 2011-12 National Junior Track Series (NJTS)
National Junior Track Series NJRS
[image: image1.jpg]Santos

tour
down
under
UC1WoridTour Event:

 [image: image2.jpg]National

. JUNIORTRACK SERIES

 [image: image3.jpg]=

Jayco

The National Junior Track Series (NJTS) has been created by Cycling Australia to increase the level of competition for under-17 & 15 age group riders (male & female). The series is about offering junior cyclists action packed racing with an emphasis on skills, education and accomplishment. The concept will focus on club and youth development in all areas of our sport. It’s a national club-based series with points being awarded to individuals and clubs during the five (5) round series. Riders will have the opportunity to set track records in their age groups at the venues hosting the rounds. It’s a very exciting race format with a program of events designed by CA’s High Performance Program (HPP) coaches. The series will cultivate a platform to ensure the important growth of cycling talent in this country. The long-term goal is to increase the series to include under-19 riders with greater attention on spectator appeal.
If desirable Metropolitan Clubs and Country Clubs can contest the series as ‘combines’. State Federations will determine combines and what’s in the best interest of the series.

Series Schedule 2011-12
· Sydney: Friday 7 October 2-pm 7-pm approx. (Dunc Gray)
· Melbourne: Saturday 22 October 2-pm 7-pm approx. (DISC)
· Launceston: Saturday 19 November 2-pm 7-pm approx. (Silver-Dome)
· Perth: Saturday 10 December 2-pm 7-pm approx. (Speed-Dome)
· Adelaide: Tuesday 17 January 5-pm 10-pm approx. (Super-Drome)
Race Program

Racing will comprise fast short intense sessions tailored for one afternoon or evening. Exciting events, non-stop action, giving competitors the opportunity to experience a quick and furious five hours of competition with no time trial related events.

Venue Blaster:
Event-1: Women Under-15 (10 Laps)

Event-2: Men Under-15 (15 laps)

Event-3: Women Under-17 (20 Laps)

Events-4: Men Under-17 (20 laps)

Group Sprint Handicap 1000:
Event-5: Women Under-15
Elimination:
(*Laps depending on fields)

Event-6 Men Under-15 (12 laps*)
Group Sprint Handicap 1000:
Event-7 Women Under-17
 Elimination:
Event-8 Men Under-17 (12 laps)
Elimination:
Event-10 Women Under-15 (10 laps)
Group Sprint Handicap 1000:
Event-9 Men Under-15
Elimination:

Event-12 Women Under-17 (12 laps)
Group Sprint Handicap 1250:
Event-11 Men Under-17 (5 laps)
Keirin Series:
Event-13 Women Under-15 (6 Laps) Heats based on points totals from earlier events

Event-14 Men Under-15 (6 Laps) Heats based on points totals from earlier events

Event-15 Women Under-17 (6 Laps) Heats based on points totals from earlier events

Event-16 Men Under-17 (6 laps) Heats based on points totals from earlier events

Points Race:
Event-17 Women Under-15 (15 laps)
Event-18 Men Under-15 (20 laps)
Event-20 Women Under-17 (20 laps)
Event-21 Men Under-17 (30 laps)
Club Four-up Team Sprint:
(Mixed – results based on time of the third rider crossing the line)

Event-22 Under-15 (two male and two female)
Event-23 Under-17 (two male and two female)
Madison Final:
(Sprint every five (5) laps)

Event-24 Women Under-15 (25 Laps)

Event-25 Men Under-15 (30 Laps)

Event-26 Women Under-17 (40 Laps)

Event-27 Men Under-17 (50 Laps)
Points System – Rankings – Bonus Points - Ties
Individual Points:
	1st (First)
	2nd (Second)
	3rd (Third)
	4th (Fourth)
	Finish

	10
	8
	7
	6
	1

Club Points:
	1st (First)
	2nd (Second)
	3rd (Third)
	4th (Fourth)
	Finish

	10
	8
	7
	6
	0

Ranking Overall Individuals:

The above points system will apply to over all rankings for individual riders. The rider with the most points (highest ranked) will wear a ‘Yellow helmet cover’, the Second ranked rider will wear a ‘Green helmet cover’, the Third ranked rider will wear the ‘Red helmet cover’ and the Fourth ranked rider will wear the ‘White helmet cover’. (Separate leader covers for each male and female age group). If a Leader or Club isn’t in attendance for a round the helmet covers or bootie covers will not be worn.
Rankings Overall Club:
The above points system will apply to the highest ranked Club. Wearing ‘Yellow booty covers’ will identify the Club with the most points. All six-club riders will wear the booty covers. If the leading club doesn’t attend a particular round no bootie covers will be worn.
Attendance Bonus Points:
Bonus points will be awarded to riders and clubs attending ‘all’ five (5) rounds. A rider or a club that races in all five (5) rounds of the series will receive five (5) bonus points following the Adelaide round.
Tied Individual Leaders/Club:
In the event two or more riders are tied on points the rider with the most ‘first places’ will wear the leaders Yellow helmet cover. This process will flow down if necessary. The same principle will apply to the leading Club. The Club with the most ‘first places’ wears the Yellow booty covers in the event of a tie.
Participation Numbers

Totals:

	States & Territories
	Clubs
	Riders

	8
	29
	171

	State
	WA
	SA
	VIC
	NSW
	ACT
	QLD
	TAS
	NT

	Riders
	24
	24
	36
	36
	12
	24
	12
	3

	Clubs
	4
	4
	6
	6
	2
	4
	2
	1

2011-12 National Junior Track Series (NJTS) Regulations

1. NJTS participating Clubs include:
(a) Registered Clubs with Cycling Australia (CA)

(b) Affiliated Clubs or bodies with Cycling Australia (CA) (Metro and Country Combines)
2. All riders, Club management and staff must be current members of Cycling Australia. Riders must hold a current Licence with Cycling Australia. Clubs will be allowed four (4) staff members.
3. All riders must be under the ages of 17-years and 15-years to be eligible to compete in this series. Restricted age group gearing will apply. The rider’s age is taken as of the 1st of October 2011.
4. Riders will be required to wear their Club registered jerseys or skin-suits when racing in this series. It’s preferred that all riders wear Club Knicks. Any uniform changes following the commencement of the NJTS must be registered with CA at least 14 days prior to the next event. Individual leaders will be required to wear helmet covers and the leading Club’s riders will be required to wear Yellow booty covers.
5. There shall be a nomination fee of $25.00 per rider per round paid via registration on the CA Online Race Entry. Clubs are required to nominate and register, not individuals.
6. Club teams shall comprise a maximum of six (6) riders at each round of the series and a minimum of three (3) riders. Clubs will be allowed to change the makeup of their teams from round to round. It is not necessary for riders to contest every round. A minimum of three (3) riders must complete to be eligible for Club points.
7. Scholarship holders or members of State or Australian sports institutes or equivalent programs will be required to wear their respective Club race clothing. It is in the interest of this series to promote and brand your respective clubs.
8. No guest riders will be allowed to compete in the NJTS. (E.g. No overseas Clubs or riders will be allowed to compete).
9. Metropolitan Clubs can only select riders from their respective Metro Club areas as determined by their State Federations to be eligible for overall Club points. ‘Metro Combines’ will be accepted. Country Clubs will be allowed to compete as a ‘country combine’ and will be eligible for overall Club points. If for example ‘Victoria Country’ made up of Bendigo, Ballarat, Geelong, Bairnsdale, Ararat and Horsham (one riders per club) chooses to only send three (3) riders to Perth, they could still win overall Club points. (State Cycling Federations will determine which clubs are eligible to participate as ‘combines’ in consultation with Race Director in the best interest of the event).
10. Clubs are NOT required to compete in all five (5) rounds of the series. Clubs can nominate different riders for each round.
11. To be eligible to compete as a Club in the NJTS, teams are required to have a minimum of three (3) members. The only exception will be the Northern Territory with a minimum of two (2) riders. Each club will be allowed four (4) staff members maximum, for example Manager, Coach, Chaperone and Mechanic.

12. The transfer of riders during the NJTS is not permitted at any time. Once a rider is registered with the Club as from the 1st of October 2011 he or she will be tied to their respective club for the entire five (5) round series. Cycling Australia and the series Race Director will consider written applications for individual transfers in extreme cases of hardship or family relocations. It is not in the interest or spirit of this series for Clubs to pinch or poach riders to bolster their stocks.
13. Clubs must register for each NJTS round they wish to enter. This is done through the Cycling Australia website. Expressions of interest were sought from State Federations. As the number of clubs and riders are capped, Clubs that expressed their interest will be prioritised on a first in best-dressed basis. Additions can be made at the discretion of the Race Director. The Promoter (CA) or Race Director has the right to refuse an entry if a rider has been suspended or has failed to adhere to the Rules and Regulation set down by Cycling Australia and its Technical Commission.
14. ‘Travel Subsidies’ for flights will be made available to all Clubs for a maximum of six (6) riders. Clubs will receive their subsidies by invoicing National Administration Manager Joanne Cameron at Cycling Australia, detailing Club, round and riders. (Details of the subsidy program are on page eight (8) of this document)
15. Subsidies will be given according to the number of riders your club nominates. For example, if a Club nominates the maximum it will receive the full funding. If a Club nominates five, four or three riders a prorate system will apply. If there is any funding overflow it will remain in the NJTS program for future rounds.
16. Clubs and parents will be responsible for their children while travelling and competing in this series. The Promoter (CA) and Race Director will not be responsible for accommodating or the management of athletes during or after each event. Clubs are required to take ownership of this process. Child Protection guidelines and all policies are available at the CA website www.cycling.org.au/default.asp?Page=8350&MenuID=About_Us/20015/0
17. Race entry numbers will determine prize money. Costs associated with venue security and clean up will be deducted. Most tracks have been offered on a free or charge basis and we thank the State Governments and State Cycling bodies for their assistance.
18. Prize money and prizes for each round, overall series winners and the Club will be paid to the Clubs for distribution, as this is a Club based teams competition. It’s the view of Race
Director that any prize money will be utilised for travel expenses or Club expenses.
19. This Series and its events will be conducted under the Rules and Technical Regulations of Cycling Australia.
Club Subsidy Program

It’s desirable that riders competing in this series are not focused on one particular facet or event of track cycling. We suggest riders mix it up and compete in both sprint and endurance events at this level. Rounds will be supported by specialized workshops for all athletes and club officials including sessions on racing skills, team management, officiating, mechanical and nutrition from leaders in their field.
The organizers of the NJTS and supporting bodies have gone to great lengths to secure funding for this program and have arrive at suitable subsidy program. A central flight booking contact has been arranged.

	State
	WA
	SA
	VIC
	NSW
	ACT
	QLD
	TAS
	NT

	Athletes
	24
	24
	36
	36
	12
	24
	12
	3

	Clubs
	4
	4
	6
	6
	2
	4
	2
	1

	Funding Total
	$20,000
	$11,000
	$20,000
	$20,000
	$7,000
	$15,000
	$7,000
	$3,000

	Per Club
	$5,000
	$3,250
	$3,333
	$3,333
	$3,500
	$3,750
	$3,500
	$3,000

	Per Round
	$1,000
	$650
	$666
	$666
	$700
	$750
	$700
	$600

[image: image4.jpg]Santos

tour
down
under
UC1WoridTour Event:

 [image: image5.jpg]GreenEDGE
cycling

J

 [image: image6.jpg]=

Jayco

[image: image7.jpg]National

JUNIOR TRACK SERIES

For further information please send your enquiry to Special Projects Consultant, Max Stevens max.stevens@cycling.org.au
NB: Any breach of the CA and NJTS regulations will be investigated by the Cycling Australia Technical Commission and if warranted, riders may be warned, fined, disqualified and/or have ranking points deducted.
PAGE
1

