

**APPENDIX to the
CODES of POINTS (COP)**

CONTENT

A)	Rules for the duties of the Superior Jury as well as the Jury of Appeal and Competition Supervisory Board at FIG Competitions	4
B)	Rules for Reference Judges	13
C)	Rules for the use of IRCOS	18
D)	Invalid Results Designations based on Technical Regulation 8.5 Trampoline, Aerobic, Acrobatic Gymnastics	19

INTRODUCTION

In an effort to harmonize and simplify many aspects of the FIG disciplines, the FIG Executive Committee (EC) has taken the decision to remove a number of procedures from the Code of Points (COP) and has decided these rules to be under the authority of the EC. Concentrating these rules into one document allows the EC to be more flexible and react quicker if needed. Since these rules apply to all the disciplines then a more common understanding and better harmonization can be achieved. The following rules are applicable for the 2017-2020 cycle, and will be changed only by a decision of the EC. These rules must be added as an appendix to the COP. In case of contradictions between these rules and the COP these rules shall prevail.

Abbreviations and definitions

The following abbreviations and definitions will be used in this document:

FIG	Fédération International de Gymnastique
EC	Executive Committee
TC	Technical Committee
LOC	Local Organizing Committee
TR	Technical Regulations
RJS	Reference Judges' System
R-Judge	Reference Judge
RE / ETR	Reference Judge for Execution
R-Score	The Reference Score, calculated by taking the average of the two R-Judges' scores
E-Score	The final score for Execution of an exercise/routine (whether the R-score has been included or not)
A-Score	The final score for Artistic of an exercise (whether the R-score has been included or not)
Delta	The difference between the E-Jury Score and the RE/ETR-Score
Gap	The difference between the two R-Judges' Scores
JEP	Judges' Evaluation Program
CJP	Chair of Judges' Panel
CIS	Commentator Information System
IRCOS	Instant Control and Replay System

A) RULES FOR THE DUTIES OF THE SUPERIOR JURY / JURY OF APPEAL AND COMPETITION SUPERVISORY BOARD AT FIG COMPETITIONS

1. Jury of Appeal / Competitions' Supervisory Board

The Jury of Appeal consists of two members of the EC with one of them acting as President, and a third competent person who was involved neither in the decision of the Competition Jury, nor in the decision of the Superior Jury. The TC President concerned or any other appropriate person may be called as a consultant.

The Presidential Commission appoints the two members. A third person may be nominated on site according to the needs by the President or his representative.

The Jury of Appeal deals at an appropriate time with any appeals made by judges who have been warned or excluded by the Superior Jury. The Jury of Appeal also deals with any other appeal made by sanctioned delegation members.

The Jury of Appeal must attend all competition sessions where designated. They attend the drawing of lots for the judges and all briefings to supervise the appropriate practices and procedures were applied and should also attend the judges' instruction when possible.

Any major or extraordinary (unforeseen in the rules) incidents occurring during a competition or its preparation must be reported to the Jury of Appeal as soon as possible. The Jury of Appeal may not render decisions or give opinions in any case where they may be given an eventual appeal.

The Jury of Appeal also monitors that the requirements of the Statutes, TR, Rules and Guidelines are observed. In case of any offence the Jury of Appeal reports to the responsible body for taking any action. They do not interfere directly, but draw the responsible person's attention to the problem, requesting him/her to deal with it (TC, LOC, FIG Staff). Should serious discrepancies occur or the offence not be corrected, it shall report the case to the Director of the Gymnastics Ethics Foundation for possible action.

The Jury of Appeal shall provide a written report at the conclusion of the competition regarding any appeals and actions taken. This report can include suggestions regarding improvements observed from their duties.

The members of the Jury of Appeal must uphold the respect of the sporting ethics by assuring that all the gymnasts be judged fairly.

2. Composition and duties of the Superior Jury

At official FIG Competitions and the Olympic Games, the Technical Committees (TC) will constitute the Superior Jury and act as Supervisors for the Olympic disciplines and assigned responsibilities for Aerobic and Acrobatic Gymnastics.

2.1 Role and duties of the TC President *

The TC Presidents or their representative will serve as President of the Superior Jury. In carrying out their responsibilities and those of the Superior Jury they are expected:

- to direct the competition as outlined in the TR;
- to call and chair all judges' meetings and instruction sessions;
- to apply the Judges' Regulations relevant to that competition;
- to apply the Rules for Reference Judges at the competitions where applicable;
- to apply the Rules for the use of IRCOS and at the competitions where applicable;
- to deal with requests for evaluation of new elements;
- to make sure that the time schedule published in the Workplan is respected;
- to deal with inquiries as outlined herein;

- in cooperation with the members of the Superior Jury, to issue warnings or to replace any person acting in any judging capacity who is considered to be unsatisfactory or to have broken his/her oath;
- to conduct a global video analysis (post competition) with the TC to determine errors in judgment and to submit the results of the judges' evaluation for possible complaint to the GEF Disciplinary Commission (through the FIG Secretary General) or to issue warnings (see General Judges Rules and Code of Discipline);
- to supervise the measurement of the apparatus specifications according to the FIG Apparatus Norms;
- in unusual or special circumstances to nominate a judge to the competition;
- to control the work of the Supervisors and intervene if deemed necessary. Except in case of an inquiry, time or line errors, generally no change of score is allowed after the score has been flashed on the score board;
- to submit a report to the EC, which must be sent to the FIG Secretary General as soon as possible, but no later than 30 days after the event, which contains the following:
 - general remarks about the competition including special occurrences and conclusions for the future;
 - detailed list of all interventions (score changes before and after publication);
 - technical analyses of the D-Judges' scores;
 - detailed analyses of the judges' performance including proposals for rewarding the best judges and sanctions against the judges who failed to meet expectations.

* See below for specificities for all disciplines

2.2 Role and duties of the TC Members*

During each phase of the competition, the members of the TC or those individuals designated will serve as members of the Superior Jury and Supervisors. Their responsibilities include:

- to participate in the direction of the judges' meetings and instruction sessions and guide the judges to perform the correct work on their respective apparatus;
- to apply the "Judges' Regulations" control with fairness, consistency and completely in accordance with the currently valid regulations and criteria;
- to apply the Rules for Reference Judges at the competitions where applicable;
- to apply the Rules for the use of IRCOS at the competitions where applicable;
- to oversee the total evaluation and the final score for each exercise;
- to assure that the gymnast is given the correct score for his/her performance or intervene as ruled herein;
- to check the apparatus used at training, warm-up and competition with the FIG Apparatus Norms;
- to conduct the Post Competition Video Review and analyse the Execution (E) and Difficulty (D) scores of the judges including the Reference Judges (R-Judges), where applicable. These Control Scores shall be basis of the Review where the Judges' Evaluation Program (JEP) system is used.

*See below for specificities for all disciplines

2.3 Procedures for all interventions (except inquiries)

Intervention of the Supervisors can only be made through the President of the Superior Jury.

In case of an intervention, the President of the Superior Jury must contact the judges concerned and inform them of the score given by the Supervisor. The judges have the choice to change their score. In case judges decide not to change the score, the President of the Superior Jury may overrule them.

The President of the Superior Jury shall keep a record of all interventions and all changes of scores. This must be included in the report of the event.

2.3.1 D-Score

Intervention of the Supervisors for the D-Score shall take place:

- in case of an inquiry by the coach for their own gymnast;
- in case of deviation between the Supervisor's score and the judges' D-Score as outlined in the specifications for each discipline.

2.3.2 E-Score and A-Score – Impossible Scores

Intervention of the Supervisors for the E-, or A-Score shall take place only in case of impossible score.

An impossible score is defined as follows:

When penalties/compulsory deductions* are higher than the individual judge's score:

Maximum score: 10.00 pts

Penalty/Compulsory deductions (e.g. fall ART): 1.0 pt.

* e.g. of Penalty/Compulsory deductions: (these are only a few examples, the list is not meant to be complete.)

- ART – Fall 1.00 pts;
- RG – Loss of apparatus 0.50/0.70/1.00 pts. Finishing without the music and the apparatus 1.0 pts;
- TRA – Touch other than the bed during a routine 0.50 pt., verbal or other signs from coach 0.30 pt. each;
- ACRO – Fall 1.00 pt., missing time in balance elements 0.30 pt. each second;
- AER – Fall 0.50 pt., etc.

When obviously a judge entered the deductions and not the score or vice-versa:

2.3.3 E-Score and A-Score – Possible Scores

When the scores have a big difference:

2.3.4 D-Score/E-Score or Final Score (according to the disciplines)

When a penalty is missed or not applied correctly by the person in charge:

Examples

- Line penalties
- Time penalties
- Attire penalties
- Disciplinary (behaviour) deductions

All scores not included in the principles above, will be considered as possible scores, even if the differences between the judges' scores are too big as shown above.

2.3.5 Automatic correction of deviations

ART / RG (R-Judges) See "Rules for Reference Judges"

2.3.6 Prevention of publication of impossible scores on the scoreboards and TV

In order to be able to intervene before the final score is released to the public, the respective Supervisor and the President of Superior Jury is given the possibility to stop the publication of the final score and to block the result system in order to intervene. For this purpose, the result system shall provide a clearly marked **stop** device or key which must be activated by either the Supervisor or the President of the Superior Jury within 10 (ten) seconds after the last score appeared.

Should the publication of the score not have been stopped within 10 seconds, the score is released automatically. The result system shall block automatically in case of non-allowed deviations between the D-Scores of the judges' panel and the D-Score of the Supervisor as described in the clarifications specific for each discipline here below, as well as in the case of a deviation of more than 2.00 pts between any score given within a specific panel.

2.4 Procedures for inquiries

2.4.1 The inquiry is received by the person and place defined in the respective discipline.

2.4.2 This person immediately informs the Sports Event Manager and the President of the Superior Jury.

2.4.3 The Sports Event Manager immediately informs the official scoring and data handling provider, and the speaker.

2.4.4 The President of Superior Jury decides when the inquiry shall be dealt with (either at the end of the Rotation or Group for Qualifications or before the score of the following gymnast is shown for all Finals) and informs the Sports Event Manager. The Sports Event Manager informs the official scoring and data handling provider, and the speaker.

2.4.5 The inquiry shall activate a video review of the exercise by an independent and neutral panel composed of the President of the Superior Jury and 2 Members of the Superior Jury who were not involved in the generation /creation /review of the original score. The panel will also take into consideration the score given by the respective Supervisor. The decision of the panel is final and cannot be appealed. If the score of the panel is equal to the D-Score, the appeal shall be rejected; if the score of the panel is different (higher or lower) than the D-Score, the original D-Score shall be replaced with the score of the panel. The President of the Superior Jury shall inform the Sports Event Manager. The Sports Event Manager informs the official scoring / data handling provider, and the speaker.

2.4.6 In the case the score is changed, the President of the Superior Jury informs the Supervisor and the D-Judges concerned.

2.4.7 The President of the Superior Jury shall keep a record of all inquiries and decisions taken.

2.4.8 The modified score must be given immediately to the Sports Event Manager who informs the official scoring / data handling provider, and the speaker.

3. Clarifications specific for Artistic Gymnastics (MAG and WAG)

The TC Presidents are also responsible for the following:

- to deal with requests for raising the Horizontal Bar, or Uneven Bars and other issues that may arise;
- to approve repetition of the exercise without deduction due to broken handguard.

The TC Members also have the following responsibilities:

- The Supervisors (one Supervisor per apparatus for Qualification, Team Final and All-Around Final and two per apparatus for Apparatus Finals) shall, first of all, judge and supervise the D-Score. The Supervisors' D-Score must be registered in the result system. The Supervisors shall first type in their score, before the result system allows them to see the final and individual judges' scores;
- to record the entire exercise content in symbol notation;
- to calculate the D-Score (Control Scores) for the purpose of evaluation of the D-Panels;
- Intervention of the Superior Jury for the D-Score shall take place in the following cases (if an electronic system is available, the system shall block automatically):

Qualifications

- If the D-jury score is lower than the AS score by 0.50 or more
- If the D-jury score is higher than the AS score by 0.30 or more

Team Final

- If the D-jury score is lower than the AS score by 0.50 or more
- If the D-jury score is higher than the AS score by 0.20 or more

All-Around Final

- If the D-jury score is lower than the AS score by 0.50 or more
- If the D-jury score is higher than the AS score by 0.20 or more

Apparatus Finals

- If the D-jury score is lower than the AS score by 0.50 or more
- If the D-jury score is higher than the AS score by 0.10 or more

Tolerances for D-Scores – Examples

Qualifications

Examples	AS Score	D Jury Score	Outcome
1	6.50	6.00	Blocked
2	6.00	6.30	Blocked
3	6.00	6.20	OK
4	6.50	6.20	OK
5	5.50	5.10	OK

Team Final and All-Around Final

Examples	AS Score	D Jury Score	Outcome
1	6.50	6.00	Blocked
2	6.50	6.10	OK
3	5.60	5.80	Blocked
4	6.00	6.10	OK
5	5.10	5.40	Blocked

Apparatus Finals

Examples	AS Score	D Jury Score	Outcome
1	6.50	6.00	Blocked
2	6.50	6.10	OK
3	5.60	5.70	Blocked
4	6.00	6.30	Blocked
5	6.70	6.40	OK

The interventions' procedures also include:

The intervention of the Supervisor through the President of the Superior Jury for either the D-and/or possibly the E-Scores shall activate a video review of the exercise by an independent and neutral panel. (i.e. composed of persons who were not involved in the generation/creation/review of the original score) The panel is set up of the President of the Superior Jury and 2 independent Supervisors not involved in the D-, or E-Score or its supervision.

4. Clarifications specific for Rhythmic Gymnastics

The 6 RG TC members have a function as Supervisors as follows:

If two judges' panels (panel A and B) are working simultaneously:

- 1 TC member gives a Control Score for Difficulty subgroup D1 / D2 for Panel A
- 1 TC member gives a Control Score for Difficulty subgroup D3 / D4 for Panel A
- 1 TC member gives a Control Score for Difficulty subgroup D1 / D2 for Panel B
- 1 TC member gives a Control Score for Difficulty subgroup D3 / D4 for Panel B
- 1 TC member gives a Control Score for Execution (E1, E2, Artistic faults) for panel A and B
- 1 TC member gives a Control Score for Execution (E3, E4, E5, E6, Technical faults) for panel A and B

If the competition does not run alternatively (1 panel only, e.g. Ind. Apparatus Finals):

- 2 TC members give a Control Score for Difficulty subgroup D1 / D2
- 2 TC members give a Control Score for Difficulty subgroup D3 / D4
- 1 TC member gives a Control Score for Execution (E1, E2, Artistic faults)
- 1 TC member gives a Control Score for Execution (E3, E4, E5, E6, Technical faults)

The D- and E-Scores are registered in the official scoring and data handling provider / data handling provider System. The members of the Superior Jury (not President) shall first type in their score, before the result system allows them to see the final and individual judges' score.

D-Score

Intervention of the President of the Superior Jury for the D-Score (D1/D2 and D3/D4) shall take place in case the Supervisors' D-Score is lower or higher than the D-score of the D-judges; the tolerances between the D-Score and the Supervisor's D-Score have been defined based on the experiences made during the first semester of 2017. The President of the Superior Jury must intervene for the D-

Scores in the various phases of the competition as follows (if an electronic system is available, the system shall block automatically):

If the score of the Supervisor is lower or higher by more than 0.50 point than the score of the D1/D2 jury respectively the D3/D4 jury.

E-Score

Intervention of the President of the superior Jury for the E-Score (Artistic faults) shall take place in case the Supervisor E-Deductions are lower or higher than the Deductions of the E1/E2-Judges; the tolerances between the E1/E2 Deductions and the correspondent Supervisor E-Deductions have been defined based on the experiences made during the first semester of 2017. The President of the Superior Jury must intervene for E1/E2-Score (Artistic faults) in the various phases of the competition according to the table below (if an electronic system is available, the system shall block automatically):

The Final E1/E2 Deductions (the first column) decides the maximum allowed delta (the second column) between the E1/E2-Deductions and the correspondent Supervisor E-Deductions:

EA-Deductions

Final E1/E2-Deductions	Allowed delta between E1/E2-and the correspondent Supervisor E1/E2-Deductions
0.00 – 1.00	0.20
More than 1.00	0.499

ET-Deductions

The result system shall block automatically if the Deduction of the Supervisor is lower or higher by more than 0.50 point than the Deduction of the ET Jury.

Position of Superior Jury (Head Table)

Execution Supervisor (panel A and B)	Difficulty Supervisor (panel A)	Difficulty Supervisor (panel A)	President of the Superior Jury	Difficulty Supervisor (panel B)	Difficulty Supervisor (panel B)	Execution Supervisor (panel A and B)

5. Clarifications specific for Trampoline Gymnastics

The duties of the 6 TC members as Supervisors are as follows:

- If 2 judges' panels are working simultaneously:
 - o (IND/TUM/DMT) For each panel 2 TC members are responsible for the Control Score in Execution and 1 for the Control Score in Difficulty.
 - o (SYN) For each panel 2 TC members are responsible for the Control Score in Execution/per trampoline and 1 TC member shall give a Control Score in Difficulty.
- If the competition is not run "alternatively":
 - o (IND/TUM/DMT) 3 TC members are responsible for the Control Score in Execution and 1 TC member for the Control Score in Difficulty
 - o (SYN) 2 TC member is responsible for the Control Score in Execution/per Trampoline and 1 TC members for the Control Score in Difficulty.

5.1 D-Score

The respective Supervisors must intervene through the President of the Superior Jury when their D-Score is different than the score of the D-Judges. Difficulty in TRA must be exact. No deviations between the scores are allowed.

5.2 E-Score

There are no Reference Judges in all TRA disciplines.

5.3 Role of the Chair of Judges' Panel

The role of the Chair of Judges' Panel (CJP) is defined in the COP.

5.4 Position of the Superior Jury (Head Table)

Execution Supervisor (panel 1)	Execution Supervisor (panel 1)	Difficulty Supervisor (panel 1)	President of the Superior Jury	Difficulty Supervisor (panel 2)	Execution Supervisor (panel 2)	Execution Supervisor (panel 2)
--------------------------------	--------------------------------	---------------------------------	--------------------------------	---------------------------------	--------------------------------	--------------------------------

6. Clarifications specific for Aerobic Gymnastics

The duties of the 6 TC members are as follows:

- 2 TC members act as Supervisors and are responsible for the Control Score in Difficulty
- 2 TC members act as Supervisors and are responsible for the Control Score in Artistic
- 2 TC members act as Supervisors and are responsible for the Control Score in Execution

6.1 D-Score

D-Scores are given by the two D-Judges and the CJP who agree on one score. This score is final and there shall be no intervention of the Superior Jury except in case of an inquiry.

6.2 Position of Superior Jury (Head Table)

Execution Supervisor	Artistic Supervisor	President of the Superior Jury	Difficulty Supervisor	Difficulty Supervisor	Execution Supervisor	Artistic Supervisor
----------------------	---------------------	--------------------------------	-----------------------	-----------------------	----------------------	---------------------

7. Clarifications specific for Acrobatic Gymnastics

The duties of the 6 TC members are as follows:

- 2 TC members act as Supervisors and are responsible for the Control Score in Execution
- 2 TC members act as Supervisors and are responsible for the Control Score in Artistry
- 2 TC members act as Supervisors and are responsible for the Control Score in Difficulty

7.1 D-Score

The D-Supervisors must intervene through the President of the Superior Jury when the score of the D-Judges and the score of the D-Supervisors is different. Difficulty in ACRO must be exact. No deviations between the scores are allowed.

The D-Supervisors must intervene through the President of the Superior Jury when a time fault is not deducted correctly by the D-Judges. If the D-Judges and the D-Supervisor do not agree, the President of the Superior Jury will take the final decision.

7.2 Position of the Superior Jury (Head Table)

Execution Supervisor	Artistic Supervisor	President of the Superior Jury	Difficulty Supervisor	Difficulty Supervisor	Execution Supervisor	Artistic Supervisor
----------------------	---------------------	--------------------------------	-----------------------	-----------------------	----------------------	---------------------

FEDERATION INTERNATIONALE DE GYMNASTIQUE

Morinari Watanabe

President

Nicolas Buompane

Secretary General

Lausanne, February 2020

B) RULES FOR REFERENCE JUDGES

INTRODUCTION

The Reference Judges' System (RJS) has been introduced to establish an automatic and time-saving correction system in case of problems with E-Scores. The FIG's decision to introduce R-Judges comes in an effort to uphold greater sport justice in competition. By creating a control body completely independent of the traditional judges' panel, the FIG intends to correct any unintentional or intentional severe mistakes.

1. Principles

- In Artistic Gymnastics the R-Judges will be used for Execution. The R-Judges (2 per jury) will judge all apparatus in all parts of the respective competitions (Qualifications, Team Final=All-Around Final and Apparatus Finals; where applicable).
- In Rhythmic Gymnastics the R-Judges will be used for Execution (E3-E6, technical faults). The R-Judges will judge all apparatus in all parts of the respective competitions for individuals and for groups.
- In Trampoline Gymnastics, Acrobatic Gymnastics and Aerobic Gymnastics there are no R-Judges.

2. Detailed calculation system and examples

In the RJS, a comparison between the E-Jury Score and the RE-Score is made. In case the delta between these two scores **exceeds** the pre-defined allowed tolerances (see tables below), the average of the RE- and E-Jury Scores forms the "final" E-Score and replaces the E-Jury Score.

2.1 Artistic Gymnastics

The RE-Score (the first column) decides the maximum allowed delta (the second column) between the RE-Score and the E-Jury Score:

RE-Score	Allowed delta between RE-Score and E-Jury Score
9.600 – 10.00	0.05 pts
9.400 – 9.599	0.10 pts
9.000 – 9.399	0.15 pts
8.500 – 8.999	0.20 pts
8.000 – 8.499	0.30 pts
7.500 – 7.999	0.40 pts
0.000 – 7.499	0.50 pts

In case the delta is equal to or less than the allowed tolerance, the score of the E-Jury stands; in case the delta is greater than the allowed tolerance the average of the RE- and E-Jury Scores form the "final" E-Score.

Calculation of the “Final” E-Score (in case of too large delta):

E-Jury Score		RE-Score			Final E-Score
8.966	+	9.150	=	18.117 / 2	= 9.058

Exceptions

In case the gap between the scores of the 2 RE-Judges is bigger than pre-defined tolerances (see table below), the RE-Score is not taken into account at all (i.e. the calculation of the E-Score is made the “traditional” way and the E-Jury Score stands).

The E-Jury Score (the first column) decides the maximum allowed gap (the second column) between the two RE-Judges:

E-Jury Score	Allowed gap between RE1 and RE2
9.600 - 10.000	0.00 pts
9.400 – 9.599	0.10 pts
9.000 – 9.399	0.20 pts
8.500 – 8.999	0.30 pts
8.000 – 8.499	0.40 pts
7.500 – 7.999	0.50 pts
< 7.500	0.60 pts

2.2 Rhythmic Gymnastics

E-Deductions

The RE Deductions (the first column) decide the maximum allowed delta (the second column) between the respective RE Deductions and the E3-E6 Jury Deductions:

RE Deductions	Allowed delta between RE Deductions and E3-E6 Jury Deductions
0.00 – 0.50	0.00
0.51 – 0.80	0.10
0.81 – 1.30	0.20
1.31 – 2.30	0.30
2.31 – 3.50	0.40
3.51 – 4.70	0.50
4.71 – 10.00	0.60

In case the delta is equal to or less than the allowed tolerance, the score of the E-Jury stands; in case the delta is greater than the allowed tolerance the average of the RE- and E-Jury Deductions forms the “final” E-Score.

Calculation of the E3 – E6 Deductions (in case of too large delta):

E3 – E6 Deductions

E1/E2	E3	E4	E5	E6	E3-E6 Final Deductions	RE1	RE2	RE Final Deductions
1.30	2.20	2.00	1.80	1.90	1.95	1.60	1.40	1.50

E3-E6 Final deductions		RE- Final deductions		Final E3-E6 Deductions
1.95	+	1.50	=	1.725

Final E

E1 / E2 deductions		E3 – E6 deductions		Final E deductions	Final E Score
1.30	+	1.725	=	3.025	6.975

Exceptions

In case the gap between the deductions of the 2 RE-Judges is bigger than pre-defined tolerances (see table below), the RE deductions are not taken into account at all (i.e. the calculation of the E3-E6 deductions are made the “traditional” way and the E3-E6 deductions stand).

The E3-E6 deductions (the first column) decide the maximum allowed gap (the second column) between the two RE-Judges:

E3-E6 Deductions	Allowed gap between RE1 and RE2
0.00 – 0.50	0.00
0.51 – 0.80	0.10
0.81 – 1.30	0.20
1.31 – 2.30	0.30
2.31 – 3.50	0.40

3. Selection of Reference Judges

- a) All R-Judges for the FIG competitions (where R-Judges are used) are proposed by the respective TC, following the below selection criteria in order of priority:
 - 1: High examination results, particularly in Execution
 - 2: Category
 - JEP evaluation
- b) All R-Judges for the respective FIG competitions will be appointed by the FIG Presidential Commission, following the proposal from the respective TC President, at least 3 months prior to the event.
- c) Only Category 1 and 2 judges without sanctions during the current and previous cycles may be appointed as R-Judges.
- d) When the R-Judges are appointed, the following important criteria will be taken into account: experience, integrity and honesty.

- e) If a judge or federation rejects the nomination as an R-Judge, this judge may not be selected as D-Judge or nominated as E-Judge for the same competition. In the case of the Olympic Games and Youth Olympic Games, no other position will be assigned to any judge from this federation for this discipline.

4. Assignments for R-Judges

4.1 Artistic Gymnastics

In **Artistic Gymnastics**, a draw will be made among the R-Judges to determine their judging positions.

Assignment and draw principles and procedures

No panel may include 2 judges from the same Federation (with the exception of the Supervisor). R1 and R2-Judges must represent different Federations (see TR Section 1 Reg. 7.8.2 and 7.10.3).

4.2 Rhythmic Gymnastics

In **Rhythmic Gymnastics** the R-Judges' positions will be appointed by the FIG Presidential Commission, following the proposal from the TC President.

Assignment and draw principles and procedures

- a) No panel may include 2 judges from the same Federation (see TR Section 1 Reg. 7.8.2). Therefore the following points b) and c) must be respected.
- b) RE1- and RE2-Judges must represent different Federations.
- c) The RE-Judges must represent different Federations than the E3-E6. This must be strictly observed when drawing the E-judges in each panel.

5. Representation

Although all R-Judges are appointed (nominated) by the FIG Presidential Commission, the R-Judges are to be "labelled" according to their nationality, i.e. they will be presented as representing their National Federation (e.g. USA or RUS) on scoreboards, on printed judges' lists and results, in TV graphics, etc.

6. Publication and display of R-Scores

Scoreboards

- On scoreboards in the competition venue (matrix boards, video walls, plasma screens, etc.) the individual R-Judges' scores and the R-Score will not be displayed.

Outputs (including PDF files)

- Results during the competition (after each phase of the competition) to be distributed to the delegations, media, etc.: the individual R-Judges' scores and the R-Scores will not be included.
- Results during the competition (after each phase of the competition) to be distributed to the respective TC, the FIG President, the FIG Secretary General and the Jury of Appeal and Competitions' Supervisory Board: the individual R-Judges' scores and the R-Score will be included.
- Results at the end of the competition / championships ("complete statement of results" including the scores awarded by each judge") distributed to the member federations: the individual R-Judges' scores and the R-Scores will be included.

(to indicate that an R-Score has been used to calculate the exercise score, an asterisk (*) shall be used).

TV Graphics

- On the TV graphics at competitions where R-Judges are used, the individual R-Judges' scores and the R-Score will not be displayed.

Commentator Information System

- Only on the CIS of the respective Superior Jury, the FIG President, the FIG Secretary General and the Jury of Appeal and Competitions' Supervisory Board the individual R-Judges' scores the R-Scores will be shown.

7. Placement of R-Judges

The placement of the R-Judges in the different disciplines and for the different apparatus or panels is made in agreement with the official scoring / data handling provider) and approved by the respective TC Presidents.

8. Implementation of the RJS

ART and RG: All competitions listed in paragraph A of Reg. 4.10.4.1 of the FIG TR (Section 1)

Note: "Other competitions may use R-Judges, but it is not compulsory."

9. Score calculation without the Reference Judges

In all competitions where Reference Judges are not appointed, the calculation of the valid score(s) is made as described in the specific Code of Points. Any intervention by the Superior Jury is possible only in case of impossible scores as described in this document.

10. Miscellaneous

- It is understood that after the competition the TC shall analyse the D-, E- and (where applicable) A-Scores of the judges, including the R-Judges scores.
- The R-Judges have exactly the same rights and responsibilities as the other judges, as outlined in the respective CoP.

FEDERATION INTERNATIONALE DE GYMNASTIQUE

Morinari Watanabe

President

Nicolas Buompane

Secretary General

Lausanne, February 2020

C) RULES FOR THE USE OF IRCOS

DIRECTIVES FOR THE RESTRICTED USE OF IRCOS DURING THE COMPETITION

In order to avoid abusive and excessive use and video judging and in order to guarantee the competition runs on schedule, the use of IRCOS must be strictly restricted and ruled as follows:

IRCOS may be used only in case of an inquiry

Exceptions:

- IRCOS shall be available at all times for the President of the Superior Jury, the Jury of Appeal and Competitions' Supervisory Board as well as the FIG President and Secretary General.
- IRCOS shall be available for the Supervisors after having given their scores.
- IRCOS shall be available for the D-Judges only in case of intervention of the Supervisor or the President of the Superior Jury.
- IRCOS shall be available for the D-Judges in MAG and WAG upon request in the case of "0-vault".

Reasoning:

The IRCOS was **NOT** introduced to replace the existing judging system by a video judging system.

IRCOS has the following purposes:

During the competition:

Support tool for: The President of the Superior Jury
 The Jury of Appeal and Competitions' Supervisory Board
 The Panel treating inquiries
 The Supervisors in case of impossible scores and D-scores where applicable
 The D-Judges in case of intervention of the Supervisor or the President of the Superior Jury

After the competition:

Tool for Control and analyses of the judging
 Education video for coaches, judges and the Academies
 Member federations' coaches and other interested persons

FEDERATION INTERNATIONALE DE GYMNASTIQUE

Morinari Watanabe

President

Nicolas Buompane

Secretary General

D) INVALID RESULTS DESIGNATIONS BASED ON TECHNICAL REGULATION 8.5

Definitions

DNS "Did not start" indicates that the gymnast did not start a routine or did not attempt a vault (ART). If she/he just presents to the judges and performs "nothing", no score will be awarded and a designation of DNS will be awarded.

DNF "Did not finish" indicates that a gymnast did not complete a phase of the competition after having started (*i.e.: if a gymnast stops after 2 apparatus in all-around finals, due to injury*).

Disqualification

➤ **Disqualification Types**

DSQ - Disqualification for breach of FIG competition rules

A disqualification due to breach of FIG competition rules is part of normal competition and should be indicated with the Invalid Results Mark "DSQ". Such a ruling by FIG officials indicates that the concerned gymnast/group cannot be considered for placing in the disputed phase.

Disqualification from the qualification phase means that the gymnast/group may not proceed to any finals.

Disqualification from a final means that the gymnast/group receives no results in that final, but the gymnast/group may compete in subsequent finals.

For Team competition/ranking the disqualified gymnast's results will be removed from the team and the team results will be re-calculated.

DQB - Disqualification for unsportsmanlike behavior

A disqualification due to any violation of the Olympic Charter, of the World Anti-Doping Code, or any other serious breach of applicable regulation issued by the IOC, the FIG or an NOC should be indicated with the Invalid Results Mark "DQB".

The IOC in consultation with FIG have complete discretion regarding whether an athlete will be disqualified from a single event, or some or all of the events in which the athlete is entered (completed, in progress or future).

"0.000" A zero is a valid score awarded by the judges for infringements outlined in the rules (Code of Points).

Consequences of IRM

DNS and DNF have the following consequences:

- No qualification into further rounds of that apparatus, or further phase of the competition if applicable.

Examples for each specific discipline

MAG WAG – Artistic Gymnastics (Men & Women)

DNS / DNF during Qualifications

For gymnasts registered for All-Around event

Rank	Bib	Name	NOC Code	VT	UB	BB	FX	Total
				Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	
	275	ABCD Efgh	AAA	D 5.400 14.633 (5) E 9.233	5.300 13.800 (17) 8.600 -0.1			28.433
						DNS	DNS	

For gymnasts not registered for All-Around event

Rank	Bib	Name	NOC Code	VT	UB	BB	FX	Total
				Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	
	275	ABCD Efgh	AAA	D 5.400 14.633 (5) E 9.233		5.300 13.800 (17) 8.600 -0.1		28.433

The gymnasts in both cases above:

- May proceed to Team Final (if selected by NF)
- May NOT proceed to All-Around Final
- May proceed to Apparatus Finals (if qualified)

DNS / DNF during Team Final

Rank	Bib	Name	NOC Code	VT	UB	BB	FX
				Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen
	000	ABCD Efgh	AAA	D 5.400 14.633 (5) E 9.233	5.300 13.800 (17) 8.600 -0.1		
						DNS	DNS

The gymnast above:

- May proceed to All-Around Final (if qualified)
- May proceed to Apparatus Finals (if qualified)

DNS / DNF during All-Around Final

Rank	Bib	Name	NOC Code	VT	UB	BB	FX	Total
				Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	Score (Rk) Pen	
	000	ABCD Efgh	AAA	D 5.400 14.633 (5) E 9.233	5.300 13.800 (17) 8.600 -0.1			DNF
						DNS	DNS	

If a gymnast receives a DNS during All-Around Finals, no ranking will be allocated and DNF will be shown as a total score.

The gymnast:

- May proceed to Apparatus Finals (if qualified)

DNS / DNF during Apparatus Finals

Rank	Bib	Name	NOC Code	VT Total Score (Rk) Pen
	000	ABCD Efgh	AAA D E	DNS

If a gymnast receives a DNS during Apparatus Finals, no ranking will be allocated and DNS will be shown as a total score for all apparatus except vault, where DNS will be shown for an individual vault and DNF as a total score.

RG– Rhythmic Gymnastics (Individuals)

DNS / DNF during Qualifications

For gymnasts registered for All-Around event

Rank	Bib	Name	NOC Code	Hoop Score (Rk) Pen	Ball Score (Rk) Pen	Clubs Score (Rk) Pen	Ribbon Score (Rk) Pen	Total
	000	ABCD Efgh	AAA D E <i>Ded EA /ET</i>	7.900 16.400 (12) 8.500 <i>-1.0/ -1.600</i>	6.400 12.950 (51) 7.150 -0.60 <i>-1.1/ -1.750</i>	DNS	DNS	28.900

For gymnasts not registered for All-Around event

Rank	Bib	Name	NOC Code	Hoop Score (Rk) Pen	Ball Score (Rk) Pen	Clubs Score (Rk) Pen	Ribbon Score (Rk) Pen	Total
	000	ABCD Efgh	AAA D E <i>Ded EA /ET</i>	7.900 16.400 (12) 8.500 <i>-1.0/ -1.600</i>			6.400 12.950 (51) 7.150 -0.60 <i>-1.1/ -1.750</i>	29.350

The gymnasts above:

- May proceed to Apparatus Finals (if qualified)
- May NOT proceed to All-Around Finals

DNS / DNF during All-Around Finals

Rank	Bib	Name	NOC Code	Hoop Score (Rk) Pen	Ball Score (Rk) Pen	Clubs Score (Rk) Pen	Ribbon Score (Rk) Pen	Total
	000	ABCD Efgh	AAA D E <i>Ded EA /ET</i>	7.900 16.400 (12) 8.500 <i>-1.0/ -1.600</i>	6.400 12.950 (51) 7.150 -0.60 <i>-1.1/ -1.750</i>	DNS	DNS	DNF

If a gymnast receives a DNS during All-Around Finals, no ranking will be allocated and DNF will be shown as a total score.

The gymnast:

- May proceed to Apparatus Finals (if qualified)

DNS / DNF during Apparatus Finals

Rank	Bib	Name	NOC Code		Ribbon
					Score (Rk)
					Pen
	000	ABCD Efgh	AAA	D	
				E	
			<i>Ded EA</i>	<i>/ET</i>	DNS

RG – Rhythmic Gymnastics (Groups)

DNS / DNF during Qualifications (AA Final)

Rank	NOC		5		3+2		Total
		ABC – Abc Federation	D	10.0	18.950 (5)		
			E	8.950			
		<i>Ded EA</i>	<i>/ET</i>	<i>-0.4 /</i>	<i>-0.650</i>	DNS	DNF

If a group receives a DNS during qualifications, no ranking will be allocated and DNF will be shown as a total AA score.

The group:

- May proceed to Apparatus Finals (if qualified)

DNS / DNF during Apparatus Finals

Rank	NOC		3+2
			Score (Rk)
			Pen
		ABC – Abc Federation	D
			E
		<i>Ded EA</i>	<i>/ET</i>
			DNS

TRA – Trampoline Gymnastics (IND/SYN/TUM/DMT)

DNS / DNF during Qualifications

Rank	Name	NOC Code	Routine	D Score	E Score	T Score	H Score	Pen.	Total	Rank	Total
	ABCD Efgh	AAA	1st	6.900	19.000	18.735	9.500		54.185	(1)	
			2nd						DNS		DNF

If a gymnast/pair receives a DNS during qualifications, no ranking will be allocated and DNF will be shown as a total score.

The gymnast/pair:

- May proceed to AA Team Final (if selected by NF)
- May NOT proceed to Semi-Finals / Finals

DNS / DNF during Semi-Finals and Finals (TRA)

Rank	Name	NOC Code	D Score	E Score	T Score	H Score	Pen.	Total	Rank	Total
	ABCD Efgh	AAA						DNS		DNF

If a gymnast/pair receives a DNS during Semi-finals, no ranking will be allocated and DNF will be shown as a total score.

The gymnast:

- May not proceed to the Finals (from Semi-Finals)

DNS / DNF during Finals (TUM and DMT)

Rank	Name	NOC Code	Routine	D Score	E Score	Pen.	Total	Rank	Total
	ABCD Efgh	AAA	1st	6.900	19.000		54.185	(1)	
			2nd				DNS		DNF

ACRO – Acrobatic Gymnastics

DNS / DNF during Qualifications

Rank	Name	NOC Code	Routine	D Score	A Score	E Score	Pen.	Exercise	Rank	Total
	Abc Federation	AAA	Balance	3.250	8.950	18.300	0.30	30.200	(3)	
			Dynamic	3.060	9.200	18.150		30.410	(1)	
			Combined					DNS		DNF

If a unit (pair/group) receives a DNS during qualifications, no ranking will be allocated and DNF will be shown as a total score.

The unit:

- May not proceed to the Finals

DNS / DNF during Finals

Rank	Name	NOC Code	Routine	D Score	A Score	E Score	Pen.	Exercise	Rank	Total
	Abc Federation	AAA	Combined					DNS		DNF

AER – Aerobic Gymnastics

DNS / DNF during Qualifications and Finals

Rank	Name	NOC Code	D Score	A Score	E Score	Pen.	Exercise	Rank	Total
	Abc Federation	AAA					DNS		DNF

Gymnasts may receive invalid designations as follows:

- For apparatus score: “0.0” score, blank box (not entered in apparatus), DNS
- For final score: DNF

FEDERATION INTERNATIONALE DE GYMNASTIQUE

Morinari Watanabe

President

Nicolas Buompane

Secretary General

Lausanne, February 2020