

10e montée historique
 Col St Jean-Drôme

Provençale

29 et 30 juin 2024

REGLEMENT PARTICULIER

2 JOURS ,

2 PARCOURS

ARTICLE 1 : GENERALITES

1.1 PHOCEA PRODUCTIONS

43 ch moulin du diable 13170 LES PENNES MIRABEAU

Affiliée à la FFVE sous le numéro 739, organise les 29 et 30 juin 2024

La 10e montée historique col St Jean-Drôme Provençale
Il s’agit d’une démonstration historique sur route fermée réservée aux voitures d’époque, faisant revivre

une ancienne course de cote, sans aucune notion de temps.

La manifestation est conforme au décret 2017-1279 du 9 août 2017, à l’article R331-21 du code du sport et

aux règles techniques de sécurité (RTS) définie dans l’arrêté INTS 1730387A du 24 novembre 2017.

La manifestation a fait l’objet d’une demande d’autorisation auprès de la Préfecture de la Drôme. Elle a

obtenu l’agrément de la FFVE sous le n° ………. (en cours)

Secrétariat
43 ch moulin du diable 13170 LES PENNES MIRABEAU Tel : 0612515789

1.3 Responsables de la manifestation
Organisateur administratif : Michel VIGNAL licence FFSA n° 47170

Organisateur technique : Phocéa Productions

Directeur de la manifestation : Marc DUCARTERON licence FFSA n° 9003

Responsable de la Sécurité: André MAILLOUX licence FFSA n° 152162

Responsable du Contrôle Technique : Gilbert PIN (technique FFVE)

Liste des commissaires en charge de la sécurité : en cours

1.4 Description de la manifestation.
Les véhicules autorisés à participer appartiennent aux catégories suivantes :

- Tous véhicules sortis avant le 31/12/1983 régulièrement immatriculés et conformes à la législation

routière française.

- Aux voitures régulièrement immatriculées et conformes à la législation routière française, allant

entre 1984 et le 31/12/1990 (le tout dans la limite de 10% du plateau de la démonstration).

- Aux Véhicules de compétition antérieurs au 31/12/1990, non immatriculés, en doublure de la

Montée Historique. Les véhicules devront être conformes en tout point avec les RTS FFSA (article

4.2.1 à 4.2.5)

- Les véhicules de types Peugeot 205 (tous modèles), Renault 5 GT turbo, BMW E30 sont limités à 5.

Une photo du véhicule est obligatoire avec l’inscription. L’organisateur désignera le véhicule qui

sera retenu.

- L’équipement vestimentaire prévu à l’article 4.3 est obligatoire.

- Le drift est interdit. Tout participant surpris en train de faire du drift sera systématiquement exclu

de la manifestation.

Aucune dérogation ne sera acceptée.

Cette manifestation n’est pas une épreuve de vitesse mais une démonstration, avec comme seul objectif
la notion de plaisir sans prise de risques inutiles, ni prise de temps. Le but étant de rouler à sa main en
toute sécurité sur route fermée.
Un passager à bord (et non un copilote) strictement passif (pas de chronométrage, pas de note) sera
accepté s’il a reçu l’autorisation du Directeur de la manifestation.
Les enfants de moins de 16 ans ne sont pas autorisés dans les véhicules en démonstration.
Aucun véhicule sorti après 1990 n’est autorisé.
L’intervalle entre la Montée Historique et la Montée de doublure sera au minimum de 5 minutes.
Les véhicules de type motos, Custom, Quad, Karting, Kart-cross et autres dérivés sont strictement
interdits dans les montées historiques en démonstration.

Le samedi après midi, elle empruntera la D 170 entre Laborel et le col St Jean. Le dimanche, elle

empruntera la D170 entre Eygalayes et le col St Jean soit une longueur de 5.0Km des 2 côtés.

Ce tracé sera fermé à la circulation par arrêté (préfectoral) et réservé exclusivement aux participants

inscrits ainsi qu’aux membres de l’organisation, ceci pour des raisons évidentes de sécurité. Toutefois, les

riverains désirant emprunter cette route, pourront le faire seulement en étant accompagné par un véhicule

de l’organisation. Une déviation sera signalée.

ARTICLE 2 : PROGRAMME

• Ouverture des inscriptions : le 1e décembre 2023

• Clôture des inscriptions : le 15 juin 2024

• Accueil des participants et vérifications : le 29 juin de 8h00 à 12h00 à Laborel (pour ceux qui

participent le samedi ou aux 2 jours)

 Le 30 juin de 7h00 à 7h45 à Eygalayes (pour ceux qui ne

participent qu’aux montes du dimanche)

• Briefing obligatoire avec émargement des participants avant le départ de chaque jour

• Phase de reconnaissance : le 29 juin de 14h00 à 15h30 le 30 juin de 9h00 à 10h30

• Phase de démonstration : le 29 juin de 15h45 à 18h30 le 30 juin de 10h45 à 12h30 et de 13h45 à

18h30

• Pot de clôture: le 30 juin à 18h30 à Eygalayes

ARTICLE 3 : VÉHICULES AUTORISES A PARTICIPER - CONFORMITE - EQUIPEMENTS

Les véhicules autorisés à participer appartiennent aux catégories suivantes : (cf article 1.4)

Le nombre de véhicules admis à prendre le départ est de 80

Les organisateurs fixent le nombre de participants, se réservent le droit de refuser le départ à tout véhicule

ne correspondant pas à l’esprit d’époque et ou de la manifestation, en cours de restauration, ou présentant

une corrosion trop apparente, non conforme au règlement ci-dessous, non conforme aux normes

techniques ou administratives.

Equipements additionnels : voir article 6 du présent règlement.

3.1 VERIFICATIONS ADMINISTRATIVES
Elles permettront de s’assurer de la bonne identification du véhicule et de la correspondance avec le

dossier d’inscription.

Lors du retrait de son dossier, le conducteur devra être en mesure de présenter aux organisateurs:

• Son permis de conduire

• L’autorisation du propriétaire s’il n’est pas présent sur le site

• Les pièces afférentes au véhicule engagé : carte grise, attestation d’assurance et vignette du contrôle

technique en cours de validité pour les véhicules y étant soumis.

3.2 VÉRIFICATIONS TECHNIQUES

3.2.1 Vérifications des véhicules régulièrement immatriculés
Les organisateurs effectueront sur les véhicules engagés des vérifications portant essentiellement sur les

points de sécurité suivants :

• Etat des pneumatiques qui doivent être en bon état

• (Les pneus « slicks » sont interdits)

• Vérification du niveau de liquide de frein et de la fixation de la batterie.

• Vérification de l’éclairage, des feux et des essuies-glace qui doivent être en conformité avec le code de

la Route.

• Présence d’un triangle de signalisation et/ou de feux de détresse pour les véhicules en étant pourvus à

l’origine, au moins 1 gilet fluo.

• Ceintures de sécurité et harnais obligatoires pour tous les véhicules en étant équipés à l’origine.

(Véhicules postérieurs au 1
er

Septembre 1967 pour les ceintures) .

• Un extincteur à poudre (minimum 1 kg, date de péremption valable) correctement fixé et

facilement accessible, sera obligatoire.

• Masquage des appareils de mesure de distance supplémentaire.

• Le bruit pourra être contrôlé avant le départ, pendant la manifestation et devra être conforme à la

Législation.

• Le port d'un casque adapté à la pratique du sport automobile est obligatoire pour toutes les voitures

sans exception, et le port de vêtements recouvrant entièrement les jambes est obligatoire. Les

matières particulièrement inflammables (synthétique et nylon, entre-autre) sont prohibées.

Vérification des véhicules de compétition
3.2.2.1 RFT et Ceintures de sécurité
Le système RFT (retenue frontale de tête) homologué FIA est obligatoire pour :

• Tous les véhicules (voitures T / CT et GT / GTS construites ou homologuées) à partir de la période I (1977)

• Toutes voitures ouvertes (monoplaces et bi-places) construites à partir de la période IR (1977) sauf les

Formule FORD. Les Formules FORD construites à partir de la période JR (1983)

Le montage d'un hamais homologué est obligatoire portant les normes FIA suivantes, selon les périodes et

le type de véhicule :

• • Véhicules avec RFT obligatoire : harnais 5 ou 6 sangles, norme FIA 8853/98

• • Véhicule sans RFT obligatoire : harnais 4 sangles, 4 points, norme FIA 8854/98

3.2.2.2 Extincteur
Un extincteur "système embarqué" en cours de validité est obligatoire selon la liste N O 16 de la FIA.

3.2.2.3 Armature de sécurité
Les véhicules à partir de 1962 jusqu'à plus de 30 ans doivent disposer d'un arceau selon le document FFSA "

Minima pour structure de sécurité" sauf spécificité prévue en cas d'homologation de l'armature par la FIA

ou une ASN.

3.2.2.4 Sièges
• • Voitures avec RFT : siège adapté au port du HANS, homologué selon la liste N O 12 de la FIA en

cours de validité, le renforcement local des fixations de sièges au châssis ou à la coque est autorisé.

• • Toutes les autres voitures : siège origine ou homologué (Voir fiche d'homologation de la voiture)

ou FIA valide selon la liste technique N O 12 de la FIA en cours de validité, le renforcement local des fixations

de sièges au châssis ou à la coque est autorisé. Pour les Périodes JI siège homologué selon la liste technique

NO 12 de la FIA en cours de validité.

3.2.2.5 Réservoir de carburant
Voir réglementation technique FFSA

3.2.3 : Equipements et vêtement de protection des participants.
L'équipement minimum obligatoire sera :

• • Un casque homologué selon les normes édictées par la fédération délégataire. Le casque intégral

avec visière est obligatoire s'il n'y a pas de pare-brise totalement fermé,

• • les sous-vêtements (teeshirt manches longues) ignifugés,

• • Chaussures norme FIA 8856/2000

• • Une combinaison ignifugée homologuée, norme FIA 8856/2000,

• • Des gants norme FIA 8856/2000,

• • Système RFT selon les dispositions de l'article 3.2.2.1

Les vêtements et chaussettes synthétiques ou acryliques sont interdits.

3.3 EXAMEN GENERAL DU VEHICULE

Il portera sur le respect de l’authenticité du modèle présenté.

A la suite de ces vérifications, l’organisateur pourra refuser le départ d’un véhicule considéré comme non

conforme, ou en déclarer l’exclusion immédiate si celui ci est jugé dangereux, et sans qu’il puisse être

réclamé de dédommagement.

ARTICLE 4 : DÉROULEMENT DE LA MANIFESTATION

Le conducteur devra être sanglé et casqué.

Un passager à bord (et non un copilote) strictement passif (pas de chronométrage, pas de note) sera

accepté s’il a reçu l’autorisation du Directeur de la manifestation, il devra être sanglé et casqué.

Seul le pilote déclaré sur la feuille d’engagement sera autorisé à piloter.

Les enfants de moins de 16 ans ne sont pas autorisés dans les véhicules en démonstration.

Les organisateurs prendront les mesures nécessaires pour que les véhicules ne puissent pas se rattraper sur

le parcours de la démonstration.

L’intervalle des départs ne pourra pas être inférieur à 30 secondes (1 minute étant recommandée).

 L’intervalle entre les véhicules régulièrement immatriculés et les véhicules de compétition, prototypes et

monoplaces sera au minimum de 5 minutes.

Conformément à l’article R.331-21 du code du sport, l’organisateur technique de la manifestation doit
délimiter les zones réservées aux spectateurs en respectant les RTS. Ce dernier doit informer les
spectateurs des zones autorisées et que l’accès à toute autre zone leur est interdit.
La mise en place des zones autorisées est de la responsabilité de l’organisateur technique.

La journée comportera trois phases :

4.1. PHASE DE RECONNAISSANCE DU PARCOURS .
Cf article 2 programme

Cette phase de reconnaissance a pour but de permettre aux participants de se familiariser avec le tracé de

la route pour des raisons de sécurité.

4.2 PHASE DE DEMONSTRATION
Cf article 2 programme

4.3 POT DE CLOTURE
Un apéritif (non alcoolisé) aura lieu à Eygalayes le 30 juin à 18h30, uniquement si les mesures sanitaires en

vigueur le permettent.

ARTICLE 5 : PENALISATIONS
5.1. DEPART REFUSE
• Voiture ne correspondant pas aux critères de l’épreuve.

• Voiture non conforme ou sécurité insuffisante.

• Non paiement de l’engagement.

• Retard de présentation supérieur à 15 minutes au départ de la montée historique ou à chaque phase de

démonstration.

• Permis de conduire ou documents officiels relatifs au véhicule absents ou falsifiés.

• Absence d’assurance.

5.2. EXCLUSION
• Conduite dangereuse, manœuvre déloyale, inappropriée, incorrecte ou anti-sportive (drift).

• Comportement inamical envers les organisateurs, les officiels, ou les autres participants,

• Falsification des documents de contrôle, etc….

• Non respect de la signalisation, des demandes du directeur d’épreuve ou des signaux présentés par les

commissaires de piste. (drapeaux jaunes, rouges, bleus…)

ARTICLE 6 : EQUIPEMENTS

6.1. Aucun appareil de mesure de distance supplémentaire ne sera autorisé (il devra être masqué ou

débranché).

6.2. Tout chronomètre sera interdit à bord des véhicules.

6.3. Les participants devront obligatoirement être sanglés et casqués.

6.4. Extincteur et batterie fixés, harnais ou ceintures de sécurité (cf. article 3/2) sont obligatoires.

ARTICLE 7 : ASSURANCES

Le participant reste seul responsable des dégâts matériels pouvant arriver à son véhicule, ceux ci n’étant en

aucun cas de la responsabilité de l’organisation.

C’est au participant de vérifier auprès de son assureur qu’il est bien couvert pour ce type de manifestation

et de souscrire une «assurance piste».

Les organisateurs souscriront une police d’assurance garantissant les conséquences pécuniaires de la

responsabilité civile pouvant incomber à l’organisation ou aux participants conformément au décret n°

2017-11279 du 9 août 2017 et les articles R331-30 et A331-32 du code du sport, ainsi qu’une RC pilote

couvrant les dommages matériels (glissières, murets, portails…) et corporels sur toutes personnes

présentes sur la manifestation.

ARTICLE 8 : PUBLICITE SUR LES VOITURES (hors publicité d’époque)

Les organisateurs se réservent le droit de faire figurer une plusieurs publicités sur les véhicules.

La publicité des organisateurs est obligatoire.

Les participants peuvent faire figurer toutes publicités sur leur voiture, pour autant que celles-ci :

- ne soient pas de caractère injurieux, politique ou religieux.

- ne soit pas contraire aux dispositions légales en vigueur,

- n'empiètent pas sur les endroits réservés à la publicité de l'organisateur,

- n'empêchent pas la visibilité de l'équipage à travers les vitres.

ARTICLE 9 : APPLICATIONS DU REGLEMENT ET REGLES DE BONNE CONDUITE

Du fait de son engagement, chaque participant est considéré comme adhérent au présent règlement et

accepte de se conformer aux décisions des organisateurs. Tous les cas non prévus au présent règlement

seront tranchés par les organisateurs et seront sans appel.

AUCUNE RECLAMATION NE SERA ADMISE

en raison du caractère amical de la manifestation.

Les organisateurs se réservent le droit d'apporter toute modification au présent règlement, au programme

de la manifestation ainsi que de l'annuler en partie ou en totalité si les circonstances l'exigent.

Tout comportement inamical ou dangereux sera sanctionné par l'exclusion de la manifestation. Aucune

impolitesse ne sera tolérée vis-à-vis des organisateurs, officiels, contrôleurs et autres participants.

Tout participant bloquant intentionnellement le passage aux autres participants sera aussitôt exclu.

ARTICLE 10 : CIRCULATION - ASSISTANCE

Une assistance personnelle est assurée durant toute la manifestation sur des sites dédiés.

Seule l’assistance de l’organisation sera admise sur la zone de démonstration pendant toute la durée de la

manifestation.

Toute intervention mécanique, sortant du cadre de l’assistance, sera à la charge du participant.

En cas de panne sur le parcours, le participant se signalera de manière claire et précise aux autres

participants au moyen de son triangle de signalisation et/ou de ses feux de détresse si son véhicule

présente un danger pour les autres participants en endossera son gilet fluo (idem pour le passager

éventuel).

Les commissaires de piste indiqueront en outre de manière claire, par l’usage d’un drapeau jaune agité ou

fixe, la présence d’un danger sur le parcours.

Chaque participant ayant quitté le parcours pour des raisons techniques ou personnelles devra le signaler à

l’organisation.

ARTICLE 11 : REMISE DES SOUVENIRS (cf article 4.3)

ARTICLE 12 : ENGAGEMENT.

12.1. Les demandes d’engagement accompagnées du montant des droits sont à adresser à :

PHOCEA PRODUCTIONS

43 ch moulin du diable

LA GAVOTTE

13170 LES PENNES MIRABEAU

12.2. Le nombre des engagés est fixé à 80

12.3. Le montant des droits d’engagement est fixé à 115.00€ / pilote pour 1 jour uniquement, et 130.00€

/pilote pour les 2 jours pour les voitures sorties avant le 31/12/1983 Ils sont fixés à 130.00€ / pilote

pour 1 jour, et 150.00€ /pilote pour les 2 jours pour les voitures sorties entre le1/1/1984 et le

31/12/1990. En cas de double monte (2 pilotes, 1 véhicule), chaque pilote règlera les droits

d’engagements. Ils feront le même nombre de montes .

12.4. Les engagements doivent être impérativement accompagnés du règlement libellé à l'ordre de

phocea productions

Toute demande d'engagement ne sera prise en compte que si elle est accompagnée du montant de sa

participation.

Les organisateurs se réservent le droit de refuser un engagement sans avoir à en donner les raisons. Dans

ce cas, les documents et droits d'engagement seront retournés au candidat non admis.

12.5. Le participant régulièrement engagé et ne prenant pas le départ, ne pourra être remboursé de la

totalité de son engagement, une somme restant acquise à l'organisation pour couvrir les frais déjà

engagés :

- forfait avant le 20 juin : remboursement intégral

- forfait entre le 21 et le 28 juin : remboursement de 60%

- forfait les 29 et 30 juin: aucun remboursement

12.6. les droits d’engagement comprennent :
• les plaques de l’événement.

• deux jeux de numéros.

• les trophées et souvenirs.

• Une participation au repas du pilote

12.7. Toute personne qui désire prendre part à la manifestation est invitée à renvoyer la demande de

participation annexée au présent règlement, ainsi que l’attestation signée prouvant qu’elle accepte

tous les termes du présent règlement.

