INTERNATIONAL SKATING UNION

Communication No. 2095

SYNCHRONIZED SKATING

(This Communication replaces ISU Communication No. 2041)

The Communication introduces the **GUIDELINES** for the season 2017/18 for the following:

- Guidelines for marking the GOE's of Synchronized Skating Elements
- Guidelines for Judges Errors in Synchronized Skating Elements
- Guidelines for Referees, Judges and Technical Panel Deductions
- Guidelines for Judges Adjustments to Grade of Execution (GOE)
- Guidelines for Judges Program Components (PC)

Tubbergen, June 8, 2017 Lausanne, Jan Dijkema, President

Fredi Schmid, Director General

2017/18 Guidelines for marking GOE of Synchronized Skating Elements

The final GOE of a performed element is based on the combination of both positive and negative aspects and is calculated considering first the positive aspects of the element that result in a starting GOE.

Following this, the Judge reduces the GOE according to the guidelines of possible errors and the result is the final GOE of the element.

POSITIVE BULLETS

For Base 0: 1 bullet For + 1: 2 to 3 bullets For + 2: 4 bullets For + 3: 5 bullets

Block, Intersection, Line

- Good **Shape** (line up, roundness...)
- Close / Even Spacing between Skaters / Lines throughout
- Flow, Power and Speed throughout
- Variety and Quality of Turns, Steps, Edges, Skating on ONE Foot
- Unison, Clarity, Effortless execution throughout

Circle, Wheel

- Good **Shape** (line up, roundness...)
- Close / Even Spacing between Skaters / Lines throughout
- Flow, Power and Speed throughout,
- Centrifugal Force recognizable
- Unison, Clarity, Effortless execution throughout

Creative, Group Lift, Moves, Synchronized Spin

- Even Spacing, Shape, Symmetry, Placement, Distribution on the Ice
- Quality of **Entry** and **Exit** during all elements and fm/fe
- **Aesthetically** pleasing body positions and **Flexibility** in all elements/moves
- Elements/fe/fm fit to the **Phrasing** of the music
- Unison, Clarity, Effortless execution throughout

Combined Element

- Good **Shape** (line up, roundness...)
- Close / Even Spacing between Skaters / Lines throughout
- Flow, Power and Speed throughout
- Elements fits to the **Phrasing** of the music
- Unison, Clarity, Effortless execution throughout

Elements containing Turns / Steps for evaluation (Pivoting Block, NHE)

- Variety and Quality of Edges, Lobes, Turns and Steps and Linking Steps (forward, backward, inside, outside, right/left foot), Multi-directional skating, One foot skating
- Flow, Power and Speed throughout
- **Unison** of the Free Foot placement and Bodyline positions
- Unison, Clarity, Effortless execution throughout
- Element fits to the **Phrasing** and reflects the **Character** of the music

Pair Element (Spin, Death Spiral)

- Even Spacing, Shape, Symmetry, Placement, Distribution on the Ice
- Quality of **Entry** and **Exit** during all elements
- **Aesthetically** pleasing body positions, **Flexibility** in the element
- Creativity and/or Originality as it relates to the Phrasing of the music
- Unison, Clarity, Effortless execution throughout

2017/18 Guidelines for Judges for Errors in Synchronized Skating Elements

Poor quality in execution of the skaters' in Free Skating Element (fe):

- **Death Spiral(s):** poor position (too high), poor exit, slow or reduction of speed
- **Flying Spin(s):** position in the air not attained, incorrect take-off and landing, touch down with free foot
- **Jump(s):** poor speed, height, distance, air position, take off, weak landing (two feet, stepping out, scratching)
- **Lift(s)** and **Group Lift(s):** problem in the lifting process, collapses, poor position in the air or landing, poor speed and/or distance, poor take-off, weak landing
- **Spin(s)** or **Combination Spin(s):** poor awkward position, slow, travelling, change of foot poorly executed, touch down of free foot

Poor quality in execution of the skaters' in Free Skating Move(s) (fm):

- Poor position
- Loss of balance
- Skater(s) do not attempt the position
- Skater(s) cheat the position
- Poor edge quality
- Slow or reduction of speed

Visible error EXAMPLES for Turns and Steps:

- Skidded turn
- Scraped turn
- Jumped turn
- Flat entry and/or exit edge
- Turn or Step executed on the spot
- Two Footed entry and/or exit
- Free foot touches down
- Turn or Step not attempted

2017/18 Guidelines for Referees, Judges and Technical Panel Deductions

*Referee and Judges Costume / prop violation, Rule 951, paragraph 1 (feathers not allowed anywhere, rhinestones or sequins not allowed on the face)	Penalty -1.0
Referee Costume failure, Rule 951, paragraph 2 Music violations, Rule 991, paragraph 2a) Time violation for every five (5) seconds in excess or lacking (Free Skating), Rule 952 Time violation for every five (5) seconds in excess 2 min 50 sec (SP), Rule 952 Interruption in excess, more than ten (10) seconds (caused by a stumble or fall), Rule 9 11-20 seconds 21-30 seconds 31-40 seconds more than 40 seconds by one or several skaters more than 40 seconds by the Team Interruption of the program with three (3) minutes, Rule 965	-1.0
**Technical Panel Falls, Rule 953, paragraph 1: One (1) skater (each time) Two (2) or more skaters at one (1) time Non-permitted, Rule 992, paragraph 3 Elements/Features/Extra Features/Additional Features/Movements Illegal, Rule 992, paragraph 2 Elements/Features/Additional Features/Movements	-1.0 -2.0 -1.5 -2.0
Short Program: Elements: Wrong element shape, Rule 991, paragraph 3f) Repeated element shape, Rule 991, paragraph 3b) Un-prescribed or Additional element, Rule 991, paragraph 3b) Features and Additional Features: Not according to requirements (NAR) per violation, Rule 991, paragraph 2n) Omitted Requirements, Rule 991, paragraph 3e)	No value -1.5 (not called) -1.5 (not called) -0.5 -0.5

(See Technical Handbook for specific errors and deductions)

- * Referee + Judges: the deduction is applied according to the opinion of the majority of the Panel which includes all the Judges and the Referee and no deduction in case of a 50:50 split vote. The Judges and Referee will press a button on their screen to apply the concerned deduction.
- ** Technical Panel: Technical Specialist identifies. Technical Controller authorizes or corrects and deducts. However, if both Technical Specialists disagree with a correction asked for by the Technical Controller, the initial decision of the Technical Specialist and Assistant Technical Specialist stands.

2017/18 Adjustments to Grade of Execution (GOE)

PLEASE PAY ATTENTION TO NUMBER OF SKATERS MAKING MISTAKES / ERRORS				
ELEMENT		Reduce by	No higher than	Increase by
All Elements	Major loss of the shape during an element		-2	
	Team not acting as one unit during an element	1 to 3 grades		
	Poor quality in execution	1 to 3 grades		
	Lack of Flow, Power and Speed and/or Unison	1 to 3 grades		
	Excessive use of crossovers	1 grade		
	Element reflects the character of the music			1 grade
Holds	Break in hold or poor quality of hand holds	1 grade		
	Good variety and quality of holds			1 grade
Stumble, Collision, Fall(s)	Stumble or collision with no fall	1 grade		
	Fall of one (1) skater in an element	1 to 2 grades		
	Fall of two (2) skaters in an element	2 grades	-1	
	Fall of three (3) or more skaters in an element		-3	
Creative Element (Cr)	Poor quality of execution of the free skating move or free	1 to 3 grades		
	skating element	1 to 5 grades		
	Entry/exit of free skating move or free skating element is			1 grade
	unexpected and/or creative			
G 710	Element does not reflect the rhythm and character of the music	1 1 1	-1	
Group Lift	Entry/exit with mistakes	1 grade each	0	
(GL)	Remaining skaters are stationary in the Group Lift Element		0	
	Poor position of lifted skater		0	
	Collapse in a group lift		-2	
	Outstanding pose of the lifted skaters			1 grade
Intersection	Pre and/or post shape not attained	1 grade each		
(I+pi)	Stopping before and/or after intersection	1 grade each		
and	Poor speed during intersection		-1	
Intersection with	Whip: all skaters not intersecting at the same time (the two fast-		0	
no pi (I)	end skaters in each line may intersect slightly after)		2	
(1)	Whip: no whip action		-2	1 . 2 . 1
	I+pi: Point of Intersection (pi) executed with fast rotations			1 to 2 grades
M. El .	I: Creative composition with good execution	1 1.		2 grades
Move Element (ME)	One (1) to three (3) skaters incorrectly executing the move(s)	1 grade per fm		
(IVIL)	Outstanding flexibility, body lines and pose of skaters			2 grades
No Hold (NHE)	Poor quality of extra features	1 to 3 grades		
Pivoting	Poor spacing of the lines	1 to 3 grades		
Block/Line (PB/PL)	Interrupted pivoting (less than two (2) seconds)	1 grade		
	PB: No pivoting action		0	
	PL: Line(s) not straight 90% of the time		-2	
Synchronized	Spin(s)/pair element traveling	1 to 3 grades		
Spin/Pair Element (Ss/Pa)	Outstanding synchronization of the spin/pair element	<u>B</u>		2 grades
	Spin: Touchdown of the free foot	1 to 3 grades		6
	Spin: No unison during the entire spin (4 phases)	8	-3	
,	Spin: No unison during more than half of the spin (3 phases)		-2	
	Spin: Loss of unison (1-2 phases)	1 to 2 grades		
Travelling/	Speed not maintained during travel/change of configuration/	Ŭ		
Rotating	change of direction	1 to 2 grades		
Circle/Wheel (TC/TW/C/W)	Interrupted travel (less than two (2) seconds)	1 grade		
	TW/W: Spokes too far apart from the center/pivot point	1 grade		
	No centrifugal force during the Element	Ü	-1	
	Great speed of rotation maintained or accelerated			1 grade
	Fast Travelling			1 grade
Turns/Steps and	Visible errors for Turns/Steps	1 to 3 grades		
Step Sequences,	Inability to maintain Speed during execution	1 grade		
Pivoting Block	Good balance between turns/steps and linking steps throughout			1 grade
(PB) and No	Deep edges throughout			1 grade
Hold Element	Exit of the turns with running edge maintained			1 grade
(NHE)	Step sequence skated to the rhythm and character of the music			2 grades
	1 T	İ	1	- 5-4405

Program Component Criteria – Synchronized Skating

Skating Skills:

Defined by overall cleanness and sureness, edge control and flow over the ice surface demonstrated by a command of the skating vocabulary (edges, steps, turns etc), the clarity of technique and the use of effortless power to accelerate and vary speed.

In evaluating Skating Skills, the following must be considered:

- Use of deep edges, steps and turns;
- Balance, rhythmic knee action and precision of foot placement;
- Flow and glide;
- Varied use of power, speed and acceleration;
- Use of multi directional skating;
- Use of one foot skating;

Transitions:

The varied and purposeful use of intricate footwork, positions, movements, holds and formations that link all Elements.

In evaluating the Transitions, the following must be considered:

- Continuity of movements from one element to another (all disciplines);
- Variety (including variety of holds in SyS) (*);
- Difficulty;
- Quality;

Performance:

Involvement of the Teams physically, emotionally and intellectually as they deliver the intent of the music and composition.

In evaluating the Performance, the following must be considered:

- Physical, emotional and intellectual involvement, projection;
- Carriage and Clarity of movement;
- Variety and contrast of movement and energy;
- Individuality / personality;
- Unison, and "oneness";
- Spatial awareness between Skaters management of the distance between Skaters and **management of changes of holds.**

Composition:

An intentionally developed and/or original arrangement of all types of movements, according to the principles of musical phrase, space, pattern and structure.

In evaluating the Composition, the following must be considered:

- Purpose (idea, concept, vision, mood);
- Pattern, ice coverage;
- Multidimensional use of space and design of movements;
- Phrase and form (movements and parts structured to match the musical phrase);
- Originality of the composition; **NOTE: including the holds**

Interpretation of the Music / Timing:

The personal, creative and genuine translation of the rhythm, character and content of music to movement on ice. In evaluating the Interpretation of the Music / Timing, the following must be considered:

- Movement and steps in time to the Music / Timing;
- Expression of the music's character / feeling and rhythm, when clearly identifiable:
- Use of finesse (**) to reflect the details and nuances of the music;
- Relationship between the skaters reflecting the character and rhythm of the music;

* NOTE: If there is an imbalance between attached holds and non-attached holds, it must be reflected in Program Components (Transitions, Composition...)

**Finesse is the Skater's refined, artful manipulation of music details and nuances through movement. It is unique to the skater / skaters and demonstrates an inner feeling for the music and the composition. Nuances are the personal ways of bringing subtle variations to the intensity, tempo and dynamics of the music made by the composer and/or musicians.