
REGOLAMENTO SPORTIVO E TECNICO
SPORTING AND TECHNICAL REGULATION

2014


Europe 2014


REGOLAMENTO SPORTIVO / SPORTING REGULATION

Pneumatico	 18
Tyres	 18
Sicurezza generale e disciplina ai box	 19
General safety and pit rules	 19
Segnalazioni e frequenze radio	 21
Signal and radio frequencies 	 21
Prove private e prove libere	 21
Private practice and free practice 	 21
Prove ufficiali	 21
Official practice 	 21
Ammissione alla partenza,
   pre griglia e griglie di partenza	 22
Admission to the start, 
   pre-grid and starting grid	 22
Gara	 23
Race 	 23
Safety car	 26
Safety car 	 26
Parco chiuso	 26
Parc fermé 	 26
Podio	 27
Podium 	 27
Classifiche e punti	 28
Standings and points 	 28
Titoli 	 29
Titles 	 29
Incidenti	 30
Incidents 	 30
Penalità e sanzioni	 31
Penalties and sanctions 	 31
Reclami - Appelli	 32
Protests and appeals 	 32

Premessa	 2
Introduction 	 2
Principi generali	 3
General principles 	 3
Uso dell’immagine - pubblicità
   e attivtà promozionali	 5
Use of image
  advertising and promotional act ivities	 5
Diritti dei team e dei conduttori
Diritti degli sponsor dei partner
   dei team e dei conduttori	 7
Rights of teams and Drivers rights of team
   and Driver’s Sponsors and Partners	 7
Requisiti dei conduttori e dei concorrenti	 10
Driver’s and Competitors’ requirements 	 10
Ammissione dei conduttori/concorrenti	 10
Admission of Driver/Competitors 	 10
Domande d’iscrizione - Quote d’iscrizione	 11
Entry application forms - entry fees 	 11
Assicurazione	 13
Insurance 	 13
Calendario e durata delle gare	 14
Calendar and race’s lenght 	 14
Programma ufficiale e 
   regolamento particolare di gara	 15
Official programme and 
   specific race regulation	 15
Verifiche sportive e tecniche	 16
Sporting and technical checks	 16
Briefing	 17
Briefing 	 17


4

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Premessa1

1.1 La Commissione Sportiva Automobilistica Italiana (“CSAI”) approva, su 
presentazione da parte di Ferrari S.p.A. (“Ferrari”), il Ferrari Challenge Trofeo 
Pirelli (il “Ferrari Challenge”).

1.2 Il Ferrari Challenge è retto dalle disposizioni contenute:
• 	 nel Codice Sportivo Internazionale della FIA, nelle Prescrizioni Generali e nei 

relativi allegati (il “Codice”);
ed in subordine:
•	 nel Regolamento Nazionale Sportivo (“RNS”) e nelle relative Norme 

Supplementari (“NS”) emanate dall’Autorità Sportiva Nazionale (“ASN”) del 
paese in cui ha luogo un evento del Ferrari Challenge (“Evento Challenge”),

• 	 nel presente Regolamento Sportivo (il “Regolamento Sportivo”)
• 	 nel Regolamento Tecnico (il “Regolamento Tecnico”),
• 	 nei Regolamenti Particolari di Gara (“RPG”),
• 	 nelle eventuali ulteriori norme contenute nella domanda di iscrizione al Ferrari 

Challenge.

Ferrari, previa approvazione della CSAI, si riserva di pubblicare, in qualsiasi 
momento, le modifiche e le istruzioni, sia di carattere sportivo che di carattere 
tecnico, che riterrà opportuno dover impartire per la migliore applicazione del 
Regolamento, del quale saranno considerate parte integrante.

1.3 La presentazione di una domanda d’iscrizione al Ferrari Challenge sarà 
considerata implicita dichiarazione del Concorrente/Conduttore (i) di conoscere, 
accettare ed impegnarsi a rispettare e a far rispettare, le disposizioni del Codice, del 
RNS e relative NS, del presente Regolamento Sportivo e del Regolamento Tecnico; 
(ii) di riconoscere l’ASN locale e la FIA quale uniche giurisdizioni competenti, fatto 
salvo il diritto di appello previsto dal Codice e dal RNS.

1.4 I Commissari Sportivi potranno escludere da uno o più Eventi Challenge o 
dal Ferrari Challenge, in qualsiasi momento e a proprio insindacabile giudizio, 
chiunque non gareggi con quello spirito cavalleresco che caratterizza il Ferrari 
Challenge sin dalle sue origini, ovvero mostri di non rispettare le norme applicabili, 

Introduction1

1.1 The Commissione Sportiva Automobilistica Italiana (“CSAI”) approves, on presentation 
by Ferrari S.p.A. (“Ferrari”), the Ferrari Challenge Trofeo Pirelli (the “Ferrari 
Challenge”).

1.2 The rules and regulations governing the Ferrari Challenge are contained in:
• 	 the FIA International Sporting Code, its Appendices and General Prescriptions (the 

“Code”);
and subordinate to these:
•	  the National Sporting Regulations (“NSR”) and relevant Supplementary Regulations 

(“SR”) issued by the National Sporting Authority (“ANS”) of the country in which an 
event of the Ferrari Challenge (the “Challenge Event”) takes place,

• 	 the present Sporting Regulations (the “Sporting Regulations”)
• 	 the Technical Regulations (the “Technical Regulations”),
• 	 the Specific Race Regulations (“SRR”),
• 	 any other rules contained in the Ferrari Challenge entry application form.

Ferrari reserves the right – subject to CSAI approval- to issue at any time those modifications and 
instructions – be they sporting or technical – that it deems necessary to the better enforcement 
of the Regulations, of which they will be considered an integral part. 

1.3 Submission of the entry application form to the Ferrari Challenge shall be considered as 
an implicit declaration by the Competitor/Driver that he (i) knows, accepts and undertakes to 
respect and ensure compliance with the provisions of the Code, of the NSR and SR, and of the 
present Sporting Regulations and Technical Regulations; (ii) acknowledges the sole jurisdiction of 
the local ASN and FIA with the exception of the right to appeal in accordance with the provisions 
of the Code and the applicable NSR.

1.4 The Stewards of the Meeting can exclude at any time from one or more Challenge Events 
or from the Ferrari Challenge in its entirety, anyone that does not race in the gentlemanly spirit 
that has been byword of the Ferrari Challenge since its inception. The same applies to individuals 
that fail to show respect for the applicable rules and regulations, their fellow competitors and the 


5

gli avversari, le vetture o comunque agisca in modo tale da nuocere al buon nome 
ed alla reputazione di Ferrari o del Ferrari Challenge.

1.5 I termini definiti nel presente Regolamento Sportivo avranno il signif icato 
conferito loro dal Codice, dal RNS (e relative NS) e dal Regolamento Sportivo 
stesso.

1.6 In caso di contestazioni o dubbi fa fede la versione in italiano del presente 
Regolamento Sportivo rispetto a quella in inglese.

Principi generali2

2.1 Il Ferrari Challenge è costituito da una serie di eventi sportivi così come indicati 
nel calendario all’Articolo 9.

2.2 Agli Eventi Challenge sono ammesse esclusivamente le vetture Ferrari 458 
Challenge (e relativi aggiornamenti come da specifiche riportate nel Regolamento 
Tecnico e nell’apposita Fiche Tecnica di omologazione (le “Vetture”).

2.3 Le Vetture dovranno in ogni momento essere conformi al Regolamento Tecnico. 
Il motore delle Vetture sarà piombato da Ferrari o dalla concessionaria/importatore/
filiale Ferrari che si assumerà, con tale atto, l’impegno della conformità all’originale. 
I piombi dovranno essere apposti secondo quanto riportato nel Regolamento 
Tecnico. L’assistenza relativa alle Vetture dovrà essere svolta unicamente dalla rete 
ufficiale Ferrari (concessionarie/importatori/filiali Ferrari).
Le Vetture dovranno stazionare sempre e soltanto nei locali della rete ufficiale Ferrari 
per tutta la durata del Ferrari Challenge ed ogni eventuale spostamento dovrà essere 
preventivamente segnalato via fax o e-mail alla Segreteria Ferrari Challenge (così 
come definita all’Articolo 7.2).

2.4 Il Ferrari Challenge assegnerà i seguenti titoli:
• 	 Ferrari Challenge Trofeo Pirelli PRO 
• 	 Ferrari Challenge Trofeo Pirelli AM 
• 	 Ferrari Challenge Trofeo Pirelli - Coppa Shell

cars, or who behave in such a way as to bring the good name of Ferrari and the Ferrari Challenge 
into disrepute.

1.5 The terms defined in the present Sporting Regulations will have the meaning conferred on 
them by the Code, the NSR (and relevant SR) and the Sporting Regulations themselves. 

1.6 In the case of dispute or doubt, the Italian version of the present Sporting Regulations holds 
sway over the English version.

General principles2

2.1 The Ferrari Challenge comprises a series of sporting events, as indicated in the Calendar 
contained in Article 9.

2.2 Only Ferrari 458 Challenge (and relevant evolutions) as per the specifications contained in 
the Technical Regulations and the special Technical Homologation Sheet, (hereafter known as 
the “Cars”) may compete in Challenge Events.

2.3 The Cars must at all times comply with the Technical Regulations. The engines of the Cars 
will be lead-sealed by Ferrari or by a Ferrari dealer/importer/regional branch which will, in so 
doing, assumes the duty of ensuring they comply with the original. The lead seals must be applied 
in accordance with the specifications of the Technical Regulations.
Any Assistance provided to the Cars must be carried out solely by the official Ferrari network 
(Ferrari dealerships/importers/regional branches). Throughout the entire duration of the Ferrari 
Challenge, the Cars must always and only be parked in facilities that belong to the official Ferrari 
network. Any proposed changes of location must be made known in advance via fax or email to 
the Ferrari Challenge Administration Office (as defined under article 7.2).

2.4 The Ferrari Challenge will assign the following titles:
•  Ferrari Challenge Trofeo Pirelli PRO 
•  Ferrari Challenge Trofeo Pirelli AM
•  Ferrari Challenge Trofeo Pirelli - Coppa Shell


6

REGOLAMENTO SPORTIVO / SPORTING REGULATION

• 	 Coppa Gentlemen - (Coppa Shell over 55)
• 	 Coppa Team

2.5 Il Ferrari Challenge Trofeo Pirelli (il “Trofeo Pirelli”) è riservato ad equipaggi 
composti da 1 (un) Conduttore, qualif icato come prioritario e che al momento 
dell’iscrizione abbia meno di 50 (cinquanta) anni (“Conduttore Pirelli”). La 
qualif ica di Conduttore Pirelli o Conduttore Pirelli-AM sarà determinata dalla 
Commissione Challenge (cosi come definita all’Articolo 6.1) che prenderà in 
considerazione il suo curriculum sportivo e la sua età anagrafica, fatti salvi casi 
eccezionali decisi dalla Commissione Challenge.

2.6 Il Ferrari Challenge Trofeo Pirelli – Coppa Shell (la “Coppa Shell”) è riservata 
ad equipaggi composti da 1 (un) Conduttore non considerato prioritario, che al 
momento dell’iscrizione abbia più di 50 (cinquanta) anni (“Conduttore Shell”). La 
qualif ica di Conduttore Shell sarà determinata dalla Commissione Challenge (cosi 
come definita all’Articolo 6.1) che prenderà in considerazione il suo curriculum 
sportivo e la sua età anagrafica, fatti salvi casi eccezionali decisi dalla Commissione 
Challenge.
Se al momento dell’iscrizione il Conduttore ha più di 55 (cinquantacinque) anni, 
assume inoltre la qualif ica di Pilota Gentleman (“Pilota Gentleman”).

2.7 La Coppa Team (la “Coppa Team”) è riservata ai team (i “Team”) da intendersi 
come concessionaria Ferrari o officina autorizzata abbinata ad una concessionaria 
Ferrari (collettivamente la “Concessionaria”). 

2.8 La CSAI, in accordo con Ferrari, designerà un Direttore di Prova che 
eserciterà le proprie funzioni in coordinamento con il Direttore di Gara nominato 
dall’Organizzatore dell’Evento Challenge, in stretta collaborazione con il Collegio 
dei Commissari Sportivi ed in conformità con le disposizioni specifiche dei testi e 
regolamenti di cui all’Articolo 1.2.

2.9 Ferrari si riserva di richiedere la designazione di un unico Direttore di Prova, di un 
unico Commissario Sportivo ed di un unico Commissario Tecnico come riferimento 
per l’intero Ferrari Challenge.

•  Coppa Gentlemen - (Coppa Shell over 55)
•  Coppa Team

2.5 The Ferrari Challenge Trofeo Pirelli (the “Trofeo Pirelli”) is reserved for crews made up of 
1 (one) Driver considered as main driver (“Pirelli Driver”) and that at the time of registration 
is less than 50 years. Suitability for the role of Pirelli Driver or Pirelli-AM Driver will be subject 
to evaluation by the Challenge Committee (as defined under article 6.1) which will take into 
consideration the racing curriculum vitae and the age of the Driver. The only exceptions to this 
are special cases decided upon by the Challenge Committee.

2.6 The Ferrari Challenge Trofeo Pirelli – Coppa Shell (the “Coppa Shell”) is reserved solely 
for crews made up of 1 (one) driver not considered main (“Shell Driver”) and that at the time 
of registration have more than 50 years. Suitability for the role of Shell Driver will be subject 
to evaluation by the Challenge Committee (as defined under article 6.1) which will take into 
consideration the racing curriculum vitae and the age of the Driver. The only exceptions to this 
are special cases decided upon by the Challenge Committee.
If, at the time of entry, the Driver have more than 55 (fiftyfive) years, he will be given the title 
of Gentleman Driver (“Gentleman Driver”). 

2.7 The Teams’ Cup (the “Teams’ Cup”) is reserved for teams (“Teams”) which are Ferrari 
dealerships or authorised workshops associated with a Ferrari dealership (collectively the 
“Dealership”). 

2.8 The CSAI, will appoint, in agreement with Ferrari, a Race Director who will carry out his 
duties in coordination with the Clerk of the Course appointed by the Organisers of the Challenge 
Event, in close collaboration with the Stewards of the Meeting and in compliance with the specific 
contents of Article 1.2.

2.9 Ferrari reserves the right to request the appointment of a single Race Director, Steward of 
the Meeting and Technical Delegate for the entire Ferrari Challenge.


7

Uso dell’immagine – pubblicità 
e attività promozionali

3

3.1 Ogni diritto riguardante il nome, al marchio e all’immagine del Ferrari Challenge 
e degli Eventi Challenge, nonché al loro relativo uso e sfruttamento, appartiene a 
Ferrari, la quale potrà disporne a propria intera ed assoluta discrezione.

3.2 In particolare, ma non in maniera limitata, sono di esclusiva pertinenza di 
Ferrari la quale potrà disporne senza limiti temporali o territoriali, (i) i diritti di 
produzione, utilizzazione e trasmissione radio-televisiva, cinematografica, “home 
video”, via Internet, attraverso modalità “wireless” e tecnologie connesse, nonché 
attraverso qualsiasi altro supporto, mezzo e sistema di diffusione sia esso materiale 
o digitale, attuale e futuro, utilizzando qualsiasi strumento tecnico terrestre o 
spaziale di trasmissione e ricezione, attuale o futuro, del Ferrari Challenge e degli 
Eventi Challenge e (ii) qualsiasi diritto di sfruttamento, per qualsiasi finalità sia 
essa di comunicazione, commerciale o promozionale, del nome, del marchio e 
dell’immagine del Ferrari Challenge e degli Eventi Challenge.

3.3 I Team, i Concorrenti e i Conduttori, riconoscono ed accettano che Ferrari 
si riserva il diritto di utilizzare, direttamente o indirettamente, e di concedere a 
terzi (inclusi gli sponsor/partner Ferrari e gli sponsor/partner del Ferrari Challenge 
e degli Eventi Challenge) il diritto di utilizzare, sia in Italia che all’estero, senza 
preavviso e senza che alcun compenso sia loro dovuto (a) i nomi, i marchi, le 
immagini (sia in movimento che statiche) ed i risultati (classifiche) dei Team, 
dei Conduttori e dei Concorrenti, partecipanti al Ferrari Challenge e agli Eventi 
Challenge e (b) le immagini della Vettura, la tuta e/o il casco dei Conduttori, 
nonché dei mezzi di supporto/assistenza, dell’attrezzatura e di ogni altro elemento 
utilizzato dai Team e dai Conduttori nel contesto della loro partecipazione al 
Ferrari Challenge e agli Eventi Challenge, completi dei nomi/loghi degli sponsor 
(sia del Ferrari Challenge sia personali dei Team e dei Conduttori), per scopi di 
comunicazione, commerciali e promozionali, inclusa la facoltà di produrre e far 
produrre articoli di merchandising (quali, a titolo meramente esemplificativo, la 
realizzazione di giochi elettronici e di modellini in scala della Vettura) e materiali di 
comunicazione e/o promozionali.

Use of image – advertising 
and promotional activities

3

3.1 All rights relating to the name, trademark and images of the Ferrari Challenge and of the 
Challenge Events as well as their use are the property of Ferrari which may use them at its own 
discretion.

3.2 The following rights in particular are the sole property of Ferrari, which may use them 
without any limit of time or
territory: (i) rights to the production, use and broadcasting via radio, television, film, home 
video, internet, wireless and related technologies, or any other platform, means or system 
of transmission be it material or digital, existent or future, using any terrestrial or satellite 
broadcasting or reception equipment, of the Ferrari Challenge and Challenge Events and (ii) any 
rights to the use for any advertising, commercial or promotional ends of the name, brand and 
image of the Ferrari Challenge and Challenge Events. 

3.3 The Teams, Competitors and Drivers acknowledge and accept that Ferrari reserves the right 
to use, either directly or indirectly, and to supply to third parties (including Ferrari sponsors/
partners and Ferrari Challenge and Challenge Event sponsors/partners), both in Italy and 
abroad, without any prior warning and without any of said parties receiving any compensation the 
following: (a) the names, brands, images (moving and still) and results (rankings) of the Teams, 
Drivers and Competitors taking part in the Challenge and Challenge Events, and (b) the images 
of the Car and the Drivers’ overalls and/or helmets as well as the support/assistance vehicles, 
equipment and anything else used by the Teams and Drivers during their participation in the 
Ferrari Challenge and Challenge Events, complete with the names/logos of the sponsors (both 
of the Ferrari Challenge and Team and Drivers), for advertising, commercial and promotional 
ends. This includes producing and having produced merchandising articles (such as, for example, 
electronic games and scale models of the Car) and advertising and/or promotional materials. 


8

REGOLAMENTO SPORTIVO / SPORTING REGULATION

3.4 In occasione di tutti gli Eventi Challenge la Vettura avrà una livrea composta 
dai seguenti elementi: (i) i loghi degli sponsor ufficiali e istituzionali del Ferrari 
Challenge, come determinati da Ferrari ed elencati nell’Allegato 1, (la “Pubblicità 
Coordinata”), apposti nelle posizioni e con le dimensioni indicate nell’Allegato 1; 
(ii) i loghi degli sponsor personali del Team e dei Conduttori, determinati sulla base 
del presente Regolamento; (iii) dalle 3 tabelle porta-numero ed i relativi numeri, da 
considerarsi parte della Pubblicità Coordinata. I Concorrenti/Conduttori sono tenuti 
a mantenere sulla Vettura la Pubblicità Coordinata senza alcuna alterazione e/o 
copertura e a non apporre altri simboli, loghi o altro al di fuori degli spazi concessi.
I numeri dovranno essere obbligatoriamente quelli forniti da Ferrari.

3.5 Il Ferrari Challenge Trofeo Pirelli - EUROPE avrà la seguente Pubblicità 
Coordinata:

Sponsor 	 Categoria Merceologica

Pirelli 	 Pneumatici
Shell 	 Benzina e lubrificanti
Hublot	 Orologi e cronografi
Sabelt	 Abbigliamento racing, cinture di sicurezza, 
			   sedili e volanti 
UPS		 Corriere espresso, logistica e trasporti
Singha	 Birra e acqua
Shanghri-La	 Hotel e Resort
Adler Plastic	 Insonorizzazione autoveicoli e rivestimenti abitacolo
Iveco	 Autoveicoli commerciali
Babyliss Pro	 Prodotti professionali di alta gamma per i capelli 
			   e per l’estetica
Veuve Cliquot	 Vini e champagne

I Team devono informare Ferrari su ogni possibile sponsorizzazione e richiedere una 
specifica autorizzazione da parte di Ferrari in tutti i casi di potenziale contrasto con 
le disposizioni di cui al presente Regolamento.

3.6 È fatto obbligo di indossare solo abbigliamento da gara ufficiale Sabelt (ad 

3.4 During all of the Ferrari Challenge Events, the Car will have a livery made up of the following 
components:
(i) the logos of the official and institutional sponsors of the Ferrari Challenge, as determined at 
the discretion of Ferrari (t “Coordinated Advertising”), affixed in the positions and dimensions 
indicated in Appendix 1; (ii) the logos of the Team and Drivers’ personal sponsors, determined 
on the basis of the present Regulations; (iii) three number-plates and their relative numbers, to 
be considered part of the Coordinated Advertising. The Competitors/Drivers are required to 
retain unaltered and unobstructed the Coordinated Advertising on their cars. Neither must they 
add other symbols, logos or anything else outside the permitted spaces. 
The numbers must be those provided by Ferrari.
 
3.5 The Ferrari Challenge Trofeo Pirelli – EUROPE Coordinated Advertising will be as follows: 

Sponsor 	 Commercial Category

Pirelli 	 Tyres
Shell 	 Petrol and lubricants
Hublot	 Watches and clocks
Sabelt	 Racing apparel, safety harnesses, seats
 	 and steering wheels 
UPS	 Package deliveries, logistics and  transportations
Singha	 Beer and water
Shanghri-La	 Hotels and Resorts
Adler Plastic	 Vehicles’ soundproofing and interiors
Iveco	 Commercial vehicles
Babyliss Pro	 High-end professional hair and aesthetics’ products
Veuve Cliquot	 Wines and champagnes

The Teams have to inform Ferrari on any possible sponsorship’s opportunity and request to 
Ferrari a specific authorisation in any case of a potential conflict with the provisions of the 
present Regulations. 

3.6 Only the official Sabelt Race apparel may be worn (excluding helmet and HANS® collar).


9

esclusione del casco e del collare HANS®).

3.7 Il mancato rispetto (anche di una) delle disposizioni di cui al presente Articolo 3, 
potrà essere sanzionato dai Commissari Sportivi con una penalità fino all’esclusione 
dalle classifiche e/o con la sospensione dell’attività agonistica del Concorrente/
Conduttore all’interno del Ferrari Challenge (Europe, North America e Asia Pacific).

Diritti dei team e dei conduttori
Diritti degli sponsor e partner 
dei team e dei conduttori

4

4.1 Diritti dei Team e dei Conduttori
(i) Nome del Team
Il nome del Team deve essere obbligatoriamente il nome della Concessionaria (così 
come definita all’Articolo 2.7) per i colori della quale il Conduttore gareggerà.

(ii) Esposizione dei loghi degli sponsor e partner del Team e dei Conduttori
I Team ed i Conduttori possono apporre il logo dei loro sponsor e/o partner personali 
a condizione che questi ultimi:

(a) 	non siano in contrasto con la Pubblicità Coordinata di cui all’Articolo 3.7 o, 
in generale, con gli sponsor e/o partner di Ferrari;

(b)	non pregiudichino l’immagine, il prestigio e la reputazione di Ferrari e del 
Ferrari Challenge.

I loghi degli sponsor e partner del Team e dei Conduttori possono essere apposti, in 
conformità con le direttive e/o istruzioni fornite da Ferrari:

• 	 sulle Vetture;
• 	 sui mezzi di assistenza ufficiali di proprietà dei Team utilizzati nel Ferrari 

Challenge;
• 	 sulle tute da gara dei Conduttori;
• 	 sulle divise ufficiali del personale d’assistenza del Team;
• 	 nei comunicati stampa realizzati dai Team relativi al Ferrari Challenge a 

condizione che risulti chiaro che la comunicazione è del Team e non di Ferrari;

3.7 Failure to comply with even one of the provisions contained in Article 3, may be punished by 
the Stewards of the Meeting with penalties that can include exclusion from the rankings, and/
or the suspension of the Competitor/Driver competitive activities within the Ferrari Challenge 
(Europe, North America e Asia Pacific).

Rights of teams and drivers
Rights of team and drivers’ 
sponsors and partners

4

4.1 Rights of the Teams and Drivers
(i) Team Name
Each team shall bear the name of the Dealership (as defined in Article 2.7) for which the Driver 
is competing. 

(ii) Display of the Team and Drivers’ sponsor and partner logos 
The Teams and Drivers may display their sponsors’ logos and/or those of personal partners on 
condition that the aforementioned: 

(a) 	are not in conflict with the Coordinated Advertising referred to in Article 3.7 or, in 
general, with Ferrari’s own sponsors and/or partners.

(b) 	do not detract from the image, prestige and reputation of Ferrari and the Ferrari 
Challenge. 

The Team and Drivers’ sponsor and partner logos may be displayed in compliance with the 
directives and/or instructions provided by Ferrari: 

• 	 on the Cars;
• 	 on official support vehicles owned by the Team and used in the Ferrari Challenge;
• 	 on the Drivers’ racing overalls;
• 	 on the official uniforms worn by the Teams’ support staff;
• 	 on press releases issued by the Teams and relating to the Ferrari Challenge on condition 

that it is clear that the communication is the work of the team and not Ferrari
•	 in a dedicated area of the Team and/or Drivers’ website devoted to the Team and/or 


10

REGOLAMENTO SPORTIVO / SPORTING REGULATION

• 	 in una sezione dedicata del sito internet del Team e/o dei Conduttori dedicata 
agli sponsor e partner del Team e/o dei Conduttori.

(iii) Esposizione del logo Ferrari Challenge
I Team possono apporre il logo del Ferrari Challenge, così come riportato nell’Allegato 
2, in conformità con le direttive e/o istruzioni fornite da Ferrari:

• 	 sui mezzi di assistenza ufficiali di proprietà dei Team utilizzati nel Ferrari 
Challenge;

•	 sulle divise ufficiali del personale d’assistenza del Team (in tal caso il Team dovrà 
apporre sulle divise l’etichetta anti-contraffazione “Not For Sale” acquistata dal 
fornitore indicato da Ferrari);

• 	 sui comunicati stampa realizzati dai Team relativi al Ferrari Challenge a 
condizione che risulti chiaro che la comunicazione è del Team e non di Ferrari;

• 	 in una sezione del sito internet del Team dedicata al Ferrari Challenge.
Qualsiasi apposizione e/o utilizzo del logo Ferrari Challenge da parte del Team e/o 
da parte del Conduttore é in ogni caso soggetta alla preventiva approvazione scritta 
di Ferrari.

(iv) Utilizzo di immagini del Team
I Team e i Conduttori possono utilizzare le immagini statiche del Team (i.e. immagini 
della Vettura, dei mezzi d’assistenza del Team, delle attrezzature del Team e dei 
Conduttori), ad esclusione di ogni altra immagine di Ferrari e/o del Ferrari Challenge, 
esclusivamente per attività e/o campagne promozionali o di comunicazione relative 
e riferite al Team.
Qualsiasi uso di immagini del Team da parte del Team e/o da parte del Conduttore 
é in ogni caso soggetto alla preventiva approvazione scritta di Ferrari.

4.2 Diritti degli sponsor e partner dei Team e dei Conduttori
(i) Esposizione dei loghi degli sponsor/partner dei Team e dei Conduttori
I loghi degli sponsor e partner del Team e dei Conduttori possono essere apposti, alle 
condizioni indicate all’Articolo 4.1 (ii) e in conformità con le direttive e/o istruzioni 
fornite da Ferrari:

• 	 sulle Vetture;
• 	 sui mezzi di assistenza ufficiali di proprietà dei Team utilizzati nel Ferrari 

Challenge;
• 	 sulle tute da gara dei Conduttori;
• 	 sulle divise ufficiali del personale d’assistenza del Team;

Drivers’ sponsors and partners.

(iii) Display of the Ferrari Challenge logo
Teams may display the Ferrari Challenge logo as depicted in Appendix 2 in compliance with the 
directives and/or instructions issued by Ferrari:

• 	 on official support vehicles owned by the Team and used in the Ferrari Challenge;
• 	 on the official uniforms worn by the Teams’ support staff (in this case the Team shall 

also affix on the uniforms the anti-counterfeit “Not For Sale” purchased from the supplier 
indicated by Ferrari);

• 	 on press releases issued by the Teams and relating to the Ferrari Challenge on condition 
that it is clear that the communication is the work of the team and not Ferrari;

• 	 in a section of the Team website dedicated to the Ferrari Challenge.

Prior written consent from Ferrari must, however, be obtained for any affixing and/or use of the 
Ferrari Challenge logo by the Team and/or Driver.

(iv) Use of Images of Team
Teams and Drivers may only use still images of the Team (i.e. images of the Car, Team support 
vehicles, Team and Drivers’ equipment) but not any other Ferrari and/or Ferrari Challenge 
image. Said still images of the Team may be used exclusively for promotional activities or 
campaigns or communications activities relating to the Team. 
Written permission from Ferrari must, however, be obtained prior to any use of images of the 
Team by the Team and/or by the Driver.

4.2 Rights of Team and Drivers’ sponsors and partners 
(i) Display of Team and Drivers’ sponsor/partner logos 
The logos of the sponsors and partners of the Team and Drivers may be displayed, under the 
conditions outlined in Article 4.1 (ii) and in compliance with directives and/or instructions issued 
by Ferrari:

• 	 on the Cars;
• 	 on the official support vehicles owned by the Team and used in the Ferrari Challenge;
• 	 on the Drivers’ Race overalls;
• 	 on the official uniforms of the Team support personnel;
• 	 on press releases relating to the Ferrari Challenge issued by the Team on condition that it is 


11

• nei comunicati stampa realizzati dai Team relativi al Ferrari Challenge a 
condizione che risulti chiaro che la comunicazione è del Team e non di Ferrari;

• 	 in una sezione dedicata del sito internet del Team e/o dei Conduttori dedicata 
agli sponsor e partner del Team e/o dei Conduttori.

(ii) Utilizzo di immagini del Team
Gli sponsor e partner dei Team e dei Conduttori possono utilizzare le immagini 
statiche del Team (i.e. immagini della Vettura, dei mezzi di assistenza del Team, delle 
attrezzature del Team e dei Conduttori) nella misura in cui il logo dello sponsor e 
partner appaia sui predetti soggetti e ad esclusione di ogni altra immagine di Ferrari 
e/o del Ferrari Challenge, esclusivamente per attività o campagne promozionali 
relative e riferite al logo dello sponsor e partner dei Team e dei Conduttori (i.e. non 
è consentito l’utilizzo delle predette immagini per attività o campagne promozionali 
relative a prodotti e/o servizi dello sponsor e partner dei Team e dei Conduttori).
Gli sponsor e partner dei Team e dei Conduttori potranno utilizzare le predette 
immagini del Team soltanto nel corso dell’anno in cui tali immagini sono state 
realizzate.
Qualsiasi uso di immagini del Team da parte di uno sponsor e partner del Team o del 
Conduttore é in ogni caso soggetto alla preventiva approvazione scritta di Ferrari.

4.3 Fatti salvi i diritti conferiti nel presente Articolo 4, i Team, i Conduttori, i 
Concorrenti e/o i loro sponsor/partner non sono autorizzati ad utilizzare: i) 
immagini, disegni o altre rappresentazioni (siano esse statiche o in movimento) di 
Ferrari, del Ferrari Challenge, degli Eventi Challenge, di veicoli, attrezzature, strutture, 
circuiti, personale, consulenti e/o manager di Ferrari e/o del Ferrari Challenge e/o 
degli Eventi Challenge (collettivamente gli “Elementi Ferrari”); ii) il nome, il logo, i 
marchi, le identificazioni, designazioni o altri elementi di proprietà o di pertinenza 
di Ferrari, o direttamente o indirettamente riferiti o riferibili agli Elementi Ferrari, 
inclusi (ma non esclusivamente) elementi o componenti predominantemente rossi 
(collettivamente, la “Proprietà Intellettuale”); iii) oggetti (inclusi prodotti di 
merchandising e/o prodotti / materiali promozionali) contenenti e/o raffiguranti gli 
Elementi Ferrari e/o la Proprietà Intellettuale.

4.4 Il mancato rispetto (anche di una) delle disposizioni di cui al presente Articolo 
4, potrà essere sanzionato, oltre che con l’esclusione dalle classifiche, con la 
sospensione o l’interruzione dell’attività agonistica all’interno del Ferrari Challenge 
(Italia e/o Europa e/o Nord America) del Concorrente e/o del Conduttore.

made clear that the communication is the work of the Team and not Ferrari;
• 	 in a section of the Team and/or Drivers’ website dedicated to the Team and/or Drivers’ 

sponsors and partners. 

(ii) Use of Team images
The Team and Drivers’ sponsors and partners may use still images of the Team (i.e. images of 
the Car, the Team support vehicles, the Team and Drivers’ equipment) where the logo of said 
sponsor or partner appears on the aforementioned and to the exclusion of any other Ferrari 
and/or Ferrari Challenge image, exclusively for promotional activities and campaigns relating to 
the logo of the sponsor and partners of the Teams and Drivers (i.e. the use of said images is not 
permitted for promotional activities or campaigns relating to products and/or services provided 
by the Team and Drivers’ sponsors and partners). 
The Team and Drivers may use the aforementioned images of the Team only in the course of the 
year in which those images were made.
Before using any images of the Team, Team or Driver sponsors and partners must ensure that 
they first receive written authorisation from Ferrari. 

4.3 With the exception of the rights outlined in the present Article 4, the Teams, Drivers, 
Competitors and/or their sponsors/partners are not authorised to use: i) images, drawings or 
other representations (still or moving) of Ferrari, the Ferrari Challenge, the Challenge Events, 
or of Ferrari and/or Ferrari Challenge and/or Challenge Event vehicles, equipment, structures, 
circuits, staff, consultants and/or managers (collectively “Ferrari Elements”); ii) the name, 
logo, trademarks, identifications, designations or any other elements owned by or pertaining to 
Ferrari, or directly or indirectly referring to or referable to Ferrari Elements, including (but not 
exclusively) predominantly red elements or components (collectively “Intellectual Property”); 
iii) objects (including merchandising products and/or promotional products/materials) 
containing and/or depicting Ferrari Elements and/or Intellectual Property. 

4.4 Failure to comply with even one of the provisions of Article 4 may be punished not only by the 
Competitor and/or Driver’s exclusion from the rankings but also the suspension or interruption 
of his competitive activities within the Ferrari Challenge (Italy and/or Europe and/or North 
America).


12

REGOLAMENTO SPORTIVO / SPORTING REGULATION

4.5 Tutte le richieste di approvazione che devono essere formulate ai sensi del presente 
Articolo 4, dovranno essere inviate via fax o e-mail (ferrarichallenge@ferrari.com) alla 
Segreteria Ferrari Challenge (così come definita all’Articolo 7.2).

Requisiti dei conduttori 
e dei concorrenti

5

5.1 L’iscrizione al Ferrari Challenge è aperta ai Conduttori titolari di Licenza 
Conduttore di grado A, B o C Internazionale valida per l’anno in corso, nonché ai 
titolari di licenza equivalente rilasciata dall’ASN competente. I titolari di licenza C 
Internazionale che non abbiano mai gareggiato con una vettura di oltre 2000 cm3 
saranno ammessi a partecipare al Ferrari Challenge, previo superamento di un test 
presso la Scuola Federale dell’ASN competente se previsto.

5.2 I Concorrenti devono disporre di una valida Licenza Concorrente rilasciata 
dall’ASN competente e -se stranieri- ottenere dalla rispettiva ASN di apparenza una 
Autorizzazione a competere e a iscriversi all’Evento.

Ammissione dei 
conduttori/concorrenti

6

6.1 Una speciale commissione nominata da Ferrari (“Commissione Challenge”) 
valuterà tutte le domande di iscrizione al Ferrari Challenge. Ai Conduttori che 
avessero fatto richiesta di iscrizione e risultassero, a parere insindacabile della 
Commissione, non idonei verrà negata l’iscrizione al Ferrari Challenge.

6.2 In generale, Ferrari si riserva di non accettare iscrizioni al Ferrari Challenge, o a 
singoli Eventi Challenge. Nel rispetto con le disposizioni dell’art. 74 del Codice al 
Concorrente sarà notificato il rifiuto, insieme alle motivazioni alla base dello stesso, 
con un ragionevole preavviso.

4.5 All approval requests must be made in compliance with the terms of Article 4 and submitted 
by fax or email (ferrarichallenge@ferrari.com) to the Ferrari Challenge Administration Office 
(as defined in Article 7.2). 

Drivers’ and competitors’ 
requirements

5

5.1 Entry to the Ferrari Challenge is open to all holders of International Driver Licences of Grade 
A, B or C valid for the year in question as well as to holders of equivalent licences issued by the 
competent ASN. Holders of Grade C International Licences that have never competed in a car of 
over 2000 cc will be permitted to take part in the Ferrari Challenge on passing a test at Federal 
School of the competent ASN if applicable.

5.2 Competitors must have a valid Competitor License issued by the parent ASN and -if 
foreigners- they also have to obtain from their parent ASN the Visa to compete in and participate 
to the Event. .

Admission of 
drivers/competitors

6

6.1 A special Committee (“the Challenge Committee”), appointed by Ferrari, will evaluate 
each individual entry application for the Ferrari Challenge. However, Drivers who have applied 
for entry and are deemed unsuitable by the Committee will be denied entry to the Challenge. 
The Committee’s decision in this regard is final. 

6.2 Generally speaking, Ferrari reserves the right to reject applications for entry to the Ferrari 
Challenge or for individual Challenge Events. In respect of article 74 of the Code, the competitor 
will be notified of such a refusal, and with the statement of the grounds of such a refusal, within 
reasonable notice.


13

6.3 Qualsiasi Conduttore con licenza internazionale di grado A, B o C è ammesso e 
idoneo a prendere punti. 

6.4 È ammessa eccezionalmente la partecipazione di Conduttori invitati da Ferrari.
Essi dovranno beninteso essere regolarmente iscritti all’Evento Challenge in oggetto. 
Questi Conduttori saranno trasparenti ai fini delle classifiche delle gare.

6.5 Per essere ammessi alle Finali Mondiali, un Conduttore dovrà, nel corso della 
stagione, essere stato iscritto ad almeno 2 (due) Eventi Challenge, incluso l’ultimo. 
In qualsiasi caso l’ultimo Evento Challenge (concomitante con le Finali Mondiali) 
dovrà essere disputato esclusivamente nel campionato di appartenenza.

6.6 I Conduttori dovranno attenersi scrupolosamente a tutte le norme di condotta 
dettate dai testi di cui all’Articolo 1.2 che s’intendono qui integralmente riportate 
e a tutte le disposizioni impartite dal Direttore di Gara, dal Direttore di Prova e dai 
Commissari Sportivi.
Tutti i Concorrenti ed i Conduttori dovranno restare a disposizione dei Commissari 
Sportivi sino alla dichiarazione della classifica definitiva.

Domande d’iscrizione 
Quote d’iscrizione

7

7.1 Per poter partecipare al Ferrari Challenge o ad uno o più Eventi Challenge, i 
Concorrenti ed i Conduttori dovranno essersi iscritti al Ferrari Challenge in 
applicazione delle disposizioni del presente Articolo 7.

7.2 La domanda di iscrizione per l’intera stagione sportiva (8 Eventi Challenge) o 
ad un singolo Evento Challenge (Allegato 3 al presente Regolamento, “Domanda 
d’Iscrizione”) dovrà essere presentata alla Concessionaria di riferimento, una copia 
della Domanda d’Iscrizione dovrà essere inviata, congiuntamente alla fotocopia 
della licenza del Conduttore e del Concorrente rilasciata dall’ASN competente, al 
seguente indirizzo Ferrari (“Segreteria Ferrari Challenge”):

6.3 Any driver with an international licence of grade A, B or C is eligible for points. 

6.4 Certain drivers will also be invited by Ferrari to participate.
These must, of course, complete the normal entry procedure for the Challenge Event in question. 
The Drivers invited by Ferrari will be transparent for the final races’ standings.

6.5 To be admitted to the World Finals, Drivers must have been entered for at least 2 (two) 
Challenge Events, including the last one, in the course of the racing season. However, Drivers 
will compete exclusively in their specific championship in the final Challenge Event (held in 
conjunction with the World Finals).

6.6 Drivers must comply with all of rules of conduct described fully in Article 1.2 and also all 
of the instructions issued by the Race Director, the Clerk of the Course and the Stewards of the 
Meeting. 
All Competitors and Drivers must remain at the disposal of the Stewards of the Meeting until 
the announcement of the final rankings. 

Entry application forms 
Entry fees

7

7.1 In order to participate in the Ferrari Challenge or in one or more Challenge Events, 
Competitors and Drivers must be entered in the Ferrari Challenge in compliance with the 
provisions of Article 7.

7.2 Entry application forms for the entire racing season (8 Challenge Events) or a single Challenge 
Event (Appendix 3 to the present Regulations, “Entry Application”) must be delivered to the 
Dealership in question and a copy of same must be sent, accompanied by a photocopy of the 
Driver and Competitor’s Licence issued by the compete   nt ASN, to the following Ferrari address 
(“Ferrari Challenge Administration Office”):


14

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Ferrari SpA - Direzione Gestione Sportiva - Corse Clienti
Via Ascari,55/57
41053 Maranello (MO)
fax: 	 +39 0536 949820
e-mail: andrea.mladosic@ferrari.com
cc: corseclienti@ferrari.com

Le iscrizioni al Ferrari Challenge si intendono aperte con la pubblicazione del 
presente Regolamento e dovranno pervenire, debitamente compilate, alla Segreteria 
Ferrari Challenge:

• 	 in caso di iscrizione per l’intera stagione, entro le ore 18.00 del venerdì della 
settimana precedente l’inizio del primo Evento Challenge; 

• 	 in caso di iscrizione ad un singolo Evento Challenge, entro le ore 18.00 del 
venerdì della settimana precedente l’inizio del singolo Evento Challenge al quale 
l’iscrizione si riferisce.

7.3 Iscrizione Stagionale
La quota d’iscrizione a tutti gli Eventi Challenge (“Quota d’Iscrizione Stagionale”) 
è pari a € 42.000,00 + IVA, per ciascun equipaggio.

La Quota d’Iscrizione è pari a 35.280,00 + IVA nel caso in cui la stessa sia 
formalizzata entro il giorno 15 febbraio 2014.

La Quota d’Iscrizione Stagionale include:
• 	 l’iscrizione a tutti gli Eventi Challenge come da Calendario riportato all’Articolo 9;
• 	 l’iscizione e i servizi aggiuntivi relativi alle Finali Mondiali;
• 	 60 minuti di Prove Libere così come disciplinate all’Articolo 16;
• 	 la messa a disposizione di un transponder per il rilevamento tempi a partire 

dalla prima sessione di Prove Libere;
• 	 i contributi per le gare;
• 	 il contributo per i servizi della Segreteria Ferrari Challenge sui campi di gara e 

presso la sede di Ferrari;
• 	 la fornitura degli pneumatici ai sensi dell’Articolo 13 del presente Regolamento;
• 	 la fornitura di 200 litri di benzina per ogni Evento Challenge e dei lubrificanti per 

le gare in calendario;
• 	 un set d’abbigliamento da gara comprendente tuta, sottocasco, scarpe e guanti 

ufficiali del Ferrari Challenge;

Ferrari SpA - Direzione Gestione Sportiva - Corse Clienti
Via Abetone Inferiore, 4
I-41053 Maranello (MO)
fax: +39 0536 949820
e-mail:	 andrea.mladosic@ferrari.com
cc:	corseclienti@ferrari.com

Entry to the Ferrari Challenge opens on publication of the present Regulations and entry 
application forms must be sent fully completed, to the Ferrari Challenge Administration 
Office:

• 	 by 18.00 on the Friday of the week previous to the start of the first Challenge Event, in the 
case of an application for the entire season; 

• 	 by 18.00 on the Friday of the week previous to the start of the actual Challenge Event in 
question in the case of a single event application. 

7.3 Season entry fee
The entry fee for all of the Challenge Events (“Season Entry Fee”) amounts to € 42,000.00 
+ VAT per one-man crew.

The entry fee for all of the Challenge Events amounts to € 35,280.00 + VAT if the entry request 
will be sent within February 15th 2014.

The Season entry fee covers:
• 	 entry to all Challenge events on the Calendar as Article 9;
• 	 additional services relating to the World Finals;
• 	 60 minutes of Free Practice sessions as regulated under Article 16;
• 	 the provision of a transponder to record times starting from the f irst Free Practice 

Session;
• 	 Race fees;
• 	 fee for the services of the Ferrari Challenge Administration Office at the Race tracks and 

at Ferrari headquarters;
• 	 Provision of tyres as per Article 13 of these Regulations;
• 	 Provision of 200 litres of petrol for every Challenge Event and lubricants for the races on 

the calendar;
• 	 a set of Race apparel including official Ferrari Challenge overall, helmet liner, shoes and 

gloves;


15

• 	 un set d’abbigliamento casual ufficiale del Ferrari Challenge.
• 	 le seguenti dotazioni di pass permanenti:
	 - per ciascun Conduttore:

• 	 1 pass pilota, 1 pass pitwall e 2 pass paddock;
	 - per lo staff della Concessionaria:

• 	 2 pass pit wall, 2 pass pit lane per ciascuna Vettura iscritta fino a 3 Vetture.
• 	 1 pass pit wall e 1 pass pit lane per ciascuna Vettura iscritta a partire dalla 

quarta Vettura.
I summenzionati pass garantiscono l’accesso al servizio di catering e open bar presso 
l’hospitality Ferrari Corse Clienti

7.4 Quota d’Iscrizione a singolo Evento Challenge.
La quota d’iscrizione ad un singolo Evento Challenge (“Quota d’Iscrizione Singolo 
Evento”) è pari a € 6.000 + IVA, ritenuto che il versamento di tale quota darà 
all’equipaggio il diritto ai servizi elencati all’Articolo 7.4, limitatamente all’Evento 
Challenge in questione.

Le gare delle Finali Mondiali sono da considerarsi un evento Challenge aggiuntivo 
per i piloti che non sono iscritti secondo le disposizioni dell’art. 7.3. La quota 
d’iscrizione alla gara delle Finali Mondiali (“Quota d’Iscrizione Finali Mondiali”) 
è pari a € 3.000 + IVA. 

Il costo complessivo dell’iscrizione all’ultimo round di campionato e alla gara delle 
Finali Mondiali è pertanto pari a € 9.000 + IVA.

7.5 I numeri di gara saranno assegnati alle vetture secondo i seguenti criteri:
• Trofeo Pirelli		  1-99
• Coppa Shell		  101-199

Il primo numero di gara per ogni categoria sarà assegnato al Conduttore primo 
classificato delle rispettive classifiche del Ferrari Challenge della stagione precedente.

Assicurazione8

8.1 L’Organizzatore assicura la competizione nei modi e termini previsti dalla 

• 	 a set of official casual Ferrari Challenge clothing.
• 	 the following allotment of permanent passes:
	 - per Driver:

• 1 driver pass, 1 pit wall pass e 2 paddock passes;
	 - for the Dealership personnel:

• 2 pit wall passes, 2 pit lane passes per Car entered up to a maximum of 3 Cars. 
• 1 pit wall pass and 1 pit lane pass per Car entered from the fourth Car onwards. 

The abovementioned passes also entitle the holders to avail of the catering and open bar in the 
Ferrari Corse Clienti hospitality area.

7.4 Single Challenge Event Entry Fee.
The entry fee for a single Challenge Event (“Single Challenge Event Entry Fee”) amounts to € 
6,000.00 + VAT. This payment of said fee entitles the crew to the services listed in Article 7.4 
for the Challenge Event in question only. 

World Final races have to be considered as an additional Challenge event for the drivers who are 
not registered in accordance with the provisions of art. 7.3. The entry fee for the Finali Mondiali 
race (“Finali Mondiali Race Entry Fee”) amounts to € 6,000.00 + VAT.

The total cost of the entry to the last round of the championship and the Finali Mondiali race is 
therefore equal to € 9,000 + VAT.

7.5 Race numbers will be assigned to the Cars as follows: 
• Trofeo Pirelli		  1-99
• Coppa Shell		  101-199

The first Race number in each Category will be assigned to the top ranked Driver in the respective 
Ferrari Challenge rankings of the previous year. 

Insurance8

8.1 The Organiser will insure the competition using the methods and under the terms provided 


16

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Legge in vigore. La polizza RC non solleva i Concorrenti e Conduttori da qualsiasi 
responsabilità in cui possano eventualmente incorrere. Resta inteso che i Concorrenti 
e i Conduttori sono liberi di assicurarsi contro i rischi propri.

8.2 I Conduttori che prendono parte all’evento non sono considerati come soggetti 
terzi gli uni con gli altri.

Calendario e durate delle gare9

9.1 Gli Eventi Challenge si svolgeranno secondo il calendario riportato di seguito, 
sempre su circuiti la cui lunghezza dovrà essere di minimo 3.000 metri.

Round 1	 6 Aprile	 Monza
Round 2	 18 Maggio	 Mugello
Round 3	 22 Giugno	 Brno
Round 4	 20 Luglio	 Portimao
Round 5	 14 Settembre	 Silverstone - Ferrari Racing Days
Round 6	 26 Ottobre	 Istanbul -  Ferrari Racing Days
Round 7	 6 Dicembre	 Abu Dhabi - Finali Mondiali

9.2 Per ogni Evento Ferrari Challenge si disputeranno due gare (le “Gare”) in base 
alle seguenti modalità:

• 	 Gara 1, 30 (trenta) minuti;
• 	 Gara 2, 30 (trenta) minuti.

9.3 Le Gare dello stesso Evento Challenge potranno essere disputate in giorni 
differenti o con modalità diverse. Qualora il numero delle Vetture qualificate superi 
il numero massimo delle Vetture ammesse, potranno inoltre essere organizzate Gare 
separate.

for by current Legislation. However, the public liability policy does not absolve Competitors or 
Drivers from any liability they may incur. Naturally Competitors and Drivers are free to take out 
their own personal insurance.

8.2 Drivers taking part in the Event are not considered third parties with respect to one another.

Calendar and races’ lenght 9

9.1 The Challenge Events will take place in accordance with the calendar below and always at 
circuits with a minimum length of 3,000 metres. 

Round 1	 6 April	 Monza
Round 2	 18 May	 Mugello
Round 3	 22 June	 Brno
Round 4	 20 July	 Portimao
Round 5	 14 September	 Silverstone - Ferrari Racing Days
Round 6	 26 October	 Istanbul - Ferrari Racing Days
Round 7	 6 December	 Abu Dhabi - Finali Mondiali

9.2 Two races (the Races) will be held for each Ferrari Challenge Event as follows: 

•  Race 1, 30 (thirty) minutes;
•  Race 2, 30 (thirty) minutes.

9.3 Races of the same Challenge Event may be held on different days or using different formats. 
Whenever the number of qualified Cars exceeds the maximum permitted number, separate 
Races may also be organised. 


17

Programma ufficiale e 
Regolamento particolare di gara

10

10.1 Gli Eventi Challenge saranno di norma strutturati secondo il seguente 
programma tipo che potrà essere modificato secondo le esigenze dell’Organizzatore 
e/o come indicato nel programma dell’Evento Challenge (“Programma Ufficiale”).

Giovedì:
• 	 Accesso al circuito (apertura alle ore 9.00 e chiusura alle ore 19.00) e installazione 

delle strutture nel paddock. I Team dovranno attenersi scrupolosamente alle 
istruzioni impartite da Ferrari per il posizionamento e l’organizzazione dei propri 
veicoli di assistenza e/o di qualsiasi automezzo che abbia accesso al paddock.

Venerdì:
• 	 Sessioni di Test e firma dei relativi scarichi di responsabilità.
• 	 Verifiche Sportive e Tecniche effettuate conformemente a quanto disposto 

dall’Art. 11.
• 	 Briefing, conformemente a quanto disposto dall’Art. 12.
• 	 Prove Libere, conformemente a quanto disposto dall’Art. 16.

Sabato:
• 	 Prove Ufficiali 1, in base a quanto disposto dall’Art. 17.
• 	 Gara 1, in base a quanto disposto dagli Art. 18 e 19.

Domenica:
• 	 Prove Ufficiali 2, in base a quanto disposto dall’Art. 17.
• 	 Gara 2, in base a quanto disposto dagli Art. 18 e 19.

Il Programma Ufficiale sarà stabilito al fine di garantire l’alternanza tra le Gare del 
Trofeo Pirelli e della Coppa Shell, nonché la realizzazione di iniziative promozionali.

10.2 Gli Organizzatori predisporranno il Regolamento Particolare dell’Evento 
Challenge in stretta collaborazione con Ferrari attenendosi strettamente al 
Regolamento e alle filosofie promozionali di Ferrari.

Official programme and specific 
race regulations

10

10.1 The Challenge Events will normally run according to the following type of programme 
which, however, may still be modified to suit the needs of the Organisers and/or as indicated in 
the Challenge Event programme (“Official Programme”).

Thursday:
• 	 Access to circuit (paddock opening and closing times are 9.00 and 19.00) and setting up of 

paddock structures. The Teams must fully obey the instructions issued by Ferrari regarding 
the positioning and organisation of their support vehicles and/or any other vehicle that has 
access to the paddock.

Friday:
• 	 Test sessions and signing of release forms.
• 	 Sporting and Technical Scrutineering to be performed in compliance with the provisions of 

Art. 11.
• 	 Briefing, as per the provisions of Art. 12.
• 	 Free practice sessions, as per the provisions of Art. 16.

Saturday:
• 	 Official Practice 1 as provided for under Art. 17.
• 	 Race 1, as provided for under Art. 18 and 19.

Sunday:
• 	 Official Practice 2 as provided for under Art. 17.
• 	 Race 2, in compliance with the provisions of Art. 18 and 19.

The Official Programme will be arranged in such a way as to allow Trofeo Pirelli and Coppa Shell 
races to be alternated and promotional activities to be staged. 

10.2 The Organisers will draw up the Supplementary Regulations for the particular Challenge 
Event in close collaboration with Ferrari and in strict compliance with the Regulations and 
Ferrari’s promotional philosophy. 


18

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Sarà consentito ad ogni Conduttore di partecipare, nella stessa giornata, a più di 
due gare purché di campionati diversi e con vetture verificate diverse.

Verifiche sportive e tecniche11

11.1 Le verifiche sportive e le verifiche tecniche ante gara si svolgeranno secondo il 
Programma Ufficiale stilato dall’Organizzatore e conformemente a quanto previsto 
dagli articoli specifici dei testi di cui all’Articolo 1.2.
 
11.2 Giorno, orario e luogo delle verifiche tecniche e sportive saranno indicati nel 
Programma Ufficiale. I Concorrenti in tale occasione dovranno, altresì, ritirare le 
schede di verifica e richiedere ai verificatori sportivi e tecnici di firmarle.

11.3 Il controllo di tutti i documenti sportivi di un Concorrente e/o Conduttore sarà 
effettuato alla prima partecipazione ad un Evento Challenge ed avrà validità per 
l’intero Ferrari Challenge, fermo restando l’obbligo del Concorrente e/o Conduttore 
di far ricontrollare eventuali documenti aventi scadenza durante la stagione sportiva 
e, conseguentemente, di procedere al loro rinnovo. I Concorrenti e/o Conduttori 
dovranno sempre rendere disponibili i loro documenti sportivi in qualsiasi momento.
Ogni Concorrente e ciascun Conduttore sottoscriverà in occasione delle verifiche 
sportive di ogni Evento Challenge una dichiarazione che attesti il possesso, per 
l’ammissione all’Evento Challenge, di tutti i requisiti previsti dalla vigente normativa 
sportiva. I Conduttori dovranno inoltre consegnare una dichiarazione di uso 
dell’abbigliamento protettivo (caschi, tute, scarpe, guanti, calze, ecc. omologati) 
e l’impegno sarà assunto con la firma del Conduttore in calce alla medesima 
dichiarazione.

11.4 Alla prima partecipazione di ogni Vettura ad un Evento Challenge, in sede di 
verifica tecnica ante gara, verrà vidimato il passaporto tecnico ed visionati i relativi 
certificati di omologazione serbatoio e roll-bar della Vettura. Durante la stagione 
gli Uff iciali di Gara potranno effettuare ulteriori successive verif iche tecniche e 
richiedere il passaporto tecnico in qualsiasi momento di ogni Evento Challenge. 
Sulle vetture ritenute conformi, verrà apposto un bollino “Verif icato” posizionato 
in prossimità del montante anteriore lato guida.

Each Driver will be permitted to compete in more than two races on the same day if these are in 
different championships and cars verified as different are used. 

Sporting and technical checks11

11.1 Pre-race technical and sporting scrutineering will take place as per the Official Programme 
decided upon by the Organisers and in compliance with the specific articles of the codes and 
regulations outlined in Article 1.2.
 
11.2 The day, time and location of the technical and sporting scrutineering can be found in the 
Official Programme. Competitors will on that occasion have to collect their scrutineering sheets 
and ask the sporting and technical scrutineers to sign them. 

11.3 The inspection of all of the sporting documents of the Competitors and/or Drivers will be 
carried out on their first participation in a Challenge Event and will thereafter be valid for the 
entire Ferrari Challenge. That said, it is the responsibility of the Competitor and/or Driver to 
have any documents due to expire during the racing season re-checked and to renew them. The 
Competitors and/or Drivers must ensure that their sporting documents are ready for inspection 
at any time.
During the sporting scrutineering at each Challenge event, each Competitor and each Driver 
must sign a declaration stating that they meet all of the requirements, under current sporting 
regulations, to compete in the Challenge Event. Drivers must also provide a declaration stating 
that they use protective clothing (approved helmets, overalls, shoes, gloves, socks, etc.). Their 
signature at the bottom of said statement will be taken as confirmation of the above.

11.4 On each Car’s first outing in a Challenge Event, before official practices, its technical 
passport and the relevant tank and roll-bar homologation sheets will be authenticated during 
technical scrutineering. During the season the Race Officials may carry out subsequent 
technical inspections and can demand the technical passport at any time during any Challenge 
Event. On each car verified will be applied a “Cecked” sticker near driver side pillar. Phonometric 
tests to ensure that the car complies with noise limits can be carried out at any time during 
the Challenge Events at the discretion of the Race Officials. Competitors that have successfully 


19

I bollini “Verif icato” avranno colore diverso per ogni evento sportivo previsto nel 
calendario del Campionato.
Controlli fonometrici per la verif ica del rispetto del limite di rumorosità saranno 
effettuati, a insindacabile giudizio degli Ufficiali di Gara preposti, in qualsiasi 
momento dell’Evento Challenge. Ai Concorrenti che avranno superato le verifiche 
sportive e le eventuali verifiche tecniche verrà consegnato un permesso di ingresso in 
pista per le prove ufficiali. In qualunque momento dell’Evento Challenge, su richiesta 
dei Commissari Sportivi e/o Tecnici, i Concorrenti dovranno mettere a disposizione 
la propria Vettura per il controllo del peso. Verifiche tecniche d’ufficio potranno 
essere effettuate in ogni momento durante un Evento Challenge. Tali verifiche 
prevedranno sempre la verifica (nella quale sarà obbligatorio il riscontro del peso 
della vettura) di almeno tre vetture (le prime due classificate e l’altra/e a scelta dei 
Commissari Sportivi).
Il Concorrente che sarà oggetto di verifiche tecniche al termine della Gara 1, siano 
esse d’ufficio o su reclamo, potrà optare se sottoporre immediatamente la vettura a 
verifica o se far piombare il particolare oggetto della verifica stessa, rimandando la 
materiale ispezione al termine di Gara 2. Il Concorrente accetterà così implicitamente 
che l’eventuale esclusione dalla classifica di Gara 1 comporterà l’esclusione 
anche dalla classifica di Gara 2. Ferrari si riserva il diritto di farsi consegnare dai 
Concorrenti in ogni momento nel corso di un Evento Challenge, i particolari delle 
loro Vetture, dando in cambio gli stessi particolari nuovi, e si riserva inoltre di far 
montare obbligatoriamente particolari meccanici e/o elettrici in sostituzione di 
quelli esistenti.
I Commissari Sportivi e i Commissari Tecnici della CSAI potranno, in accordo con 
Ferrari, disporre l’effettuazione di verifiche tecniche approfondite presso Ferrari o 
presso le officine autorizzate Ferrari. I Concorrenti accettano che per le verifiche 
d’ufficio non sarà loro riconosciuto alcun rimborso anche in caso di esito favorevole 
delle stesse.

Briefing12

12.1 Il Briefing si terrà nel luogo e nell’orario indicato nel Programma Ufficiale e tutti 
i Conduttori dovranno obbligatoriamente essere presenti. La presenza al Briefing dei 
Team Manager non è obbligatoria ma consigliata.

completed the sporting and technical scrutineering will be issued with a permit to enter the 
track for the Office Practice sessions. Competitors may be asked by the Race and/or Technical 
Stewards, to make their Car available for weight checks at any time during the Challenge Events 
also. Routine technical scrutineering may also be carried out at any time during any Challenge 
Event. This scrutineering will always involve checking at least three cars (weight checks will be 
compulsory and the cars will be the first two ranked plus another to be chosen by the Stewards 
of the Meeting).
Competitors selected for technical scrutineering at the end of Race 1, whether routine or as a 
result of a protest, can opt to have the Car inspected immediately or have a lead seal affixed 
to the specific component to be checked and thus put off the actual scrutineering to the end of 
Race 2. In doing so, the Competitor implicitly accepts that any resulting exclusion from Race 
1 rankings will also automatically result in exclusion from Race 2 rankings. Ferrari reserves 
the right to request Competitors to provide it with parts from their cars at any time during a 
Challenge Event, which it will replace with new replacement components. Ferrari also reserves 
the right to replace existing mechanical and/or electrical parts at its own discretion. 
The CSAI Race and Technical Stewards may, in agreement with Ferrari, request in-depth 
technical scrutineering at Ferrari’s headquarters or at Ferrari authorised workshops. Competitors 
must accept that no reimbursements will be made in the case of routine scrutineering even the 
outcome of same is in their favour.

Briefing12

12.1 The Briefing will take place at the location and time indicated in the Official Programme 
and all Drivers must be present. Attendance at the Briefing is not obligatory, however, for Team 
Managers, although it is recommended


20

REGOLAMENTO SPORTIVO / SPORTING REGULATION

12.2 Conduttori che si schierano sulla griglia di partenza senza essere stati presenti 
al briefing (la cui presenza non sia comprovata dalla firma sull’apposito verbale) 
saranno passibili di un’ammenda pari a € 260,00 (Euro duecentosessanta).

Pneumatici13

13.1 Ferrari fornirà per ciascuna vettura, regolarmente verificata, una dotazione di:
• 	 8 (otto) pneumatici Pirelli tipo “slick”, 4 (quattro) anteriori e 4 (quattro) 

posteriori (nella misura indicata nel Regolamento Tecnico);
• 	 4 (quattro) pneumatici Pirelli tipo “rain” nel caso di pioggia.

Il Concorrente presenterà, nei termini che gli verranno indicati in sede di verifica 
sportiva, gli pneumatici agli Ufficiali di Gara affinché vengano punzonati. Gli 
pneumatici della dotazione “slick” non potranno subire alcuna lavorazione di 
intaglio o riscolpitura e dovranno essere usati sia per le Prove Ufficiali sia per Gara 
1 e Gara 2.

In aggiunta alla dotazione ufficiale di cui sopra, sarà consentito a ciascun 
Concorrente del Ferrari Challenge, di punzonare ulteriori pneumatici tipo “rain” a 
discrezione del fornitore degli pneumatici.

Durante lo svolgimento dell’Evento Challenge è vietato l’uso di qualsiasi dispositivo 
esterno per variare la temperatura degli pneumatici.

Al termine di ogni Evento Challenge, ogni Team avrà l’obbligo di consegnare a Pirelli 
3 (tre) set di cerchi per ogni vettura iscritta a tutta la stagione del campionato.

Lo staff di Ferrari e di Pirelli è autorizzato a controllare gli pneumatici (stato e 
pressione) in qualunque momento del weekend di gara.

Un Team potrà richiedere la sostituzione di uno o più pneumatici sulle vetture dei 
propri Concorrenti/Conduttori. Nel caso in cui lo pneumatico sia sostituito non in 
presenza di un difetto strutturale, la vettura in questione sarà penalizzata di 6 (sei) 
posizioni nella griglia di partenza della gara successiva. 

12.2 Drivers who line out on the start grid without having attended the Briefing (i.e. those who 
cannot prove they were presence by their signature) will be liable for a fine of €260,00 (two 
hundred and sixty euro).

Tyres13

13.1 Ferrari will provide each successfully scrutineered car with a set of: 
• 	 8 (eight) Pirelli slick tyres, 4 (four) front and 4 (four) rear (as indicated in the Technical 

Regulations);
• 	 4 (four) Pirelli rain tyres for use in the wet. 

The Competitor will present the tyres to the Race Officials for punching in accordance with the 
instructions issued during sporting scrutineering. The slick tyres may not be modified in any way 
and must be used in Qualifying and Races 1 and 2. 

Each Ferrari Challenge Competitor will be permitted to have punched further rain tyres in 
addition the official set described above at discretion of the supplier of the tyres.

The use of any external device to modify the temperature of the tyres during the Challenge Event 
is prohibited. 

At the end of each Challenge Event, each Team will have to deliver to Pirelli 3 (three) sets of 
wheels for each car entered in the series for the whole season.

The Ferrari and the Pirelli staff is authorized to inspect the tyres (condition and pressure) at any 
time during the race weekend.

A team may request the replacement of one or more tyres on the cars of their Competitors / 
Drivers. In the event that the tyre is replaced, not in the presence of a structural defect, the car 
in question will be penalized 6 (six) positions in the starting grid of the next race.


21

13.2 L’esposizione, ad insindacabile giudizio del Direttore di Gara, del cartello 
“Pista Bagnata” autorizzerà l’eventuale utilizzo dei pneumatici “rain” non vietando, 
tuttavia, il prosieguo all’uso della dotazione “slick”. L’autorizzazione all’uso di 
pneumatici “rain” sarà limitata ad una specifica sessione delle Prove Ufficiali, a 
Gara 1 o a Gara 2 e dovrà eventualmente essere riconfermata mediante una nuova 
esposizione del cartello “Pista Bagnata”. 
È data facoltà al Collegio dei Commissari Sportivi di aumentare il numero degli 
pneumatici in dotazione ad ogni Concorrente in ugual misura laddove particolari 
condizioni climatiche lo rendessero necessario per motivi di sicurezza.

Sicurezza generale e disciplina ai box14

14.1 E’ severamente vietato ai piloti guidare la propria auto in direzione opposta 
al senso di marcia a meno che c iò sia assolutamente necessario per muovere la 
vettura da una posizione pericolosa. 

14.2 Durante ogni sessione, i piloti devono rispettare i limiti della pista e devono 
sempre rispettare le disposizioni del Codice in materia di comportamento di guida 
su circuiti.

14.3 Il Direttore di Gara o il Delegato Medico possono richiedere a un pilota di 
sottoporsi a una visita medica in qualsiasi momento durante l’evento.

14.4 Ciascun Concorrente sarà responsabile dell’ordine nel proprio spazio in corsia 
box e della disciplina di qualsiasi persona direttamente o indirettamente connessa 
con la sua partecipazione al Ferrari Challenge. Tutte le persone ammesse dovranno 
sempre avere in evidenza il lasciapassare di accesso alla corsia box. Esclusivamente 
il personale indispensabile del Team sarà ammesso nella corsia box durante l’Evento 
Challenge. 

Al muretto di segnalazione potranno accedere soltanto 3 (tre) persone per ogni 
Vettura. Il personale di assistenza tecnica dovrà essere vestito in maniera adeguata e 
sicura, in particolare le persone autorizzate a lavorare sulle Vetture dovranno avere 
braccia e gambe coperte.

13.2 Once the Wet Track sign is displayed by the Clerk of the Course (at his own discretion), 
competitors may use rain tyres. Nonetheless they may still choose to continue to use slicks. 
Authorisation to use rain tyres will be limited to 5a specific session of Qualifying, Race 1 or Race 
2, after which the Wet Track sign must be displayed again to authorise their use a second time. 
The Board of Stewards of the Meeting may decide to increase the number of tyres made available 
to all the Drivers should this become necessary for safety reasons. 

General safety and pit rules14

14.1 Drivers are strictly forbidden to drive their car in the opposite direction to the race unless 
this is absolutely necessary in order to move the car from a dangerous position. 

14.2 During each session, Drivers must obey the track limits and must at all times observe the 
provisions of the Code relating to driving behavior on circuits.

14.3 The Race Director or the Medical Delegate can require a Driver to undergo a medical 
examination at any time during an Event.

14.4 Each Competitor will be responsible for keeping his own space in the pit-lane tidy and for 
the behaviour of any person directly or indirectly connected to his participation in the Ferrari 
Challenge. All persons admitted to the pits must ensure that their pit-lane access permit is 
clearly visible at all times. Only essential Team staff will be permitted in the pit-lane during the 
Challenge Event. 

Just 3 (three) people per Car will be permitted access to the pitwall. Technical assistance 
personnel must be suitably and safely attired. In particular, the arms and legs of any individuals 
authorised to work on the Cars must be covered.


22

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Tutte le attrezzature mobili dovranno restare, o essere riportate immediatamente 
dopo la partenza della Vettura assistita, all’interno dei rispettivi box. Ogni volta che 
una Vettura si fermerà ai box dovrà spegnere il motore; qualora la Vettura si fermi 
oltre la propria zona di assistenza potrà essere solo manovrata a spinta dal proprio 
personale di assistenza tecnica.

Un massimo di 6 (sei) meccanici potranno lavorare al massimo sulla vettura 
all’interno dell’area di assistenza tecnica.

I Conduttori, seduti al proprio posto, dovranno avviare i motori per mezzo del 
motorino di avviamento; sarà tuttavia consentito l’ausilio di una fonte di energia 
esterna collegata temporaneamente alla Vettura. I Conduttori non potranno in 
alcun caso spingere o far spingere la Vettura per ripartire.

14.5 In ogni momento dell’Evento Challenge, all’interno della corsia box la 
velocità delle Vetture non dovrà essere superiore ai 60 km/h. I Conduttori saranno 
responsabili del rispetto di tale limite.
La velocità delle Vetture sarà controllata dagli Ufficiali di Gara che agiscono in veste 
di Giudici di Fatto e le cui decisioni sono inoppugnabili. I Conduttori dovranno 
pertanto partire dalla propria zona di assistenza lentamente e mantenere lungo tutta 
la corsia dei box un’andatura moderata e sicura, senza superare la velocità limite di 
60 km/h.
Il mancato rispetto della velocità limite di 60 Km/h nella corsia box sarà sanzionato 
con le seguenti penalità:
i) durante le Prove Ufficiali di Qualif icazione: Euro 25,00 ogni Km./h. oltre al 
limite di 60 Km./h. e sino ad un massimo di 80 Km./h. Oltre gli 80Km./h.: bandiera 
nera, multa di Euro 1.000,00 ed annullamento di tutti i tempi ottenuti;
ii) durante le gare: Penalità in tempo o “Drive Through”.
L’uscita delle Vetture dalla corsia box, durante le Prove Libere, durante le Prove 
Ufficiali e le Gare, sarà regolata mediante semaforo. 

14.6 È vietato il rifornimento in pitlane durante le Prove Libere, le Prove Ufficiali e 
le Gare.

14.7 Il mancato rispetto di queste norme potrà essere ulteriormente sanzionato dai 
Commissari Sportivi fino all’esclusione dalla Gara.

All portable equipment must either remain inside or be brought back into the respective team pit 
area once the Car has left. Driver must turn off their engines each time their Car makes a stop 
in the pits. If the car comes to a halt beyond its allotted assistance area, it may only be pushed 
back into it by the Team’s own technical assistance personnel. 

A maximum of 6 (six) mechanics may work on the car in the area of technical assistance.

The Drivers must, from his position in the driving seat, turn on the car using the starter motor. 
However, the use of an external power source to be temporarily connected to the Car is also 
permitted. The Driver may not, under any circumstances, push or have his car pushed to restart 
it. 

14.5 Car speeds must never exceed 60 km/h at any time in the pit-lane in any Challenge Event. 
Drivers are responsible for ensuring this speed limit is respected.
The Car speeds will be monitored by the Race Officials who will act as Judges of Fact) and whose 
decisions are final. The Drivers must therefore start slowly from their own area and maintain a 
moderate, safe speed along the entire length of the pit-lane, never exceeding 60 km/h. 
Failure to comply with the 60 Km/h speed limit in the pit lane shall be sanctioned with the 
following penalties: 
i) during Official Qualifying Practices: € 25,00 for each km/h exceeding the 60 km/h limit and 
up to a maximum of 80 km/h. Over 80 km/h: black flag, € 1000,00 fee and canceling of all 
the times obtained;
ii) during races: time penalty or “Drive Through”.
During the Free Practice Sessions, Official Sessions and Races, Cars must obey the traffic lights 
when exiting the pit-lane. 

14.6 Refuelling in the pitlane is prohibited during the Free Practice Sessions, Qualifying Sessions 
and Races themselves.

14.7 Failure to comply with these rules may incur further punishment by the Stewards of the 
Meeting, including exclusion from the Race. 


23

Segnalazioni e frequenze radio15

15.1 Le segnalazioni usate sia durante le Prove Ufficiali sia durante le Gare saranno 
conformi alle prescrizioni dell’Allegato H del Codice. I Conduttori dovranno 
osservare, nelle Prove Libere, Prove Ufficiali ed in Gara, tutte le norme dell’Allegato 
H del Codice, nonché tutte le disposizioni impartite dagli Ufficiali di Gara.

15.2 È consentito il collegamento radio tra il Conduttore in vettura ed il personale di 
assistenza al box, in conformità alla normativa nazionale sull’utilizzo delle frequenze 
radio. Ogni Concorrente è responsabile relativamente alla richiesta di utilizzo di 
frequenze radio alle Autorità Competenti della nazione in cui si svolge l’Evento Challenge.

Prove private e prove libere16

16.1 A decorrere dalle ore 24.00 del venerdì della settimana precedente un Evento 
Challenge non saranno consentite prove private e/o partecipazione a gare con vetture 
della stessa categoria delle Vetture nel circuito in cui avrà luogo l’Evento Challenge in 
questione né tanto meno sarà consentito il nolo del circuito in esclusiva a qualsiasi 
Concorrente e/o Conduttore partecipante al Ferrari Challenge Trofeo Pirelli. In 
deroga al summenzionato divieto i Concorrenti/Conduttori potranno partecipare 
a sessioni di prove private eventualmente predisposte dall’Organizzatore dell’Evento 
Challenge in accordo con Ferrari e che saranno aperte a tutti i Concorrenti/
Conduttori iscritti al Ferrari Challenge.

16.2 Le Prove Libere si svolgeranno in un turno di 60 (sessanta) minuti nei giorni e 
negli orari previsti dal Programma Ufficiale. 

Prove ufficiali17

17.1 Le Prove Ufficiali si svolgeranno in 2 (due) turni di 30 (trenta) minuti ciascuno 

Signals and radio frequencies15

15.1 The signals used during Qualifying and the Races will comply with the instructions of 
Appendix H to the Code. In the Free Practice Sessions, Qualifying Sessions and Race itself, 
Drivers must observe all of the rules contained in Appendix H to the Code in addition to the 
instructions issued by the Race Officials. 

15.2 Radio links between the Driver in the car and the pit assistance personnel are permitted in 
compliance with national regulations governing the use of radio frequencies. Each Competitor is 
responsible for making his own application to use radio frequencies to the Competent Authorities 
of the state in which the Challenge Event is held. 

Private practice and free practice16

16.1 With effect from 24.00 on the Friday of the week leading up to any Challenge Event, no 
private practice sessions and/or participations in races with cars of the same category as the 
Event Cars will be permitted on the circuit being used to stage said Event. Neither is it permitted 
for any Competitor and/or Driver taking part in the Ferrari Challenge Trofeo Pirelli to rent said 
circuit for his own exclusive use. However, Competitors/Drivers may take part in private sessions 
staged by the Organiser of the Challenge Event in agreement with Ferrari which are open to all 
Competitors/Drivers entered in the Ferrari Challenge.

16.2 The Free Practice Sessions will take place in one 60 (sixty) minute session on the days and 
at the times set out in the Official Programme. 

Official practice  17

17.1 Official practice will take place in 2 (two) sessions of 30 (thirty) minutes each. It will take 


24

REGOLAMENTO SPORTIVO / SPORTING REGULATION

nei giorni e negli orari previsti dal Programma Ufficiale.

17.2 Il primo turno di Prove Ufficiali determinerà la griglia di partenza di Gara 1. 
Il secondo turno di Prove Ufficiali determinerà la griglia di partenza di Gara 2.

17.3 Le Prove Ufficiali si svolgeranno secondo il Programma Ufficiale stilato 
dall’Organizzatore dell’Evento Challenge.

17.4 Qualora la partecipazione sia tanto numerosa da superare il limite massimo 
di capienza della pista, i Commissari Sportivi potranno suddividere - mediante 
sorteggio - le Vetture nei due turni, ciascuno dei quali entro il limite massimo di 
capienza.
Il numero delle Vetture ammesso alle Prove Ufficiali potrà essere aumentato del 
20% rispetto al numero ammesso durante la Gara tenuto conto che non tutti gli 
ammessi alle Prove Ufficiali proveranno contemporaneamente. 

17.5 Qualora una vettura si arrestasse lungo il percorso durante le Prove Ufficiali, 
essa potrà ripartire solo se in condizioni di sicurezza: ciò sarà determinato a 
discrezione del Commissario di Percorso. 
In caso di aiuto con mezzo meccanico, la vettura dovrà obbligatoriamente 
rientrare ai box per una verif ica da parte dei Commissari Tecnici e, se autorizzata, 
potrà riprendere parte alla sessione.

17.6 Durante lo svolgimento delle Prove Ufficiali, è assolutamente vietato entrare 
con le Vetture nei box o nel Paddock, eventuali interventi sulla Vettura potranno 
essere svolti esclusivamente in Pit-Lane negli spazi antistanti ai box assegnati ai 
Concorrenti.

Ammissione alla partenza, 
pre-griglia e griglia di partenza

18

18.1 La griglia di partenza di Gara 1 sarà determinata dalla classifica delle Prove 
Ufficiali 1. La griglia di partenza di Gara 2 sarà determinata dalla classifica delle 

place on the days and at the times described in the Official Programme.

17.2 The first shift of the Official Practices will determine the grid for Race 1. 
The second shift of the Official Practices will determine the grid of Race 2.

17.3 The Official Practice will run as per the Official Programme drawn up by the Organisers 
of the specific Challenge Event. 

17.4 In cases in which the number of cars entered exceeds the circuit capacity, the Stewards of 
the Meeting may split Cars into two groups for the session. This will be done by drawing lots and 
each group must not exceed the maximum circuit capacity. 
The number of Cars admitted to Official Practice may be increased by 20% with respect to the 
number admitted during the Race as not all of those Cars taking part in Official Practice will 
do so at the same time. 

17.5 If a car halts along the track during Official Practice, it may only restart when the Track 
Marshall deems it safe to do so. 
If the car requires a mechanical help or assistance it must return to the pits to be checked by a 
Technical Scrutineer and, if authorized, may re-enter the session. 

17.6 Cars may under no circumstances enter either the pits or the Paddock whilst Official 
Practice is underway. Any work required on the Car may only be carried out in the pit-lane, 
specifically in the spaces in front of the pits assigned to the Competitor. 

Admission to the start, pre-grid 
and starting grid

18

18.1 The composition of the starting grid for Race 1 will be determined by the results of the 
Official Practice 1. The starting grid for Race 2 will be determined by the results of the Official 


25

Prove Ufficiali 2.

18.2 Un Concorrente potrà richiedere al Direttore di Prova che sia ammessa alla 
Gara anche una Vettura che non abbia compiuto alcun giro di prova o che non 
rientri nel tempo minimo di qualifica a condizione che tale ammissione non comporti 
l’eliminazione di un’altra Vettura già qualificata. La Vettura così ammessa partirà 
all’ultimo posto in griglia di partenza.

18.3 In caso di utilizzo di una tenda ad uso box, 30 (trenta) minuti prima dell’inizio 
di ogni gara, le vetture dovranno obbligatoriamente schierarsi in un’area designata 
come Pre-Griglia che sarà indicata nel corso del Briefing.

18.4 La griglia sarà con vetture allineate in una formazione di 1 x 1 e le f ile della 
griglia saranno separate da almeno 8 metri.

Gara19

19.1 Partenza della Gara
La partenza della Gara avverrà all’ora indicata nel Programma Ufficiale e sarà data 
mediante segnali luminosi.

Le operazioni che precedono immediatamente il via si svolgeranno come segue:
• 	 15’ prima dell’ora annunciata per la partenza, le vetture lasceranno la zona 

dei box ed effettueranno un giro del circuito, schiereranno le loro vetture sulla 
griglia al posto loro assegnato e spegneranno il motore; da questo momento 
fino all’esposizione del pannello 5’ si può operare sulla vettura;

• 	 10’ prima dell’ora annunciata per la partenza, l’uscita dei box verrà chiusa; 
qualsiasi vettura che si trovasse ancora nell’area dei box potrà prendere il 
via solo dopo il passaggio di tutto il gruppo davanti all’uscita dei box verrà 
segnalata per mezzo di un segnale sonoro dato con un preavviso di 2’;

• 	 l’avvicinarsi della partenza sarà annunciato per mezzo dei seguenti pannelli 
accompagnati da un segnale acustico:

• 	 Pannello 5’: inizia il conto alla rovescia; con l’esposizione del pannello l’accesso 
alla griglia di partenza sarà chiuso, qualsiasi vettura che non avrà occupato in 

Practice 2. 

18.2 A Competitor may ask the Race Director to admit to Races a car that has not completed 
any practice laps and which does not meet the minimum qualifying time, on condition that this 
does not involve the elimination of an already qualified Car. Cars thus admitted will start from 
the last position on the grid. 

18.3 Where a pit tent is used, the cars must be lined out 30 (thirty) minutes before the start 
of each Race in the designated Pre-Grid area the location of which will be indicated during the 
Briefing. 

18.4 The grid will be in a 1 x 1 formation and the rows on the grid will be separated by at least 
8 metres.

Race19

19.1 The Start
The Race will start at the time indicated in the Official Programme. The start will be given 
using lights. 

The procedure during the period immediately prior to the start is as follows: 
•	 15’ before the start time announced, the cars will leave the pit area and complete a lap of 

the circuit. They will then line up in their assigned grid positions and the drivers will’ turn 
off their engines; work may be carried out on the cars from this time until the 5’ sign is 
shown;

•	 10’ before the announced start time, the pit exit will be closed; any car still in the pit area 
will only be allowed to start after the whole group has passed the pit exit and this has been 
confirmed by sound signal indicating a 2’ minute warning;

•	 the start will be counted down to using the following signs accompanied by a sound signal:
•	 5’ panel: begins the countdown; when this panel is shown, access to the grid is closed; any 

car that has not taken its position on the grid at that point will start from the back of the 
grid;

•	 3’ panel: everyone, excluding drivers and Race Officials, must leave the track. 


26

REGOLAMENTO SPORTIVO / SPORTING REGULATION

quel momento il posto che le è stato riservato sulla griglia, partirà dal retro della 
griglia;

• 	 Pannello 3’: tutte le persone, ad esclusione dei piloti e degli ufficiali di gara 
dovranno sgombrare la pista.

• 	 Pannello 1’: i motori verranno avviati.
• 	 Pannello 30’’: dopo la presentazione di questo pannello verrà spiegata una 

bandiera verde davanti alla griglia per indicare che le vetture devono procedere 
ed iniziare un giro completo del circuito, mantenendo le rispettive posizioni 
nella formazione; il pilota che occupa la “pole-position” dovrà uniformare la 
propria andatura a quella tenuta dalla “Pace Car” (vettura pilota) mantenendo 
da questa una distanza non superiore ai venti metri. Durante questo giro è 
vietato superare un’altra vettura.

• 	 Ogni pilota che si trovi nell’impossibilità di avviare la propria vettura lo segnalerà 
immediatamente alzando il braccio, appena tutte le altre vetture avranno 
lasciato la griglia, i meccanici, sotto la diretta sorveglianza degli Ufficiali di 
Gara, dovranno spingere la vettura ai box.

	 Qualora nel corso di quest’operazione la vettura dovesse essere in grado di 
riavviarsi, il pilota potrà riprendere il proprio giro di formazione e, qualora 
raggiungesse la formazione principale, egli si terrà in ultima posizione senza 
sorpassare alcuna vettura.

• 	 Se un conduttore ha difficoltà nel lasciare la propria posizione in griglia di 
partenza all’esposizione della bandiera verde per l’inizio del giro di schieramento, 
potrà riprendere la propria posizione in griglia, prima della partenza della gara, 
se non viene superato da tutte le vetture partite per il giro di formazione. Nel 
caso una vettura non riuscisse a partire ed i meccanici e/o gli ufficiali addetti 
non fossero in grado di spingerla, dovrà intervenire un mezzo di soccorso 
che, sollevatala porterà la stessa al box. In tal caso la vettura potrà, una volta 
riparata, ripartire dalla corsia box, a corsa iniziata.

• 	 Durante il giro di formazione tutti i conduttori dovranno mantenere la posizione 
di griglia, in merito alla distanza tra la propria vettura e quella del conduttore 
che lo precede, il Direttore di Gara/Direttore di Prova fornirà precise istruzioni 
in occasione del briefing pre-gara; è vietato in ogni caso il sorpasso.

 	 Allorché la vettura pilota (Pace Car) si ritirerà, la vettura in “pole-position” deve 
continuare a mantenere la stessa velocità, senza accelerazioni o decelerazioni, 
fino al momento in cui verrà data la partenza per mezzo di segnali luminosi e 
con la seguente procedura:

• 	 All’ingresso delle vetture, allineate secondo la procedura di cui sopra, sul 

•	 1’ panel: engines are started.
•	 30’’ panel: after this panel is shown, a green flag will be shown in front of the grid to 

indicate that the cars must proceed and start a full lap of the circuit, keeping their respective 
positions in the formation; the driver in pole position must adapt his speed to that of the 
Pace Car, keeping a distance from it of not more than 20 metres. Passing of other cars is 
not permitted during this lap.

•	 Any driver that cannot start his car must immediately indicate this by raising his arm as 
soon as the other cars have left the grid. His mechanics must then push the car back to the 
pits under the supervision of the Race Officials. 

	 If during this time, the car starts, the driver may re-start his formation lap and when he 
catches up with the main group, must remain in last position without overtaking any other 
car.

•	 If a Driver has difficulty in leaving his position on the start grid when the green flag is shown 
to mark the start of the formation lap, he may return to his pre-start position on the grid 
before the start of the race if he has not been passed by all the other cars that have started 
on the formation lap. If the car fails to start and the mechanics and/or officials cannot push 
it, an assistance vehicle will have to come out and bring it back to the pits. In such cases, 
once the car is repaired, it may restart from the pit lane after the race has begun. 

•	 During the formation lap all the drivers must maintain their grid positions and keep the 
prescribed distance between their car and the one in front. The Clerk of the Course/Race 
Director will issue precise instruction in this regard at the pre-Race briefing. No passing is 
allowed under any circumstances, however. 

	 When the Pace Car leaves the track, the car in pole position must maintain the same speed 
without either accelerating or slowing down, until the start of the race is given using traffic 
lights and the following procedure:

•	 When the cars reach the start straight, in the formation described above, the light will be 
red and all drivers must keep to the same speed; if the formation is correct, the starter will 
show the green light to signal the start of the Race. 

•	 Overtaking is allowed only and exclusively after the cars have crossed the timing line; until 
that time cars must hold their positions.

•	 In the case of a false start, the red lights will remain on and the start procedure will start 
again with a formation lap that will follow the same rules as above; as the Pace Car will no 
longer be on the track, the driver in pole will be responsible for the speed which must comply 
with the regulations governing speeds in the presence of the Pace Car.

	 Any false start or conduct that does not comply with the regulations and signalled by the 
Start Judges (Judges of Fact) will be punished with a Drive Through penalty. 

The names of the aforementioned officials (one per row) will be made known in a specific 


27

rettilineo di partenza, il semaforo sarà rosso e tutti i conduttori continueranno 
a tenere la stessa andatura; se l’allineamento è valido lo starter azionerà la luce 
verde per dare la partenza della gara.

• 	 Le vetture potranno sorpassare solo e dopo aver superato la linea di 
cronometraggio; sino a quel momento dovranno obbligatoriamente mantenere 
la loro posizione.

• 	 In caso di falsa partenza le luci rosse resteranno accese e la procedura di 
partenza riprenderà con il giro di formazione, in cui varranno le stesse norme 
di cui sopra; non essendovi più la Pace Car il pilota in pole-position sarà 
responsabile dell’andatura che dovrà comunque essere uniformata alle norme 
già previste per l’andatura regolata dalla Pace Car.

	 Ogni falsa partenza, o comportamento difforme da quanto prescritto, segnalata 
dai Giudici di Partenza (Giudici di Fatto) incaricati, sarà penalizzato con “Drive 
Through”.

	 I nominativi dei Giudici di Partenza (uno per ogni fila dello schieramento) 
saranno comunicati con apposita circolare informativa. Le decisioni dei Giudici 
di Fatto sono inoppugnabili.

La procedura di partenza standard di cui sopra potrà subire variazioni per esigenze 
organizzative.

19.2 Pit Stop
Ogni sosta ai box, per qualsiasi motivo, dovrà comportare l’immediato spegnimento 
del motore.
Nel caso in cui una Vettura non si fermi nel suo spazio in corsia box, vi potrà essere 
spinta soltanto a mano dai meccanici del Team. Terminata la sosta ai box, le Vetture 
dovranno ripartire con il dispositivo di bordo azionato dal Conduttore; sarà tuttavia 
consentito l’ausilio di una fonte di energia esterna collegata temporaneamente alla 
Vettura in caso di problemi. 

19.3 Fine della Gara
La bandiera a scacchi sarà segnalata alla Vettura in testa alla Gara che transiterà sul 
traguardo dopo lo scadere della durata della gara.

19.4 Penalizzazioni in griglia
I primi tre piloti classif icati in ogni gara (ad eccezione di gara 2 del round 7) 
avranno una penalizzazione minima garantita nelle griglia della gara successiva.

bulletin. The decisions of the Judges of Fact are final. 

The standard start procedure described above may be modified for organisational reasons. 

19.2 Pit Stop
The car’s engine must be immediately turned off during any pit stop made for any reason.
If the Car does not come to a halt in its allotted area in the pit-lane, it may only be pushed by 
hand by the Team mechanics to that area. Once the pit stop is completed, Drivers must restart 
the Car themselves using the ignition; however, an external power source may be temporarily 
attached to the Car if any problem should arise. 

19.3 End of the Race
The chequered flat will be shown as soon as the car leading the Race crosses the finish line after 
the races length has elapsed.

19.4 Grid handicaps 
The first three ranked drivers in each Race (with the exception of Race 2 of Round 7) will have 
a guaranteed minimum handicap in the grid of the next Race.


28

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Le penalizzazioni in griglia sono:
-) di 6 (sei) posizioni per il 1° classif icato;
-) di 4 (quattro) posizioni per il 2°;
-) di 2 (due) posizione per il 3°.
Le penalizzazioni sono da intendersi come personali.

Safety Car20

20.1 L’uso della Safety Car sarà prioritario in tutti i casi previsti dall’Art. 2.9 
dell’Allegato H del Codice. Una Gara sarà pertanto interrotta solamente nel caso in 
cui non sia consentito l’uso della Safety Car.

Parco chiuso21

21.1 I Conduttori dovranno, al termine delle Prove Ufficiali e delle Gare, dirigersi 
immediatamente e senza fermarsi al Parco Chiuso. Le Vetture che si presenteranno 
in ritardo saranno escluse dalle classifiche. Le Vetture dovranno sostare nel Parco 
Chiuso 30 (trenta) minuti a decorrere dall’orario di pubblicazione delle classifiche 
ufficiali. Le Vetture che saranno indicate sulla lista pubblicata presso il Parco Chiuso 
potranno essere trattenute oltre l’orario previsto per eventuali verifiche.

21.2 Al termine delle Prove Ufficiali, di Gara 1 e di Gara 2 di ciascun Evento Challenge, 
è assolutamente vietato staccare l’alimentazione della batteria e “resettare” il 
sistema di acquisizione dati delle Vetture.

21.3 A fine di qualsiasi gara, le vetture non classificate (50% dei giri), potranno non 
effettuare il regime di Parco Chiuso.

The grid handicaps are:
-) 6 (six) positions on the grid for the 1st place;
-) 4 (four) positions for the 2nd place;
-) 2 (two) position for the 3rd place.
The above handicap have to be considered “personal”.

Safety Car20

20.1 The use of the Safety Car will be accorded priority in all instances described in art. 2.9 of 
the Appendix H of the Code. Thus a Race will only be suspended if the Safety Car cannot or may 
not be brought out. 

Parc fermè21

21.1 At the end of both Official Qualifying and the Races, drivers must immediately drive their 
cars straight to the Parc Fermé without stopping en route. Any Cars that are late in arriving will 
be excluded from the rankings. The Cars must remain in the Parc Fermé for 30 (thirty) minutes 
after the official rankings are made public. The Cars included on the list issued in the Parc may 
be retained for longer than the allotted time for scrutineering.

21.2 It is absolutely prohibited to disconnect the battery of any Car and reset its data acquisition 
system at the end of the Official Practice, Race 1 and Race 2 in any Challenge Event. 

21.3 At the end of any race, cars not ranked (50% of the race length), are not obliged to go to 
the Parc Fermè.


29

Podio22

22.1 Al termine di ogni Gara, le prime tre Vetture classificate (ed eventualmente 
una quarta, la prima delle classifiche Giovani/Gentlemen) saranno le sole ad avere 
il diritto, di giungere sino alla linea del traguardo o sino alla posizione indicata dai 
Commissari al termine del giro di rientro.

22.2 Al termine di ogni Gara del Trofeo Pirelli riceveranno i premi d’onore:
-) i primi tre classif icati nella classe Trofeo Pirelli;
-) un rappresentante del Team del vincitore della gara;
-) i primi tre classif icati nella classe Trofeo Pirelli-AM.

Al termine di ogni Gara della Coppa Shell riceveranno i premi d’onore:
-) i primi tre classif icati;
-) un rappresentante del Team del vincitore della gara;
-) il primo classif icato della Coppa Gentlemen.

I premi d’onore che saranno presentati nella forma di un piatto o di una coppa 
tradizionale saranno messi a disposizione da Ferrari S.p.A. e avranno inciso il logo 
uff iciale della serie Ferrari Challenge, il nome del circuito e la data della gara.

I Conduttori che dovranno essere premiati dovranno raggiungere da soli e 
immediatamente il podio per partecipare alla cerimonia di premiazione, durante la 
quale dovranno obbligatoriamente indossare la tuta ufficiale di gara, il cappellino del 
fornitore degli pneumatici che verrà fornito in loco e mantenere un comportamento 
impeccabile adeguato al prestigio di Ferrari e del Ferrari Challenge.

I Conduttori dovranno altresì rendersi disponibili a fotografi, giornalisti e operatori 
TV autorizzati sia prima che al termine della premiazione.

Le procedure delle premiazioni sono di essenziale importanza nell’ambito dell’Evento 
Challenge. L’Organizzatore dovrà prestare la necessaria attenzione affinché vengano 
garantiti criteri di preparazione, di allestimento e di organizzazione adeguati allo 
standard del Ferrari Challenge. La procedura di premiazione comincerà secondo 
le tempistiche indicate ai Conduttori durante il Briefing. I Conduttori assenti 

Podium22

22.1 At the end of each Race, the first three Cars ranked (plus a fourth, the first of the Giovani/
Gentleman classifications) will be the only ones entitled to drive to the finish line or to the 
position indicated by the Marshals at the end of the re-entry lap. 

 
22.2 At the end of each Race of the Trofeo Pirelli the following will be presented with prizes:
-) the first three ranked Drivers in the Trofeo Pirelli class;
-) a representative of Team of the winner of the race;
-) the first three ranked Drivers in the Trofeo Pirelli-AM class.

At the end of each Race of the Coppa Shell the following will be presented with prizes:
-) the first three classified Drivers;
-) a representative of Team of the winner of the race;
-) the first ranked Driver of the Coppa Gentlemen.

The trophies, which must be in the form of traditional cups or plates, will be provided by Ferrari 
S.p.A. and will show the Ferrari Challenge series official logo, the name of the circuit and the 
date of the race.

These Drivers must make their own way to the podium without delay to take part in the prize-
giving ceremony, for which they must wear the official Race overall and the tyre supplier baseball 
cap (to be provided on site). They must at all times behave in a manner worthy of the prestige 
enjoyed by Ferrari and the Ferrari Challenge.

The Drivers must also make themselves available to authorised photographers, journalists and 
TV cameramen before and after the ceremony.

The prize-giving procedure is of primary importance to any Challenge Event. The Organisers 
must ensure that the preparation, staging and organisational protocols are up to the 
standards of the Ferrari Challenge. 
The prize-giving ceremony will begin at the time indicated during the Brief ing. 
Drivers who are unjustif iably absent, who delay the prize-giving ceremony or fail to comply 


30

REGOLAMENTO SPORTIVO / SPORTING REGULATION

ingiustificati, ritardatari alle procedure di premiazione o che non rispettino le 
disposizioni del presente Articolo 22, saranno passibili di ammenda da parte dei 
Commissari Sportivi.

Classifiche e punti23

23.1 Al termine di ogni Gara, saranno stilate le seguenti classifiche generali:

• 	 Ferrari Challenge Trofeo Pirelli PRO
• 	 Ferrari Challenge Trofeo Pirelli AM
• 	 Ferrari Challenge Trofeo Pirelli - Coppa Shell
• 	 Coppa Gentlemen
• 	 Coppa Team

23.2 I seguenti punti saranno assegnati per ciascuna Gara al Conduttore che risulti 
classificato (che abbia completato il 50% della distanza prevista dell’Art. 9): 

• 	 1:	 20
• 	 2:	 15
• 	 3:	 12
• 	 4:	 10
• 	 5:	 8
• 	 6:	 6
• 	 7:	 4
• 	 8:	 3
• 	 9:	 2
• 	 10:	 1

In aggiunta, per ogni classe, sarà assegnato al Conduttore: 
1 (uno) punto per l’iscrizione al round;
1 (uno) punto per ogni pole position;
1 (uno) punto per il giro veloce di gara 1;
1 (uno) punto per il giro veloce di gara 2.

with the instructions contained in the present Article 22, may be f ined by the Stewards of 
the Meeting. 

Standings and points23

23.1 After each Race, will be drawn the following general standings:

• 	 Ferrari Challenge Trofeo Pirelli PRO
• 	 Ferrari Challenge Trofeo Pirelli AM
• 	 Ferrari Challenge Trofeo Pirelli - Coppa Shell
• 	 Coppa Gentlemen
• 	 Coppa Team

23.2 The following points will be awarded in each Race to the Driver on condition that he is 
ranked (the 50% of the distance outlined under the terms of Article 9 has to be completed): 

• 	 1:		 20
• 	 2:		 15
• 	 3:		 12
• 	 4:		 10
• 	 5:		 8
• 	 6:		 6
• 	 7:		 4
• 	 8:		 3
• 	 9:		 2
• 	 10:	 1

The Driver will also be awarded for each Class an extra: 
1 (one) point for entering the round;
1 (one) point for each pole-position;
1 (one) point for the fastest lap of Race 1;
1 (one) point for the fastest lap of Race 2.


31

Il punto pole position sarà dato al pilota che effettivamente avrà fatto segnare il 
miglior tempo in qualifica, senza considerare le eventuali penalità di cui all’Art. 19.4.

23.3 La classif ica per la Coppa Team sarà stabilita sommando il miglior punteggio 
conseguito in ogni Gara del Trofeo Pirelli e in ogni Gara della Coppa Shell 
(comprensivi dei punti extra) dai Conduttori meglio classif icati di ciascun Team. 
I responsabili dei Team saranno tenuti a controllare ad ogni Gara che l’elenco degli 
iscritti riporti correttamente il Team di appartenenza di ogni Conduttore, non 
saranno ammessi reclami o contestazioni trascorsi tre giorni dalla pubblicazione 
delle classifiche generali.

Titoli24

24.1 Al termine della stagione saranno attribuiti i seguenti titoli:

• 	 FERRARI CHALLENGE TROFEO PIRELLI PRO
	 (Serie Internazionale FIA)
	 Sarà attribuito al Conduttore primo nella classif ica f inale del Trofeo Pirelli PRO. 

• 	 FERRARI CHALLENGE TROFEO PIRELLI AM
	 (Serie Internazionale FIA)
	 Sarà attribuito al Conduttore primo nella classif ica f inale 
	 del Trofeo Pirelli AM. 

• 	 FERRARI CHALLENGE TROFEO PIRELLI – COPPA SHELL 
	 (Serie Internazionale FIA)
	 Sarà attribuito al Conduttore primo nella classif ica f inale della Coppa Shell. 

• 	 COPPA GENTLEMEN
	 Sarà attribuito al Conduttore primo nella classif ica f inale 
	 della Coppa Gentlemen. 

•	 COPPA TEAM
	 	 Sarà attribuito al Team primo nella classif ica f inale della Coppa Team. 

The pole-position point will be given to the driver who will actually set the fastest time in 
qualifying, regardless of any penalty under Art. 19.4

23.3 The Teams’ Cup rankings will be decided by adding together the best scores delivered in 
every Trofeo Pirelli Race and every Race of the Coppa Shell (including any extra points awarded) 
by the top ranked Drivers from each Team. 
Team managers must check that the correct Team is given for each Driver on the list of entrants 
at each Race, complaints or disputes will not be permitted after three days from the publication 
of the genera l classification. 

Titles24

24.1 The following titles will be awarded at the end of the season:

• 	 FERRARI CHALLENGE TROFEO PIRELLI PRO
	 (International FIA Series)
	 This will be awarded to the Driver ranked number 1 in the overall Trofeo Pirelli PRO rankings. 

• 	 FERRARI CHALLENGE TROFEO PIRELLI AM
	 (International FIA Series)
	 This will be awarded to the Driver ranked number 1 in the overall 
	 Trofeo Pirelli AM rankings. 

• 	 FERRARI CHALLENGE TROFEO PIRELLI – COPPA SHELL 
	 (International FIA Series)
	 This will be awarded to the Driver ranked number 1 in the overall Coppa Shell rankings. 

• 	 COPPA GENTLEMEN
	 This will be awarded to the Driver ranked number 1 in the Coppa Gentlemen rankings. 

• 	 TEAMS’ CUP
	 This will be awarded to the Team ranked number one in the Teams’ Cup rankings. 


32

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Le classif iche f inali si otterranno sommando i punti in base ai criteri f issati 
nell’Articolo 23.

24.2 Ex-aequo
In caso di ex aequo in qualunque dei titoli da assegnare sarà considerato il maggior 
numero di primi posti, successivamente di secondi, di terzi, e così via fino a che si 
determinerà la priorità di uno dei Conduttori.

Incidenti25

25.1 “Incidente” signif ica qualsiasi evento o serie di eventi che coinvolgono uno o 
più piloti, o qualsiasi azione di qualsiasi pilota, che:

a)	 ha reso necessario l’interruzione di una sessione di pista (prove libere o 
uff iciali) o la sospensione di una gara.

b)	 ha costituito una violazione di questo Regolamento Sportivo, del 
Regolamento Sportivo ASN , del Codice o delle norme di comportamento.

c)	 ha causato una falsa partenza di una o più vetture.
d)	ha causato una collisione.
e)	 ha forzato un pilota fuori pista .

A meno che non sia del tutto chiara la responsabilità di un pilota in violazione di 
quanto sopra, eventuali incidenti che coinvolgono più di una vetture, di norma 
sono oggetto di indagine dopo la gara.

Sarà a discrezione dei commissari sportivi decidere, a seguito di un rapporto o 
di una richiesta da parte del direttore di gara, se uno o più piloti coinvolti in un 
incidente debbano essere penalizzati .

Se un pilota è stato coinvolto in una collisione o in un incidente ed è stato informato 
di questo da parte dei Commissari Sportivi non oltre 30 minuti dopo il termine 
della gara, non deve lasciare il circuito senza il consenso dei Commissari Sportivi.
Le vetture coinvolte in un incidente durante le sessioni di prove libere, qualif iche 
o gare dovranno essere controllate prima di poter riprendere un’ulteriore 
partecipazione.

The overall rankings will be obtained by adding together the points on the basis of the criteria 
outlined in Article 23. 

24.2 Dead heat
Should there be a dead heat in the case of any of the titles to be awarded, the largest number of 
first place finishes, then the largest number of seconds, thirds and so forth, will be considered 
until one of the Drivers emerges as the winner.

Incidents25

25.1 “Incident” means any occurrence or series of occurrences involving one or more drivers, or 
any action by any driver, which:

a) 	Necessitated the stopping of a practice (free or qualifying) session or the suspension of a 
race.

b) 	Constituted a breach of these Sporting Regulations, the ASN Sporting Regulations, the 
Code or rules of conduct.

c)		 Caused a false start by one or more cars.
d) 	Caused a collision.
e)		Forced a driver off the track.

Unless it was completely clear that a driver was in breach of any of the above, any incidents 
involving more than one car will normally be investigated after the race.

It shall be at the discretion of the stewards to decide, upon a report or a request by the race 
director, if a driver or drivers involved in an incident shall be penalized.

If a Driver is involved in a collision or Incident and has been informed of this by the Stewards 
no later than 30 minutes after the race has finished, he must not leave the circuit without the 
consent of the Stewards.
Cars involved in an accident during the practice,qualifying sessions or race must be checked and 
authorized before a new one presence.


33

Il Concorrente/Conduttore seguirà le istruzioni dei commissari tecnici e dello staff 
Ferrari relativamente all’ispezione della vettura.

Penalità e sanzioni26

26.1 I Commissari Sportivi o il Direttore di Prova possono infliggere una qualsiasi 
tra le seguenti penalità/sanzioni a qualsiasi pilota coinvolto in un incidente :

a) 	Un drive-through.
b) 	Uno stop-and-go.

Le due penalità di cui sopra potranno essere comunicate negli ultimi 5 minuti di 
gara. Nel caso non sia possibile scontare la penalità notif icata nei successivi 3 giri, 
perché non c’è abbastanza tempo , 25 secondi verranno aggiunti al tempo di gara 
del pilota in questione nel caso a) e sarà applicata una penalità di retrocessione in 
griglia di 2 posizioni nella gara successiva, nel caso b).

c) 	Una penalità in tempo o in giri.
d) 	Una retrocessione di un qualsiasi numero di posizioni nella griglia della gara 

successiva.
e) 	Una cancellazione di uno o più tempi di giro in una sessione di pista (Prove 

Libere o Prove Ufficiali).
f) 	Una ammonizione.

Qualsiasi delle sanzioni di cui sopra sono imposte senza necessariamente 
convocare l’interessato e sono inappellabili.

I Commissari Sportivi possono infliggere le sanzioni specif icamente previste in 
questo Regolamento Sportivo in sostituzione o in aggiunta alle altre sanzioni 
disponibili nel Regolamento Nazionale Sportivo o nel Codice .

I commissari sportivi potranno anche infliggere la sanzione della perdita di punti 
nella classif ica generale di Campionato.

The competitor will have to follow the technical delegates/Ferrari Staff instructions related to 
the car technical check.

Penalties and sanctions26

26.1 The Stewards or the Race Director may impose any one of the following penalties on any 
Driver involved in an Incident:

a)	 A drive-through penalty.
b)	 A stop-and-go penalty. 

The two penalties above may be notified in the last 5 minutes of the Race. Should it not be 
possible to carry out the notified penalty in the following three laps, because there are not 
enough laps to go, 25 seconds will be added to the elapsed race time of the driver concerned in 
the case of a) above and 2 grid positions in the next race in the case of b).

c)	 A time penalty or laps penalty.
d)	 A drop of any number of grid positions at the driver’s next race.
e)	 A cancellation of one or more lap’s time in practice (free or qualifying).
f)	 A reprimand.

Any of the penalties above are imposed without necessarily call the person concerned and they 
shall not be subject to appeal.

The stewards may inflict the penalties specifically set out in these Sporting Regulations in 
substitution or in addition to other available penalties in the National Sporting Regulations or 
in the Code.

The stewards also may inflict the penalty of the loss of points in all Championships’ ranking.


34

REGOLAMENTO SPORTIVO / SPORTING REGULATION

Qualsiasi pilota che riceve due ammonizioni nel corso della stessa stagione 
sportiva sarà, dopo aver ricevuto la seconda, penalizzato con una retrocessione 
nella griglia della gara successiva di 10 posizioni.

Una grave infrazione al Regolamento Tecnico sanzionata dai Commissari Sportivi che 
comporti l’esclusione del Conduttore dalla classifica, determinerà la perdita dei punti 
acquisiti in quella Gara e del 50% dei punti fino a quel momento maturati in tutte le 
classifiche. Qualora un Conduttore incorresse in una esclusione per gravi infrazioni 
al Regolamento Tecnico sanzionate dai Commissari Sportivi, potrà essere escluso 
dalle classifiche generali del Ferrari Challenge, dall’assegnazione di ogni titolo e dal 
prosieguo della stagione nel Ferrari Challenge, tale provvedimento verrà adottato 
d’ufficio in caso di due esclusioni per i motivi di cui sopra. L’esclusione dalla classifica 
di un Conduttore per gravi infrazioni al Regolamento Tecnico determinerà anche la 
perdita del 50% dei punti maturati fino a quella Gara nella Coppa Team dal Team 
che lo ha iscritto alla Gara nella quale è stata commessa l’infrazione, anche nel caso 
in cui il Conduttore escluso abbia partecipato ad una sola Gara col suddetto Team. 

Reclami - Appelli27

27.1 I reclami e gli appelli devono essere presentati e regolati in conformità con la 
NSR dell’ASN locale.

27.2 Il tribunale sportivo competente per un appello formulato nel contesto di 
una competizione che fa parte di una serie internazionale è quello della ASN che 
ha chiesto il riconoscimento della serie, salvo il diritto di impugnare la decisione 
direttamente innanzi alla Corte d’Appello Internazionale conformemente al 
Regolamento Disciplinare e Giurisdizionale FIA.

Non può essere presentato appello contro le decisioni riguardanti:

a) 	Ogni penalità inflitta sotto la sezione “Penalità e Sanzioni”, incluse quelle 
imposte durante gli ultimi 5 minuti di gara o dopo la f ine di una gara.

b) 	Ogni penalità inflitta sulla base del presente regolamento.

Any driver who receives two reprimands in the same Championship season will, upon the 
imposition of the second, be given a 10 grid place penalty at the driver’s next race.

A serious violation of the Technical Regulations sanctioned by the Stewards of the Meeting 
resulting in the exclusion of the Driver (both Drivers in the case of a two-man crew) from 
the rankings, will result in the loss of any points collected in that Race and 50% of the points 
collected until that time in all rankings. If a Driver is excluded for serious violations of the 
Technical Regulations sanctioned by the Stewards of the Meeting, he can be excluded from the 
overall Ferrari Challenge Rankings, from any title and from continuing the Ferrari Challenge 
season. This sanction will be incurred automatically if a Driver is excluded on two occasions for 
the aforementioned reasons. The exclusion of Drivers from the rankings for serious breaches of 
the Technical Regulations will also involve the loss of 50% of the points collected until that race 
in the Teams’ Cup by the Team that entered him in the Race in which the breach was committed. 
This holds true even if the excluded Driver has competed in just a single Race for said Team. 

Protests and appeals27

27.1 Protests and appeals shall be made in accordance with the NSR of the local ASN.

27.2 The competent sporting tribunal for an appeal formulated within the framework of a 
Competition that is part of an international series shall be that of the ASN that requested 
approval of the series, save the right to appeal the decision directly before the International 
Court of Appeal in accordance with the FIA Judicial and Disciplinary Rules.

Appeals may not be made against decision concerning the following:

a)	 Any penalty imposed under section “Penalties” including those imposed during the last 5 
minutes of the race or after the end of a race.

b)	 Any penalty imposed under the this Regulation.


35

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

Aerodinamica	 40
Aerodynamic	 40
Interno abitacolo	 41
Cockpit 	 41
Parabrezza, lunotto e finestrini	 41
Windshield and side windows	 41
Carburante	 41
Fuel	 41
Lubrificanti	 42
Lubricants 	 42
Dispositivi di sicurezza	 42
Safety equipment 	 42
Dispositivi di videoripresa	 43
Video recording equipment 	 43
Telemetria / Strumenti e diagnosi	 43
Telemetry / Diagnostic tools 	 43
Disposizioni finali	 44
Final directions	 44

Vetture ammesse	 34
Admitted cars 	 34
Principi generali	 34
General principles 	 34
Peso minimo / altezza minima	 35
Minimum weight / Minimum height 	 35
Motore	 36
Engine	 36
Impianto elettrico	 37
Electrical system 	 37
Cambio / gruppo trasmissione	 37
Gearbox / transmission 	 37
Ruote / Pneumatici	 37
Wheels / Tyres 	 37
Sospensioni e set up	 38
Suspension and set up 	 38
Tubi / Cablaggi / Protezioni anticalore	 39
Pipes / Wiring / Heat shields 	 39
Telaio e carrozzeria	 39
Frame and body	 39


36

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

Admitted cars1

458 Challenge EVO (and related updates).

General Principles2

The Technical Regulations is in compliance with Art. 277 of Appendix J of the Code.

Anything not expressly authorised by these Technical Regulations or the homologation sheet is 
prohibited. 

The official Ferrari documentation, which includes:
•   the Spares Parts Catalogue,
•   the Wiring Diagrams,
•   the Technical Manual,
•   the Technical Bulletins
•   The Technical Sheet SCT458-0214 

covers anything not expressly explained by the present Technical Regulations and in the Technical 
Sheet. 
 
The only work which may be done on the cars is normal maintenance or the replacement of parts 
damaged by wear and tear or in an accident. The permitted modification and assembly limitations 
are specified in these Regulations. These aside, no part affected by wear and tear or accident may 
be replaced by a part of identical origin to it. Any addition of a part or material is prohibited if not 
expressly authorised by the present regulations, the Technical Sheet or official Ferrari Technical 
documentation. 

The Cars must always be identifiable by their: 
•  Technical Sheet SCT458-0214 ,
•  Technical Manual, 
•  Spares Parts Catalogue,

Vetture ammesse1

•  458 Challenge EVO (e relativi aggiornamenti).

Principi generali2

Il Regolamento Tecnico è conforme all’Art. 277 dell’Allegato J del Codice.

Tutto ciò che non è espressamente autorizzato dal presente Regolamento Tecnico 
o dalla f iche di omologazione è vietato. 

La documentazione tecnica uff iciale Ferrari, che comprende:
•  Catalogo Ricambi,
•  Schemi Elettrici,
•  Manuale Tecnico,
•  le Circolari Tecniche
•  la Scheda Tecnica SCT458-0214 

è da considerarsi a completamento a quanto non espressamente esplicitato nel 
presente Regolamento Tecnico e Scheda Tecnica. 

I soli interventi che possono essere effettuati sono quelli necessari alla normale 
manutenzione o alla sostituzione di pezzi per usura od incidente. I limiti delle 
modifiche e montaggi consentiti sono specificati dal presente regolamento.  Al di 
fuori di queste autorizzazioni, ogni pezzo alterato per usura o incidente può essere 
sostituito solo da un pezzo d’origine identico al pezzo danneggiato.  Ogni aggiunta 
di componenti o materiale è vietata se non espressamente autorizzata dal presente 
regolamento, dalla Scheda Tecnica o dalla documentazione tecnica ufficiale Ferrari.

Le vetture dovranno essere sempre identif icabili da: 
•  Scheda Tecnica SCT458-0214 ,
•  Manuale Tecnico,
•  Catalogo Ricambi,


37

•  comparison with original production components,
•  updated project drawings,
•  updates as per Technical Bulletins.

Ensuring the car conforms to its original characteristics is the responsibility of the reference 
Dealership of each Team. The Competitor has got the responsibility to ensure that both car and 
the spares fitted to it are compliant and he must thus ensure they are in order before each race. 

Minimum weight / minimum height3

RACE: The 458 Challenge cars in the condition they close the Race must weight at least as the 
minimum weight indicated below.

QUALIFYING: For the checks after the qualifying session all the NOT original equipment has 
to be removed (driver coolant systema and beverage, additional cameras, etc.) Only the radio 
device can be leave in the car.

Minimum Weight = 1383 Kg

The weight must be with the car without fuel (drained with an external pump from the dedicated 
pipe) with the standard levels of the other liquids and with the driver in racing apparel (helmet 
and Hans included). If the minimum weight is not reached the car must be fitted with the official 
ballast kit dn.278804.

KERB: the minimum height of the car and of parts of the body has to be adjusted as follow:

Front - minimum height:
86 mm from Master Point to ground
65 mm from the front splitter to ground

•  confronto con particolari di serie,
•  ultimi disegni costruttivi,
•  aggiornamenti come da Circolari Tecniche.  

La conformità della vettura alle sue caratteristiche originali è di competenza della 
Concessionaria uff iciale di riferimento di ogni Team. Il Concorrente risponde 
della conformità della vettura e dei ricambi su di essa montati ed è quindi tenuto 
ad assicurarsi della loro regolarità prima di ogni gara.

Peso minimo / altezza minima3
 
GARA: Le vetture 458 Challenge nelle condizioni in cui tagliano il traguardo a 
fine Gara dovranno avere un peso maggiore o uguale al peso minimo di seguito 
specificato.

QUALIFICHE: Nei controlli di peso dopo le sessioni di qualif ica tutti i sistemi non 
originali di vettura andranno rimossi (sistemi refrigerazione pilota, telecamere 
addizionali, sistemi di distribuzione liquidi pilota, ecc.) Il peso minimo è quello di 
seguito specificato. Solo il sistema radio potrà essere lasciato in vettura.

Peso minimo = 1383 Kg

Il peso è da considerare con la vettura senza benzina (prelevata con una pompa 
esterna dalla presa di drenaggio dedicata), con il livello dei liquidi standard e con il 
pilota in configurazione di gara (compresi casco e HANS®).
Qualora la vettura (con pilota) non raggiungesse il peso minimo sarà necessario 
zavorrare la vettura con il kit cod. 278804.

ALTEZZA DA TERRA: le altezze minime da terra della vettura e delle parti di 
carrozzeria devono essere come di seguito specificate. 

Altezza minima anteriore:
86 mm  tra Master Point anteriore e suolo 
65 mm tra fondo anteriore e suolo


38

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

(both sizes must be respected) 

Rear – minimum height:
118 mm from rear Master Point to  ground

Heights must be checked with the slick tires adjusted to 1.5 bar.

For further details please refere to the attachment 6 of this document,

Eventual additional restriction and indication for kerb will be communicated to Competitors via 
Technical Bulletins and Technical Documentation. 

Engine4

The engine must without exception be a production engine. To ensure this, seals will be 
applied by Ferrari directly to ensure that no further work is done on it. Any necessary engine 
maintenance work is the direct responsibility of the Dealership and/or the Ferrari importer. 
The aforementioned must declare the reason of the sealing replacement and f ill in all the 
parts the dedicate session in the FCC Ferrari Corse Clienti portal. 

The update data for each car (engine number, sealings number and maintenance) must be 
available anytime on FCC portal.

The Competitor will not be permitted start the race if, during the pre-event technical scrutineering 
carried out by the Scrutineers with technical support from Ferrari, the documentation and seal 
fail to comply with the regulations. 

No part of the engine may be modified?; No materials may be removed or added with the 
exception of those outlined in the present Regulations and/or the Technical Sheet SCT458-
0214. In the case of repairs made due to overheating and involving the dismantling of the 

(entrambe le misure devono essere rispettate)

Altezza minima posteriore:
118  mm tra Master Point posteriore e suolo

Le altezze sono da considerarsi con gli pneumatici slick a 1.5 bar 

Riferirsi anche all’allegato 6  del presente documento per maggiori dettagli.

Eventuali restrizioni e indicazioni sull’altezza minima da terra verranno comunicate 
opportunamente ai partecipanti tramite i bollettini tecnici ufficiali e dalla 
documentazione tecnica.

Motore4

Il motore dovrà essere strettamente di serie. A tale scopo saranno apposti, 
in origine, sigilli direttamente da Ferrari al f ine di non permettere nessuna 
lavorazione. Eventuali operazioni di manutenzione sul motore dovranno 
essere effettuate sotto la responsabilità diretta della Concessionaria e/o 
dell’importatore Ferrari il quale dovrà dichiarare l’intervento sul portale 
FCC Ferrari Corse Clienti compilando on line in ogni sua parte la scheda 
dedicata .
 
Sul portale FCC Ferrari Corse Clienti per ogni vettura deve essere presente in ogni 
momento la situazione aggiornata del numero motore, dei sigilli motore e degli 
interventi di manutenzione eseguita.

Il concorrente non potrà prendere il via della gara se, al momento delle verif iche 
tecniche eseguite prima di ogni manifestazione da parte dei Commissari con il 
supporto tecnico della Ferrari, la documentazione ed il sigillo non risulteranno 
conformi a quanto prescritto. 
Non è permesso rilavorare alcun particolare del motore; non è permessa 
l’asportazione o l’aggiunta di materiale fatto salvo quanto previsto dal 
presente Regolamento e/o dalla Scheda Tecnica SCT458-0214.  In caso di 


39

cylinder heads, the aforementioned must undergo a Ferrari metallographic test before they can 
be reused. 
However, no levelling work is permitted. Abrasive materials must not be used to clean the heads. 

In agreement with the Stewards of the Meeting, Ferrari reserves the right to replace the ECUs 
(engine control units) at any time in the event.
 

Electrical system5

The diagnostics plug must be in working order at all times to facilitate the checks that will be 
made at Ferrari’s request and in agreement with the Stewards. 

No device can be connected to the OBD diagnostic socket when using the car.

Gearbox / transmission 6

The gearbox must be the one provided for by Ferrari and thus strictly production. 
In agreement with the Stewards, Ferrari reserves the right to withdraw the transmission control 
unit and replace it at any time during the event.

Wheels / tyres7

Only sick or rain tyres supplied by Pirelli in the following sizes may be used: 

Slick front	 255/650 – 19’’ DH

interventi riparativi causati da surriscaldamento che preveda lo smontaggio 
delle testate è fatto obbligo sottoporre le medesime all’esame metallograf ico 
della Ferrari che ne garantirà il successivo riutilizzo. Non è pertanto permessa 
nessuna lavorazione di spianatura.  Per la pulizia delle teste non è permesso 
l’utilizzo di materiali abrasivi. 

Ferrari, in accordo con i Commissari si riserva il diritto di sostituire in qualunque 
momento della manifestazione le centraline elettroniche gestione motore. 

Impianto elettrico5

La presa diagnosi dovrà sempre essere funzionante garantendo la connessione 
in diagnosi con ogni centralina in modo da consentire i controlli che saranno 
effettuati su richiesta della Ferrari in accordo con i Commissari.  Nessun 
dispositivo può essere connesso alla presa diagnostica OBD durante l’utilizzo 
della vettura.

Cambio / gruppo trasmissione6

Deve restare quello previsto dalla Ferrari e pertanto essere strettamente di serie. 
Ferrari in accordo con i commissari si riserva il diritto di prelevare la 
centralina controllo cambio e  sostituirla in qualunque momento della 
manifestazione.

Ruote / Pneumatici7

Potranno essere utilizzati esclusivamente pneumatici “slick“ o “rain” forniti dalla 
Pirelli nelle seguenti misure: 

Slick anteriore	 255/650 – 19’’ DH


40

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

Slick rear 	 305/690 – 19’’ DH
Rain front	 255/650 – 19’’ WS
Rain rear 	 305/690 – 19’’ WS

All chemical or thermal treatment of the tyres is prohibited. Cleaning of the aforementioned 
after track sessions is permitted. 

With regard to tyre pressure it is recommended to respect the instructions made by Pirelli 
personnel through official communications during the championship events.

The Ferrari and the Pirelli staff is authorized to inspect the tyres (condition and pressure) at any 
time during the race weekend.

The wheel rims have in the following sizes: 

Front		  9” x 19”
Rear		  11” x 19”

Suspensions and setup8

 
Under no circumstances, the negative camber must never exceed the following values:

Front		  -4,7°
Rear	  	 -3,7° 

Camber may be adjusted, within the permitted limits, by adding or removing the original 
Ferrari spacers between the suspension and the chassis, as described in the official Ferrari 
documentation and technical circulars on the subject. 

Original Ferrari spacers (1mm, 2mm and 3 mm – see official Technical Documentation) are 
admitted to adjust the shock absorber stroke.

Slick posteriore 	 305/690 – 19’’ DH
Rain anteriore	 255/650 – 19’’ WS
Rain posteriore 	 305/690 – 19’’ WS

È proibito qualsiasi trattamento chimico e termico degli pneumatici. Sono 
consentite le operazioni di pulizia degli stessi dopo le sessioni di pista. 

Per quanto riguarda le pressioni degli pneumatici  è consigliato attenersi alle 
indicazioni che il personale Pirelli darà durante gli eventi di campionato tramite 
comunicazione uff iciale.

Lo staff di Ferrari e di Pirelli è autorizzato a controllare gli pneumatici (stato e 
pressione) in qualunque momento del weekend di gara.

I cerchi hanno le seguenti dimensioni: 

Anteriore		 9” x 19”
Posteriore	 11” x 19”

Sospensioni e setup8

In ogni condizione il camber non dovrà mai superare i seguenti valori:

Anteriore 	 -4,7°
Posteriore 	 -3,7° 

È consentito variare il camber, entro i limiti consentiti, aggiungendo o 
rimuovendo gli spessori originali Ferrari tra le leva sospensione e il telaio, 
come indicato nella documentazione uff iciale Ferrari e nelle circolari tecniche 
relative all’argomento.

E’ possibile regolare la corsa degli ammortizzatori utilizzando i dischetti originali 
Ferrari indicati nella documentazione tecnica uff iciale (spessori da 1 mm ,2 mm 
e 3 mm).


41

It is possible to adjust the anti rollbar endlink position between one of the two original holes.

It is permitted to detach or remove ONLY the rear anti roll bar.

Original suspensions and springs permitted are:

Front damper (hard) 	 - cod. 275239 
Front damper (soft) 	 - cod. 265646

Rear damper (hard) 	 - cod. 274240 
Rear damper (soft) 	 - cod. 265647

Front spring K220 	 - cod. 307352
Front spring K190 	 - cod. 274235
Front spring K150	 - cod. 265661 

Rear spring K180 	 - cod. 265664 
Rear spring K240 	 - cod. 274236

Pipes / wiring / heat shields9

All the thermal protections must be assembled and present on cars and the positioning of all of 
the cars various components must comply with the original layout as described in the technical 
information.

Frame and body10

No part of the bodywork may be worked upon or modified. All parts must comply in terms 
of size, look and material to the original parts. The original position of any elements of the 
bodywork may not be modified in any way. Neither shall adhesive tap be applied to the profiles 

E’ possibile regolare entrambe le barre stabilizzatrici variando la posizione sui fori 
originali di f issaggio della barra stessa.

E’ permesso sganciare o togliere SOLO la barra stabilizzatrice posteriore.

Le sospensioni e le molle  originali che si possono utilizzare nella varie configura-
zioni sono:

Sospensione anteriore (dura)	  - cod. 275239
Sospensione anteriore (morbida)	 - cod. 265646

Sospensione posteriore (dura)	 - cod. 274240
Sospensione posteriore (morbida)	 - cod. 265647

Molla anteriore K220 	 - cod. 307352
Molla anteriore K190 	 - cod. 274235
Molla anteriore K150	 - cod. 265661

Molle posteriore K180 	 - cod. 265664
Molla posteriore K240 	 - cod. 274236

Tubi / Cablaggi / Protezioni anticalore9

Tutte le protezioni anticalore devono essere presenti in vettura e il posizionamen-
to di tutta la componentistica vettura deve rispettare il layout originale come da 
informazioni tecniche e da documentazione tecnica uff iciale.

Telaio e carrozzeria10

Non è permesso rilavorare o modificare o aggiungere alcun pezzo della carrozzeria. 
Tutte le parti devono corrispondere come misure, aspetto e materiale ai pezzi di 
origine.  Non è permesso variare la posizione originale di elementi di carrozzeria o 


42

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

or bonnet, wheel arches, doors, etc. 

It is not permitted to use rails, brackets and any kind of not original stuff to change the seat 
position.

It is not permitted any intervention to get more robust the frame (weldings, brackets, etc.) 
without the Ferrari S.p.A. authorization.

Aerodynamic11

Rear wing: The position of the rear wing must respect the following instructions (for more details 
please refer to attachment ...)

Rear wing height: with the car flat the rear edge of the wing (adjusted on +4°), must stay stay 
13 ± 5 mm below the top of the roof .

Wing offset: the rear edge, in the centre of the wing, must stay 1675 ± 5 from the bend of the 
roof.

The wing section profile must not be modified.

The two sides winglet can not be modified in profile and section, and they have to be always 
installed on the wing respecting the correct adjustment with reference to the incidence angle of 
the wing (see attachment 6)

Front splitter: the correct position of the splitter must respect the following (for more details see 
also attachment 1)

Splitter offset: the front edge of the splitter, must stay at maximum 40 ± 5 mm from the front 
bumper (reference in the centre line of the car) and maximum 1150 ± 2mm from the front 
wheel axle.

The wing, the winglets and the front splitter must not be painted and any adhesive material can 
be applied on the above mentioned parts.

nastrare profili o giochi cofani, paraurti, porte, ecc. 

Non è permesso utilizzare slitte, staffe e attacchi non originali per il 
riposizionamento del sedile.

Non è permesso operare alcun irrobustimento o rinforzi del telaio (saldature, 
staffe, ecc.) senza specif ica autorizzazione del personale Ferrari S.p.A.

Aerodinamica11

Ala posteriore: l’ala posteriore deve essere posizionata rispettando le seguenti 
quote (per maggiori dettagli riferirsi anche all’allegato 6)

Altezza ala : con la vettura in piano e l’ala regolata a + 4° di incidenza,  il bordo 
posteriore della coda dell’ala deve essere più bassa di 13 ± 5 mm rispetto alla 
sommità del tetto vettura. 

Sporgenza ala : il bordo posteriore al centro ala deve distare 1675 ± 5 mm dalla 
piega del tettuccio in centro vettura.

Il profilo della sezione ala non può essere modificato.

Le appendici laterali dell’ala non possono essere modificate nella forma e nella 
sezione e dovranno essere sempre installate nel rispetto della tabella che lega la 
loro posizione al grado di incidenza dell’ala (riferirsi all’allegato 6): 

Splitter anteriore : lo splitter anteriore deve essere posizionato come segue (per 
maggiori dettagli riferirsi all’allegato 1 del presente documento): 

Sporgenza splitter:  il bordo anteriore dello splitter alla mezzeria deve sporgere al 
massimo di 40 ± 5 mm dal paraurto e massimo 1150 ± 2 mm dal centro asse ruote 
anteriori.

L’ala e le sue appendici laterali e lo splitter anteriore non possono essere verniciate 
e nessun  materiale adesivo puo’ esser applicato sulle suddette parti.


43

Carbon fiber repairing can be carry out only on the front bumper and on the front splitter and if 
the damage is maximum 30% of the total envelope of the component.

Cockpit12

Pedals: it is permitted the position adjustment for the brake and accelerator pedal as reported 
in the official technical documentation.

Steering wheel and hub: no restriction on type and dimensions, may be fitted using spacers and/
or with rapid release system to suit driver’s requirements. 

Video recording systems: see paragraph 13.

Windshield and side windows13

Windshield: it is allowed to apply protective transparent films on the windshield. The layers 
applied must stay within the perimeter of the windshield and they can not cover and closed the 
outer edges between the windshield and the body.

Side window: it is allowed to apply air intakes on the side windows with the only aim to cooler 
down the temperature in the cockpit and refresh the pilot.

Fuel14

Competitors may only use the fuel provided by Shell at the Race tracks. No other type of fuel or 
extra additives is permitted. 

Possono essere eseguite riparazioni della f ibra di carbonio solo del paraurto 
originale e dello splitter anteriore originale e solo se il danno coinvolge al massimo 
il 30% dell’inviluppo del componente. 

Interno abitacolo12

Pedaliera: è consentita la regolazione delle solette pedale freno e acceleratore 
come da manuale tecnico.

Volante e mozzo volante: è libero come tipo e dimensioni, può essere montato 
mediante interposizione di spessori e/o con sistema di sgancio rapido per adattarlo 
alle esigenze del pilota. 

Dispositivi videoripresa: vedi paragrafo 13.

Parabrezza, lunotto e finestrini13

Parabrezza: è consentita l’applicazione di pellicole protettive. Le pellicole applicate 
dovranno rimanere all’interno della sagoma del parabrezza senza chiudere i bordi 
di attacco tra vetro e carrozzeria.

Finestrini laterali: è permessa l’applicazione di prese d’aria sui f inestrini laterali 
con l’unico scopo di abbassare la temperatura abitacolo e rinfrescare il pilota.

Carburante14

È fatto obbligo ai concorrenti di usare esclusivamente il carburante distribuito 
dalla Shell sui campi di gara.  Nessun altro tipo di carburante o aggiunta di additivi 
è permessa.
 


44

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

In every Race, a fuel sample will be taken as it is being distributed in order to make comparative 
analyses with the fuels used by competitors during practice and/or the Race. Ferrari itself 
undertakes to transport the fuel sample, taken by the stewards in the presence of the competitor 
or his representative, to the testing laboratories. The sample must be taken from the relevant 
plug. All fuelling devices must have handles (e.g. see Ferrari drawing 183914). 

Lubricants15

It is compulsory for competitors to use only:
       Engine oil: 		      Shell Helix Ultra SAE 5W-40 

Gearbox oil: 	 Shell Spirax S5 ATE 75W-90
Hydraulic oil:	 Shell DCT-F3

Brakes oil: 	 Brembo Racing LCF 600 plus
Engine coolant: 	 Shell Glycoshell Longlife 
Power steering: 	 Pentosine CHF 11S
Air cond. refrigerant:	 Delphi RL 488 “R 134°”
Air cond. compressor:	 PAG ISO 46

Samples of said lubricants and liquids will be taken in the course of the championship for testing. 

Safety equipment16

The following safety equipment is compulsory under current legislation: 
a) 	 roll-bar and relative protections 
b) 	homologated 6-point safety harnesses 
c) 	fire extinguisher
d) 	two hooks (front and rear) 

Ad ogni gara al momento della distribuzione verrà prelevato un campione di 
carburante per poter effettuare prove comparative sui carburanti utilizzati dai 
concorrenti durante le prove e/o la gara. 
La Ferrari stessa si farà carico del trasporto del carburante, prelevato dai commissari 
in presenza del concorrente o del suo rappresentante, presso i laboratori di analisi.  
Il prelievo del carburante deve avvenire dall’attacco predisposto. 
È fatto obbligo l’utilizzo di dispositivi di carico carburante muniti di maniglie (es. 
vedi dis. Ferrari 183914). 

Lubrificanti15

È fatto obbligo ai concorrenti di usare esclusivamente:
Olio motore: 	 Shell Helix Ultra SAE 5W-40 
Olio cambio:	 Shell Spirax S5 ATE 75W-90
Olio idraulico:	 Shell DCT-F3

Olio freni: 	 Brembo Racing LCF 600 plus
Circuito raffr. motore: 	 Shell Glycoshell Longlife 
Olio idroguida: 	 Pentosine CHF 11S
Refrigerante clima:	 Delphi RL 488 “R 134°”
Compressore clima	 PAG ISO 46

Durante lo svolgimento del campionato saranno prelevati campioni di lubrif ican-
ti e dei liquidi per procedere alla verif ica degli stessi.

Dispositivi di sicurezza16

Obbligatori in base alle norme vigenti: 
a) roll-bar e relative protezioni 
b) cinture di sicurezza a 6 punti omologate 
c) estintore 
d) ganci di traino (anteriore e posteriore) 


45

e) 	electric circuit breaker – main battery switch 
f) 	seat

All safety devices listed above must be original only. 

The original number and position of the fire extinguishers may not be changed.

Drivers, during track sessions, must wear a HANS® collar. The use of a compatible helmet 
which meets the FIA Standard as specified in the Chapter III, Appendix J of the Code is 
compulsory. 

For further details, please consult the “Guide for the Use of HANS® in International Motor 
Sport” published by the FIA Institute for Motor Sport Safety, available at: www.fia.com, under 
FIA Sport – Regulations – Driver’s Equipment.

Video recording equipment17

The installation of any video camera inside the cockpit is done under the direct responsibility of 
the Team. 

Video cameras are prohibited if mounted outside of the vehicle unless specifically authorized by 
Ferrari for TV broadcasting needs.

Any video camera mounted inside the cockpit must still comply with the conditions specified in 
Article 5 and therefore no modification of the electrical system is permitted.

Telemetry / diagnostic tools18

Telemetry systems apart from the original or which provide data superfluous to the original 
system are permitted. 

e) interruttore circuito elettrico stacca-batteria 
f ) sedile 

Tutti i dispositivi di sicurezza sopra elencati devono tassativamente rimanere 
d’origine. 
Non è permesso variare il numero e la posizione originale dell’estintore. 

È fatto obbligo ai Conduttori l’utilizzo nelle sessioni di pista del dispositivo HANS®.
È obbligatorio l’utilizzo di un casco conforme alla normativa indicata nel Capitolo 
3, Allegato J del Codice.

Per ulteriori dettagli, può essere consultata la “Guide for the Use of HANS® in 
International Motor Sport” pubblicata dal FIA Institute for Motor Sport Safety, 
reperibile sul sito www.fia.com, nella sezione FIA Sport – Regulations – Driver’s 
Equipment.

Dispositivi di videoripresa17

Il montaggio di qualsiasi dispositivo di video ripresa interno all’abitacolo è di 
diretta responsabilità del Team.

Sono vietati i dispositivi di ripresa esterni alla vettura se non espressamente 
autorizzati da Ferrari per esigenze televisive.

Qualsiasi dispositivo di video ripresa interno all’abitacolo deve comunque 
rispettare le condizioni specif icate nell’Articolo 5 e pertanto non sono ammesse 
manomissioni dell’impianto elettrico.

Telemetria / strumenti e diagnosi18

Non sono ammessi sistemi di telemetria diversi dall’originale o che forniscono dati 
ridondanti rispetto alla telemetria originale.


46

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS

Diagnostics must only be carried out only with the official diagnostics tester and the original 
telemetry system. The official telemetry data and the data acquisition table must be those of 
the original system also.

Final instructions19

Ferrari reserves the right to modify at any time, with the prior approval of the CSAI, the clauses 
and articles of these regulations if deemed necessary to the success of the Ferrari Challenge. 

In the case of any protests or doubts, the Italian version of the Regulations holds sway over the 
English version. 
 
When entering the Championship or an individual Race, Drivers/Competitors are also 
responsible ensuring they complete the permanent technical scrutineering proxy (Appendix 4).

La diagnosi deve essere eseguita solo con il tester di diagnosi uff iciale e con il 
sistema di telemetria originale.  
I dati di telemetria uff iciale e la tabella di acquisizione dati devono essere 
esclusivamente quelli del sistema originale. 

Disposizioni finali19

La Ferrari si riserva il diritto di modificare in qualsiasi momento, fermo restando 
la preventiva approvazione da parte della CSAI, le clausole e le norme di questo 
regolamento per assicurare il miglior successo del Ferrari Challenge. 

In caso di contestazioni o dubbi fa fede la versione in italiano del presente 
Regolamento Tecnico rispetto a quella in inglese.

In occasione dell’iscrizione al campionato o dell’iscrizione della singola gara è 
fatto obbligo al concorrente/conduttore di compilare la


47

ALLEGATI / APPENDICES

Pubblicità coordinata 	 46

Coordinated advertising 	 46

Sponsor del Campionato	 48

Championship’s Sponsor 	 48

Logo del Campionato	 49

Championship’s Logo 	 49

Mezzi dei Team	 50

Team’s trucks	 50

Application Form 	 52

Technical checks proxy 	 56

EVO KIT 	 57


48

ALLEGATI / APPENDICES

Pubblicità coordinata / Coordinated advertising1

Trofeo Pirelli PRO

14 8 3
 7

 1  2  4

 9

 7

 3

 5

 8

 6

 6

11
10

 2 215  9

 9
 3

 7

 1 10 11

12

13

 2
 2

 1

 5

Trofeo Pirelli AM

14 8 3
 7

 1  2  4

 9

 7

 3

 5

 8

 6

 9
 3

 7

 1 10 11

12

13

15
 2

 1

 5

 6

11
10

 2 2  915


49

Ref. Q.tà
Q.ty

Logo                                           
Logo                               

Colore
Color

1 2 Pirelli (medio)                 
Pirelli (medium)                 

2 2 Shell (piccolo) 
Shell (small)

3 3 Adler Plastic (tab. portanumero) + n.di gara (grande)
Adler Plastic (plates) + race number (big)

4 2 Iveco, UPS, Shangri-La, Sabelt, Shell
Iveco, UPS, Shangri-La, Sabelt, Shell

5 2 Babyliss (piccolo) 
Babyliss (small)

bianco o nero
black or white

6 1 Babyliss (grande) 
Babyliss (big)

7 1 Singha (grande) 
Singha (big)

PRO (bianco/white)
AM - Shell (nero/black)

8 1 Singha (piccolo) 
Singha (small)

9 1 Numero di gara (piccolo)   
Race number (small)           

bianco o nero
black or white

10 1 Gancio traino                  
Hook

11 2 Pirelli (grande)                 
Pirelli (big)                           

12 1 Staccabatteria                  
Battery

13 1 Estintore                  
Fire estinguisher

14 2 Genuine Ferrari                  
Genuine Ferrari

15 1 Classe                  
Class

PRO (bianco/white)
AM (nero/black)

1) 	Gli sticker degli sponsor istituzionali sopra indicati sono 
disponibili presso l’Hospitality Ferrari Corse Clienti.

2) La distanza minima tra uno sticker di uno sponsor 
istituzionale e uno sticker di uno sponsor del Team è 
stabilita in 50 mm.

3) 	è vietata l’apposizione di qualsiasi sticker sul parabrezza e 
sul lunotto posteriore (ad eccezione di quelli istituzionali).

1) 	The official stickers of the institutional sponsors of the series are 
available at the Ferrari Corse Clienti Hospitality.

2) 	The minimum distance between the stickers of the institutional 
sponsors and the stickers of the team’s sponsors has to be     
50 mm.

3) 	Affixing stickers (with the exception of the institutional ones)     
on the front and rear windows is prohibited.

Coppa Shell

14 8 3
 7

 1  2  4

 9

 7

 3

 5

 8

 6

 6

11
10

 2 2  9

 9
 3

 7

 1 10 11

12

13

15
 2

 1

 5


50

ALLEGATI / APPENDICES

Benzina e lubrif icanti 
Petrol, lubrificants and 
related products

Abbigliamento racing,
cinture di sicurezza, 
	sedili e volanti 
Racing apparel, safety 
harnesses, seats and 
steering wheels

Birra e acqua
Beer and water

Hotel e Resort
Hotels and Resorts

Prodotti professionali 
di alta gamma per i 
capelli e per l’estetica
High-end professional hair 
and esthetics products

Orologi e cronografi
Watches and clocks

Pneumatici
Tyres

Autoveicoli 
commerciali
Commercial vehicles

Sponsor del Campionato / Championship’s Sponsor2

Insonorizzazione
autoveicoli e 
rivestimenti abitacolo
Vehicle soundproofing 
and interiors  

Corriere espresso, 
logistica e trasporti
Package deliveries, logistics 
and  transportations


51

Europe 2013

Europe 2013

Europe 2013

Europe 2013

Logo del Campionato / Championship’s Logo3


52

ALLEGATI / APPENDICES

Mezzi dei Team / Team’s trucks4


53


54

ALLEGATI / APPENDICES

Application Form4
To be filled in capital letters, all fields are compulsory.

DEALERSHIP Reference Dealership:	 Team:

CAR Model:	 Chassis Number:

First Name:	 Last Name:

Place and Date of Birth:	 Nationality:

Address:

Profession:

Mobile:	 Phone:

E-Mail:

License Nr.:	 Type:

Expiry Date:	 ASN:

DRIVER

COMPETITOR Competitor:	 Licence nr.:


55

SEASON

7 ROUNDS  +  FINALI MONDIALI RACE

•  E 61.280 “EARLY” (E 35.280 +  E 26.000 EVO KIT*) WITHIN 15/02/2014
•  E 35.280 “EARLY” WITHOUT EVO KIT WITHIN 15/02/2014
•  E 68.000 “FULL” (E 42.000 +  E 26.000 EVO KIT*) AFTER 15/02/2014
•  E 42.000 “FULL”  WITHOUT EVO KIT AFTER 15/02/2014

Finali Mondiali Race •  E 3.000     IN ORDER TO JOIN THE FINALI MONDIALI RACE, A DRIVER 
                      HAVE TO ENTER MINIMUM 2 ROUNDS DURING THE SEASON.

SINGLE ROUND •  E 32.000 	 1ST ROUND OF THE SEASON (E 6.000 +  E 26.000 EVO KIT*)

•  E 6.000 	 1ST ROUND OF THE SEASON WITHOUT EVO KIT

•  E 6.000 	 FROM THE SECOND ROUND OF THE SEASON

ABU DHABI

MONZA MUGELLO BRNO

PORTIMAO SILVERSTONE ISTANBUL

REQUEST (please specificy your choice)

All prices vat excluded*The EVO kits (shipment and mounting excluded) will be available starting from mid February.


56

ALLEGATI / APPENDICES

DECLARE 

1.	 to have full knowledge of the rules of the Ferrari Challenge Trofeo Pirelli Sporting and Technical Regulations, which are hereby expressly accepted without any exception.

2.	 to be fully aware of the risks inherent to my/our participation to the Free Practice, Official Practice and Races of the Ferrari Challenge and hereby acknowledge that Ferrari S.p.A. (“Ferrari”), Fiat S.p.A. (“Fiat”), the companies of 
the Fiat Group and of the Ferrari Group (collectively, the “Companies”) their respective officers, employees, suppliers and/or sponsors and/or persons to whom they are answerable shall be exonerated from any liability whatso-
ever towards us, including but not limited to, any liability which shall result for any reason whatsoever from my/our participation to any Free Practice, Official Practice and Races and expressly confirm that the participation to 
any Free Practice, Official Practice and Races or other activity related to the Ferrari Challenge will occur at my/our sole and exclusive risk.

	 I/we accordingly hereby expressly and irrevocably renounce, for myself/ourselves, my/our heirs and successors in title (be they minor or otherwise legally incapable) the right to any recourse or claims whatsoever against the Companies, 
their officers, employees, suppliers and/or sponsors and/or persons for whom they are answerable as a result of death, injury (or any bodily damage whatsoever) or of any kind of physical, mental or other loss or damage of whatsoever 
nature (including any loss of earnings or pain and suffering) suffered by me/us, directly or indirectly, or by my/our family or by any of my/our dependants and caused by an event in any way relating to my/our participation to the Ferrari 
Challenge, even where such loss or damage is caused by the negligence of the Companies, of their officers, employees, suppliers and/or sponsors and /or persons for whom they are answerable, and I/we hereby undertake, for myself/
ourselves, my/our heirs and successors in title (be they minor or otherwise legally incapable) to indemnify and hold harmless the Companies, their respective officers, employees, suppliers and/or sponsors and/or persons to whom they 
are respectively answerable for any costs and/or amount which they or any of them may be required to pay as a result of any recourse or claim aforesaid by whomsoever made. This release and indemnity shall be binding on my/our heirs 
and successors in title (be they minor or otherwise legally incapable) and does not limit or in any way affect any other release and/or waiver granted by me/us to whomsoever.

3.	 to expressly and unconditionally approve, according to articles 1341 and 1342 of the Italian Civil Code, the following articles of the Ferrari Challenge Trofeo Pirelli Sporting and Technical Regulation: 1, 3, 4, 5, 6, 11, 25 which 
have been fully acknowledged;  

4.	 to acknowledge and accept that the official Ferrari network (Dealers, importers and branches) will receive, prior to any Challenge Event, information leaflet with all the relevant logistical details regarding such Challenge Event, 
which the Teams, Drivers and Competitors are required to comply with.

Date:	

   COMPETITOR      Signature (and stamp if Competitors a Legal Person)

   DRIVER	        Signature 

Pursuant to Articles 1341 and 1342 of the Italian Civil Code, the undersigned expressly approve what is stated in articles 1,2,3 of this document.

Date:	

   COMPETITOR Signature (and stamp if Competitors a Legal Person)

   DRIVER	 Signature		

Information on personal data processing

According to the terms and conditions of Legislative Decree n 196 of 30 June 2003 (“Personal Data Protection Code”) we inform you hereby that: 
•	 personal data you shall you shall have voluntarily put at disposal of Ferrari S.p.A. (hereinafter also referred to as the “Company”) will be used to organize and execute the motorsport event called “Ferrari Challenge Trofeo Pirelli 

2008” and to fulfil every legislative, administrative and/or contractual rule in force on the matter.
•	 according to these purposes, the collection, recording and keeping of your personal data will be executed by the Company by means of appropriate paper and electronic instruments, with modalities strictly related to the same 

purposes and, however, so as to guarantee the security and confidentiality of processed data.


57

•	 the providing of the requested data is voluntary; however, if you fail to reply or provide inaccurate and/or incomplete information, the Company will not be able to effectively process your application to Ferrari Challenge Trofeo 
Pirelli.

•	 the shareholders of the Company, the board of directors or other administrative body’s members, the internal audit committee members, the auditors, the employees (in particular, those who belong to the Commercial & Brand 
Dept.) and, in any case, the data processor and the persons in charge of the processing during the exercise of their functions could get acquainted with your personal data. Pursuing the above mentioned purposes, the Company could 
also avail itself of the following categories of subjects who will be able to get acquainted with your personal data as well: holding companies, controlled companies and/or subsidiaries; qualified subjects who supply the Company 
with services necessary to organize and carry out the Ferrari Challenge Trofeo Pirelli, as, by way of example, banks, assurance firms, suppliers and subcontractors; consultants who provide services concerning, in particular, legal, tax, 
social security, accounting and organizing matters; any other person the Company will be obliged to communicate your personal data according to a specific law provision. Your personal data will not be disseminated and could be 
transferred abroad only for the above mentioned purposes, even in countries outside the European Union where the Company pursues its own interests, only if the law of the country of destination ensures an adequate data protection 
level. 

•	 In relation to the above mentioned processings, you will be entitled to assert the rights provided for by section 7 of Legislative Decree n. 196 of 30 June 2003, hereinafter transcribed for your convenience.

Art. 7 - (Right to Access Personal Data and Other Rights) 

1.	 A data subject shall have the right to obtain confirmation as to whether or not personal data concerning him exist, regardless of their being already recorded, and communication of such data in intelligible form. 

2.	 A data subject shall have		 a)	of the source of the personal data; 
	 the right to be informed:		 b)	of the purposes and methods of the processing; 
				   c)	of the logic applied to the processing, if the latter is carried out with the help of electronic means; 
				   d	 of the identification data concerning data controller, data processors and the representative designated as per Art.5.2;
				   e)	of the entities or categories of entity to whom or which the personal data may be communicated and who or which may get to know said data in their capacity as designated representative(s) in the State’s
					    territory, data processor(s) or person(s) in charge of the processing. 

3.	 A data subject shall have	 a) 	updating, rectification or, where interested therein, integration of the data; 
the right to obtain:	 b)	erasure, anonymization or blocking of data that have been processed unlawfully, including data whose retention is unnecessary for the purposes for which they have been collected or subsequently processed; 
			  c)	certification to the effect that the operations as per letters a) and b) have been notified, as also related to their contents, to the entities to whom or which the data were communicated or disseminated, unless 
				   this requirement proves impossible or involves a manifestly disproportionate effort compared with the right that is to be protected. 

4. 	A data subject shall have	 a)	on legitimate grounds, to the processing of personal data concerning him/her, even though they are relevant to the purpose of the collection; 
	 the right to object, 	 b)	to the processing of personal data concerning him/her, where it is carried out for the purpose of sending advertising materials or direct selling or else for the performance of market or commercial 
	 in whole or in part:			  communication surveys.
			   
You will be entitled to exercise the above mentioned rights by means of a request to the data controller, hereinafter mentioned, without any formalities and also by delegation of power or powers of attorney. Should not be confirmed, further 
to a request as per Art. 7, that personal data concerning the data subject exist, the data subject will be charged with a fee which shall not be in excess of the costs actually incurred by the Company for the inquiries made in the specific case.
•	 The data controller is Ferrari S.p.A., with its registered office in Via Emilia Est, n. 1163 MODENA. The data processor is Dott. Alessandro Rampolla having his domicile by the Company registered office. The data processor is entrusted 

to give a response to data subjects as regards the exercise of the rights as per Art. 7 of Legislative Decree n. 196 of 30 June 2003; therefore, any request concerning personal data processed by the Company may be addressed by the 
registered office of the Company or sent by mail to corseclienti@ferrari.it or by fax to the following number: +39 0536.949820.

CONSENT
Having acknowledged the above mentioned information, I consent the processing of my personal data for the purposes and with the modalities mentioned above.

Date:	

   COMPETITOR     Signature (and stamp if Competitors a Legal Person)

   DRIVER	         Signature

To be formalized by sending it together with a copy of the Driver(s) and Competitor’s licenses to the Ferrari Challenge Administration Office.


58

ALLEGATI / APPENDICES

Technical checks proxy5

I, the undersigned Competitor - Driver

First Name:

Last Name:

Licence no:

Car no:

Model:

Class:

DELEGATES

First Name:

Last Name:

to attend the scrutineering imposed by the Stewards (or following a protest), giving him for this duty full and complete authority to represent him, considering since 
now completely valid any action and decision taken by him.

Date:

Signature:


59

EVO KIT6


60


61


62

REGOLAMENTO TECNICO / TECHNICAL REGULATIONS


Ferrari SPA 
Direzione Gestione Sportiva - Corse Clienti
Via Abetone Inferiore, 4
I - 41053 Maranello (MO)
Tel. +39 0536 241158 
Fax +39 0536 949820
corseclienti@ferrari.com
www.ferrari.com


47
16

/1
4


