INTERNATIONAL SKATING UNION

Communication No. 1820

SYNCHRONIZED SKATING

(Replaces ISU Communications No. 1761)

The Communication introduces the **GUIDELINES** for the season 2013/14 for the following:

- Guidelines for marking the GOE's of Synchronized Skating Elements
- Guidelines for Judges Errors in Synchronized Skating Elements
- Guidelines for Judges Key points for all Elements, Features, Additional features, Extra features
- Guidelines for Referees, Judges and Technical Panel Deductions
- Guidelines for Judges Adjustments to Grade of Execution (GOE)

Milano, September 19, 2013 Lausanne, Ottavio Cinquanta, President

Fredi Schmid, Director General

2013 -2014 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 to 2 bullets For + 1: 3 to 4 bullets For + 2: 5 to 6 bullets For + 3: 7 to 8 bullets

Block, Circle, Choreographic, Intersection, Line, Wheel

- 1. Good **Shape** (line up, roundness...)
- 2. Close and Even Spacing between Skaters / Lines throughout (Block, Intersection, Line, Wheel) Even Spacing between Skaters / Lines throughout (Circle, Choreographic)
- 3. Flow, Power and Speed throughout
- 4. Variety and Quality of Turns, Steps, Edges, Skating on ONE Foot throughout
- 5. Creativity and/or Originality
- **6.** Element fits to the **Phrasing** of the music
- **7. Unison** and Clarity
- 8. Effortless execution throughout

Creative, Group Lift, Moves, Moves in the Field, Pair, Spin

- 1. Even Spacing, Shape, Symmetry, Placement, Distribution on the Ice
- 2. Quality of Entry and Exit during all elements/moves
- 3. Flow, Power and Speed in entry, exit and during all elements/moves
- 4. Flexibility and Aesthetically pleasing body positions in all elements/moves
- **5.** Creativity and/or Originality
- **6.** Elements/Moves fit to the **Phrasing** of the music
- **7. Unison** and Clarity
- 8. Effortless execution throughout

Step Sequence (BSS, CSS, NHE)

- 1. Close and Even Spacing between Skaters / Lines throughout (BSS, NHE) Even Spacing between Skaters / Lines throughout (CSS)
- 2. Variety and Quality of Turns and Steps (forward, backward, inside, outside, right/left foot), Multidirectional skating
- 3. Flow, Power and Speed throughout
- 4. Quality of Turns, Edges, Lobes, Steps, Skating on ONE Foot throughout
- 5. Creativity and/or Originality
- **6.** Step Sequence fits to the **Phrasing** of the music
- 7. Unison (Free Foot placement and Bodyline positions) and Clarity
- **8. Effortless** execution throughout

2013 – 2014 Guidelines for Judges for Errors in Synchronized Skating Elements

Poor quality in execution of the skaters' fe*:

- **Death Spiral** (s): wrong pivot position (toe pick), 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 Combo Spin (s): poor awkward position, slow, travelling, change of foot poorly executed, touch
 down of free foot

Poor quality in execution of the skaters' fm*:

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

Visible error examples for Turns:

- **Skidded / Scraped** turn
- **Jumped** turn.
- **Entry / exit** edge Flat,
- Turn executed on the **Spot**,
- **Two Footed** entry / exit,
- Free foot Touches down,
- Turn **Not Attempted**

GUIDELINES FOR JUDGES

KEY POINTS FOR ALL ELEMENTS, FEATURES, ADDITIONAL FEATURES, EXTRA FEATURES

BLOCK, CHOREOGRAPHIC, CIRCLE, INTERSECTION, LINE, NHE, WHEEL:

Shape

Spacing of Skaters and Lines

Flow, Power and Speed

One Foot Skating

Transitions in and out

Phrasing to the music structure

Ice covered

Unison

CREATIVE, GROUP LIFT, MOVES, MOVES IN THE FIELD, PAIR, SPIN:

Shape

Spacing of Skaters and Lines

Flow, Power and Speed

One Foot Skating

Transitions in and out

Entry / Positions / Exit in all FS Elements/Moves

Phrasing to the music structure

Ice covered

Unison

BLOCK PIVOT and STEP SEQUENCES (BSS-CSS-NHE):

Shape maintained during all SS and Block pivoting

Spacing of Skaters and Lines

Flow, Power and Speed

One Foot Skating

Multi-directional Skating

Variety and Quality Turns/Steps/Edges/Lobes

Phrasing to the music structure

Ice covered

Unison

CHANGE OF CONFIGURATION, CHANGE OF DIRECTION, POINT OF INTERSECTION:

Shape maintained

Spacing of Skaters and Lines

Flow, Power and Speed

One Foot Skating

Fast rotation

Unison

TRAVELING:

Shape maintained

Spacing of Skaters and Lines

Flow, Power and Speed

One Foot Skating

Ice covered

Unison

$2013-2014\ Guidelines\ for\ Referees,\ Judges\ and\ Technical\ Panel\ Deductions$

Referee and Judges SP and FS		
(Decided together)		
	<u>Deduction</u>	<u>Points</u>
Sub-grouping more than ½ of program / excessive division of team	DED 4	-2.0
Costume / prop violation (use of feathers on costume / headpiece not allowed)	DED 2	-1.0
Make-up violation	DED 2	-1.0
Referee SP and FS		
Choreography excessively facing one side	DED 4	- 2.0
Music violations	DED 2	-1.0
Time violation for every 5 seconds in excess or lacking (Free Skating)	DED 2	-1.0
Time violation for every 5 seconds in excess of 2 min 50 sec (Short Program)	DED 2	-1.0
Interruption in excess, more than 10 seconds (caused by a stumble or fall)	222 2	110
11-20 seconds (each time)	DED 2	-1.0
21-30 seconds (each time), etc	DED 2 DED 4	-2.0
21-30 seconds (each time), etc	DED 4	-2.0
Holds in short and free program (incorrect number and not clearly recognizable)		
Missing one (1) hold	DED 2	-1.0
Missing two (2) holds	DED 4	-2.0
Technical Panel		
Ealla (in any part of the managem)		
Falls (in any part of the program)	DED 2	1.0
One (1) skater (each time)	DED 2	-1.0
Two (2) or more skaters at one (1) time	DED 4	-2.0
Features and Additional Features:		
Short Program: Not according to requirements (NAR)		
One (1) repeated or additional requirement	DED 1	-0.5
Two (2) repeated or additional requirements	DED 2	-1.0
Three (3) repeated or additional requirements	DED 3	-1.5
Four (4) repeated or additional requirements	DED 4	-2.0
Omitted Requirements	DED 1	-0.5
Til		
Elements:	DED 2	1.5 (-1
Wrong element shape in short program	DED 3	-1.5 (element not called)
Wrong pattern	DED 3	-1.5
Repeated element shape in short program	DED 3	-1.5 (repeated element, shape not called)
Un-prescribed or Additional element in short program	DED 3	-1.5 (element not called)
Non-permitted		
Elements / Features / Extra Features / Additional Features or Movements	DED 3	-1,5 (not called)
		, ,
Illegal	DED 4	20 (
Elements / Features / Additional Features / Movements	DED 4	-2.0 (not called)
(See Summary of Calls for specific errors and deductions)		
(2.1. 2) of came you of course and accommon		

ADJUSTMENTS TO GRADE OF EXECUTION				
ELEMENT	2013-2014	Reduce by	No higher than	Increase by
Block	Loss of Speed and flow during pivoting	1 grade		
	Excessive use of crossovers	1 grade		
	Poor ice coverage during pivoting	1 grade		
	Block Pivoting: spacing of the lines in the block, not maintained between lines and		0	
	does not look like a block (ex : 3 lines + 1 line out of the shape)			
	Interrupted pivoting (less than two (2) seconds)		+1	
	No pivoting action		-1	
	Excellent ice coverage during pivoting			1 grade
	Skating with good speed and flow			1 grade
	Good pivoting action			1 grade
BSS	BSS: No re-grasp of hold whenever possible (BSS resembles NHE)	1 grade		
Circle,	Inability to maintain Speed during Change of Configuration and/or Change of	1 grade (each)		
Wheel	Direction			
	Inability to maintain Speed during travel	1 grade		
	Excessive use of crossovers during travelling	1 grade		
	Interrupted travel (less than two (2) seconds)		+1	
	Great speed of rotation maintained or accelerated during Element			1 grade
	Good travel distance skated during Element			1 grade
	Good variety and quality of the turns and linking steps during travel			1 grade
Intersection	Pre and / or post shape not attained	1 grade (each)		
	Stopping before and/or after intersection	1 grade (each)		
	Slow rotations during the point of intersection	1 grade		
	If the step in-between backward 360° rotation and the pi rotations are not quick	2 grades		
	Tight, close shape before, during and/or after intersection not achieved (arm's			
	length)	1 to 2 grades		
	Inability to maintain Speed during approach, point of intersection, exit phases		0	
	Whip: no Whip action		-1	
	Whip: good Whip action			1 grade
	Intersection executed at great speed			1 grade
	Intersection with fast rotations			1 grade
	Intersection with fast rotations using Turns and/or Steps			2 grades

ELEMENT		Reduce by	No higher than	Increase by
Line	Inability to maintain Speed during pivoting	1 grade		
	Excessive use of crossovers during pivoting	1 grade		
	Poor ice coverage during pivoting	1 grade		
	Interrupted pivoting (less than two (2) seconds)		+1	
	Good variety and quality of the steps and linking steps during pivoting			1 grade
	Skating with good speed and flow			1 grade
	Excellent ice coverage during pivoting			1 grade
Moves in the Field	One (1) – three (3) -skaters incorrectly executing the fm	1 grade (each fm)		
Moves Element	Poor fm quality - depending on the number of skaters	1 to 3 grades		
	Element does not fit to the phrasing of the music		-1	
	Superior quality in flexibility			1 grade
	Outstanding body lines and pose of skaters			1 grade
	MF or Moves reflects the character of the music			1 grade
	Skating with and maintaining good speed and flow			1 grade
	Entry of fm is unexpected and/or creative			1 grade
	Something creative unexpectedly happens in the Element			1 grade
Creative Element,	Poor quality executed by the skaters in fm or fe	1 to 3 grades		
Group Lift	Element does not fit to the phrasing of the music		-1	
	Group Lift: Poor quality of the lifted skaters body position		0	
	Collapse in a group lift		-1	
	Remaining skaters are stationary in the GL Element		0	
	Cr: Stationary skaters do not reflect the character of the music		0	
	Entry/Exit of fe or fm is unexpected and/or creative			1 grade
	Element reflects the character of the music			1 grade
	Something creative unexpectedly happens in the Element			2 grades
	Speed maintained or accelerated during the Group Lift			1 grade
	Outstanding pose of the lifted skaters			1 grade
No Hold Element	Poor quality of Body Movements and Extra features	1 grade		
	Element does not fit to the phrasing of the music		-1	
	NHE reflects the character of the music			1 grade
	Skating with good speed and flow			1 grade
	Something creative unexpectedly happens in the Element			1 grade

ELEMENT		Reduce by	No higher than	Increase by
Pair Element	Poor quality in execution of Pair Element depending on the number of pairs	1 to 3 grades		
	Pair Element reflects the character of the music	8		1 grade
	Something unexpected happen in the Element			1 grade
Spin	Spin(s) traveling/slow depending on the number	1 to 3 grades		
	One (1) – three (3) skaters incorrectly executing the spin	1 grade each skater		
	Touchdown of the free foot during spin(s) – depending on the number	1 to 3 grades		
	No synchronization during the spin		0	
	Total synchronization of the spin			2 grades
	Speed of rotation maintained or accelerated during the Spin			1 grade
	Outstanding body lines and pose of skaters			1 grade
Turns and	Visible errors for Turns	1 to 3 grades		
Step Sequences	Inability to maintain Speed during Step Sequence	1 grade		
(B-BSS-CSS-NHE)	Step Sequence does not fit to the phrasing of the music		-1	
	Good quality of the steps and turns throughout Step Sequence			1 grade
	Good balance between turns and linking steps throughout Step Sequence			1 grade
	Skating with good speed and flow throughout Step Sequence			1 grade
	Deep edges throughout Step Sequence			1 grade
	Step Sequence is skated to the rhythm and reflects character of the music			1 grade
	Exit of the turns with running edge maintained (no immediate step down)			1 grade
All Elements	Lack of Flow, Power and Speed	1 to 3 grades		
	Lack of Unison	1 to 3 grades		
	Poor element Shape / Symmetry / Spacing	1 to 3 grades		
Holds	Break in hold or poor quality of hand holds	1 grade		
Stumbles	Stumble or collision with no fall	1 grade		
Falls	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	