

Hevelius Cup 2020

Gdańsk, Poland

17-19 December 2020

ANNOUNCEMENT

Hevelius Cup 2020

An International Competition

for

Junior and Senior

organized by

Polish Figure Skating Association SKF Iceskater GKS Stoczniowiec

Gdańsk, Poland 17-19 December 2020

A competition as part of the

Challenger Series in Synchronized Skating 2020/21 under the authorization of the

INTERNATIONAL SKATING UNION

1. GENERAL REGULATIONS

The **Hevelius Cup 2020** will be conducted in accordance with the ISU Constitution and General Regulations 2018, the Special Regulations & Technical Rules Synchronized Skating, and the relevant ISU Communications.

Participation in the **Hevelius Cup 2020** is open to all Competitors who belong to an ISU Member, and qualify with regard to eligibility according to Rule 102, provided their ages fall within the limits specified in Rule 108, paragraph 4 and they meet the participation, citizenship and residency requirements in Rule 109, paragraphs 1 through 5 and ISU Communication 2030 or any update of this Communication.

All Teams must be entered through their respective ISU Member Federation.

2. ISU CHALLENGER SERIES IN SYNCHRONIZED SKATING

The **Hevelius Cup 2020** is part of the ISU Challenger Series in Synchronized Skating 2020/21 and will be conducted in accordance with additional requirements as specified in the General Announcement for the ISU Challenger Series in Synchronized Skating 2020/21 as well as ISU Communication 2308.

The holding of Challenger Series events during the season 2020/21 will most likely be complicated and if held, only be accessible to a limited number of Teams. The ISU Council therefore decided that for the sake of fairness, no World Standing/Ranking points will be awarded in the ISU Challenger Series in Synchronized Skating this season. The same principle applies to all other ISU Synchronized Skating International Competitions.

Due to the Covid-19 pandemic and related travel restrictions, no maximum entries number per ISU Member shall apply

ISU CHALLENGER SERIES IN SYNCHRONIZED SKATING RANKING

Based on the current travel restrictions imposed by the COVID-19 situation, which would not allow all Teams to travel to the locations of the Challenger Series events, and with regards to fairness to all Teams, the ISU Council decided there will be no Challenger Series Ranking this season and therefore no ISU Prize Money will be awarded.

3. TECHNICAL DATA

PLACE

Main arena: Hala Olivia Al. Grunwaldzka 470, 80- 309 Gdańsk Poland (an indoor ice-rink with the ice surface of 30 x 60 m)

Practice arena: Hala Olivia Al. Grunwaldzka 470, 80- 309 Gdańsk Poland (an indoor ice-rink with the ice surface of 30 x 60 m)

Main and Practice Rink are in the same complex.

JUNIOR Short Program Duration: 2 minutes and 50 seconds, but may be less,

The General Short Program Elements and requirements are listed in Rule 991, paragraphs 1 a), 2 and 3, Rule 992, paragraphs 1 a), 2 and 3 a). The Short Program Elements and Requirements to be skated for Season 2019/20 are listed in ISU

Communication 2236.

Free Skating Duration: 3 minutes and 30 seconds +/- 10 seconds

The Well Balanced Program Requirements are listed in Rule 991, paragraphs 1 b), 2 and 4, Rule 992, paragraph 1 b), 2 and 3c). The Free Skating Elements and Requirements to be skated for Season 2019/20 are listed in ISU Communication 2236.

SENIOR Short Program Duration: 2 minutes and 50 seconds, but may be less,

The General Short Program Elements and requirements are listed in Rule 991, paragraphs 1 a), 2 and 3, Rule 992, paragraphs 1 a), 2 and 3 a). The Short Program Elements and Requirements to be skated for Season 2019/20 are listed in ISU

Communication 2236.

Free Skating Duration: 4 minutes +/- 10 seconds

The Well Balanced Program Requirements are listed in Rule 991, paragraphs 1 b), 2 and 4, Rule 992, paragraph 1 b), 2 and 3 c). The Free Skating Elements and Requirements to be skated for Season 2019/20 are listed in ISU Communication 2236.

4. ENTRIES

4.1 General

All Entries must be made by the ISU Member concerned based on the regulations for the ISU Challenger Series in Synchronized Skating 2020/21.

All entries for the Hevelius Cup 2020, must be done through the **ISU Online Registration System (ORS)** by the deadline indicated. Hotel and travel information should also be entered into ORS, as well as bank information. Declarations will need to be uploaded to the ORS as well.

4.2 Preliminary Entries

The preliminary entries must reach the Organizer by latest: 01 October 2020 by entering the information through ORS.

4.3 Entries by Name

4.3.1 Entries of Teams

Participation is open to all Teams of ISU Members.

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:

SKF Iceskater

UI. Falista 14 80-286 Gdańsk

e-mail: heveliuscup@iceskater.pl

and to:

ISU Secretariat

fax: +41 21 612 66 77 e-mail: entries@isu.ch

not later than: Friday, 20 November 2020 - 20:00 h (local time city of event).

4.3.2 Entries of Judges

Each participating ISU Member has the right to nominate one (1) judge who has at least the qualification "Judge for International Competitions".

In case of too many nominated judges the organizer will draw the panel of judges immediately after the closing date for the entries. The result of such draw will be communicated to all ISU Members involved in writing immediately after the conclusion of such draw.

The Entries of Judges must be made via the ISU Online Registration System (ORS) not later than: **Friday**, **20 November 2020 – 20:00 h (local time city of event)**..

Each panel of Judges will consist of at least 7 Judges. In exceptional cases and if there is no possibility to compose a panel of judges with at least 7 Judges, the ISU Vice-President Figure Skating may exceptionally authorize the panel in question to have a minimum of 6 Judges.

In case that at the time of the competition more Judges will be available and entered as required to compose the panels of Judges, the Organizing Member in consultation with the ISU will conduct on site, a draw for the panel of judges for the first segment. The Judges, not drawn for the first segment will be seated for the second segment.

The panel for the second segment (Free Skating) will in this case be completed by an open draw amongst the Judges serving in the first segment.

4.1.4 Entries of Team Members

Official entries of Team Leaders, Assistant Team Leaders, Team Officials, Team Medical Staff and Coaches and the partner or relative of a Judge will be accepted. Accreditation will be provided to those who are officially accepted by the Organizer.

Please be advised that only one Coach per Team will be accredited. An Assistant Team Leader will be accepted. Only two Team Officials of each Member, including the Member President provided that they are Council Members, Technical Committee Members or Members of the Head Office of their Federation, will be accredited. Not more than one (1) Team Doctor and one (1) Team Physiotherapist will be accepted as the Team Medical Staff, for which the organizer requests the right to have a medical certification (document) presented before accreditation. An accompanying person to a Judge will only be accepted for accreditation if this person is a partner in life or a relative of the Judge. The Member Federations guarantee that the requested accreditation of Team Members will correspond to their function within the team and the Federation.

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, 20 November 2020 - 20:00 h (local time city of event).

4.1.5 Entry Fee

With the entry to the competition, the entry fee must be paid as follows:

500.00 € per Team

The entry fee will not be refunded in case of withdrawals for any reason.

Bank transfer details:

Organizer: SKF Iceskater ul. Falista 14 80-286 Gdańsk

Bank: Santander Bank Polska S.A.

Address of the Bank: al. Jana Pawła II 17, 00-854 Warszawa, Poland

IBAN: PL50109010980000000143461772

BIC/Swift: WBKPPLPP

5. APPOINTED EVENT OFFICIAL

This Challenger Series in Synchronized Skating event will follow the requirements of the General Announcement for the Challenger Series in Synchronized Skating 2020/21 as well as ISU Communication 2308 and principles of Rule 910, paragraph 5.a) of the ISU Special Regulations Synchronized Skating 2018 for appointing the event officials.

The members of each individual Technical Panel (Technical Controller and the Technical Specialists) will not be from the same ISU Member. At least two (2) Technical Panel members will have the qualification "ISU", however one of the three members may have the qualification "International".

The Referee will have at least the qualification "International" and could be of the same ISU Member as one member of the Technical Panel (Technical Controller and Technical Specialists).

The Data Operator and the Replay Operator will have at least the qualification "International".

6. MEALS, LODGING AND TRAVEL EXPENSES

The organizer will provide and cover the expenses for rooms and meals for all Referees, the Technical Controllers, the Technical Specialists, the Data and Replay Operators and Judges participating, beginning with dinner on **Thursday 17 December** until breakfast on **Sunday 20 December**.

Should any of the above-mentioned persons arrive at the hotel before or stay longer than the period described above, their room costs and expenses will be the responsibility of the individual and must be paid on arrival.

The Organizing Committee will cover the costs for travel expenses for all Referees, the Technical Controllers, the Technical Specialists, the Data and Replay Operators.

In accordance with the General Announcement for the Challenger Series in Synchronized Skating 2020/21 as well as ISU Communication 2308, all Referees, the Technical Controllers, the Technical Specialist, the Data and Replay Operators and Judges officiating in the "Junior" and "Senior" competitions of a Challenger Series in Synchronized Skating event will, at the expense of the organizing ISU Member, receive pocket money of CHF 200.00 or the equivalent in the local currency.

7. PRACTICE

Official practice for Competitors begins on Friday, **18 December**. The detailed schedule will be issued at the time of registration.

8. MUSIC / PLANNED PROGRAM CONTENT

All Competitors shall furnish competition music of excellent quality on CD in any other approved format, in accordance with Rule 823, paragraph 2. A list of titles, composers and orchestras of the music to be used for the Short Program and Free Skating Program must be listed for each Team on the official Music Selection Form and attached to the official Entry Form for Teams.

In accordance with Rule 823, paragraph 2, all covers/discs must show the Competition event, Team's name, the Nation and the exact running time of the music (not skating time) including any starting signal and must be submitted at the time of registration. Each program (short program and free skating) must be recorded on a separate disc. In addition Teams must provide a back-up drive for each program.

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

With the entry forms, the "Program Content Sheet" must be returned to the Organizing Committee in time. It is mandatory that the Program Content Sheet be filled in precisely by each Team in English using the terminology for the elements listed in the respective ISU Communication.

9. ARRIVAL OF PARTICIPANTS / TEAMS

The nearest airport to Gdańsk is Gdansk Lech Walesa Airport (GDN) with a distance of 11 km to the official hotel.

The Organizing Committee provides a bus shuttle to meet the teams on arrival. Please accept that we have to ask for a small transportation fee from all persons participating in this shuttle service. Please inform the Organizing Committee together with your entry whether you will be using the transportation offered.

All Referees, the Technical Panel (Technical Controllers, Technical Specialists, Data & Replay Operators) Judges, Competitors, Team Leaders, Team Officials, Team Medical Staff and Coaches are requested to announce to the Organizing Committee as soon as possible but no later than **20 November 2020** the name of the airlines, flight numbers, dates and times of arrival or any other information concerning transportation and arrivals. The detailed travel information need to be submitted via the ISU Online Registration System (ORS).

10. OFFICIAL HOTEL(S)

Focus Hotel Premium Gdańsk ****

ul. Nad Stawem 5 80-454 Gdańsk, Poland phone: +48 58 670 42 90 fax: +48 58 670 42 91

mail: gdansk.premium@focushotels.pl

web: https://www.focushotels.pl/focus-hotel-premium-gdansk

Hotel capacities can be booked by contacting the hotel reception or the Organizing Committee. When making a reservation, please remember to enter the password "Hevelius Cup". All payments shall be made

at the hotel.

11. ACCREDITATION

The official accreditation for Teams is planned at the Main Arena upon arrival.

Accreditation as a Team Member will be given to all entered Judges, Competitors and one Team Leader per participating team, one Coach per Team, a maximum of two Team Officials of ISU Members (including the Member President), 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. 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 signed entry form the indicated functions within the team of all team members. Any misuse of any function will be sanctioned by the ISU/OC.

Accreditation will be given to appointed Event Officials and Guests.

12. RESULTS

The marking system (ISU Judging System) as described in ISU Technical Rule Synchronized Skating 2018, Rule 842 and Rule 843 (Determination and publication of results) will be used.

13. PRESENTATION OF MEDALS AND PRIZES

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

14. 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.

15. MEETINGS FOR ISU EVENT OFFICIALS AND JUDGES

All Referees, Technical Controllers, Technical Specialists, Data and Replay Operators and Judges are responsible to make their travel arrangements in order to be able to attend the respective event related meetings. If any other party makes the flight arrangements, the Referees, Technical Controllers, Technical Specialists, Data and Replay Operators and the Judges are responsible to check if such arrangements are in line with the detailed schedule as mentioned under paragraph 17.

16. INFORMATION AND VARIOUS

For information, please contact the Organizing Committee:

SKF Iceskater

Ul. Falista 14 80-286 Gdańsk Poland

phone: +48 606 831 421, +48 604 281 344

e-mail: heveliuscup@iceskater.pl

web: www.heveliuscup.eu

EVENT SCHEDULE 17.

Wednesday, December 16, 2020	All day	Arrival of teams
	06:00-22:00	Extra Practice Ice
Thursday, December 17, 2020	06:00-22:00	Extra Practice Ice
	16:00-20:00	Team Registration
	16:00	Technical Panel Meeting
	16:30	Referees and Technical Controllers Meeting
	17:00	Judges Draw and Meeting
	18:00	Team Leaders Meeting
	20:00	Official Draw
Fridov		
Friday, December 18, 2020	08:00	JUNIOR – Official Practice Short Program
	10:00	SENIOR – Official Practice Short Program
	17:00	Opening Ceremony
	17:30	JUNIOR - Short Program
	20:00	SENIOR – Short Program
Saturday, December 19, 2020	07:30	JUNIOR – Official Practice Free Skating
	10:30	SENIOR - Official Practice Free Skating
	16:30	JUNIOR – Free Skating
	19:30	SENIOR – Free Skating
	22:00	Victory Ceremonies JUNIOR and SENIOR

Please note:

This schedule is subject to changes and will be updated in accordance with the final number of entries.

FORMS AND DEADLINES

Number	Form	Format	Deadline
N/A	Preliminary Entry Form	ORS	01 October 2020
N/A	Composition of Delegation	ORS	20 November 2020
N/A	Entry Form for Teams	ORS	20 November 2020
N/A	Entry Form for Judges	ORS	20 November 2020
N/A	Hotel reservation request	ORS	20 November 2020
N/A	Team Travel Form	ORS	20 November 2020
3	Local transportation request	Form	20 November 2020
4	Meals lunch and dinner	Form	20 November 2020
5	Extra Practice Ice	Form	20 November 2020
8	Payment summary	Form	20 November 2020
N/A	Visa request form	Form	01 October 2020
N/A	Press Information	Available in ISU Extranet	Valid for season 20/21
N/A	Competition Music Information	Available in ISU Extranet	Valid for season 20/21
N/A	Program Content Form	Available in ISU Extranet	Valid for season 20/21