Protokoll zur BAYERN-CUP-Teamleitertagung 2011
1. Anwesende Vereine:

Beginn der Versammlung: 13:30 h
Norbert Rasch und Manfred Stiebert begrüßen die anwesenden Delegationen.

-MCRC Donauwörth

-ORC Fischach
 -MSC Osterhofen
-MSC Sand

-MRC Senden

-MC Welden

2. Grundsätzliches:

Aufgrund von Vorfällen im Jahr 2009/2010 wird den Teamleitern aufgegeben, mit Ihren Fahrern die allgemeinen Verhaltensregeln zu besprechen. Damit ist nicht nur das Reglement angesprochen sondern auch Grundsätze über zwischenmenschliches Verhalten und Umgang, Rücksichtnahme auf die Belange des austragenden Vereines, wie Umgang mit den Anliegern, sowie Lärmbelästigungen und Hinterlassenschaften auf dem jeweiligen Campingplatz. Die Versammlung kam darüber überein, dass Fahrer die dem zuwiderhandeln, vom Bayern-Cup ausgeschlossen werden können. Sollte sich dies aus einem Team häufen, kann auch das gesamte Team ausgeschlossen werden.
Aufgabe dieser Versammlung sind zum einen grundsätzliche Festlegungen, zum anderen die Überarbeitung des Reglements aus dem Vorjahr und die Verabschiedung von Neuerungen bzw. Veränderungen.

Grundsätzlich wird nach DMC-Reglement gefahren. Einzelne Bestimmungen des DMC-Reglements können vom Veranstalter ausgenommen werden.

Für Beschlüsse im Bayern-Cup ist die einfache Mehrheit ausreichend, Reglementsänderungen während des Jahres sind nur in Ausnahmefällen zulässig. Rennspezifische Entscheidungen werden von den Teamleitern am jeweiligen Renntag erlassen.

3. Klasseneinteilung:

Gefahren wird in einer EXPERT- und in einer HOBBY-Klasse. Die Einteilung der Fahrer erfolgt nach deren Nennung (freiwillige Meldungen). Ein Klassenwechsel ist einmalig im Jahr mit komplettem Punktverlust möglich. Der Fahrer hat dies schriftlich bei einem der Schirmherren rechtzeitig anzuzeigen.
4. Organisatorisches:

4.1 Rundenzählung

Jeder austragende Verein ist für eine ordnungsgemäße Rundenzählung mit AMB-Anlage selbst verantwortlich, Leihtransporter sind vom Veranstalter vorzuhalten.
4.2 Nennungen

Für die Gesamtrangliste wird jeder Fahrer mit einer Nummer, DMC- oder Minus-Nummer, geführt. Eine Minus-Nummer erhalten die Fahrer, für die am Saisonbeginn noch keine DMC-Nummer zur Verfügung steht. Diese werden im Jahr 2011 mit B-100 begonnen und fortlaufend fortgeschrieben (bitte den Buchstaben mit beachten, ist für die Software erforderlich!). Erhält dieser Fahrer im Laufe des Jahres eine DMC-Nummer wird weiterhin unter der Minus-Nummer gefahren. Jeder Veranstalter hängt eine Teilnehmerliste aus. Jeder Teilnehmer sollte dann seine Angaben vor Beginn der Vorläufe noch einmal überprüfen. Gleichzeitig sollte der Veranstalter sicherstellen, dass nur die aktuellste DMC-Datei verwendet wird.

4.4 Startgeld
Erwachsene: 15.-- €
Jugendliche : 5.-- €

Für Nicht-DMC-Mitglieder zusätzlich 3.-- € (Versicherung).
Ansonsten gilt die DMC-Regelung. Entsprechend Punkt A 10.5 des DMC-Reglements wird von allen Startern, die nicht in einem austragenden BC-Verein gemeldet sind, der Zuschlag von 3,-- € zum Startgeld verlangt. Grundlage hierfür ist die jeweils aktuellste DMC-Datei. Ausrichter eines Bewerbungsrennens zählen als austragender Verein.
4.5 Gruppeneinteilung

Die Gruppeneinteilung nimmt der austragende Verein vor, dabei ist auf 12-er Gruppen zu achten, soweit möglich.
4.6 Nachnennungen

Die Annahme von Nachnennungen liegt im Ermessen des Vereines. Als Nennschluss und Zahlungsschluss wird der Mittwoch vor der Veranstaltung festgelegt, d.h. Poststempel Dienstags. Liegt keine fristgerechte Nennung auf dem offiziellen Nennformular vor oder ist bei Zahlungsschluss kein Geldeingang verbucht wird das Startgeld incl. Nachnenngebühr auf 30,-- € festgesetzt.

Die Vereine unterstützen sich gegenseitig bei der Einnahme der Startgelder dadurch, dass noch ausstehende Gelder von vorigen Rennen mit kassiert werden oder dem Fahrer der Start verweigert wird.

5. Renndurchführung

5.1 Zeitplan/Rennablauf

Der Zeitplan liegt in der Verantwortung des austragenden Vereines, jedoch ist bereits in der Ausschreibung eine grobe Übersicht mitzuteilen. Am Samstag findet generell 1 Vorlauf statt, dieser startet nicht vor 16.00 Uhr. Insgesamt werden mindestens 2 Vorläufe a 5 Minuten Dauer gefahren, als Startform wird der fliegende Start vorgeschrieben. Wird die Anzahl der Vorläufe witterungsabhängig gekürzt, ist das DMC-Reglement entsprechend gültig!!
Die Finallaufdauer wird in der Fahrerbesprechung bekannt gegeben, muss jedoch mindestens 15 Minuten betragen, kann aber verlängert werden.
Die Auswertpause vor den Finalläufen ist vom Veranstalter als Mittagspause zu verwenden. Eine zusätzliche Mittagspause ist nicht vorgesehen, vorbehaltlich behördlicher Auflagen.

5.2 Rennleitung
Der veranstaltende Verein stellt einen geschulten Rennleiter, der nicht am Rennen teilnehmen darf.
5.3 Training
Es muss ein freies Training möglich sein. Eine Mittagspause findet nicht statt, vorbehaltlich behördlicher Auflagen. Vor den Vorläufen muss ein gezeitetes Training nach Vorlaufgruppen stattfinden.

5.4 Sportkommissare
Zwei Sportkommissare werden bei der Fahrerbesprechung vom Rennleiter bestimmt (nicht vom austragenden Verein). Diese sollten das Reglement kennen. Entscheidungen werden vom Rennleiter zusammen mit den Sportkommissaren gefällt.
5.5 Streckenposten und Helfer
Es belegen nur Fahrer die Streckenposten, Ausnahmen können nur vom Rennleiter zugelassen werden. Den Veranstaltern wird empfohlen, Junioren nicht als Streckenposten einzuteilen. Für die Streckenposten, Helfer und Mechaniker sind reflektierende Schutzwesten in ausreichender Anzahl bereitzuhalten.
5.6 Allgemeine Sicherheitsregeln

Der austragende Verein hat für Starter ohne DMC-Nummer eine Zusatzversicherung abzuschließen. Zwischen Rennstrecke und Fahrerlager/Zuschauerraum muss eine ausreichende Absperrung vorhanden sein. Ein erkennbarer Ersthelfer muss während der gesamten Veranstaltung vor Ort sein, ebenso ein Telefon, um evtl. den Notarzt zu verständigen. Bei Verstoß wird der austragende Verein vom Bayern-Cup ausgeschlossen.

5.7 Sonstige Anforderungen

Ein überdachter Fahrerstand muss vorhanden sein, ebenso in unmittelbarer Nähe Toiletten, die nicht versperrt sind. Jeder Verein hat eine Lautsprecheranlage zu installieren, die auf dem gesamten Gelände gut zu hören ist.
5.8 Preise
Von den Endlaufteilnehmern erhalten die ersten drei einen Pokal, die restlichen Finalteilnehmer einen kleinen Preis (Plakette, Ständer o.ä.), außerdem erhält der beste Jugendliche, der nicht unter den ersten drei der Gesamtwertung ist, eine Pokal. Weitere Sachpreise liegen im Ermessen des Vereins.

6. Wertung

6.1 Laufwertung

Alle Teilnehmer erhalten Punkte nach EFRA-Vorlauf-Tabelle, also:

1. Platz 121 Punkte
2. Platz 119 Punkte
usw.

6.2 Gesamtwertung

2011 werden 4 Läufe zum Bayern-Cup gefahren. Diese werden alle für die Gesamtwertung gezählt, wobei bei jedem Fahrer das schlechteste Laufergebnis oder ein nicht gefahrener Lauf als Streichergebnis berücksichtigt wird. Nicht ausgetragene Läufe werden nicht berücksichtigt. Die besten 3 Fahrer erhalten bei der Abschlussfeier einen Pokal, ebenso der beste Jugendliche und der beste Junior. Eine Tombola findet weiterhin statt.
7. Sonstiges
7.1 Kosten
Alle austragenden Vereine beteiligen sich an den Kosten der Abschlussfeier mit 50.-- €, auch abgesagte Termine werden belastet. Der Termin und Ort der Abschlussfeier wird rechtzeitig bekannt gegeben.
 8. Schirmherrschaft
Die Schirmherren für das Jahr 2011 sind:

Manfred Stiebert, ORC Fischach

Norbert Rasch, MCRC Donauwörth
Die Bayerncup-Tagung findet jedes Jahr an einem Ort der austragenden Vereine statt, die Reihenfolge ist alphabetisch. Die nächste Tagung findet am 21.01.2012, 16.oo Uhr, in Oppertshofen statt.
9. Renntermine

1. Lauf 28./29.05.2011 MRC Senden

2. Lauf 18./19.06.2011 MC Welden

3. Lauf 16./17.07.2011 MSC Osterhofen

4. Lauf 17./18.09.2011 ORC Fischach
Sitzungsende: 17.45 h

F. d. R.

Norbert Rasch

