

RULES OF THE FIS POINTS FREESTYLE SKIING

EDITION 2019/2020

**INTERNATIONAL SKI FEDERATION
FEDERATION INTERNATIONALE DE SKI
INTERNATIONALER SKI VERBAND**

Blochstrasse 2, CH- 3653 Oberhofen / Thunersee, Switzerland

Telephone: +41 (33) 244 61 61

Fax: +41 (33) 244 61 71

Website: www.fis-ski.com

Oberhofen, June 2019

RULES OF THE FREESTYLE SKIING FIS POINTS

1. The Competition

1.1 Requirements

Only such races will be taken into consideration for FIS points rankings as meet the following requirements:

- Announcement of the competition in the International FIS Calendar.
- Additional races which are registered at the FIS office and the National Federations being informed at least 14 days prior to the first competition.
- Strict observance of the International Competition Rules (ICR).

1.2 Evaluation Period

Central Europe, North America and Asia.

The evaluation period for Central Europe, North America and Asia starts October 1st and ends April 30th. Exception: FIS World Cup Points

1.2.1 *Southern Hemisphere*

For the Southern Hemisphere, the evaluation period starts July 1st and ends September 30th.

1.3 Schedule Changes, Moving and Cancellation

Changes in schedule, i.e. moving the race to another date or site, cancellation of competition, changes of the category or essential changes in the race program must be communicated at once to FIS in writing:

e-mail: hostettler@fisski.com

- National Associations
- Technical Delegate (TD) assigned to the competition

Notice of any changes must be provided to FIS a minimum of 4 days (14 days for changes of the category) before the first Team Captains Meeting and a new invitation needs to be sent to FIS.

2. The Competitors

2.1 Registration

- Each National Ski Association is requested to annually register its competitors.
- Competitors are registered by using the FOU System on the FIS website via the member Section: <http://www.fis-ski.com/>
- Change the status "active" to "inactive" for all those competitors who should no longer be included on the FIS points list. Competitors with the status "active" will be considered as registered for the coming season. Injured competitors must remain active with the FIS to maintain injury protection.
- Only competitors who have signed the Athlete's Declaration as per ICR art. 203.3 may be registered for a FIS License.

The National Ski Association is responsible for ensuring that the competitor has appropriate insurance and has signed the FIS Athlete's Declaration.

- Active (in the FIS points list): The status "active" remains also if athletes do not participate in a FIS event. Status changes from "active" to "inactive" can only be done between 01.06. and 31.12.
- Only competitors with an active FIS code are allowed to participate in FIS events. Entries are controlled by the Organiser and the FIS Technical Delegate.

2.1.1 *First Registration*

At the time of first registration of competitors for the FIS points list, FIS points as well as already notified FIS Code numbers (see Art 2.2) must be controlled precisely.

If they are wrong the points and the competitions where they were earned must be indicated.

2.2 **Code Number**

Only competitors with a valid FIS code shall be admitted to FIS competitions.

3. **Validity of the Individual Points Lists and Printing Deadlines**

The validity of the lists is scheduled in coordination with the competition schedule for Olympic Winter Games, World Championships and FIS World Cup events.

3.1. **Printing Deadlines and Validity – Freestyle Skiing**

List #	Valid from	Valid to	Results from	Results until
Base List 19/20	All valid results from season 18/19 – calculation before end of June			
1. 19/20	01.07.19	25.10.19	Based on the Base List 2019	
2. 19/20	26.10.19	17.11.19	01.07.19	22.10.19
3. 19/20	18.11.19	10.12.19	01.07.19	14.11.19
4. 19/20	11.12.19	07.01.20	01.07.19	07.12.19
5. 19/20	08.01.20	25.01.20	01.07.19	30.12.19
6. 19/20	26.01.20	17.02.20	01.07.19	22.01.20
7. 19/20	18.02.20	11.03.20	01.07.19	14.02.20
8. 19/20	12.03.20	03.04.20	01.07.19	08.03.20
9. 19/20	04.04.20	26.04.20	01.07.19	31.03.20
10. 19/20	27.04.20	30.06.20	01.07.19	23.04.20
Preview Base List	All valid results 2019/20		01.07.19	

The Base List will be used to calculate FIS Freestyle Ski World Cup Quotas for the following season.

3.2 Period of Objection

National Associations may contest the accuracy of one FIS points list until the printing deadline of the following list by addressing their objection to the FIS Office. Protests received after the date indicated cannot be considered nor may any claims be made during seeding and drawing.

4. FIS Freestyle Skiing Points

4.1 Race Points Calculation Process

For every international competition registered in the FIS calendar, FIS Freestyle Skiing Points are awarded.

4.1.1. Point-Scales

Points will be awarded according to the following scales:

		Entry Points		626	476	426	381	341	306	276	251	231	211
Pos.	%	Skala	1000	650	500	450	400	360	320	290	260	240	220
1	100		1000.000	650.000	500.000	450.000	400.000	360.000	320.000	290.000	260.000	240.000	220.000
2	80		800.000	520.000	400.000	360.000	320.000	288.000	256.000	232.000	208.000	192.000	176.000
3	60		600.000	390.000	300.000	270.000	240.000	216.000	192.000	174.000	156.000	144.000	132.000
4	50		500.000	325.000	250.000	225.000	200.000	180.000	160.000	145.000	130.000	120.000	110.000
5	45		450.000	292.500	225.000	202.500	180.000	162.000	144.000	130.500	117.000	108.000	99.000
6	40		400.000	260.000	200.000	180.000	160.000	144.000	128.000	116.000	104.000	96.000	88.000
7	36		360.000	234.000	180.000	162.000	144.000	129.600	115.200	104.400	93.600	86.400	79.200
8	32		320.000	208.000	160.000	144.000	128.000	115.200	102.400	92.800	83.200	76.800	70.400
9	29		290.000	188.500	145.000	130.500	116.000	104.400	92.800	84.100	75.400	69.600	63.800
10	26		260.000	169.000	130.000	117.000	104.000	93.600	83.200	75.400	67.600	62.400	57.200
11	24		240.000	156.000	120.000	108.000	96.000	86.400	76.800	69.600	62.400	57.600	52.800
12	22		220.000	143.000	110.000	99.000	88.000	79.200	70.400	63.800	57.200	52.800	48.400
13	20		200.000	130.000	100.000	90.000	80.000	72.000	64.000	58.000	52.000	48.000	44.000
14	18		180.000	117.000	90.000	81.000	72.000	64.800	57.600	52.200	46.800	43.200	39.600
15	16		160.000	104.000	80.000	72.000	64.000	57.600	51.200	46.400	41.600	38.400	35.200
16	15		150.000	97.500	75.000	67.500	60.000	54.000	48.000	43.500	39.000	36.000	33.000
17	14		140.000	91.000	70.000	63.000	56.000	50.400	44.800	40.600	36.400	33.600	30.800
18	13		130.000	84.500	65.000	58.500	52.000	46.800	41.600	37.700	33.800	31.200	28.600
19	12		120.000	78.000	60.000	54.000	48.000	43.200	38.400	34.800	31.200	28.800	26.400
20	11		110.000	71.500	55.000	49.500	44.000	39.600	35.200	31.900	28.600	26.400	24.200
21	10		100.000	65.000	50.000	45.000	40.000	36.000	32.000	29.000	26.000	24.000	22.000
22	9		90.000	58.500	45.000	40.500	36.000	32.400	28.800	26.100	23.400	21.600	19.800
23	8		80.000	52.000	40.000	36.000	32.000	28.800	25.600	23.200	20.800	19.200	17.600
24	7		70.000	45.500	35.000	31.500	28.000	25.200	22.400	20.300	18.200	16.800	15.400
25	6		60.000	39.000	30.000	27.000	24.000	21.600	19.200	17.400	15.600	14.400	13.200
26	5		50.000	32.500	25.000	22.500	20.000	18.000	16.000	14.500	13.000	12.000	11.000
27	4.5		45.000	29.250	22.500	20.250	18.000	16.200	14.400	13.050	11.700	10.800	9.900
28	4		40.000	26.000	20.000	18.000	16.000	14.400	12.800	11.600	10.400	9.600	8.800
29	3.6		36.000	23.400	18.000	16.200	14.400	12.960	11.520	10.440	9.360	8.640	7.920
30	3.2		32.000	20.800	16.000	14.400	12.800	11.520	10.240	9.280	8.320	7.680	7.040
31	2.8		28.000	18.200	14.000	12.600	11.200	10.080	8.960	8.120	7.280	6.720	6.160
32	2.6		26.000	16.900	13.000	11.700	10.400	9.360	8.320	7.540	6.760	6.240	5.720
33	2.4		24.000	15.600	12.000	10.800	9.600	8.640	7.680	6.960	6.240	5.760	5.280
34	2.2		22.000	14.300	11.000	9.900	8.800	7.920	7.040	6.380	5.720	5.280	4.840
35	2		20.000	13.000	10.000	9.000	8.000	7.200	6.400	5.800	5.200	4.800	4.400
36	1.97		19.700	12.805	9.850	8.865	7.880	7.092	6.304	5.713	5.122	4.728	4.334
37	1.94		19.400	12.610	9.700	8.730	7.760	6.984	6.208	5.626	5.044	4.656	4.268
38	1.91		19.100	12.415	9.550	8.595	7.640	6.876	6.112	5.539	4.966	4.584	4.202
39	1.88		18.800	12.220	9.400	8.460	7.520	6.768	6.016	5.452	4.888	4.512	4.136
40	1.85		18.500	12.025	9.250	8.325	7.400	6.660	5.920	5.365	4.810	4.440	4.070
41	1.82		18.200	11.830	9.100	8.190	7.280	6.552	5.824	5.278	4.732	4.368	4.004
42	1.79		17.900	11.635	8.950	8.055	7.160	6.444	5.728	5.191	4.654	4.296	3.938
43	1.76		17.600	11.440	8.800	7.920	7.040	6.336	5.632	5.104	4.576	4.224	3.872
44	1.73		17.300	11.245	8.650	7.785	6.920	6.228	5.536	5.017	4.498	4.152	3.806
45	1.7		17.000	11.050	8.500	7.650	6.800	6.120	5.440	4.930	4.420	4.080	3.740
46	1.67		16.700	10.855	8.350	7.515	6.680	6.012	5.344	4.843	4.342	4.008	3.674
47	1.64		16.400	10.660	8.200	7.380	6.560	5.904	5.248	4.756	4.264	3.936	3.608
48	1.61		16.100	10.465	8.050	7.245	6.440	5.796	5.152	4.669	4.186	3.864	3.542
49	1.58		15.800	10.270	7.900	7.110	6.320	5.688	5.056	4.582	4.108	3.792	3.476
50	1.55		15.500	10.075	7.750	6.975	6.200	5.580	4.960	4.495	4.030	3.720	3.410

		Entry Points		626	476	426	381	341	306	276	251	231	211
Pos.	%	Skala	1000	650	500	450	400	360	320	290	260	240	220
51	1.52		15.200	9.880	7.600	6.840	6.080	5.472	4.864	4.408	3.952	3.648	3.344
52	1.49		14.900	9.685	7.450	6.705	5.960	5.364	4.768	4.321	3.874	3.576	3.278
53	1.46		14.600	9.490	7.300	6.570	5.840	5.256	4.672	4.234	3.796	3.504	3.212
54	1.43		14.300	9.295	7.150	6.435	5.720	5.148	4.576	4.147	3.718	3.432	3.146
55	1.4		14.000	9.100	7.000	6.300	5.600	5.040	4.480	4.060	3.640	3.360	3.080
56	1.37		13.700	8.905	6.850	6.165	5.480	4.932	4.384	3.973	3.562	3.288	3.014
57	1.34		13.400	8.710	6.700	6.030	5.360	4.824	4.288	3.886	3.484	3.216	2.948
58	1.31		13.100	8.515	6.550	5.895	5.240	4.716	4.192	3.799	3.406	3.144	2.882
59	1.28		12.800	8.320	6.400	5.760	5.120	4.608	4.096	3.712	3.328	3.072	2.816
60	1.25		12.500	8.125	6.250	5.625	5.000	4.500	4.000	3.625	3.250	3.000	2.750
61	1.22		12.200	7.930	6.100	5.490	4.880	4.392	3.904	3.538	3.172	2.928	2.684
62	1.19		11.900	7.735	5.950	5.355	4.760	4.284	3.808	3.451	3.094	2.856	2.618
63	1.16		11.600	7.540	5.800	5.220	4.640	4.176	3.712	3.364	3.016	2.784	2.552
64	1.13		11.300	7.345	5.650	5.085	4.520	4.068	3.616	3.277	2.938	2.712	2.486
65	1.1		11.000	7.150	5.500	4.950	4.400	3.960	3.520	3.190	2.860	2.640	2.420
66	1.07		10.700	6.955	5.350	4.815	4.280	3.852	3.424	3.103	2.782	2.568	2.354
67	1.04		10.400	6.760	5.200	4.680	4.160	3.744	3.328	3.016	2.704	2.496	2.288
68	1.01		10.100	6.565	5.050	4.545	4.040	3.636	3.232	2.929	2.626	2.424	2.222
69	0.98		9.800	6.370	4.900	4.410	3.920	3.528	3.136	2.842	2.548	2.352	2.156
70	0.95		9.500	6.175	4.750	4.275	3.800	3.420	3.040	2.755	2.470	2.280	2.090
71	0.92		9.200	5.980	4.600	4.140	3.680	3.312	2.944	2.668	2.392	2.208	2.024
72	0.89		8.900	5.785	4.450	4.005	3.560	3.204	2.848	2.581	2.314	2.136	1.958
73	0.86		8.600	5.590	4.300	3.870	3.440	3.096	2.752	2.494	2.236	2.064	1.892
74	0.83		8.300	5.395	4.150	3.735	3.320	2.988	2.656	2.407	2.158	1.992	1.826
75	0.8		8.000	5.200	4.000	3.600	3.200	2.880	2.560	2.320	2.080	1.920	1.760
76	0.77		7.700	5.005	3.850	3.465	3.080	2.772	2.464	2.233	2.002	1.848	1.694
77	0.74		7.400	4.810	3.700	3.330	2.960	2.664	2.368	2.146	1.924	1.776	1.628
78	0.71		7.100	4.615	3.550	3.195	2.840	2.556	2.272	2.059	1.846	1.704	1.562
79	0.68		6.800	4.420	3.400	3.060	2.720	2.448	2.176	1.972	1.768	1.632	1.496
80	0.65		6.500	4.225	3.250	2.925	2.600	2.340	2.080	1.885	1.690	1.560	1.430
81	0.62		6.200	4.030	3.100	2.790	2.480	2.232	1.984	1.798	1.612	1.488	1.364
82	0.59		5.900	3.835	2.950	2.655	2.360	2.124	1.888	1.711	1.534	1.416	1.298
83	0.56		5.600	3.640	2.800	2.520	2.240	2.016	1.792	1.624	1.456	1.344	1.232
84	0.53		5.300	3.445	2.650	2.385	2.120	1.908	1.696	1.537	1.378	1.272	1.166
85	0.5		5.000	3.250	2.500	2.250	2.000	1.800	1.600	1.450	1.300	1.200	1.100
86	0.47		4.700	3.055	2.350	2.115	1.880	1.692	1.504	1.363	1.222	1.128	1.034
87	0.44		4.400	2.860	2.200	1.980	1.760	1.584	1.408	1.276	1.144	1.056	0.968
88	0.41		4.100	2.665	2.050	1.845	1.640	1.476	1.312	1.189	1.066	0.984	0.902
89	0.38		3.800	2.470	1.900	1.710	1.520	1.368	1.216	1.102	0.988	0.912	0.836
90	0.35		3.500	2.275	1.750	1.575	1.400	1.260	1.120	1.015	0.910	0.840	0.770
91	0.32		3.200	2.080	1.600	1.440	1.280	1.152	1.024	0.928	0.832	0.768	0.704
92	0.29		2.900	1.885	1.450	1.305	1.160	1.044	0.928	0.841	0.754	0.696	0.638
93	0.26		2.600	1.690	1.300	1.170	1.040	0.936	0.832	0.754	0.676	0.624	0.572
94	0.23		2.300	1.495	1.150	1.035	0.920	0.828	0.736	0.667	0.598	0.552	0.506
95	0.2		2.000	1.300	1.000	0.900	0.800	0.720	0.640	0.580	0.520	0.480	0.440
96	0.17		1.700	1.105	0.850	0.765	0.680	0.612	0.544	0.493	0.442	0.408	0.374
97	0.14		1.400	0.910	0.700	0.630	0.560	0.504	0.448	0.406	0.364	0.336	0.308
98	0.11		1.100	0.715	0.550	0.495	0.440	0.396	0.352	0.319	0.286	0.264	0.242
99	0.08		0.800	0.520	0.400	0.360	0.320	0.288	0.256	0.232	0.208	0.192	0.176
100	0.05		0.500	0.325	0.250	0.225	0.200	0.180	0.160	0.145	0.130	0.120	0.110

		Entry Points	191	171	156	146	136	126	116	106	96	86	66	0
Pos.	%	Skala	200	180	160	150	140	130	120	110	100	90	70	50
1	100		200.000	180.000	160.000	150.000	140.000	130.000	120.000	110.000	100.000	90.000	70.000	50.000
2	80		160.000	144.000	128.000	120.000	112.000	104.000	96.000	88.000	80.000	72.000	56.000	40.000
3	60		120.000	108.000	96.000	90.000	84.000	78.000	72.000	66.000	60.000	54.000	42.000	30.000
4	50		100.000	90.000	80.000	75.000	70.000	65.000	60.000	55.000	50.000	45.000	35.000	25.000
5	45		90.000	81.000	72.000	67.500	63.000	58.500	54.000	49.500	45.000	40.500	31.500	22.500
6	40		80.000	72.000	64.000	60.000	56.000	52.000	48.000	44.000	40.000	36.000	28.000	20.000
7	36		72.000	64.800	57.600	54.000	50.400	46.800	43.200	39.600	36.000	32.400	25.200	18.000
8	32		64.000	57.600	51.200	48.000	44.800	41.600	38.400	35.200	32.000	28.800	22.400	16.000
9	29		58.000	52.200	46.400	43.500	40.600	37.700	34.800	31.900	29.000	26.100	20.300	14.500
10	26		52.000	46.800	41.600	39.000	36.400	33.800	31.200	28.600	26.000	23.400	18.200	13.000
11	24		48.000	43.200	38.400	36.000	33.600	31.200	28.800	26.400	24.000	21.600	16.800	12.000
12	22		44.000	39.600	35.200	33.000	30.800	28.600	26.400	24.200	22.000	19.800	15.400	11.000
13	20		40.000	36.000	32.000	30.000	28.000	26.000	24.000	22.000	20.000	18.000	14.000	10.000
14	18		36.000	32.400	28.800	27.000	25.200	23.400	21.600	19.800	18.000	16.200	12.600	9.000
15	16		32.000	28.800	25.600	24.000	22.400	20.800	19.200	17.600	16.000	14.400	11.200	8.000
16	15		30.000	27.000	24.000	22.500	21.000	19.500	18.000	16.500	15.000	13.500	10.500	7.500
17	14		28.000	25.200	22.400	21.000	19.600	18.200	16.800	15.400	14.000	12.600	9.800	7.000
18	13		26.000	23.400	20.800	19.500	18.200	16.900	15.600	14.300	13.000	11.700	9.100	6.500
19	12		24.000	21.600	19.200	18.000	16.800	15.600	14.400	13.200	12.000	10.800	8.400	6.000
20	11		22.000	19.800	17.600	16.500	15.400	14.300	13.200	12.100	11.000	9.900	7.700	5.500
21	10		20.000	18.000	16.000	15.000	14.000	13.000	12.000	11.000	10.000	9.000	7.000	5.000
22	9		18.000	16.200	14.400	13.500	12.600	11.700	10.800	9.900	9.000	8.100	6.300	4.500
23	8		16.000	14.400	12.800	12.000	11.200	10.400	9.600	8.800	8.000	7.200	5.600	4.000
24	7		14.000	12.600	11.200	10.500	9.800	9.100	8.400	7.700	7.000	6.300	4.900	3.500
25	6		12.000	10.800	9.600	9.000	8.400	7.800	7.200	6.600	6.000	5.400	4.200	3.000
26	5		10.000	9.000	8.000	7.500	7.000	6.500	6.000	5.500	5.000	4.500	3.500	2.500
27	4.5		9.000	8.100	7.200	6.750	6.300	5.850	5.400	4.950	4.500	4.050	3.150	2.250
28	4		8.000	7.200	6.400	6.000	5.600	5.200	4.800	4.400	4.000	3.600	2.800	2.000
29	3.6		7.200	6.480	5.760	5.400	5.040	4.680	4.320	3.960	3.600	3.240	2.520	1.800
30	3.2		6.400	5.760	5.120	4.800	4.480	4.160	3.840	3.520	3.200	2.880	2.240	1.600
31	2.8		5.600	5.040	4.480	4.200	3.920	3.640	3.360	3.080	2.800	2.520	1.960	1.400
32	2.6		5.200	4.680	4.160	3.900	3.640	3.380	3.120	2.860	2.600	2.340	1.820	1.300
33	2.4		4.800	4.320	3.840	3.600	3.360	3.120	2.880	2.640	2.400	2.160	1.680	1.200
34	2.2		4.400	3.960	3.520	3.300	3.080	2.860	2.640	2.420	2.200	1.980	1.540	1.100
35	2		4.000	3.600	3.200	3.000	2.800	2.600	2.400	2.200	2.000	1.800	1.400	1.000
36	1.97		3.940	3.546	3.152	2.955	2.758	2.561	2.364	2.167	1.970	1.773	1.379	0.985
37	1.94		3.880	3.492	3.104	2.910	2.716	2.522	2.328	2.134	1.940	1.746	1.358	0.970
38	1.91		3.820	3.438	3.056	2.865	2.674	2.483	2.292	2.101	1.910	1.719	1.337	0.955
39	1.88		3.760	3.384	3.008	2.820	2.632	2.444	2.256	2.068	1.880	1.692	1.316	0.940
40	1.85		3.700	3.330	2.960	2.775	2.590	2.405	2.220	2.035	1.850	1.665	1.295	0.925
41	1.82		3.640	3.276	2.912	2.730	2.548	2.366	2.184	2.002	1.820	1.638	1.274	0.910
42	1.79		3.580	3.222	2.864	2.685	2.506	2.327	2.148	1.969	1.790	1.611	1.253	0.895
43	1.76		3.520	3.168	2.816	2.640	2.464	2.288	2.112	1.936	1.760	1.584	1.232	0.880
44	1.73		3.460	3.114	2.768	2.595	2.422	2.249	2.076	1.903	1.730	1.557	1.211	0.865
45	1.7		3.400	3.060	2.720	2.550	2.380	2.210	2.040	1.870	1.700	1.530	1.190	0.850
46	1.67		3.340	3.006	2.672	2.505	2.338	2.171	2.004	1.837	1.670	1.503	1.169	0.835
47	1.64		3.280	2.952	2.624	2.460	2.296	2.132	1.968	1.804	1.640	1.476	1.148	0.820
48	1.61		3.220	2.898	2.576	2.415	2.254	2.093	1.932	1.771	1.610	1.449	1.127	0.805
49	1.58		3.160	2.844	2.528	2.370	2.212	2.054	1.896	1.738	1.580	1.422	1.106	0.790
50	1.55		3.100	2.790	2.480	2.325	2.170	2.015	1.860	1.705	1.550	1.395	1.085	0.775

		Entry Points	191	171	156	146	136	126	116	106	96	86	66	0
Pos.	%	Skala	200	180	160	150	140	130	120	110	100	90	70	50
51	1.52		3.040	2.736	2.432	2.280	2.128	1.976	1.824	1.672	1.520	1.368	1.064	0.760
52	1.49		2.980	2.682	2.384	2.235	2.086	1.937	1.788	1.639	1.490	1.341	1.043	0.745
53	1.46		2.920	2.628	2.336	2.190	2.044	1.898	1.752	1.606	1.460	1.314	1.022	0.730
54	1.43		2.860	2.574	2.288	2.145	2.002	1.859	1.716	1.573	1.430	1.287	1.001	0.715
55	1.4		2.800	2.520	2.240	2.100	1.960	1.820	1.680	1.540	1.400	1.260	0.980	0.700
56	1.37		2.740	2.466	2.192	2.055	1.918	1.781	1.644	1.507	1.370	1.233	0.959	0.685
57	1.34		2.680	2.412	2.144	2.010	1.876	1.742	1.608	1.474	1.340	1.206	0.938	0.670
58	1.31		2.620	2.358	2.096	1.965	1.834	1.703	1.572	1.441	1.310	1.179	0.917	0.655
59	1.28		2.560	2.304	2.048	1.920	1.792	1.664	1.536	1.408	1.280	1.152	0.896	0.640
60	1.25		2.500	2.250	2.000	1.875	1.750	1.625	1.500	1.375	1.250	1.125	0.875	0.625
61	1.22		2.440	2.196	1.952	1.830	1.708	1.586	1.464	1.342	1.220	1.098	0.854	0.610
62	1.19		2.380	2.142	1.904	1.785	1.666	1.547	1.428	1.309	1.190	1.071	0.833	0.595
63	1.16		2.320	2.088	1.856	1.740	1.624	1.508	1.392	1.276	1.160	1.044	0.812	0.580
64	1.13		2.260	2.034	1.808	1.695	1.582	1.469	1.356	1.243	1.130	1.017	0.791	0.565
65	1.1		2.200	1.980	1.760	1.650	1.540	1.430	1.320	1.210	1.100	0.990	0.770	0.550
66	1.07		2.140	1.926	1.712	1.605	1.498	1.391	1.284	1.177	1.070	0.963	0.749	0.535
67	1.04		2.080	1.872	1.664	1.560	1.456	1.352	1.248	1.144	1.040	0.936	0.728	0.520
68	1.01		2.020	1.818	1.616	1.515	1.414	1.313	1.212	1.111	1.010	0.909	0.707	0.505
69	0.98		1.960	1.764	1.568	1.470	1.372	1.274	1.176	1.078	0.980	0.882	0.686	0.490
70	0.95		1.900	1.710	1.520	1.425	1.330	1.235	1.140	1.045	0.950	0.855	0.665	0.475
71	0.92		1.840	1.656	1.472	1.380	1.288	1.196	1.104	1.012	0.920	0.828	0.644	0.460
72	0.89		1.780	1.602	1.424	1.335	1.246	1.157	1.068	0.979	0.890	0.801	0.623	0.445
73	0.86		1.720	1.548	1.376	1.290	1.204	1.118	1.032	0.946	0.860	0.774	0.602	0.430
74	0.83		1.660	1.494	1.328	1.245	1.162	1.079	0.996	0.913	0.830	0.747	0.581	0.415
75	0.8		1.600	1.440	1.280	1.200	1.120	1.040	0.960	0.880	0.800	0.720	0.560	0.400
76	0.77		1.540	1.386	1.232	1.155	1.078	1.001	0.924	0.847	0.770	0.693	0.539	0.385
77	0.74		1.480	1.332	1.184	1.110	1.036	0.962	0.888	0.814	0.740	0.666	0.518	0.370
78	0.71		1.420	1.278	1.136	1.065	0.994	0.923	0.852	0.781	0.710	0.639	0.497	0.355
79	0.68		1.360	1.224	1.088	1.020	0.952	0.884	0.816	0.748	0.680	0.612	0.476	0.340
80	0.65		1.300	1.170	1.040	0.975	0.910	0.845	0.780	0.715	0.650	0.585	0.455	0.325
81	0.62		1.240	1.116	0.992	0.930	0.868	0.806	0.744	0.682	0.620	0.558	0.434	0.310
82	0.59		1.180	1.062	0.944	0.885	0.826	0.767	0.708	0.649	0.590	0.531	0.413	0.295
83	0.56		1.120	1.008	0.896	0.840	0.784	0.728	0.672	0.616	0.560	0.504	0.392	0.280
84	0.53		1.060	0.954	0.848	0.795	0.742	0.689	0.636	0.583	0.530	0.477	0.371	0.265
85	0.5		1.000	0.900	0.800	0.750	0.700	0.650	0.600	0.550	0.500	0.450	0.350	0.250
86	0.47		0.940	0.846	0.752	0.705	0.658	0.611	0.564	0.517	0.470	0.423	0.329	0.235
87	0.44		0.880	0.792	0.704	0.660	0.616	0.572	0.528	0.484	0.440	0.396	0.308	0.220
88	0.41		0.820	0.738	0.656	0.615	0.574	0.533	0.492	0.451	0.410	0.369	0.287	0.205
89	0.38		0.760	0.684	0.608	0.570	0.532	0.494	0.456	0.418	0.380	0.342	0.266	0.190
90	0.35		0.700	0.630	0.560	0.525	0.490	0.455	0.420	0.385	0.350	0.315	0.245	0.175
91	0.32		0.640	0.576	0.512	0.480	0.448	0.416	0.384	0.352	0.320	0.288	0.224	0.160
92	0.29		0.580	0.522	0.464	0.435	0.406	0.377	0.348	0.319	0.290	0.261	0.203	0.145
93	0.26		0.520	0.468	0.416	0.390	0.364	0.338	0.312	0.286	0.260	0.234	0.182	0.130
94	0.23		0.460	0.414	0.368	0.345	0.322	0.299	0.276	0.253	0.230	0.207	0.161	0.115
95	0.2		0.400	0.360	0.320	0.300	0.280	0.260	0.240	0.220	0.200	0.180	0.140	0.100
96	0.17		0.340	0.306	0.272	0.255	0.238	0.221	0.204	0.187	0.170	0.153	0.119	0.085
97	0.14		0.280	0.252	0.224	0.210	0.196	0.182	0.168	0.154	0.140	0.126	0.098	0.070
98	0.11		0.220	0.198	0.176	0.165	0.154	0.143	0.132	0.121	0.110	0.099	0.077	0.055
99	0.08		0.160	0.144	0.128	0.120	0.112	0.104	0.096	0.088	0.080	0.072	0.056	0.040
100	0.05		0.100	0.090	0.080	0.075	0.070	0.065	0.060	0.055	0.050	0.045	0.035	0.025

The point values for all scales are based on the same percentage points awarded as in scale 1000 for 1st, 2nd , 3rd , 4th , 5th ,99th , 100th place in relation to the first place.

4.1.2 *Competition Levels and Corresponding Scales*

4.1.2.1 *Level 1 competitions: Scale 1000*

Olympic Winter Games, FIS Freestyle World Ski Championships, FIS World Cup events are considered level 1 competitions

4.1.2.2 *Level 2*

Junior World Championships are considered from scale 500 to scale 360.

4.1.2.3 *Level 3 competitions: Scale 500 to scale 50*

Continental Cups and Universiade are considered level 3 competitions

4.1.2.3.1 *Level 3a competitions: Scale 650 to scale 50*

A special level of Continental Cup called a 'Super Continental Cup' as defined by FIS.

4.1.2.3.2 *Level 3b competitions: Scale 50 to scale 1000*

A special level of competition called FIS Open (OPN) can be scheduled once a season in individual nations or regions. The entries can be limited as defined by FIS.

4.1.2.4 *Level 4 competitions: Scale 360 to scale 50*

FIS National Championships are considered level 4 competitions

4.1.2.5 *Level 5 competitions Scale 260 to scale 50*

FIS International competitions, Youth Olympic Winter Games and Asian Winter Games are considered level 5 competitions.

Please be aware that only eligible athletes can participate in Asian Winter Games.

4.1.2.6 *Selection of the scale for level 2, level 3, 3a, 3b, level 4 and level 5 competitions*

- The calculation for the FIS point level of an international competition is based on the average (arithmetic mean) of the FIS points of the 5 competitors ranked highest on the current FIS Points List who have started in the competition. (Decimal values are always rounded up to a whole number: e.g. 380.4 = 381 points.)
At an international Freestyle Skiing competition, FIS points will be awarded if 5 competitors with or without FIS points have started and at least 3 have finished.
- If only 3 or 4 competitors have finished the competition, the sum of their FIS Points is still divided by 5 to obtain the FIS Point level for the competition. After the calculation of the average points, one of the scales which are listed under item 4.1.1 is selected.

- To choose the best possible scale, the average point value must be equal to or higher than the corresponding entry point.

Average points	Entry points	Applied Scales	Race levels
230	211	220	2,3,4
231	231	240	2,3,4
310	306	320	2,3
400*	381	260 (360) level 4 (3) races cannot be better than 260 (360) points	4 (3)

* FIS International competitions or FIS National Championships.

4.2 FIS Points Calculation Process

4.2.1 Base FIS Points List (BL)

The Base FIS Points List (BL) will be published before the end June.

4.2.2 The average of the best two results in each event during the past season will be used for the calculation of the BL.

4.2.2.1 For competitors with approved Injury Status (see 4.2.7), 4.2.3 applies, otherwise, see 4.2.2.2 and 4.2.2.3.

4.2.2.2 If a competitor has obtained only one result per event during the past season, 40% will be deducted from that result or from the points of the previous BL whichever is better.

4.2.2.3 If a competitor has not obtained results during the past season, 80% will be deducted from the points of the previous BL.

4.2.3 *Injured athletes*

If Injury Status (see 4.2.7) is approved 10% will be deducted from the competitor's BL points if the current points are not better than the protected points.

4.2.4 *Normal FIS Points list (NL)*

The FIS Points list number one will be published 1st July based on the BL.

4.2.4.1 The competitor's NL points will be the average of their best two results in each event during the current season or the BL points, whichever is better. If the competitor has only one result during the current season, see 4.2.5 and 4.2.6.

4.2.5 *Only one result and no BL points*

If a competitor has only one result in the current season, the FIS points will be that result minus 40%.

4.2.6 *Only one result and BL points*

If a competitor has only one result in the current season but has BL points then the FIS points will be that result minus 40% or the BL points whichever is better.

4.2.7 *Injury Status – Registration*

FIS Points can be protected according to 4.2.3 if a competitor is injured. The National Ski Association must apply to FIS no later than 30th April for approval, by submission of the official form and a medical certificate. The Injury Status, official form and medical certificate are valid only for one season. If the athlete is still injured, a new injury form and medical certificate must be sent to the FIS office no later than 30th April. This is not valid for the World Cup Standing Injury Status.

4.2.7.1 Conditions

At least 90 days must have passed between the time of the injury and the competitor's first start.

During the valid season a competitor can have no more than 6 starts while retaining the right to apply for Injury Status in respect of the following season.

Competitors must remain registered as active with FIS to maintain Injury Status.

4.2.8 **Professional Obligations or Military Service**

4.2.8.1 If a National Ski Association submits an application for a "study or military status" certifying that a competitor will not be able to compete because of professional obligations (studies) or military service, and has indicated why and how long the competitor was prevented from competing, the procedure will be handled according to art 4.2.7.

4.2.8.2 *Applications*

Applications for status due to professional obligations or military service must be submitted to the FIS Office prior to the beginning of the professional obligations.

4.3 **Anti-Doping Rule Violation**

A competitor subject to an anti-doping rule violation will have previously achieved FIS points deleted according to article 10.1.2 FIS Anti Doping Rules.

5. **The FIS Points lists**

5.1 The FIS points lists are only available electronically and can be downloaded free of charge from the <ftp://ftp.fisiski.ch/Software/Files/> Recommendation: Install the FIS list programme (Fislistsetup.exe) on your computer, also available on <ftp://ftp.fisiski.ch/Software/Programs>.

5.1.1 FSFPxxx.zip is the file that is compatible with the FIS points list program (the "xxx" is always the number of the list and season - for example 1st List 2019/2020=FSFP119F.zip = full list or FSFP120P = only updated

information since last list). The file FSFPxxxP.zip is the same, but smaller and only with the modifications.

5.2 The FIS Points

5.2.1 For the following events, FIS points are calculated:

- Moguls, Dual Moguls
- Aerials
- Halfpipe
- Ski Cross
- Slopestyle
- Big Air

5.2.2 Ranking List

All women and men (for five events) up to 200th place.

5.2.3 Alphabetical List

All women and men (for five events) with their year of birth and their FIS points.

5.2.4 Ties in the FIS Points list

If a tie exists for any position in the FIS Points list, each tied competitor's results from all levels of FIS competition during the calculation period shall be listed in rank order: the competitor with the greater number of single results at the highest rank shall win; if still tied, the competitor with the greater number of single results at the next rank shall win, and so on until all results have been considered. If still tied, both competitors shall receive the same place in the FIS points list.

5.2.5 Special Identification

The competitors with penalties are identified as follows:

- * Points from BL (better than current results, no results or only one result with penalty)
 - + Only one result and no BL points (in BL only one result in the past season)
 - > No result in the last season, points from previous BL with penalty
 - # Protected points for injured athletes which are better than results
- No sign: Current average of results (better than BL)

6. Registration Fees

6.1 Registration Fee per Season for each Competitor

Entries through the FOU System: The registration fee for each competitor is CHF 33.-- during the entire season.

Entries through the FIS Office: Until 31st December, registration fee CHF 33.--
As from 1st January, registration fee of CHF 50.--.

6.2 Method of Payment

At the beginning of the season each NSA will receive an invoice for 70% of its total 2018/2019 invoice that will be debited from its FIS account.

At the end of the season, each NSA will receive a detailed season invoice for all registered athletes and competitions and the balance will either be debited or credited through its FIS NSA account.

7. Instructions for Organizers and Technical Delegates

7.1 Electronic Data Transmission

The results must be transmitted electronically and in FIS format (Email: Results@fisski.com). The TD must supervise the correct transmission of the results and make a corresponding report online immediately after the event and he also has to check if the results on the website are correct. Without TD and Timing reports the competition will not be included in the FIS points list!

For results which are not sent electronically in the FIS format close to the printing deadline, there is no guarantee that the results will be published in the following FIS list even if they are sent on time.

E-Mail: results@fisski.com
Fax No. +41 (33) 244 61 71 (TD report)
Direct Tel No FIS Points (K. Hostettler): +41 (33) 244 61 65
E-mail: hostettler@fisski.com
Software for FIS format: <ftp://ftp.fisski.ch/Software/XML/>

7.1.1 *Composition of the file name for the transmission of race results:*

- Nation of OC (three letters as listed in the FIS Bulletin)
- Codex (according to the FIS Calendar)

After the point:

- xml

7.2 Report

One original copy of the following documents, signed by the Technical Delegate have to be sent to the FIS Office as pdf files within three days after the competition:

- The official results lists
- The official Technical Delegate Report(s)
- The Timing Report
- The Injury Report
- Any other important files

7.3 Signature of the Technical Delegate

Official results and the penalty calculation made by computer must bear the authentic signature of the Technical Delegate.

7.4 Recommendation for Evaluation or Non-evaluation

Should there be valid reasons to exclude the competition from being evaluated for FIS points, these reasons must be indicated on the "Report of the Technical Delegate".

If a competition has to be cancelled after a large number of competitors have finished, the Technical Delegate must submit a report with a recommendation for evaluation or non-evaluation of the race.