

South Australian
Motor Racing Officials Association
Marshals Mumblings
May 2017

A **Affiliated Organisation**

SAMROA is proudly supported by

Bakers Delight – St Agnes

Gully Meats

MARSHALS MUMBLINGS

May 2017

Official Newsletter of the
South Australian Motor Racing Officials Association Inc.

PRINT POST APPROVED - PP532699 / 00006

Office Bearers

Patron	Vern Schuppan AM	
Acting President	Janelle Orrock	president@samroa.org.au
Vice President	Darren Mattiske	0412 823 171
Secretary	Paul Bonnett	secretary@samroa.org.au
Assistant Secretary	Shaun Halliday	
Treasurer	Ray McGuinness	treasurer@samroa.org.au

Mobile/Work Home Ph

General Committee Steve Lewis, David Castrechini
Chris Hutchinson and Lisa Totani

New Members Darren Mattiske newmembers@samroa.org.au

Training & Competition Committee tcc@samroa.org.au

Chief Flag Mobile 0448 633382

Chairperson	Darren Mattiske	0412 823 171
WHS Rep	Shaun Halliday	

T&CC Members Shaun Field, Chris Hutchinson, Ashley Penhall,
Brad Morrispm and Graham Church

CAMS Chaplain David Vaughan 0418803239

CAMS Delegate Paul Bonnett

Newsletter Editor Andrew R/Thomas Harris editor@samroa.org.au

The Editor welcomes contributions from any person interested in motor sport. Therefore, views expressed in this Newsletter are not necessarily those of the South Australian Motor Racing Officials Association or any of its members.

SAMROA WEB SITE www.samroa.org.au

Postal Address: PO Box 1312 ADELAIDE, SA, 5001.

The South Australian Motor Racing Officials Association (SAMROA) Inc. is a volunteer organisation affiliated with the Confederation of Australian Motor Sport (CAMS) Ltd.

President's Report

Firstly, welcome to the new members that I have seen trackside.

We made the best of the opportunity with our club Patron being in attendance at the National Historic Race Meeting and had all SAMROA members in attendance assembled for a group photo with Vern.

The MG Club would like to thank the members that attended their National race meeting and also a big thank you to all those who officiated at the Peter Hall Memorial on the weekend.

It is getting to that time of the year that membership fees are due remember that club membership is from 1st July to 30th June.

The next club general meeting will be on the 14th June and membership can be paid at that meeting. Also, nomination forms will be available for the General committee and T&CC. The AGM will be held on the 9th August. All positions will be declared vacant at that meeting. Unfortunately, due to other commitments Ray will not be standing as Treasurer again and as such I ask those of you that are interested in assisting the club to think about that position or nominating for the committee.

Just a quick reminder about uniforms and that the clubs uniform when trackside is either the new 2 piece uniform or your overalls. The vests can be worn over wither of these options.

A quick plug for the General dinner which again will be held at the Sporting Car Club on 5th August . Prices will be published shortly with tickets being available soon.

All stay safe and we will see you trackside soon.

Janelle

T&CC report

Hey Everyone,

Hope thank-you to everyone who came out on the weekend for the Peter Hall Memorial 6hr Regularity. The Clerk of the course and the whole team at MSCA where very grateful to all of those who attended and thought SAMROA did a great job over the weekend and we even had the safety car out a few times but I'm happy to report that all drivers involved in incidents are doing just fine.

Also a big thank-you from the chief flag of the Anzac Historic Race meeting Brad Morrison on a job well done over the 2 day event a couple of weeks ago

The next upcoming meeting is this Sunday the 28th of May which is super karts and modern regularity. We could use a few more names on the list for this weekend it would be great to have as many members as possible. The Chief Flag will be Karl Fleming and the Assistant Chief Flag TBA. If you are available, please add your name to the database and if you don't have access contact one of the Chiefs or a T&CC member. Don't forget that SAMROA runs a rewards and recognition scheme every year and you have to do 4 super kart/modern regularity events to be eligible. There are always some cool prizes at the end of year dinner to those members who are eligible. If anyone has any donations at all for this scheme for our hard working members who come out rain hail or shine please contact a T&CC member.

A Reminder that the black SAMROA T-shirts that most of us have **ARE NOT** considered your trackside uniform. Your overalls are still what is required to be worn when you are trackside. The black t-shirts are for social events, general meetings and social use etc.

Don't forget that SAMROA has an Alternative 2 piece officials uniform available to all members. Forms can be found in the forms section of the SAMROA website. We will also be doing another order of the black t-shirts soon but we will keep you updated.

We have started to phase out the use of a 'Flag Point' in Favour 'Flag Post' when making communications calls at Mallala. Following suit with FIA guidelines. It seems to be going well with most members getting the hang of it.

Don't forget that winter is near and you will need to dress appropriately when trackside and stay warm!!!! Jackets, jumpers, beanies and gloves and wet weather gear!!!! Time to get these things out of storage and bring them trackside to keep warm and dry.

Upcoming Training:

First Aid Course for members coming soon date and location TBA

Sunday 21 ~~May~~ **9th July** – Introductory Module – Adelaide – Royal Adelaide Showgrounds (Part of Officials Expo)

Sunday 21 ~~May~~ **9th July** – CAMS Accredited Testing Official (CATO) Module – Adelaide – Royal Adelaide Showgrounds (Part of Officials Expo)

Saturday 29 July - Event Assessor Module – Adelaide (CAMS Office)

Saturday 5 August – Bronze Circuit Module – Adelaide (CAMS Office)

That's all from us for now!

Chris Hutchinson & The T&CC

Cover Photo: Club Patron Vern Schuppan with SAMROA members at the recent ANZAC Historic race meeting.

Thank you for taking time out from a busy race schedule to allow this photo to be taken.

Next Meeting: **19:30 (7:30 pm) on 14 June 2017**
Venue: Reephram Hotel

MINUTES OF SAMROA GENERAL MEETING

Meeting Details

Date & Time: 12 April 2017 @ 1930 (7:30pm)
Location: Reephram Hotel
273 Churchill Road, Prospect, SA 5082

Meeting Opened: 19:30 (7:30 pm)

Present: Paul Bonnett, Darren Mattiske, Ray McGuinness, Shaun Halliday, Bradley Morrison, Chris Anderson, Matt Avery, Nathan Fenn, Tony Aloï, Chris Hutchinson and Graham Church.

Apologies: Janelle Orrock, Rod Mountifield, Andrew Robinson and David Lans

Visitors / Guest: Sergei Ostashkevich (ULX110).

Late:

Announcements / Reminders:

- Meeting started by giving floor to Sergei for talk on ULX110
- Ray and Graham will be apologies for next couple of meetings.

Previous Minutes:

Copies of the previous minutes (February 2017) were placed on the tables for members to read. Secretary (Paul Bonnett) moved that minutes be accepted and seconded by Brad Morrison. All members present, voted in favour that minutes be accepted. Carried.

Business arising from the minutes:

- No business arising from the previous minutes.

Incoming / Outgoing Correspondence:

Correspondence as per list tabled at the meeting. (Copy Attached)
Moved by Secretary (Paul Bonnett) and seconded by Brad Morrison
that the correspondence list be received. All present voted in favour.
Carried.

Business Arising from the Correspondence:

- No business arising from the Correspondence List.

Reports from Other Committees:

WHS (Presented by Shaun Halliday)

- As the cooler months approach, reminder for all on working in cold / rainy weather.
- No concerns from previous events.

T&CC (Presented by Darren Mattiske)

- Meeting was Monday Night (10Apr) Discussed 1st Round State Championships – finished late!
- Next event (Superkarts 09Apr) – Dieter CF; Historics (22/23 Apr) – Brad / Shaun Halliday;
- MG Sprint (17Apr) – looking for 10 officials.
- Working on First Aid Course. (It is proposed that SAMROA pay for the initial course but the onus will be on the person to keep up to date with the refreshers)
- Discussed adopting the term Flag “Post” to replace “Flag Point” Article to be written up for upcoming Newsletter.

New Membership Applications (For General Committee's Approval)

-
-

CAMS (Presented by Paul Bonnett)

- March Meeting Cancelled – next meeting 18April. PB will be apology, hopefully Darren will attend.

STATE OFFICIATING PANEL (SOP) REPORT

- Nothing to report

MOTOR RACING PANEL (MRP) REPORT (Presented by Darren Mattiske)

- Nothing of concern to SAMROA.
- Improved Production cars were a success at this year's Clipsal 500, however, the NSW cars didn't meet the national standards.

WEBSITE / IT

- Nothing to report

SOCIAL COMMITTEE

- Room and Caterer have been booked for 2017 Dinner.
- Meal plans (For non-SCCSA Mallala events) have been produced up until mid-year (July)

PROMOTIONS (Presented by Chris Anderson)

- Chris has nothing to report at this time.

SCC-SA (Presented by Ray McGuinness – also from Committee Meeting)

- Debrief of Feb's State Championship Round 1: Discussed delays and reasons for late finish.
- Contrary to circulating rumours, it is expected that it will business as usual for 2017 / 18 at Mallala following Clem's passing.
- TBMSP is expected to be ready in 2018. Investigating running the Historics event but as yet, nothing has been negotiated.

- Very early discussions but possible manning at TB will be two Officials at each post and lights that can be controlled from RC.
- SCCSA considering asking for SAMROA assistance in manning positions at Collingrove for Hillclimbs. Possibly, 4 officials min, mainly red flag / recovery / top of hill. PB suggested that positions need to be rotated between the volunteers or risk no-one coming out.
- It was decided that SAMROA officials can be asked unofficially if they wish to attend (and truth be known, they are great, fun days / weekends) but if there are any clashes, it would be hoped that the events officially requesting SAMROA attendance takes the priority.
- State Championship Round 4(?) in November will now be a two day event – not a twilight event as tabled earlier this year.

COMMUNITY LOTTERY UPDATE

- Still awaiting release dates for the Paper Tickets.
- *** update – PB contacted Community Lottery and a message was supposedly sent out informing of when tickets could be picked up – after full check of computer, that message was not received by me. Tickets will be picked up ASAP.
-
- Electronic Ticket sales are currently open but it isn't easy to sell them at race meetings (i.e. Clipsal 500 where we used to sell the paper tickets) Question was asked: Can we take a tablet or laptop along to allow the selling of the tickets online?
- No reason why not but who wants to be responsible and look after the equipment all day???

General Business

With no General Business, the meeting was closed at 20:30 (8:30 pm) Next Meeting: **19:30 (7:30 pm) on 14 June 2017**
Venue: Reephram Hotel

****NOTE DATE CHANGE – Now 9th July****

SOUTH AUSTRALIAN MOTOR SPORT OFFICIALS EXPO

ROYAL ADELAIDE SHOWGROUNDS

~~SUNDAY 21 MAY 2017~~

9AM - MEMBERS BANQUET HALL

FREE EVENT

LEARN ABOUT ...

STEWARDEDING • CATO • MEDICAL • FIRE & RESCUE • RALLY STAGE COMMAND
• VEHICLE SAFETY • + MUCH MORE!

NEW OFFICIALS WHO ATTEND WILL BE WELL ON THEIR WAY TO BECOMING
A GENERAL OFFICIAL.

TO REGISTER CONTACT: CHARISE.BRISTOW@CAMS.COM.AU • (08) 8361 4801

BOOK ONLINE AT: <https://camssaofficialsexpo.wufoo.eu/forms/cams-sa-officials-expo-registration/>

REGISTER NOW

Do you know any young people wanting to get involved in Motor Sport?

This is a unique 4 day program that prepares young people for future motorsport competition.

Targeted Age Group

12 to 17 - Previous driving experience is not essential but definitely an advantage, however, we are looking for students who are passionate about motorsport and wish to compete in motorsport events.

Training Activities

Each JDP day has three activities:

- Classroom Theory Training Sessions
- Workshop & Special Presentations
- On Track Driver Tuition Sessions

Registration

The cost to register for the Junior Development Program is as follows; \$450 per Child for the 4 full days which includes the following

- CAMS Club membership
- CAMS Level 2S Junior Licence
- CAMS Junior Development Cap
- JDP Car hire and maintenance
- Helmets Supplied
- Track hire
- Ongoing encouragement & support

2017 Junior Development Program Days

Day #1

Sunday August 27th @ Adelaide International Raceway

Driver Introduction in the morning and Driver Training in the afternoon

Day #2

Sunday September 24th @ Adelaide International Raceway

Driver Training

Day #3

Sunday October 15th @ Adelaide International Raceway

(Driver Training)

Day #4

Sunday November 19th @ Mallala

(Speed Licence in Group C in Modern Regularity and Non-speed in Porsche Club Motorkhana)

For more information

Go to www.tarmacjdpasa.org.au to download the 2017 Information Pack and Application form or contact the

Tarmac JDP Assoc of SA

Darren Mattiske

president@tarmacjdpasa.org.au

(mob) 0412 823 171

Happy Birthday!

The following members are having birthdays in May...please help us wish them a Happy Birthday...

Scott Chamings (5th), Paul Karamanov (25th)

Mr Michael Henningsen Orthopaedic Surgeon

Specialities include hip and knee replacements, arthroscopies, shoulder problems.

Consultations available at Ashford Specialist Centre, Bedford Park and Noarlunga hospital.

Phone 82678222 to book your appointment

www.michaelhenningsen.com.au

From the Editors

Thanks for all the contributions to the newsletter for this issue. The newsletter is usually published the Friday before a General meeting (second Wednesday of even months), the next meeting is Wednesday 14th June. **The June newsletter will be published on Friday 9th June.**

Adelaide **VEHICLE CENTRE**

At Adelaide Vehicle Centre our friendly Used Car Sales team believe in good old fashioned quality service.

We are also proud to contribute to our local community, participating each year in the Variety Children Charity's Variety Bash.

We have over 250 Quality Used Cars at our Five Adelaide Used Car Dealerships located at Enfield, Melrose Park, Cheltenham, and Strathalbyn and our lower overheads mean that we sell our Cars for less!

AVC North
Commercial & 4x4
459A Main North Rd,
Enfield, SA, 5085
Ph: 08 8262 4529

*Quick & Easy
Finance Available!*

AVC North
459 Main North Rd,
Enfield, SA, 5085
Ph: 08 8262 4447

AVC South
1023 South Rd,
Melrose Park, SA, 5039
Ph: 08 8374 3644

AVC Hills
2 Dawson Street,
Strathalbyn, SA, 5255
Ph: 08 8548 3227

AVC West
1025 Port Rd,
Cheltenham, SA, 5014
Ph: 08 8241 2255

www.adelaidevehiclecentre.com.au