

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

1

Cycling BC BMX Competition Guideline
Revised January 2015

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

2

Table of Contents

1. Introduction ... 5
1.1. About Cycling BC .. 5
1.2. Roles of Governing Cycling Bodies .. 6

2. Section A: Competition and Racing Levels... 7
2.1. District Racing (Club Racing) .. 7
2.2. Provincial Racing .. 7
2.3. Provincial Championships .. 7
2.4. Canadian Championships ... 7

3. General Rules ... 8
3.1. Categories and Participation ... 8

3.1.1. Age of Participants ... 8
3.2. Combination Rules.. 10

3.2.1. Combining Novice Female Classes. ... 11
3.2.2. Combining Expert Female Classes .. 11
3.2.3. Combining Novice Male Classes ... 12
3.2.4. Combining Intermediate Male Classes ... 12
3.2.5. Combining Expert Male Classes ... 13

3.3. Cruiser Classes ... 13
3.3.1. Move-ups – U9-29 years .. 13
3.3.2. Move-ups - 30-34, 35-39, 40-44, 45+ ... 13
3.3.3. Oldest Class of the Day ... 14
3.3.4. Track Operators Discretion (T.O.D.) .. 14
3.3.5. Standard Open Classes ... 14
3.3.6. Special Classes ... 14

3.4. Moto Building for Championship Classes ... 15

4. Calendar .. 15

5. Technical Delegate ... 15

6. Competition ... 16
6.1. Practice .. 16
6.2. Race Schedule ... 17
6.3. Transfers and Scoring ... 17
6.4. Scoring Systems ... 19
6.5. Staging and Gate Positions .. 19
6.6. Start... 19
6.7. Conduct on the Track .. 20
6.8. Finish .. 21

7. Competition Field .. 21
7.1. Track Flags ... 21
7.2. BMX Track .. 22

7.2.1. Starting hill ... 22

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

3

7.2.2. Starting Gate .. 22
7.2.3. Initial Straight ... 22
7.2.4. First Turn ... 23
7.2.5. Turns and Obstacles .. 23
7.2.6. Racetrack Markings .. 23
7.2.7. Fencing .. 23
7.2.8. Finish line ... 24

8. Competition Facilities .. 24

9. Competition Officials ... 24
9.1. General... 24
9.2. Commissaires’ Panel .. 25
9.3. Secretary of the Commissaires’ Panel ... 25
9.4. Race Commissaires ... 25
9.5. Finish Line Commissaires .. 25
9.6. Start Commissaire ... 26
9.7. Personnel .. 26

9.7.1. Start Hill Official ... 26
9.7.2. Staging Official .. 26
9.7.3. Race Official .. 26
9.7.4. Finish Line Area Control Official ... 27

9.8. Administrators ... 27
Timing Operator ... 27
9.8.1. Track Announcer .. 27
9.8.2. Security Personnel ... 27
9.8.3. First Aid ... 28
9.8.4. Race Director .. 28

10. Clothing and Safety Equipment .. 29
10.1. Inspection ... 29
10.2. Helmet and Protections .. 29
10.3. Jersey .. 30
10.4. Pants ... 31
10.5. Gloves ... 31

11. Bicycle ... 32
11.1. Frame ... 32
11.2. Wheels ... 33
11.3. Handlebars ... 33
11.4. Steering Head .. 34
11.5. Brakes .. 34
11.6. Seat .. 34
11.7. Cranks, Pedals and Gears ... 35
11.8. Safety Pads ... 35
11.9. Number plates .. 36

12. International Permanent Race Number System .. 37

13. Seeding .. 37

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

4

14. Infringements, Penalties and Protests .. 37
14.1. Section 1: Infringements .. 37

14.1.1. Bike position on the start gate ... 38
14.1.2. Deliberate Interference ... 38
14.1.3. Deliberate Force Off The Track .. 38
14.1.4. Track Re-entrance ... 38
14.1.5. Contact .. 38
14.1.6. Obstruction on the final straight .. 38
14.1.7. Team Riding .. 39
14.1.8. Third Persons Interference .. 39

14.2. Section 2: Penalties... 39
14.2.1. Official Warning .. 39
14.2.2. Rider to be Placed Last in Moto ... 39
14.2.3. Disqualification of a Rider ... 40
14.2.4. Removal of An Offender From the Competition Venue ... 40

14.3. Section 3: Protests .. 41
14.3.1. General rules ... 41
14.3.2. How to protest ... 41

15. Section B - Cycling BC Specific Policies & Procedures... 43
15.1. License Types.. 43
15.2. Ability Levels and Advancement: ... 43

15.2.1. Female ... 43
15.2.2. Male .. 44
15.2.3. Win tracking ... 44
15.2.4. Championship Classes .. 44

15.3. Reclassification .. 45
15.4. Track Attack Race Series .. 46

15.4.1. Track Attack Prizing and Awards: ... 46
15.5. BC CUP Series information .. 48

15.5.1. Tie Breaking Procedure for Determining a Provincial Series Winner .. 48
15.6. BC Cup Team Competition – (May not be available in 2015) ... 48

15.6.1. Rules That Apply to Factory Teams ... 49
15.6.2. Rules That Apply to Trophy Teams .. 49
15.6.3. Rules That Apply To All Teams .. 50

15.7. Payout Table – Money Classes ... 50
15.7.1. Points Check .. 50

15.8. First-time Trial Membership Policy .. 51
15.9. Age Restriction on Clipless Pedals ... 51
15.10. Unfavourable Weather Schedule for BC Cup Races ... 51

Appendix 1 – Transfer System ... 53

Appendix 2 – Transfer System and Lane Choice ... 55

Appendix 3 - Glossary of BMX Terms ... 56

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

5

1. Introduction

BMX events sanctioned by Cycling BC are run according to the applicable Union Cycliste
International (UCI) and Cycling Canada (CC) regulations:

¶ UCI

o Part I “General Organization of Cycling as a Sport”
o Part VI “BMX Rule Book”
o Part XII “Discipline and Procedures”

¶ CC

o The CC Companion Guide

Where necessary, the UCI rules and the CC Companion Guide regulations have been revised
to accommodate various Provincial Regulations pertinent to events sanctioned by Cycling BC.
These amendments appear in the Cycling BC BMX Racing Guidelines.

The following designates amendments to the UCI rulebook:
¶ (P) for Provincial amendments
¶ (N) for National amendments

Complete list of Policies and Guidelines for all Cycling BC sanctioned BMX events in BC can be
found on the Cycling BC BMX website. http://cyclingbc.net/membership/disciplines/bmx/

1.1. About Cycling BC

Cycling BC is the Provincial Governing Body for the sport of cycling in British Columbia. We
represent the full range of cycling disciplines including Road, Track, Cyclo-cross, Mountain
Biking and BMX.

Our main responsibilities include:
¶ Licensing of Riders, Coaches, Officials and Race Organizers
¶ Coordination and development of each disciplines Race Calendar
¶ Training of Race Officials
¶ Certification and Training of Cycling Coaches
¶ Development of New and Existing Cycling Clubs
¶ Sanctioning & Insuring Cycling Races and Events
¶ Maximizing Participation in Competitive Cycling
¶ Development of Instructors for Courses and Clinics
¶ High Performance Athlete Development

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net
http://cyclingbc.net/membership/disciplines/bmx/

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

6

Cycling BC is a Not-For-Profit association registered under the BC Societies Act and is
affiliated with the Union Cycliste Internationale (UCI) through our membership with Cycling
Canada (CC). Our programs are funded through Government Grants, Membership Fees and
Sponsorship.

Our Board of Directors, elected by our members at the Annual General Meeting, provides
policy direction to our senior office staff. Other important volunteers who facilitate the
workings of Cycling BC include Race Organizers, Coaches, Commissaires, Instructors and
Committee Members.

1.2. Roles of Governing Cycling Bodies

Cycling Canada
Cycling Canada’s mandate is to act as an umbrella organization for the Provincial and
Territorial Federations or Associations. Cycling Canada is responsible for running the
National Programs as well as managing the National Team for Elite athletes.

Cycling BC
Cycling BC’s mandate is to govern the sport of cycling in the Province of British Columbia by
building it through grassroots programs and athlete development.

About BMX Racing:

BMX racing is a type of off-road bicycle racing. The format of BMX was derived from
motocross racing. BMX bicycle races are sprint races on purpose-built off-road single-lap
racetracks. The track usually consists of a starting gate for up to eight racers, a groomed,
serpentine, dirt course made of various jumps and rollers and a finish line. The course is
usually flat, about 20-feet (6 m) wide and has large banked corners that help the riders
maintain speed. The sport is family oriented and largely participant-driven, with riders
ranging in age from 3 to over 73.

Each athlete races against riders of their own age or ability group. The sport also prides itself
on the ability to offer equal opportunities to both sexes and top class competitive sport to all
members. It is common for the whole family to be involved.

The family nature gives the race day far more depth and dimension than just a simple race - it
is an Event!

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

7

2. Section A: Competition and Racing Levels

Cycling BC offers racing for everyone. There are several levels of racing to choose from,
allowing athletes of all ages and abilities to compete.

2.1. District Racing (Club Racing)

District racing or Club racing are the weekly events held by each club. This is the entry point
for most BMX athletes. Most clubs calculate points for the riders’ finishes and distribute
awards at the end of the year. All Cycling BC clubs offer weekly gate practice where athletes
can practice their skills or be coached by more experienced riders.
¶ Half Track Racing

At District level event we offer half-track racing for young athletes to enter the sport.
Half-track athletes are 3 to 5 years of age and ride on half the track. Parents
sometimes assist these riders or use training wheels but they are always having fun.

¶ Track Attack points
Track Attack points are multi-point races. Points earned throughout the season will
determine your final Track Attack standings for the season. A Special Point Leader
Plate will be awarded to indicate the point leader in the class. Final Awards and plates
are handed out at the end of the season.

2.2. Provincial Racing

Each year a number of BC Cup Series races are held across the province to determine the BC
Cup Series champions. This is a next level of racing where competitors compete for a BC Cup
Series ranking. Athletes must race a minimum number of BC Cup events as well as the Series
Finals to qualify for a BC Cup Series ranking.

2.3. Provincial Championships

Each year a Provincial Championship race is held to determine the Provincial Champions.
This is an age group race to decide the Provincial Champions for each age group. This race is
also a National ranking event, where athletes earn points towards their National ranking.

2.4. Canadian Championships

Each year Cycling Canada sanctions the Canadian Championships, bringing Eastern and
Western Canada together to determine the Canadian BMX Champions in each age group.
This is the highest level of racing in our country. From here athletes can compete in World
Championships and Olympic Games.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

8

3. General Rules

3.1. Categories and Participation

3.1.1. Age of Participants

UCI Rule 6.1.001
For participation in events on the international calendar, riders’ categories are determined
by the age of those competing as defined by the difference between the year of the event and
the year of birth of the rider.
¶ A rider must be at least 5 years of age to compete in a UCI sanctioned BMX event. The

minimum age of 5 refers to the real calendar age on the day of race commencement.

Provincial Amendments

(P) For Cycling BC sanctioned BMX events minimum age is 3 years.
(P) Athletes under 10 are not permitted to use clip pedals at Club and Provincial events.

UCI Rule 6.1.002 Categories
¶ BMX events can be distinguished in three competing levels:

o the Championship level, comprising elite and junior categories,
o the Challenge level and
o the Masters level

(For UCI classes see UCI Regulations)

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

Phone: 604-737-3040

Cycling BC BMX
http://www.cyclingbc.net/bmx

info@cyclingbc.net

9

Provincial Amendments

(P) Provincial Class Table
Club & Provincial BC Cups Provincial Championships

Female: Male: Female: Male:
Novice Expert Novice Int. Expert 5 to 7 Female 5 and 6 Male
6 and Under 6 and Under 5 & Under 5 & Under 5 & Under 8 Female 7 Male
7 7 6 6 6 9 Female 8 Male
8 8 7 7 7 10 Female 9 Male
9 9 8 8 8 11 Female 10 Male
10 10 9 9 9 12 Female 11 Male
11 11 10 10 10 13 Female 12 Male
12 12 11 11 11 14 Female 13 Male
13 13 12 12 12 15 Female 14 Male
14 14 13 13 13 16 Female 15 Male
15 15 14 14 14 17+ Female 16 Male
16 16 15 15 15 Jr Devo (13-16) Jr Devo (13-16)
17+ 30+ 16 16 16 17 to 24 Male
 17 & Over 17 - 24 25 to 29 Male
 25 - 29 30 and Over Male
 30 and Over
Cruiser: Cruiser:
9 & Under Female 9 & Under Male 9 & Under Female 9 & Under Male
10 to 12 Female 10 to 12 Male 10 to 12 Female 10 to 12 Male
13 to 14 Female 13 to 14 Male 13 to 14 Female 13 to 14 Male
15 to 16 Female 15 to 16 Male 15 to 16 Female 15 to 16 Male
17 to 29 Female 17 to 29 Male 17 to 29 Female 17 to 29 Male
30 to 34 Female 30 to 34 Male 30 to 34 Female 30 to 34 Male
35 to 39 Female 35 to 39 Male 35 to 39 Female 35 to 39 Male
40 to 44 Female 40 to 44 Male 40 to 44 Female 40 to 44 Male
45+ Female 45 + Male 45+ Female 45 + Male
Championship: Championship:
Junior Female Junior Male Junior Female Junior Male
Elite Female Elite Male Elite Female Elite Male
 Masters Male 30+ Masters Male 30+

¶ For classes at the Canadian Championship events, please refer to the technical guide.
¶ For classes at the Canada Cup Series, please refer to the BMX Canada Cup specific regulations.

http://www.cyclingbc.net/bmx
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

10

UCI Rule 6.1.005

Masters are authorized to compete as Challenge Cruiser 24 inch.

UCI Rule 6.1.006
A rider aged 17 years or over may choose to compete at either Championship,
Challenge or Masters (only if aged 30 and over) level at the beginning of the season
namely in the appropriate age and gender group in standard bicycle categories
(20").

A rider cannot ride in both Championship and Challenge levels during the same
season. Furthermore, a rider who scored one UCI point, cannot enter the Masters or
Challenge classes.

3.2. Combination Rules

UCI Rule 6.1.007
Moto Building: Class Combination
After the close of registration a complete schedule of the event’s motos shall be
made using the guidelines below.

Provincial Amendments

(P) All classes must have at least 3 riders to make a legal class (CYCLING
CANADA/UCI is 5 riders to make a class).

If this is not the case, the following rules apply to how classes and riders are
combined. If after all of the legal moves have been made there is still no class
formed, the Track Operator may manually create a class (T.O.D).

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

11

3.2.1. Combining Novice Female Classes.

Attempt each of the moves in the order described below until a class with at least 3
riders is formed.
¶ Move 1: Place the rider(s) in the Novice Female Class 1 year older;
¶ Move 2: Place the rider(s) in the Expert Female Class of the same age ;
¶ Move 3: Place the rider(s) in the Expert Female Class 1 year older;
¶ Move 4: Begin the process again with the rider(s) as an Expert Female Class

of the same age;
¶ Move 5: Once all of the other Novice and Expert Female Classes are built,

check and see if the rider(s) in question have been placed in a class of 3 or
more. If they haven’t, then put those riders age 13 and younger in the Novice
Male class 1 year younger and those 14 and older in the Novice Male Class 2
years younger.

Provincial Amendment

(P) Combining Novice Female Classes. 6 and Under Female only

Move 1: Place the rider(s) in the Expert Female Class of the same age Ο
Move 2: Start over with the rider(s) in the 5 and Under Novice Male Class

3.2.2. Combining Expert Female Classes

Attempt each of the moves in the order described below until a class with at least 3
riders is formed.
¶ Move 1: Place the rider(s) in the Expert Female Class 1 year older;
¶ Move 2: Place the rider(s) in the Novice Female Class 1 year older ;
¶ Move 3: Place the rider(s) in the Novice Female Class 2 years older ;
¶ Move 4: Begin the process again with the rider(s) as Novice Female Class of

the same age;
¶ Move 5: Once all of the other Expert Female Classes are built, check and see if

the rider(s) in question have been placed in a class of 3 or more. If they
haven’t, then put those riders age 13 and younger in the Intermediate Male
class 1 year younger and those 14 and older in the Intermediate Male class 2
years younger.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

12

3.2.3. Combining Novice Male Classes

Attempt each of the moves in the order described below until a class with at least 3
riders is formed.
¶ Move 1: Place the rider(s) in the Novice Male class 1 year older;
¶ Move 2: Place the rider(s) in the Intermediate Male class of the same age;
¶ Move 3: Place the rider(s) in the Intermediate Male class 1 year older;
¶ Move 4: Begin the process again with the rider(s) in the Intermediate Male

class of the same age.;
¶ Move 5: Once all of the other Novice, Intermediate and Expert Male classes

are built, check and see if the rider(s) in question have been placed in a class
of 3 or more. If they haven’t, use “Track Operator’s Discretion” (T.O.D.) to
make the most reasonable class you can.

3.2.4. Combining Intermediate Male Classes

Attempt each of the moves in the order described below until a class with at least 3
riders is formed.
¶ Move 1: Place the rider(s) in the Intermediate Male class 1 year older ;
¶ Move 2: Place the rider(s) in the Expert Male class of the same age;
¶ Move 3: Place the rider(s) in the Expert Male class 1 year older;
¶ Move 4: Begin the process again with the rider(s) in the Expert Male class of

the same age;
¶ Move 5: Once all of the other Intermediate and Expert Male classes are built,

check and see if the rider(s) in question have been placed in a class of 3 or
more. If they haven’t, use “Track Operator’s Discretion” (T.O.D.) to make the
most reasonable class you can.

Provincial Amendment

(P) Combining Intermediate Male Classes. 5 and Under Male only

¶ Move 1: Place the rider(s) in the Expert Male class same age;
¶ Move 2: Place the rider(s) in the Intermediate Male class 1 year older;
¶ Move 3: Place the rider(s) in the Novice Male class 1 year older;
¶ Move 4: Begin the process again with the rider(s) in the Intermediate Male

class 1 year older;
¶ Move 5: Once all of the other Expert Male classes are built, check and see if

the rider(s) in question have been placed in a class of 3 or more. If they
haven’t, use “Track Operator’s Discretion” (T.O.D.) to make the most
reasonable class you can.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

13

3.2.5. Combining Expert Male Classes

Attempt each of the moves in the order described below until a class with at least 3
riders is formed.

¶ Move 1: Place the rider(s) in the Expert Male class 1 year older;
¶ Move 2: Place the rider(s) in the Intermediate Male class 1 year older;
¶ Move 3: Place the rider(s) in the Intermediate Male class 2 years older;
¶ Move 4: Begin the process again with the rider(s) in the Intermediate Male

class 1 year older;
¶ Move 5: Once all of the other Expert Male classes are built, check and see if

the rider(s) in question have been placed in a class of 3 or more. If they
haven’t, use “Track Operator’s Discretion” (T.O.D.) to make the most
reasonable class you can.

3.3. Cruiser Classes

Cruiser riders are subject to a 3-rider minimum to make a class at all events. The
guidelines that apply to Cruiser classes are that no more than 2 years in age
separate the rider from ages U9 to 29. Cruiser riders receive Expert points.

3.3.1. Move-ups ɀ U9-29 years

For purposes of move-ups Cruiser riders U9 to 29, will be considered specific to the
age group no matter the age of the rider. Cruiser classes will move up one class at a
time with no more than a one class spread until a moto forms. If a moto cannot be
formed within one class then the younger riders may move to the next available
class. The oldest class consisting of riders 29 years and younger is allowed to move
down 1 class ONLY, but they may move only if that class is made solely of riders
within the 2 year age limit. If younger riders have moved up to make a class then the
riders may not move down.

3.3.2. Move-ups - 30-34, 35-39, 40-44, 45+

Cruiser riders 30 years and older may be moved up or down to the nearest available
class, these riders will first be moved up to make a class, if this is not available then
they will be moved down to the next available class.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

14

3.3.3. Oldest Class of the Day

If the oldest class of the day is too small, the rider(s) will be moved down to the next
available class within the 2-year age spread. If that is not possible, use T.O.D. (Track
Operators Discretion). An Expert or an Intermediate may never move down to a
Novice class, with the exception on 5 & under Intermediate Male.

EXAMPLE: 16 Exp. to 15 Exp. 16 Int. to 15 Int.. If 16 Exp. moves to 15 Exp. and does
not make a class, he/she goes back to 16 Exp. and moves to 16 Int. If a class is still
not made the 16 Exp. would move to the 15 Int., then to the 14 Exp. then the 14 Int.
etc. Again, the 2-year age difference is in effect. Mark your Moto sheets with O.C.D to
designate that this is the oldest class of the day.

3.3.4. Track Operators Discretion (T.O.D.)

If a class of 2 riders cannot be combined with a higher class within a 2-year age
difference a moto can be formed using 2 riders as long as the moto sheet is marked
T.O.D. (Track Operator’s Discretion) and the Track Operator signs the moto sheet.

3.3.5. Standard Open Classes

Open classes are run at the discretion of the Track Operator. They are non-points
classes run solely for awards, experience and fun. The open class allows riders a
chance to race against riders of different ability levels. It is up to the Track Operator
to decide what will be allowed as a minimum entry.

3.3.6. Special Classes

In some conditions, modified or reduced OPEN classes may be used but Cycling BC
will recognize no points for these events. They may include events that are but not
limited to; events on highly skilled courses and training classes. To apply for special
classes, please notify Cycling BC in advance to make sure that proper insurance will
be provided.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

15

3.4. Moto Building for Championship Classes

Combining Junior Female
If there are fewer than 3 Junior Female riders, they are combined with the Elite
Female class.

Combining Elite Female
If there are fewer than 3 Elite Female riders, they are combined with the Junior
Female class. Second move is to Junior Male. Third move to Elite Male.

Combining Junior Male
If there are fewer than 3 Junior Male riders, they are combined with the Elite Male
class.

Combining Elite Male
If there are fewer than 3 Elite Male riders, they are combined with the Junior Male
class. Second move is to Elite Female.

Combining Masters
If there are fewer than 3 Masters Male riders, they are combined with the Elite Male
class. If the track has a pro section Masters athletes may be combine with 30+
Expert.

If fewer than 3 championship athletes register they will be treated as challenge
athletes.

Payout for Combined Classes
When classes are combined they are always renamed as the Elite Class and paid out
as Elites.

4. Calendar

(See UCI Regulations)

5. Technical Delegate

 (See UCI Regulations)

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

16

6. Competition

UCI Rule 6.1.013
Riders registered to compete in an event will be classified according to their age,
gender, bicycle style and competition level. Two styles of bicycles are recognized:
standard 20 inch and cruiser 24 inch, as laid down in article 6.1.064.

UCI Rule 6.1.014
A BMX race is composed of 3 phases, the motos, the qualifiers (1/32, 1/16, 1/8, 1/4
and ½ finals depending on the number of participants) and the final.

The motos are subdivided in 3 rounds, at the end of which the riders with the best
overall result shall transfer to the qualifiers.

The qualifiers are the elimination phase of the race. It is subdivided in several
stages, which are distinguished from each other by their degree of removal from the
final (1/32, 1/16, 1/8, 1/4 and 1/2 finals depending on the number of participants).

The last phase is the final.

If less than 9 riders constitute a category, there will be a three moto system where
the aggregate score at the end of the three motos determines the final result.

BMX Time Trial (See UCI Regulations)

6.1. Practice

UCI Rule 6.1.015
No rider will be permitted on the track on competition day until he has been
officially registered for the event as a licensed rider.
At least one official practice session must precede the racing at any event. Separate
practice times shall be allocated to each category or other designated group. Each
group shall have as a minimum time allowance that period which will allow all its
riders to complete at least four laps including practice gate starts.

Provincial Amendment

(P) Practice length and categories may be altered by the Chief Commissaire

The Commissaire may call a team managers' meeting. The purpose of this meeting
shall be to inform team managers and riders of any supplemental regulations that
may be in force during the race and to give further instructions regarding the
general conduct of the race.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

17

6.2. Race Schedule

UCI Rule 6.1.016
The schedule of races shall be established according to the procedures set forth in
Appendix 1 of the UCI Regulations.

The race schedule and order shall be posted on the information board on so-called
moto sheets.
Moto sheets posted on the information board must indicate:

a. Each rider's name, UCI Code and plate number;
b. The race number;
c. The qualifying round to which riders will transfer;
d. The starting positions for each moto.

6.3. Transfers and Scoring

UCI Rule 6.1.017
A rider who fails to start in a moto will be scored as a Did Not Start (DNS). For the
purpose of determining his transfer eligibility, a rider will be awarded 2 more points
than the number of riders listed on the start list.

The rider will be ineligible to transfer if he fails to start more than one moto. The
transfer system is explained in Appendix 1 – Transfer System.

In the case where a tie occurs in transferring or award positions, the tie breaker will
be the rider's best finish in the preceding qualifiers, the next tie breaker will be:

a. In descending order 3rd, 2nd, 1st moto finish result.
b. Time trial results
c. UCI ranking or

Provincial Amendment

d. (P) runoff

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

18

UCI Rule 6.1.018
If applicable, for each moto in which he competes, a rider shall receive a point score
equal to his finish position in the race, with the rider in first place earning one point
and so on down to the eighth place rider, who will receive eight points. The riders
with the lowest total points earned in the motos transfer to the next stage of
competition in accordance with the rules set forth in Appendix 1 – Transfer System.

In qualification phase the top four finishing riders will transfer to the next stage of
competition.

A rider who starts but does not complete a moto will be recorded as Did Not Finish
(DNF) and will receive a score equal to the number of riders who started the moto.
This rider will be eligible to transfer.

A rider who starts but has been relegated by the Commissaires will be recorded as
“relegated” (REL) and will receive a score equal to the number of riders who started
the moto plus 2.

Provincial Amendment

(P) The commissaires panel may score a rider in last place regardless of his
actual finish in a race.

This rider will be eligible to transfer.

If one rider or more riders fails to start in the final they will be declared as a Did Not
Start (DNS).

Order of ranking for IRM’s (Invalid Race Method):
¶ DNF
¶ REL
¶ DNS

In case of multiple DNF, REL or DNS, the tiebreaker (within each group) will be as
follows:

1. Position in previous heat;
2. Lap time in last run of previous heat;
3. Time trial results.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

19

6.4. Scoring Systems

UCI Rule 6.1.019
(See UCI Regulations)

UCI Rule 6.1.020
In the event that the finishing order is disputed, the utilized finishing medium may
be consulted according to article 1.2.103.

6.5. Staging and Gate Positions

UCI Rule 6.1.021
The gate starting positions for motos shall be determined according to the rule set
forth in Appendix 2 and shall be indicated on the moto sheets. The gate starting
positions shall be determined by one of the following:

A. By seeding determined by lap time from the previous round or time trials
(fastest rider has first choice on gate).

B. By random by the computer for all rounds of racing, where a UCI authorized
computer race program is utilized.

C. By drawing lots for all rounds of racing.
D. By initial gate pick determined by using UCI ranking (on applicable level) as

determined in article 6.1.078; followed by the finish placing from the
previous round (first placed rider has first choice on gate).

All riders must start in their designated gate positions. The penalty for starting from
any other gate position is disqualification.

It is each rider's responsibility to be in the staging area and on the gate at the
appropriate times.

In case of a rerun, all riders must start in the same gate position as previously
designated.

Provincial Amendment

(P) See Appendix 2 for Domestic Regulation on Transfer system and Lane Choice

6.6. Start

UCI Rule 6.1.022 Start
A BMX race shall be started using a voice box. The voice box starting system is a
facility that replaces the starter's voice.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

20

Where an electronically controlled starting gate in combination with a voice box
supported starting system is used, the recorded commands of the voice box shall be
as follows:

a. Stage 1: «ok riders, random start». The recorded commands of the voice box
shall be as follows:

b. Stage 2: «Riders ready».
c. «Watch the gate».

For safety reasons, the stop button can be pressed at any time (up to the end of
stage 2).

The requirements for a voice box and an electronic starting system are described in
the UCI Regulations - Appendix 5

6.7. Conduct on the Track

UCI Rule 6.1.023
Riders who have registered for a competition are the only riders allowed to ride or
practice on any part of the track on the days of the competition.

The Commissaires panel is the final authority at any competition and has the right to
impose a penalty on any competitor, parent, spectator, or team manager in the
interests of safety or for violation of the rules.

If an official stops the race before its conclusion, the riders in the race must return to
the starting line immediately and await instructions.

The Chief Commissaire or his designate will signal a restart. A re-run of a moto,
qualifying round or final will take place only if, in the opinion of the Chief
Commissaire, the running of the race has been adversely affected by interference in
the start procedure, interference on the part of a spectator, animal or other outside
agency.

If a rider falls or is forced to stop due to a bicycle malfunction during a race, his first
responsibility shall be to remove himself and his bicycle from the course in order to
give the least obstruction to other riders. If a rider cannot or does not get up after a
fall, he may be moved only by first aid attendants or with the permission of a
licensed physician.

Any use of radio links or other remote means of communication by the competitors
are not permitted.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

21

6.8. Finish

UCI Rule 6.1.024
A rider shall have finished at the moment when the tire of the front wheel touches
the vertical plane rising from the starting edge of the finish line. The bike and rider
have cross the finish line together.

In BMX competitions, different scoring systems are utilized, according to Article
6.1.019. In the event that several systems are utilized during the event, they must
apply according to the following order of priority:
(See UCI Regulations)

UCI Rule 6.1.025
In a final, at least two riders need to cross the finish line for a race to be valid.

In case the race is not declared valid, a restart of minimum three riders shall be
done within 15 minutes. In the case of no restart, the times or results for the
semifinal will be declared the final result.

In case of cancellation prior the final, the results of the previous round will be
declared the final results.

7. Competition F ield

7.1. Track Flags

UCI Rule 6.1.026
Flags of the colours listed below may be used by track officials as a means of
communicating with each other and to riders on the track. These flags have the
following meanings:

GREEN FLAG: The course is unobstructed and racing can proceed.

YELLOW FLAG: The course is obstructed and racers should be held at the gate.

RED FLAG: Riders on the track should stop immediately and return to the starting
gate to await further instruction.

National Amendment

(N) In addition to the flags, radio communication may be used. A minimum of 8
multi-channel radios with earpieces should be provided to the commissaires panel
so that they may effectively perform their duties.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

22

7.2. BMX Track

UCI Rule 6.1.027
The track must be of a compact, closed looped design, forming a circuit where length
measured along its centre line is not less than 300 metres nor greater than 400
metres. The track must be a minimum of 10 metres wide at its start and may not
taper to a width of less than 5 metres at any point along its track.

7.2.1. Starting hill

UCI Rule 6.1.028

The starting hill must accommodate a track width of at least 10 metres and be at an
elevation at least 1.5 metres, preferably 2.5 metres above the grade of the first
straight. The initial incline extending from the starting gate to level grade must be at
least 12 metres in length.

7.2.2. Starting Gate

UCI Rule 6.1.029
The starting gate shall be a minimum of 8 metres in width for BMX events on the UCI
BMX calendar. The gate shall have a height of at least 50 cm, with an angle no
greater than 90 degrees with the slope of the ramp which supports the bicycles'
wheels when they are in their starting position. Starting positions 1 through 8 must
be clearly marked on the gate. The electronically controlled gate, to be used at all
BMX events on the UCI BMX calendar, must be outfitted with a system of
appropriately coloured starting lights located so as to be clearly visible from all
starting lanes without disadvantage to any rider who is in the "riders ready"
position. In case of a failure of the gate release system, the gate shall fall to the
dropped position. A “voice box” system is mandatory at all UCI sanctioned events
described in appendix 3. Whenever a timing scoring system is utilized, the timing
system must be activated, whereupon the time starts running, at the moment the
gate-start mechanism is activated causing the gate to drop. Ο

7.2.3. Init ial Straight

UCI Rule 6.1.030
The initial straight shall be a minimum of 40 metres in length. It is recommended
that the bottom of the front side of the first obstacle in the initial straight shall be
located not less than 35 metres from the starting gate nor less than 20 metres from
the point of curvature of the first turn. However, on tracks especially designed for
highly skilled riders, the distance between the starting gate and the front side of the
first obstacle may be shorter.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

23

7.2.4. First Turn

UCI Rule 6.1.031 Ο
The first turn may go in either direction and shall be banked to a degree which
allows safe entry and exit for riders of all ages at race speeds.

At the first turn, the track shall be a minimum of 6 metres wide measured along a
straight line extending from its surface at the inner radius to the top of the berm at
its outer radius.

7.2.5. Turns and Obstacles

UCI Rule 6.1.032
The track shall have a minimum of 3 turns. The track shall be a minimum of 5
metres wide throughout each turn. All obstacles on the track must be constructed
with the safety of all riders, regardless of age, in mind. Consideration must be given
to the abilities of the youngest riders in competition when designing obstacles
intended to present special challenges to older competitors. On the first straight the
minimum distance between two obstacles shall be 10 metres. An obstacle is defined
by its front and back slope and can be a single obstacle, double, triple or multi-jump
as well as a 4-pack, 5-pack or multi-pack. Tracks may be designed to include
alternate sections to be traversed only by Championship categories. These sections
may offer obstacles which are inherently more challenging than those found on the
track's main circuit.

7.2.6. Racetrack Markings

UCI Rule 6.1.033
The boundaries of the race track including the alternate sections Οshall be clearly

marked with white lines. Ο

7.2.7. Fencing

UCI Rule 6.1.034
In order to provide a barrier between the event’s participants and it spectators, the
track must be enclosed by a perimeter fence which shall not be located at any point
closer than 2 metres from the competition track. The fence must be constructed of a
substantial material such as plastic webbing which is capable of absorbing the full
impact of a rider of any size striking it at race speed.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

24

7.2.8. Finish line

UCI Rule 6.1.035
The track must have a clearly marked finish line to indicate the point Οat which
competitors will be scored as per article 1.2.099. ΟAny banners extending across the
track above the finish line or elsewhere along the track must be at an elevation
sufficiently above the track level to avoid interference with the riders crossing
beneath them.

All finish line Commissaires shall operate from an area immediately adjacent to the
finish line, which permits them a clear and unobstructed view of the riders as they
cross the line.

8. Competition F acilities
(See UCI Regulations)

9. Competition O fficials

UCI Rule 6.1.046
The UCI Regulations set forth the manner in which a BMX event shall be conducted.
All officials participating in an event are required to be fully conversant with the UCI
Regulations and any supplement thereof, which governs any event. By accepting the
position, all competition officials are definitely bound by such Regulations.

Provincial Amendmen t

(P) Provincial events only, club events are recommended

9.1. General

UCI Rule 6.1.047
Every BMX competition must be staffed with an adequate number of qualified
Commissaires and officials, including a minimum of 1 UCI International
Commissaire, to assume all the responsibilities and perform all the duties of the
various positions set forth in this section.

Provincial Amendment

(P) UCI or National official is not required for Provincially Sanctioned Races

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

25

9.2. Commissaires’ Panel

UCI Rule 6.1.048
The Commissaires’ panel shall be designated according to article 1.2.116. The
Commissaires’ panel is the final authority at any competition and has the right to
impose a penalty on any competitor, or team manager in the interests of safety or
for violation of these rules, following the guidelines as described in 6.1.092 and the
following and part 1 of UCI regulations.

The President of the Commissaires’ panel is the head of the Commissaires’ panel and
manages the other Commissaires. The President of the Commissaires’ panel shall
operate from a position which permits a clear view of as much of the track as
possible, to supervise the event with the assistance of the other Commissaires.

The Assistant of the President of the Commissaires’ panel shall assist the President
of the Commissaires’ panel in the completion of the duties and shall act as the
President of the Commissaires’ panel’s representative when the President of the
Commissaires’ panel is not available.

9.3. Secretary of the Commissaires’ Panel

UCI Rule 6.1.049
The Secretary of the Commissaires’ Panel shall be responsible for the registration
and classification of all riders at the event, the processing and posting of the moto
sheets, and the processing of all results (both intermediate and final results). The
Secretary of the Commissaires’ panel shall be assisted by a sufficient number of
administrators, as described in 6.1.053.

9.4. Race Commissaires

UCI Rule 6.1.050
The Race Commissaires shall be responsible for assuring the observance of all rules
governing any event.
(For more information see UCI Regulations)

9.5. Finish Line Commissaires

UCI Rule 6.1.051
In the event that the finishing order is determined by means of Finish Line
Commissaires, they shall act as described in article 6.1.019.
(For more information see UCI Regulations)

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

26

9.6. Start Commissaire

UCI Rule 6.1.052 The Start Commissaire shall be responsible for conducting the
start of each race.
(For more information see UCI Regulations)

9.7. Personnel

UCI Rule 6.1.053
The following officials and personnel are designated by the organizer or National
Federation:

Provincial Amendment
(P) At provincial level events these positions may be filled by volunteers.

9.7.1. Start Hill Official

Start Hill Official shall be responsible for checking that riders are in the correct start
lane (according to the moto sheets) prior to the start of each race. They are also
responsible for checking if riders’ safety equipment is correct. Start Hill Official shall
report to the President of the Commissaires’ Panel any rider whose equipment does
not conform to UCI regulations.

9.7.2. Staging Official

Staging Commissaire shall be responsible for directing riders into the proper staging
lanes. They shall announce each race number, age group, and the names of every
rider in each race. There must be a clear communication on staging times by the
staging official. An appropriate number of copies of the moto sheets shall be made
available to the senior staging official.

9.7.3. Race Official

Race Official shall be responsible for monitoring the conduct of the riders on the
track and for notifying other officials of conditions on the track that may warrant
their attention. The President of the Commissaires’ Panel shall determine the
number of race officials necessary for an event. Race officials shall be stationed
along the track. Race officials shall make notes of any rule infringements or
incidents that they witness. These notes shall be made available upon request by the
President of the Commissaires’ Panel.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

27

9.7.4. Finish Line Area Control Official

Finish Line Area Control Officials shall be responsible for controlling the passage of
riders and other persons into and out of the finish line area. They shall be stationed
at each point of access or exit to the finish area and prevent the entry of parents,
team managers and spectators except where medical emergencies warrant their
presence. Finish Line Area Control Officials shall also be responsible for maintaining
order among the riders waiting in the finish area.

9.8. Administrators

A. Entry administrators shall be responsible for the following:
a. Receiving and checking for conformance with entry regulations all

riders' entry forms and/or permit applications;
b. Establishing a list of entrants in each category of racing and

sequentially ordering the categories.
B. Moto sheet administrators shall be responsible for dividing the total number

of entrants in each category into motos of not more than eight riders and for
recording their names on the appropriate moto sheets.

C. Moto sheet officials shall be responsible for posting the moto sheets on the
moto boards. These sheets shall be posted in order by age group with each
race number clearly visible

Timing Operator

The timing operator shall be responsible for the setup and operation of the timing
system and for passing rider finish line position results to the administrators for
posting on the moto boards.

9.8.1. Track Announcer

The Track Announcer shall be responsible for making formal announcements
concerning the competition and for informing riders, spectators of any changes to
the race schedule made by the Commissaires.

9.8.2. Security Personnel

The host organization shall provide a sufficient number of security personnel to
ensure the safety of the riders and spectators. Marshals must wear some form of
distinctive clothing or other object so that they may be easily identified.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

28

9.8.3. First Aid

At least one ambulance and an adequate number of first aid staff including a
licensed physician shall be in attendance during all practice and race sessions. As
per article 1.2.067 the organizer shall appoint one or more doctors to provide riders
with medical care. Both the ambulance and first aid personnel must be stationed in
the infield and a clear exit route for the ambulance leading to a public thoroughfare
must be provided and maintained throughout the progress of the event. Neither
practice nor race sessions may take place unless proper medical services are
available.

Provincial Amendment

(P) First aid person and Medical action plan only required

9.8.4. Race Director

The race director, who is designated by the organizer with the assistance of the
commissaires, shall be responsible for the following:

1. Maintaining a timetable of events;
2. Enlisting of all commissaires, officials and administrative staff in Οnumbers

which are commensurate with the size of the event;
3. Arranging for the equipment necessary to conduct a race;
4. Arranging the trophies and other awards are present and Οchecking the

organisation of the awards ceremonies.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

29

10. Clothing and Safety Equipment

10.1. Inspection

UCI Rule 6.1.054
Before official practice, before the start of, or during the course of any competition
or event, the rider, his bicycle, helmet and clothing may be subject to inspection by
commissaires in order to ascertain whether or not this equipment conforms to these
rules. The UCI makes no representation and/or statement of opinion as to the track
worthiness of any bicycle, clothing, safety equipment or other gear that may be
examined during the course of this inspection.

Provincial Amendment
(P) Whether or not a formal bike inspection of every bike takes place, any
commissaire may choose to inspect any bike at any time during a competition.
Notwithstanding the above, it is the riders’ responsibility to ensure his equipment is
in good mechanical condition and poses no danger to himself or other participants.

Any rider whose equipment is unsafe in the opinion of the inspectors or race
commissaires, whether or not it fails to comply with a specific provision of these
rules, shall not be permitted to ride on the track.
Any rider who does not comply with all instructions given to him by the inspector or
race commissaries with respect to his equipment shall not be permitted to compete
in any event.

10.2. Helmet and Protections

UCI Rule 6.1.055
Helmets must be of full-face construction equipped with a visor of minimum 10
centimeters. Helmet strap must be securely fastened during the completion of the
race. Open face helmets are not allowed.

The UCI strongly recommends that riders wear the following protection:
¶ Back, elbow, knee and shoulder protectors made of rigid materials;
¶ Protection of the cervical vertebrae.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

30

10.3. Jersey

UCI Rule 6.1.056
The jersey shall be a loose fitted long-sleeved shirt whose sleeves extend down to
the rider's wrists.
The following are not permitted
¶ Lycra
¶ Zippers above the waist
¶ Back pockets
¶ Jerseys for Road/track cycling

The jersey must be tucked into the pants to not cause interference.

Only Elite riders who received a permanent career number through the UCI or Elite
riders with a world number 1-8, may print a permanent career number or world
number 1-8 on the back of the jersey.

Riders without a permanent career number must not print a number on the
back of their jersey.

For more information on the Jersey see UCI Regulations

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

31

10.4. Pants

UCI Rule 6.1.057
The pants shall be loose fitting long pants made of tear-resistant material.

Loose fitting short pants made of tear-resistant material are permitted if used
together with knee and shin protection with a rigid surface that extends from the
knee protection to fully cover the shin, or to just above the ankle

Pants must be of a single piece construction, separated from the jersey at the waist.

The following are not permitted for BMX pants:
¶ One piece skin suits
¶ Tight fitted pants that needs to be stretched in order to cover the legs
¶ Lycra pants
¶ Track and Field pants /jogging pants
¶ Road/Track cycling pants
¶ Denim / Jeans

Provincial Amendment

(P) Athletes will be permitted to wear jeans for BC Provincial events that are not
combined with UCI sanctioned events.

10.5. Gloves

UCI Rule 6.1.059
Gloves whose fingers completely cover the rider's fingertips.

UCI Rule 6.1.060
Any added aerodynamic accessories on personal equipment are not permitted.
Cameras are not permitted during qualifying rounds and finals. The riders are
responsible for securing the fixation of the cameras in order to avoid any danger.
The UCI can decide to allow a camera during finals but only for the usage of the TV
production company. Metal/permanent fixtures to attach the cameras are not
allowed, tape and velcro are allowed.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

32

11. Bicycle

UCI Rule 6.1.062
All bicycles used for competition must meet the general specifications provided in
this chapter.

11.1. Frame

UCI Rule 6.1.063
The bicycle's frame must be of sufficient strength to withstand the rigors of BMX
racing and be devoid of any cracked or bent frame members or welds that are
cracked or otherwise deficient.

Aerodynamic accessories, chain guards, side stands, mud guards, sheet metal
accessories such as simulated fuel tanks, butterfly nuts, any superfluous welded or
mechanically fastened fittings such as chain guard lugs, frame mounted reflectors
and any other sharp protruding objects are not permitted.

Wheel axles may not protrude more than 5 mm beyond the hub nuts.

All components, accessories and other parts must be firmly attached to the bicycle.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

33

11.2. Wheels

6.1.064
Bicycles with 20” wheels may be raced only in standard categories. Cruisers may be
raced only in Cruiser categories.

With the exception set forth herein below, all bicycles used in the standard 20” type
must be equipped with matching wheels that are nominally 20” in diameter. The
total diameter of the wheels, inflated tires included, shall not exceed 22 1/2” (57
cm).

The total diameter of the wheels, inflated tires included, in the cruiser type shall
measure at least 22 1/2” (57 cm), and the total diameter of the wheels, inflated tires
included, shall be no larger than 26” in diameter.

The bicycles of riders aged 6 and under may be equipped with wheels smaller than
20”.

Wheels must be laced with the full complement of spokes for which the hubs and
rims are intended. Spokes must be properly tensioned and hub bearings must be
adjusted to eliminate noticeable play. Disc wheels are not permitted; wheels must
be open.

Tires must be of one-piece construction and have tread sufficient to provide
adequate grip on the particular surface that the track presents.

Tires must be inflated to a pressure sufficient to assure safe riding under race
conditions. Quick release axles are not recommended but may be used if the release
levers are taped or wired in the locked position.

11.3. Handlebars

UCI Rule 6.1.065
Maximum width of handlebars on both standard bicycles and cruisers shall be 74
cm (29“).

The maximum rise of handlebars on both standard bicycles and cruisers shall be 30
cm (12“).

Handlebar grips are mandatory and must completely cover the ends of the
handlebars.

Handlebars that are cracked or bent are not permitted.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

34

11.4. Steering Head

UCI Rule 6.1.066
The forks must turn smoothly in the headset bearing without binding or excessive
play.

The stem may not protrude above the headset lock-nut by an amount that exceeds
the manufacturer's recommendation or by more than 5 cm if no maximum height
mark is inscribed on the stem.

11.5. Brakes

UCI Rule 6.1.067
All bicycles entered in competition must be equipped with an effective rear brake,
which must be operated by hand (calliper brake).

The rear brake cable must be secured to the frame.

A front brake may be fitted, but is not required.

The free end of the handbrake lever must be smoothly rounded or covered in such a
manner as to prevent it from presenting a hazard.

All exposed cable ends must be capped, soldered or covered to prevent fraying.

Provincial Amendment

(P) Coaster brakes not recommended but are permissible at club events.

11.6. Seat

UCI Rule 6.1.068
The seat base must be constructed of material that is sufficiently strong to resist
penetration by the seat post.

The seat post must be secured to the seat tube by means of a seat post clamp. This
clamp's fixing bolt may protrude from the body of the clamp by no more than 5 mm.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

35

11.7. Cranks, Pedals and Gears

UCI Rule 6.1.069
Cranks of either one-piece, two-piece or three-piece construction are permitted.
Crank arms may be of any length so long as they do not compromise the bicycle's
ground clearance.

The bottom bracket bearings must be adjusted so as to allow the cranks to spin
smoothly and without noticeable play.

Pedals must be securely attached to the crank arms and adjusted so as to eliminate
lateral motion of the pedal body along the pedal axle. Pedal axles must be of
sufficient strength to withstand the rigors of competition. The teeth on pedal cages
must be sufficiently pointed and prominent to offer effective grip on a rider's shoes
without being so sharp as to pose a safety hazard. Toe clips and straps are not
permitted. Interlocking pedal-cleat systems however are allowed. Where an
interlocking pedal-cleat system is used, the rider must be able to demonstrate the
ability to engage and release from the pedals upon any request from an official at an
event.

Provincial Amendment

(P) Athletes 9 & under are not permitted to use clip pedals at Club and Provincial
events

Multiple speed gear systems are permitted.

11.8. Safety Pads

UCI Rule 6.1.070
The following safety pads, each having a minimum thickness of 1 cm are
recommended:

a. A pad that surrounds the crossbar of the handlebars;
b. A pad that surrounds the top tube of the frame;
c. A pad that covers the stem connecting the handlebars to the fork.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

36

11.9. Number plates

UCI Rule 6.1.071
During competition, riders shall be identified by an identification number as
provided in articles 1.3.073 and 1.3.074.

Without prejudice to the provisions concerning the international permanent race
number system, a rider will be assigned a random number at each event.

Provincial Amendment

(P) Riders wishing to compete in a UCI sanctioned International BMX event must
display an international race number on their plate in accordance with the rules
below.

A. Riders are recommended to use the numbers they are entitled to as follows

in order of priority from highest to lowest:

World Championships W1-W8
National Championships N1-N8
Provincial Champs BC1-BC8
BC Cup 1-8

B. A zero (0) will be put before the race number of a rider who has moved up to
a Championship class, which spans more than one year.

Riders without a ranking use a number equal to the last 3 digits of their UCI Code.
e.g. Your birth date is April 28, 1997, your UCI Code will be CAN19970428
(yyyymmdd). Your # is 428.

UCI Rule 6.1.072
Each bicycle entered into competition must have a number plate attached to the
front of the handlebars. The upper edge of this number plate may not extend above
the crossbar safety pad on any handlebars having a crossbar.

Number plates must be made of plastic or other similar flexible material.

Riders must use the plate and number colour combinations specified for the
category in which they are racing as follows:

Class Plate background Number colours
Challenge Level Amateur Male, Masters Yellow Black

Amateur Female Blue White
Cruiser (All) Red White

Championship
Level

Junior (Male & Female) Black White
Elite (Male & Female) White Black

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

37

If a photo finish system is utilized, each bicycle entered into competition must
display a lateral number plate/sticker located just behind the steer tube. The
number shall be black with a white background. The height of the number must be a
minimum of 8 cm with a width of 1 cm.

In all UCI sanctioned BMX events a rider must display the number assigned to him
according to the rules set forth in article 10. A rider who fails to display the correct
number will not be scored.

The area of the plate that provides a background for the number must, during the
entire duration of a competition, be kept free of markings, stickers or other
impediments to the number's legibility. Riders may not cut, mutilate or put
additional stickers or marking on their number plate if it’s provided by the
Organizer.

12. International Permanent Race Number System

(See UCI Regulations)

13. Seeding

(See UCI Regulations)

14. Infringements, Penalties and Protests

14.1. Section 1: Infringements

UCI Rule 6.1.082
All riders must observe these rules and follow all instructions given them by any
commissaire or official at any time during the course of the event. Every rider must
at all times observe such conduct as reflects the ideals of good sportsmanship and
avoid any conduct which may bring himself or the sport of BMX into disrepute. The
use of obscene or foul language is forbidden. Riders using such language will be
penalized in a manner to be determined by the commissaires panel.

The infringements described in this chapter will be penalized by the commissaires’
panel, according to article 6.1.092 and the following.

UCI Rule 6.1.083
If necessary, the officials will determine whether an infringement was caused
deliberately or not. An infringement is considered to be caused deliberately, in the
event that it could have been avoided.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

38

14.1.1. Bike position on the start gate

UCI Rule 6.1.084
The front wheel must be placed against the gate, be grounded and remain stationary
during the starter’s call. All riders must start in the designated gate position.

14.1.2. Deliberate Interference

UCI Rule 6.1.085
Interference is often a complex offence, given that BMX is a contact sport. The
commissaires will determine whether it was deliberate or not. If an infraction or
interference can be avoided, and is caused, the officials may determine it as being
deliberate. Deliberate interference between two or more riders will be penalized, as
laid down in article 6.1.092 and the following.

14.1.3. Deliberate Force Off The Track

UCI Rule 6.1.086
Any competitor must not force another competitor off the track deliberately.

14.1.4. Track Re-entrance

UCI Rule 6.1.087
Any rider who leaves the course during a race must, regardless of the circumstances,
re-enter the course at the nearest safe point. He shall not interfere with the progress
of any other rider or cut the course in order to gain an advantage.

14.1.5. Contact

UCI Rule 6.1.088
A rider shall not cause any part of his person or bicycle to come into contact with
another rider’s person or bicycle during a race with the intention of impeding that
rider’s progress so as to overtake him or cause him to be overtaken by another
rider.

14.1.6. Obstruction on the final straight

UCI Rule 6.1.089
The lead rider shall have the right to choose his line on the track and through the
corners. When on the final straight, however, the lead rider shall not deliberately
obstruct another rider from passing. A penalty for this infringement shall be
imposed by the Chief Commissaire, as laid down in article 6.1.092 and the following.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

39

14.1.7. Team Riding

UCI Rule 6.1.090
Team riding or helping other competitors to gain a higher finishing position is
prohibited.

14.1.8. Third Persons Interference

UCI Rule 6.1.091
Team managers, parents, and others in the company of a rider shall not interfere
with a race on behalf of a team or a rider.

14.2. Section 2: Penalties

UCI Rule 6.1.092
The commissaires panel may, without prejudice to its possibilities provided in parts
1 and 12 of the UCI Regulations, invoke any of the censures provided in this chapter
against a rider who commits one of the infractions mentioned in this part of the UCI
Regulations.

14.2.1. Official Warning

UCI Rule 6.1.093 A rider may receive an official, verbal warning for certain
misconduct. The first warning issued to a rider at an event carries no specific
penalty other than the advice of the warning, however the issuance of a subsequent
warning for the same, or any other offence, on the same day will result in the rider's
disqualification from the event.

A warning shall be displayed on the printed output of the results and on the
monitors.

14.2.2. Rider to be Placed Last in Moto

UCI Rule 6.1.094
A rider may be “relegated (REL) and will receive a score equal to the number of
riders who started the moto plus 2.

Provincial Amendment

(P) The commissaires panel may score a rider in last place regardless of his actual
finish in a race

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

40

14.2.3. Disqualification of a Rider

UCI Rule 6.1.095 A rider may be disqualified and thereby barred from further
participation in either the competition category in which the infringement occurred
or the entire event.

14.2.4. Removal of An Offender From the Competition Venue

UCI Rule 6.1.096
The commissaires’ panel shall have the discretion to remove an offender from the
competition venue for an offence against any of the provisions set down in this rule
book.

UCI Rule 6.1.097
The UCI may by its sole discretion and for cause suspend for any period of time, or
permanently revoke, the licence entitling a rider to compete in a BMX event. The
following offences will result in suspension:

1. Competing under a false name.
2. Use of false information relating to age, category, or other subject at the time

of race registration in order to gain an unfair advantage.
3. Conspiring with one or more other riders to pre-determine the outcome of

any race.
4. Offering, giving or receiving either directly or indirectly any bribe or other

incentive intended to influence the outcome of a race either to or from any
other person, including without limitation, riders, commissaires, officials and
spectators at a BMX competition.

5. Willfully entering or riding a bicycle that does not conform to the rules of the
competition, including altering, removing, tampering, or misrepresentation
of a lap time scoring system device.

6. Altering the specification of any bicycle after inspection that results in an
infringement of the rules of competition.

7. Engaging in any unfair practice, misbehaviour or action detrimental to the
sport of BMX, whether or not related to a specific event.

UCI Rule 6.1.098
Riders will be held accountable for the actions of their parents, team managers and
any other persons in their company at a BMX competition or event. Any misconduct
on the part of any of these persons may, at the discretion of a race commissaire or
race director, result in the disqualification or suspension of the rider and the
removal of the offending persons from the track area.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

41

14.3. Section 3: Protests

14.3.1. General rules

UCI Rule 6.1.099
In any BMX event a protest may be filed by a rider through that rider's national
federation team manager, with the president of the comissaires’ panel for the
scoring of a rider.
Protests by riders regarding judgment decisions during a competition are not
allowed. Race commissaries in charge shall make decisions on the spot through the
chief commissaire in case of any incidents or irregularities occurring during the
competition.

14.3.2. How to protest

UCI Rule 6.1.100
A rider wishing to make a protest arising under article 6.1.099.b. above may do so
only in writing. The protest must be submitted by the rider's team manager to the
chief commissaire within 15 minutes of the posting of the moto sheets that has
given rise to the protest. The chief commissaire will conduct an investigation and
render a decision on the protest prior to the commencement of that rider's next
round of racing.

National Amendment

(N) In CYCLING CANADA sanctioned events a rider without a team manager can
protest directly to the Chief Commissaire.

UCI Rule 6.1.101
If a rider disagrees with his finishing position as posted on the moto sheets, a
written protest must be lodged with the Chief Commissaire. All finishes shall be
posted within ten minutes of each race. The Chief Commissaire (or his assistant) and
the chief scorer will view the applicable scoring system and render a decision.

The national team manager(s) or the rider(s) involved in the protest may be called
upon as required by the Chief Commissaire.

Should a situation arise in one of the three qualifying motos, where a clear decision
cannot be determined from the applicable scoring system, both riders will be scored
with the better ranked finishing position. For example: a protest between 4th place
and 5th place finishing position would in the case of a tied decision ultimately give
both riders 4th place finish in that particular race.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

42

A video protest may only be filed within the time span of a round of motos. For
example: if moto #42 of the first round is in the moto in which a rider wishes to
view the video, then the video protest must be filed by moto #42 of the second
round.

When protesting a transferring position, a rider must do so prior to that rider's next
round of racing, whilst a protest against a rider's position in the final shall be filed
within 15 minutes after posting of the final results.

If a protested race is not available on the video tape for viewing due to mechanical
failure, the score sheets will determine the finish position of the race.

UCI Rule 6.1.102
The commissaires' panel shall have the power to impose a penalty up to and
including disqualification of the rider as a result of any protest arising under article
6.1.099.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

43

15. Section B - Cycling BC Specific Policies & Procedures

15.1. License Types

UCI License
The UCI license allows members to race at all Cycling BC and UCI events around the
World.

Adult Citizen Licens e
Anyone 18 years of age and over can purchase an Adult Citizen License and compete
in all events across British Columbia in their 20” inch class and cruiser. This includes
BC Cups and BC Championships.

The only athletes that will be required to purchase a full UCI License will be Junior,
Elite and athletes competing outside BC. An Adult Citizen license can be upgraded
to a UCI license at anytime.

15.2. Ability Levels and Advancement:

15.2.1. Female

Novice
This ability level is for the new female rider who is new to the sport. All female
riders start at this level and will race other girls the same age and same ability when
there is enough to form a class.
A Novice girl must advance to Expert after earning 25 first place finishes in her
racing career.

Expert
This ability level is for female racers who have accumulated enough wins to move
up to the highest amateur skill level. Once the rider attains Expert classification she
remains there for the rest of her racing career. Riders may also apply to be
reclassified as an Expert through the ‘Reclassification process (See
Reclassifications).

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

44

15.2.2. Male

Novice
This ability level is for the new male rider who is new to the sport. All male riders
will start at this level and will race other boys the same age and ability when there is
enough to form a class. A Novice male must advance to the Intermediate class after
earning 10 firs t place finishes in his racing career.

Intermediate
This ability level is for racers who have accumulated enough first place wins to
move up to the intermediate skill level.
An Intermediate male rider must advance to the Expert class after earning 25 first
places in his racing career at the intermediate level.

Expert
This ability level is for racers who have accumulated enough wins to move up to the
highest amateur skill level. Once the rider attains Expert classification he remains
there for the rest of his racing career. Riders may also apply to be reclassified as an
Expert through the ‘Reclassification process (See Reclassifications section).

It will therefore take a Novice Male rider a total of 3 5 first place finishes to
achieve expert status.

15.2.3. Win tracking

Á For the Challenge (Amateur) classes: Each win counts as one win;
Á It is important to note that it is the rider’s responsibility to keep track of his

first place wins. You must move up as soon as you accumulate enough
points or wins.

15.2.4. Championship Classes

Junior Elite (17 -18)
This class is for riders who are progressing and are considered as Experts in the 17
and 18 year old classes.

Elite (19+)
This class is the premier money class of Cycling Canada. Riders in this class typically
race for cash, prizes and year-end awards. Riders at this level have a responsibility
as professionals to act accordingly at all times when they are at the track.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

45

A rider who is old enough to upgrade from a Challenge class to a Championship class
(Junior or Elite) can do so by emailing Cycling BC stating their intention to upgrade.
However, the upgrade to ‘Championship’ status is permanent for the season.

Voluntary Move Up
An Intermediate Male or Novice Female can apply for an upgrade to ‘Expert’ status.
In order to do so, such riders must email Cycling BC explaining why they think an
early upgrade is warranted. Cycling BC will consider all such requests and will
decide to either allow or not allow each such request based upon its merits.

15.3. Reclassification

A Cycling BC Official will review all amateur applications for reclassification and the
rider will be notified prior to the race. All riders must send a ‘Request to Reclassify’
to Cycling BC prior to an event.

1. Moving Up in Skill Categories
a. Amateur: A rider may advance to the next highest amateur

classification level (Intermediate, Expert) voluntarily, but they must
notify Cycling BC before doing so.

b. Any rider who moves up in classification MUST remain in that
classification for the entire year.

2. Moving Down in Skill C ategories

a. A rider who feels they have advanced in competition level too quickly
may move down a level. The rider will be notified by mail if their
request is approved or not.

b. A rider may not move down a class in order to dominate that class.

3. Amateur Females Reclassifying to Male – (Rule Change)

Expert Female athletes have the opportunity to race Expert Males at Club events.

At club level races including Track Attack events, Expert Female athletes have the option

of choosing to race in the expert male class of the same age or remaining in the female

class. The move must be made at sign up prior to the riderôs list being posted. The

Female athlete will move to the Male class of the same age, in the event moto building is

required the class will follow the Expert Male moves.

This opportunity is only available at club level racing; BC Cup, BC Championships

and National level events DO NOT apply. (6/11/13)

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

46

15.4. Track Attack Race Series

Track Attack points ranking will be awarded at specific Track Attack races
announced in the Track Attack Schedule. In the Track Attack program Experts and
Cruisers will all be in one Provincial Zone, while Novice and Intermediate athletes
will have 8 zones.

Further specific series information is available on the Cycling BC website.

15.4.1. Track Attack Prizing and Awards:

Each athlete that participates in a Track Attack event will be tracked throughout the
season and qualify for year-end ranking.

Groups for awards will be:
¶ Expert Male
¶ Expert Female
¶ Cruiser Male
¶ Cruiser Female
¶ Novice/Intermediate Male (by zone)
¶ Novice Female (by zone)

Year-end awards
Each group will be plated for the top 5 and ranking for each rider.
The Top 3 of each group, the rider who participated in the most races and the rider
who won the most races will receive an award.

At multi-point races (Track Attack races), place finishes receiving awards should be
advertised.

The awarding of trophies is not mandatory; tracks may use any type or combination
of award they wish. However the entry fee should reflect the nature and size of
awards. No cash or checks may be used as awards except for the designated money
classes.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

47

Track Attack & Club Points

Track Attack & Club Points Table

 Novice Intermediate Expert/Cruiser/Juniors
1st 50 100 150
2nd 40 80 120
3rd 35 70 105
4th 30 60 90
5th 25 50 75
6th 20 40 60
7th 15 30 45
8th 10 20 30
9th + 5 10 15

*Rider points are added to this table.

Class Combinations
In cases where one or more classes are combined due to low attendance, points are
given to each rider according to the class in which they raced.

Example: An Intermediate Boy finishing in 3rd place overall when racing with Expert
Boys will receive 105 points from the Expert Scale for that race.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

48

15.5. BC CUP Series information

Specific series information is available on the Cycling BC website.

BC Cup Provincial Point Table
 Novice Male Int. Male

Novice Female
Expert /
Cruiser/ Teams

Junior Elite

1st 100 200 300 500 700
2nd 80 180 280 480 680
3rd 60 160 260 460 660
4th 50 150 250 450 650
5th 40 140 240 440 640
6th 30 130 230 430 630
7th 20 120 220 420 620
8th 10 110 210 410 610
9th + 5 50 150 350 550

15.5.1. Tie Breaking Procedure for Determining a Provincial Series Winner

In the event of a tie between two or more riders, the following procedure will
determine the higher standing.

1. Highest Provincial points total as per series guidelines;
2. Highest Placing at BC Cup finals.

Class Combinations
In cases where one or more classes are combined due to low attendance, points are
given to each rider according to how they would place in their regular class. Award
of the day however will be given relative to the outcome of that particular day.

Example: 2 Intermediate riders are grouped together with 3 Expert riders. The
points will be given as first and second to the Intermediate riders in their class and
the award of the day will be given by their actual finish for that day.

15.6. BC Cup Team Competition – (May not be available in 2015)

Cycling BC has two levels of Team competition at BC Cup Provincial events:

¶ Factory
¶ Trophy Teams

Factory teams will be made up from athletes on a team roster and will be competing
for money and year-end provincial team title. Trophy Teams are made up on the
day with 5 athletes making a team and will compete for a trophy of the day.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

49

Factory teams do not need to have sponsorship or support, they can be made up of
any 5 to 10 athletes. We have also added the opportunity for factory teams to pick
up a Novice or Intermediate athlete for an event. This athlete can be on the team for
one or several events.

15.6.1. Rules That Apply to Factory Teams

1. Each Factory team must submit a team roster, when entering their team for
the first time. Teams can be up to 10 athletes, with a min of 1
Novice/Intermediates and 1 Female. Additions to roster must be made prior
to the close of registration on race day.

2. Novice/Intermediate athletes do not have to be on the team’s roster, they can
be selected on the day from anyone registered.

3. Any athletes registered with a team cannot race for a different team for a
period of 4 weeks from last competition. Athletes can only change teams
once in a season.

4. Each team can enter up to 2 team sheets, per event.
5. Each team sheet must have 2 of 3: 1 Female or 1 Cruiser or 1

Novice/Intermediate (do not have to be on roster)
6. Team must compete in 4 of 8 events, plus the Finals to qualify for year-end

awards. When entering 2 teams at one event, only the best will count for
year-end points.

7. Entry fee $10
8. Expert points will be awards to teams for year-end
9. Awards: Money, *3 teams required for payout
10. Payout: Top 3 – 1st - 50% ($75), 2nd – 30% ($45), 3rd – 20% ($30)

15.6.2. Rules That Apply to Trophy Teams

1. Get 5 friends together to race for a team trophy
2. Athletes can’t be on a Factory team
3. Athletes on a team sheet can change from event to event
4. No year end prizing
5. Entry fee $2
6. Award: trophies for top 3

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

50

15.6.3. Rules That Apply To All Teams

1. Scoring: Athletes receive points as they finish each moto and final finish; the
lowest 4 of 5 athletes count to the team score. The lowest team score wins.

2. If an athlete is racing in 2 classes they can be entered on a team sheet twice;
3. If an athlete races in a class combined of a higher proficiency will be scored

with team points from the table of the higher proficiency;
4. Team sheet entries must be turned in between the rider’s list being posted

and before motos are posted;
5. Team sheets must be turned in no later than 15 minutes following the end of

the event;
6. Winners of Saturday’s competition will participate in Sunday’s flag lap.

15.7. Payout Table ɀ Money Classes

Payout Table – Money Classes

Elite pay-out is purse plus 100% payout
- Elite Women/Men by rider percentage to a minimum of 20%
- min. 3 Elites for payout
- Junior Classes 100% payout.
of Riders in Class
or Main

8 7 6 5 4 3

P
L
A
C
I
N
G

1st 35% 35% 35% 42% 45% 50%
2nd 22% 22% 23% 24% 25% 30%
3rd 12% 13% 15% 15% 18% 20%
4th 9% 9% 10% 10% 12%
5th 7% 8% 9% 9%
6th 6% 7% 8%
7th 5% 6%
8th 4%

15.7.1. Points Check

If a rider feels that their points are incorrect, they may submit a detailed list of their
races, tracks raced at, class raced in and finishes earned to Cycling BC. The list will
be checked and returned to them

Ties: The better overall finish at the Provincial Final resolves any tie on points once
the series is over.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

51

15.8. First -time T r ial Membership P olicy

Any new rider to Cycling BC has a chance to experience the sport for free by signing
up for a First-time Trial Membership. This membership is for one practice or one
district race only and is not transferable or reusable. The Free First-time Trial
Membership is available to BMX athletes from different sanctions who have never
held a Cycling BC membership.

15.9. Age Restriction on Clipless Pedals

All Athletes under the age of 10 must race without clipless pedals. Until this

age, all riders must race on pedals with no foot retention system.

15.10. Unfavourable Weather Schedule for BC Cup Races

The Race Organizer will assess the weather at 8:30am and reassess at 11am & 1pm
on race day.

Notice of delayed races will be posted as follows, please make sure to check.

Exact details of where to check for this update will be made public on the
Club’s Facebook page and/or Hotline

First weather check at 8:30am or Start of Practice

Good Weather:
Update 1: If the weather is suitable for racing the original schedule provided will be
followed.

Poor Weather:
Update 1: If the weather is not suitable for racing the event will be delayed until, the
event organizer reassess at 11am & 1pm.

Second weather check at 11am

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

52

Good Weather:
Update 2: Schedule if the weather improves after initial update:

Registration 11:30am – 12:00pm
Practice 12:00pm – 12:50pm
Rider List and Corrections 12:10pm – 12:25pm
Race Start 1:00pm

Poor Weather:
Update 2: If the weather is not suitable for racing the event will be delayed by 2
hours. The event organizer will reassess the weather at 1pm..

Third weather check at 1pm

Good Weather
Update 3: Schedule if the weather improves after second update:

Registration 1:30pm – 2:00pm
Practice 2:00pm – 2:50pm
Rider List and Corrections 2:10pm – 2:25pm
Race Start 3:00pm

Poor Weather
Update 3: If the weather does not show signs of improving the event will be
rescheduled to another day.

Saturday Event: If the event was scheduled on a Saturday the host club will decide
on a new date. Sunday may be a rescheduled date.

Sunday Event: If the event was scheduled on a Sunday the host club will decide a
new date.

Registration will be available on the new date as long as motos were not already
posted.

Riders registered and then can’t make the rain delay or rescheduled event have the
option of:
¶ Remain registered and receive a race credit for the event and zero points or
¶ Refund of entry fee

If rain delay occurs after race registration is closed and motos are posted, no new
registrations will be taken.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

Phone: 604-737-3040

Cycling BC BMX
http://www.cyclingbc.net/bmx

info@cyclingbc.net

53

Appendix 1 ɀ Transfer System

When more than 8 riders have registered in a class, it will be necessary to place
them in motos of no more than 8 riders. After 3 motos have been run, the top 4
riders in each moto transfer on to either the semi-finals or the final. The transferring
of riders from moto to the next and subsequent qualifying rounds shall be according
to the order in which they are listed on the moto sheets, from top to bottom. This
transfer system shall be applicable to all UCI sanctioned international BMX events.
The only exceptions will be World Championships (20“ competing classes at elite
and junior level only), BMX World Cup events and European Elite/Junior
Championship rounds, to which the rules set forth in Appendix 4 of UCI Rulebook
apply.

The following rules apply:

A. TRANSFER SYSTEM
1. The maximum number of riders permitted in any first round

qualification moto shall be eight (8).
2. All classes with 9 or more riders will be ‘scrambled’ or moto-mixed.

This is where the moto is mixed up differently three times. Each moto
may contain a different combination of riders.

Provincial Amendment

(P) With the exception of championship classes at events where a ranking system
was used to draw the motos.

3. For any motos with 8 or less riders, they will run 3 motos to decide

the winner.
4. Nine or more follow the chart below using the scoring method

outlined in the ‘Scoring’ section:

http://www.cyclingbc.net/bmx
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

54

Scoring

OF RIDERS
WITH LOWEST

PTS advance
SEMI

RIDER
MAIN

9 (2 groups) 7 riders 7 riders main
10 -16 (2
groups)

8 riders 8 riders main

17-19
(3 groups)

12 riders
12 riders.

Each semi is composed of 6 riders,
top 4 riders from each semi advance

8 riders main

20-32
(4 groups)

16 riders
16 riders.

Each semi is composed of 8 riders,
top 4 riders from semi advance

8 riders main

33+

See UCI Rule Book –
Appendix 1

B. OPTIONAL PRO TRANSFER SYSTEM – Pro Ams

This rule may be used but must stay the same for the full series:
¶ 10 - 16 riders (Two groups), 3 motos are run and the six (6) riders with the

lowest point totals qualify to the MAIN automatically. The remaining number
of riders is combined into a ‘Last Chance’ moto with the top two (2)
qualifying to make up the 8 RIDER MAIN.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

55

Appendix 2 ɀ Transfer System and Lane Choice

A. TRANSFER SYSTEM
The following rules apply to Challenge and Championship Classes:

1. All classes with 9 or more riders will be ‘scrambled’ or moto-mixed. This is
where the moto is mixed up differently three times. Each moto may contain a
different combination of riders.

2. Classes with Nine or more riders will follow the “Transfer Table chart” (See
UCI Regulations – Appendix 3)

3. Lane Choice - For classes with more than 8 riders or with finals (i.e. classes
that have mains, semis, quarters, etc.) lane choice will now be awarded based
on your total points from motos or previous qualifier finishes. Tie break is
based on count-back starting from last moto. Qualifiers and mains with lane
choice have the moto sheets printed in order of choice and riders choose
their lanes in staging.

Championship classes – May use transfer system according to UCI regulations,
depending on level of competition.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

56

Appendix 3 - Glossary of BMX Terms

-A-
Axle: The shaft on which the wheel revolves.

-B-
Berm : A corner on a track built up on the outside of a turn to create a banked curve.
BMX: Abbreviation for bicycle motocross.
Bottom Bracket : The mechanism at the bottom of the bicycle frame, which holds
the spindle and crank.
Brakes : Any bicycle braking system which works by opening and closing two brake
shoes on the rim in a clamping motion, like jaws.
Brake Lever : A lever mounted on the handlebar used for activating the brake.

-C-

Cables: Steel wires braided into cables and sometimes covered with plastic
coating. Cables are used to connect the brake levers to the brakes.
Case: Coming up short on a jump & the back wheel of the bike hits the peak of the
landing.
CC: Cycling Canada, our national body
Chain Stay: The part of the bicycle frame that runs parallel to the chain. It connects
the bottom bracket to the rear dropouts.
Chain Wheel: A one-piece front gear. The chain wheel is attached to the bottom
bracket and crank.
Clipless Pedals: attach or “clip” to your clip less shoes.
Cruiser : A BMX Bicycle with 24 " wheel diameter.
Cycling BC: Our provincial cycling body

-D-
Down Tube : Part of the bicycle frame, which slants downward at an angle. It runs
from the head tube to the bottom bracket.
DNS: Designation on a moto sheet that a rider “Did Not Start" in any particular race,
rider is awarded last place plus 2 points.
DNF: “Did Not Finish”, usually due to injury or mechanical difficulty.
Dropouts : Small, slotted openings, which hold the front and rear wheel axles.

-E-

Entry Fee: Amount required to register for any event.
Expert: Highest level of amateur competition.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

57

-F-

Fork : The double-pronged section of the frame, which holds the front wheel in
place.
Freewheel : A one-piece rear gear that allows the rider to back-pedal. Bearings are
built in.

-G-
Gear Ratio: A number, which indicates the relationship between the two gears and
tells you how much work a particular combination of gears will do.
Grips: Rubber or Plastic cover who goes on the handle bars at the end to aid in grip.

-H-
Headset: Bearing set for which your front end rotates on and your fork/handle
bars slide into.
Head Tube: A short vertical tube at the very front of the bike. The front fork fits
inside the head tube.
Hole Shot: Taking the lead position out of the starting gate and going into the first
turn.
Hub: Cylinder, which holds the axle of each wheel.

-I-
Intermediate: Skill level for riders with limited experience and ability.

-L-
Lane: Position 1 thru 8 on the starting gate.

-M-
Main Event : Final class race, after all qualifying has taken place, to determine class
placing.
Manual : The act of riding a wheelie without pedaling typically over the top section
of various jumps.
Moto: a.) A single racing heat. b.) Any rider’s specific race.
Moto Board : An area where the moto sheets are posted before and during the race.
Moto Number : Number corresponding with any specific race (moto).
Moto Sheet: Paperwork displaying the races in moto number order.

-N-
Novice: New rider to the sport.
Number Plate: Displays rider’s earned or temporary number for identification
purposes.

-P-

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

Cycling BC BMX Competition Guideline
January 2015

(604) 737-3040
Cycling BC BMX

http://cyclingbc.net/membership/disciplines/bmx/
info@cyclingbc.net

58

Platform Pedals: Are the most commonly used pedals for trails, street, and ramps.
They have a platform that your foot rests on with little pegs that stick to your shoe.

-R-
Rhythm Section : A series of jumps or rollers back to back on a track that pose as an
obstacle.
Rims: Round part of the wheel that the tires attach onto.
Registration : Where you go to sign up to compete in a race (moto)
Roller : An obstacle on a track that is rolled over as opposed to being jumped.

-S-
Sandbagging: Intentionally allowing other rider(s) to pass during a main event or
within any round of a total points race so as not to gain wins towards classification
advancement.
Seat Stays: Section of the frame, which runs from the seat tube to the rear wheel
dropouts.
Seatpost: The tube, which holds the seat and goes into the frame.
Staging Area: The area where the riders gather for loading into the gate.
Starting Gate : Flat formed area with a hinged portion. This is where each race
commences.
Stem: The part connected to the forks that hold the handlebars; sometimes referred
to as a gooseneck.
Step-Up: A jump in which the landing is elevated above the launch.
Sprocket: Same as a chain wheel or either the front or rear gear assembly.
Sprockets are strong. They are a combination of a chain ring and a spider together.

-T-
Table Top: A jump on a track that is completely level or flat all the way across it
from the lip to the landing.
Top Tube: The top horizontal tube on a bicycle frame, between your head tube and
seat tube.
Track Dire ctor or T.D .: a person who runs and maintains all aspects of a BMX
track. Does all this for no pay to help the kids and parents who love BMX. Thanks to
all track operators in BMX!

-U-
UCI: Union Cycliste International: International cycling body

-V-
Volunteer : a VERY special person who voluntarily undertakes or expresses a
willingness to undertake help for the track and riders for no pay or free
merchandise.

http://cyclingbc.net/membership/disciplines/bmx/
mailto:info@cyclingbc.net

