Gran Premio d'Italia 2021

ANNOUNCEMENT

Gran Premio d'Italia 2021

An International Senior Competition

for

Men, Women, Pairs and Ice Dance

organized by

Federazione Italian Sport del Ghiaccio

held in

Torino, Italy

November 4-7, 2021

A competition as part of the

Grand Prix of Figure Skating® 2021/22

under the authorization of the

INTERNATIONAL SKATING UNION

1. GENERAL REGULATIONS

First and foremost, the following information is subject to a timely normalization of the coronavirus situation allowing the safe organization of the ISU Grand Prix events this Autumn. The ISU is closely monitoring the respective developments in consultation with the organizing ISU Members and with the expectation and hope that the situation will be restored to normal as quickly as possible. The ISU Grand Prix of Figure Skating events and Final will be subject to the local entry, travel and sanitary measures as well as subject to compliance with the ISU Guidelines for ISU Figure Skating Events during the Covid-19 pandemic (https://www.isu.org/inside-isu/covid-19) in place before and during the respective event. The ISU will inform ISU Members in case of any development or related decision.

The **Gran Premio d'Italia 2021** will be conducted in accordance with the ISU Constitution and General Regulations 2021, the ISU Special Regulations & Technical Rules Single & Pair Skating and Ice Dance 2021, and all relevant ISU Communications.

Participation in the **Gran Premio d'Italia 2021** is open to all Competitors who belong to an ISU Member and qualify with regard to eligibility according to ISU Constitution and General Regulations Rule 102, provided their ages fall within the limits specified in ISU Rule 108, paragraph 3.a) and they meet the participation, citizenship and residency requirement in ISU Rule 109, and ISU Communication No. 2030 or any update of this Communication.

In accordance with Rule 109 of the ISU General Regulations and ISU Communication 2030 all Skaters who do not have the nationality of the Member by which they have been entered or who, although having such nationality, have in the past represented another Member, must produce an ISU Clearance Certificate. Passports of all Skaters, as well as the ISU Clearance Certificate, if applicable, must be presented at the accreditation of the event for verification.

Entries can only be made through the ISU Members. With reference to the Announcement of the ISU Grand Prix of Figure Skating 2021/22 the event is only open to invited competitors.

2. TECHNICAL DATA

ı	Place	Dalas	vola
ı	Place	Pala	veia

Via Ventimiglia 145, 10127 Torino

(an indoor ice-rink with the ice surface of 60 x 30 m, air-conditioned and heated)

MEN Short Program The required elements to be skated are those listed in ISU

Technical Rules Single & Pair Skating 2021, Rule 611,

paragraphs 1 and 2.

Duration: 2 min., 40 sec. +/- 10 sec.

Free Skating In accordance with ISU Technical Rules Single & Pair Skating

2021, Rule 612 and the respective ISU Communication. Special attention should be paid to the "well balanced program" and the

element value.

Duration: 4 min., +/- 10 sec.

WOMEN Short Program The required elements to be skated are those listed in ISU

Technical Rules Single & Pair Skating 2021 Rule 611,

paragraphs 1 and 2.

Duration: 2 min., 40 sec. +/- 10 sec.

Free Skating In accordance with ISU Technical Rules Single & Pair Skating

2021, Rule 612 and the respective ISU Communication. Special attention should be paid to the "well balanced program" and the

element value.

Duration: 4 min., +/- 10 sec.

PAIR SKATING Short Program The required elements to be skated are those listed in ISU

Technical Rules Single & Pair Skating 2021, Rule 620,

paragraphs 1 and 2 for 2021/22.

Duration: 2 min., 40 sec. +/- 10 sec.

Free Skating In accordance with ISU Technical Rules Figure Skating & Pair

Skating 2021, Rule 621 and the respective ISU Communication. Special attention should be paid to the "well balanced program"

and the element value.

Duration: 4 min., +/- 10 sec.

ICE DANCE Rhythm Dance In accordance with ISU Technical Rules Ice Dance 2021 Rule

709.

Rhythms, required elements and guidelines are those listed in

ISU Communication 2371 and subsequent updates.

Duration: 2 min., 50 sec., +/- 10 sec

Free Dance In accordance with ISU Technical Rules Ice Dance 2021, Rule

710. The required elements to be skated are those listed in ISU

Communication 2371 and subsequent updates.

Duration: 4 min., +/- 10 sec.

3. ENTRIES

3.1 Confirmation of Entries

In accordance with the ISU Grand Prix of Figure Skating 2021/22 announcement, entries can only be made for skaters/couples who are qualified and/or selected for invitation. The confirmation of the entries must be submitted by **August 15**, **2021** latest to

FISG

Ms. Alessandra Rotondi e-mail: figura@fisg.it

with a copy to

ISU Secretariat

e-mail: entries@isu.ch

Changes or substitutions require the approval of the ISU Grand Prix Coordination Group.

3.2 Entries by Name

All entries for the ISU Grand Prix of Figure Skating Events must be done through the **ISU Online Registration System (ORS)** by the deadline indicated. Hotel and travel information must also be entered into ORS, as well as bank information. Declarations will need to be uploaded to the ORS as well.

3.2.1 Entries of Competitors

The Entries by names must be made via the ISU Online Registration System (ORS):

https://fms.sportresult.com/isu

and will be submitted via the ORS simultaneously to the:

FISG

Ms. Alessandra Rotondi e-mail: figura@fisg.it

and to

ISU Secretariat

e-mail: entries@isu.ch

not later than Friday, October 1, 2021 - 20:00 (local time Torino).

The replacement of Competitors in the ISU Grand Prix of Figure Skating will be made in accordance with Paragraphs 3.5 and 7.6 of the Announcement for the ISU Grand Prix of Figure Skating 2021/22.

3.2.2 Entries of Judges

An entry of competitor(s) is not automatically followed by an entry of a Judge. Participating ISU Members may be invited by the Organizing Member to nominate one or more Judges for one event. Any substitution or changes for any of the invited judges need the approval of the Organizing Member.

The Entries of Judges must be made via the ISU Online Registration System (ORS).

Please observe the restrictions concerning the selection of Judges within the events of the ISU Grand Prix of Figure Skating 2021/22 that no Judge may serve in more than two ISU Grand Prix.

Each panel of Judges will consist of a maximum of 9 Judges but with a minimum of 7 Judges, if possible.

3.2.3 Entries of Team Members

Official entries of Team Leaders, Team Officials, Team Medical Staff, and Coaches will be accepted. Accreditation will be provided to those who are officially accepted by the Organizer. In order to reduce the number of persons on site, only 1 coach per skater/couple will be accepted, as well as only 1 Team Official. Additionally, no guests or accompanying persons will be accepted, neither will Member Press Officers or chaperones.

The names of all team members must be submitted via the ISU Online Registration System (ORS) and must reach the Organizing Committee and the ISU Secretariat not later than **Friday**, **October 1**, **2021 – 20:00 (local time Torino)**.

4. MEALS, LODGING and TRAVEL EXPENSES

4.1 Meals and Lodging

The organizer will provide and cover the expenses for rooms and meals for all Competitors and Judges participating, beginning with dinner from **Wednesday**, **November 3**, **2021** until breakfast on **Monday**, **November 8**, **2021**.

Should any Competitor or Judge arrive at the hotel before or stay longer than the period described above, their room costs and expenses including meals and ground transportation will be the responsibility of the individual and must be paid directly to the hotel or transport company, except if an arrangement has been made with the organizer.

The organizer will provide and cover the expenses for rooms and meals also for the ISU Representative, the Referees, the Technical Controllers, the Technical Specialists, the ISU Grand Prix Coordinator for the ISU Grand Prix of Figure Skating, the Data and Replay Operators during the same period as indicated for the competitors. Should any officials as described above arrive at the hotel before or stay longer than the period required by the ISU, their room costs and expenses including meals and ground transportation will be the responsibility of the individual and must be paid directly to the hotel or transport company, except if an arrangement has been made with the organizer.

4.2 Travel Expenses

The Organizing Member will pay air travel expenses based on the best available economy airfare rate for all competitors invited to its ISU Grand Prix of Figure Skating event, for all Judges invited, from their domicile to Torino and return. If the competitors or judges decide to arrive earlier or stay later than the approved dates listed above any cost difference will be the responsibility of the competitor and/or judge or their respective federation. If competitors or judges desire to upgrade using miles or fly on a desired airline, the Organizing Committee will review with the understanding that the competitor and/or judge is responsible for the difference in price from the best available economy airfare available. The air travel expenses of the Referees, Technical Controllers, Technical Specialists and the Data & Replay Operators are covered by the ISU.

Skaters/Judges, who wish to purchase their air tickets directly or make other individual travel arrangements must first have prior approval in writing from the Organizing Committee concerning the acceptance of the air travel costs. For all appointed ISU Event Officials, these should have the confirmation of the ISU before purchasing their tickets.

FISG is the only authorizing body of airline tickets. All participants must agree to the acceptance of the provided tickets when the invitation is accepted. No reimbursement will be made on any airline ticket issued by any other agency or any other airline unless written permission is received from the **FISG** prior to its ticketing.

4.3 Miscellaneous

All extra expenses incurred by any Team Member or any kind of Official will be the responsibility of that person and must be paid prior to departure.

Judges, Referees, Technical Controllers, Technical Specialists and Data and Replay Operators will receive remuneration in accordance with ISU Communication No. 2096 (or any update of this Communication). The honorarium will be provided in hard currency. The remuneration will be paid upon accreditation.

If a skater/couple (seeded or non-seeded) withdraws and/or does not finish an event, that skater/couple's Member Federation is obligated to cover the expenses for air travel, accommodation and meals for the skater/couple and for the Judge, if the Judge is not working in another panel.

5. PRACTICE

Official practice for Competitors begins on **Thursday**, **November 4**, **2021**. The detailed schedule will be issued at the time of registration.

6. MUSIC / PLANNED PROGRAM CONTENT

In accordance with Rule 343 in the ISU Special Regulations & Technical Rules Single & Pair Skating and Ice Dance, the following method to submit the Competitor's music to the Organizing Committee must be followed:

- the ISU Member is responsible for submitting their Competitor's music as direct attachment to an email to the Organizing Committee (<u>figura@fisg.it</u>) until Wednesday October 27th 2021
 <u>Please note:</u> some music files might exceed the size of a regular email. In this case, an email-based transfer service which allows to send large files could be used to send the file to the OC.
- each submission shall be labelled with the name of the ISU Member, name of the category, segment and the name(s) of the competitor(s):

Example:

GER_Men_SP_MUSTERMANN-Max
GER_Men_FS_MUSTERMANN-Max
SUI_Pairs_SP_MUSTERMANN-Erika_MUSTERMANN-Max

• the music files must be sent as **WAV** or **MP3** file formats. Any other format is not acceptable.

<u>Please note:</u> Files in MP3 format may have a significant difference in the music quality when reproduced. The Organizing Committee in this case is not responsible if the music quality would be insufficient.

- Each Competitor must have an own back-up drive (USB Stick) for each program in the format of a WAV or MP3 file.
- The exact running time of the music (not skating time) must be communicated to the Organizing Committee when submitting the music and shall be certified by the Competitor/Coach/Team Leader at the time of registration.
- During the 1st Official Practice, the music will be played as indicated in the Practice Schedule and will allow to verify the correctness of the submitted music. If there is an issue with the music, the Team Leader/Coach may be allowed to change the music by presenting an acceptable reproduction to the Organizing Committee's Music Team (USB Stick with file format of WAV or MP3 file).

If the music files have been submitted within the above-mentioned deadline to the Organizing Committee, then the music team of the Organizing Committee is entirely responsible for the correct execution of the music. In case of issues with submitted music files the Organizing Committee may request at the time of registration a secondary copy of the music files. In case the music files have not been submitted in time to the Organizing Committee, the skater(s) must present their music latest at the time of registration on the above defined mean and in the defined format.

Please note: CDs will not be accepted by the Organizing Committee.

The titles, composers and orchestras of the music to be used for the Short Program and Free Skating Program for Single&Pairs, for the Rhythm and Free Dance Program for Ice Dance and for the Exhibition must all be entered, in detail, by the ISU Member or the Skater(s) on the dedicated ISU platform.

If music information is not complete and/or the music is not provided, accreditation will not be given.

The "Program Content Sheet" must also be submitted before the competition. It is mandatory that the Program Content Sheet be filled in precisely by each Skater/team in English using the terminology for the elements listed in the respective ISU Communication.

It is not permitted to hand over the Program Content Sheets directly to the acting Officials.

7. ARRIVAL OF PARTICIPANTS / TEAMS

The participating Teams and all respective team members as well as all Event Officials are required to announce to the Organizing Committee as soon as possible but no later than **Friday**, **October 1**, **2021** the name of the airlines, flight numbers, dates, times of arrival or any other information concerning transportation and arrivals. The detailed travel information needs to be submitted via the ISU Online Registration System (ORS).

The nearest airport to Torino is Caselle International Airport Sandro Pertini (TRN) which is approximately **a 35-minute drive** to the official hotel.

The Organizing Committee will provide a bus shuttle to meet the teams on arrival.

8. OFFICIAL HOTEL

Hotel information will be available in the first information document which will be forwarded to the ISU Members at the time of publication of this announcement. Hotel capacities can only be booked via the Organizing Committee. Hotel reservation requests need to be submitted via the ISU Online Registration System (ORS).

9. ACCREDITATION

The official accreditation will be located at the Official Hotel upon arrival.

Accreditation as a Team Member will furthermore be given to all entered Judges, Competitors and one Team-Leader, one Coach per Competitor/Couple, a maximum of one Team Official, provided that they are Council Members, Technical Committee Members or Members of the Head Office of their Federation and a maximum of two medical persons, for which the organizer requests the right to have a medical certification (document) presented before accreditation. Accreditation will only be granted to persons in those various functions if officially entered and named through their ISU Member.

The ISU Member certifies with the entries in ORS the indicated functions within the team of all team members. Any misuse of any function will be sanctioned by the ISU/OC.

10. RESULTS

The marking system (ISU Judging System) as described in ISU Technical Rule Single & Pair Skating and Ice Dance 2021, Rule 352 and Rule 353 (Determination and publication of results) will be used.

11. STARTING ORDERS

Considering the current Covid-19 situation and to avoid unnecessary gatherings in each Grand Prix event, the participating Skaters will be listed according to their ISU World Standing placement at the time of the event. The starting order in the Short Program/Rhythm Dance segment will be the reverse order of the ISU World Standing placements. In the case of any tie, there will be a draw to determine who skates first.

Skaters/Couples, who have not received any ISU World Standing points will be listed at the bottom of the ISU World Standing list in country order. There will be a separate draw between those Skaters/Couples with no World Standing points to determine the starting order, following the basic principles of ISU Rule 513. Such draw, if necessary will be conducted at the Team Leaders' Meeting.

For the Free Skating/Free Dance the starting order will be the reverse order of the result after the previous segment.

12. PRESENTATION OF MEDALS

The three best placed skaters/couples in each event will be announced and honored. Gold, silver and bronze medals will be presented to the medalists. The national anthem of the winner will be played and the flags of the medal winners hoisted.

13. POINTS FOR "ISU Grand Prix of Figure Skating"

Points will be awarded as follows:

Men and We	en and Women		Pair Skating and Ice Dance	
1st place	15 points	1 st place	15 points	
2 nd place	13 points	2 nd place	13 points	
3 rd place	11 points	3 rd place	11 points	
4th place	9 points	4 th place	9 points	
5 th place	7 points	5 th place	7 points	
6 th place	5 points	6 th place	5 points	
7 th place	4 points			
8th place	3 point			

The points received are of value for the ISU Grand Prix of Figure Skating and the qualification for the ISU Grand Prix of Figure Skating Final. If a skater/couple does not complete an event due to illness or injury, this event will be treated as "not skated", i.e. the result(s) of initial round(s) completed will not count for the Grand Prix ranking order. However, such an event will count as one participation but without receiving credit in the ranking order.

14. PRIZE MONEY

The Global Prize Money per individual event of the ISU Grand Prix of Figure Skating will be:

Awarded to winners and placed skaters/couples as follows:

	Men and Women	Pair Skating and Ice Dance (per Couple)
1st place:	US\$ 18,000.00	US\$ 18,000.00
2 nd place:	US\$ 13,000.00	US\$ 13,000.00
3 rd place:	US\$ 9,000.00	US\$ 9,000.00
4th place:	US\$ 3,000.00	US\$ 3,000.00
5 th place:	US\$ 2,000.00	US\$ 2,000.00

The individual prize money will be transferred to the ISU Members concerned immediately after the conclusion of the Gran Premio d'Italia 2021

Skaters/Couples qualified or invited for the exhibition of an event must participate with an appropriate show number different from their competition programs. Failure to do so will result in a reduction of US\$ 3'000 from the awarded Prize Money.

Skaters/Couples are expected to be ready for any ceremony and/or prize award and participate in press conferences and/or social events if asked by the ISU and/or the event's Organizer. Failure to do so may result in a reduction of awarded Prize Money. The decision to reduce Prize Money will be made by the ISU Representative attending the event, subsequently to be ratified by the Council.

Exhibition Fee

An exhibition fee, to be provided by the Organizing Member, will only be paid to Skates/Couples who are not awarded Prize Money. The exhibition fee is set at US\$ 200.00 for Single Skaters (Men and Women) and US\$ 300.00 for Pairs and Ice Dance Couples.

It shall be allowed to include up to 2 exhibition numbers of either ineligible or eligible skater(s) from the host country having past tradition and/or reputation, but who have not competed in the respective event (herewith called "extra exhibition numbers"). The extra exhibition numbers may not take place after the winners of the respective events who must skate last in the exhibition.

The inclusion of these 2 extra exhibition numbers is subject to the approval of the ISU President, or if not attainable, subject to approval by the Vice President Figure Skating. The above-mentioned Exhibition fee does not apply to these skaters.

15. ISU WORLD STANDINGS

World Standing points will also be awarded according to the "World Standings Procedure", that can be found on the ISU website (www.isu.org) under Single & Pairs/Ice Dance – World Standings."

16. ANTI-DOPING CONTROLS

Anti-Doping tests will be carried out according to the ISU Anti-Doping Rules and ISU Anti-Doping Procedures, as given in the applicable ISU Communications (ISU Communications No. 2344 & 2366 or later updates).

17. INSURANCE / LIABILITY

In accordance with Rule 119, it is the sole obligation of each Member participating in ISU Events, to provide medical and accident insurance for their athletes, officials and all other members of the Member's team. Such insurance must assure full medical attendance and also the return of the ill or injured person to the home country by air transport or by other expeditious. It is an internal matter of each ISU Member to decide the issue who shall pay the premium for such insurance.

The ISU assumes no responsibility for or liability with respect to bodily or personal injury or property damage incurred in connection incurred by Competitors and Officials.

18. MEETINGS FOR ISU EVENT OFFICIALS AND JUDGES

Please see the dates and times for all official meeting in the attached schedule. ISU Event Officials and Judges are responsible to make their travel arrangements in order to be able to attend their respective pre

and post event meetings. If the event Organizing Member or any other party makes the flight arrangements, the ISU Event Officials and the Judges are responsible to check if such arrangements are in line with the detailed schedule as mentioned under paragraph 22.

19. COVID-19

The safety of all attendees of the event will be a top priority at the Gran Premio d'Italia.

Below you can find the information concerning covid-19 restrictions to take part at Gran Premio d'Italia:

Covid-19 restrictions to enter Italy to take part to international sport competitions for people coming from countries for which entry in Italy is prohibited or for which guarantine is required:

The specific Italian legislation to take part to international competitions approved from the Italian Olympic Committee, allows all accredited persons from countries for which entry in Italy is prohibited or for which quarantine is required, to avoid quarantine period by carrying out a Covid test (PCR or antigen test).

The result must be indicated in the declaration to be delivered to the carrier or to the staff responsible for carrying out checks on who enters the country.

This test must be carried out **no later than 48 hours** before arrival in Italy. To be authorized to enter Italy it is necessary to be in possession of the result that certifies its negativity and reports the personal data of the person subjected to the test for any checks. In case of a negative outcome of the test, you are authorized to take part in the international sports competition on the Italian territory, in accordance with the specific protocol adopted by the sports organization hosting the event.

Covid Protocol of the competition - General rules:

Organizer of the event will put in place the Covid protocol approved from the ISU, the Italian Ice Sport Federation and Italian Olympic Committee. The goals of this protocol are:

- reduce the risk of contagion from Covid-19
- · prevent the transmission of the disease
- efficiently track people who have had close contact with the virus
- ensure the separate management of Athletes, Coaches, Journalists/TV, Member of the Staff, Judges, ISU Event Officials with respect to the workforce, the public and volunteers inside the ice rink.

Before entering the ice rink, all accredited persons must take the following measures:

- disinfect hands;
- · wear a mask, otherwise you are not allowed to enter;
- Everyday fill in the self-declaration certifying that you are not affected by Covid-19, that you have not been in contact with positive subjects and that you have no Covid symptoms;
- in case of symptoms of illness, access will not be allowed;
- measurement of body temperature with a thermoscanner.

Inside the Ice Rink all accredited persons must take the following measures:

- use of face masks (except for athletes during training and competition)
- · frequent disinfection of the hands;
- keep the distance and avoid any kind of gathering

Signs will be placed inside the ice rink to indicate the routes and areas where each accredited person can stay.

Covid test before the competition:

All Event attendees (even those vaccinated) must present a negative PCR test upon arrival on site, taken not more than 72h before arrival at the site of the ISU Event.

An Antigen test (rapid test) will be administered to all non-vaccinated Event attendees after arrival and before accreditation. Attendees will need to wait for the test results before they receive accreditation.

Event attendees who are fully vaccinated (with proof of vaccination), by a vaccine recognized by the WHO or EMA, will be exempted of this test.

Covid test during the competition:

Athletes, Coaches, Journalists, Member of the OC Staff, Judges, ISU Event Officials who do not have a Green Pass/EU Covid Digital Certificate or EMA approved vaccine will have to undergo a Covid screening test antigen (rapid) every 48 hours. The organizing committee will organize the COVID test in a dedicated room in the ice rink.

In case of positive results during the screening test the positive suspect is placed in isolation, OC will proceed with the contact tracing and organize a PCR test. Pending the PCR result, the positive suspect must be isolated.

In the event of a positive PCR test result, the accredited person requested to leave the event site as soon as possible by his own means or will be taken back to his hotel at his own expense by suitable means of transport. If one or both of the aforementioned circumstances are not possible, the positive person will spend the period of isolation as provided by the Italian health authorities, at his own expense, in a suitable place identified by the organization.

The costs of all the Covid tests will be charged to the participants.

The cost for each antigen (rapid) Covid test is Euro 20,00.

NO Covid test during the event is required for accredited persons who have a Green Pass/EU Covid Digital Certificate or EMA approved vaccine.

Covid test before departure:

Attendees may need Covid-19 tests for departure/travel purposes. Those tests must be requested in advance to the OC with exact details on the type of test needed (antigen test, PCR test etc.) and the date at which test is required.

Costs will be charged to the attendee.

Information for travelers with Italy as destination country:

- All passengers wishing to enter Italy, via all means of transportation, will be required to complete the digital PLF (https://app.euplf.eu), prior to entering the country.
- Domestic flights do not need dPLF
- One form must be completed for each adult passenger; accompanied minors can be registered on the form of the accompanying adult. In the case of unaccompanied minors, the dPLF must be completed by the parent or legal guardian before departure.

Any updated information will be provided in a pre-event COVID-19 information document that will be distributed closer to the event.

20. INFORMATION

For further information, please contact

FISG

Arianna Riboni:

email: arianna.riboni@fisg.it
Phone: +39 3464751744

or

International Skating Union Avenue Juste-Olivier 17 1006 Lausanne, Switzerland phone: +41 21 612 6666 e-mail: entries@isu.ch

21. ISU GRAND PRIX OF FIGURE SKATING ORGANIZING STRUCTURE & CONTACT INFORMATION

ISU Headquarters

ISU Secretariat E-mail: entries@isu.ch fax: +41 21 612 66 77 ISU Coordinator for the ISU Grand Prix Coordination Group

Mr. Alexander Lakernik ISU Vice-President Figure Skating E-mail: alex.lak169@gmail.com

ISU Grand Prix Coordination Group (Junior and Senior series)

Mr. Alexander Lakernik, ISU Vice-President of Figure Skating & Coordinator ISU Grand Prix Coordination Group

Mr. Charles Cyr, ISU Sports Director Figure Skating

Ms. Rita Zonnekeyn, Member S&PTC Ms. Halina Gordon-Poltorak, Chair IDTC

Ms. Patricia Mayor, ISU Sport Manager Figure Skating (Secretary)

ISU Grand Prix of Figure Skating Final and ISU Junior Grand Prix of Figure Skating Final Organizing Member

Contact:

Japan Skating Federation

Ms. Tomoko Doi

Email: doi@skatingjapan.or.jp

22. EVENT SCHEDULE – Subject to Change

Wednesday, November 3, 2021	All day	Arrival of Teams
Thursday, November 4, 2021	All day	Official Practice
NOVERIBEL 4, 2021	10:00	MEN – Technical Panel Meeting
	11:15	ICE DANCE – Technical Panel Meeting
	11:30	Team Leaders Meeting
	12:30	Medical Meeting
	13:00	WOMEN – Technical Panel Meeting
	14:30	PAIRS- Technical Panel Meeting
	16:45	Referees and Technical Controllers Meeting
	17:45	Judges Meeting
Friday,	45.00	WOMEN Chart Program
November 5, 2021	15:00	WOMEN – Short Program
	17:00	ICE DANCE – Rhythm Dance
	18:45	PAIRS – Short Program
	20:20	MEN – Short Program
Saturday, November 6, 2021	15:00	WOMEN – Free Skating
November 6, 2021	17:10	ICE DANCE – Free Dance
	19:05	PAIRS – Free Skating
	20:45	MEN – Free Skating
	TBD	All Categories - Technical Panel Review
Sunday, November 7, 2021	08:00	WOMEN – Judges Round Table Discussion
	09:15	ICE DANCE – Judges Round Table Discussion
	10:30	PAIRS – Judges Round Table Discussion
	11:45	MEN – Judges Round Table Discussion
	14:00	Victory Ceremonies – all categories
		-
	15:00	Exhibition Gala

Please note: This schedule is subject to changes.