

RIGA AMBER CUP 2020

Interclub Competition for Pre –Juvenile, Juvenile, Basic Novice, Mixed Age and Adult Teams

December 4-6, 2020 Riga, Latvia

ANNOUNCEMENT

hosted by the Latvian Skating Association, organized by the Biedriba "Latvijas sinhronas slidosanas attistibai"

approved by INTERNATIONAL SKATING UNION

INVITED MEMBERS

The following Members of the International Skating Union have been invited: Ice Skating Australia Incorporated AUS Osterreichischer Eiskunstlauf Verband AUT Federation Royale Belge de Patinage Artistique BEL Skating Union of Belarus BLR **Bulgarian Skating Federation BUL Canadian Figure Skating Association CAN Croatian Skating Federation CRO Czech Figure Skating Association CZE** Dansk Skojte Union DEN The Estonian Skating Union EST Federación Española Deportes de Hielo ESP **Finnish Figure Skating Association FIN** Federation Francaise des Sports de Glace FRA Deutsche Eislauf-Union e. V. GER Georgian Figure skating Federation GEO National Ice Skating Association of UK Limited GRB Hungarian National Skating Federation HUN Icelandic Skating Association, Figure Skating Division ISL Israel Ice Skating Federation ISR Federazione Italiana Sport del Ghiaccio ITA Japan Skating Federation JPN Latvian Skating Association LAT Lithuanian Skating Federation LTU Federacion Mexicana de Deportes Invernales, A.C. MEX Koninklijke Nederlandsche Schaatsenrijders Bond NED Norges Skoyteforbund NOR **Polish Figure Skating Association POL Romanian Skating Federation ROM** The Figure Skating Federation of Russia RUS Association of Skating Sports of Serbia SER **Slovene Skating Union SLO** South African Ice skating Association RSA Svenska Konstakingsforbundet SWE Schweizer Eislauf-Verband SUI **Turkish Ice Sports Federation TUR** Ukrainian Figure Skating Federation UKR The United States Figure Skating Association USA

1. EVENT DATA	
Host:	Latvian Skating Association (ISU Member Federation)
Organizer:	Biedriba "Latvijas sinhronas slidosanas attistibai" (Society "Development of Latvian Synchronized Skating") supported by its club "Amber"
Competition Rink:	Kurbads ledus halle - An indoor skating rink, 28 x 58 m, heated. The Competition Rink has capacity for 1500 spectators.
Address:	Lidlauka iela 37, LV-1063, Riga, Latvia http://www.kurbadshalle.lv/

The Riga Amber Cup 2020, December 4th-6th is an ISU listed International Synchronized Skating Competition for Advance Novice, Junior and Senior Teams and an Interclub Competition for Pre-juvenile, Juvenile, Basic Novice, Mixed Age and Adult Teams.

2. GENERAL REGULATIONS

The Riga Amber Cup 2020 will be conducted in accordance with the ISU Constitution, ISU General Regulations and Special Regulations & Technical Rules for Synchronized Skating as well as all applicable ISU Communications.

Participation in the Riga Amber Cup 2020 is open to all teams who belong to an ISU Member, Rule 130, paragraph 7), that meet the participation, citizenship and residency requirements in Rule 109, 1 and 2 d) and ISU Communication No. 2030 (or any update of this Communication) and qualify with regard to eligibility according to Rule 102, provided the ages fall within the limits specified in Rule 108, paragraph 3.

3. TECHNICAL DATA

According to Rule 800 the following has to be noted for all categories: a Synchronized Skating Team may include both Men and Ladies; each participating team may enter **up to four (4) alternate skaters** on the official Entry Form. Teams of a Member Federation may enter more than one category using different music and different Programs, with a minimum difference of 50% of the skaters. Only those skaters listed on the official Entry Form may skate in the competition.

INTERCLUB-COMPETITION

BASIC NOVICE	A Basic Novice Team shall consist of 12-16 skaters; all Team members must have reached the age of ten (10) and must not have reached the age of fifteen (15) before July 1st 2020.
Free Skating:	max. 3 min. +/- 10 sec. The requirements for a Well Balanced Program as listed in ISU Communication 2238 and all pertinent ISU Communications. Teams may attempt any level but the highest level that will be called for an element will be one level lower than the highest level.
MIXED AGE Free Skating:	A Mixed Age Team shall consist of 10- 16 skaters, any age 3 min. +/- 10 sec. Teams must fulfill the requirements for a Well Balanced Program as listed in ISU Communication 2236 for Mixed Age Teams and all pertinent ISU Communications.

ADULTS An Adult Team shall consist of 8- 16 skaters, team members must have reached the age of eighteen (18) before 1st of July, 2020. At least 80% of the Team must meet the age category. The rule of 20% / 80% applies to total number of skaters involved

Total	16	15	14	13	12	11	10	9	8
Minimum number of skaters who meet age criteria	13	12	11	10	10	9	8	7	6
Maximum number of skaters outside the age criteria	3	3	3	3	2	2	2	2	2

Free skating3 min. +/-10 sec. Teams must fulfill the requirements for a WellBalanced Program as listed in ISU Communication 2238 for Basic Novice Teams
and all pertinent ISU Communications.

JUVENILE Team shall consist of 8-16 skaters; Team members must not have reached the age of thirteen (13) before July 1st 2020. At least 80% of the Team must meet the age category. The rule of 20% / 80% applies to total number of skaters involved

Total	16	15	14	13	12	11	10	9	8
Minimum number of skaters who meet age criteria	13	12	11	10	10	9	8	7	6
Maximum number of skaters outside the age criteria	3	3	3	3	2	2	2	2	2

Free Skating:max. 3 min. +/- 10 sec. The requirements for a Well Balanced Program for Basic
Novice as listed in ISU Communication 2238 and all pertinent ISU
Communications. Maximum element levels may be attempted but the level
awarded will be one (1) level lower than the maximum defined in the ISU
Technical Rules. The highest Difficulty Group of an Additional Feature may be
attempted and will be called as executed

PRE-JUVENILETeam shall consist of 8-16 skaters; Team members must not have reached the
age of eleven (11) before July 1st 2020. At least 80% of the Team must meet
the age category. The rule of 20% / 80% applies to total number of skaters

Total	16	15	14	13	12	11	10	9	8
Minimum number of skaters who meet age criteria	13	12	11	10	10	9	8	7	6
Maximum number of skaters outside the age criteria	3	3	3	3	2	2	2	2	2

Free Skating:max. 3 min. +/- 10 sec. The requirements for a Well Balanced Program for Basic
novice as listed in ISU Communication 2238 and all pertinent ISU
Communications. Teams may attempt any level, but the highest level that will

be called for an element will be level 1.

4. ENTRIES

Entries for interclub competition may be submitted by club managers/coaches.

4.1. Entries of Teams

Entries in each category for the Riga Amber Cup 2020 must reach the Organizing Committee by **November 1st, 2020**.

Organizing Committee has right to limit number of participating teams to comply with current local regulations regarding public gatherings due to the COVID-19. Entries will be closed when maximum of participants will be reached.

Entry forms listing all competitors and substitutes must be sent to the Organizing Committee of Riga Amber Cup 2020

E-Mail: rigaambercup@inbox.lv

- 4.1.1. **Preliminary entries** (by number) must reach the Organizing Committee no later than November 1st, 2020.
- 4.1.2. Entry Fee With the entry to the competition, the entry fee must be paid as follows:

Basic Novice Teams:	450€
Mixed Age Teams:	450€
Adult teams:	450€
Juvenile teams	450€
Pre-Juvenile teams	450€

Entry fees cannot be refunded in case of withdrawals for any reason, except if competition is cancelled due to COVID -19. Organizers have right to keep up to 30% of entry fee to cover costs.

Entry fees are required at time of final entries (no later than November 1, 2020).

Please direct your payment to: Bank: "SWEDBANK" BIC (Swift): HABALV22 IBAN: LV44HABA0551039263273 Account Holder: LATVIJAS SINHRONAS SLIDOSANAS ATTISTIBAI BIEDRIBA, Reg. No. 40008229504 Address: Sencu iela 1-29, Riga, LV-1012

Please attach a team photo to your entry request; sending digital photos via email would be preferred. Team Photo, Team Press Info and Results may be published on the Internet. Each team taking part in the Riga Amber Cup 2020 acknowledges and consents to these terms.

4.2. Entries of Official Team Delegations Each Team is entitled to five (5) additional accreditations for a Team Leader, Coach, Team Personal and Medical Personal.

4.3. Officials

a) Entries of Judges

Each participating ISU Member may nominate one (1) Judge, listed on the ISU list of Referees and Judges for Synchronized Skating, the hosting ISU Member may nominate two (2) Judges. The official Judges' Nomination Form must be sent to the OC of the Riga Amber Cup not later than **November 1st, 2020**

b) Referees, Technical Controllers and Technical Specialists

will be nominated by the Organizing Committee based on the respective ISU list of Referees and Judges for Synchronized Skating.

Travel and accommodation will be paid for the technical panel and judges invited by the Organizing Committee as well as the accommodation for the judges sent by the members.

Please find a draft of the meeting and competition schedule for the Official Draw (Starting Order), the Team Leaders Meeting, Initial Judges Meeting, the Judges Round Table Discussions below on **this announcement (preliminary event and meeting schedule)**.

5. MEALS, LODGING AND TRAVEL EXPENSE

Travel expenses will be reimbursed for Technical Panel Officials (Technical Specialists and Technical Controllers) and Referees only (economy airfare).

DROs, TSs, TCs, Referees and Judges will be picked up from airport Riga or Riga passenger port if OC receives travel information before November 1st.

The organizer will provide and cover accommodation for invited Technical Specialists, Technical Controllers, and Referees and nominated Judges from December 3rd to December 6th. The OC will also provide meals for the Technical Panel, the Referees and the nominated Judges. Meals will be covered from December 3rd, starting with Dinner until December 6th, ending with Breakfast.

The rooms for the Technical Panel and nominated Judges will be reserved by the Organizing Committee upon receipt of the entry in the Official Hotel.

Any extra expense incurred by any Official will be the responsibility of that person.

The Official Hotels are also open to teams. Please fill out the Reservation Form and send it to the Organizing Committee.

All Competitors (Teams), Coaches, Team Managers, Team Leaders, Physicians shall bear their own expenses.

6. PRACTICE

Official Practice will be scheduled on Friday and Saturday morning. A detailed schedule will be provided in November, 5th, 2020 depending on the number of entries.

If you come earlier and would like to have additional practice time, please fill out the Additional Practice Form. Additional practice ice time can be booked for Thursday, December 3rd, 08:00- 22:00. The Application for additional practice you will find at Form 2. The additional practice ice schedule will be compiled in the order the requests reach the Organizing committee and can be checked with the Organizing committee.

7. MUSIC

MUSIC UPLOAD AND SUBMISSION: Online music submission is the ONLY accepted method to submit program music. The uploaded program music file MUST conform to the following specifications:

- Each program (short/free) must be recorded as one single track and in a separate file.
- All Teams shall prepare the competition music of excellent quality. Please provide your Competition music in a **MP3-file Format in high quality**, 192 kBits/s or more.
- The titles, composers and orchestras of the music used for the Short Program and Free Skating must be listed for each team on the official **Music Information Form** and must be attached to the official Entry Form for Teams.

Accreditation can only be granted after the complete Music Information together with the music files have been provided.

8. REGISTRATION / ACCREDITATION

8.1. Accreditation office opening hours

Thursday	09:30 – 20:00 h Official Hotel
Friday	09:30 – End of Competition, Competition Rink
Saturday	09:30 – End of Competition, Competition Rink.

8.2. **Information / Team boxes** Team boxes will be also in the accreditation office in competition rink. Information to the teams are distributed into your team boxes.

8.3. Lost and Found

The accreditation office is also the place to pick up lost items in case they have been brought back to the Organizing Committee.

9. STARTING ORDER/DRAW

The starting order will be determined by draw – 2 representatives per Team. The draw will be done at Thursday the 3rd of December 2020 and starting order will be published not later than 23.59, December, 3rd

10. AWARDS

Awards will take place right after end of competition. Trophies will be awarded to top three teams of each category.

11. ACCOMODATION

Organizing committee has agreement with several hotels for special prices. Please contact organizing committee for details.

Transfer service will be provided from official hotels only.

12. TRANSPORTATION

11.1. A shuttle service between the Official Hotels and the Competition Rink will be provided for Judges and Officials on Friday and Saturday free of charge

- 11.2. A shuttle service between Official Hotels and Competition Rink will be provided for Teams per Request (please fill Form 7) and contact OC for details
- 11.3. Teams can enter the premises of the ice rink by own bus. The necessary permit will be provided upon accreditation together with a map indicating permissible parking spots. We kindly ask for your understanding that only marked places may be used as parking spots.
- 11.4. Transfer from Riga Airport, Central railway station and Riga port as well as official hotel can be arranged by filling out Form 7 (travel form) and contacting Organizing Committee.

13. LIABILITY & INSURANCE

In accordance with ISU Rule 119, it is the sole responsibility of each member participating in the Riga Amber Cup 2020, to provide health and accident insurance for their athletes, officials and all other members of the Member's Teams. Such insurance must cover full medical attendance and the return to the country of origin of the ill or injured person, as well.

The Latvian Skating Association and the Organizing Committee in connection with Riga Amber Cup 2020 by Competitors and Officials will not take any responsibility or liability with respect to bodily or personal injury or property damage incurred.

However, there will be a Medical Team in the Competition Rink providing emergency medical services for all participants during the competitions and official practices free of charge.

14. MEDICAL INFORMATION

Each team manager should be able to give important medical information for each skater for use in case of an emergency or accident.

Such information should include but is not limited to the following, and will greatly help local medical and emergency personnel:

• allergies, existing medical conditions (i.e. asthma), current medications, immunizations, blood type, use of glasses, contact lenses, dental appliances

15. COVID 19 INFORMATION

At the moment Latvia is one of the safest countries regarding COVID 19 in the world with 2 week cumulative incidence of 4.3 per 100 000 inhabitants (data of 5.09.2020) <u>https://www.spkc.gov.lv/lv/valstu-saslimstibas-raditaji-ar-covid-19-0</u>

OC will make all necessary safety arrangements and fulfill all requirements regarding disinfection, mass gatherings, ventilation and people movement arrangements in ice rink. Despite of above mentioned, please be aware that Riga Amber cup 2020 competition may be cancelled at any time if situation with COVID 19 requires it. Also please keep in mind that mask wearing during event and Covid-19 tests before and after arrival may be required. In case of required COVID -19 tests, OC will organize testing after arrival in Riga, teams are responsible for covering testing costs.

Please follow situation regarding travel restrictions in website: <u>https://www.mfa.gov.lv/en/consular-information/news/66019-emergency-situation-in-latvia-to-restrict-the-spread-of-covid-19</u> And

https://www.spkc.gov.lv/lv/if-returning-toentering-latvia

16. PUBLICITY VAIVER

Each individual and/or team, waive any and all rights to financial remuneration or other compensation for the use or reproduction of their image or likeness, or that of their synchronized skating team, and grant permission to use same, as or in publicity prior to, during or following the Riga Amber Cup 2020, in Riga, Latvia.

PRELIMINARY EVENT AND MEETING SCHEDULE - *subject to changes* – final schedule to be published after closing of entries, on November, 5th, 2020.

Wednesday, December 2nd, 2020 All day Additional Practice (Additional Practice Rink) Thursday, December 3rd, 2020 All day Additional Practice (Additional Practice Rink) All day Accreditation Office open (Official Hotel) 16:00 h Judges Meeting (Official Hotel) 17:00 h Technical Panel Meeting 17:30 h Team Leaders Meeting 18:30 h Official Draw Friday, December 4th, 2020 (Competition Rink) Morning - Official Practice 10 min. / Team - Junior (Short Program in Starting Order) 10 min. / Team - Senior (Short Program in Starting Order) Afternoon - COMPETITION **Junior Short Program** Senior Short Program Saturday, December 5th, 2020 (Competition Rink) Morning - Official Practice 12 min /Team – Pre-Juvenile (Free Skating in Starting Order) 12 min /Team – Juvenile (Free Skating in Starting Order) 12 min /Team – Basic Novice (Free Skating in Starting Order) 12 min /Team – Adults (Free Skating in Starting Order) 12 min /Team – Mixed Age (Free Skating in Starting Order) 12 min. / Team – Advanced Novice (Free Skating in Starting Order) 12 min. /Team - Junior Teams (Free Skating in Starting Order) 12 min. /Team - Senior Teams (Free Skating in Starting Order) Afternoon - COMPETITION Pre – Juvenile Free Skating Juvenile Free Skating **Basic Novice Free Skating Adults Free Skating** Mixed Age Free Skating Advanced Novice Free Skating Junior Free Skating Senior Free Skating Award Ceremony Saturday, December 5th, 2020 After competition RTD for Advance Novice, Junior and Senior events Sunday, December 6th, 2020 Departures

Summary of forms:

Form	Description	To be submitted before:
Form 0	Preliminary Entry	1.10.2020.
Form 1	Official Entry	1.11.2020.
Form 2	Payment Summary	1.11.2020.
Form 3	Team Entry	1.11.2020.
Form 4	Music and Press Information	1.11.2020.
Form 5	Program Content	1.11.2020.
Form 6	Skater Health Care	Show at accreditation
Form 7	Team travel and transfer	01.11.2020.
Form 8	Team meal reservation	01.11.2020.

For any question or additional information, please contact Organizing Committee.

We will be happy to help!

CONTACTS:

Biedriba "Latvijas sinhronas slidosanas attistibai"

Inga Freinate

+37129415971

rigaambercup@inbox.lv

Liene Valle

+371 27609225

rigaambercup@inbox.lv

Sanita Reimane

+371 29171179

rigaambercup@inbox.lv

For recent updates, please follow us on facebook:

https://www.facebook.com/RIGAAMBERCUP/

WELCOME TO RIGA AMBER CUP 2020!