

RG RALLY GUIDE

6-8 MAY

www.acropolisrally.gr

www.fiaerc.com

TITLE
SPONSOR

OFFICIAL
SPONSOR

HOST
REGION

FIA ERC
PARTNERS

HOST
CITY

I. INTRODUCTION - WELCOME

Dear Competitors and guests,

Welcome to the heart of Greece!

This is a momentous occasion for all of us in Central Greece, as the SEAJETS 2016 ACROPOLIS RALLY finally comes home.

We hope that you will enjoy rallying in our classical special stages and have the opportunity to explore that many hidden treasures that our land offers.

Please be assured, that we have done our outmost to support and indeed empower OMAE's decision to hold the event in our area, while facilitating the organizing committee in each step of the way.

I strongly believe that the SEAJETS Acropolis Rally will offer you unique experiences and intense excitements in the stunning natural environment of Fthiotida and Fokida.

Good luck to you all! We are looking forward to welcoming you again next year.

Kostas Bakoyannis

*Head of Region
Central Greece*

Dear competitors, dear guests,

I am extremely pleased to welcome you to the SEAJETS Acropolis Rally 2016!

The Organizing Committee, consisted by the Board of Directors of the Hellenic Motorsport Federation, the Region of Sterea Ellada, the Municipalities of Lamia, Amfikleia-Elateia, Delphi, Dorida and Molos-Agios Konstantinos and the Commercial Industrial Chamber of Fthiotida, is very proud to host this exciting and world-wide known event and we all thank you for your participation and presence in our country.

The 62nd running of the legendary Acropolis Rally, one of the most classic rallies in the WRC, appears, once more in the European Championship Calendar proving its significance and demanding features.

This year, OMAE with the complete support of Lamia Municipality as much and the abovementioned contracting carriers, designed for you brand new and thrilling routes through Roumeli Mountains. Also, for the first time the event will start at Thermopylae, a place that is a reference point in Ancient Greek History inextricably linked to bravery, courage, fighting spirit and honour.

Lamia City, after ten years of absence, retakes the reins of the host and invites you to experience the renewed SEAJETS Acropolis Rally 2016! Our Municipality and all local authorities are doing their best to prepare the infrastructures of the event. Our unique goal is to give competitors and spectators new and challenging Acropolis Rally stages in the best condition with in order to offer pleasure and spectacle to everyone.

As Mayor of Lamia and great fan of the Acropolis Rally, I can assure you that OMAE, the Region Governor; the Mayors, the Councils, the Chamber; the local societies and everyone involved in any way in this great event for Greece, will make a great effort to facilitate and make your stay in our country enjoyable.

We all are at your disposal for any information you may need and we ensure you that your visit to Greece will be free of any operational problem.

I welcome you, once again, to Lamia and I wish you a fair, safe, successful and spectacular event!

The SEAJETS Acropolis Rally 2016 is on!

*Nikos Stavrogiannis
Mayor of Lamia Municipality*

INDEX

1. Introduction	1	14. Qualifying / Shakedown Stage	
		14.1 Timetable	
		14.2 Location, length	
		14.3 Instructions / Information	
2. Contact details	5	15. Start procedure	17
2.1 Permanent contact details		15.1 Ceremonial and Rally start	
2.2 Rally HQ contact details		15.2 Start intervals	
2.3 Media contact details			
3. Programme and critical deadlines	6	16. Finish procedure	
3.1 Schedule before the rally week			
3.2 Schedule during the rally week		17. Media	18
4. Service park	7	17.1 Pre-event contacts	
4.1 Service park information		17.2 On-event contacts	
4.2 Facilities	8	17.3 Media centre - location & opening hours	
4.3 Re-starting next Leg - Rally 2		17.4 FIA Press conferences	
4.4 Recovery of retired cars	9	17.5 Facilities to the Media	
4.5 Flexi service PF		17.6 Access in Special stages	19
5. Two-way radio		17.7 Permanent passholders reconnaissance	
5.1 Application procedure		17.8 Radio coverage	
5.2 Person in charge		17.9 National Event	
6. Fuel	10	17.10 Autograph session	
6.1 General conditions		17.11 Drivers' Photoshoot	
6.2 Refuelling during the rally		17.12 Media Accreditation Rules	
6.3 Pump fuel during the rally - RON	11	18. Medical and safety service	21
6.4 Refuelling in individual service areas		19. Useful facts and services	22
6.5 Availability of racing fuel		Useful services in Lamia	25
7. Tyres	12		
7.1 Tyres specified for use during the rally			
7.2 Tyre quantities			
7.3 Tyre marking during the rally			
8. Import of vehicles and spare parts			
9. Helicopters	13		
10. Hospitality arrangements			
11. Hotel accommodation / reservations			
12. Reconnaissance	14		
12.1 Procedure for registration			
12.2 Safety box tracking device			
12.3 Regulations			
12.4 Reconnaissance schedule	15		
13. Scrutineering, sealing, weighing and marking	16		
13.1 Date - Location			
13.2 General rules			
13.3 Component sealing			
13.4 Timekeeping by automatic electronic system			
13.5 Preparations to be made before the car is brought to scrutineering			
13.6 On board camera			
13.7 Final scrutineering			

APPENDICES

Appendix 1 - Itinerary

1.1	Itinerary - Leg Maps	
—	Itinerary Qualifying and Ceremonial Start	27
—	Itinerary / MAP Leg 1	28
—	Itinerary / MAP Leg 2	30
1.2	Itinerary alterations compared to 2015	32
1.3	Altitude charts of SS	32

Appendix 2 - Maps

2.1	Special stages route maps	
—	Qualifying / shakedown map	34
—	SS of Leg 1	35
—	SS of Leg 2	38
2.2	Lamia map	41

Appendix 3 - Layouts

3.1	Parc Fermé after the Qualifying	42
3.2	Service Park General Plan	43
3.3	HQ - Media Centre	44
3.4	Pre-event Scrutineering	45
3.5	Ceremonial Start	46
3.6	Finish Ramp - Final Parc Ferme	47
3.7	Finish Ramp	48
3.8	Overview of the service park	49

Appendix 4 - Auxiliary Road Books

4.1	Route from Athens Airport to the HQ / SP	50
4.2	Route from SP to TC QS/SD	53
4.3	Route from QS/SD Start - Return to SP	54
4.4	Route to the Ceremonial start	56
4.5	Return route to the SP	58
4.6	SP to Gravia RZ refuelling zone	60
4.7	Return route to the SP	62
4.8	SP to Elatia RZ refuelling zone	64
4.9	Return route to the SP	67
4.10	Route to final scrutineering	70
4.11	Return route to the SP	71

Appendix 5

Tracking system installation / instructions	72
---	----

Appendix 6

— Useful words and phrases	74
----------------------------	----

2. CONTACT DETAILS

2.1 PERMANENT CONTACT DETAILS up to Friday 30 April, 20h00

Address: OMAE - HELLENIC MOTORSPORT FEDERATION
Olympic Athletic Center of Athens – OAKA (Velodrome)
37 Kifissias Ave, 15123 Maroussi, Athens, Greece
Tel: +30 210 6892 003 Fax: +30 210 6892 002
E-mail: contact@acropolisrally.gr Website: www.acropolisrally.gr

Key Contacts

— President Organising Committee	Mr Dimitris Michelakakis	e-mail: d.michelakakis@hotmail.com	GSM +30 6932 469208
— Clerk of the Course	Mr Nick Manolis	e-mail: nikomanolis@acropolisrally.gr	GSM +30 6932 452 193
— Chief Safety Officer	Mr Nicolas Passalis	e-mail: passalis.nikolas@gmail.com	GSM +30 6932 452 179
— Event Co-ordinator	Mr Panayiotis Sideris	e-mail: panos.sideris@acropolisrally.gr	GSM +30 6944 368 469
— Secretary of the event	Ms Helen Fertakis	e-mail: helen.fertakis@acropolisrally.gr	GSM +30 6944 257 898
— Competitors Relations Officer	Mr Maurice Rafael	e-mail: mrc.2000@hotmail.com	GSM +30 6932 452 265
— Competitors Relations Officer	Mr Filippas Papastathopoulos	e-mail: philippsit@gmail.com	GSM +30 6932 452 274
— Chief Medical Officer	Dr Pavlos Petridis	e-mail: ppetridis@focusonhealth.gr	GSM +30 6932 319 963
— Chief Scrutineer	Mr Alexis Marantzidis	e-mail: amarantzidis@acropolisrally.gr	GSM +30 6932 452 276
— Results Officer	Mr Nick Andritsakis	e-mail: nick@infomega.gr	GSM +30 6944 303 913
— Marketing Officer	Mr George Papazafiroopoulos	e-mail: gp@themagicbus.gr	GSM +30 6957 502 525
— Service Park Co-ordinator	Mr Tassos Kormazopoulos	e-mail: contact@acropolisrally.gr	
— Assistant to the SP Co-ordinator	Mr Vangelis Togelos	e-mail: contact@acropolisrally.gr	GSM +30 6932 452 239
— Assistant to the SP Co-ordinator & <u>Supervising officer</u> during the night	Mr Antonis Deros	e-mail: contact@acropolisrally.gr	GSM +30 6932 452 258
— Accommodation Officer	Mrs Konstantina Karamanidou	e-mail: accommodation@acropolisrally.gr	GSM +30 6932 450 168

2.2 RALLY HQ CONTACT DETAILS, from Tuesday 3 to Sunday 8 May

Venue: Service park, Lamia National Trade Fair

Location: Located at the entrance to Lamia, 230 km north from Athens Airport, 200 km north east from the Port of Patras.

E-mail: contact@acropolisrally.gr, Website: www.acropolisrally.gr

Rally Office opening hours (GMT +3)

Tuesday 3 May	14:00 - 21:00
Wednesday 4 May	08:00 - 21:00
Thursday 5 May	08:00 - 21:00
Friday 6 May	08:00 - 21:00
Saturday 7 May	08:00 - 22:00
Sunday 8 May	07:00 - 21:00

2.3 MEDIA CONTACT DETAILS

— Press Officer	Ms Helen Xenakis	e-mail: hxenakis@acropolisrally.gr	GSM +30 6974 362 362
— Accreditations Officer	Ms Maria Margariti	e-mail: accreditations@acropolisrally.gr	GSM +30 6947 890 567

PROGRAMME V4 - 01/04/2016

3.1 SCHEDULE BEFORE THE RALLY WEEK

MON 25 APR	- Publication of List of Entries in seeded order (approved by the FIA)	Website
	- Original entry form must reach the Organiser	Permanent secretariat
	- Closing date for Media Accreditation with the National Press Officer	Permanent secretariat
WED 27 APR	- Closing date for ordering service park facilities	Permanent secretariat
	- Closing date for consecutive service area requests	Permanent secretariat
	- Closing date for helicopters' registration	Permanent secretariat
	- Closing date for shakedown registration for non-Priority drivers	Permanent secretariat

3.2 SCHEDULE DURING THE RALLY WEEK

TUS 3 MAY

08:00 - 19:00	- Opening of the service park - All competitors	National Trade Fair, Lamia
14:00 - 21:00	- Opening of the Rally HQ / Rally Office	Service park
15:00 - 21:00	- Opening of the administrative checks - Collection of materials & documents - Reconnaissance registration & distribution of reconnaissance speed control and safety tracking devices	Rally Office

WED 4 MAY

08:00 - 12:00	- Administrative checks - Collection of materials & documents - Reconnaissance registration & distribution of reconnaissance speed control and safety tracking devices	Rally Office
10:00 - 20:00	- Accreditation Office and Media Centre opens	Rally HQ
10:00 - 20:00	- Reconnaissance starts	

THU 5 MAY

08:00 - 20:00	- Reconnaissance ends	
09:00 - 14:00	- Closing of administrative checks / Collection of materials & documents	Rally Office
16:00 - 21:00	- Scrutineering / sealing of parts - All cars	Service park
19:00	- Publication of the Start list for the QS	Official notice board
19:30	- ERC Team Managers' meeting	Rally HQ

FRI 6 MAY

09:30 - 11:30	- Free Practice FIA and ERC priority drivers	area of Lamia
12:23	- QS start - FIA and ERC priority drivers	
13:00 - 14:30	- Optional Shakedown for all other drivers	Qualifying stage route
13:30	- Publication of the results for the QS	Official notice board
14:00	- Selection of start positions of top 15 FIA and ERC priority drivers for Leg 1	Service Park
14:30	- Autograph session FIA & ERC 1 drivers (mandatory)	Service park
15:00	- Pre-event Press Conference	Media Centre
15:30	- First Stewards Meeting	Stewards room, HQ
16:00	- Publication of the start list for the Ceremonial Start (Friday) & Publication of the start list for the Start of Leg 1 (Saturday)	Official notice board
18:00	- FIA - ERC Registered drivers Photoshoot (mandatory)	Thermopyles - Leonidas Monument
18:30	- Ceremonial Start (attendance mandatory)	Thermopyles - Leonidas Monument
19:00	- Helicopter pilots' briefing	Rally HQ

SAT 7 MAY

09:00	- Start of leg 1 (TC 0)	Service Park exit
TBA	- End of Leg 1 Press conference (Top 3 drivers)	Service Park
20:30	- Publication of the start list for Leg 2	Official notice board

SUN 8 MAY

08:00	- Start of Leg 2	Service park exit
16:04	- Finish of the Rally	Service park
16:25	- Prize-Giving	Service park
16:50	- Post-event press conference	Media Centre
17:00	- Final scrutineering	TBA
19:30	- Publication of the Provisional Final Classification	Official notice board

4. SERVICE PARK

4.1 SERVICE PARK INFORMATION

4.1.1 Location

Lamia, host town of the 2016 SEAJETS Acropolis Rally, is situated in Central Greece, north of Athens, approx. 230 km from the Athens Airport Eleftherios Venizelos (El. Venizelos).

The service park is located within the National Trade Fair, in Lamia, in a fenced area.

The surface for all crews is tarmac.

GPS references

N 38° 53.422 E 22° 26.926 Alt 38m

The HQ, Rally Office and Media Centre will be located in Building A

The scrutineering and parc fermé will be located in Building C (Γ = gamma)

4.1.2 Circulation of heavy vehicles over 1.5 tons payload, on both National roads Patras - Athens - Lamia and from Thessaloniki to Lamia due to the Orthodox Easter (Sunday May 1st)

The following restrictions apply:

On Friday April 29 restrictions apply exiting from Athens to Lamia: from 06:00 to 16:00

Competitors arriving from the Northern Greek borders and Turkey

On Monday May 2nd, from 12:00 to 22:00 and Tuesday May 3rd, from 11:00 to 21:00, in some road sections from Kavala to Thessaloniki - Lamia - Athens

Competitors arriving to the port of Patras from Italy:

It is recommended to drive up to RIO, (the distance from the port to the junction to Rio - Antirio bridge is approx. 13 km). Follow the signs to the bridge.

From Antirio follow the road to Nafpaktos - Galaxidi - Itea - Amfissa - Gravia - Bralos - Junction with the motorway of Lamia to Athens and **left** to Lamia or **right** to Kamena Vourla. The distance is approx. 200 km.

If you decide to drive from Patras to Athens - Lamia, make sure that on the 2nd and 3rd of April you will not circulate during the above hours. The distance is much longer. The restriction applies to the old National road Patras - Athens as well.

4.1.3 Vehicles circulation within the service park

- Only vehicles having affixed the plates (service and auxiliary,), distributed by the organisers will be allowed to enter the actual service park and/or the auxiliary parking area. These plates should be affixed on the passenger's side of the front windscreen (inside). From Thursday 5 May all service/auxiliary vehicles must have placed the corresponding plates on the front windscreen.
- Maximum speed permitted within the service park area is 30 kph.
- Maximum speed permitted in all refuelling zones is 5 kph

4.1.4 Access to the service park for set up

Tuesday 3 May	08:00 - 19:00
Wednesday 4 May	08:00 - 19:00
Thursday 5 May	07:00 - 19:00

All competitors must have left from the service park the latest Monday 12 October, at 12:00.

It must be noted that because the area is open it can get very windy; therefore competitors must secure their tents.

4.1.5 Team passes

Organisers' team passes are required in the service park.

Especially the passes distributed must be used by team members to access the:

- Remote refuel zones
- Tyre marking areas
- Service park during the night

These team passes may be exchanged among team members.

Team members holding ERC passes may access all the above areas with their ERC passes.

4.1.6 Service park opening / closing times

Tuesday 3 May	08:00 - 19:00
Wednesday 4 May	08:00 - 19:00
Thursday 5 May	07:00 - 22:00
Friday 6 May	07:00 - 22:00
Saturday 7 May	06:00 - 23:00
Sunday 8 May	06:00 - 22:00
Monday 9 May	08:00 - 12:00

During the running of the rally, should a team member must remain in his service area after the closing time, a team pass is required. The team member must notify the security officers patrolling the service park.

For any problem after the closing of the service park, until next morning, please contact the supervising officer Mr Antonis Deros GSM +30 6932 452 258

4.1.7 Allocated service areas

ERC registered Teams and /or ERC competitors will be allocated the area foreseen by ERC.
All other competitors, for 1-car team will be allocated 10 x 10 m

Competitors wishing to have joint service areas are requested to inform the organisers the latest by **Wednesday 27 April** (relevant application is available on the official website, competitors / forms).

The same competitors requesting a service area longer than 10m, must contact the organisers by the same date. Such requests may be carried out depending on availability of space.

For all competitors Auxiliary vehicles may be parked within their designated service area, or the auxiliary parking.
Tractors, transporters and trailers will be parked in the auxiliary parking, shown in the Service Park General Plan, APPENDIX 3.2.
The surface is gravel.

4.1.8 Restrictions

All competitors **MUST** use a ground protector for each rally car. It is absolutely forbidden to spill any oil or other chemicals.

4.2 FACILITIES

4.2.1 Facilities provided to all competitors:

- General surveillance over the service park (every night from 22:00 to 07:00, starting from Tuesday 3 to Monday 9 May, 07h 00)
- General lighting
- Chemical toilets for public use
- Water supply: Competitors must provide their own long water pipes. Tap water is safe to drink.
- Rubbish collection-recycling points - skid
- Container for waste oil, brake fluids and other chemicals

4.2.2 Power

- The electricity current is 230V and/or 400V (3phase). Sockets are continental European type - 2-pin plug.
- The organisers will provide power to all competitors, who must provide their own power lines, of at least 50 m.
- Competitors must notify their needs to the organisers no later than **Wednesday, 27th of April**.
- Generators are permitted.
- In case your needs are 400V please notify the organisers about your socket (16A, 32A, 63A)

4.2.3 Wireless LAN (WIFI) Internet Access

The organisers offer wireless access to the Internet, using WFI-FI technology. The service is provided free of charge. Competitors will need a properly equipped notebook, with a wireless LAN adapter configured. Configuration details and instructions will be available on the spot by our technical staff. Please contact Mr John Valavanis +30 6945 415639

4.2.1 Private portable toilets / Trailers servicing / Kitchen tank servicing

Competitors wishing to order any such facility must complete the relevant application form and send it to the organisers, the latest by **Wednesday 27th of April**. The secretariat will forward the application to ALBATROS SA. (Application form is available on the event website under competitors/forms). ALBATROS will directly invoice each team.

4.3 RE-STARTING NEXT LEG - RALLY 2 (superrally)

Any crew that has failed to complete Leg 1 can re-start the rally from the start of Leg 2 only if they confirm their intention to the clerk of the course one hour prior to the publication of the start list of Leg 2. The competitor must advise the organiser of the reason for retirement (e.g. accident, technical problems, etc.) and the intention to have the car re-scrutineered.

Any competitor who re-starts will not be classified in the final overall classification and thus not be eligible for Championship points, except for bonus points.

4.3.1 Service location and time allowed

Any car that fails to finish Leg 1, in accordance with the above, may be repaired at the competitor's discretion. However, the car must report to the overnight regroup prior to Leg, 2, no later than 1 hour before the scheduled start of the first car.

4.3.2 Scrutineering of repaired cars

The car must retain its original body shell and engine block as marked at pre-rally scrutineering. The competitor must be represented during this re-scrutineering, which will take place at the parc fermé, at 07h 00 (1 hour before the 1st car is due to start leg 2). Failure to do so will be reported to the Stewards.

4.4 RECOVERY OF RETIRED CARS

The organisers will recover the car to a meeting point but after the opening of the stage, or the second passage from a stage. From there team personnel must take over.

In case the retired car is off the road and a special vehicle is required for its recovery, the possible cost will be charged to the competitor.

In exceptional circumstances the organisers can arrange transportation of the retired car to the service park, after the opening of the stage or the second passage on a stage, and the competitor will be charged for the cost of this service.

In order to be informed about a meeting point, please contact Helen Fertakis at +30 6944 257 898

Meeting Point road books will be distributed to all competitors at documentation.

4.5 FLEXI SERVICE PF

The flexi service parc fermé will be located together with the technical zone area (APPENDIX 3.2).

5. TWO WAY RADIO

5.1 APPLICATION PROCEDURE

The licence that will be issued by the "Hellenic Telecommunications and Post Commission of Greece" (E.E.T.T.) must cover all radio equipment used.

Radio licence applications should have been submitted to the organisers no later than **Wednesday 30 September**.

The licence fee **per frequency is € 300** payable directly to the EETT account:

ALPHA BANK S.A. (Branch 146) 60 Kifissias Avenue GR-15125, Marousi, Athens, Greece

Account holder: Hellenic Telecommunications & Post Commission (EETT)

Account Number: 342002002002236

Account IBAN: GR43 0140 1460 3420 0200 2002 236

Swift Number (BIC): CRBAGRAA

A pair of frequencies is considered as two separate frequencies (600 €).

Radio licence application form is available on the official website, under competitors/forms.

Radio licences will be collected from the Rally Office during material collection, as long as the fee has been paid. The relevant receipt of payment must be submitted to the organisers, unless faxed in advance.

5.2 PERSON IN CHARGE (EETT)

Mrs Maria KOLETTA: T +30 210 6151148, F +30 210 6105049, E-mail: mkoletta@eett.gr

6. FUEL

6.1 GENERAL CONDITIONS

Competitors may refuel their cars only in the designated refuelling zones marked on the itinerary and the road book with Competition fuel and/or Pump fuel. All types of fuel must comply with Appendix J, Art. 252.9.1 and 252.9.2.

6.1.1 Cars equipped only with FIA-specified refuel couplings and using fuel from commercial fillings stations must transport the adaptor in the car and show it at pre-rally scrutineering.

6.1.2 Cars of FIA and ERC priority drivers specifically must be fitted with FIA fuel sample couplings (see FIA Technical List N°5).

6.1.3 All competitors are required to fit FIA-specified refuel couplings, except drivers using a car that retains the standard tank.

Refuelling for the free practice - Qualifying stage and/or Shakedown

Will take place at the exit of the service park.

6.2 REFUELLING DURING THE RALLY

a. Exit of the service parks (TC Out), or EKO fuel station in Lamia (pump fuel), 5.17 km from the service park exit (see road book) (N-38.50.776 - E-22.28.310).

In all refuelling areas all competitors must carry the drums or cans to the refuelling point by trolleys or by hand and **not by car**.

b. At commercial filling stations marked in the road book as "Pump fuel", drivers may use commercially available pump fuel dispensed from pumps. This fuel must be dispensed directly into the tank of the competing car. No cans/ drums or barrels may be used. The crew must use solely the equipment on board and only the pumps with no external physical assistance.

• **SAT 7 May**

- RZ 1 & RZ 3: Exit of the service park (TC Out), Competition fuel or EKO pump fuel station (5.35 km from the SP)

- RZ 2 & RZ 4: **a.** Gravia, 24.64 km after the finish of SS 2 and SS 5 respectively - Competition fuel
b. BP filling station in the town of Gravia, 24.88 km after the finish of SS 2 and SS 5 respectively, - Pump fuel
c. Competitors may also refuel at the extra RZ in Gravia (**Competition fuel**)

Refuel venue : **36.32 km after TC 0 & TC 3C or 12.89 km before TC 1 & TC 4**

These extra RZ are located in the same venue as RZ 2 and RZ 4 and are mentioned in the road book

OR

Extra RZ in Gravia BP fuel station (**Pump fuel**)

Refuel venue: **30.73 km after EKO fuel station or 13.13 km before TC 1 & TC 4**

RZ 1/3	Refuel Lamia SP exit (Competition fuel)			
	Distance to next refuel (Competition fuel)	39.99	90.79	130.78
	Refuel EKO Lamia (5.35 km from SP - pump fuel)			
	Distance to next refuel (pump)	39.99	85.68	125.67

RZ 2/4	Remote Refuel in Gravia (Competition fuel)			
	Refuel venue : 24.64 km after finish SS 2			
	Distance to next refuel (SP)	12.43	37.14	49.57
	Remote Refuel in Gravia BP (Pump fuel)			
	Refuel venue: 24.88 km after finish SS 2			
	Distance to next refuel (EKO - pump fuel)	12.43	42.25	54.68

Extra RZ	Competitors may also refuel at the extra RZ in Gravia, before SS 1 (Competition fuel)			
	Refuel venue : 36.32 km after TC 0 & TC 3C or 12.89 km before TC 1 & TC 4			
	This extra RZ is in the same venue as RZ 2 and RZ 4 and is mentioned in the road book			
	OR			
	extra RZ in Gravia BP fuel station (Pump fuel)			
	Refuel venue : 30.73 km after EKO fuel station or 13.13 km before TC 1 & TC 4			

- **SUN 8 May**
- RZ 5 & RZ 7: Exit of the service park (TC Out), Competition fuel or EKO pump fuel station (5.35. km from the SP)

RZ 5/7	Refuel Lamia SP exit (Competition fuel) Distance to next refuel (Competition fuel)	29.48	50.30	79.78
	Refuel EKO Lamia (5.35 km from SP - pump fuel) Distance to next refuel (pump - Revoil)	29.48	45.13	74.61

- RZ 6 & RZ 8: a. REVOIL fuel station in Elatia. (2.98 km after the finish of SS 8 - SS II respectively), Pump fuel.
b. **2.80** km after the finish of SS 8 - SS II respectively). Competition fuel

RZ 6	Remote Refuel in Elatia, REVOIL (Pump fuel) Refuel venue: 2.98 km after finish SS 8 Distance to next refuel (EKO)	33.86	54.20	88.06
	Remote Refuel in Elatia (Competition fuel) Good Year Soulios Refuel venue : 2.80 km after finish SS 8 Distance to next refuel (SP)	33.86	49.03	82.89

RZ 8	Remote Refuel in Elatia, REVOIL (Pump fuel) Refuel venue: 2.98 km after finish SS 8 Distance to the Finish ramp	33.86	49.28	83.14
	Remote Refuel in Elatia (Competition fuel) Good Year Soulios Refuel venue : 2.80 km after finish SS 8 Distance to the finish ramp	33.86	49.46	83.32

Support vehicles route to and from Gravia RZ

(RB box 17, page 41, box 30, page 62 - competition fuel
(RB box 15, page 40, box 32, page 63 - pump fuel

- SP to the RZ - APPENDIX 4.6
- RZ to the SP - APPENDIX 4.7

Support vehicles route to and from Elatia

(RB box 17 page 104,
(RB box 18, page 104,

- competition fuel)
pump fuel

- SP to the RZ - APPENDIX 4.8
- RZ to the SP - APPENDIX 4.9

6.3 PUMP FUEL DURING THE RALLY - RON

Competitors are informed that at the Pump fuel stations where competitors are authorised to refuel their cars, 100 RON fuel is available.

6.4 REFUELLING IN INDIVIDUAL SERVICE AREAS

For safety reasons in the service park, from Thursday 5 May until the end of the rally all competitors may only refuel either at the exit of the service park, or EKO pump fuel station, except if art. 50 of the FIA RRSR regulations must be applied.

6.5 AVAILABILITY OF RACING FUEL IN GREECE

Racing fuel is available in Athens and may be dispatched to Lamia, as long as the competitor covers the haulage (transportation) cost. The organisers are not involved.

Racing Fuel suppliers

Pavlos VALENTIS
Importer of ELF WRF Fuel
Contacts: e-mail valentis@ath.forthnet.gr
mob +30 6944 577757

Dimitris DRIVAKOS
Importer of PANTA Fuel
Contacts: e-mail erglube@otenet.gr
mob +30 6937 222121

7. TYRES

7.1 TYRES SPECIFIED FOR USE DURING THE RALLY BY ALL DRIVERS

All tyres must be readily available commercially.

7.1.1 Type

Tyres for gravel must comply with Appendix V and Appendix J.

7.1.2 Barcodes for all types of tyres and all drivers:

- Two identical moulded barcode numbers (one on each side of the tyre / each barcode having a different colour as defined by the FIA) supplied by the 2015 FIA-approved barcode supplier; or:
- A single moulded barcode number supplied by the 2015 FIA-approved barcode supplier.

These barcodes will be used to check that the same tyres remain fitted to a particular car between tyre changes and that competitors are not exceeding the maximum quantities allowed.

It must be noted that the barcode must be visible from outside the car.

7.1.3 Rims

The specifications of the authorised rims to be used by each class of car are mentioned in Appendix J, (Articles 254 up to 261).

7.1.4 Tyres for reconnaissance

Free tyres for gravel

7.2 TYRE QUANTITIES

The quantities of new tyres for use during the rally by all drivers are as follows:

7.2.1 For ERC1, ERC2 drivers and non-priority drivers entered with an R5 or S2000 car, a maximum of 18 tyres may be used during the rally.

7.2.2 For ERC3 drivers a maximum of 14 tyres may be used during the rally.

7.2.3 For non-priority drivers entered with Group NR4 or 2WD cars, tyre quantities are free but tyres will be marked.

7.2.4 When participating in the free practice or the qualifying stage, tyres will be taken from the overall quantity as per ERC Art. 62.1. For competitors taking part in the shakedown, tyres will not be marked.

7.3 TYRE MARKING DURING THE RALLY

7.3.1 Tyre marking for the tyres that will be used during the FP/QS will take place before the TC of the FP/QS.

7.3.2 Tyre marking zones during the rally will be organised after the exit TC of the service parks: TC 0, TC 3C, TC 6E, TC 9C.

7.3.3 During the tyre marking procedure crews and up to one team member must provide the responsible scrutineers any assistance required. More specifically, cars must be presented at the tyre marking zone with their spare wheels placed with the outer part of the rim "up", and if needed, unfastened, so that their marking is easier. Following the marking, and before the cars' departure from the tyre marking area, crews, or their team member, must place the spare wheel(s) properly and fasten them as required.

8. IMPORT OF VEHICLES & SPARE PARTS

8.1 Teams whose country of origin is a member of the EU, but enter Greece from a non EU country, must possess the following documents: Document No 3 of the Export Declaration (EDE 2 issued in 4 copies) or the document INF 3. These documents are issued when a EU vehicle leaves a EU country for a non-EU country.

When arriving in Greece the Greek custom authorities will issue a temporary Import Declaration that will be requested upon exiting the country.

8.2 There are no custom formalities for Teams whose country of origin is a member of the EU and enter Greece from a EU country.

8.3 Teams or private competitors whose country of origin is NOT a member of the European Union, are required to provide the Greek customs with either:

a. A CARNET ATA, which simplifies custom formalities
or

b. Teams must bring along a detailed list, signed by the accompanying person in charge, in two (2) copies.

This list should include:

1. Full name / address of the person in charge. If a company owns the vehicles, this list should include the details of the company and must be signed by the authorised person.
2. Full name of each driver of each vehicle.
3. Value of all items to be imported.
4. Estimated period of stay in Greece.
5. Commercial description of all equipment carried in each imported vehicle (details about each vehicle, number and type of tyres, spare parts etc).

Custom authorities will legalize both copies and will issue a V.F.P card, (VEHICLE FREE PASSAGE), for Greece in two copies. One of these copies, attached to the legalized list, will be held at the customs office, the other copy will be delivered to the person in charge. In order that vehicles and equipment be released from customs, upon departure from Greece, the person in charge must hand in these two documents to the customs authorities, which will verify that all items imported are actually exported, even if they are damaged or destroyed, avoiding thus the payment of duties or taxes.

In the case that their vehicle(s) is (are) registered in a country of the EU then a document showing that the car or vehicle has been hired for the purposes of the rally, signed by the owner will be also requested.

In all cases the vehicles' original registration documents must be available.

Random checks may be carried out by customs officers to ascertain that vehicles and the on board equipment are included in the respective lists.

9. HELICOPTERS

REGISTRATION PROCEDURE / INFORMATION

Helicopter co-ordinator: Mr Loris MELETOPOULOS. He may be contacted by e-mail: loris@elem.gr, or mob. +30 6934 590 504
For any queries regarding helicopter rental please contact Mr Loris Meletopoulos.

The procedure to be followed is that each interested party must duly fill in the application form, which must be sent to the organisers the latest by **Wednesday 27 April**. The organisers will forward all applications to the Helicopter Co-ordinator.

The registration fee for each helicopter is € 1000 which must be paid by Wednesday 4 May to the following bank account:

Bank details:	PIRAEUS BANK
Account name:	OMAE
Account number:	5055 051 609 112
SWIFT / BIC CODE:	PIRBGAA
IBAN :	GR 57 0172 0550 0050 5505 1609 112

23% VAT will be added, however if the applicant has a valid EU VAT Number he is entitled to VAT exemption.
Invoice details of each applicant must be submitted to the organisers.

Only helicopters registered with the organisers will be permitted to fly within the airspace and land at the service areas or other ERC sites during the rally.

All participating helicopters, regardless of their nationality, must have the required by the Hellenic Civil Aviation Authorities (H.C.A.A), documents that verify the airworthiness of the aircraft and must also be fully insured (i.e. certificate of airworthiness, certificate of registration, hull insurance, pilot insurance etc).

APPLICATION FORM

Application form is available upon request from the secretariat: contact@acropolisrally.gr

10. HOSPITALITY ARRANGEMENTS

Hospitality services will not be provided.

11. HOTEL ACCOMMODATION - RESERVATIONS

You may contact Mrs Konstantina KARAMANIDOU
e-mail: accommodation@acropolisrally.gr Tel: +30 6932 450168

12. RECONNAISSANCE

Information and road books will be provided in a separate book (Reconnaissance Book)

12.1 PROCEDURE FOR REGISTRATION

All drivers must register either on Tuesday, May 3rd, from 15:00 to 21:00 or on Wednesday, May 4th, from 08:00 to 12:00 hrs. The reconnaissance car registration form must be submitted.

12.1.1 Reconnaissance material is:

- Reconnaissance road book
- An identification sticker bearing the starting number of the crew. This sticker must be displayed on the top (middle) of the front windscreen (inside) and remain visible during reconnaissance.
- The reconnaissance control card for the 2 passages that must be stamped at the start and finish of each special stage.

12.1.2 It is **NOT** mandatory for crews to attend reconnaissance registration in person.

12.2 SAFETY BOX TRACKING DEVICE See APPENDIX 5

12.2.1 Distribution of speed control (reconnaissance) and safety tracking devices (rally).

- Competitors will receive two identical trackers, one for the reconnaissance car and one for the rally car.
- Trackers will be installed on the reconnaissance and rally cars by competitors. Rally cars' trackers will be checked at scrutineering.
- Trackers may be collected either by the crew or a representative.
- All necessary information and installation / use instructions is provided in Appendix 5.

12.2.2 Distribution / Collection point

- Distribution of both trackers will take place at the Rally Office (HQ):
 - Tuesday 3 May 15:00 - 21:00
 - Wednesday 4 May 08:00 - 12:00
- Return date / point

Reconnaissance trackers	Friday 6 May	08:00 - 10:00	Rally office
Rally trackers	Sunday 8 May	TC I2C - Technical zone	In

Following a final retirement competitors must return the device to the Rally office, at Rally HQ.

12.2.3 Deposit

- A compulsory deposit of € 200 in CASH is requested from each competitor upon delivery of the tracking equipment (May 3rd or 4th). This deposit will be kept in case the tracker is lost or not returned.
- The cost for any damage of the GPS tracking merchandise is € 150 and the damaged tracker must be returned.
- Broken or damaged case: costs € 30 - € 50
- Cut cables or damaged connectors cost € 10 - € 30

12.3 REGULATIONS

Reconnaissance regulations are defined in art. 9 of the Supplementary regulations and in art. 25 of the RRSR regulations.

Competitors are briefly reminded that:

- The maximum speed allowed on special stages is **80 km** and in residential areas **40 km**.
- The stages are open to normal traffic.
- Under no circumstances may crews drive in the opposite direction of the rally in special stages.
The end of SS 3/6 Paleohori is the same with the start of SS 7/10 Eleftherohori in the opposite direction.
- Crews are permitted to enter special stages only through the start and exit through the finish.
- Crews who, for any reason, will not perform reconnaissance on a stage or who will only run it once, are requested to inform the organisers, in order to avoid having marshals waiting for them at the special stage.
- During each passage through a special stage only the participating crew is permitted in the car.

12.4 RECONNAISSANCE SCHEDULE

WEDNESDAY 4 MAY	
SS 7/10 Eleftherohori 17.87 km - SS 8/11 Rengini 11.61 km - SS 9/12 Elatia 33.86 km	
10h 00 - 20h 00 X 2 passes	
THURSDAY 5 MAY	
Qualifying / Shakedown 3.75 km	08h 00 - 10h 30 X 2 passes
SS 3/6 Paleohori 12.43 km	08h 00 - 20h 00 X 2 passes
SS 1/4 New Gravia 25.70 km - SS 2/5 Amfissa 14.29 km	08h 00 - 20h 00 X 2 passes

13. SCRUTINEERING, SEALING, WEIGHING AND MARKING

13.1 DATE - LOCATION

Will take place at the Service park (see APPENDIX 3.4)

Date: Thursday 5 May 16:00 - 21:00 Scrutineering - sealing, weighing & marking of components
A time schedule will be issued for each car

13.2 GENERAL RULES

- 13.2.1 All competitors must have completed their administrative checks before their car is presented to the scrutineers.
- 13.2.2 Cars may be presented by the crew or a team member.
- 13.2.3 Cars must be presented to the scrutineers with the rally plates and competition numbers affixed.
Optional advertising and ERC mandatory advertising must be affixed as well.
- 13.2.4 The maximum noise level for petrol engines must not exceed 103 dB(A) for an engine rotation speed of 3500 rpm and 2500 rpm for diesel engines. The noise level may be checked at any time.
- 13.2.5 Competitors must present all items of clothing and equipment (helmets and head restraints) intended to be used.
- 13.2.6 The First Aid kit, the reflective triangle and the two belt cutters will be checked.
- 13.2.7 Competitors driving S2000, R5, S1600 and RGT cars are reminded to present the FIA Technical Passport issued by the FIA Technical Dpt.
- 13.2.8 **Homologation form**
Appendix J, Article 251.2.1.8, Homologation forms, states:
"The presentation of the latest version of the applicable homologation forms is compulsory upon request by the scrutineers at any time during the competition. In case of non-presentation, the penalty may go as far as to refuse the participation of the competitor in the competition. The form presented must imperatively be printed:
- Either on FIA stamped/watermarked paper
- Or on stamped/watermarked paper from an ASN only if the manufacturer is of the same nationality as the ASN concerned.
The complete homologation form and relevant documents and the homologation form for the roll cage must be presented and will be checked.

13.3 COMPONENT SEALING

- The turbo for all cars (fitted and spares) will be sealed.
- Transmissions (fitted and spares) of FIA and ERC priority drivers will be sealed, however transmissions of other non-priority drivers' cars will not be sealed.

13.4 TIMEKEEPING BY AUTOMATIC ELECTRONIC SYSTEM

The installation will take place during scrutineering by the company providing timekeeping and does not require any pre-installation preparation by competitors.

13.5 PREPARATIONS TO BE MADE BEFORE THE CAR IS BROUGHT TO SCRUTINEERING

- Prior to scrutineering, all competing cars must have a drilled hole of at least 2 mm diameter at a visible position on the engine block (when the front bonnet is opened), for a sealing wire to pass through it. Competitors must supply the sealing wire, of at least 50 cm long.
- FIA and ERC Priority drivers' must have their sump guards removed for sealing of gearboxes and differentials, and be kept with the car for the purpose of weighing. Recommended to all other cars.

13.6 ON BOARD CAMERAS

- 13.6.1 As per article 65.1 of the RRSR Regulations, if required by the organiser or the Championship Promoter, the competition car must carry an on-board camera or other recording device. This will be fitted by the organiser or Championship Promoter and approved by the scrutineers.
- 13.6.2 The competitor of any car that carries an on-board camera must have the prior agreement of the Promoter. Authorised cameras will be identified by an adhesive decal and must be mounted in the car at the time of scrutineering.
- 13.6.3 Competitors wishing to use a camera must supply the following information to the Promoter at least one week before the start of reconnaissance: competitor's name, car number, competitor's address and use of footage.

13.7 FINAL SCRUTINEERING

Venue: Auto repair shop I-KTEO HALKIAS, T: 22310 45300, Dimokratias Ave, Lamia
Time: Sunday 8 May at 17:00

Competitors that are required to present their cars at final scrutineering are requested to provide proper equipment (including all sealed spare parts) and team personnel at the above venue.

Each car will be driven to and from final scrutineering by a designated member of the team (who must be present at the finish) and accompanied by an event official. In case of a protest, the said car will be checked at the same workshop.

The route to final scrutineering area is in APPENDICES 4.10 / 4.11

14. QUALIFYING - SHAKEDOWN STAGE

14.1 TIMETABLE

Thursday 5 May

- 19:00 • Publication of the Start list for the QS on the Official notice board

Friday 6 May

- 09:30 - 11:30 • Free Practice FIA & ERC drivers
- 12:23 • QS start FIA & ERC drivers
- 13:00 - 14:30 • Optional Shakedown for all other drivers
- 13:30 • Publication of the results for the QS on the Official notice board
- 14:00 • Selection of start positions of top 15 FIA and ERC priority drivers for Leg 1 at the Service Park

14.2 LOCATION, LENGTH

The surface of the qualifying /shakedown stage is gravel. The route to/from the qualifying stage is in APPENDICES 4.2 / 4.3

Length of the actual qualifying/shakedown stage:	3.70 km
Distance between the service park exit and the TC QS:	5.70 km
Distance between the qualifying finish and the TC QS:	0.86 km
Distance between the QS finish and the parc fermé (SP):	6.29 km

GPS coordinates

Start	N 38° 54.688	E 22° 29.228	Altitude 127 m
Finish	N 38° 55.090	E 22° 29.136	Altitude 187 m

14.3 INSTRUCTIONS, INFORMATION

- 14.3.1 FIA and ERC drivers are not required to register, however all other drivers must, no later than Wednesday 27 April. Relevant form is available on the website, under competitors / forms.
- 14.3.2 Competitors must wear homologated clothing, helmets and head restraints. Competition numbers, plates, optional advertising and ERC mandatory advertising must be affixed on the car.
- 14.3.3 The qualifying /shakedown stage will be serviced from the Service Park.
- 14.3.4 **Refuelling / Tyre marking**
Competitors may use either pump or competition fuel conforming to Appendix J. Refuelling will take place at the service park exit. Tyre marking will be organised before the TC of the FP/QS.
- 14.3.5 Reconnaissance is possible; two passes will be permitted as follows:
Thursday 5 May, 08:00 - 10:30 hrs.
- 14.3.6 Any person found on board the car during Free Practice or the Shakedown, who is not a crew member must have signed a disclaimer that indemnifies the organisers. This disclaimer will be available at the start of the free practice and/or shakedown, from the appointed marshal, and at the rally office.
- 14.3.7 **Procedure to be followed in choosing starting positions for Leg 1 by the top 15 FIA and ERC drivers**

A large board including the start position numbers will be placed in the service park, at the RallyVillage. According to the qualifying stage results, each FIA and ERC driver will sign the magnetic board that includes his starting number and will place it on the large board, next to the chosen starting position. The fastest driver will choose first, etc.

15. START PROCEDURE

15.1 CEREMONIAL START / RALLY START

- 15.1.1 The Ceremonial start will take place on Friday May 6th, at 18:30 hrs, at the Leonidas Monument, in Thermopyles. Crews must be present with their cars in the holding zone before the ramp 10 minutes prior to their due start time. **FIA and ERC registered drivers must be present no later than 17:45 in order to attend the Photoshoot that will take place at 18:00, before the Leonidas Monument.** The relevant road book is included in the road book and in APPENDICES 4.4 and 4.5. From the moment competitors arrive at the holding zone repairs or any assistance will not be allowed. Access to this area is limited to the media and officials, holding the appropriate pass. The layout for the Ceremonial start is in APPENDIX 3.5
- 15.1.2 The Rally start will take place on Saturday 7 May at 09:00, from TC 0, located at the exit of the service park.

15.2 START INTERVALS

- The start intervals for the Ceremonial Start will be one minute for all crews. The presence of the crews in their overalls and shoes is mandatory.
- The starting intervals from TC 0 until the end of the rally will be 2 minutes for all drivers.

16. FINISH PROCEDURE

The finish of the rally is at **TC 12D**, located before the finish ramp. Early check in at TC 12D is permitted. The location of the ramp and circulation of rally cars is shown in APPENDICES 3.6 / 3.7.

From TC 12D up to the finish ramp, competitors will be under parc fermé conditions and must follow marshals' instructions. This area will be open only to officials holding the appropriate pass and the Media for interviews.

For the prize-giving the usual ERC procedure will be followed.

3rd / 2nd / 1st overall / 1st ERC team (if any) / rest of competitors in the order of their arrival, including ERC 2 and ERC 3 cars.

17. MEDIA

17.1 PRE-EVENT CONTACTS

OMAE - HELLENIC MOTORSPORT FEDERATION
 Olympic Athletic Center of Athens – OAKA (Velodrome)
 37 Kifissias Ave, 15123 Maroussi, Athens, Greece
 Tel: +30 210 6833 990 Fax: +30 210 6892 002
 E-mail: media@acropolisrally.gr Website: www.acropolisrally.gr

17.2 ON-EVENT CONTACTS

National Press Officer Pre-event	Ms Helen Xenakis T 210 6833 990	GSM +30 6974 362 362 F +30 210 6892 002	e-mail: hxenakis@acropolisrally.gr
Accreditation Officer Pre-event	Ms Maria Margariti T N/A	GSM: +30 6947 890 567 F +30 210 6892 002	e-mail: accreditations@acropolisrally.gr

17.3 MEDIA CENTRE - LOCATION & OPENING HOURS

At the National Trade Fair in Lamia, Building A, ground floor.
 Only accredited media will be permitted to access the Media Centre and representatives are kindly requested to wear and display their passes at all times.

- The Media Centre will operate during the following days/hours:

Wednesday 4 May 2016	12:00 - 19:00
Thursday 5 May 2016	10:00 - 19:00
Friday 6 May 2016	08:15 - 21:00
Saturday 7 May 2016	08:15 - 23:00
Sunday 8 May 2016	07:30 - 23:00

17.4 FIA PRESS CONFERENCES

The pre-event and the post-event Press conferences will take place in the Media Centre

- Pre-event Friday 6 May 15:00 hrs After the selection of the start positions
- End of leg 1 Saturday 7 May TBA To be held in the service park (Top 3 drivers)
- Post-event Sunday 8 May 16:50 hrs After the prize-giving

A brief summary of the Press conferences will be released from the Press Office and will be published on the event website, shortly after the end of each Press conference.

17.5 FACILITIES TO THE MEDIA

- **Driver quotes - Information from the road**

A number of media personnel, clearly identified, will be present at the Stop control of each special stage, service park or regroup to interview the drivers. Competitors and Team members are kindly requested to assist them and advise them of any worthy news concerning their performance etc. All relevant press info will be released in the Press room and be e-mailed to all accredited media.

Results

Printed results will be available at the Media Centre.

Result terminals linked to the official results network will be available for use by accredited media holders.

On-line results will be available on the rally website: www.acropolisrally.gr.

- Back up writing / printing equipment and computers with access to Internet will be available.
- **Weather Forecast**
Weather forecast will be available, during the rally, at the Media Centre and on the official website www.acropolisrally.gr
- **Wire Sending Area**
A number of communication lines, for use by all media representatives, will be provided.

- **Official Notice Board**
Will be located at the Media Centre.

17.6 ACCESS IN SPECIAL STAGES

Tabard Media may drive through special stages only from the start, the latest 1 hour 30 minutes before the 1st car is due. The relevant car passes should be affixed on the front windscreen of their vehicles and pass holders are kindly requested to wear and display their passes and tabards at all times.

17.7 PERMANENT PASS HOLDERS RECONNAISSANCE

Any permanent Media representative who wishes to recce the special stages prior to the start of the rally is advised to notify the organisers which stages he/she will recce and when. This is to ensure safety on the public roads prior to the rally. Media who are carrying out any pre-event work on the special stages during recce periods should avoid driving stages in reverse direction.

17.8 RADIO COVERAGE

STAR FM broadcasting on 97,1

17.9 NATIONAL EVENT

The SEAJETS 2016 Acropolis Rally counts for the Greek Rally Championship as well. National drivers will run either all the event or just one day, always following the ERC competitors.

17.10 AUTOGRAPH SESSION

The autograph session in which FIA and ERC 1 Registered drivers must attend, will take place at the service park on Friday May 6, at 14:30 hrs, following the selection of start positions.

17.11 DRIVERS' PHOTOSHOOT

FIA and ERC Registered drivers must attend the Photoshoot that will be organised at 18:00 hrs, in front of the Leonidas Monument, in Thermopyles, prior to the Ceremonial Start.

17.12 MEDIA ACCREDITATION RULES

We kindly invite you to get acquainted with the Media accreditation rules of Round 3 of the 2016 FIA European Rally Championship and Round 2 & 3 of the 2016 Greek Rally Championship. Please, fill in the Media Accreditation Application Form carefully and make sure your Form is sent to the appropriate e-mail address. Incorrect and/or incomplete Forms may not be considered.

Basic Principles of Accreditation

Upon submission of the Form, the media representative shall resolve duly and correctly to inform the auditorium of the represented media about the event before and after the event, as well as to correctly use the official title of the rally "SEAJETS 2016 Acropolis Rally".

The accreditation is envisaged for:

- Journalists
- Media photographers
- TV/video cameramen / radios

Accreditation is not envisaged for advertising, marketing or public relations agencies, media representatives who are not journalists, photographers or video cameramen, as well as for representatives of teams or sponsors.

Only persons having reached the age of 18 at the time of submission of the Form will be accredited.

Special Provisions for Photographers, Radio journalists and TV/video crew

All photographers, radio journalists and TV/video crew willing to get the accreditation shall have: a **media tabard supplied by the organisers of the SEAJETS 2016 Acropolis Rally (hereafter Organiser)**

- Giving over of the received media tabard to another person is strictly prohibited!
- The accredited photographers, radio journalists and TV/video crew operators with media tabards shall be entitled to be present in the areas of the rally route specially envisaged for photography and filming.
- Accredited media representatives are not allowed to use ground-controlled flying objects (drones).
- Upon request of the Organiser, each accredited representative is obliged to provide to the Organiser the evidence of journalist or photographic activity.

Submission of Media Accreditation Applications Forms

Journalists, Photographers, other (non TV/video/radio)

Filled-in media accreditation application forms shall be received by the Organisers via e-mail at accreditations@acropolisrally.gr no later than April 25, 2016.

The Organisers shall not guarantee confirmation of applications received by media representatives after the established term.

Confirmation or refusal of the accreditation will be notified by the Organiser via e-mail.

TV/Video and Radio crews

Filled-in media accreditation application forms shall be submitted to the Eurosport Events via e-mail at fia_erc_accreditations@eurosport.com copied at accreditations@acropolisrally.gr no later than April 25, 2016.

In case that motorsport or non-motorsports websites, wishes to be accredited on event and also to broadcast ERC footage online, they have to apply for TV accreditation at fia_erc_accreditations@eurosport.com copied at accreditations@acropolisrally.gr no later than April 25, 2016.

Broadcast Media, who wish to obtain footage from Eurosport Events, please contact: Antonios Argyropoulos - Head of Media Rights Distribution +33 669583059 Email: antonios_argyropoulos@discovery.com

The accreditation procedure is fully carried out by the Eurosport Events.

Issue of Accreditation

Granting and/or rejecting accreditation is fully in hands of the Organiser, Eurosport Events, and it is also limited by the number of accredited representatives to a size of the media centre and by warrantee of their safety at the rally route.

The accreditation credentials and the media tabards will be available from May 5 to May 7 at the Accreditations Office, in the Media Centre. The accreditation passes and the media tabards can be collected only in person.

- The Accreditation Office will operate during the following days/hours:

Thursday 5 May 2016	10:00 - 19:00
Friday 6 May 2016	09:30 - 21:00
Saturday 7 May 2016	08:30 - 19:30

Location

National Trade Fair in Lamia, building A

Closing points

Upon filling-in the Media Accreditation Application Form you confirm that you have become acquainted with the Media Accreditation Rules and Media Safety Rules and resolve to comply with the above.

18. MEDICAL AND SAFETY SERVICE

The closest Hospital to the service park is Lamia General Hospital, located at the Northern part of Lamia, approx. 3 km from the service park. (see map of Lamia, APPENDIX 2.2)
Tel +30 22313 56000

When you exit the service park turn right (Filias str). At the first road (Agrafon) turn right and at the traffic light turn right again on the main road (Genimata). When you reach the T junction, with traffic light, turn left and follow the signs to the hospital.

From Friday 6 to Sunday 8 May a medical room, crewed by a doctor, will operate in the HQ Building.

If you need to contact the Rally Office for an emergency, please dial:
+30 694 4257 898

In case of an accident please dial:	166	Ambulance
	100	Police
	199	Fire brigade

Hospitals on the Rally Route			
Service Park Lamia		Lamia General Hospital	+30 22313 56000
Qualifying Stage		Lamia General Hospital	+30 22313 56000
SS 1 / 4	New Gravia	Lamia General Hospital	+30 22313 56000
		Amfissa General Hospital	+30 22650 22222
SS 2 / 5	Amfissa	Amfissa General Hospital	+30 22650 22222
SS 3 / 6	Paleohori	Lamia General Hospital	+30 22313 56000
SS 7 / 10	Eleftherohori	Lamia General Hospital	+30 22313 56000
SS 8 / 11	Rengini	Lamia General Hospital	+30 22313 56000
SS 9 / 12	Elatia - Karya	Lamia General Hospital	+30 22313 56000

19. USEFUL FACTS AND SERVICES

DRIVING IN GREECE

TRAFFIC INSURANCE

All vehicles entering Greece must possess a valid green card (traffic insurance) issued from their country.

PASSPORTS

Citizens of the EU countries that have signed the Schengen Agreement may enter Greece with either an identity card or passport.

Citizens from all the other countries may enter Greece with their passport, and visa if required.

TRAFFIC RULES

- Drive on the right side, overtake on the left.
- Drivers and all passengers must use front and rear seat belts at all times and motocyclists helmets.
- Drivers must carry their driving license at all times.
- Drunk drivers are liable to heavy penalties, which may go as far as imprisonment.
The legal blood alcohol limit for driving is 0.25 mg/l. The police may stop motorists randomly to take a breath test. If you are asked you should comply.

SPEED LIMITS

Built up areas 50 km/h

Main roads 90 km/h

Motorways 120 km/h

CIRCULATION on the PATRAS - CORINTH -ATHENS and on the THESSALONIKI - LAMIA -ATHENS MOTORWAYS of heavy vehicles over 1.5 tons pay-load.

On Friday 29 April restrictions apply exiting from Athens to Lamia: from 06:00 to 16:00

On Monday May 2nd, from 12:00 to 22:00 and Tuesday May 3rd, from 11:00 to 21:00, in some road sections from Kavala to Thessaloniki - Lamia - Athens. See also art. 4.1.2, page 6.

AIRPORT INFORMATION

The closest airport to Lamia is the "ELEFTHERIOS VENIZELOS INTERNATIONAL" (EL.VENIZELOS), located in the eastern part of Athens. It is south from Lamia and the distance to the Service park is 230 km.

Airport switchboard +30 210 35 30 000

The road book from the airport to the service park is available in APPENDIX 4.1.

MOTORWAY TOLL RATES (€) one way								
Rates mentioned below are correct at the time of issuing (April 2016)								
ATHENS - EVZONI / PROMAHONAS (boarder) / THESSALONIKI								
	Athens	Afidnes	Thiva	Tragana	BRALOS	Lamia	Mandila - Larisa	
	to	to	to	to	SideToll	to	to	to
	Afidnes	Thiva	Tragana	Thermopyles		Mandila	Pelasgia	Moschohori
VEHICLE CLASS								
Motorcycles	2,30	2,70	2,70	1,15	0.30	1,25	2,40	2,80
Passenger cars, small vans, with or no trailer; height < 2.2m	3,30	3,85	3,85	1,65	0.45	1,75	3,50	4,00
Trucks, buses, vehicles with 2 or 3 axles, with or no trailer	8,30	9,70	9,65	4,15	1,15	4,45	8,70	10,00
Trucks with 4 or + axles with or no trailer;	11,60	13.55	13,50	5,80	1.60	6.25	12,20	14,00

BRALOS side tolls - you must pay in cash. You get change
No employer is involved

Leg 1
page 39, box 9
page 72, box 25

Leg 2
page 85, box 9

MOTORWAY TOLL RATES (€) one way					
VEHICLE CLASS	Larisa - Katerini			Katerini	Katerini to
	to	to	to	to	Thessaloniki
	Makryhori	Pyrgetos	Leptokarya	Klidi	Malgara
Motorcycles	1,00	1,40	1,40	1,50	0,80
Passenger cars, small vans, with or no trailer, height < 2.2m	1,40	2,00	2,00	2,20	1,20
Trucks, buses, vehicles with 2 or 3 axles, with or no trailer	3,50	5,00	4,90	5,50	3,00
Trucks with 4 or + axles with or no trailer,	4,90	7,00	6,80	7,70	4,20

MOTORWAY TOLL RATES (€) one way				
PATRAS (RIO) - KORINTHOS (LOUTRAKI) - ATHENS				
ROAD No	E 65	E 65	E 94	E 94
VEHICLE CLASS	Patras (Rio) to Zevgoliatio	Zevgoliatio to Corinth	Corinth to Elefsina	Elefsina to Athens
Motorcycles	1,70	1,70	1,20	1,50
Passenger cars, small vans, with or no trailer, height < 2.2m	2,50	2,50	1,80	2,10
Trucks, buses, vehicles with 2 or 3 axles, with or no trailer, height > 2.2m	6,30	6,30	4,60	5,40
Trucks with 4 or + axles with or no trailer, height > 2,2 m	8,80	8,80	6,40	7,50

ATHENS AIRPORT - ATTIKI ODO Motorway (one way)	
VEHICLE CLASS	
Motorbikes and two-wheel motorcycles, one wheel per axle	1,40
Private use passenger cars, including passenger cars with a small trailer and roof rack, h < 1.30 m over the first two-wheel axle or h < 1.30 m. over the third axle.	2,80
Light Commercial Vehicles up to 1.30m high over the first axle and a total height of less than 2.70m	2,80
Cars with trailers up to h < 1.30m high over the first axle and h > 1.30m over 3 axles, as well as small mini-vans (less than 15 seats).	2,80
Small and Medium HGVs, trucks, total height h > 2.70m., with 2 or 3 axles and large buses (over 15 seats).	7,00
Large HGVs, total height h > 2.70m with 4 or more axles.	11,20

MOTORWAY TOLL RATES in EGNATIA motorway (one way) E90								
VEHICLE CLASS	Polymylos of Kozani	Iasmos of Komotini	Malakasi of Trikala	Analipsi of Thessaloniki	Tyria of Ioannina	Moustheni of Kavala	Malgara	Aktio
Motorcycles	1,70	1,70	1,70	1,70	1,70	1,70	0,80	0,70
Passenger cars, small vans, with or no trailer, height < 2.2m	2,40	2,40	2,40	2,40	2,40	2,40	1,20	3,00
Trucks, buses, vehicles with 2 or 3 axles, with or no trailer, height > 2.2m	6,00	6,00	6,00	6,00	6,00	6,00	3,00	5,00
Trucks with 4 or + axles with or no trailer, height > 2,2 m	8,40	8,40	8,40	8,40	8,40	8,40	4,20	8,00

TOLLS IN RIO - ANTIRIO BRIDGE "GEFYRA" (one way)	
VEHICLE CLASS	
- Motorcycles	1.90
- Passenger cars	13.20
- Trucks with 2 Axles	19.90
- Trucks with 3 Axles	32.00
- Trucks with 4 and + Axles	41.00
- Buses up to 20 seats	29.70
- Buses 21 - 40 seats	41.50
- Buses over 40 seats	64.00

— CURRENCY

Greek currency is the EURO (€) divided into 100 cents

Banknotes:	5	10	20	50	100	200	500	
Coins:	0,01	0,02	0,05	0,10	0,20	0,50	1	2

— CLIMATE

The climate in early May is of moderate temperature, especially during the day. Temperatures range from 18 / 25 ° Celsius. On the mountains it may be much lower. However the weather conditions have changed and it can be wet, warmer or even cold.

— TIME ZONE

Greenwich Meantime GMT + 3 hours

— SUNRISE / SUNSET

Wed 4/5	06:25	20:19
Thu 5/5	06:24	20:20
Fri 6/5	06:23	20:21
Sat 7/5	06:22	20:22
Sun 8/5	06:21	20:23

— LANGUAGE

Greek. English is spoken.

— POWER

The electricity current is 220V (volts).

Plugs and sockets are the same as in the continental countries of the European Union, two-pin plug.

— BANK

Bank trading hours are Monday to Thursday from 08:00 to 14:30 and Friday from 08:00 to 14:00.

All banks use ATM machines, open 24 hours a day.

Most banks display exchange rates on their windows. For most favourable rates change money in banks.

— CREDIT CARDS

All major credit cards are widely accepted in hotels, restaurants, super markets, stores etc

— TAXI RATES € (VAT included and increased to 23% since last year) - The issue of a receipt is compulsory

Flat rate - Start of meter	1,29
Rate per km within city limits (tariff 1)	0,74
Rate per km outside city limits (tariff 2)	1,29
Simple call, fare plus	1,92
Radio taxi appointment call, fare plus	from 0 to 6.15
Night fare per km (24:00 h - 05:00 h)	1,29
Minimum fare	3,44
Waiting time per hour (max 20 min)	11,81 over 20 min subject to agreement
Baggage over 10 kg / per piece	0,43
From and to the Airport, fare plus	4,18
Airport to/from Athens centre (inner ring)	38,00 flat rate
Airport to/from Athens centre (inner ring)	54,00 flat rate (24:00h - 05:00h)

USEFUL SERVICES IN LAMIA

- **TAPWATER**
Is safe to drink

- **SHOPS WORKING HOURS**
Monday, Wednesday and Saturday 09:00 - 14:00 - Sundays closed
Tuesday, Thursday and Friday 09:00 - 14:00 and 17:30 - 21:00

- **PHARMACIES** (working hours as above)
The following two are open from 08:00 to 22:00
 - Altanis Konstantinos, 67 Thermopylon Str. +30 22310 31220
 - Nella Panayiota, 34 Rozaki Angeli Str, Parkou Square +30 22310 32462

- **SUPERMARKETS** (working hours Mon - Fri 08:00 - 21:00, Sat 08:00 - 20:00 - Sundays closed)
Close to the service park

 LIDL
 AB BASSILOPOULOS
 BEROPOULOS
 CARREFOUR MARINOPOULOS

- **COURIER SERVICE**
 - ACS +30 22310 23901
 - ELTA +30 22310 30101

- **TAXI SERVICE**
 - RADIOTAXI +30 22310 34555

- **MOBILE PHONES**
 - VODAFONE, 14 Parkou Square +30 22310 21420
 - GERMANOS, 5 Leonidou +30 22310 67666
 - PUBLIC, 11-13 Parkou Square +30 22310 30022

- **COPY CENTRES**
 - Agras Spyros, 2 Kalama +30 22310 22141
 - TNT OFFICE SOLUTION +30 22310 33232

- **BUS STATION (KTEL)** +30 22310 51346

- **POLICE STATION** +30 22310 56800 - 801

APPENDICES

ITINERARY - V4 (1 / 04 / 2016)

Sunrise 06:23 - Sunset 20:21

QUALIFYING					FRIDAY 6 MAY 2016		
TC SS	Location	S.S. dist.	Liaison dist.	Total dist.	Target Time	1st car due	QUALIFYING
	SP Out to Qualifying Start			5.70			
TC FP	Start of Free Practice					09:30	
FREE PRACTICE CLOSSES AT 11:30							
RZ QS	Refuel Lamia (Competition fuel) Refuel venue : SP exit						
TC QS	TC Qualifying					12:20	
QS	Qualifying Stage (gravel)			3.70		12:23	
TC PF	Parc Fermé In (Lamia SP - Early arrival permitted)		6.29	9.99	20'	12:43	
Start Order Selection at the Service Park - top 15 FIA & ERC priority drivers							14:00

CEREMONIAL START FRIDAY 6 MAY 2016

Sunrise 06:22 - Sunset 20:22

START LEG 1 SATURDAY 7 MAY 2016

TC SS	Location	S.S. dist.	Liaison dist.	Total dist.	Target Time	1st car due	
0	Lamia Service park OUT					09:00	SECTION 1
RZ 1	Refuel Lamia SP exit (Competition fuel) <i>Distance to next refuel (Competition fuel)</i>	39.99	90.79	130.78			
	Refuel EKO fuel station Lamia (5.35 km from SP - Pump fuel)						
1 SS 1	SEAJETS New Gravia 1	25.70	49.21	49.21	1h 05'	10:05 10:08	
2 SS 2	EKO Racing Amfissa 1	14.29	16.94	42.64	50'	10:58 11:01	
RZ 2	Remote Refuel in Gravia (Competition fuel) Refuel venue : 24.64 km after finish SS 2 <i>Distance to next refuel (SP)</i>	12.43	37.14	49.57			
3 SS 3	Paleohori 1	12.43	33.03	47.32	1h 00'	12:01 12:04	
3A	Regroup & Technical Zone In		28.75	41.18	45'	12:49	
3B	Regroup & TZ Out - Service A In				20'	13:09	
	SERVICE A (Lamia)	(52.42)	(127.93)	(180.35)	30'		
3C	Service A Out					13:39	SECTION 2
RZ 3	Refuel Lamia SP exit (Competition fuel) <i>Distance to next refuel (Competition fuel)</i>	39.99	90.79	130.78			
	Refuel EKO fuel station Lamia (5.35 km from SP - Pump fuel)						
4 SS 4	SEAJETS New Gravia 2	25.70	49.21	49.21	1h 05'	14:47 14:47	
5 SS 5	EKO Racing Amfissa 2	14.29	16.94	42.64	50'	15:37 15:40	
RZ 4	Remote Refuel in Gravia (Competition fuel) Refuel venue : 24.64 km after finish SS 5 <i>Distance to next refuel (SP)</i>	12.43	37.14	49.57			
6 SS 6	Paleohori 2	12.43	33.03	47.32	1h 00'	16:40 16:43	
6A	Parc Fermé & Technical Zone In		28.75	41.18	45'	17:28	
6B	Parc Fermé Out - Service B In						
	FLEXI SERVICE B (Lamia)	(52.42)	(127.93)	(180.35)	45'		
6C	Service B Out - Parc Fermé In (Early arrival permitted) <i>For all classified cars (except re-starting crews) TC 6C closes at</i>					23:00	
	SECTION 1 + 2 TOTALS	104.84	255.86	360.70			
OVERNIGHT REGROUP							
Extra RZ	Competitors may also refuel at the extra RZ in Gravia, before SS 1 (Competition fuel) Refuel venue : 36.32 km after TC 0 & TC 3C or 12.89 km before TC 1 & TC 4 This extra RZ is in the same venue as RZ 2 and RZ 4 and is mentioned in the road book OR extra RZ in Gravia BP fuel station (Pump fuel) Refuel venue : 30.73 km after EKO fuel station or 13.13 km before TC 1 & TC 4						

START LEG 2

SUNDAY 8 MAY 2016

TC SS	Location	S.S. dist.	Liaison dist.	Total dist.	Target Time	1st car due
6D	Parc Fermé Out - Service C In					08:00
SERVICE C (Lamia)					15'	
6E	Service C OUT					08:15
RZ 5	Refuel Lamia SP exit (Competition fuel) Distance to next refuel (Competition fuel)	29.48	50.30	79.78		
	Refuel EKO fuel station Lamia (5.35 km from SP - Pump fuel)					
7 7	EKO Racing Eleftherohori 1	17.87	27.88	27.88	37'	08:52 08:55 SS
8 SS 8	SEAJETS Rengini 1	11.61	19.62	37.49	50'	09:45 09:48
RZ 6	Remote Refuel in Elatia (Competition fuel) Refuel venue : 2.80 km after finish SS 8 Distance to next refuel (SP)	33.86	49.03	82.89		
9 SS 9	Elatia/Karya 1	33.86	5.08	16.69	25'	10:13 10:16
9A	Regroup & Technical Zone In		46.75	80.61	1h 20'	11:36
9B	Regroup & TZ Out - Service D In				20'	11:56
SERVICE D (Lamia)		(63.34)	(99.33)	(162.67)	30'	
9C	Service D Out					12:26
RZ 7	Refuel Lamia SP exit (Competition fuel) Distance to next refuel (Competition fuel)	29.48	50.30	79.78		
	Refuel EKO fuel station Lamia (5.35 km from SP - Pump fuel)					
10 10	EKO Racing Eleftherohori 2	17.87	27.88	27.88	37'	13:03 13:06 SS
11 SS 11	SEAJETS Rengini 2	11.61	19.62	37.49	50'	13:56 13:59
RZ 8	Remote Refuel in Elatia (Competition fuel) Refuel venue : 2.80 km after finish SS 11 Distance to finish ramp	33.86	49.46	83.32		
12 SS 12	Elatia/Karya 2	33.86	5.08	16.69	25'	14:24 14:27
12A	Technical Zone In		46.75	80.61	1h 20'	15:47
12B	Technical Zone Out - Service E In				3'	15:50
SERVICE E (Lamia)		(63.34)	(99.33)	(162.67)	10'	
12 C	Service E Out					16:00
12 D	Finish ramp - Early arrival permitted		0.43	0.43	4'	16:04
SECTIONS 3 & 4 totals		126.68	199.09	325.77		

TOTALS OF THE RALLY

	<u>SS</u>	<u>Liaison</u>	<u>Total</u>	<u>SS %</u>
SAT 7 May - SECTIONS 1 & 2 = 6 SS	104.84	255.86	360.70	29.06
SUN 8 May - SECTIONS 3 & 4 = 6 SS	<u>126.68</u>	<u>199.09</u>	<u>325.77</u>	38.87
TOTAL = 12 SS	231.52	454.95	686.47	33.73

**LEG 2 - SUNDAY
8 MAY 2016**

**N. EYBOIA
EVIA Isl.**

**SS 7 / 10 - EKO Racing Eleftherohori
08:55 / 13:06 - 17.87 km**

**SS 8 / 11 - SEAJETS Rengini
09:48 / 13:59 - 11.61 km**

**SS 9 / 12 - Eliati/Karya
10:16 / 14:27 - 33.86 km**

FINISH

LANIA

GR2440002

GR2440003

**Ορ. Πάρνασσος
Mt. Parnassos**

**Καμμένα Βούρδια
Kamena Bouria**

**Remote refuel
Eliati**

Legend:
Liaison Section
Special Stage
Motorway
Main Road
Asphalt
Gravel

Scale: Km 0 2 4 6 8 10

APPENDIX 1.2 - ITINERARY ALTERATIONS COMPARED TO 2015

All stages are new

APPENDIX 1.3 - ALTITUDE CHARTS

SS Route & Emergency Route

SS 1 / 4 NEW GRAVIA - 25.70 km

SS Route & Emergency Route

SS 2 / 5 AMFISSA - 14.29 km

SS Route & Emergency Route

SS 3 / 6 PALEOHORI - 12.43 km

SS Route & Emergency Route

SS 7 / 10 ELEFTHEROHORI - 17.87 km

SS Route & Emergency Route

SS 8 / II RENGINI - 11.61 km

SS Route & Emergency Route

SS 9 / 12 ELATIA-KARYA - 33.86 km

SS Route & Emergency Route

APPENDIX 3.I

PARC FERME AFTER
THE QUALIFYING

APPENDIX 3.2

SERVICE PARK
GENERAL PLAN

APPENDIX 3.3

HQ - MEDIA CENTRE

APPENDIX 3.4

PRE- EVENT
SCRUTINNING

LAMIA PRE-EVENT SCRUTINEERING

APPENDIX 3.5

CEREMONIAL START

APPENDIX 3.6

FINISH RAMP
FINAL PARC FERME

APPENDIX 3.6

FINISH RAMP
FINAL PARC FERME

ATHENS AIRPORT TO THE HQ & SP

Airport "EL.VENIZELOS"		DISTANCE	
Lamia Service Park		230.46 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
30.60	0.20		
47.45	16.85		
90.23	42.78		
108.22	17.99		
130.10	21.88		
		Toll Post "AFIDNES"	
		Toll Post	
		Toll Post	

Airport "EL.VENIZELOS"		DISTANCE	
Lamia Service Park		230.46 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
0.00	0.00		
0.25	0.25		
5.93	5.68		
9.87	3.94		
30.40	20.53		
		Toll Post "KOROFI"	
		Toll Post	
		Toll Post	

APPENDIX 4.1 CONTINUED

Airport "EL.VENIZELOS"		DISTANCE		
Lamia Service Park		230.46 Km		
Total Km	Partial Km	DIRECTION	INFORMATION	km to run
217.85	4.55	 16		12.61
227.50	9.65	 17	 Exit From HIGHWAY	2.96
228.65	1.15	 18		1.81
229.02	0.37	 19		1.44
229.43	0.41	 20		1.03

Airport "EL.VENIZELOS"		DISTANCE		
Lamia Service Park		230.46 Km		
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
160.64	30.54	 11		69.82
183.87	23.23	 12		46.59
191.78	7.91	 13		38.68
192.56	0.78	 14		37.90
213.30	20.74	 15		17.16

APPENDIX 4.1 CONTINUED

Airport "EL.VENIZELOS"		DISTANCE		INFORMATION	Km to run
Lamia Service Park		230.46 Km			
Total Km	Partial Km	DIRECTION			
230.06	0.63	 21			0.40
230.29	0.23	 22			0.17
230.32	0.03	 23			0.14
230.46	0.14	 24			0.00

SERVICE PARK TO QUALIFYING STAGE

Service Park Out		DISTANCE	6th May 2016	
T.C.QS	TC Qualifying	5.70 Km	R-SECTION 1	
		AVERAGE SPEED	TARGET TIME	
		-		
Total Km	Partial Km	DIRECTION	INFORMATION	km to run
3.09	1.52			2.61
3.97	0.88			1.73
5.70	1.73		 N-38.54.672 E-22.29.153 Alt 135	0.00

Service Park Out			DISTANCE	6th May 2016
T.C.QS		TC Qualifying	5.70 Km	R-SECTION 1
			AVERAGE SPEED	TARGET TIME
			-	
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
0.00	0.00			5.70
0.54	0.54			5.16
0.92	0.38			4.78
1.36	0.44			4.34
1.57	0.21			

QUALIFYING TO SERVICE PARK

T.C.QS		TC Qualifying		DISTANCE	6th May 2016	
T.C.PF	Parc Ferme In					R.SECTION 2
S.S.S.QS		Qualifying Stage (gravel)		AVERAGE SPEED 29.97 Km/h	TARGET TIME 00:20	
Total Km	Partial Km	DIRECTION		INFORMATION		
				km to run		
3.92	0.22			 STOP QUALIFYING STAGE N-38.54.931 E-22.29.138 Alt 195 ASPHALT		
4.46	0.54			 LEFT to the QUALIFYING TC after 0.10 km		
6.19	1.73					
7.07	0.88			 EXIT TO MAIN ROAD		
8.59	1.52					
				6.07		
				5.53		
				3.80		
				2.92		
				1.40		

T.C.QS		TC Qualifying		DISTANCE	6th May 2016	
T.C.PF	Parc Ferme In	Parc Ferme In				
S.S.QS		Qualifying Stage (gravel)		AVERAGE SPEED 29.97 Km/h	R.SECTION 2	
				TARGET TIME 00:20		
Total Km	Partial Km	DIRECTION		INFORMATION		
				Km to run		
0.00	0.00			 START QUALIFYING STAGE 		
1.04	1.04			 1		
1.63	0.59			 2		
2.80	1.17			 3		
3.70	0.90			 END QUALIFYING STAGE		
				9.99		
				8.95		
				8.36		
				7.19		
				6.29		

APPENDIX 4.3 CONTINUED

T.C.QS TC Qualifying		DISTANCE		6th May 2016	
T.C.PF Parc Ferme In		9.99 Km		R.SECTION 2	
S.S.QS Qualifying Stage (gravel)		3.70 Km		AVERAGE SPEED	
Total km		Partial km		29.97 Km/h	
		DIRECTION		INFORMATION	
				Km to run	
8.80	0.21	 11	 12	 13	1.19
9.24	0.44			 14	0.75
9.62	0.38			 15	0.37
9.99	0.37			 16	0.00

SERVICE PARK TO CEREMONIAL START

Lamia Service Park		DISTANCE	6th May 2016
Ceremonial Start		14.20 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
2.20	0.58		
2.61	0.41		
5.35	2.74		ATTENTION! Entrance to HIGHWAY
11.26	5.91		 Toll Post ATTENTION! Exit from HIGHWAY
11.67	0.41		 Next 0.13

Lamia Service Park		DISTANCE	6th May 2016
Ceremonial Start		14.20 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
0.00	0.00		14.20
0.18	0.18		
0.91	0.73		13.29
1.35	0.44		
1.62	0.27		12.85
			12.58

APPENDIX 4.4 CONTINUED

Lamia Service Park		DISTANCE	6th May 2016	
Ceremonial Start		14.20 Km		
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
11.80	0.13	 11		2.40
11.97	0.17	 12		2.23
14.20	2.23	 13	N-38.47.800 E-22.32.192 Alt 13 Ceremonial Start Area Leonidas Monument - Thermopyles	0.00

CEREMONIAL START TO SERVICE PARK

Ceremonial Start		DISTANCE 14.34 Km	6th May 2016		
Lamia Service Park					
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run	
11.38	8.82	 6	 7	 Exit From HIGHWAY	2.96
12.53	1.15	 9			1.81
12.90	0.37	 11			1.44
13.31	0.41	 12			1.03
13.94	0.63	 13			0.40

Ceremonial Start		DISTANCE 14.34 Km	6th May 2016	
Lamia Service Park				
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
0.00	0.00	 1	 Ceremonial Start Leonidas Monument - Thermopyles	14.34
2.20	2.20	 2		12.14
2.28	0.08	 3		12.06
2.42	0.14	 4	TOLL POST 0,45 €	11.92
2.56	0.14	 5	 ATTENTION !! Entrance to HIGHWAY	11.78

APPENDIX 4.5 CONTINUED

Ceremonial Start		DISTANCE	6th May 2016
Lamia Service Park		14.34 Km	
Total Km	partial Km	DIRECTION	INFORMATION
14.17	0.23		0.17
14.20	0.03		0.14
14.34	0.14		0.00

SERVICE PARK TO GRAVIA REFUELLING ZONE

Lamia Service Park		DISTANCE		DIRECTION	INFORMATION		km to run
Remote Fuel GRAVIA		36.32 Km					
Total km	Partial km						
2.20	0.58			6			34.12
2.61	0.41			7	 ATTENTION ! Entrance to HIGHWAY		33.71
5.35	2.74			8			30.97
11.26	5.91			9	 Toll Post ATTENTION ! Exit from HIGHWAY		25.06
11.67	0.41			10			24.65

Lamia Service Park		DISTANCE		DIRECTION	INFORMATION		km to run
Remote Fuel GRAVIA		36.32 Km					
Total Km	Partial Km						
0.00	0.00			1			36.32
0.18	0.18			2			36.14
0.91	0.73			3			35.41
1.35	0.44			4			34.97
1.62	0.27			5			34.70

APPENDIX 4.6 CONTINUED

Lamia Service Park		DISTANCE	
Remote Fuel GRAVIA		36.32 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
36.24	0.16		
36.32	0.08		 N-38.41.105 E-22.25.967 Alt 380
			Km to run
			0.08
			0.00

Lamia Service Park		DISTANCE	
Remote Fuel GRAVIA		36.32 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
24.06	12.39		
26.68	2.62		
30.56	3.88		
32.21	1.65		
36.08	3.87		 N-38.41.174 E-22.26.087 Alt 389
			Km to run
			12.26
			9.64
			5.76
			4.11
			0.24
			Next 0.16

GRAVIA RZ TO SERVICE PARK

Remote Fuel GRAVIA		DISTANCE	
Lamia Service Park		37.01 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
24.95	12.63	 6	 12.06
25.09	0.14	 7	TOLL POST 0.45 € 11.92
25.23	0.14	 8	 ATTENTION !! Entrance to HIGHWAY 11.78
34.05	8.82	 9	 Exit From HIGHWAY 2.96
35.20	1.15	 10	 1.81

Remote Fuel GRAVIA		DISTANCE	
Lamia Service Park		37.01 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
0.00	0.00		 REFUEL ZONE COMPETITION FUEL
0.07	0.07		
0.17	0.10		 REFUEL ZONE PUMP FUEL
5.89	5.72		
12.32	6.43		
			km to run
			37.01
			36.94
			36.84
			31.12
			24.69

APPENDIX 4.7 CONTINUED

Remote Fuel GRAVIA	DISTANCE		
Lamia Service Park	37.01 Km		
Total Km	Partial Km	DIRECTION	Km to run
37.01	0.14		0.00

Remote Fuel GRAVIA	DISTANCE		
Lamia Service Park	37.01 Km		
Total Km	Partial Km	DIRECTION	Km to run
35.57	0.37		1.44
35.98	0.41		1.03
36.61	0.63		0.40
36.84	0.23		0.17
36.87	0.03		0.14

SERVICE PARK TO ELATIA REFUELLING ZONE

Lamia Service Park		DISTANCE	
Total Km	Partial Km	DIRECTION	INFORMATION
2.20	0.58		
2.61	0.41		
5.35	2.74		
11.26	5.91		
11.67	0.41		

Lamia Service Park		DISTANCE	
Remote Fuel ELATIA		65.92 Km	
Total Km	Partial Km	DIRECTION	INFORMATION
0.00	0.00		65.92
0.18	0.18		65.74
0.91	0.73		65.01
1.35	0.44		64.57
1.62	0.27		64.30

APPENDIX 4.8 CONTINUED

Lamia Service Park			DISTANCE		DIRECTION	Partial Km	Total Km	INFORMATION	Km to run
Remote Fuel ELATIA		65.92 Km							
46.84	0.28				16	19.08			
49.21	2.37				17	16.71			
56.84	7.63				18	9.08			
57.16	0.32				19	8.76			
61.70	4.54				20	4.22			

Lamia Service Park			DISTANCE	
Remote Fuel ELATIA			65.92 Km	
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
24.06	12.39	 11		41.86
26.68	2.62	 12		39.24
30.56	3.88	 13		35.36
32.21	1.65	 14		33.71
46.56	14.35	 15		19.36

APPENDIX 4.8 CONTINUED

Lamia Service Park		DISTANCE		INFORMATION	Km to run	
Remote Fuel ELATIA		65.92 Km				
Total Km	Partial Km	DIRECTION			0.57	
65.35	0.22					
65.74	0.39					 REFUEL ZONE COMPETITION FUEL N-38.37.447 E-22.46.266 Alt 172
65.92	0.18					
				 REFUEL ZONE PUMP FUEL N-38.37.493 E-22.46.393 Alt 172	0.00	

Lamia Service Park		DISTANCE		INFORMATION	Km to run		
Remote Fuel ELATIA		65.92 Km					
Total km	Partial km	DIRECTION			1.88		
64.04	2.34						
64.33	0.29						1.59
64.64	0.31						
65.01	0.37						0.91
65.13	0.12						

ELATIA RZ TO SERVICE PARK

Remote Fuel ELATIA		DISTANCE		
Lamia Service Park		67.31 Km		
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
1.58	0.51			65.73
2.02	0.44			65.29
4.64	2.62			62.67
9.19	4.55			58.12
9.52	0.33		 ATTENTION ! Entrance to MAIN ROAD	57.79

Remote Fuel ELATIA		DISTANCE		
Lamia Service Park		67.31 Km		
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
0.00	0.00		 N-38.37.493 E-22.46.393 Alt 172	67.31
0.18	0.18		 N-38.37.447 E-22.46.266 Alt 172	67.13
0.57	0.39			66.74
0.64	0.07			66.67
1.07	0.43			66.24

APPENDIX 4.9 CONTINUED

Remote Fuel ELATIA		DISTANCE		DIRECTION	INFORMATION	Km to run	
Lamia Service Park		67.31 Km					
Total Km	Partial Km						
35.77	1.62					31.54	
42.62	6.85					24.69	
55.25	12.63					12.06	
55.39	0.14			TOLL POST 0.45 €		11.92	
55.53	0.14					11.78	

Remote Fuel ELATIA		DISTANCE		DIRECTION	INFORMATION	Km to run
Lamia Service Park		67.31 Km				
Total Km	Partial Km					
17.18	7.66				50.13	
19.16	1.98				48.15	
19.83	0.67				47.48	
24.23	4.40				43.08	
34.15	9.92				33.16	

APPENDIX 4.9 CONTINUED

Remote Fuel ELATIA		DISTANCE		DIRECTION	INFORMATION	Km to run
Lamia Service Park		67.31 Km				
Total Km	Partial Km					
67.14	0.23					
67.17	0.03					
67.31	0.14					

Remote Fuel ELATIA		DISTANCE		DIRECTION	INFORMATION	Km to run
Lamia Service Park		67.31 Km				
Total Km	Partial Km					
64.35	8.82			 Exit From HIGHWAY	2.96	
65.50	1.15				1.81	
65.87	0.37				1.44	
66.28	0.41				1.03	
66.91	0.63				0.40	

SERVICE PARK TO FINAL SCRUTINEERING

Lamia Service Park		DISTANCE 2.02 Km	8th May 2016
Final scrutineering			
Total Km	Partial Km	DIRECTION	INFORMATION
2.02	0.35		N-38.52.879 E-22.26.249 Alt 40
			Km to run 0.00

Lamia Service Park		DISTANCE 2.02 Km	8th May 2016	
Final scrutineering				
Total Km	Partial Km	DIRECTION	INFORMATION	Km to run
0.00	0.00			2.02
0.69	0.69			1.33
1.42	0.73			0.60
1.57	0.15			0.45
1.67	0.10			0.35

FINAL SCRUTINEERING TO SERVICE PARK

Final scrutineering		DISTANCE	8th May 2016
Lamia Service Park		2.25 Km	
Total km	Partial km	DIRECTION	INFORMATION
2.25	0.15		
			Km to run
			0.00

Final scrutineering		DISTANCE	8th May 2016
Lamia Service Park		2.25 Km	
Total km	Partial km	DIRECTION	INFORMATION
0.00	0.00		N-38.52.879 E-22.26.249 All 40
0.39	0.39		
1.17	0.78		
2.02	0.85		
2.10	0.08		
			Next 0.15

SAFETY BOX INSTALLATION INSTRUCTIONS

1. Connect the GPS tracker with a 12V cable directly from the vehicle battery through a fuse (2-5A)
2. Connect your cable from your vehicle to the cable before the connector on the tracker
3. The black (or Red-black) wire is the Negative (-), and the **Red** the Positive (+)
4. DO NOT cut – DO NOT crimp the GPS tracker cables or connector cables – especially the black part!
5. Put the GPS tracker in front of the front windscreen, in order to “see” the open sky above it.
6. Put the GPS tracker in a horizontal - stable position with tieraps or tape.
7. In case you put tape, be sure there is a plastic bag over the tracker, NOT tape directly on the tracker!

ΟΔΗΓΙΕΣ ΕΓΚΑΤΑΣΤΑΣΗΣ ΚΙΒΩΤΙΟΥ ΑΣΦΑΛΕΙΑΣ

1. Συνδέστε το GPS tracker με παροχή 12V από καλώδιο κατευθείαν από την μπαταρία του οχήματος μέσω μιας ασφάλειας 2-5A.
2. Συνδέστε το καλώδιο από την μπαταρία στο ειδικό καλώδιο που έχει ο tracker.
3. Το μαύρο - κόκκινο καλώδιο είναι το Αρνητικό (-), και το **Κόκκινο** το Θετικό (+)
4. Όταν το βγάλετε για επιστροφή, ΜΗΝ κόψετε ή ΜΗΝ κοντύνετε τα καλώδια του GPSTracker!
5. Τοποθετήστε το GPS tracker μπροστά στο παρμπρίζ έτσι ώστε ο tracker να «βλέπει» καθαρό ουρανό.
6. Τοποθετείστε τον GPS tracker σε μια οριζόντια –κατά προτίμηση- θέση, σταθερά στερεωμένο με Velcro, δεματικά (Tieraps) ή αυτοκόλλητα ταινία.
7. Σε περίπτωση τοποθέτησης με αυτοκόλλητη ταινία, σιγουρευτείτε ότι παρεμβάλλεται μια πλαστική σακούλα πάνω από τον tracker, ΜΗΝ κολλήσετε την ταινία κατευθείαν πάνω του!

USEFUL WORDS AND PHRASES

EVERY DAY WORDS - PHRASES			
At noon	To messimeri	I need (something)	Hriazome or Thelo
Bad	Kako	I understood	Katalava
Bed	Krevati	I would like (wanting something)	Thelo
Boy	Agori	In the evening	To apogevma
Breakfast	Proino	In the morning	To proi
Child	Pedi	It is very good (something)	Ine poli kalo
Excuse me	Sygnomi	Man	Andras
Girl	Koritsi	My name is	Legome
Good	Kalo	No	Ohi
Good afternoon	Kalispera	OK	OK or Entaxi
Good bye	Gia sou	Please, may I have	Parakalo, boro na eho
Good evening	Kalispera	Telephone	Tilephono
Good morning	Kalimera	Thank you	Efharisto
Good night	Kalinyhta	Tonight	To vradý
He, She, It is	Ine	Yes	Ne
Hi or Hello ... George	Gia sou ... George	You are	Ise
How are you?	Ti kanis?	Your welcome (reply to thank you)	Parakalo
How much is it?	Poso kani?	What is your name	Pos se lene
How?	Pos?	What?	Ti?
I am	Ime	When?	Pote?
I am well, thank you	Ime kala, efharisto	Where?	Pou?
I don't know	Den xero	Which?	Pio?
I don't understand	Den katalaveno	Woman	Gyneka

AT THE RALLY			
Car	Aftokinito	Media Centre	Kendro Typou
Co-driver	Synodigos	Mechanic	Mihanikos
Control	Control	Off the road	Exo apo ton dromo
Correct	Sosto	Results	Apotelesmata
Crew	Pliroma	Road book	Road book
Driver	Odigos	Scrutineering	Tehnikos Elenhos
Driving license	Diploma	Scrutineer	Texnikos Eforos
End	Telos	Secretariat	Gramatia
Fill it up (for fuel)	Gemise to	Service Park	Service Park
Finish of the rally	Teratismos agona	Start of a Special Stage	Ekinisi edikis
Finish of the special stage	Teratismos tis edikis	Time card	Karne
HQ	Kentro Agona / HQ	Time	Hronos
How is the weather?	Pos ine o keros?	Ticket	Issitirio
I abandoned	Egatelipsa	Vehicle	Ohima
I need fuel	Hriazome venzini	Weather	Keros
Insurance	Asfalia	When will it be ready?	Pote tha ine etimo?
Litre	Litro	Where is the fuel station?	Pou ine to venzinadiko?
Marshal	Kritis	Wrong Number	Lathos Arithmos
		Wrong Time	Lathos Ora

INA RESTAURANT / COFFEE SHOP			
Beer	Bira	May I have a small (large)	Boro na eho ena mikro
Bon appetite	Kali oreksi	bottle of water	(megalo) boukali nero?
Bread	Psomi	Meat	Kreas
Cheese	Tyri	Milk	Gala
Cold	Kryo	Red (White) Wine	Kokkino (Lefko) Krassi
Fish	Psari	Salad	Salata
Glass of water	Potiri nero	Tea	Tsai
Hot Coffee	Nes Kafe Zesto	Warm	Zesto
Ice	Pagos	Water	Nero
Iced Coffee	Nes Kafe Frape	When you clink glasses (Cheers)	Gia sou
Hot	Kafto		

IN EMERGENCY CASES

I need an ambulance	Hriazome asthenoforo	Emergency	Anagi
Ambulance	Asthenoforo	Call the Police	Kalese tin Astynomia
I need a doctor	Hriazome giatro	Hospital	Nosokomio
I need a dentist	Hriazome odontiatro	Where is the Hospital?	Pou ine to Nosokomio?
I need to use a phone	Hriazome tilefono	I am diabetic	Ime diavitikos
Accident	Atyhimia	I am allergic	Ime alergikos
Help	Voithia	Pharmacy	Farmakio

AT A REPAIR SHOP

Alternator	Dynamo	Gearbox	Kivotio tahytiton
Back	Pisso	Grease	Grasso
Battery	Bataria	Nut	Paximadi
Bolt	Bouloni	Oil	Ladi
Brakes	Frena	Problem	Provlima
Carburettor	Carbyrater	Reverse	Pisso
Clutch	Syblektis	Screw	Vida
Cooling system	Psigio	Shock Absorber	Amortiser
Cylinder	Kylindros	Suspension	Anartissi
Differential	Diaforiko	Transmission	Metadossi
Door	Porta	Tyre	Lastiho
Engine	Kinitiras	I have a flat tyre	Eho lastiho
Flange	Flantza	Wheel	Trohos
Forward	Brosta	Window	Parathyro
Front	Brostino	Windscreen	Parbriz
Fuel tank	Dexameni venzinis	Wishbone	Psalidi

DAYS / NUMBERS / TIME

Monday	Deftera	Four	Tessera
Tuesday	Triti	Five	Pente
Wednesday	Tetarti	Six	Exi
Thursday	Pempti	Seven	Epta
Friday	Paraskevi	Eight	Okto
Saturday	Savato	Nine	Enea
Sunday	Kyriaki	Ten	Deka
May	Maios	Fifty	Peninda
June	Iounios	One hundred	Ekato
		One thousand	Hilia
Next week	Tin ali evdomada	10.000	Deka hiliades
Today	Simera	2012	Dyo hiliades dodeka
Tomorrow	Avrio	Number	Arithmos
Yesterday	Htes	What time is it?	Ti ora ine?
Week	Evdomada	Hour	Ora
One	Ena	12:43	Dodeka saranda tria
Two	Dyo	08:55	Okto penida pente
Three	Tria	19:26	Dekaenea ikosi exi

TRAVEL / ACCOMMODATION

Airport	Aerodromio	Mountain	Vouno
Coach	Leoforio	Passport	Diavatirio
Customs	Telonio	Port	Limani
Twin room	Diklino domatio	Room	Domatio
Hotel	Hotel or Xenodohio	Sea	Thalassa
I need a taxi	Hriazome taxi	Single room	Monoklino domatio
I want to hire a car	Thelo na nikiasso aftokinlto	Street	Odos or Dromos

SEAJETS ACROPOLIS RALLY 2016 SPONSORS & PARTNERS

TITLE SPONSOR

OFFICIAL SPONSOR

HOST REGION

HOST CITY

UNDER THE AUSPICES

ΥΠΟ ΤΗΝ ΑΙΓΙΔΑ ΤΩΝ ΔΗΜΩΝ
ΕΛΑΤΕΙΑΣ - ΑΜΦΙΚΛΕΙΑΣ
ΔΕΛΦΩΝ
ΔΩΡΙΔΟΣ
ΜΩΛΟΥ-ΑΓΙΟΥ ΚΩΝΣΤΑΝΤΙΝΟΥ,
με έδρα τα ΚΑΜΕΝΑ ΒΟΥΡΛΑ

PARTNERS

MEDIA SPONSORS

FIA ERC PARTNERS

