / OR REPATRIATION OF THE INJURED

If the health of the injured causes, in the conditions indicated above, the
Rally medical team to decide to transfer them or repatriate them, the
organiser assume the task of transport.

a. This transport may be done by all appropriate means (local vehicle,
officials vehicle, light medical vehicle, ambulance, scheduled light,
ambulance plane) if necessary under medical surveillance.

b. Only the medical interests of the injured and the respect of current health
regulations will be considered when choosing the means of transport used.

c. This service will never be provided to non-threatening injuries which may be
treated in situ and will not stop the beneficiary from continuing the Rally
or from reaching the NH by their own means.
ATTENTION: The repatriation of an injured resident or domicile outside India

from India to their country of domicile or residence is at their own expense. It is

therefore strongly recommended that they obtain specific insurance and check

with their insurance broker the cover they are entitled to.
6 MEDICAL COSTS (INCLUDING HOSPITAL EXPENSES) COVERED ON

THE DAKSHIN DARE RALLY 2017:
For all medical costs incurred (consultation, medication prescribed by a
DOCTOR or a surgeon, medical costs decided by the medical team) the
organiser will cover Rs. 50,000/- per beneficiary, taxes included. Medical
costs (including hospitalization) incurred after repatriation remain
entirely the responsibility of the beneficiary.

7 EXTENSION OF SERVICES: ADVANCE OF HOSPITALISATION COSTS
If the injured is not able to pay medical costs over Rs. 50,000/-
Motorsport Inc may consent to advance funds.

a. This will be done so against a deposit cheque paid and made out to
Motorsport Inc or recognition of debt signed by the injured or a legal
representative named by the injured.

b. In all cases the amount advanced must be repaid within 60 days of the funds

being advanced. If payment is not forthcoming, Motorsport
Inc

 reserves the right to take all necessary action to recover funds.

8 REPATRIATION OF BODIES
 a) If a beneficiary resident or domiciled in India dies during the Dakshin Dare
 Rally, the organiser will take care of:

 i. The cost of transporting the body to the place where the funeral is to
 be held, near the place of residence.

 ii. Expenses linked to preserving the body, imposed by current
 legislation.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

60

 iii Expenses directly linked to the transport of the body.

All other costs remain the responsibility of the family of the beneficiary.

b) If a beneficiary resident or domiciled outside India dies during the
Backwaters Rally, the organiser undertake the cost to repatriate the body
to an International airport in India.

All other costs remain the responsibility of the family.
9. EXCLUSIONS

a. No assistance services will be provided for a bodily injury or death
resulting from:
i. An intentional act on the part of the injured.
ii. Taking part in bets, brawls or fights.
iii. If the pathological state is not urgent.
iv. Nervous illness, nervous depression, mental illness.
v. The use by the injured of medicines, drugs, tranquilizers and/ or

products taken and not prescribed medically.
vi. A drunken state characterized by the presence in the blood of a level

of pure alcohol equal to or superior to the limit fixed by Indian Law
in vigour at the time of accident.

vii. Suicide or attempted suicide.
b. Cost that are never covered:

i. Costs of medical equipment, prosthesis.
ii. The costs of any type of cure.
iii. Treatment of an aesthetic nature.
iv. Costs of physiotherapy or a chiropractor.
v. Costs of vaccines and cost of vaccination.
vi. The costs of medical services or paramedical services or the cost of

purchase of products whose therapeutic benefits are not recognised
by Indian law.

vii. Costs of the definitive coffin.
viii. Customs expenses.

10 THIRD PARTY LIABILITY COVER
The organiser have taken out a third party insurance policy appropriate
for sporting events using motorised land vehicles, conforming to current
legislation.
Under no circumstance are the organisers responsible either directly or
indirectly for the vehicles of the competitors or their assistance. The
safekeeping & recovery of the vehicles remains the sole responsibility of
the competitor.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

61

 24. Appendix 7:PRE-EVENT SCRUTINY CHECKLIST

 S.No. Particulars Description

1

Hard Top/ Rally Cabin

SUV’s having a soft top could replace it with a

hard top/ rally cabin.

2

Roll Cage

Specified to Appendix J of the FMSCI Techregs.

(Optional).

 Incase of Roll Cage - 4 point with strap width of

 3 Seat Belts minimum 3 inches –OE not acceptable. Non roll

 cage OE acceptable.

4

Helmets

Conforming to FMSCI regulations for rallying

–Openface recommended.

5

Seats

Incase of Roll Cage:Rally seats with head, side

and

leg restraints. Non Roll Cage OE acceptable.

 6 Circuit Breaker Recommended but not Mandatory

 7 Under Body Protection Recommended for Cars -Should be under the oil

 sump.

 Should be in good condition having a minimum

 8 Tyre tread depth tread depth of 4mm atleast, sidewalls should not

 be damaged.

 A minimum of 1 spare wheel having tread depth of

 9 Spare wheels minimum 4mm atleast with no sidewall damage,

 both must be firmly secured.

 10 Mud Flaps - Front/ Rear Must on all 4 wheels. May be the OE unit supplied.

 Towing eye should be painted red. If of the

 11 Towing eye Front/ Rear removable screw-on type, should be carried for

 inspection during scrutiny.

 12 Tow chain or rope Made of steel or Nylon rope

 13 Horn Should be heard loud & clear in the next district.

14

Head Lights

Functional in High Beam/ dipper mode; bulbs

should be of twin filament type.

 15 Parking Lights Fully Functional

 16 Brake Lights Fully Functional

 17 Side Indicators Fully Functional

 18 Reverse Lights Fully Functional

 19 Number Plate Lights Fully Functional

20

Extra Lighting

Should not be mounted above the lower level of the

front windscreen and must be in pairs.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

62

21 Parking Brake Should lock between 5-8 notches

22 Windshield Wipers
Rubber must not be cracked, windshield washer

must work.

 Must be a unit manufactured by an OE supplier,

23 Auxillary Fuel Tank may be mounted on roof racks. If installed inside the

 vehicle, the tank must vent gases to the outside.

24 Emergency Details Card

Issued by Motorsport Inc Association, to

be secured and displayed on the rear left window.

25 Red Triangles
One in number, made of reflective material, must

be secured firmly.

26 Identity Card
Issued by Motorsport Inc , attached

to a lanyard must be worn around the neck.

27
Crew Identification Issued by Motorsport Inc , to

Card

be secured and displayed on the rear left window.

28 Identification Marks
Put on engine and body shell using wires, special

numbered seals and/ or paint.

29 Rear view Mirrors
1 each on the driver and co-driver side mounted on

the doors and one inside the cabin for the driver.

30 Head Restraint Must for all crew members.

 Must for all crew members, to be displayed on

 black background of 4in. X 8in. dimension. with

31
Display of Names & white letters & symbols. Location is on top-end of

Blood Groups both the front fenders. Letters & symbols sized

 to 1 inch and thickness - 3mm, to be made from

 reflective sticker.

32
Trial Plates

Trial Plates will replace all Registration Number

Plates.

33
Competition Number

Displayed As per Appendix 2:

ADVERTISEMENT.

34 Compulsory Ads
Displayed As per Appendix 2:

ADVERTISEMENT.

35 Competition License
Must for all the drivers, to be carried during the

event in original.

36 Tarpaulin Sheet 4m X 3m size

38 First Aid Kit
Small kit for dealing with minor cuts, bruises and

burns.

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

63

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

64

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

65

MARUTI SUZUKI DAKSHIN DARE - ENDURANCE TRIAL
 NAVIGATIONAL TSD RALLY

15TH JULY – 22ND JULY 2017

66

