

ANNOUNCEMENT / INVITATION

for

7th SANTA CLAUS CUP 2013
International Competition in
Figure Skating and Ice Dance

Budapest - Hungary
December 2-8, 2013

SANTA CLAUS CUP 2013 – Organizing Committee
Hungarian National Skating Federation

H-1143 Budapest, Stefánia út 2.
Phone: +36-1-252-2369
Fax: +36-1-251-2279

E-mail: info@hunskate.hu
Web: www.moksz.hu

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 2

WELCOME

The Hungarian National Skating Federation and the Organizing Committee are glad to
invite you and your club to participate in SANTA CLAUS CUP 2013.

INTRODUCTION

The Santa Claus Cup 2013 International Competition in Figure Skating and Ice Dance will be
conducted in accordance with the ISU Constitution and General Regulations 2012, the Special
Regulations & Technical Rules Single & Pair Skating and Ice Dance 2012, and the relevant ISU
Communications.

All Members of the ISU and Clubs being members of National Skating Federations associated with ISU,
are invited to take part in the competition.
Competitors taking part in the event must be entered through their respective Member Federation. In
case of Club entry the OC only accepts the entry in case the official Entry Forms are stamped by the
Member Federation. In case of “Club Entry” the returned Entry Forms must be officially signed and
stamped by the Member Federation to be accepted by the Organizing Committee.

Organizer: Hungarian National Skating Federation
 H-1143 Budapest, Stefánia út 2.
 E-mail: info@hunskate.hu
 www.moksz.hu
 Fax: +36 1 251 2279

Date: December 2-8, 2013

Place of competition: Budapest Olympic Centre Ice-Rink (H-1143 Budapest, Stefánia street 2.)

Rink is indoor, heated ice rink with a surface of 60 x 30 meters, located near
the centre of Budapest.

Categories: Single Skating
- Junior
- Advanced Novice
- Basic Novice A
- Basic Novice B
- Cubs

 Ice Dance

- Junior
- Advanced Novice
- Basic Novice
- NON-ISU Basic Novice

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 3

TECHNICAL DATA
All categories according to ISU rules 2012 and the New Judging System.

JUNIOR CATEGORIES

Junior MEN
Short Program
The required elements to be skated are those listed in ISU Technical Rules Single & Pair Skating 2012
Rule 511, paragraphs 1 and 3 for 2013/14 and the respective ISU Communications.

Duration: 2 min., 50 sec. maximum, but may be less

Free Skating
In accordance with ISU Technical Rules Single & Pair Skating 2012, Rule 512 and the respective ISU
Communication(s). Special attention should be paid to the “well balanced program” and the element
value.

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

Junior LADIES
Short Program
The required elements to be skated are those listed in ISU Technical Rules Single & Pair Skating 2012
Rule 511, paragraphs 1 and 3 for 2013/14 and the respective ISU Communications.

Duration: 2 min., 50 sec. maximum, but may be less

Free Skating
In accordance with ISU Technical Rules Single & Pair Skating 2012, Rule 512 and the respective ISU
Communication(s). Special attention should be paid to the “well balanced program” and the element
value.

Duration: 3 min., 30 sec. +/- 10 sec.

Junior ICE DANCE
Short Dance
In accordance with ISU Technical Rules Ice Dance 2012, Rule 609.
Rhythms, required elements and guidelines are those listed in ISU Communication 1782 and subsequent
update.

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

Free Dance
In accordance with the ISU Technical Rules Ice Dance 2012, Rule 610,.
The required elements to be skated are those listed in ISU Communication 1782 and subsequent updates.

Duration: 3 min., 30 sec., +/- 10 sec

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 4

NOVICE CATEGORIES

Novice Categories will be held in accordance with the ISU Technical Rules Single & Pair Skating and Ice
Dance 2012 and the respective ISU Communications (ISU Communications 1649, 1670, 1760, 1782, and
subsequent updates).

Age requirements set according to General Regulations 2012 Rule 108, paragraph 2.d) and subsequent
updates.
“In International Novice Competitions a Novice is a Skater who has met the following requirements
before July 1st preceding the competitions:

i) has reached at least the age of ten (10);
ii) has not reached the age of fifteen (15).”

Advanced Novice Boys
Short Program
In accordance with ISU Technical Rules Single and Pair Skating 2012 and the respective ISU
Communications
Duration: 2 mins., 30 sec

Free Skating
In accordance with ISU Technical Rules Single and Pair Skating 2012 and the respective ISU
Communications
Duration: 3 mins., 30 sec.

Advanced Novice Girls
Short Program
In accordance with ISU Technical Rules Single and Pair Skating 2012 and the respective ISU
Communications
Duration: 2 mins., 30 sec

Free Skating
In accordance with ISU Technical Rules Single and Pair Skating 2012 and the respective ISU
Communications
Duration: 3 mins.

Advanced Novice Ice Dance
Pattern Dance
In accordance with ISU Technical Rules Ice Dance 2012 and all pertinent ISU Communications. (ISU
Communications 1760 and 1782 and subsequent updates)

Free Dance
In accordance with ISU Technical Rules Ice Dance 2012 and all pertinent ISU Communications.
The required elements to be skated are those listed in ISU Communication 1760, 1782 and subsequent
updates.
Duration: 3 mins. +/- 10 sec

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 5

Single Skating Basic Novice – Girls & Boys

Basic Novice B (older subgroup)
Age requirements

a.) Has reached at least the age of thirteen (13)
b.) Has NOT reached the age of fifteen (15) for girls and boys

Free Skating
A well balanced free skating program has to meet with ISU Communication 1649 and all respective ISU
Communications (ISU Communication 1760).
Duration: 3 mins +/- 10 sec for boys and girls

Basic Novice A (younger subgroup)
Age requirements

a.) Has reached at least the age of ten (10)
b.) Has NOT reached the age of thirteen (13) for girls and boys

Free Skating
A well balanced free skating program has to meet with ISU Communication 1649 and all respective ISU
Communications (ISU Communication 1760).
Duration: 2 mins., 30 sec.

Ice Dance Basic Novice
Pattern Dance
Two (2) Pattern Dances are to be skated for Basic Novice as per ISU Communication 1760, 1782 and
subsequent updates.

Free Dance
A well balanced free skating program has to meet with ISU Communication 1760, 1782 and subsequent
updates.
Duration: 2 mins., 30 sec. +/- 10 sec

Single Skating – Cubs
Age requirements
Born after 1st of July 2003 or younger

Free Skating
Duration – Girls: 2 mins. +/- 10 sec
Duration – Boys: 2 mins., 30 sec. +/- 10 sec.

A well-balanced Free Skating Program for Cubs must contain:
a) Maximum of 4 jump elements for Girls and Boys, and one of which must be an Axel type jump. There
may be up to two (2) jump combinations or sequences. A jump sequence can contain any number of
jumps, but only two most difficult jumps will be counted. A jump combination can contain only two
jumps. Only two jumps with 1 ½ , 2 or 2 ½ revolutions can be repeated either in a jump combination or
in a jump sequence. Triple jumps are not permitted.
b) There must be a maximum of two (2) spins of a different nature (abbreviation), one of which must be a
spin combination with or without change of foot (minimum of six (6) revolutions in total) and one spin
with no change of position and with or without change of foot (minimum of six (6) revolutions in total).

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 6

c) There must be a maximum:
ci. for Girls one (1) step sequence (2/3 Pattern) and one spiral consisting of one spiral at least 4 sec

long . The sequence (step or spiral) will have a fixed Base value and evaluated in GOE only.
cii. For Boys maximum of one (1) step sequence with a fixed Base value and evaluated in GOE only.

The Program Components are only judged in
• Skating Skills
• Performance/Execution
The Factor of the Program Components is 2.5.

Levels explanations:
For Cubs Singles, in all elements, which are subject to Levels, only features up to Level 3 will be counted.
Any additional features will not count for Level requirements and will be ignored by the Technical Panel.

In case the number of entries requires, competitors will be divided into different age groups.

Ice Dance NON ISU Basic Novice
Age requirements
Born after 1st of July 2000 or younger

Pattern Dance
Fourteenstep (with key points)

Free Dance
Duration: 2 mins., 30 sec. +/- 10 sec

A Well Balanced Free Dance program must contain

a) One (1) Short Lift (as defined in Rule 604, paragraph 16), chosen from the following Types of Lifts:
 aa) Straight Line Lift
 ab) Curve Lift
 ac) Rotational Lift
In addition, one (1) additional Lift (up to 10 seconds) without any requirement for the Level of Difficulty
is permitted (provided it is not an Illegal Lift), but only the first Lift performed will be identified and
considered in determining the Level of Difficulty.
However if a third Lift is performed, it will be considered by the Technical Panel as an extra element. In
case a Stationary Lift is performed as the Lift with a Level of Difficulty, it will be identified by the
Technical Panel to occupy a box, given No Value, and considered as an extra element (element not
according to the Well Balanced Program).

b) One (1) Step Sequence in hold of any type of Groups A or B (as defined in Rule 603, paragraph 3).
The restrictions listed in ISU Communication 1610 and subsequent updates of this ISU Communication
apply.

c) One (1) Set of Synchronized Twizzles (as defined in Rule 604, paragraph 14 a) and b): only the first set
of Synchronized Twizzles skated will be identified and considered for the Level of Difficulty.

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 7

The Dance Spin is not included in the list of Required Elements for the Basic Novice Free Dance.
Nevertheless, a spinning movement skated by the couple together in any hold around common axis on
one foot (or two feet) with any number of rotations is permitted. A couple may choose to use this
movement as part of their choreography. The Technical Panel will ignore these movements and the
Judges will not consider these movements as one of the permitted stops.
Duration 2 min., 30 sec. +/- 10 sec

Levels explanations
For Basic Novice Free Dance, in all Required Elements, only features up to Level 2 will be counted. Any
additional features will not count for Level requirements and will be ignored by the Technical Panel.
All Program Components are judged with the following factors:
Skating Skills 1.10
Transitions/ Linking Footwork/Movements 0.90
Performance/Execution 0.90
Composition/Choreography 0.90
Interpretation/Timing 0.90

Rule 610 shall apply except that vocal music is not permitted. The use of vocal music shall be considered
as a violation of music restriction and penalized as per Rule 653, paragraph 1 n) (ii) and Rule 409,
paragraph 1.
Requirements for the music and the costume: as per ISU Communication 1610 and subsequent updates
of this ISU Communication (except that music may not be vocal).

ENTRIES BY NAME
All Members / Clubs, which are members of National Figure Skating Federations associated with the ISU,
are invited to take part in the competition. Each club / Federation may enter competitors in each
category. (Please, be aware that all Club entries must be stamped by the ISU Member Federation.) The
OC reserves the right to limit the number of participants to one (1) Entry each category in case of
overcrowding. With the Entry forms, the “Program Content Sheet” must also be returned to the
Organizing Committee in time (by November 1st the latest). It is mandatory that the Program Content
Sheet must 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.

ENTRIES OF JUDGES
Each participating ISU Members may nominate one Judge and one substitute Judge for the event in
which the Member has Competitor(s) entered. Double duty judges having participated in one of the ISU
Judges Seminars for the ISU Judging System are welcome. Only ISU Championships and International
Judges will be accepted. The OC reserves the right to limit the number of judges in accordance with the
number of the Skaters’ Entries. The Organizing Committee will only cover the board and lodging for
judges accepted in the panel only for the period: from the dinner before the day of their activity until
the end of their activity. Please, be aware that judges not involved in the panel have to cover their own
expenses (board and lodging).

The confirmation of the list of judges will be announced until 15 November, 2013.

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 8

DEADLINE FOR ENTRIES
Entries must be forwarded to Organizing Committee using the official entry forms latest by

November 1st, 2013

The official forms must be sent to:

SANTA CLAUS CUP 2013 Organizing Committee
Hungarian National Skating Federation

E-mail: info@hunskate.hu, Fax: + 36-1-251-2279

ENTRY FEE
45 EURO/person, 84 EURO/couple has to be paid for competitors at the registration before the
competition.

EXPENSES
The organizer covers the expenses of competition, organisation, awards, presents and board & lodging
only for judges on duty (announced until 15 November, 2013). Travel expenses to and from Budapest,
transfer costs to and from the Official Hotel and Airport will not be covered by the organizer.
The expenses for rooms and meals, travel and transfer of the Team Leaders, Competitors and other Team
officials will not be covered by the organizer and are on the account of the Teams.

MUSIC / PLANNED PROGRAM CONTENT
All Competitors shall furnish competition music of excellent quality on CD format, in accordance with
Rule 343, paragraph 1.
In accordance with Rule 343, paragraph 1, all discs must show the Competition event, Competitor’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, free skating, short
dance, free dance) must be recorded on a separate disc. In addition competitors/couples must provide a
back-up drive for each program.
If music information is not complete and discs not provided, accreditation will not be given. With the
entry forms, the “Program Content Sheet” must return to the Organizing Committee in time. It is
mandatory that the Program Content Sheet must 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.

PRESENTATION OF MEDALS
The three best placed Skaters/Couples in each event will be announced and honoured. Gold, silver and bronze
medals will be presented to the medallists. The Award Ceremonies will take place following the finish of the
given category competitions.

ARRIVAL OF PARTICIPANTS
Judges, Competitors and participants taking part in the Competition are requested to announce to the
Organizing Committee as soon as possible but no later than November 15, 2013 the flight/train
numbers, dates and times of arrival and departure or any other information concerning transportation.
The official “travel form” should be used.

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 9

PROGRAM SCHEDULE – STARTING TIMES
Please, be informed that only daily starting times of the competition is fixed. Following the morning start
the time schedule of the event is flexible, which means that in case of cancellations certain categories may
start some time earlier than in the Preliminary Schedule. Please, be informed that all changes in entries
and Preliminary Program might be followed at www.moksz.hu/santaclauscup2013 and in the ice rink on
the information board.

DRAW
Please, be informed that the Draw will be held on the previous day of the competition concerned.
Please be informed that only those competitors will be drawn for the competition whose
entry fee arrived until the time of the draw of the given category.

ACCREDITATION
The accreditation will be at Ice Rink from Sunday (01 December, 2013) 10:00 till Friday18:00.
In accordance with the new ISU Directive please note that at the time of registration (Entry fee, music,
hotel arrrangements) we have to copy and file the passport of the Skaters (in case you happen to bring it
with you or send it by e-mail beforehand it will make us very happy.

TRANSPORTATION
Please, be aware that Organizing Committee provides a bus shuttle on request to meet the participants on
arrival. Please, be so kind to inform the Organizing Committee together with your entry whether you will
be using the transportation offered.

Airport
Transportation fee between Liszt Ferenc Airport (Terminal 2A or 2B) and the official hotels:
15 Euro / person / way (30 Euro/person/round trip).

Railway Stations
Transportation fee between Railway Stations (Keleti and Nyugati) and the official hotels:
7 Euro / person / way (14 Euro/person/round trip).

PAYMENTS
Please, be aware that there are two ways for arranging payment with the Organizing Committee of your costs:

Bank transfer before the event
In case you wish to transfer your costs, please, get in touch with the OC and you will receive a pro forma
invoice with the help of which you can transfer the amount to the bank details given on the pro forma. All
bank charges are taken by the payer! Please, do not miss to bring the bank transfer proof with
you to show at registration that you had performed the transfer. Following the event payment by bank
transfer is not possible!

Cash at registration
Please, keep in mind that payment by credit or bank card is not possible at the competition
only cash payment is possible at the venue.

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 10

ACCOMODATION
The official hotel prices are the following:

I. LIONS’ GARDEN HOTEL**** - 1143 Budapest, Cházár András u. 4.
It is a newly built Boutique Hotel in the heart of Budapest, 5-7 minutes distance from the Ice Rink on foot.

Type of room Rate with breakfast
SINGLE ROOM 75 €/night/person
DOUBLE ROOM 55 €/night/person
TRIPLE ROOM 45 €/night/person

All rates are including the local taxes.

II. HOTEL HÍD*** – 1143 Budapest, Szobránc street 10-12.
The Hotel Híd is next to the Budapest Olympic Centre, 10-15 minutes distance from the Ice Rink on foot.
Please note that we have only limited number of rooms in this hotel, that’s why reservations are accepted in
order of receipt.

Type of room Rate with breakfast
SINGLE ROOM 50 €/night/person
DOUBLE ROOM 40 €/night/person
TRIPLE ROOM 35 €/night/person

All rates are including the local taxes.

In order to be able to provide the above mentioned special room rates the room reservations for all team
members have to be done exclusively through the Organizing Committee with the use of the Hotel Sheet.

Please, be informed that the Organizing Committee can only accept hotel cancellations 2 days before the
arrival in writing. In case OC does not receive your cancellation 2 nights’ cost will be charged on the
participant.

MEALS
Lunch and dinner will only be provided in the ice rink and on request beforehand. (Please, use the MEAL form
for ordering meals). The meal price is 12 Euro/person/meal.

The cost of accommodation, meals and transfer is requested to be paid either by bank transfer
or in cash at accreditation (for details about bank transfer payment please, see the
‘EXPENSES’ and ‘PAYMENTS’ section). All extra expenses incurred by any person will be the
responsibility of that person and must be paid prior departure at the hotel.

For further information, please contact:

Hungarian National Skating Federation
Santa Claus Cup 2013

International Competition for Figure skating and Ice dancing
Organizing Committee

H-1143 Budapest, Stefánia út 2.
Phone: +36-1-252-2369 - Fax: +36-1-251-2279 - E-mail: info@hunskate.hu

Web: www.moksz.hu

We hope to see you in Budapest!

SANTA CLAUS CUP 2013
International Competition in Figure Skating and Ice Dance

Budapest, Hungary
December 2-8, 2013

 11

PRELIMINARY PROGRAM SCHEDULE (Subject to change)

Sunday, 01 December, 2013 Arrivals
 Unofficial Practice – 20 Euro/person on request
Monday, 02 December, 2013 6:00-08:00 Practice
 10:00 Competition
 Figure Skating – Cubs, Basic Novice B (Free only)
Tuesday, 03 December, 2013 6:00-08:00 Practice
 10:00 Competition
 Figure Skating – Basic Novice A (Free only)
Wednesday, 04 December, 2013 6:00-08:00 Practice
 10:00 Competition
 Figure Skating – Advanced Novice (Short)
Thursday, 05 December, 2013 6:00-08:00 Practice
 10:00 Competition
 Figure Skating – Advanced Novice (Free)
Firday, 06 December, 2013 6:00-08:00 Practice
 10:00 Competition
 Figure Skating – Junior (Short)

 Ice Dance – NON ISU Basic Novice ID (Pattern Dance)
 – Basic Novice ID (Pattern 1)
 – Basic Novice ID (Pattern 2)
 –Advanced Novice ID (Pattern 1)
 –Advanced Novice ID (Pattern 2)
Saturday, 07 December, 2013 6:00-08:00 Practice
 10:00 Competition
 Figure Skating – Junior (Free)
 Ice Dance – Junior ID (Short)
Sunday, 08 December, 2013 6:00-08:00 Practice
 10:00 Competition

 Ice Dance – NON ISU Basic Novice ID (Free)
 – Basic Novice ID (Free)

 – Advanced Novice ID (Free)
 – Junior ID (Free)

DRAW
Please, be informed that the Draw will be held on the previous day of the competition
concerned.
Due to the no shows which influence the Time Schedule the OC applies the following procedure:
Only those competitors will be drawn for the competition whose entry fee arrived until the
time of the draw of the given category (bank transfer or personal payment at the venue is
also possible).

STARTING TIMES
Please, keep in mind that only daily starting times of the competition are fixed. Following
the morning start the time schedule of the event is flexible, which means that in case of
cancellations certain categories may start some time earlier than it is indicated in the
Preliminary Schedule. Please, be informed that all changes in entries and Preliminary Program may
be followed at www.moksz.hu/santaclauscup2013 and in the ice rink on the information board.

