

TARGA TASMANIA

2021 GUIDE TO THE EVENT

TARGA.COM.AU

#TARGA | #TARGAtasmania | #TARGAtasmania2021

TARGA

WELCOME

Welcome to TARGA Tasmania 2021!

The aim of this guide is to provide all participants with information that will help them to understand the event and to ensure they gain maximum enjoyment from their involvement.

- Section A includes the Event Schedule including main activities associated with TARGA Tasmania.
- Section B provides detailed information on the functions associated with TARGA Tasmania.
- Section C outlines the competition, with information on Competitor Relations Officer's (CRO), vehicle requirements (fuel and odometer), reconnaissance, safety/pace notes, recovery, communications and service crew information.

I trust that this guide will help everyone, regardless of their role, to have a better understanding of the event.

Mark Perry
Event Director
TARGA

WELCOME TO TASMANIA

While 2020 was a year like no other right around the world, due to the impacts of the COVID 19 pandemic, it was particularly different for us here in Tasmania and made more so by the absence of the normally eagerly awaited TARGA event which had run continuously here since its inception in 1992.

Prior to the pandemic we saw significant numbers of Australians and international visitors flocking to Tasmania to experience our heritage, pristine wilderness and amazing food and wine products. We expect that to come back strongly and events such as TARGA Tasmania not only generates visitation to our State but provides an opportunity to showcase our wonderful assets to the world.

I congratulate the organisers on being able to deliver this event after the difficult but responsible decision to cancel last year. I am sure that all competitors and their supporters will enjoy TARGA Tasmania 2021 and their time in our beautiful State, and I extend a warm welcome personally, and on behalf of all Tasmanians.

Peter Gutwein MP
Premier

TABLE OF CONTENTS

Section A – Event Schedule

- A1. A Word About the Guide to the Event
- A2. Event Overview
- A3. Official Scoring / Noticeboard
- A4. Event Headquarters
- A5. Event Schedule
- A6. Event Accommodation
- A7. Lunch Breaks
- A8. Merchandise

Section B – Functions

- B1. Functions and Catering
- B2. Dining and Hospitality
- B3. Breakfast and ‘Snacks ‘on the go’

Section C – Operations

- C1. Competitor Relations Officer
- C2. Trailer Parking
- C3. Reconnaissance
- C4. Odometer Check
- C5. Fuel
- C6. Tow Truck / Recovery Team
- C7. Road Closures
- C8. Communications
- C9. Courtesy Shuttle and Luggage Truck Arrangements

APPENDICES

- Appendix 1. Service Crew Instructions
- Appendix 2. Services Directory
- Appendix 3. TARGA Tasmania 2021 Course Map

EVENT SCHEDULE

AI. A WORD ABOUT THE EVENT GUIDE

The following information is to assist all competitors, sponsors, service crews, senior officials, licensees and local authorities involved with TARGA Tasmania 2021, by providing useful information, which would not be appropriate to include in the Supplementary Regulations. The information in this guide does not in any way supersede the Supplementary Regulations governing the event and therefore is not able to be used as the basis for a protest.

A2. EVENT OVERVIEW

Competitor Pack Collection | Saturday 17th & Sunday 18th April

Day 1 | Monday 19th April (Overnight in Launceston)

Day 2 | Tuesday 20th April (Overnight in Launceston)

Day 3 | Wednesday 21st April (Overnight in Strahan)

Day 4 | Thursday 22nd April (Overnight in Strahan)

Day 5 | Friday 23rd April (Overnight in Hobart)

Day 6 | Saturday 24th April (Overnight in Hobart)

A3. OFFICIAL / SCORING NOTICEBOARD

An Official Noticeboard and Results Noticeboards will be located at the Silverdome in Launceston, the CRO's office in Strahan and Princes Wharf No. 1 in Hobart. It is the competitor's responsibility to check these noticeboard for any information that has been issued, including the posting of bulletins and any altered restart order for the following day's competition. Provisional Final Classifications will be posted here and the TARGA Website on Saturday 24th April at 4pm.

Final results will also be available on the TARGA website <http://www.targa.com.au>.

A4. EVENT HEADQUARTERS

All pre-event enquiries regarding TARGA Tasmania 2021 are to be directed to the TARGA Office.

Suite 3 / 31 Davey Street

Hobart

TASMANIA, 7000

General enquiries: (03) 6144 9500 enquiries@targa.com.au

Competitor enquiries: (03) 6144 9504 megan@targa.com.au

From Friday 16th April and during the event, general enquiries should be directed to Event Headquarters and competition associated enquiries to the Competitor Relations Officer (CRO).

Launceston Event Headquarters - Silverdome

55 Oakden Road

Prospect Vale

TASMANIA, 7250

Friday 16th April: 1:00pm - 5:00pm

Saturday 17th April: 9:00am - 5:00pm

Sunday 18th April: 7:00am - 5:00pm

Monday 19th April: 7:00am - 7:00pm

Tuesday 20th April: 7:00am - 7:00pm

Wednesday 21st April: 6:00am - 11:00am

CRO's Only - Strahan

The Esplanade

Strahan

TASMANIA, 7468

Wednesday 21st April: 3:00pm – 7:00pm

Thursday 22nd April: 6:00am – 7:00pm

Friday 23rd April: 6:00am – 10:00am

Hobart Headquarters – Princes Wharf No. 1

Castray Esplanade

Hobart

TASMANIA, 7000

Friday 24th April: 2:00pm – 7:00pm

Saturday 25th April: 7:00am – 3:00pm

A5. EVENT SCHEDULE

The schedule of the main activities of TARGA Tasmania 2021 is as follows (subject to change).

Friday 16th April Event Headquarters – 12:00pm to 5:00pm

Saturday 17th April Event Headquarters – 9:00am to 5:00pm
Competitor Pack Collection & Targeted Scrutiny - 12:00pm to 4:00pm - Launceston Silverdome

Sunday 18th April Event Headquarters – 7:00am to 5:00pm
Competitor Pack Collection & Targeted Scrutiny - 8:30am to 2:00pm - Launceston Silverdome
TARGA Hot Laps – 9:00am – Symmons Plains
TARGA Tour Welcome Lunch - Hotel Grand Chancellor Launceston - 12:30pm to 2:30pm
TARGA First Timers Briefing and Welcome Drinks - Hotel Grand Chancellor - 4:30pm to 5:30pm
TARGA Start Your Engines Dinner - Hotel Grand Chancellor Launceston - 6:00pm to 8:30pm
Leg one Start Order posted – 7:00pm
Final Entry List posted – 9:30pm
Provisional List of Classes posted – 9:30pm
Report Times sent via SMS – 6:30pm

Monday 19th April Event Headquarters – 7:00am to 7:00pm – Launceston Silverdome
TARGA Ceremonial Start – from 8:00am – Hotel Grand Chancellor
TARGA Speed Limited Dinner - Hotel Grand Chancellor Launceston - 6:30pm to 8:30pm
Leg two Start Order posted - 9:30pm
Report Times sent via SMS – 9:30pm

Tuesday 20th April Event Headquarters – 7:00am to 7:00pm
Launceston Silverdome

TARGA Competitor Reunion Dinner - Hotel Grand Chancellor Launceston - 6:30pm to 8:30pm

Leg three Start Order posted - 9:30pm
Report Times sent via SMS – 9:30pm

Wednesday 21st April Event Headquarters – 6:00am to 11:00am – Launceston Silverdome
Event Headquarters – 3:00pm to 7:00pm – Strahan
Leg four Start Order posted - 9:30pm
Report Times sent via SMS – 9:30pm

Thursday 22nd April Event Headquarters – 6:00am to 7:00pm – Strahan
Leg five Start Order posted - 9:30pm
Report Times sent via SMS – 9:30pm

Friday 23rd April Event Headquarters – 6:00am to 10:00am – Strahan
Event Headquarters – 2:00pm to 7:00pm – PW1
Leg six start Order posted - 9:30pm
Report Times sent via SMS – 9:30pm

Saturday 24th April Event Headquarters – 7:00 to 3:00pm – PW1
TARGA Official Finish & Podium Presentations – from 12:00pm – PW1
Provisional Final Classifications posted – by 5:00pm – TARGA Website & Noticeboard
Official TARGA Bar – 4:00pm till Late – Hotel Grand Chancellor Hobart
Post Event Scrutiny – from 3:00pm – PW1
TARGA Dinner – 6:30pm for 7:00pm – Hotel Grand Chancellor Hobart

Sunday 25th April TARGA and Class Trophy Collection – 10:00am to 12:00pm – Hotel Grand Chancellor

A6. EVENT ACCOMMODATION

TasVacations can assist you with accommodation options and bookings. TasVacations can provide a range of Hotel/Motel Style accommodation options, as well as private apartments with all the comforts of home, just let the TasVacations staff know your requirements

Contact: 1300 827 822 or (03) 6234 4666

Email: zuleika@tasvacations.com

A7. LUNCH BREAKS

Lunches will be catered in various towns. All competitions have the same lunch stop locations.

Day One Latrobe	Tour 9:14am -10:14am Competition 9:44am -10:44am
Day Two St Helens	Tour 10:02am -11:02am Competition 10:32am -11:32am
Day Three Wynyard	Tour 9:51am -10:51am Competition 10:21am -11:21am
Day Four Penguin	Tour 11:40am -12:40pm Competition 12:10pm -1:10pm
Day Five New Norfolk	Tour 9:58am -10:58am Competition 10:28am -11:28am

A8. MERCHANDISE

A merchandise range will be available at the following locations during the event:

Saturday 17th April – 11:00am to 3:00pm - Launceston Silverdome

Sunday 18th April – 8:30am to 2:00pm - Launceston Silverdome

Saturday 24th April – Official Finish 12:00pm to 4:00pm - PW1

FUNCTIONS

B1. FUNCTIONS AND CATERING

A summary of the functions program for TARGA Tasmania 2021 follows:

Please note that RSVP will be required for all TARGA hosted functions.

TARGA Tour Briefing and Welcome Lunch

TARGA is as much about the driving as it is about catching up with old friends and making new ones. Please join us for a pre-event tour lunch in lieu of the usual cocktail style welcome party.

We welcome you to catch-up with other entrants and to prepare yourself for what is to come in the week ahead.

Hotel Grand Chancellor, Launceston

Sunday 18th April - 12:30pm to 2:30pm

Two course meal and drinks

Cost - Included in entry fee for all participants

TARGA First Timers Briefing and Welcome Drinks

A compulsory briefing for all our first-time competitors attending this years TARGA Tasmania. To make this briefing a little more engaging, some drinks will be served and further questions can be asked in a more relaxed atmosphere.

Hotel Grand Chancellor, Launceston

Sunday 18th April - 4:30pm to 5:30pm

Drinks

Cost - Included in entry fee for all first time competitors

Start Your Engines Dinner

2021 is still seeing us live in a world of remaining COVID compliant, you will see that we have swapped from a cocktail party to a dinner. This ticket is still included in your entry fee and will be a great way to catch-up with other competitors prior to the event especially as there is a much less formal documentation/scrutineering and briefing process prior to the event.

Hotel Grand Chancellor, Launceston

Sunday 18th April - 6:00pm to 8:30pm

Two course meal and drinks

Cost - Included in entry fee for all competitors

Additional ticket price: \$95 per head

TARGA Speed Limited Dinner (invitation to follow)

With the growing amount of competitors choosing these competitions to take part in and COVID safe plans restricting large functions, we thought it was time to have a dinner for all of our loyal speed-limited customers.

Come along and meet your fellow competitors, share stories and hear from those that have enjoyed success in these relatively new competitions introduced to TARGA in recent years.

Hotel Grand Chancellor, Launceston

Monday 19th April - 6:30pm to 8:30pm

Two Course meal and drinks

Cost - \$95 per head

TARGA Competitor Reunion Dinner (invitation to follow)

A regular dinner over the years at TARGA Tasmania, but after the year we all had in 2020, meaning many of our long term customers haven't seen each other for two years, or more, we thought it would be great to bring back the reunion dinner a year early to give all of our full competition and long term customers a chance to catch up in a relaxed dinner environment.

Hotel Grand Chancellor, Launceston

Tuesday 20th April - 6:30pm to 8:30pm

Two course meal and drinks

Cost - \$95 per head

TARGA Official Finish

Get ready for the finish celebrations! Upon crossing the finishing line, competitors and participants will receive their hard-earned finishers medallions and provisional winners of each competition will be recognised for their outstanding performances with an on-stage trophy presentation followed by a 'Grand Finale Champagne Shower'.

Princes Wharf No. 1 Building, Hobart

Saturday 24th May - from 12:00pm

TARGA Presentation Dinner

Everything has been tried at the long running TARGA Tasmania Presentation Dinner! So, in 2021, we are going to make it nice and easy for everyone by holding it on the night the event finishes and detune the formalities and the need to wear a black tie! Dress up and look smart is the plan this year, just as you would if you were going somewhere nice for dinner. Yes, there will be presentations, our winners deserve that, and there will be attempts at humour.

There will also be a highlights video of the week we have just had. With the TARGA bar downstairs ready to go, we will make sure you're out of the dinner in plenty of time to kick on down in the bar with all of our TARGA customers.

Hotel Grand Chancellor, Hobart

Saturday 24th April – 6:30pm for 7:00pm

Dress Code: Neat Casual

Ticket Price: Included in entry fee for all competitors and tour participants

Additional ticket Price: \$150 (Includes three course dinner and beverages)

B2. DINING AND HOSPITALITY

Make sure you get the most out of your stay in Tasmania by planning and booking in for your evening meals.

Hotel Grand Chancellor Launceston

Avenue Restaurant - The Tasmanian inspired menu showcases a wide range of local beers, wines, ciders, gins and whisky. Located just off the foyer, the dining space welcomes everyone.

The Avenue also offers full buffet breakfast; the perfect start to the day. Including hot choices, baked goods, seasonal fruits and a full continental breakfast, there is something for everyone.

Strahan

Hamer's Bar & Bistro – Located on the Esplanade alongside Strahan's working port; Hamer's offers you a place to stop for a well-earned drink at the end of a long day or a hearty meal; showcasing some of Tassie's best product. It is a place where you will meet locals and visitors alike; and enjoy the character and history that makes Strahan special.

View 42° Restaurant & Bar – Overlooking Macquarie Harbour and the Esplanade along Strahan's waterfront, the outlook from View 42° is second to none. Kick back on the deck and enjoy sharing tales of day's exploring, while enjoying a quiet drink, snacks or a meal among friends.

Hotel Grand Chancellor Hobart

Restaurant Tasman – Showcases the best of Tasmanian produce and is open for buffet breakfast and dinner daily. Famous for seafood, local free-range meats, seasonal vegetables, char-grilled steaks and a wide range of Tasmanian cool climate wines. Located on the ground floor, right on the waterfront (bookings advised).

The Atrium Bar – Provides light lunch options and a variety of snacks and refreshments during the day and evening. The ideal place to enjoy a pre-dinner drink or night-cap. Unwind in a bright, airy space perfectly in tune with the daily rhythms of Hobart's waterfront.

B3. BREAKFAST AND SNACKS 'ON THE GO'

Launceston Silverdome

Sunday 18th April – Wednesday 21st April

Coffee and snacks will be available on the following mornings for competitors, tour participants, service crews and TARGA Tasmania officials.

Times:

Sunday 18th April 8:00am – 12:00pm

Monday 19th April 7:00am – 10:00am

Tuesday 20th April 7:00am – 10:00am

Wednesday 21st April 6:00am – 9:00am

Princes Wharf No.1 Building – Hobart

Saturday 24th April

Coffee and snacks will be available inside Princes Wharf No.1 on Saturday.

Times:

Saturday 24th April: 7:00am – 9:30am

OPERATIONS

C1. COMPETITOR RELATIONS OFFICERS

Competitor Relations Officers (CRO) have been appointed to support competitors. CRO's are the channel for all communications between the competitors and the Clerk of the Course. Queries from competitors (whether on timing, being held up on a TARGA stage or alleged incorrect recording by officials affecting scores) are handled by the CRO's.

To enhance the service to competitors provided by this team a telephone number and email address will be provided for competitors to easily contact the CRO's.

Contact: 0487 870 820

Email: cro@targa.com.au

C2. TRAILER PARKING

Trailer parking will be provided as follows:

Launceston Silverdome (bottom car park)

TasPorts Hobart (end of Evans Street, Salamanca)

These are unmonitored areas, therefore parking is at your own risk. Please refer to Service Crew Information for further details.

C3. RECONNAISSANCE

Reconnaissance notes are available on the TARGA website under Regulations & other documents. These notes will assist competitors in locating TARGA stage start and finish control locations (painted on the road surface as a TS and TF), whilst also familiarising themselves with the competition course. Competitors are advised that if they carry out reconnaissance of the course, they must do so at the posted speed limits and abide by all state road rules. It is important that you act in a manner that does not, at any time jeopardise the integrity or the public image of TARGA Tasmania.

Course survey restrictions include:

- Limiting the number of multiple runs over stages at increasing speeds (this will be deemed as practicing).

- Restricting course surveys to road-registered vehicles that do not carry any sign-writing relating to TARGA Tasmania.
- Forbidding course surveys on certain stages during the week prior to the event.

Any violation of road traffic laws arising from course survey while carrying out reconnaissance may lead to competitors being denied permission to participate in the event.

The organisers will not hesitate to take action upon a confirmed report from the police or local residents.

Please refer to the Sporting Regulations available on the TARGA website for more rules outlining reconnaissance.

C4. ODOMETER CHECK

It is strongly advised that competitors calibrate their distance measuring devices against 'the official odometer check'.

The check will be implemented on the Meander Valley Highway 18 minutes from the Silverdome.

C5. FUEL

Fuel stations listed below all carry 98RON.

Launceston

BP - 31 Wellington Street, Launceston

Caltex - 207 - 215 Charles Street, Launceston

Burnie

BP - 36 North Terrace, Burnie

Caltex Woolworths - 230 Mount Street, Burnie

Devonport

BP - 3 Friend Street, Devonport

Caltex - 118 William Street, Devonport

Caltex East - 136 - 138 Terleton Street, East Devonport

Wynyard

BP - 31 Inglis Street, Wynyard

Caltex - 34 Jackson Street, Wynyard

St Helens

BP - 6 Circassian Street, St Helens

United Petroleum - 16 Cecilia Street, St Helens

Strahan

BP - Reid Street, Strahan Wharf

Perth

United Petroleum - 102 Main Road, Perth

Caltex - 24 - 27 Marlborough Street, Longford

St Mary's

Caltex - Main Street, St Mary's

Queenstown

Caltex - 5 - 7 Cutten Street, Queenstown

New Norfolk

Caltex - 4 Burnett Street, New Norfolk

United Petroleum - 20 Burnett Street, New Norfolk

Hobart

Caltex Hobart - 272 Macquarie Street, Hobart

Caltex - 188 Brooker Avenue & Burnett Street, Hobart

BP - 200 Brooker Avenue, Hobart

Shell - 257 Elizabeth Street, Hobart

Cygnets

BP - 42 Mary Street, Cygnets

Huonville

Caltex - 5 Main street, Huonville

BP - 60 Main Street, Huonville

C6. TOW TRUCK / RECOVERY

A recovery team, including tow trucks, will accompany competitors throughout the course. The purpose of this team is to recover and secure any damaged or un-roadworthy vehicles and ensure the crew is not left stranded at the roadside. The cost of transport back to the overnight stop is covered by a one-off levy, included in your entry fee. Towing to any other location is the responsibility and cost of the competitor, as is towing by any other contractor.

It is NOT the responsibility of the recovery team to tow or transport damaged vehicles. They will co-ordinate with the towing contractor, to provide accident and breakdown services. Competitors who call for the recovery team must NOT leave their vehicle until the recovery team has arrived, nor should they arrange alternative recovery procedures.

C7. ROAD CLOSURES

TARGA Tasmania road closures are available via the below link or on the TARGA website, targa.com.au.

Click here for the TARGA Tasmania Road Closure times.

C8. COMMUNICATIONS

The widespread availability of mobile phones and other devices mean that many crews have their own method of communication from the competition vehicle.

Whilst TARGA Tasmania does not intend to limit these devices, be aware of the following:

- TARGA Tasmania has a comprehensive communication network, linked to TARGA stage tracking technology, which is designed to respond rapidly to any emergency. It is also designed to allow the competition to continue with the minimum possible interruption. Above all, it is designed to protect the security of the stage.
- When competitors use their own in-car communication device to directly call 000 or others outside of event command for assistance on a TARGA stage, they may inadvertently place the stage security at risk. Ambulances, police response vehicles, media, service or support vehicles might potentially enter a stage entirely unknown to event officials and with possible tragic consequences.

In the event of an incident on a TARGA stage, either to you, another competitor, or even spectator, competitors are required to use the organiser's standard procedures.

Competitors will be issued with a telephone 'Hotline' sticker to be placed inside the car.

This sticker needs to be placed on the inside of the car or where it is clearly visible i.e. near terra trip or on the dashboard.

If you need to report an incident on a TARGA stage, only use this emergency number to access the Command Centre Emergency Hotline.

C9. COURTESY SHUTTLE AND LUGGAGE TRUCK

Courtesy Shuttle

To assist competitors moving from their hotels to Event Headquarters in Launceston, Strahan and Hobart during TARGA Tasmania 2021; a courtesy shuttle bus service is provided for the duration of the event. The courtesy shuttle service will commence in Launceston on Saturday 17th April at 12:00pm and the final service will be in Hobart on Saturday 24th April at 4:00pm.

A contact phone number for the shuttle bus will be provided closer to the event. Communication will be via the phone number during the event, and via email pre-event.

Please note:

- All buses will carry event door panels clearly marked 'Courtesy Shuttle'.
- If you intend to use the shuttle, please contact the co-ordinator prior to the event by emailing targatasshuttles@gmail.com.
- Do not use email during the event; use phone number provided
- The courtesy shuttle is for competitors, their service crew and officials only. The service is not to be used for transfers to restaurants and the like.
- Spare parts are not to be carried on this shuttle service.
- Any variation of times will be posted on the Official Notice Board at Event Headquarters.
- Teams travelling to the Silverdome in Launceston must book with the shuttle co-ordinator at least 1 hour prior to departure.
- If you are not staying at a listed hotel, please book and wait at the listed hotel nearest to you, the shuttle pick-up points will be strictly adhered to.

Launceston

The shuttle point location will be adjacent to the vehicle entrance to the Silverdome and will be sign posted 'Shuttle Point'.

Times: (departing Silverdome, Launceston)

Saturday 17th April 12:00pm, 1:00pm, 2:00pm, 3:00pm,
4:00pm, 5:00pm, 6:00pm

Sunday 18th April 11:00am, 12:00pm, 1:00pm, 2:00pm,
2:30pm, 3:30pm*, 5:00pm, 6:00pm,
7:00pm

Monday 19th April 6:30am, 7:00am, 7:30am, 8:00am,
8:30am, 9:00am, 3:00pm, 3:30pm,
4:00pm, 4:30pm, 5:00pm, 5:30pm,
6:00pm, 6:30pm, 7:00pm

Tuesday 20th April 6:30am, 7:00am, 7:30am, 8:00am,
8:30am, 9:00am, 9:30am, 3:00pm,
3:30pm, 4:00pm, 4:30pm, 5:00pm,
5:30pm, 6:00pm, 6:30pm, 7:00pm

Wednesday 21st April 6:30am, 7:00am, 7:30am, 8:00am,
8:30am, 9:00am

Locations:

The shuttle will pick up passengers outside reception at the following hotels (Please refer to map).

- | | |
|-------------------------------|----------------------------|
| 1. Penny Royal | 7. Comfort Inn Coach House |
| 2. Peppers Seaport Hotel | 8. Elphin Villas |
| 3. The Sebel Launceston | 9. Sanders on the Park |
| 4. Hotel Grand Chancellor | 10. Colonial Launceston |
| 5. Mercure – Earlington Hotel | 11. Country Club Villas |
| 6. Balmoral on York | 12. Country Club Resort |

Strahan

The shuttle point location will be opposite Strahan Village and will be sign posted 'Shuttle Point'. Bookings for pick up will not be taken in Strahan. Teams are to wait on the left-hand side of the road, near or outside the accommodation, on the shuttle route. The route will be strictly adhered to.

Times:

Wednesday 21st April 3:00pm, 3:30pm, 4:00pm, 4:30pm,
5:00pm, 5:30pm, 6:00pm, 6:30pm,
7:00pm

Thursday 22nd April 6:00am, 6:30am, 7:00am, 7:30am,
8:00am, 8:30am, 9:00am, 9:30am,
3:00pm, 3:30pm, 4:00pm, 4:30pm,
5:00pm, 5:30pm, 6:00pm, 6:30pm,
7:00pm

Friday 23rd April 6:00am, 6:30am, 7:00am, 7:30am,
8:00am, 8:30am, 9:00am, 9:30am

Locations:

NOTE: Buses only pick up at the accommodation if it is on the bus route.

= accommodation that is not on the bus route. Please locate the hotel nearest to you and wait at this location (please refer to map).

- | | |
|-----------------------------------|--------------------------------|
| 1. Aldermere Estate | 10. Glenaire Apartments |
| 2. Aloft Boutique Accommodation # | 11. Golden Chain Sailor's Rest |
| 3. Anchor Downs Cottages | 12. Gordon Gateway # |
| 4. Castaway Holiday Apartments | 13. Gull Cottage |
| 5. Discovery Holiday Park | 14. Harbour Views # |
| 6. Driftwood Strahan Villas | 15. Kitty's Place |
| 7. Cape Horn Accommodation # | 16. Marsden Court |
| 8. Cedar Heights # | 17. Motel Strahan |
| 9. Franklin Manor | |

- | | |
|----------------------------|-------------------------------|
| 18. Ormiston House | 23. Strahan Colonial Cottages |
| 19. Regatta Point Tavern | 24. Strahan Holiday Park |
| 20. Renison Cottages | 25. Strahan Village |
| 21. Strahan Bungalows | 26. The Piners Loft |
| 22. Strahan Central Suites | 27. Wheelhouse Apartment |

Hobart

The Courtesy Shuttle will operate between Princes Wharf No.1 and the Hotel Grand Chancellor. The Courtesy Bus Stop location will be at the Eastern end of the Princes Wharf No.1 and will be signposted 'Shuttle Point'. The Courtesy Shuttle will operate in Hobart departing Princes Wharf No.1 at the times as follows:

Friday 23rd April	1:30pm, 2:00pm, 2.30pm, 3.00pm, 3.30pm, 4.00pm, 4.30pm, 5.00pm
Saturday 24th April	7.00am, 7.30am, 8.00am, 8.30am, 9.00am, 9:30am, 12:00pm – 4:00pm

- Bookings for pick-ups will not be taken in Hobart.
- The Shuttle will pick up passengers outside reception at the Hotel Grand Chancellor.
- The shuttle route will be strictly adhered to.

Luggage Truck

To assist competitors with the transportation of personal luggage during TARGA Tasmania 2021; a luggage truck service is available from Launceston to Strahan and Strahan to Hobart. In order to ensure that this service operates efficiently, the following rules apply to competitors concerning the use of the truck.

- All luggage carried is on an all care but no responsibility basis. Competitors are advised to take out normal travel insurance.
- No car parts, tools or dangerous goods including fuel or fragile items will be taken on the truck.
- All luggage must be marked with your car number, contact number and clearly labelled with PW1 or GC for its final destination (Princes Wharf No. 1 – Hobart or Hotel Grand Chancellor Hobart).

NOTE: All luggage MUST be collected on Wednesday 21st April in Strahan. If you do not require in that night, it may be returned to the luggage truck.

For all enquires during the event, please contact the shuttle co-ordinator.

Luggage Truck Movements

- Luggage loading will be at the vehicle entrance to the Silverdome, Launceston on Wednesday 21st April between 6am and 9am.
- Luggage pick-up will be outside Strahan Village, Strahan on Wednesday 21st April between 3pm and 7pm. Luggage not collected from this collection point between the pick-up times, will be returned to the Luggage Truck and will be relocated to Princes Wharf No. 1 or the Hotel Grand Chancellor, Hobart on Friday 23rd April.
- Luggage loading will be outside Strahan Village, Strahan on Friday 23rd April between 6am and 9am.
- Luggage pick up will be in the foyer of the Hotel Grand Chancellor, Hobart on Friday 23rd April between 4:00pm and 7pm and next to the entrance of Princes Wharf No.1, Hobart on Friday 23rd April between 4:30pm and 7:00pm.

APPENDICES

APPENDIX 1. SERVICE CREW INFORMATION

- **Refuelling**
Do not refuel in built up areas; remembering there are penalties to be imposed on those who do not follow this.
- **Identification**
You must wear your wristband at all times. This is used as the main source of identification for all service crew.
- **Instructions of Officials**
Obey all instructions given by the officials and TARGA staff at all times.
- **Restricted Areas**
Service vehicles are not permitted in restricted areas, including in any lunch breaks. Tools may be taken to the competition vehicle if required.
- **TARGA stages/controls**
Service vehicles are not permitted to enter any TARGA stage under any circumstances until after the Police sweep vehicle has reopened the stage for public use.

TARGA TASMANIA 2021

APPENDIX 2. SERVICE DIRECTORY

Banks

Banks with National and International affiliations are listed below and can be found in all major centres.

Commonwealth Bank.

9.30am - 4.00pm - Monday - Friday
Westpac Bank.

9.30am - 4.00pm - Monday to Friday

ANZ

9.30am - 4.00pm - Monday to Friday

National Australia Bank.

9.30am - 4.00pm - Monday to Friday

Courier

JET Couriers (State wide Service)

Launceston (03) 6343 5033

Hobart (03) 6228 1900

Clothing

Competition Apparel

Barrie Smith Motorsport

(02) 6227 0242

Contact: Barrie Smith

Po Box 3096, Murrumbateman,
NSW, 2582

Wet Weather Gear

Paddy Pallin Launceston

(03) 6331 4240

110 George Street, Launceston

9am – 5.30pm

Doctors (after hours)

Launceston

After Hours Medical Service (03)
6331 4588

50a Frankland Street, Launceston

Hobart

After Hours Medical Service (03)
6165 2360

Dentist

Braeside Dental Surgery

(03) 6334 0788

Dr Philip Leith

52 York Street, Launceston

Dry Cleaning

Regal Dry Cleaning

(03) 6344 3915

100B Hobart Road, Launceston

Village Dry Cleaning

(03) 6223 5788

11 Magnet Court, Sandy Bay

Fire Extinguishers

Replenishment or Replacement

Tas Fire Equipment

(03) 6233 8518

16a Brisbane Street, Hobart

8am to 4.30pm - Monday - Friday

Tas Fire Equipment

(03) 6336 5670

339 Hobart Rd, Launceston

8am to 4.30pm - Monday - Friday

Hospitals (casualty)

Launceston General Hospital

(03) 6777 6777

274-280 Charles Street

Royal Hobart Hospital

(03) 6222 8308

48 Liverpool Street

North West Regional Hospital

(03) 6493 6000

23 Brickport Rd, Burnie

West Coast District Hospital

(03) 6495 1550

60/64 Orr St, Queenstown

Motor Vehicle Requirements

Auto Electrician

J.L.H. Auto Electrical

(03) 6344 4201

105 Galvin Street, Launceston

Bodyworks / Panel Beater

Westside Panels

(03) 6344 5791

5 Donalds Avenue, Launceston

Wells Bodyworks & Towing

(03) 6231 2222

165 Campbell Street, Hobart

Paul's Body works and Towing

(03) 6234 3321

27 Melville Street, Hobart

Exhaust / Muffler Centres (Welders)

Berklee Exhaust & Bikes

(03) 6334 1014

141 Wellington Street, Launceston

Mufflers & Exhaust Systems

67 Argyle Street, Hobart

Garages

Pride Autos

(03) 6334 1311

78 Bathurst Street, Launceston

Precision Autos

(03) 6343 5511

25 Wilmot Street, Launceston

BP Strahan

(03) 6471 7218

7 Reid Street, Strahan

Dilgers Central Garage

(03) 6471 1249

3 Cutten Street, Queenstown

Tyre and Wheel Alignment

Duggan & Parker Tyre Service

(03) 6334 4011

123 Invermay Road, Launceston

Duggan & Parker Auto

(03) 6334 4238

Cnr Chesterman Street & Derwent
Park Road, Moonah

A.R.D Alignment & Mechanical Services

(03) 6423 1030

21 Ferguson DR, Quoiba TAS

Windscreen Repairs

Novus

(03) 6331 3022

32 Cameron Street, Launceston

Novus

(03) 6231 3599

6/10 Lampton Avenue,

Derwent Park, Hobart

Taxi Services

Taxi Combined

Hobart & Launceston 131008

Queenstown Taxi's

(03) 6471 1588

Pharmacy

Centre Healthwise Pharmacy

(03) 6331 7777

84 Brisbane Street, Launceston

8.30am – 9pm

North Hobart Amcal Pharmacy

(03) 6234 1136

360 Elizabeth Street North Hobart

8am – 10pm

Strahan Pharmacy

(03) 6471 7795

1 Reid Street, Strahan

9.30am – 5.30pm - Friday

1.00pm – 5.00pm - Saturday

TARGA.COM.AU

#TARGA
#TARGATASMANIA
#TARGAGREATBARRIERREEF
#TARGAHIGHCOUNTRY

