

TARGA TASMANIA 30

2022 GUIDE TO THE EVENT - [TARGA.COM.AU](https://targa.com.au)

#TARGAtasmania30 #discovertasmania

TARGA

EST 1911
DUTTON
Garage

Budget
Car and Truck Rental

HOTEL GRAND CHANCELLOR
Hobart

HOTEL GRAND CHANCELLOR
LAUNCESTON

SPIRIT OF TASMANIA

BOSCH
Motorsport

WELCOME

WELCOME TO TARGA TASMANIA 30TH ANNIVERSARY!

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 highlighting the main activities associated with TARGA Tasmania.

Section B provides detailed information on the functions taking place at 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

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

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. TARGA Tasmania 2022 Course Map
- Appendix 3. Services Directory

EVENT SCHEDULE

A1. 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 2022, 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

Day 1 | Tuesday 26th April (Overnight in Launceston)
Day 2 | Wednesday 27th April (Overnight in Launceston)
Day 3 | Thursday 28th April (Overnight in Launceston)
Day 4 | Friday 29th April (Overnight in Strahan)
Day 5 | Saturday 30th April (Overnight in Strahan)
Day 6 | Sunday 1st May (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 Sunday 1st May at 6.00pm.

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 2022 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 Monday 25th 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

1.00pm Saturday 23 April to 11.00am Friday 29 April

CRO's Only - Strahan

The Esplanade, Strahan, Tasmania, 7468

3.00pm Friday 29 April to 8.00pm Saturday 30 April

A5. EVENT SCHEDULE

Saturday 23 April	Competition Documentation & Scrutiny 1.00pm to 5.00pm – Silverdome	Wednesday 27 April	Second Leg of Competition - Launceston Overnight TARGAFest 6.00pm to 8.30pm - Launceston CBD
Sunday 24 April	Hot Laps Rides 8.30am to 11.30am - Symmons Plains Competition Documentation & Scrutiny 12.00pm to 5.00pm – Silverdome	Thursday 28 April	Third Leg of Competition - Launceston Overnight
Monday 25 April	Competition Documentation & Scrutiny 11.00am to 3.00pm – Silverdome Tour Documentation & Scrutiny 11.00am to 5.00pm – Launceston Country Club Compulsory Competitor Briefing 4.30pm - Hotel Grand Chancellor Launceston Welcome Party 6.00pm to 7.30pm - Hotel Grand Chancellor Launceston	Friday 29 April	Fourth Leg of Competition - Strahan Overnight
Tuesday 26 April	Compulsory First Time Competitors Briefing 8.30am - Hotel Grand Chancellor Launceston Compulsory Tour Briefing 9.30am - Hotel Grand Chancellor Launceston Ceremonial Start From 12.00pm - Hotel Grand Chancellor Launceston First Leg of Competition - Launceston Overnight TARGA Silverdome Expo 6:00pm to 9.00pm - Silverdome	Saturday 30 April	Fifth Leg of Competition - Strahan Overnight
		Sunday 1 May	Sixth Leg of Competition - Hobart Overnight Bosch Motorsport Official Finish From 3.00pm - Princes Wharf 1 - Hobart TARGAFest From 3.00pm to 8.00pm - Princes Wharf 1 - Hobart Post-event Scrutiny From 4.00pm – Princes Wharf 1 - Hobart Final classifications posted by 6.00pm
		Monday 2 May	Trophy collection 10.00am to 1.00pm - Hotel Grand Chancellor, Hobart Presentation Dinner 6.30pm for 7.00pm - Hotel Grand Chancellor, Hobart

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.

Tuesday 26 April Regent Square	Tour 1:09pm -2:09pm Competition 1:54pm - 2:54pm
Wednesday 27 April Sheffield	Tour 9:36am - 10:36am Competition 10:21am - 11:21am
Thursday 28 April St Helens	Tour 10:17am - 11:17am Competition 11:02am - 12:02pm
Friday 29 April Penguin	Tour 10:23am - 11:23am Competition 11:08am - 12:08pm
Saturday 30 April Penguin	Tour 10:11am - 11:11am Competition 10:56am - 11:56am
Sunday 1 May New Norfolk	Tour 12:18am - 1:18pm Competition 1:03pm - 2:03pm

A8. MERCHANDISE

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

Saturday 23 April - Monday 25 April - Documentation Silverdome

Tuesday 26 April - TARGA Silverdome Expo

Wednesday 27 April - TARGAfest Launceston

Sunday 1 May - Finish PW1 Hobart

Sunday 1 May - TARGAfest Hobart

FUNCTIONS

B1. FUNCTIONS AND CATERING

A summary of the functions program for TARGA Tasmania 2022 follows:

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

WELCOME PARTY

TARGA is as much about the driving as it is about catching up with old friends and making new ones. It's Anzac Day and a very important day in our country's history. We will be honouring the ANZACS whilst catching up with friends ahead of the start of the largest tarmac rally ever held anywhere in the world. We welcome our entrants to catch-up with others and to prepare for what is to come in the week ahead.

Hotel Grand Chancellor, Launceston
Monday 25 April - 6.00pm - 7.30pm.

CEREMONIAL START

This year TARGA Tasmania is going by a new motto "bigger is better." Meaning there will be more cars, more people and more action when it comes to the ceremonial start. Marking the 30th anniversary we invite you to come and join just one part of the biggest celebration TARGA has had yet.

Hotel Grand Chancellor, Launceston
26th April - from 12.00pm

BOSCH MOTORSPORT 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
1st May - from 3.00pm

TARGA PRESENTATION DINNER

What a finale to TT30 this will be. Massive screens, over the top theming, full on red carpet arrival out the front, legends entrance to the room and some special guests! This is no normal TARGA dinner, this is a dinner for the ages. The largest and most expensive TARGA dinner ever held. Even if you stopped attending the TARGA dinners years ago, you won't want miss this one, it will be a night to remember and a fitting end to an incredible milestone- the celebration of 30 years of TARGA Tasmania.

Hotel Grand Chancellor, Hobart
Monday 2 May - arrival from 6.30pm, with commencement at 7.00pm.

TROPHY COLLECTION

It is a requirement for a recipient of any TARGA trophy that the crew must attend the Presentation dinner held on Monday 2 May at Hotel Grand Chancellor Hobart or must attend trophy collection on Monday 2 May from 10.00am to 1.00pm also at the Hotel Grand Chancellor Hobart. If unable to attend and the trophies are uncollected, crews will be responsible and required to pay for the cost of shipping the trophies to the drivers address as supplied to TARGA.

Hotel Grand Chancellor, Hobart
Monday 2 May - 10.00am - 1.00pm

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.

Avenue Restaurant – operating hours

Breakfast

Monday 25 April 22	06:30am – 10:30am
Tuesday 26 April 22	06:30am – 10:30am
Wednesday 27 April 22	06:30am – 10:30am
Thursday 28 April 22	06:30am – 10:30am
Friday 29 April 22	06:30am – 10:30am

All Day Dining

Daily	11.00am – 9.30pm
-------	------------------

Dinner

Daily	6.00pm – 9.30pm
-------	-----------------

Lobby Bar

Daily	11.00am – 9.30pm
-------	------------------

*Happy Hour – drink specials – 5.00pm – 6.30pm daily

In-room dining - Daily

Breakfast	6.30am – 9.30am
All Day Dining	11.00am – 9.30pm
Dinner	6.00pm – 9.30pm
Overnight	9.30pm – 5.00am

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 Tasman Restaurant is available for breakfast from 6:30am daily till 10am. Dinner is open from 6pm till 9pm.

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.

They will also have the Atrium Bar open daily from 10am till 10pm. The Atrium bar offers hot and cold beverages as well as a small snack menu.

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)

This is an unmonitored area, 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

The odometer check is located on Meander Valley Rd (B54).

The start is located 1.5km from the roundabout at the junction of Meander Valley Rd and Hagley Station Rd hydro pole number 172 on left. There are two yellow triangles painted on the left side of the road. The finish is located 900m from the Westwood Rd Junction. There are two yellow triangles painted on the left side of the road.

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

Perth

United Petroleum - 102 Main Road, Perth

Caltex - 24 - 27 Marlborough Street, Longford

Strahan

BP - Reid Street, Strahan Wharf

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

Cygnnet

BP - 42 Mary Street, Cygnnet

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](http://www.targa.com.au) are available on the TARGA website, www.targa.com.au.

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. 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 the security parks in Launceston, Strahan and Hobart during TARGA Tasmania 2022, a courtesy shuttle bus service is provided for the duration of the event. The courtesy shuttle service will commence in Launceston on Sunday 24th April at 12:00pm and the final service will be in Hobart on Sunday 1st May at 4:00pm.

Communication will be via the phone number (0400 123 238) 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 targatasshuttle@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)

Sunday 24 April 12:00pm, 1:00pm, 2:00pm, 3:00pm, 4:00pm, 5:00pm, 6:00pm

Monday 25 April 11:00am, 12:00pm, 1:00pm, 2:00pm, 2:30pm, 3:30pm*, 5:00pm, 6:00pm, 7:00pm

Tuesday 26 April 8:00am, 9:00am, 10:00am, 11:00am, 11:30am, 12:00pm, 3:00pm, 3:30pm, 4:00pm, 4:30pm, 5:00pm, 5:30pm, 6:00pm, 6:30pm, 7:00pm

Wednesday 27 April 6:30am, 7:00am, 7:30am, 8:00am, 8:30am, 9:00am, 9:30am, 10:00am, 3:00pm, 3:30pm, 4:00pm, 4:30pm, 5:00pm, 5:30pm, 6:00pm, 8:00pm, 8:30pm

Thursday 28 April 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 29 April 6:00am, 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 Serviced Apartments |
| 3. The Sebel Launceston | 9. Mercure Launceston |
| 4. Hotel Grand Chancellor | 10. Colonial Launceston |
| 5. Best Western Plus | 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:

Friday 29 April 3:00pm, 3:30pm, 4:00pm, 4:30pm, 5:00pm, 5:30pm, 6:00pm, 6:30pm, 7:00pm

Saturday 30 April 7:00am, 7:30am, 8:00am, 8:30am, 9:00am, 9:30am, 3:30pm, 4:00pm, 4:30pm, 5:00pm, 5:30pm, 6:00pm, 6:30pm, 7:00pm

Sunday 1 May 6:00am, 6:30am, 7:00am, 7:30am, 8:00am, 8:30am, 9:00am, 9:30am

Locations:

- | | |
|------------------------------------|----------------------------------|
| 1. Regatta Point Tavern | 14. McIntosh Cottages |
| 2. Gateway to the Gordon # | 15. Driftwood Strahan Villas # |
| 3. Piners Loft | 16. Sharonlee Strahan Villas |
| 4. Harrisons House # | 17. Green Gate Cottages# |
| 5. Franklin Manor | 18. Glenaire apartments |
| 6. Risby Cove | 19. Strahan Bungalows |
| 7. The Crays | 20. Anchor Down Holiday Units |
| 8. Strahan Village | 21. Motel Strahan |
| 9. Kerrellie Cottages | 22. Strahan Beach Tourist Park |
| 10. Aloft Boutique Accommodation # | 23. Big4 Strahan Holiday Retreat |
| 11. Green Views # | 24. Ormiston House |
| 12. Castaway Holiday Apartments | 25. Wheelhouse Apartments # |
| 13. Aldermere Estate | 26. Glenaire Apartments |
| | @Cape Horn # |

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).

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:

Sunday 1 May 2.30pm, 3.00pm, 3.30pm, 4.00pm, 4.30pm, 5.00pm, 5:30pm, 6:00pm

- **The shuttle route will be strictly adhered to.**

LUGGAGE TRUCK

To assist competitors and entrants with the transportation of personal luggage during TARGA Tasmania 2022, a luggage truck service is available from Launceston to Strahan and Cradle Mountain and Strahan and Cradle Mountain 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 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 in 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 Friday 29th April in Strahan and Cradle Mountain. If you do not require in Strahan, it may be returned to the luggage truck.

LUGGAGE TRUCK MOVEMENTS

- Luggage loading will be at the vehicle entrance to the Silverdome, Launceston on Friday 29th April between 6am and 9am.
- Luggage pick-up will be outside Strahan Village, Strahan on Friday 29th 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 Sunday 1st May.
- Luggage loading will be at Strahan and Cradle Mountain on Sunday 1st May between 6am and 9am.
- Luggage pick-up will be in the foyer of the Hotel Grand Chancellor, Hobart on Sunday 1st May between 4:00pm and 7pm and next to the entrance of Princes Wharf No.1, Hobart on Sunday 1st May between 4:30pm and 7:00pm.

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

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 2022

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

#TARGATASMANIA30

