
RULE CHANGES
Decisions taken at the Motor Sports Council meeting of

6 September 2016 that affect regulations in the MSA Yearbook

Consultation and ratification
The Motor Sports Council must
consider all new regulations
proposed by the Specialist
Committees. The regulations are first
published on the MSA website so
that comments may be received
before they are presented to the
Motor Sports Council for approval,
incorporating any modifications that
result from the consultation process
(which may have included review by
another Specialist Committee or
Advisory Panel). Approved rule
changes will be published here and
will be incorporated into the next
edition of the relevant MSA
Yearbook(s).

Explanation of format
Regulation changes are shown as
red additions or struck through
deletions. A dotted line (...) indicates
that the regulation contains further
wording that is unchanged and has
been omitted here for space
reasons. The dates of
implementation are stated
immediately above the Regulations,
while reasons for the changes are
given below.

(A) National Sporting Code

Date of implementation: 1 January
2017

Drones Policy

12. The MSA’s Drones Policy,
applicable to all events, is published
on the MSA’s website.

(B) Nomenclature and Definitions

Date of implementation: 1 January
2017

Autotest. A competition for Cars in
which marking during the event is
based solely on a competitor’s
performance in manoeuvring tests,
and defined as:-

(a) Autotest. These tests may
include spin or handbrake turns,
stop astride lines, and some
reversing, and may be at one or
more sites. A passenger is not
allowed. (see Section M);

(b) Production Car Autotest. A
competition for Production Cars
capable of being taxed and MOT’d.
These tests may include a limited
number of spin or handbrake turns,
stop astride lines, or reversing, and
may be at one or more sites. A
passenger must be carried in the
front seat. (see Section M);

(c) AutoSOLO. For Road Going
Cars, with tests held on a sealed
surface. These tests shall be all
forward and non-stop, without

requiring any spin or handbrake
turns, and may be at one or more
sites. A passenger may be carried
in the front seat. (see Section M).

Date of implementation: 1 January
2018

Kart Class. A recognised division
within a Kart Category within which
Kart racing takes place defined by
the engine or some other means.
Kart Category. A category defining
the age, and in some cases weight,
criteria within which Kart Classes are
recognised.

Reason: Updated definitions to
enable clearer explanation of
Categories and Classes within the
karting structure.

(H) Competitors: Licences

Date of implementation:
immediate

Medical declaration – Disabled
Driver

12.1.8. For Races and Stage Rallies
J5.19.2 applies. Competitors for all
other disciplines must be able to
evacuate the cockpit in a maximum
of 10 seconds whilst complying with
the condition as prescribed.

8.2.1.1. The MSA may request that
drivers wishing to take part in racing
but who have no previous
competition experience participate in
a minimum of four “speed” events
i.e. sprint and hill climbs before
applying for an upgrade to a race
licence from a National B Non-Race.
Satisfactory Clerk of Course
signatures must be obtained.

General
10.2.

(f) The MSA reference, as the
minimum benchmark for licence

requirements, is the regulations laid
down by the DVLA in relation to
Group 2 Driving Licences.

Reason: To formalise existing
“guideline procedure” by their
inclusion in regulations.
Noting that BMSAD published
guidelines reflect the MSA position.

(J) Competitors: Vehicles

Date of implementation: 1 January
2017

5.6.2. Carbon Non-ferrous disc
brakes are prohibited unless a
Standard Part for that vehicle, or
specifically authorised by the MSA
for a class or category of car.

Reason: To expand this regulation
to cover composite brake disc
materials other than carbon

5.14.8. Any vehicle incorporating an
electrical system, with the exception
of ignition systems, which may run at
a voltage exceeding 560V must
display the sign detailed in Drawing
5.14 next to all competition numbers.

Reason: Clarification; most vehicles
use and ignition system that exceeds
50v, this clarifies that such vehicles
do not need to display the electrical
warning sign, intended for vehicles
with electric/hybrid drivetrains. The
proposal also changes 50v to 60v in
line with EC requirements for
electrical warnings.

5.20.11. Under no circumstance can
any No part of the bodywork, or of
the suspended part of the car, can
be below a horizontal plane passing
4cm above the ground (Unless
stated otherwise in SRs), and no
part of the vehicle must touch the
ground when all the tyres on one
side are deflated, the car being in
normal racing trim with the driver
occupants aboard. A gauge of 4cm

may be used by Scrutineers before
or after races or practice to check
the ground clearance.

Reason: The original regulation was
contradicted by Q19.1.2 which
allowed a lower ride height is
specified in SRs, this amendment
removes this contradiction. It also
adds the FIA requirement regarding
the vehicle not touching the ground
when tyres are deflated to prevent
“sledging” of the vehicle in the event
of tyre deflation.

5.14.1. Have any wet batteries in
driver/passenger compartment
enclosed in a securely located leak-
proof container.

If located in the Driver/Passenger
compartment, where a
Passenger/Co-Driver is present the
battery must be situated behind the
base of the Driver’s or
Passenger/Co-Driver’s seat.

Reason: This proposal replicates a
regulation in FIA Appendix J which
requires batteries in the cockpit to be
mounted behind the seats. This will
prevent batteries being mounted in
proximity to the Passenger/Co-
Driver’s feel and legs.

(K) Competitors: Safety

Date of implementation: 1 January
2017

1.3.3. Backstays. These are
compulsory and must be attached
near the roofline and near the top
outer bends of the main rollbar on
both sides of the car. They must
make an angle of at least 30° with
the vertical, must run rearwards and
be straight and as close as possible
to the interior side panels of the
bodyshell. Their materials
specification, diameter and thickness
must be as defined in 1.4.1. Forward
facing stays are permitted if an angle
of 30° cannot be achieved with
Backstays, providing they do not

unduly impede Driver and Co-Driver
access to the vehicle.

Their mountings must be reinforced
by plates. Each backstay should be
secured by bolts having a cumulative
section area at least two thirds of
that recommended for each rollbar
leg mounting in 1.3.2 above, and
with identical reinforcement plates of
a least 60cm2 area (see drawing
K19).

A single bolt in double shear is
permitted, providing it is of adequate
section and strength (see drawing
K20) and provided that a bush is
welded into the backstay.
The mounting feet may alternatively
be welded direct to the
reinforcement plate.

Reason: To allow Sports Cars with
short rear overhangs to use forward
facing stays in place of backstays
where there is no suitable structure
rearward of the Main Roll Bar on
which to mount a back stay at the
required 30° angle.

1.2.2. The ROPS must not unduly
impede Driver and Co-Driver access
to the vehicle. Members may intrude
into the interior space by passing
through the dashboard, front side
trim, rear side trim, and rear seats
which may be folded down. ROPS
must not extend beyond the front
upper or rear suspension mounting
points of the vehicle, with the
exception of backstays which may
extend beyond the rear suspension
mounting points if necessary to
achieve the required 30° angle. Any
modification to a homologated
ROPS (other than fitment of door
bars and harness bars) is prohibited.
Tubes must not carry any fluids.

Reason: To provide for vehicles
where the Main Roll Bar is very
close to the rear axle line, due to the
seating position being close the axle
line (e.g. Caterham, Westfield etc.)
to extend the Backstays beyond the
rear suspension mounts in order to
achieve the required angle of 30°.

(M) Autotest

For clarity these regulations use the
new 2017 text.

Date of implementation: 1 January
2017

Clerk of the Course Duties
2. The duties and responsibilities
of the Clerk of the Course at
Autotest, Production Car Autotest,
and AutoSOLO events include
ensuring the following:
a) The maximum size for any
timed test site is 200m by 200m.
The 200m applies to the overall
length and width of the area on
which the test is conducted and
not the actual distance covered by
a car performing the test;
b) At all timed tests, all spectators
and non-essential Marshals not
protected by a solid barrier
capable of stopping a car must be
separated by rope or fencing at
least 10m from the edge of the
course, and at least 20m from the
Finish Line. Any space at the edge
of the course allowed for braking
and changes of direction must not
impinge on the above distances.

2.1. Every test must have at least
one person responsible for:-
a) The general running of the test;
b) Observing and recording
penalties;
c) Recording the times taken;
d) Completing the score card with
the addition of penalties.

e) Returning displaced
markers to their original
position.

Supplementary Regulations
3. The Supplementary Regulations
must specify:-
a) Details of the tests or when
these details will be notified to
Competitors;
b) The number of runs per Driver
and how these count towards the
results;
c) The method of identifying cars;
d) The method of timing and
whether or not the timing
apparatus is started by the car or
by the starting signal;
e) The starting signal;
f) Whether carrying a passenger
will be allowed or not, or will be
compulsory.

Technical Regulations applying
to all events

4.7. Tyres from Lists 1b or 1c are
not permitted.

Miscellaneous

5. Classes are free, but the class
structure must be stated in the
Supplementary Regulations (SRs)

5.1. Any entered vehicle must be
a Car for vehicle tax purposes,
and currently registered and
taxed, unless otherwise specified
in the SRs.

Test Procedures

7.1. Drivers then failing to
proceed may forfeit their

run or may be penalised
in accordance with Table
M.7.

7.8. A maximum penalty (see
Table M.7) shall be applied if a
competitor fails to follow the
prescribed test route by passing the
wrong side of one or more markers,
crosses with both leading wheels a
marked test line in the wrong
direction, out of the prescribed
sequence, or too many/few times,
without correcting the mistakes by
returning to the point where they
deviated from the test diagram,
before crossing the test finish line,
unless otherwise specified in the
SRs.

7.12. Each test layout must be
attempted at least twice, or more if
specified in the SRs.

Marking

8. Judges must be
appointed to each test to
adjudicate
On:-

c) Touching markers and
not following the correct
route.

8.3. Each competitor’s worst score
on any test layout may be discarded
in arriving at the total penalties for
the event, if specified in the SRs.

Results

9.4. Performance will be assessed
as in Appendix 1 Table M.7, unless
otherwise specified in the SRs.

Licences

11.2. Except where competing in
Period Defined Vehicles (Non-
Rally) Categories A-F, it is
recommended that drivers wear, as
a minimum, a lap belt on any timed
test.

11.3. A car may not be entered to
compete for the same award more
than twice, unless otherwise
specified in the SRs, and in all
circumstances it must be driven by
different Drivers.

12. Passengers are not allowed on
Autotests on any Timed Tests.

Minimum Ages and Unlicensed
Drivers

13. Entries may be accepted from
Drivers who are aged 16 years and
over who do not have a valid, full
RTA Licence, subject to the
following:-
a) The vehicle must by definition be
a ‘Touring Car’;
b) Engine capacity must not exceed
1400cc;
c) Forced induction is not permitted.

Test Layouts

14.2. Any ‘garage’ used in an
Autotest must have a minimum
length of 6m and a minimum width
of 3.5m.

14.3. When Competitors are
required to perform a 180° turn in
a box, the size of the box should
be sufficient to contain a circle of
16m diameter.

14.4. All lines, or pairs of adjacent
markers, forming part of any test
must be a minimum of 3.5m long
or apart.

Additionally, where the tests are
‘’all forwards’’

15.2. All lines, or pairs of adjacent
markers, forming part of any all-
forward test must be a minimum of
3.5m and a maximum of 5m long
or apart.

15.3. See Appendix 1, Drawing
number 15. Example of a test
showing all of 15., 15.1., and 15.2.
elements in use.

16. The SRs for an event will state
whether cabriolet/Sports Cars will
compete with the hood erected or
a hardtop fitted, or not.

16.1. A passenger must be carried
in all Times Tests.

16.2. The Passenger must occupy
the seat alongside the Driver and,
except where competing in a
Period Defined Vehicle (Non-Rally)
Categories A-F, wear a properly
fastened and approved seat belt at
all times during the test.

16.3. No other Passenger is
allowed.

16.4. The passenger in a Touring
Car, or a cabriolet/Sports Car with
the hood erected or a hardtop
fitted, must be aged 12 years or
over and be at least 135cm in
height.

16.5. The passenger in a
cabriolet/Sports Car without the
hood erected or hardtop fitted
must be aged 16 years or over and
be at least 135cm in height.

Minimum Ages and Unlicensed
Drivers

17. Entries may be accepted from
Drivers who are aged 14 years
and over who do not have a valid,
full RTA Licence, subject to:
a) The vehicle must by definition
be a ‘’Touring Car’’.
b) The vehicle engine capacity
must not exceed 2000cc forced
induction.
c) A passenger must be carried
who holds a valid, full RTA licence
and be experienced in Autotests or
AutoSOLOs.

Additionally, where the
tests are ‘all forwards’

20.3. See Appendix 1,
Drawing number 15.
Example of a test showing
all of 20., 20.1., and 20.2.
elements in use.

Minimum Ages and
Unlicensed drivers

21. The Supplementary
Regulations for an event
will state whether
cabriolet/Sports Cars will
compete with the hood
erected or hardtop fitted,
or not.

21.1. A passenger MAY
be carried on any Time
Tests.

21.2. The Supplementary
Regulations for an event
will specify whether the
driver can elect to carry a
passenger or not.

21.3. One Passenger may
be carried in each
competing car to assist in
giving directions to the
Driver. Once the event
has started, the number of
occupants of the car must
not be varied.

21.4. If carried, the
Passenger must occupy
the seat alongside the
Driver and, except where
competing in a Period
Defined Vehicle (Non-
Rally) Categories A-F,
wear a properly fastened
and approved seat belt at
all times during the test.

21.5. No other passenger
is allowed.

21.6. The passenger in a Touring
Car, or a cabriolet/Sports Car with
the hood erected or a hardtop fitted,
must be aged 12 years or over and
be at least 135cm in height.

21.7. The passenger in a
cabriolet/Sports Car
without the hood erected
or hardtop fitted must be
aged 16 years or over and
be at least 135cm in
height.

22. Entries may be
accepted from Drivers
who are aged 14 years
and over who do not have
a valid, full RTA Licence,
subject to;-
a) The vehicle must by
definition be a ‘Touring
Car’,
b) The vehicle engine
capacity must not exceed
2000cc forced induction,
c) A passenger must be
carried who holds a valid,
full RTA licence, and be
experienced in
AutoSOLOs.

Test Layouts

23. Only sealed surfaces
can be used for
AutoSOLO tests which
must be run in an all-
forwards direction.

23.1. The course must
consist of a series of
gates, slaloms, and turns
of at least 90° every 60m.

23.4. All lines, or pairs of
adjacent markers, forming
part of any test must be a
minimum of 3.5m and a
maximum of 5m long or
apart.

23.5. A typical test is
illustrated in Appendix 1,
Drawing number 23.

Appendix 1: Drawing
and Table

TABLE M.7

Marks lost

AutoSOLO Autotest PCA

(a) Each minute late in reporting at the
start or a restart

5 5* 5*

(b) Not attempting or being ready to
attempt a test when instructed to do so

20*

20*

20*

(c) Not performing a test
correctly, other than in (d)
or (e) or not completing
the test or making a false
start

20*

20*

20*

(d) Striking any barrier,
wall or marker or
crossing the boundary
of a test (per mistake)

5

5

5

(e) Failing to cross or stop
at any line or specified
position as required in a
test (per mistake)

5

5

5

(f) Every second (and fraction) taken to
complete test

1 and
fraction

1 and
fraction 1 and

fraction

* Plus the lowest by any competitor in the class making an
attempt correctly on that run. The maximum penalty (including
time) for any test cannot exceed penalty (b) or (c) above.
All unless otherwise specified in the SRs

(N) Autocross and Rallycross

Date of implementation:
immediate

6.12.1. K.1.6.1, K Appendix 2,
drawings number 5,6 or 8, with the
longitudinal strut(s) as shown in
drawing 9) mandatory. With the
exception of Lotus Elise/Exige
derivatives and Vauxhall VX220
vehicles, Double longitudinal door
bars must be fitted to the drivers
side of the roll cage in accordance

with Section K Appendix 2 Drawing
number 12(g), 12(h) or 12(j)

Reason: Clarification that for all
vehicles a single longitudinal strut is
required both sides of the vehicle.
Easement of the requirement for
double door bars to be fitted to Lotus
Elise/Exeige derivatives and
Vauxhall VX220 in recognition of the
limited height door aperture and
taking into account the robust
structure of the chassis sill of these
vehicles.

Date of implementation: 1 January
2017

4.21.6. Wheels are free must be
standard production items applicable
to the vehicle.

4.9.3. Class A cars must comply with
the following requirements:
……..
(e) Wheel sizes are free must be as
manufacturer’s specification.

Reason: Relaxation. Due to
availability of the tyres.

(P) Cross Country Events

Date of implementation: 1 January
2017

58.4.1. All vehicles must be fitted
with a circuit breaker(s) which
isolates the battery from all electrical
circuits, which simultaneously stops
the engine and which is operable by
the driver whilst correctly seated. K.8
recommended. Vehicles fitted with
electric winches may use a second
isolator, operated by the primary
circuit breaker either by means of a
mechanical linkage or via a control
circuit, to ensure that all winches and
their control solenoids are isolated
on operation of the primary circuit
breaker.

Reason: This regulation update
aims to bring the regulation into line
with the solutions that are currently
in use. Allowing the use of a master
solenoid for each winch at the
battery or an additional mechanical
switch connected to the standard
switch by means of a bowden cable
or other mechanical link. In the
original wording it is also not
possible to comply with K.8.

58.5.2. Two shackles, stamped with
a minimum WLL of 3.25 tonnes and
be CE marked.

58.5.3. Two tree protecting strops,
labelled with a minimum WLL of 2
tonnes and be CE marked.

Reason: SWL is outdated and has
been replaced by WLL.

(Q) Circuit Racing

Date of implementation: 1 January
2017

12.14.2. A grid may be formed in
two parts allowing the first part of
the grid to be started in advance
of the second. The signal lights, or
starting flag, will be used to start
the first part and the second part
started by use of a starting flag
alone. A time delay of no less
than 5 10 seconds For any circuit
up to and including 2 miles in
length a time delay of 10 seconds
is mandatory to separate the grid.
and For any circuit over 2 miles
in length the time delay, between
the two grids, will be no less than
10 seconds and no more than 10
20 seconds. may be used to
separate the two parts of the grid.
All competitors must be made
aware of this start procedure
through Supplementary
Regulations (where possible) or
Final Instructions, whenever this
method of starting is used.

(Q)12.14.2.1. Following release of
the first part of the grid, should an
obstruction for the second race start

appear, the race must immediately
be red flagged.

Reason: Safety. The 5 second split
is not considered adequate and
therefore the above proposal
increases the delay. In addition the
proposal requires the race to be
red flagged in the event of a car
stalling on the first grid for example.

15.1.1.(e) The Code 60 flag
15.1.1.(e) The Code 60 flag will be
brought into operation to neutralise
a race at the sole decision of the
Clerk of the Course provided that all
flag points are in communication
with race control..

When the order is given to deploy
the Code 60 flag it will be displayed
at the start/finish line and
simultaneously at all other posts.

All competing cars, when notified
of the Code 60 intervention (by
the flag signal, or by any other
means) will release the throttle,
reduce their speed to 60kmh and
should remain behind the car in
front.
Overtaking is strictly forbidden
until the green flag is displayed.
Any infringements may be
penalised by a time penalty of 1
minute, or more.

While the Code 60 is in operation,
competing cars may enter the pit
lane, but may only rejoin the
track when signalled to do so.

When the Code 60 flag is
withdrawn it will be replaced with a
waved green flag for one lap. The
waved green flag will be shown
simultaneously at all posts

Each lap covered while the Code
60 flag is in operation will be
counted as a race lap unless

specified to the contrary in
Championship regulations.

Reason: The Code 60 flag is used
successfully in other countries and
can be an alternate option available
in place of a Safety Car. The
wording has been drafted from the
Dutch regulations with small
changes for UK.

17.3. With the exception of 6.2.6.,
unless the SRs or the
Championship Regulations state
otherwise, to be classified as a
finisher in a race, only cars which
have covered at least 80% of the
distance covered by the class
winner and which cross the
fFinishing lLine under their own
power within four minutes after that
of the overall winner will be
classified. Should this percentage
not result in a full number of laps,
the decimals will be disregarded.

Reason: Clarification.

(R) Rallying

Date of implementation: 1 January
2017

49.11.4. Any underbody protection
must be of period specification.

Additionally a fibreglass guard, not
being made of Kevlar, carbon fibre
or similar materials, and moulded
closely to the vehicle floor pan, fixed
by bolting and/or adhesive may be
fitted. It must not extend beyond the
front and rear axle centre lines and
the outer 100mm on each side must
not cover the vertical section of the
outer sills.

Reason: To remove the restriction
on materials used for underbody
protection to allow Historic Stage
Rally vehicles to use protection that
will be effective.

49.1.4. Historic Category 4a Rally
Cars:
Includes cars registered and
homologated in Groups A, N and B
between 1 January 1982 and 31
December 1985 excluding any cars
that were regulated out by the FIA in
period from rallies for safety
reasons. Cars in Category 4 must
comply with their Homologation
forms and Appendix J of the 1985
FIA Yellow Book.

Cars homologated in Group B with
an effective engine capacity
exceeding 1600cc must have been
issued with a valid FIA Historic
Technical Passport (HTP), be in
compliance with this document and
the current FIA Appendix K at all
times.

49.1.5. Historic Category 4b Rally
Cars:
Includes cars registered and
homologated in Groups A, N and B
between 1 January 1986 and 31
December 1990 excluding any cars
that were regulated out by the FIA in

period from rallies for safety
reasons. Cars in Category 4b must
comply with their Homologation
forms and Appendix J of the 1990
FIA Yellow Book and must have
been issued with a valid FIA Historic
Technical Passport (HTP), be in
compliance with this document and
the current FIA Appendix K at all
times.

49.6.2. Modifications are only
allowed if they were available before:
1 January 1968 for Historic Category

1 Rally Cars.

1 January 1975 for Historic Category

2 Rally Cars.

1 January 1982 for Historic Category

3 Rally Cars.

1 January 1986 for Historic Category

4a Rally Cars.

1 January 1991 for Historic Category

4b Rally Cars.

49.7.5. Historic Category 4a Rally
Cars. 1.1.82 – 31.12.85.
Class E1 Up to 1300cc
Class E2 1301cc to 1600cc
Class E3 1601cc to 2000cc
Class E4 Over 2001cc

49.7.6. Historic Category 4b Rally
Cars. 1.1.86 – 31.12.90.
Class F1 Up to 1300cc
Class F2 1301cc to 1600cc
Class F3 1601cc to 2000cc
Class F4 Over 2001cc

49.8.3. Forced induction is only
permitted if by means of a
mechanically driven super-charger,
or by an exhaust driven turbocharger
if fitted as original equipment by the
vehicle manufacturer (48.2.1(a)).
Such cars in Category 1, 2 and 3 will
be classified as having an engine

capacity increase of one third. Cars
in Category 4a will be classified as
having an engine capacity increase
of 70% and must be fitted with a
34mm restrictor at a maximum of
50mm from the extremes of the
compressor blades.

Reason: To introduce an Historic
Stage Rally period covering vehicles
from 1986 to 1990. This follows the
FIA Historic Period J2. Vehicles in
this period are required to be
homologated and hold an FIA
Historic Technical Passport.

(S) Sprints, Hill Climbs and Drag
Racing

Date of implementation: 1 January
2017

10. All Sprint & Hill Climb vehicles
must comply with the following, as a
minimum: Safety
……..

10.1.6. Open and closed wheel
Racing Cars and Sports Libre
Racing cars complying with 14.1da
must comply with K.1.6.3.

Reason: Safety.

Date of implementation: 1 January
2017

9.2.1. Throughout practice and
Competition, upon exiting from and
until returning to the Paddock, when
the driver is seated in the vehicle he
must wear clothing, helmet and
goggles complying with K.9 to 11 or,
where appropriate, the specific
requirements of Standard Cars 11.9.
or the specific Class regulations for
Drag Races. Overalls homologated

to either FIA 8856- 2000 or FIA 1986
standard are mandatory.
Competitors are required to wear
flame-resistant gloves (K.14.3(e)).
An FIA approved FHR device, fitted
in accordance with FIA regulations is
mandatory for all drivers with the
exception of Period Defined
Vehicles, Road-going Series
Production Cars and Road-going
Specialist Production Cars. All these
items must be produced for
inspection and approval at
scrutineering.

10.1.3. Road-Going Specialist
Production, Modified Series
Production Cars and Modified
Specialist Production Cars must
comply with K.1.6.1 or K.1.6.2., with
the exception of Standard Cars as
defined in 11.9. where K1.6.1. or
K.1.6.2. is recommended

10.3.1. Except as per 11.9.1.4.
fForced induction equivalence 1.4.

10.5.3. All vehicles must be
equipped with an effective method of
stopping the fuel supply, operable by
the Driver when normally seated and
with seat belt secured. This is to be
combined with or located adjacent to
the internal ignition cut-off switch.,
with the exception of Standard Cars
as defined in 11.9. where it is
recommended.

10.6.1. All vehicles must be
equipped with an ignition cut-off
switch having positive ‘ON/OFF’
positions clearly marked. The
ignition cut-off and fuel pumps
isolation system(s) must be operable
by the Driver when normally seated
with seat belts secured, with the
exception of Standard Cars as
defined in 11.9 where it is
recommended.

11.9. Regulations for Standard
Cars

11.9.1. Description

11.9.1.1. Road-Going Series
Production Cars
– Saloons and Sports Cars
produced in quantities of not less
than 5000 per annum of unitary
ferrous construction, two wheel drive
and up to 2litre engine capacity. The
cars must be manufactured after 1st

January 2000 and be type approved.
Any replacement components fitted
must be a Standard Part/Standard
Pattern Part.

11.9.1.2. Cars must compete in an
event in a road legal condition. Fleet
insurance policies and/or trade
plates are not permitted.

11.9.1.3. Permitted Modifications
Other than as detailed, no other
modifications are permitted:
(i) Any FIA/MSA
approved/homologated safety
equipment may be installed.
(ii) Brake friction material may be
uprated.

Engine
11.9.1.4. Forced induction
equivalence 1.7.

Wheels and tyres
11.9.1.5. Standard wheels and tyres
from List 1A only may be used.

Reason: To provide a basic starter
category with restricted capacities.

Description
14.1. Vehicles that comply with any
of the following Groups:
(a) Any closed wheel vehicle that
does not comply with any other
category, as defined in 10.10.1 to
10.10.5 or 10.10.7. or 14.1(b) , or (c),
(d) or 14.1.2.
(b) Hill Climb Supersports Chassis

Cars. Must comply with 13.2 or 13.3.
and with:
Maximum height 90cm from the
ground Maximum rear overhang
 150cm behind
rear
 wheel axis
(c) Sports Racing Cars
(d) Single seat closed wheel Racing
Car the rear wheels enclosed by
continuous bodywork.

14.1.1. Vehicles eligible for Sports
Libre in accordance with 14.1.(a) or
(c) or (d) must also comply with the
following:

14.1.2. Two Seater Sports Racing
Cars complying with 14.1.1. with a
cockpit width of 810mm with the
drivers seat crossed by the
longitudinal centre line of the car and
both seats by the same transversal
plane.

15. Regulations for Open Wheel
Single Seat Racing Cars

Reason: Defining the Sports Racing
Car, the definition for which has
been drawn from what was J5.2.5.
of the 2011 MSA General
Regulations, deleted from the 2012
Yearbook

(T) Trials

Date of implementation: 1 January
2017

2.2. Organisers should must:

2.2.6. Notify the Parish Council.
Deleted.

2.2.14. Organisers should notify the
appropriate Parish Council.

Reason: To ensure that all
necessary notifications are made by
Event Organisers.

10.2. All vehicles must comply with
Construction and Use Regulations
and be fitted with safety belts if
appropriate. Where fitted, seat safety
belts must be worn on the public
highway. Fire extinguishers to a level
of safety specified in K.3.1.1 are
mandatory and which are accessible
to the crew.

11.7.2. The wearing of seat belts is
optional when fitted to the vehicle.

12.2. Safety Criteria K.8 is
mandatory. The switch must be
located on the off side rear of the car
and be rearward facing. See drawing
12.2. K1.6.4(b) and K2.1.1 three
point are is recommended.

Reason: To update and provide
clarity for the use of safety belts in
Trials events and to ensure that
competitors are notified about which
sections of the event are held on the
public highway.

(U) Karting

Date of implementation: 1 January
2017

New Kart Classes
1.2. The acceptance by the MSA of
any new Junior or Senior non-
gearbox Kart Class is subject to the
proposed Class being currently
certified under the MSA Kart Class
Homologation Regulations, which
are available from the Technical
Department of the MSA.

1.2.1. New Junior or Senior non-
gearbox Kart Classes will only be
homologated at three yearly
intervals, the next period
commencing 01.01.2017 2020.
Applications for new Junior or Senior
non-gearbox Kart Class
homologations must be made in
writing to the MSA by no later than
31st March of the year preceding the
next period.

1.2.3. From 01.01.2020 only one
Junior and one Senior non-gearbox
Kart Class per Kart Category will be
permitted from any single
manufacturer.

Reason: Clarification and additional
restriction on number of classes to
be homologated from 2020.

Date of implementation: 1 January
2018

Class Category Restrictions
15. The Class Category age and
weight breaks are given below.
Regulations within the Kart Race
Yearbook may apply further
limitations.

Cadet Class Category
15.1. Class Category for 8-1312
year-olds.

15.1.1. A Competitor may continue
in the Class Category until 31st
December in the year of their 13
12th birthday, but may not move up
before their 11th birthday.

15.1.2. A Cadet who is no longer a
Novice (14.1.2) may move to the
Super Cadet Intermediate Class
Category on or after their 10th
birthday.

15.1.3. Having moved into a the
Junior class Category, they a
Competitor may not revert to Cadet.

Super Cadet Intermediate
Category
15.2. Category for 10-14 year-olds.

15.1.42.1. A Novice (14.1.2.)
Competitor may enter the Super
Cadet Intermediate Class Category
in the year of their 11th birthday and
continue in the Class Category until
31st December in the year of their
14th birthday, but may not move to a
the Junior Class Category before
their 11th 12th birthday.

15.2.2. Having moved into the Junior
Category, a Competitor may not
revert to Intermediate.

Junior Classes Category
15.3. Category for 12-17 year-olds.

15.23.1. A Novice (14.1.2)
Competitor may enter the Junior
Class Category from their 11th 12th
birthday and continue until 31st
December in the year of their 17th
birthday.

15.2.13.2. A Junior who is no longer
a Novice (14.1.2) may transfer to
any the Senior Class Category
(subject to the SRs of that Class so
Permitting) at any time during the
year of their 16th birthday.
Exceptionally, a holder of a Kart
National A licence may transfer to a
Senior non-gearbox cClass from
their 15th birthday, subject to
meeting the required minimum driver
weight if under 16 (15.34.2).
Additionally, a holder of an
International A or B kart licence may
transfer to a Senior non-gearbox
cClass at any time.

15.2.23.3. They may not however
compete in Gearbox Karts until their
13th birthday (subject toindividual
Class regulations).

15.2.33.4. Once a Junior transfers to
an the MSA Senior Class Category,
they may not revert to Juniors.

15.2.43.5. A minimum driver weight
is required in all the Junior class
Category. This weight will be defined
in Class Regulations by applying a
kart-to-driver weight ratio as follows:

15.2.43.5.1. For cClasses with an
entry age below the year of the 13th
birthday, the ratio will be no greater
than 2.5:1.

15.2.43.5.2. For cClasses with an
entry age of the year of the 13th
birthday or above, the ratio will be no
greater than 2.6:1.

Senior Classes Category

15.34. A Novice (14.1.2) Competitor
may transfer to a the Senior Class
Category from their 16th birthday.

15.34.1. Once a Junior transfers to
an the MSA Senior Class Category,
they may not revert to Junior.

15.34.2. A minimum driver weight is
required for any driver below the age
of 16 competing in a Senior cClass,
with the exception of International A
or B licence holders (15.23.1). This
weight is defined in individual Class
Regulations.

Reason: to bring greater clarity to
the Category age breaks which is in
line with technical changes also
being made. This also addresses an
identified safety concern of young
drivers currently running in full size
adult chassis’.
The MSA is intending to tender for
an Intermediate Engine using
homologated Intermediate chassis’,
of 950mm wheelbase.

(W) Championships

Date of implementation: 1 January
2017

1.5.6. To qualify as a British or
National Kart Championship the
Championship Class must be run in
a minimum of three different
Regions. Only the designated Core
classes, as defined in the MSA Kart
Race Yearbook (Appendix 6), will be
permitted to be included in a
National Championship.

Reason: Clarification.

