

PART 4 MOUNTAIN BIKE RACES

SUMMARY

	Page
Chapter I GENERAL RULES	1
§ 1 Race types	1
§ 2 Age categories and participation	1
§ 3 Calendar	3
§ 4 Technical delegate	4
§ 5 Marshals	4
§ 6 Event procedure	5
§ 7 Equipment	7
§ 8 Installations	7
§ 9 Course	7
Chapter II CROSS-COUNTRY EVENTS	8
§ 1 Race characteristics	8
§ 2 Course	11
§ 3 Course marking	12
§ 4 Start and finish zones	14
§ 5 Feed/Technical Assistance zone	15
§ 6 Technical assistance	17
§ 7 Security	17
§ 8 Event procedure	18
§ 9 Stage races	19
Chapter III DOWNHILL EVENTS	21
§ 1 Organisation of competition	21
§ 2 Course	22
§ 3 Clothing and protective accessories	23
§ 4 Marshals	24
§ 5 First aid (minimum requirements)	24
§ 6 Training	25
§ 7 Transport	25

Chapter IV FOUR CROSS EVENTS	25
§ 1 Nature	25
§ 2 Organisation of competition	25
§ 3 Course	29
§ 4 Transport	29
§ 5 Clothing and protective accessories	29
§ 6 First aid (minimum requirements)	30
§ 7 Training — competition	30
§ 8 Card procedure	30
 Chapter V UCI MOUNTAIN BIKE WORLD CUP	 32
§ 1 General	32
§ 2 Special rules for cross-country events	35
§ 3 Special rules for downhill events	36
§ 4 Points scale	39
 Chapter VI UCI MTB MARATHON SERIES	 42
§ 1 General	42
§ 2 Special rules for the UCI MTB Marathon Series	43
 Chapter VII UCI MOUNTAIN BIKE RANKING	 44
 Chapter VIII MASTERS WORLD CHAMPIONSHIPS	 46
 Chapter IX UCI ELITE MTB TEAMS	 46
§ 1 Identity	46
§ 2 Legal and financial status	47
§ 3 Registration	48
§ 4 Contract of Employment	49
§ 5 Dissolution of a team	50
§ 6 Penalties	50
§ 7 Model contract between a rider and a UCI ELITE MTB team	50

Chapter X UCI MTB TEAMS	51
§ 1 Identity	51
§ 2 Legal and financial status	52
§ 3 Registration	52
§ 4 Contract of employment	53
§ 5 Dissolution of a team	54
§ 6 Penalties	54
§ 7 Model contract between a rider and a UCI MTB team	54
 ANNEX 1 - Model contract between a rider and a UCI ELITE MTB team / UCI MTB team	 55
 ANNEX 2 - UCI MTB XCO points	 59
 ANNEX 3 - UCI MTB DHI points	 62
 ANNEX 4 - UCI MTB 4X points	 65
 ANNEX 5 - XCE SCHEDULE (36 riders)	 67
 ANNEX 6 - XCE SCHEDULE (32 riders)	 68

PART 4 MOUNTAIN BIKE RACES

Chapter GENERAL RULES

§ 1 Race types

4.1.001 The mountain bike discipline includes the following events comprising the specialties listed below:

- A. Cross-country: XC (Chapter II cross-country events)
 - Cross-country Olympic: XCO
 - Cross-country marathon: XCM
 - Cross-country point-to-point: XCP (point to point)
 - Cross-country short circuit: XCC (Short Track)
 - Cross-country eliminator: XCE
 - Cross-country time trial: XCT (Time Trial)
 - Cross-country team relay: XCR (Team Relay)
 - Cross-country stage race: XCS (Stage races)
- B. Downhill: DH (downhill) (Chapter III downhill events)
 - Individual downhill: DH1
 - Massed-start downhill: DHM
- C. Four Cross: 4X (Chapter IV four cross events)

§ 2 Age categories and participation

4.1.002 Participation in races is organised on the basis of the age categories set out in articles 1.1.034 to 1.1.037, except as specified below.

Women under 23

4.1.003 In cross-country Olympic mountain biking, women aged from 19 to 22 are grouped in an "under 23" category.

Cross-country Olympic – XCO

4.1.004 Except in the UCI world championships, continental championships and, at the discretion of national federations, national championships, under 23 men and women can ride the events for elite men and women respectively, even if a separate event is being run for under 23 riders.

Separate under 23 XCO world cup events are organised for men and women. The first 10 men U23 and the first 5 women under 23 of the last UCI XCO individual ranking of the preceding year can

decide whether they want to race the entire world cup season as elite or U23. All other U23 riders must race the world cup season in the U23 category.

Cross-country Marathon – XCM

- 4.1.005** Cross-country marathon events are open to all riders aged 19 or over and include masters categories. No separate results must be submitted for under 23 or masters categories.

Cross-country Eliminator – XCE

Cross-country Eliminator events are open to all riders aged 17 or over. No separate results must be submitted for the junior, under 23 or elite categories.

Cross-country short circuit – XCC

Cross-country short circuit events are open to all riders aged 17 or over. No separate results must be submitted for the junior, under 23 or elite categories.

Downhill – DH

- 4.1.006** Downhill events are open to all riders aged 17 or over.

UCI points are awarded in relation to the rider's time and not to their category. This applies to all races on the international calendar, including world championships, continental championships and national championships. To ensure that this rule is correctly applied, only one combined result needs to be sent to the UCI.

Comment: For instance, a junior finishing with the 5th overall time at the world championships receives the 160 UCI points awarded to the 5th position, no matter its age category.

Four Cross – 4X

- 4.1.007** 4X events are open to all riders aged 17 or over. No separate results must be submitted for the junior, under 23 or elite categories.

Stage races – XCS

- 4.1.008** Stage races are open to all riders aged 19 or over. No separate results must be submitted for the under 23 categories.

Masters

- 4.1.009** All riders aged 30 or over who hold a masters licence are allowed to ride mountain bike events on the UCI international masters calendar, apart from:

1. riders who, during the current year, have ridden a mountain bike event on the international calendar or regional games or Commonwealth Games other than a masters event with the exception of the world mountain bike marathon championships;
2. riders who during the current year have been a member of a team registered with the UCI.

- 4.1.010** In cross-country marathon events or the UCI MTB Marathon Series, master riders may ride with a temporary or day licence issued by the competent national federation. The licence sets out clearly the start and end dates of the period for which it is valid. The national federa-

tion ensures that a holder of a temporary or day licence benefits for the duration of that licence from the same insurance coverage and other advantages as those granted with an annual licence.

To compete at the masters world championships, master riders must hold an annual masters licence.

§ 3 Calendar

4.1.011 International mountain bike races are registered on the international calendar in accordance with the following classification:

- Olympic Games (OG)
- *world championships (CM)*
No other international mountain bike event of the same speciality may be organised during the world championships.
- world cup (WC)
 No Hors Class or Class 1 event of the same speciality may be organised on the same continent on the same day as a world cup event.
 The continental championships (CC) in a speciality may not be organised during a world cup event in the same speciality.
- masters world championships (CMM)
- continental championships (CC)
 No Hors Class or Class 1 event of the same speciality may be organised on the same continent during the continental championships.
- stage races
 Hors Class (SHC)
 Class 1 (S1)
 Class 2 (S2)
 No stage race may be organised during the Olympic Games, world championships or world cup events.
- one-day races
 Hors Class (HC)
 Class 1 (C1)
 Class 2 (C2)
 Class 3 (C3)
- National championships (CN)
- UCI MTB Marathon Series races

The events status for stage races and one-day races are allocated to each event annually by the UCI management committee on the basis of the commissaires race report from the preceding year. A new event may only be given Class 2 or 3 status in its first year. A detailed technical guide for HC events, stage races and new events, *as well as UCI MTB Marathon Series races*, must be presented to UCI during the calendar registration process.

However, an event is only given hors class status (per stage or one-day race) if the previous season's race had 30 foreign elite riders starting, representing at least 15 different nationalities, based on the elite participation only.

All events registered on the international calendar must respect the UCI financial obligations (in particular calendar fee, prize money) approved by the UCI management committee and published on the UCI website.

Race entry fees for events on the international calendar are waived for any rider belonging to a UCI ELITE MTB team. This applies only to the discipline in which the team has ELITE status and does not apply to stage races.

(text modified on 1.02.12).

§ 4 Technical delegate

- 4.1.012** For the Olympic Games, world championships, World Cup events and continental championships a technical delegate is appointed by the UCI.
- 4.1.013** Without prejudice to the responsibility of the organiser, the technical delegate supervises the preparation of the technical aspects of the event and serves as a link with UCI headquarters in this respect.
- 4.1.014** If an event is promoted at a new venue, the technical delegate must carry out an inspection in advance (course, distance, location of feed/technical assistance zones, installations, safety, event race schedule, etc.). He meets the organiser and prepares an inspection report without delay for submission to the UCI mountain bike coordinator.
- 4.1.015** The technical delegate must be on site at least one day prior to the first official training session and must carry out an inspection of the venue and course in conjunction with the organiser and the president of the commissaires' panel. He coordinates the technical preparations for the event and ensures that the recommendations made in the inspection report are implemented. The definitive version of the course and any changes are the responsibility of the technical delegate. In cases where a technical delegate does not have to be appointed under article 4.1.012, this task falls to the president of the commissaires' panel.
- 4.1.016** The technical delegate must attend the team managers' meetings.

§ 5 Marshals

- 4.1.017** All organisers must employ a marshal coordinator, who must speak one of the two official languages of the UCI. The president of the commissaires' panel and, where applicable, the UCI technical delegate meet the marshal coordinator before the event in order to optimise the procedure for giving instructions to the marshals (emergency plans, equipment, whistles, flags, radios, etc.)

The race organiser must provide enough marshals to ensure the safety of the riders and spectators during competition and official training sessions.

All organisers must establish a detailed marshal map for their event. For events where a technical delegate is appointed by UCI, article 4.1.012, a marshal map must be submitted to UCI for approval.

bation prior to the event. For events where no technical delegate is appointed a marshal map must be submitted for prior approbation to the appointed UCI president of the commissaires panel.

- 4.1.018** The minimum age for marshals is the age of legal majority of the country where the competition takes place.
- 4.1.019** The marshals must be readily identifiable by a badge or distinctive uniform.
- 4.1.020** Marshals must all be equipped with a whistle and those located at strategic points (to be defined by the organiser) must be equipped with a radio. They must be positioned so as to provide a radio link covering the whole course.
- 4.1.021** Marshals must be properly briefed on their role and issued with course maps which provide simple reference points for locating accidents.

§ 6

Event procedure

Safety

- 4.1.022** The course must only be ridden by the riders during the events and official training periods. **During official training periods marshals and medical covering will be present.** All other persons must be kept clear of the course.

(text modified on 1.02.12).

Cancellation

- 4.1.023** In the event of bad weather the president of the commissaires' panel may decide to cancel the event after consulting the organiser and, where appointed, the UCI technical delegate.

Before the start

- 4.1.024** The course of each event must be clearly defined before the start, and displayed at registration. Access to the course is under UCI control from the time that the UCI technical delegate or, where applicable, the president of the commissaires' panel appointed for the event arrives (course inspection).

Before they arrive, access to the course must be subject to the laws in force and local rules governing the event venue. The organiser may not refuse access to the course for any other reason.

- 4.1.025** Before the official training periods start, the UCI technical delegate must check that the course is properly and safely marked. A report of this check is made to the president of the commissaires panel and the organiser. In the absence of the UCI technical delegate the course check and report is made by the president of the commissaires' panel.
- 4.1.026** At the Olympic Games, world championships, world cup events, continental championships, hors class events and all stage races team managers or their representative must attend the team managers meeting(s). The meeting(s) must be indicated on the official program of the event.

- 4.1.027** The checking and control of licences and the signing on take place in an office at the event. Official training is only permitted after licences have been checked, other registration formalities completed and handlebar numbers distributed.
- 4.1.028** The definitive list of starters must be drawn up before the start of the race. As well as the riders' names, it must also accurately list their UCI team, UCI code, category, the race type and the start time.
- 4.1.029** The organiser of the event must provide at least six (6) radio sets to the commissaires' panel, one (1) for the UCI technical delegate if applicable and one (1) for the UCI secretary, to allow the commissaires to communicate properly. These radio sets must have one channel reserved for the sole use of the commissaires' panel and another with which it is possible for the commissaires to contact the director of the organisation. For 4X events the organiser must provide headsets for the radios.

The start

- 4.1.030** For Olympic Games, world championships, world cup, continental championship events and hors class events the organiser must make provision for a call-up area which is sufficiently large for riders to warm up in, close to the start zone. Other organisers are also encouraged to install a call-up area.
- 4.1.031** In mass start events, riders must be called to the start not earlier than 20 minutes before the scheduled start of the race. This period can be reduced where the number of riders allows. Five minutes before the call-up an announcement must be made over the public address system to inform riders of the fact, and again three minutes beforehand.

The riders line up in the order in which they are to be called to the start line. The number of riders on each line is decided by the president of the commissaires' panel and supervised by a commissaire. The rider himself decides which position on the line to take.

Once the riders are lined up, warm-up (by rollers, turbo trainer, etc.) is excluded inside or outside the start area.

The start is given by the start commissaire using the following procedure: warnings 3, 2, 1 minutes and 30 seconds before the start, then a final announcement that the start is given within the next 15 seconds.

A starting pistol or, if none is available, a whistle, is used to give the start.

- 4.1.032** The start commissaire is in sole control of the public address system from three minutes before the start, until the start has been given.
- 4.1.033** The start briefing is given in at least one of the official languages of the UCI.

Conduct of riders

- 4.1.034** A rider must act in a sporting manner at all times and must permit any faster rider to overtake without obstructing.

- 4.1.035** If a rider exits the course for any reason, he/she must return to the course at the same point from which he/she exited. If the president of the commissaires panel deems that the rider gained advantage, the rider is disqualified (DSQ).
- 4.1.036** The riders must respect nature and must make sure that they do not pollute the course venue.
- 4.1.037** Anyone who is found to have altered the course has his/her accreditation removed or, in case of a rider, is disqualified (DSQ).

§ 7 Equipment

- 4.1.038** The use of radio links or other remote means of communication with riders is forbidden.
- 4.1.039** The use of tyres fitted with metal spikes or screws is not permitted.
- 4.1.039** During MTB races no traditional road handlebars may be used.
bis The handlebars extensions of a triathlon or time trial type are forbidden, but traditional barends are authorized.

(article introduced on 1.02.12).

§ 8 Installations

- 4.1.040** Inflatable arches crossing the course are prohibited.
- 4.1.041** The organiser must provide a bike washing area.

§ 9 Course

- 4.1.042** As far as possible, the course for cross-country, four cross and downhill events must be totally separate from that of all other events organised on the same site. If this is not the case, the training and race timetable must be drawn up so that the courses cannot be used simultaneously.
- 4.1.043** There must not be any obstacles which might cause a crash or a collision in the start and finish zones.

Chapter CROSS-COUNTRY EVENTS

Race characteristics

Cross-country Olympic - XCO

- 4.2.001** The duration of cross-country Olympic format races must lie within the following ranges or as close as possible to them (in hours and minutes).

	Minimum	Maximum
Men juniors	1.00	1.15
Women juniors	1.00	1.15
Men under 23	1.15	1.30
Women under 23	1.15	1.30
Men elite	1.30	1.45
Women elite	1.30	1.45
Men masters	1.15	1.30
Women masters	1.15	1.30

- 4.2.002** The course for an Olympic format cross-country event must be between 4 km and 6 km in length. An attractive course design must ideally use the venue in the form of a cloverleaf.

Double feed/technical assistance zones are strongly recommended.

The course must be marked every kilometer by a sign indicating the distance remaining to the finish line.

- 4.2.003** Riders must start in a single group.

Cross-country Marathon - XCM

- 4.2.004** The cross-country Marathon format races must respect the following minimum distances:

	Minimum distance
Marathon (cycling for all)	60 km
Continental championships	80 km
World championships	80 km

The maximum distance is 120 km.

The distances for the UCI MTB Marathon Series are indicated in article 4.6.009.

Any organiser wishing to use distances outside those stated must obtain preliminary permission from UCI.

The above distances refer to the men category. For women the distances are by preference shorter but must still respect the minimum distance of 60 km for a marathon event.

The course must be marked every ten kilometers by a sign indicating the distance remaining to be raced.

The race can be run over a single lap, or multi-lap with a maximum number of laps of three (3).

In the event of a single lap the course may not include any section to be covered twice. Only the start and finishing lines may be located at the same place.

In the event of a multi-lap race, short-cuts on the lap for the women's race are not allowed.

(text modified on 1.02.12).

4.2.005 Riders must start in a single group. See article 4.6.010 during the UCI MTB Marathon Series.

(text modified on 1.02.12).

Cross-country point-to-point - XCP

4.2.006 The course for a cross-country point to point event must be between 25 km and 60 km in length.

The event must start in one place and finish elsewhere.

XCP events are used mostly during stage races (XCS).

One day registered XCP events on the international calendar do not score UCI points.

XCP races are being considered as XCO races, as such the XCO national champions must wear their XCO national champions jersey and the XCO world champions their XCO world champions jersey.

(text modified on 1.02.12).

4.2.007 Riders must start in a single group.

Cross-country short circuit - XCC (Short Track)

4.2.008 The start and finish must be in the same area. The distance of the course must not be more than 2 km with a race duration of 30 to 60 minutes.

(text modified on 1.02.12).

4.2.009 Natural and/or artificial obstacles are only permitted if their use has been preliminary approved by the UCI technical delegate or in his absence, the president of the commissaires' panel.

Cross-country Eliminator - XCE

Course

4.2.010 The course for a cross-country eliminator race must be between 500 m and 1000 m and include natural and/or artificial obstacles, in conformity with article 4.2.009. The whole course must be 100% rideable, single track sections normally are avoided and where possible the course normally has not more than one 180° turn. The start and finish area must be separated in order to allow short race program. Obstacles such as trees, stairs (up/down), drops, bridges or wooden constructions can create a dynamic short race.

The course must be marked according to articles 4.2.020 to 4.2.029.

Organisation of competition

Qualifying Round

4.2.011 At least 12 riders must be entered for the qualifying round, otherwise no XCE event may be held.

The complete program, qualifying round and main event must be organized on the same day.

The qualifying round takes the form of an individual timed run of one lap of the course. The best 32 riders (8x4) or 36 riders (6x6) go through to the main event (see Annexes 6-7).

In case of a tie between riders during the qualifying round, their order is determined by the last UCI XCO individual ranking. If the riders are not ranked in the UCI XCO individual ranking, lots are drawn to determine their order.

Race numbers for the qualifying round are in sequence starting from 33 or 37 on the basis of the most recent UCI XCO individual ranking.

The riders start in sequence by their race number, the lowest number starting first.
The women ride before the men.

(text modified on 1.02.12).

Main event

4.2.012 The race numbers for the main event are allocated on the basis of the results of the qualifying round, starting with the number 1 for the winner of the qualifying round.

The main event comprises elimination heats in which the groups of riders are matched as shown in the tables in Annexes 6 and 7 - XCE Competition Formats.

Heat order:

- *men first until women come to equal heat system;*
- *finals: women small final followed by women big final;*
- *men small final followed by men big final.*

Intentional contact by pushing, pulling or other means which causes another competitor to slow down, fall or exit the course is not allowed and results in disqualification (DSQ) of the originator.

At the sole discretion of the commissaires' panel, a rider can be announced relegated (REL) and will be given a heat position different to that of his actual finish.

Riders who are DNF, DSQ or DNS in the semi finals may not enter the small final.

The final classification of the competition is drawn up in groups in the following order:

1. All riders competing in the big final, except for riders DSQ.

2. All riders competing in the small final, except for riders DSQ.
3. Riders DNF or DNS in the semi finals.
4. The classification of the other riders is determined by the round reached, then by the classification in their heat, then by their race number.

Within each of the above mentioned groups, riders DNF are classified before DNS. In case of multiple DNF or DNS, the tiebreaker is the race number.

Riders DNF or DNS in the first round of the main event are listed without classification.

Riders DSQ in the main event are listed without classification.

Riders not qualified for the main event are not listed in the final classification.

Comments: In case of DSQ, the next riders will move up in the final classification. For example in case of a DSQ in the big final, the winner of the small final will be classified fourth in the final classification.

(text modified on 1.02.12).

Specific Rules

- 4.2.013** A start grid must be drawn on the ground. The riders must be lined up next to each other on one line. The riders in each heat may choose their starting position in order of their race number. The rider with the lowest race number gets first choice.
The riders must start with one foot on the ground.

Only XCE events hosted at world cup events score UCI points.

The XCE national champions must wear their XCE national jersey, if XCE national championships organized, and the XCE world champions their XCE world champions jersey.

(text modified on 1.02.12).

Cross-country time trial - XCT

- 4.2.014** The distance of the course for a cross-country time trial must be between 4 km and 25 km in length.

XCT events are only used during stage races (XCS).

One day registered XCT events on the international calendar do not score UCI points.

Cross-country team relay - XCR

- 4.2.015** Cross-country team relays must be organised at the world championships and may be organised at continental championships as described in articles 9.2.032 and 9.2.033.

Only during world championships UCI points are allocated. The UCI points are allocated to the nation and not to the riders individually.

§ 2 Course

- 4.2.016** The course for a cross-country race normally includes a variety of terrain such as road sections, forest tracks, fields, and earth or gravel paths, and include significant amounts of climbing and descending. Paved or tarred/asphalt roads can not exceed 15% of the total course.
- 4.2.017** The course must be wholly rideable even in difficult weather conditions. Parallel sections must be provided on sections of the course likely to deteriorate easily.
- 4.2.018** Extended single track sections must have periodic passing sections.
- 4.2.019** On the course for a cross-country event at world championships, continental championships, world cup and hors class events, provision must be made for at least 6 crossing points for spectators. The crossings must be marshalled on each side.

§ 3 Course marking

- 4.2.020** The complete course must be marked and indicated according to the following system:
- 4.2.021** Direction arrows (black arrows on white or yellow panels) indicate the route to be followed showing changes of course, intersections, and all potentially dangerous situations. The minimum dimensions of direction arrows must be 40 cm by 20 cm and they must not be sited more than 1.5m above ground level.
- 4.2.022** The arrows must be on the right-hand side of the course except for right turns in which case arrows before and at the turn must be on the left-hand side of the course.
- 4.2.023** An arrow is located 10 m before each junction, at the junction and 10 m after the junction to confirm that the correct route has been followed.
- A clearly visible "X" sign is used to mark wrong directions.
- 4.2.024** In a potentially dangerous situation, one or more arrows pointing downwards are placed 10 m to 20 m before the obstacle or potential danger, and also where the obstacle or potential danger is. Two arrows pointing downwards are used for a more dangerous situation.

A serious hazard requiring great caution must be marked with three arrows pointing downwards.

4.2.025 Copies of the following signs must be used:

4.2.026 The sections of a cross-country course that involve steep or potentially dangerous slopes must be marked and protected using non-metallic, preferably PVC, stakes (slalom stakes), 1.5 to 2 meters high.

In very fast sections of the course where the technical delegate or, in his absence, the president of the commissaires' panel deems it appropriate, small banners as per the diagram below can be used to mark off the course. The tape must be positioned on the ski gates/piping at a height which does not interfere with television shots (usually at 50 cm from the ground). "Zone A" sections must be at least 2 m wide.

4.2.027 Where course sections involve obstacles such as walls, tree stumps or tree trunks, hay bales or suitable padding must be used to protect the riders. Such protective measures must not restrict the rideability of the course.

In appropriate areas, such as along the edge of steep drops, catch nets which comply with safety standards must be used. Nets or mesh fencing with openings greater than 5 cm x 5 cm may not be used.

Any wooden bridges or ramps must be covered with non-slip surface (carpet, chicken wire or special anti-slip paint).

4.2.028 For Olympic format races at the Olympic Games, world championships, continental championships, world cup and hors class events, the course must be marked out (using stakes or banners) and protected for its entire length.

For marathon format races at the world championships, continental championships and hors class events, the course must be marked out well enough to ensure that it can be followed without problems.

4.2.029 Wherever possible, roots, tree stumps, protruding rocks, etc. are covered in biodegradable fluorescent paint.

§ 4 Start and finish zones

4.2.030 The start and/or finish banners must be placed immediately above the start and finish lines at least 2.5 metres above ground level and cover the whole width of the riding surface.

4.2.031 The start zone for a cross-country event (massed start events) must:

- be at least 8 metres wide for at least 50 metres before the start line
- be at least 8 metres wide for at least 100 metres after the start line
- be on a flat or uphill section of the course.

The first narrowing after the start must allow riders to pass through together easily.

4.2.032 The finish zone for a cross-country event (massed start event) must:

- be at least 4 metres wide for at least 50 metres before the finish line; for world championships and world cup events this zone is at least 8 metres wide for at least 80 metres.
- be at least 4 metres wide for at least 20 metres after the finish line; for world championships and world cup events this zone is at least 8 metres wide for at least 50 metres.
- be on a flat or uphill section of the course.

4.2.033 Barriers must be in place on both sides of the course for a minimum of 100 metres before and 50 metres after the start and finish line(s).

4.2.034 The final kilometre of the race must be clearly and precisely indicated.

§ 5 Feed/Technical Assistance zone

DIAGRAM 1 : FEED/TECHNICAL ASSISTANCE ZONE ONE SIDE

DIAGRAM 2 : FEED/TECHNICAL ASSISTANCE ZONE OPPOSITE SIDES

DIAGRAM 3 : DOUBLE FEED/TECHNICAL ASSISTANCE ZONE

4.2.035 Feeding is permitted only in the zones designated for that purpose, which are also used as technical assistance zones. The zone is called Feed/Technical Assistance zone.

4.2.036 Each feed/technical assistance zone must be located on flat or uphill sections which are slow and wide enough for the purpose. The zones must be long enough and reasonably evenly spaced around the course. Double feed/technical assistance zones are strongly recommended.

For Olympic format cross-country events (XCO) 1 double zone or 2 single zones are set up. For marathon format cross-country events (XCM) at least 3 feed/technical assistance zones are set up. Organisers must anticipate on the team staff access possibilities during cross-country marathon events.

4.2.037 The UCI technical delegate or, in his absence, the president of the commissaires' panel, in collaboration with the organising director, decides on the distribution and location of feed/technical assistance zones.

4.2.038 The feed/technical assistance zones must be wide and long enough to allow the passing of riders not stopping in the zone.

For world cup events they must furthermore include the following four areas:

- one part for UCI ELITE MTB teams;
- one part for UCI MTB teams;
- one area for national teams;
- another area for individual riders or members of teams not registered with the UCI (who are treated as individual riders).

Staff working for riders must wear readily identifiable team clothing.

4.2.039 The feed/technical assistance zones must be clearly identified and numbered. They must be in an enclosure completely separated from spectators. Access must be strictly controlled by commissaires and/or marshals.

4.2.040 For the Olympic Games, world championships, world cup events and continental championships nobody may enter a feed/technical assistance zone without accreditation.

For the Olympic Games, world championships and continental championships, accreditations are issued by the commissaires' panel at the end of the team managers' meeting.

For world cup events season long accreditations are issued to the UCI ELITE MTB teams and UCI MTB teams. For the national federations or individual riders passes are prepared by the organiser and handed out at registration: they obtain 1 accreditation per registered rider per zone. Note that for a double feed/technical assistance zone they only obtain 1 accreditation per registered rider.

4.2.041 Physical contact between feeders/mechanics and riders is permitted only in feed/technical assistance zones.

Water bottles and food must be passed up to the rider by hand by the feeder or the mechanic. The feeder or mechanic is not permitted to run alongside his rider.

- 4.2.042** The spraying of water on riders or bicycles by the feeders or mechanics is forbidden.
- 4.2.043** Eyewear may only be changed in the feed/technical assistance zones. An area where glasses may be exchanged may be set up at the end of the zone.
- 4.2.044** No rider may turn back on the course to reach a feed/technical assistance zone. Any rider doing so is disqualified. *Only within the feed/technical assistance zone itself, a rider may turn back without obstructing other competitors.*

(text modified on 1.02.12).

§ 6

Technical assistance

- 4.2.045** Technical assistance during a race is permitted subject to the conditions below.
- 4.2.046** Authorised technical assistance during a race consists of repairs to or the replacement of any part of the bicycle other than the frame. Bike changes are not permitted and the rider must cross the finish line with the same handlebar number plate that he had at the start.
- 4.2.047** Technical assistance can only be given in the feed/technical assistance zones.
- 4.2.048** Spare equipment and tools for repairs must be kept in these zones. Repairs and equipment changes can be carried out by the rider himself or with the help of a team-mate, team mechanic or neutral technical assistance. Small items such as an inner tube or a small tool may be handed up from the feed/technical assistance zones.
- 4.2.049** In addition to technical assistance in feed zones, technical assistance is permitted outside these zones only between riders who are members of the same UCI ELITE MTB team, UCI MTB team or of the same national team.

Riders may carry tools and spare parts provided that these do not involve any danger to the rider himself or the other competitors.

§ 7

Safety

Marshals

- 4.2.050** Wherever possible each marshal is located in direct line of sight of the next. They signal the arrival of riders with a short, loud blast on a whistle.
- 4.2.051** All marshals working on potentially hazardous sections of the course must carry a yellow flag which is waved in the event of a crash in order to warn other riders.

First aid (minimum requirements)

4.2.052 At least one ambulance and one basic first aid post are required at all races.

For each event, at least one (1) doctor and at least six (6) people qualified to perform first aid under the laws of the country must be present at the venue.

4.2.053 The first aid post must be centrally located and readily identifiable by all participants.

4.2.054 The first aid posts and the members of the first aid service must be in radio communication with each other, the organisers, the marshal coordinator and the president of the commissaires' panel.

4.2.055 All first aid personnel must be easily identifiable with an appropriate mark or uniform. This must be unique.

4.2.056 First aid personnel must be placed in key locations on the courses that are in use for each day of competition.

There must also be a first aid crew in place for official training days.

4.2.057 The organiser must take the measures required to facilitate the rapid evacuation of injured persons from any point of the course. All-terrain vehicles (motorcycles, quads, etc.) and experienced drivers must be available to reach difficult areas quickly.

Potential hazard areas must be clearly identified and must be accessible by ambulance (four wheel drive if necessary).

4.2.058 A briefing with the organising director, the persons in charge of the first aid and marshalling services and the president of the commissaires' panel must be held before the event.

The organiser must issue maps of the course to the staff of the first aid service.

4.2.059 The organiser must provide for cross-country events a motorcycle to mark the front of the race ("lead bike"), and a motorcycle to mark the rear of the race ("sweep bike"). For Olympic format events, the lead bike must display on its front the number of laps remaining in the race.

§ 8 Event procedure

Training

4.2.060 The organiser must make the courses available and fully marked for training at least 24 hours before the start of the first race. For world cup XCO events the deadline is at least 48 hours before the start of the first race.

Riders must display their handlebar numbers during training sessions.

Starting grid**4.2.061** The start order is determined as follows:

XCO events (other than world championships and world cup events)

1. As per the last published UCI XCO individual ranking;
2. Unclassified riders: by drawing lots.

XCM events

1. As per the last published UCI MTB Marathon Series ranking;
2. As per the last published UCI XCO individual ranking;
3. Unclassified riders: by drawing lots.

(text modified on 1.02.12).

Classification**4.2.062** Riders who abandon the race are marked on the result sheet as "DNF" (did not finish) and are not awarded any points for this event.**4.2.063** Lapped riders must complete the lap during which they were lapped and leave the event via an exit located before the finishing straight or in the "80%" zone as described in article 4.2.064, if that rule applies. They are listed in the results in the order in which they are pulled out of the race **showing the number of laps down**.

(text modified on 1.02.12).

4.2.064 The decision as to whether the 80 % rule is to be applied for Olympic cross-country events (XCO) is made by the president of the commissaires' panel after discussion with the organiser. Any rider whose time being 80 % slower of that of the race leader's first lap is pulled out of the race. He is required to leave the race at the end of his lap in the zone provided for the purpose (the "80 % zone") except when the rider is on his final lap. For Olympic cross-country events at continental championships, world cups, world championships and the Olympic Games, the 80 % rule must be applied.**4.2.065** Riders pulled out of the race under article 4.2.064 are listed in the results in the order in which they are pulled out of the race **showing the number** of laps down.

(text modified on 1.02.12).

§ 9 Stage races**General rules****4.2.066** A stage race is a series of cross-country races in which teams, national federation riders and individual riders may take part. Riders must complete each stage according to the specific procedures for the event in order to be eligible for the next stage.

- 4.2.067** Without prejudice to article 1.2.043, organisers must forward the race programme and detailed technical guide for their event as mentioned in article 1.2.039 to the UCI for approval. Those documents need to be submitted during the International Calendar registration process. In the absence of such approval the event may not take place.
- 4.2.068** A stage race may take place on the territory of several countries provided that the national federations of the countries concerned have approved the organisation and the course. Evidence of such approval must be submitted with the application to have the race included on the calendar.
- 4.2.069** Teams are composed of at least two and a maximum of 6 riders.
- 4.2.070** Stages races are assimilated to XCO, therefore XCO World Champions, and the XCO National Champions must wear their champion jersey. XCM World Champions and National XCM Champions can not wear their champion jersey on the occasion of stage races.

(text modified on 1.02.12).

Duration and stages

- 4.2.071** Stage races are run over at least three days, with a maximum of nine days. Only one stage per day may be run.
- 4.2.072** The different types of cross-country events mentioned in articles 4.2.001 to 4.2.009 and 4.2.014, except cross-country eliminator (XCE) can be chosen for the stages.
- 4.2.073** Distance and duration of stages:
- XCO: course of between 4 km and 6 km per lap
 - XCM: stages of between 60 km and 120 km
 - XCP: course or single lap of between 25 km and 60 km
 - XCC: course of no more than 2 km with a race duration of 30 to 60 minutes
 - XCT: between 4 and 25 km
 - team time trial: between 4 and 25 km. The team time are that of the second rider and counts towards the team general classification.
- When a stage finishes on a circuit, times are taken on completion of the laps on the finish line.

Classifications

- 4.2.074** The individual men's and women's general classification on time are obligatory. UCI points are awarded for the general classification only.

The individual general classification is based on an individual competitor's cumulative time for each stage.

Where two or more riders make the same time in the general individual time classification, the fractions of a second registered during individual time trials (including the prologue) are added back into the total time to decide the order.

If the result is still tied or if there are no individual time trial stages the classifications obtained in each stage are added and, as a last resort, the place obtained in the last stage ridden is taken into consideration.

4.2.075 Other general classifications for men and women, such as points general classification, mountains general classification, and the men's and women's team general classifications are optional.

In stage races where there is a team general classification, there are only three types of teams that may compete for the classification:

- UCI ELITE MTB teams
- UCI MTB teams
- national teams.

Except in the case of team time trials, both the men's and women's team general classification is established by adding the times of the two best riders in each stage.

4.2.076 Bonuses and time penalties are taken into account. Bonuses are shown only in individual general classifications by time. No bonuses are awarded for individual or team time trial events.

Technical arrangements

4.2.077 A stage event may not include more than one vehicle transfer per three days of event. The duration of each of vehicle transfer may not exceed three hours. A transfer less than one hour is not taken into account.

4.2.078 Neutralised linking sections may be included in no more than 75 % of the stages. No linking section may exceed 35 km in length. A lead vehicle must control the speed of the field until the start line is reached. The start must take place from a stationary position at the start line. The start must be given either within 30 minutes following the arrival of the lead vehicle.

4.2.079 There must be two motorcycles (a lead bike and a «sweep» bike) for all stages except the individual time trial.

4.2.080 The organiser must provide clothing for the leader of the individual men's and women's general classification.

Chapter DOWNHILL EVENTS

§ 1

Organisation of competition

4.3.001 A single run format must be used. This may involve either:

- a qualifying run, called the qualifying round following which a predetermined number of riders

set by the particular race regulations are admitted to the final. The fastest rider of the final is declared the winner (the system used for the world cup).

- a run that determines the start order for a single run in which the rider with the fastest time wins.

4.3.002 A two run system (with the fastest single time from either run counting to the result) may be acceptable under exceptional circumstances subject to prior authorisation from the UCI mountain bike commission.

4.3.003 A system based on two runs using the average or combined times of both is not permitted.

4.3.003 bis Any rider whose time being 100% slower of that of the first established time is listed in the results as DNF (did not finish) and is not awarded any points. This rule is applied for qualifying round and finals.

Under exceptional circumstances, the maximum allowed time limit for finishing may be altered during the race. This decision is made by the president of the commissaires' panel after consultation with the technical delegate.

(article introduced on 1.02.12).

§ 2 Course

4.3.004 The course for a downhill must follow a descending route.

4.3.005 The course comprises varied terrain sections: narrow and broad tracks, woodland roads and paths, field paths and rocky tracks. There normally are a mixture of fast and technical sections. The emphasis of the course is to test the riders' technical skills and their physical ability.

4.3.006 The length of the course and the duration of the event are determined as follows:

	Minimum	Maximum
Course length	1500 m	3500 m
Duration of the event	2 minutes	5 minutes

4.3.007 The entire downhill course must be marked and protected using non-metallic, preferably PVC, stakes (slalom stakes) 1.5 to 2 meters high.
In very fast and dangerous sections, where the riders line is close to the course boundary, B lines must be installed as per diagram:

4.3.008 The use of straw bales to mark off the course is not permitted.

4.3.009 The start area must be at least 1 meter and no more than 2 meters wide. A suitable handrail must be installed, the floor must be covered with a non-slip surface and the start area must be covered. The finish area must be at least 6 meters wide.

4.3.010 There must be a braking area of minimum 35-50 m after the finish line with adequate protection and completely cordoned off from the public. The riders exit must be designed in that way that the speed is kept to a minimum.

This area must be free of obstacles.

§ 3 Clothing and protective accessories

4.3.011 All lycra-elastane based tight-fitting clothing is not permitted.

4.3.012 A full-face helmet must be worn properly both when racing and when training on the course. The helmet must be fitted with a visor. Open-face helmets may not be worn.

4.3.013 The UCI strongly recommends that riders wear the following protection:

- back, elbow, knee and shoulder protectors made of rigid materials;
- protection for the nape of the neck and the cervical vertebrae;
- padding on shins and thighs;
- broad full-length trousers made from rip-resistant material incorporating protection for the knees and calves, or broad-cut shorts made from rip-resistant material plus knee and calf protectors with a rigid surface;
- long sleeved shirt;
- full finger gloves.

4.3.014 **Cameras** are not permitted during qualifying rounds and finals. The riders are responsible for securing the fixation of the cameras in order to avoid any danger. The UCI can decide to allow a camera dur-

ing finals but only for the usage of the TV production company. Metal/permanent fixtures to attach the cameras are not allowed, tape and velcro are allowed.

(text modified on 1.02.12).

§ 4 Marshals

- 4.3.015** Each marshal must be located in direct line of sight of the next. They signal the arrival of riders with a short, loud blast on a whistle.
- 4.3.016** The marshals must be provided with flags so that the safety system below can be used.
- 4.3.017** During official training every marshal must carry a yellow flag which must be waved in the event of a crash to warn other riders who must slow down.
- 4.3.018** Some marshals specifically appointed by the organiser and the marshal coordinator must carry a red flag and have a radio link on the same frequency as those of the president of the commissaires' panel, the organising director, the medical team, the marshal coordinator and, where present, the UCI technical delegate. They must be stationed at strategic points on the course such that they are in direct line of sight with their two closest colleagues earlier and later on the course.

The red flags are used in training and racing.

Red flag marshals who see a serious accident must immediately notify the marshal coordinator by radio, who must as soon as possible notify the president of the commissaires' panel, the organising director, the medical team and, where present, the UCI technical delegate.

Red flag holders must immediately assess the situation of the crashed rider and continue reporting by radio to the marshal coordinator.

Red flag marshals who are not directly affected by an accident must follow the relevant radio transmissions. If they note that one of their colleagues further down the course is waving their red flag, they must immediately do the same.

- 4.3.019** Riders observing a waving red flag during the race must stop immediately.

A stopped rider must continue calmly to the finish and request a re-start from the finish line commissaire and wait for further instruction.

§ 5 First aid (minimum requirements)

- 4.3.020** The first aid service must be organised in accordance with articles 4.2.052 to 4.2.058 it being understood that the number of people qualified under the laws of the country to give first aid must be at least **seven**.

A medic must be stationed at the exit of the finish bowl during racing.

The organiser must submit an evacuation and medical plan to UCI prior to world championships,

world cup and continental championships. The organisers medical coordinator must meet the technical delegate if applicable or the president of the commissaires' panel before the first training.

(text modified on 1.02.12).

§ 6 Training

- 4.3.021** The following training sessions must be organised:
- an on-foot inspection of the course must be organised before the first training session.
 - a training session, the day before competition.
 - a training session on the morning of the race day.

No training is permitted whilst a race is in progress.

- 4.3.022** Each rider must complete at least two training runs on pain of disqualification. The start commissaire must ensure that this rule is applied.

- 4.3.023** Riders must start all training runs at the official start gate. Any rider starting a training run below the start line must be disqualified from the competition.

- 4.3.024** Riders must display their handlebar number while training as well as their back number during the qualifying round and the final.

§ 7 Transport

- 4.3.025** The organiser must provide transport capable of carrying 100 riders and their bikes per hour to the top of the course.

IV

Chapter FOUR CROSS EVENTS

§ 1 Nature

- 4.4.001** Four cross is an elimination event where three or four riders (called a heat) compete side by side on the same downhill course. The nature of this competition is such that there may be some unintentional contact between the riders. This is tolerated if the president of the commissaires' panel considers that it remains within the spirit of the event, fair play and a sporting attitude to other competitors.

§ 2 Organisation of competition

4.4.002 Practice runs must take place on the same day as the finals.

4.4.003 A qualifying round is organised, preferably the same day as the main event.

4.4.004 The qualifying round takes the form of a timed run over the course by each rider. In the event of a tie between riders during the qualifying round, their order is determined by the most recent UCI 4X individual ranking. If the riders are not ranked, lots are drawn to determine their order.

Riders who are DNF, DSQ or DNS in the qualifying round can not enter the main event.

The riders start on the start commissaire's orders, in the sequence determined by the start list. The women ride before the men.

The race numbers used for the qualifying round are in sequence starting from 33 or 65 on the basis of the most recent UCI 4X individual ranking.

4.4.005 The number of riders qualifying for the first round of the main event is determined by the number of heats of three or four that can be made up.

A maximum of 16 heats is possible (maximum 64 riders).

If fewer than 64 riders ride the qualifying round, the number of heats can be 16, 8, 4 or 2, respecting the minimum of three riders per heat.

Heat order (men first until women come to equal heat system, finals: women small final followed by women big final, then men small final followed by men big final).

Number of classified riders in the qualifying round	Ladder
48+	64 riders
24-47	32 riders
12-23	16 riders
6-11	8 riders

The number of riders in the qualifying round may not be fewer than six, otherwise no 4X event may be held.

The race numbers for the main event are allocated on the basis of the results of the qualifying round; starting with number 1 for the rider with the best time during the qualifying round and so on.

4.4.006 The main event comprises elimination heats in which the groups of riders are matched as shown in the table below, in order to ensure that the first and second in the qualifying round can only meet in the final.

Men

Women

4.4.007 The riders in each heat ride only once per round. The third and the fourth rider in each heat are eliminated. The first and the second qualify for the next round.

4.4.008 In addition to the final, a small final round is held for the riders ranked third and fourth in the semi-finals. Riders who are DNF, DSQ or DNS in the semi-finals may not enter the small final.

4.4.009 The final classification of the competition is drawn up in groups in the following order:

1. All riders competing in the big final, except for riders DSQ.
2. All riders competing in the small final, except for riders DSQ.
3. Riders DNF or DNS in the semi-finals.
4. The classification of the other riders is determined by the round reached, then by the classification in their heat, then by their race number.

Within each of the above mentioned groups, riders DNF are classified before DNS. In case of multiple DNF or DNS, the tiebreaker is the race number.

Riders DNF or DNS in the first round of the main event are listed without classification.

Riders DSQ in the main event are listed without classification.

Riders not qualified for the main event are not listed in the final classification.

When for any reason the 4X main event (elimination heats) needs to be cancelled the results of the qualifying round stands as final result.

Comment: In case of DSQ, the next riders will move up in the final classification. For example in case of a DSQ in the big final, the winner of the small final will be classified fourth in the final classification.

4.4.010 The riders in each heat may choose their starting position in order of their race number. The rider with the lowest race number gets first choice.

4.4.011 The riders take the start from a stationary position.

If a part of the front wheel passes the start line before the starting signal the rider is relegated (classified in a heat different from the actual finish).

4.4.012 The riders are required to pass through each gate without straddling it, i.e. both wheels of the bicycle must trace a path inside each gate. This is determined by judges located along the course or in the TV compound if applicable. A missed or straddled gate in the main event results in relegation unless the rider goes to the trouble of returning to pass it correctly.

4.4.013 If all the riders in heat fall or fail to cross the finish line in a preliminary round, the winner is the rider who covered the greatest distance.

§ 3 Course

4.4.014 Ideally, the course is set up on moderate slopes with regular gradients. It must also include a mixture of jumps, humps, banked turns, berms, dips, natural tables and other special features. It may also include unbanked turns. There is normally no climbing requiring the riders to pedal. The course must also be wide enough to allow four riders to line up side by side, and to enable overtaking.

The course must be fully marked out in accordance with the diagram in article 4.2.026 (Zone A and Zone B). Zone A must be at least 2 meters from the course and is at least 2 meters wide.

4.4.015 The duration of the race must be between 30 seconds and 60 seconds with an optimum time between 45 and 60 seconds for the winner of the qualifying round.

4.4.016 For the first 5 meters of the course, four lanes of an equal width must be marked by white lines (using tape, biodegradable paint or flour). Any rider crossing or riding on these white lines is relegated. In case a rider is crossing or riding on these white lines when he is placed behind his neighbour riders and does not hinder them and has no advantage the relegation can be transformed in a warning.

4.4.017 The start straight must be at least 30 metres long. Obstacles in the first 30 meters must be the same across the entire width of the course.

4.4.018 The gates on the course must be made of non-metallic stakes (slalom stakes), preferably in PVC, 1.5 to 2 metres high.

The gates must be set up with the lower part inwards and the higher part outwards.

4.4.019 The last gate on the course must be located at least 10 meters from the finish line.

4.4.020 The organiser must provide a raised platform from which the 4X judge has an unobstructed view of the entire course. The platform must be located in a zone to which spectators do not have access.

§ 4 Transport

4.4.021 The organiser must provide transport which is capable of bringing the riders to the start of the course promptly. A course running alongside a useable ski lift or cable car run is to be preferred.

§ 5 Clothing and protective accessories

4.4.022 A full-face helmet must be worn properly both when racing and when training on the course. The helmet must be fitted with a visor. Open-face helmets may not be worn.

- 4.4.023** The UCI strongly recommends the wearing of the clothing and protective accessories specified in article 4.3.011 and 4.3.013 to 4.3.014 during 4X events.

§ 6 First aid (minimum requirements)

- 4.4.024** The first aid service must be organised in accordance with articles 4.2.052 to 4.2.058, it being understood that the number of people qualified under the laws of the country to give first aid must be at least eight.

A medic must be stationed at the exit of the finish bowl during racing.

The organiser must submit an evacuation and medical plan to UCI prior to world championships, world cup and continental championships. The organiser's medical coordinator must meet the technical delegate if applicable or the president of the commissaires' panel before the first training session.

§ 7 Training - competition

- 4.4.025** The following training sessions must be organised:
- a training session, the day before competition;
 - a training session on the race day.

When the 4X event is taking place at night, a night practise session must be provided for the riders.

No training is permitted whilst a race is in progress.

- 4.4.026** Riders must display their handlebar number while training and their back number during 4X finals.

§ 8 Card procedure

Card procedure

- 4.4.027** During the main event, a system of coloured cards is used by a commissaire at the finish. His decisions must be confirmed by the president of the commissaires' panel.

Card	Meaning	Code	Penalty
Yellow	Warning Rider gained NO advantage but behaviour was against regulations.	WRN	1 st time > no penalty.
Blue	Relegation Specified in articles: 4.4.011, 4.4.012 and 4.4.016	REL	a heat classification different from the actual finish.
Red	Disqualification Specified in article 4.2.012	DSQ	excluded from further competition, no classification.

- A rider who receives a second card, whatever the colour, in the same event is disqualified.
- Cards must be shown by the designated Commissaire (Card Commissaire) after confirmation by the president of the commissaires' panel and must be communicated directly via TV and the Event speaker.

Chapter UCI MOUNTAIN BIKE WORLD CUP

§ 1 General

4.5.001 The UCI mountain bike world cup is the exclusive property of the UCI.

4.5.002 Each year the management committee of the UCI designates the types of event and the age categories for which a UCI mountain bike world cup takes place, and the races of which it is composed.

Participation

4.5.003 UCI mountain bike world cup events are open to riders corresponding to the following categories and criteria:

Format	Category	One of the below mentioned criteria needs to be fulfilled
XCO	Men elite (aged 23 and over) Women elite (aged 23 and over) Men under 23 (ages from 19 to 22) Women under 23 (ages from 19 to 22)	1. Having obtained at least 20 UCI points in the UCI XCO individual reference ranking (*). 2. The national federations may enter a maximum of 6 supplementary riders per category. These riders must wear national team clothing.
XCO	Men juniors (aged 17 and 18) Women juniors (aged 17 and 18)	1. Each national federation may enter a maximum of 6 riders per category (wearing national outfit required). 2. The national federation of the organising country may register a supplementary team B of maximum 6 riders (wearing national outfit required). 3. Riders belonging to a UCI ELITE MTB team or a UCI MTB team.
DHI	Men (aged 17 and over) Women (aged 17 and over)	1. Having obtained at least 20 UCI points in the UCI DHI individual reference ranking (*). 2. The national federations may enter a maximum of 6 supplementary riders per category. These riders must wear national team clothing. 3. Junior riders (aged 17 and 18) belonging to a UCI ELITE MTB team or a UCI MTB team.
XCE	Men (aged 17 and over) Women (aged 17 and over)	Riders registered for the XCO event

(*) The date of such reference rankings is fixed and communicated by the UCI for each event of the UCI mountain bike world cup [on the UCI website](#).

(text modified on 1.02.12).

Registration

- 4.5.004** All riders must be registered using the UCI on-line registration system (www.uci.ch). UCI ELITE MTB teams or UCI MTB teams register their riders, national federations register the other riders who qualify under article 4.5.003.

The on-line registration system opens twenty days before an event and closes on the Monday preceding the event at 12.00 am CET. A table showing these dates is published on the UCI web site.

- 4.5.005** Late entries from UCI ELITE MTB teams, UCI MTB teams and national federations are refused unless authorised by the UCI, subject to respect for article 4.5.003, and on payment of a fine of CHF 300 for the first rider. Where more than one rider per team or national federation is involved, a total fine of CHF 500 must be paid.

Official ceremony

- 4.5.006** The official ceremony takes place immediately after each race involved. Riders arriving later than 5 minutes after they finished their race are fined.

The following riders must attend:

- the first five riders in the elite events;
- the leader of the elite world cup standings after the event in question;
- the first three riders in the under 23 events;
- the first three riders in the juniors events;
- the leader of the under 23 XCO world cup standings after the event in question;
- the leader of the junior's DHI world cup standings after the event in question;
- **the team leading the UCI MTB team world cup standings after the event in question** (specified in article 4.5.009).

Bicycles can not be taken onto the podium. However, an area is provided in front of the podium to display the bicycle of the winner during the official ceremony.

(text modified on 1.02.12).

Press conference

- 4.5.007** At the request of the organiser, the three highest placed riders in the event and the leader in the world cup standings must attend the press conference.

World cup standings

- 4.5.008** The world cup standings are drawn up on the basis of the points won by each rider in accordance with the table in article 4.5.037.

Riders tying on points are ranked by the greatest number of 1st places, 2nd places, etc. taking account only of places for which points are awarded for the world cup. If they are still tied, the points scored in the most recent event are used to separate them.

In the event of a tie on points in the downhill after the qualifying round and the final, the riders' positions are determined by the result of the final.

For the cross-country Olympic, separate world cup standings for elite and under 23 are drawn up. No XCO world cup standings are drawn up for juniors.

4.5.009 A UCI MTB team classification for the event is drawn up by summing up the 3 highest scored points of each team in accordance with the "team classification" table in article 4.5.037.

For the cross-country Olympic, a separate team classification for men elite and women elite is drawn up.

For downhill, a mixed team classification is drawn up by summing the 3 highest scored points of each team without making a distinction between men and women. Only the results of the finals are taken into account.

In the event of a tie on points in the UCI MTB team classification for the event, the placing of the best placed rider in the team is used to determine the team classification. Should there still be a tie in downhill, the placing of the best placed male rider determines the order.

After each round of the world cup, the UCI MTB team standings is drawn up by adding the points won in the UCI MTB team classification for each event. Ties are broken by the largest number of 1st places, 2nd places, etc. Should there still be a tie, the order is determined by the event classification for the most recent world cup.

The riders of the teams leading the UCI MTB Team world cup standings are given yellow handle-bar number plates which must be used during the world cup.

(text modified on 1.02.12).

Leader's jersey

4.5.010 The rider leading a world cup standings must wear the leader's jersey in every world cup event concerned, except in the opening event.

When a junior downhill rider would be the world cup leader, he must wear the elite leaders' jersey. The junior leaders' jersey is not awarded in this case.

4.5.011 The colors of leaders' jerseys are determined by the UCI.

4.5.012 The riders are permitted to put their own advertising logos on the leader's jersey as follows:

- a maximum of only 4 advertising logos are permitted.
- on the front of the jersey: on a maximum surface of 300 cm².
- on the back of the jersey: on a maximum surface of 300 cm².
- on the shoulders: a single line a maximum of 5 cm wide.
- on the sides of the jersey: a single line a maximum of 9 cm wide.

The design of the jersey received at the official ceremony must be respected.

For further details, please refer to the brochure available on the UCI website.

§ 2 Special rules for cross-country events

4.5.013 Registration fees (including all taxes and/or insurance contributions) for a cross-country event **must respect the UCI financial obligations**.

The following riders are exempt from the registration fee for the event concerned:

- riders belonging to a UCI ELITE MTB team;
- riders belonging to a UCI MTB team ranked in the top 10 of the last UCI XCO team ranking;
- riders belonging to a UCI MTB team and ranked in the top 20 of the last world cup XCO individual standings.

(text modified on 1.02.12).

4.5.014 Riders must attend race headquarters to confirm that they are starting the event, in accordance with the timetable published on the UCI website.

Riders must display their handlebar numbers during training sessions and also their back number during the race.

A coach of a national team or a UCI ELITE MTB team or UCI MTB team who holds a licence, must request a handlebar number to use when reconnoitering the course. As well as the handlebar number he must wear a helmet.

4.5.015 The start order **is** determined as follows:

Men elite

1. The first 60 riders of the most recently published world cup standings **(not applicable for the first UCI world cup round of the season)**.
2. As per the most recently published UCI XCO individual ranking.
3. Unclassified riders: by drawing lots.

Women elite, Men under 23, Women under 23

1. The first 40 riders of the most recently published world cup standings **(not applicable for the first UCI world cup round of the season)**.
2. As per the most recently published UCI XCO individual ranking.
3. Unclassified riders: by drawing lots.

Men juniors, Women juniors

The start order is determined as follows:

1. As per the most recently published UCI XCO juniors individual ranking of the current season (or the final ranking of the previous season if no ranking has yet been published for the current season).
2. Unclassified riders: by nations in rotation (*).

(*) The start order of the riders within the team must be confirmed by the national federations, UCI ELITE MTB teams and UCI MTB teams during the riders confirmation.

Taking each nation in turn on the basis of the classification by nation of the concerned category from the most recent world championships, a place on the start grid is allocated to the next rider in sequence. Unclassified nations first, UCI ELITE MTB teams and then UCI MTB teams take, on the basis of the same rotation system, the next places in an order determined by drawing lots.

Riders who submitted a late registration which was approved by the UCI are allocated the next available highest race number, with the exception of the first 60 (men elite) and the first 40 (women elite, men under 23, women under 23) in the most recent world cup standings for whom the race number is reserved. However, they are called to the start line in order of their world cup standings or their UCI individual ranking as applicable to the event.

(text modified on 1.02.12).

- 4.5.016** In cross-country Olympic format (XCO), any rider whose time being 80 % slower of that of the race leader's first lap is pulled out of the race. He is required to leave the race at the end of his lap in the zone provided for the purpose (the "80 % zone") except when the rider is on his final lap.
- 4.5.017** Lapped riders must complete the lap on which they were lapped and then leave the race via 80 % zone.
- 4.5.018** Riders pulled out of the race under article 4.5.016 and lapped riders are listed in the results in the order in which they are pulled out of the race showing the number of laps down.

§ 3 Special rules for downhill events

- 4.5.019** Registration fees (including all taxes and/or insurance contributions) for a downhill event **must respect the UCI financial obligations**.

The following riders are exempt from the registration fee for the event concerned:

- riders belonging to a UCI ELITE MTB team
- riders belonging to a UCI MTB team ranked in the top 10 of the **last** UCI gravity team ranking.
- riders belonging to a UCI MTB team and ranked in the top 20 of the last world cup downhill individual standings.

(text modified on 1.02.12).

- 4.5.020** Riders must attend race headquarters to confirm that they are starting the event, in accordance with the timetable published on the UCI website.
- 4.5.021** The start order for the qualifying round and the race numbers are determined as follows:
1. The first 80 men and the first 20 women of the most recently published world cup standings (for the first event, as per the final world cup standings of the previous year).

2. As per the most recently published UCI DHI individual ranking.
3. Unclassified riders: by drawing lots.

Riders who submitted a late registration which was approved by the UCI are allocated the next available highest race number, with the exception of the first 80 men and the first 20 women in the most recent world cup standings for whom the race number is reserved. However, they are called to the start line in order of their world cup standings or their UCI individual ranking as applicable to the event.

- 4.5.022** A transport system capable of carrying 150 riders per hour up to the start line must be provided at all world cup venues. All loading and unloading of bicycles onto this transport system must be carried out by staff of the organisation.

Training

- 4.5.023** The following minimum training program is obligatory.

Three days before the final an on foot downhill course inspection period must be provided for the riders. The course must be fully marked and cordoned off.

Two days before the final a training period of five hours must be provided plus an extra hour exclusively for men ranked in the top 80 and women ranked in the top 20 of the last world cup standings.

One day before the final a training period of three hours must be provided plus an extra hour exclusively for men ranked in the top 80 and women ranked in the top 20 of the last world cup standings.

A training period must be provided on the day of the final, this must last for at least 90 minutes.

- 4.5.024** Riders must have completed 2 training runs before starting the qualifying round.

- 4.5.025** Riders who train on the course outside the specified training periods set by the organiser are disqualified from the event.

The transport system closes 15 minutes before the end of the training times. A closing rider needs to be supplied by the organiser to clear the course between training sessions under the instructions of the president of the commissaires' panel. Riders who are on the course after it has been closed may be disqualified.

- 4.5.026** Two forerunners must be selected by the organiser and must be ready to run the course as indicated by the president of the commissaires' panel before the qualifying round and finals. The forerunners' bicycles must be fitted with handlebar numbers bearing the letters A and B.
The closing rider, article 4.5.025, must be fitted with the handlebar number bearing the letter C.

Competitions

- 4.5.027** The downhill competition must include a qualifying round and a final.

If the final cannot take place due to unforeseen circumstances, the qualifying round determines the result.

- 4.5.028** The start area is according article 4.3.009 and a covered warm-up area must be provided close to the start area for the riders.
- 4.5.029** Riders in the qualifying round must start at intervals of no less than 30 seconds.
- 4.5.030** The first 10 women and the first 20 men in the qualifying round are awarded world cup points as per the scale in article 4.5.037.
- 4.5.031** The first 10 women and the first 20 men on the current world cup standings, or the final world cup standings for the preceding year in the case of the first event, must start in the qualifying round but qualify automatically for the final in any case. If the times of the riders in question are not among the 20 best times for women or the 80 best times for men, they must ride the final in addition to the 20 women and 80 men already qualified.
- 4.5.032** Taking account of the provisions of article 4.5.031, the final is disputed by a maximum of 30 women and 100 men, including the first 20 women and the first 80 men from the qualifying round.
- 4.5.033** The start order for the final is determined on the basis of the reverse result of the qualifying round, the fastest rider starting last. Riders placed among the first 10 women and the first 20 men in the world cup standings who were not classified in the top 10 places for women and the top 20 places for men of the qualifying round must start immediately before the top 10 women and the top 20 men from the qualifying round.
- 4.5.034** Riders in the final must start at intervals of no less than one minute. The last 10 riders must start at intervals of at least 2 minutes. The intervals between the riders can be modified by the President of the commissaires' panel.
- 4.5.035** [article abrogated on 1.02.12].
- 4.5.036** [article abrogated on 1.02.12].

§ 4 Points scale
4.5.037 Cross-country Olympic events.

Position	Elite	U23	Position	Elite
1	250	90	31	44
2	200	70	32	42
3	160	60	33	40
4	150	50	34	38
5	140	40	35	36
6	130	35	36	34
7	120	30	37	32
8	110	27	38	30
9	100	24	39	29
10	95	22	40	28
11	90	20	41	27
12	85	18	42	26
13	80	16	43	25
14	78	14	44	24
15	76	12	45	23
16	74	10	46	22
17	72	9	47	21
18	70	8	48	20
19	68	7	49	19
20	66	6	50	18
21	64	5	51	17
22	62	4	52	16
23	60	3	53	15
24	58	2	54	14
25	56	1	55	13
26	54		56	12
27	52		57	11
28	50		58	10
29	48		59	9
30	46		60	8

Downhill (qualifying round points in brackets).

Position	Men	Women	Position	Men
1	200 (50)	200 (50)	41	40
2	160 (40)	160 (40)	42	39
3	140 (30)	140 (30)	43	38
4	125 (25)	125 (25)	44	37
5	110 (22)	110 (20)	45	36
6	95 (20)	95 (16)	46	35
7	90 (18)	80 (14)	47	34
8	85 (17)	70 (12)	48	33
9	80 (16)	60 (10)	49	32
10	75 (15)	55 (5)	50	31
11	70 (14)	50	51	30
12	69 (13)	45	52	29
13	68 (12)	40	53	28
14	67 (11)	35	54	27
15	66 (10)	30	55	26
16	65 (9)	25	56	25
17	64 (8)	20	57	24
18	63 (7)	15	58	23
19	62 (6)	10	59	22
20	61 (5)	5	60	21
21	60		61	20
22	59		62	19
23	58		63	18
24	57		64	17
25	56		65	16
26	55		66	15
27	54		67	14
28	53		68	13
29	52		69	12
30	51		70	11
31	50		71	10
32	49		72	9
33	48		73	8
34	47		74	7
35	46		75	6
36	45		76	5
37	44		77	4
38	43		78	3
39	42		79	2
40	41		80	1

Team classification

Position	CROSS-COUNTRY Olympic		Downhill	
	Men	Women	Men	Women
1	40	40	40	40
2	35	35	35	35
3	32	32	32	30
4	30	30	30	26
5	28	28	28	22
6	26	26	26	20
7	24	24	24	18
8	23	23	23	16
9	22	22	22	14
10	21	21	21	12
11	20	20	20	10
12	19	19	19	9
13	18	18	18	8
14	17	17	17	7
15	16	16	16	6
16	15	15	15	5
17	14	14	14	4
18	13	13	13	3
19	12	12	12	2
20	11	11	11	1
21	10	10	10	-
22	9	9	9	-
23	8	8	8	-
24	7	7	7	-
25	6	6	6	-
26	5	5	5	-
27	4	4	4	-
28	3	3	3	-
29	2	2	2	-
30	1	1	1	-

(text modified on 1.02.12).

VI

Chapter UCI MTB MARATHON SERIES

§ 1 General

4.6.001 The UCI MTB Marathon Series is the exclusive property of the UCI.

4.6.002 Each year the management committee of the UCI designates the events for which a UCI MTB Marathon Series takes place.

Participation

4.6.003 UCI MTB Marathon Series events are open to riders corresponding to the following conditions:

- having an annual licence issued by a national federation and present this licence at registration;
- riders don't need a certain number of UCI points to participate;
- unlimited participation for national federations or teams as the riders can participate in their UCI MTB team or club jersey.

Age category

4.6.004 The age category for the UCI MTB Marathon Series is 19 years and above and includes masters categories.
No separate results for under 23 and masters categories must be made.

Registration

4.6.005 The registration procedure is handled by each organiser of a UCI MTB Marathon Series event. The registration deadline is on the Thursday preceding the event at 12.00 am CET.
Riders need to complete their registration individually for the UCI MTB Marathon Series. Late entries are accepted on a payment of a fine of CHF 100. *The deadline for late entries is by noon on the eve of the race.*

(text modified on 1.02.12).

Marathon series ranking

4.6.006 UCI MTB Marathon Series ranking
The individual general UCI MTB Marathon Series ranking is drawn up on the basis of the points won by each rider. Top 40 men score points from 40 to 1 point. Top 20 women score points from 20 to 1 point.

All marathon series events count for the individual general marathon series ranking.

The general ranking period starts the *day after the* UCI mountain bike marathon world championships until 2 weeks before the following year UCI mountain bike marathon world championships.

Riders tying on points are ranked by the greatest number of 1st places, 2nd places, etc. taking account only of places for which points are awarded for the UCI MTB Marathon Series. If they are still tied, the points scored in the most recent event are used to separate them.

The UCI MTB Marathon Series ranking is published monthly on the 25th.

(text modified on 1.02.12).

Leader's jersey

4.6.007 No leader jersey is handed out for the leader of the UCI MTB Marathon Series ranking.

4.6.007 bis XCM world champions and XCM national champions must wear their respective XCM champions jersey in UCI MTB Marathon Series races.

(article introduced on 1.02.12).

§ 2

Special rules for UCI MTB Marathon Series

4.6.008 Top 20 men and women of each round of the UCI MTB marathon Series as well as the top 50 of the individual general UCI MTB Marathon Series ranking obtain a qualification for the UCI marathon world championships.

Race characteristics

4.6.009 The distances of the UCI MTB Marathon Series are minimum 70 km to maximum 100 km for women and minimum 80 km to maximum 120 km for men.

The race can be run over a single lap, or multi-lap with a maximum number laps of three.
In the event of a multi-lap race there may not be a short-cut on the lap for the women's race.

4.6.010 The riders start order is determined as follows:

- as per the most recently published UCI MTB Marathon Series ranking;
- subsequently, as per the last UCI XCO individual ranking;
- by drawing lots for the other riders.

The race start order is determined as follows:

- Start 1: Women elite (time gap of min 30 to 45 min. according race distance and multi-lap).
- Start 2: Men elite .
- Start 3: General competitors, fun race.

(text modified on 1.02.12).

VII

Chapter UCI MOUNTAIN BIKE RANKING

4.7.001 The UCI has created the UCI mountain bike ranking. The UCI is its exclusive owner.

The UCI mountain bike ranking is drawn up over a period of one year, in accordance with the conditions set out below, by adding the points won since the preceding ranking was drawn up, and respecting the provisions of article 4.7.008. At the same time the remaining points obtained up to the same day of the previous year by each rider in international mountain bike races are deducted. The new ranking comes into force on the day of publication and stands until the publication of the subsequent ranking.

The UCI mountain bike ranking for juniors XCO is drawn up annually by summing the points won by each rider in the period from 1 January to 31 December. For juniors only UCI points are allocated for world championships, world cup events, continental championships, world cup eliminator races and national championships.

4.7.002 An individual ranking for men and one for women is drawn up for each of the following types of event:

- UCI XCO individual ranking (elite and U23 combined)
- UCI XCO juniors individual ranking
- UCI DH1 individual ranking
- UCI 4X individual ranking

(text modified on 1.02.12).

4.7.003 If an under 23 rider rides a cross-country Olympic event for elite riders when a separate event is being organised for under 23 riders, he is awarded only the points as per the scale applicable to the elite event. UCI points for under 23 riders are only awarded where there is a separate event from that for elite riders.

If a junior rider rides an eliminator (XCE) event at a world cup or world championships he scores his UCI points into the UCI XCO juniors individual ranking. The same applies when a short track (XCC) event is hosted at a world cup event.

(text modified on 1.02.12).

4.7.004 Riders who are tied in the individual ranking have their positions decided by their ranking in the most recent event of the season, in the following order:

- 1) world championships
- 2) world cup events
- 3) hors class events
- 4) events in class 1
- 5) events in class 2
- 6) events in class 3

4.7.005 A ranking by nation for men and women is drawn up for cross-country Olympic only. The ranking by nation is calculated by summing the points of three best placed riders from each nation.

The UCI points awarded for the team relay event at the world championships are awarded to the nation in the elite ranking and not to the individual riders.

A rider's points are awarded to the nation of his nationality, even if he is a licence-holder of the federation of another country.

Tied nations have their relative positions determined by the place of their best rider on the Individual ranking.

4.7.006 A UCI XCO team ranking is calculated by adding the points of the 3 best placed men and the 2 best placed women of each UCI MTB team in the UCI XCO individual ranking.

A UCI gravity team ranking is calculated by adding the points of the 3 best placed DHI men, the 2 best placed DHI women, the 2 best placed 4X men, the best placed 4X woman of each UCI MTB team in the concerned UCI individual ranking.

Tied teams have their relative positions determined by the place of their best rider on the individual ranking.

4.7.007 The number of points to be awarded is shown in the Annexes 2-5.

For the cross-country **Olympic (XCO)** ranking only the types of events that meet the criteria set out in articles 4.2.001, 4.2.002, 4.2.008, 4.2.010, 4.2.011 to 4.2.013 and the general ranking of stage races are eligible. No UCI points are awarded for the individual stages of stage races.

The downhill ranking is based purely on individual downhill events. No points are awarded for massed-start downhill events.

The 4X ranking is calculated from 4X events.

(text modified on 1.02.12).

4.7.008 For events in the categories below, only the best results of each rider are taken into account:

- Class 1 one-day events: the best 5 results
- Class 2 one-day events: the best 4 results
- Class 3 one-day events: the best 3 results
- Class 1 stage races: the best 3 results
- Class 2 stage races: the best 2 results

4.7.009 The UCI mountain bike ranking is updated after Olympic Games, world championships, world cup events, continental championships and on 31 December.

The dates of other ranking updates are published on the UCI website.

(text modified on 1.02.12).

4.7.010 As set out in article 1.2.029, national mountain bike championships shall be run on the 29th week-end of the year (mandatory date). The UCI may grant dispensations for the southern hemisphere or in cases of force majeure.

Concerning the calculation of the UCI rankings, national championships run before or after the mandatory date shall be considered as being run on the mandatory date.

(article introduced on 1.02.12).

VIII

Chapter MASTERS WORLD CHAMPIONSHIPS

4.8.001 Only licence holders under articles 1.1.001 to 1.1.028 and 4.1.009 may take part in the masters' world championships. A race number is only issued on presentation of the licence.

4.8.002 The riders taking part in the masters' world championships represent their country, but are permitted to use the equipment of their choice.

4.8.003 All details specifically relating to the masters world championships must be obtained directly from the organiser or from the UCI web site.

4.8.004 The championships are usually organised in 5 year age groups: 30-34, 35-39, 40-44, etc. Depending on the number of participants in each age group, an age group may be divided into sub-groups of less than five years or joined with an adjacent age group, in which case there is a single overall classification.

4.8.005 An event is not organised for a specific age group if there are fewer than six riders at the start. However, there must always be a minimum of 2 age groups per event.

IX

Chapter UCI ELITE MTB TEAMS

§ 1 Identity

4.9.001 A UCI ELITE MTB team is an entity consisting of:

- minimum 3 riders, maximum 10 riders for cross-country;
- minimum 2 riders, maximum 10 riders for gravity (downhill and 4X);
- **minimum 3 riders, maximum 10 riders for cross-country/gravity mixed teams.**

They are employed and/or sponsored by the same entity, for the purpose to take part in mountain bike events on the International UCI calendar.

(text modified on 1.02.12).

Application

4.9.002 A maximum of 15 UCI ELITE MTB teams are recognized, on the basis of the UCI MTB team rankings set out in article 4.7.006.

Top 15 ranked teams on the UCI MTB team rankings as of the end of September are offered the opportunity to register as a UCI ELITE MTB team, before 10 December of the year before the registration year.

If these teams decline the opportunity, then the invitation is offered to the next team on the ranking. Invitations are only extended to teams ranked in the top 20.

4.9.003 A UCI ELITE MTB team comprises all the riders employed by the same paying agent, the paying agent itself, the sponsors and all the other persons contracted by the paying agent and/or the sponsors for the functioning of the team (team manager, coach, soigneur, mechanic, etc.). It must be designated by a specific name and registered with the UCI as provided in these regulations.

4.9.004 The sponsors are individuals or incorporated bodies who contribute to the funding of the UCI ELITE MTB team. Among the sponsors, a maximum of two are designated as the principal partners of the UCI ELITE MTB team. If neither of the two principal partners is the paying agent for the team, this paying agent may only be an individual or incorporated body whose sole trading income comes from advertising.

4.9.005 The principal partner(s) and the paying agent commit themselves to the UCI ELITE MTB team for a whole number of calendar years.

4.9.006 The name of the UCI ELITE MTB team must be that of the company or brand name of the principal partner or that of one of both of the two principal partners.

4.9.007 No two UCI ELITE MTB teams, their principal partners or paying agents, may bear the same name. Should application for a new and identical name be simultaneously made by two or more Teams, priority is given to the team which has used the name for the longest time.

4.9.008 The nationality of the UCI ELITE MTB team must be that of the country where the head office or the domicile of the paying agent is located.

§ 2

Legal and Financial Status

4.9.009 The paying agent of the riders in a UCI ELITE MTB team must be a physical person or incorporated body legally entitled to employ personnel.

§ 3 Registration

4.9.010 Each year UCI ELITE MTB teams must register for the subsequent year directly with the International Cycling Union.

4.9.011 UCI ELITE MTB teams must register their riders at the same time.

4.9.012 After confirming taking up the opportunity registering as a UCI ELITE MTB team before 10 December, UCI ELITE MTB Teams must submit their application for registration no later than 15 January of the registration year in question. No application received by the UCI after 15 January is considered.

At that point, UCI ELITE MTB teams have until 1 February to submit all their registration documents. In the event of late submission, the registration fee payable increases by CHF 250 per day without further notice.

When applying for registration, UCI ELITE MTB teams must indicate:

1. the exact name of the team;
2. address details (including telephone number, email address and fax number) to which all communications to the UCI ELITE MTB team can be sent;
3. the names and addresses of the principal partners, the paying agent, the manager, the team manager, the assistant team manager, the mechanics and other licence-holders;
4. the surnames, first names, addresses, nationalities and dates of birth of the riders, the dates and numbers of their licences and the authority that issued them, or a copy of both sides of the licence;
5. a copy of the riders' contracts in accordance with article 4.09.020 must be included.

4.9.013 Article 4.9.012 also applies to any changes to the riders and other staff for UCI ELITE MTB teams. Such changes are immediately submitted by the UCI ELITE MTB teams to the UCI. During the season, no rider already registered with a UCI ELITE MTB team or UCI MTB team for the current season may join another UCI ELITE MTB team or UCI MTB team outside the **transfer period as specified in the team registration form**.

(text modified on 1.02.12).

4.9.014 Only UCI ELITE MTB teams on the list approved by the UCI may receive benefits such as those listed in article 4.9.018.

4.9.015 By their annual registration, UCI ELITE MTB teams and inter alia their paying agents and sponsors undertake to respect the Constitution and Regulations of the UCI and their respective National Federation and to participate in cycling events in a fair and sporting manner. The paying agent and principal partners are held jointly and severally liable for all the financial commitments of the UCI ELITE MTB team to the UCI and the National Federations, including any fines.

4.9.016 The registration of the UCI ELITE MTB team with the UCI involves a registration fee that the team must pay by 1 February of the current year. The amount is set annually by the UCI management committee.

4.9.017 When submitting their registration, each UCI ELITE MTB team must submit a colour graphic design of their Team race outfit, complete with sponsor logos.

All riders within a team are obliged to wear clothing that has identical major sponsor placement, layout and overall look, although the colours of men and women's outfit can be different. In this case two designs must be submitted.

4.9.018 UCI ELITE MTB teams registered with the UCI receive a series of benefits which include, but are not limited to:

1. Priority in the expo zone (stay set up in the expo area throughout duration of event).
2. 80 m² world cup tech space free of charge.
3. Benefits as specified above for UCI MTB Marathon Series races.
4. Team registration directly through UCI, not through national federation.
5. Online registration to world cup events for riders in a UCI ELITE MTB team.
6. Priority line riders confirmation at world cup race venue.
7. Exemption from entry fees to world cup events for all team riders.
8. Exemption from entry fees to any race on the UCI calendar for all team riders with the exception of stage races.
9. World cup rainbow passes for riders and staff. The passes are issued on a quota based on the number of riders as follows: teams with 2-3 riders obtain 6 passes, teams with 4 riders and more obtain 12 passes.
10. 1 media access per team at world cup events, indicated on the rainbow pass.
11. 3 World cup parking passes per team.
12. World cup season long feed/technical assistance zone passes.
13. Separated space in feed/technical assistance zone.
14. UCI ELITE MTB team page on UCI website.
15. Access to the UCI arbitral board for their riders, their paying agents and the UCI ELITE MTB team's principal partners.
16. Information services and publications in addition to the regular distributions.
17. On-site services and benefits at major UCI events (including world championships).

4.9.019 UCI ELITE MTB teams have the obligation to participate with minimum 1 rider at all UCI world cup events. If this is not the case the UCI ELITE MTB status is removed immediately and the Team is not able to register as a UCI ELITE MTB team for the following season. In this case there is no refund of the registration fees.

UCI ELITE MTB teams must have the UCI ELITE MTB team logo on team race outfit and team vehicles.

§ 4 Contract of Employment

4.9.020 A rider's membership of a UCI ELITE MTB team requires a written contract of employment to be concluded which must contain as a minimum the provisions of the standard contract in article 4.9.026.

The contract must also make provision for the payment of indemnities to the rider in the event of sickness and/or accident.

- 4.9.021** Any clause agreed between the rider and the paying agent that impinges on the rights of riders as provided for in the standard contract or the joint agreements is null and void.
- 4.9.022** Any contract between a team and a rider must be drawn up in at least three copies. One original copy must be forwarded to the UCI with exact financial amounts for salary and bonus payments. The confidentiality of these data is ensured.
- 4.9.023** On the expiry of the term of the contract, the rider is free to enter the service of another paying agent. No system of transfer fees are permitted.

Before the expiry date of the contract, transfers of riders are only permitted if a global agreement in writing is reached between the three parties concerned: the rider, his current paying agent and the new paying agent, and with the preliminary authorisation of the UCI.

§ 5 **Dissolution of a team**

- 4.9.024** A team must announce its dissolution or the cessation of its activity or its inability to respect its obligations, at the earliest opportunity. Once this announcement has been made, riders are fully entitled to contract with another Team for the following season or for the period starting at the moment announced for the dissolution, the end of activities or the inability to perform.

§ 6 **Penalties**

- 4.9.025** Should a team, as a whole, fail or cease to meet all the conditions of the relevant UCI regulations, it may no longer participate in cycling events.

§ 7 **Model contract between a rider and a UCI ELITE MTB team**

- 4.9.026** The UCI Model Contract between a rider and a UCI ELITE MTB team can be found in Annex 1 to these regulations.

Chapter UCI MTB TEAMS**§ 1****Identity**

- 4.10.001** A UCI MTB team is an entity consisting of:
- minimum 3 riders, maximum 10 riders for cross-country;
 - minimum 2 riders, maximum 10 riders for gravity (downhill and 4X);
 - **minimum 3 riders, maximum 10 riders for cross-country/gravity mixed teams.**

They are employed and/or sponsored by the same entity, for the purpose to take part at mountain bike events on the International UCI calendar.

(text modified on 1.02.12).

- 4.10.002** A UCI MTB team comprises all the riders employed by the same paying agent, the paying agent itself, the sponsors and all the other persons contracted by the paying agent and/or the sponsors for the functioning of the team (team manager, coach, soigneur, mechanic, etc.). It must be designated by a specific name and be registered with the UCI as provided in these regulations.
- 4.10.003** The sponsors are individuals or incorporated bodies who contribute to the funding of the UCI MTB team. Among the sponsors, a maximum of two are designated as the principal partners of the UCI MTB team. If neither of the two principal partners is the paying agent for the team, this paying agent may only be an individual or incorporated body whose sole trading income comes from advertising.
- 4.10.004** The principal partner(s) and the paying agent commit themselves to the UCI MTB team for a whole number of calendar years.
- 4.10.005** The name of the UCI MTB team must be that of the company or brand name of the principal partner or that of one of both of the two principal partners.
- 4.10.006** No two UCI MTB teams, their principal partners or paying agents, may bear the same name. Should application for a new and identical name be simultaneously made by two or more Teams, priority is given to the Team which has used the name for the longer or longest time.
- 4.10.007** The nationality of the UCI MTB team must be that of the country where the head office or the domicile of the paying agent is located. In its request to the UCI for registration, the UCI MTB team must include a letter of approval from the national federation of the country of which it has the nationality. Such a letter recognises the UCI MTB team as being of that Federation's nationality and support its registration with the UCI under the terms of these regulations.

§ 2 Legal and Financial Status

- 4.10.008** The paying agent of the riders in a UCI MTB team must be a physical person or incorporated body legally entitled to employ personnel.

§ 3 Registration

- 4.10.009** Each year UCI MTB teams must register for the subsequent year with the International Cycling Union.
- 4.10.010** UCI MTB teams must register their riders at the same time.
- 4.10.011** UCI MTB teams must submit their application for registration no later than 1 February of the year in question. No application first received by the UCI after 1 February is considered.

At that point, UCI MTB teams have until 15 February to submit all their registration documents. In the event of late submission, the registration fee payable is increased by CHF 250 per day without further notice.

When applying for registration, UCI MTB teams must indicate:

1. the exact name of the team;
2. address details (including telephone number, email address and fax number) to which all communications to the UCI MTB team can be sent;
3. the names and addresses of the principal partners, the paying agent, the manager, the team manager, the assistant team manager, the mechanics and other licence-holders;
4. the surnames, first names, addresses, nationalities and dates of birth of the riders, the dates and numbers of their licences and the authority that issued them, or a copy of both sides of the licence;
5. a copy of the riders' contracts in accordance with article 4.10.018 must be included.

- 4.10.012** Article 4.10.011 also applies to any changes to the riders and other staff for UCI MTB teams. Such changes must be immediately submitted by the UCI MTB teams to the UCI. During the season, no rider already registered with a UCI ELITE MTB team or UCI MTB team for the current season may join another UCI ELITE MTB team or UCI MTB team outside the **transfer period as specified in the team registration form**.

(text modified on 1.02.12).

- 4.10.013** Only UCI MTB teams on the list approved by the UCI may receive benefits such as those listed in article 4.10.017.
- 4.10.014** By their annual registration, UCI MTB teams and inter alia their paying agents and sponsors undertake to respect the Constitution and Regulations of the UCI and their respective National Federation and to participate in cycling events in a fair and sporting manner. The paying agent and principal partners are held jointly and severally liable for all the financial commitments of the UCI MTB team to the UCI and the National Federations, including any fines.

- 4.10.015** The registration of the UCI MTB team with the UCI involves a registration fee that the team must pay by 15 February of the current year. The amount is set annually by the UCI management committee.
- 4.10.016** When submitting their registration, each UCI MTB team must submit a colour graphic design of their Team jersey, complete with sponsor logos.
All riders within a UCI MTB team are obliged to wear clothing that has identical major sponsor placement, layout and overall look, although the colours of men and women's outfit can be different. In this case two designs must be submitted.
- 4.10.017** UCI MTB teams registered with the UCI receive a series of benefits which include, but are not limited to:
1. 30m² world cup tech space free of charge.
 2. Online registration to world cup events for riders in a UCI MTB team.
 3. Second priority line riders confirmation at world cup race venue.
 4. World cup rainbow passes for riders and staff. The Passes are issued on a quota based on the number of riders as follows: team with 2 riders obtain 4 passes, teams with 3-4 riders obtain 6 passes, teams with 5 riders and more obtain 8 passes.
 5. 1 world cup parking pass per team.
 6. World cup season long feed/technical assistance zone passes.
 7. Separated space in feed/technical assistance zone.
 8. Access to the UCI arbitral board for their riders, their paying agents and the UCI MTB team's principal partners.
 9. Information services and publications in addition to the regular distributions.
 10. On-site services and benefits at major UCI events (including world championships).

§ 4 Contract of Employment

- 4.10.018** A rider's membership of a UCI MTB team requires a written contract of employment to be concluded which must contain as a minimum the provisions of the standard contract in Article 4.10.024.
- The contract must also make provision for the payment of indemnities to the rider in the event of sickness and/or accident.
- 4.10.019** Any clause agreed between the rider and the paying agent that impinges on the rights of riders as provided for in the standard contract or the joint agreements is null and void.
- 4.10.020** Any contract between a team and a rider must be drawn up in at least three copies. One original copy must be forwarded to the UCI with exact financial amounts for salary and bonus payments. The confidentiality of these data is ensured.
- 4.10.021** On the expiry of the term of the contract, the rider is free to enter the service of another paying agent. No system of transfer fees are permitted.

Before the expiry date of the contract, transfers of riders are only permitted if a global agreement in writing is reached between the three parties concerned: the rider, his current paying agent and the new paying agent, and with the authorisation of the UCI.

§ 5 **Dissolution of a team**

- 4.10.022** A team must announce its dissolution or the cessation of its activity or its inability to respect its obligations, at the earliest opportunity. Once this announcement has been made, riders are fully entitled to contract with another Team for the following season or for the period starting at the moment announced for the dissolution, the end of activities or the inability to perform.

§ 6 **Penalties**

- 4.10.023** Should a team, as a whole, fail or cease to meet all the conditions of the relevant UCI regulations, it may no longer participate in cycling events.

§ 7 **Model contract between a rider and a UCI MTB team**

- 4.10.024** The UCI Model Contract between a rider and a UCI MTB team can be found in Annex 1 to these regulations.

ANNEX 1: Model contract between a rider and a UCI ELITE MTB team/UCI MTB team

Between the undersigned,
(name and address of the paying agent)
paying agent for the UCI ELITE MTB team or UCI MTB team (name of the team), affiliated to the
(name of the national federation) and whose principal partners are:
1. (name and address) (where applicable, the paying agent itself)
2. (name and address)

hereinafter "the paying agent"

ON ONE PART

and: (name and address of the rider)

born at on (date)
of nationality
holding a licence issued by
hereinafter "the rider"

ON THE OTHER PART

Whereas:

- the paying agent employs a team of cyclists who participate as members of the UCI ELITE MTB team / UCI MTB team (team name) under the management of Mr. (name of the general manager or team manager) in mountain bike races governed by the regulations of the International Cycling Union;
- The rider wishes to join the (name of the team);
- Both parties are acquainted with and declare that they abide wholly by the UCI Constitution and Regulations, and those of its affiliated national federation.

It is agreed as follows:

ARTICLE 1 - Engagement

The paying agent hereby engages the rider, and the rider agrees to be engaged as a mountain bike rider.

Participation by the rider in events in other disciplines is decided by the parties case by case.

ARTICLE 2 - Duration

The present contract is concluded for a fixed period commencing on.... and expiring on....

ARTICLE 3 - Remuneration / reimbursement of expenses

a) Paid rider

The rider is entitled to an annual gross salary of.... This remuneration may not be lower than the

legal minimum wage or, where there is no legal minimum, than the usual salary that is paid or has to be paid to full-time workers employed in the country whose national federation issued the rider's licence or in the country where the team has its head office, whichever is the higher.

If the duration of that contract is to be less than one year, the rider must, over that period, earn at least the full annual salary provided for in the preceding paragraph, less the salary that he earned as a rider with some other employer in the course of the same year.

This provision does not apply if the present contract is extended.

b) Unpaid rider

The rider receives no wages or remuneration but receives expenses as per the scale below for the activities carried out for the team and/or at its request:

(Suggestions, examples ➡)

- (currency and amount) per kilometre travelled;
- reimbursement of air tickets for distances greater than (number) km;
- reimbursement of the cost of a 2-star hotel room for the nights before and after the event if the competition venue is more than (number) km from the rider's home;
- on presentation of receipts, reimbursement for all meals taken during travel up to a maximum price of (currency and total amount) per meal;
- on presentation of invoices, reimbursement for minor mechanical expenses (tyres, brakes, cables, lubrication, adjustments, etc.) to a maximum total amount of (currency and total amount) per year.

ARTICLE 4 - Payment of salary/reimbursement of expenses

a) Paid rider

1. The paying agent must pay the salary referred to in article 3 above in at least four instalments, no later than the last working day of each three-month period.
2. Should the rider be suspended under the terms of the UCI Regulations or those of one of its affiliated federations, he is not entitled to the said remuneration referred to in article 3 for the part of the suspension exceeding one month.
3. In the event of failure to make payment of the remuneration referred to in article 3, the rider is, without summoning the employer to make payment, fully entitled to an extra benefit of 5% interest per year.

b) Unpaid rider

1. The team must pay the sums specified in article 3 no later than the last working day of each month as long as it has received the expenses claim from the rider before the 20th of that month.
2. In the event of a failure to make payment of any sum by its due date, the rider has the right, without notice, to the interest and supplements commonly applied in that country.

Any sum due to the rider from the team must be paid by transfer to the rider's bank account no (number) at the (name of the bank) at (branch where the account is held). Only the proof of the execution of the bank transfer is accepted as proof of payment.

ARTICLE 5 - Insurance

In the event of illness or accident affecting the rider's ability to meet his contractual obligations, the rider benefits from the insurance cover specified in the annexes to this contract.

ARTICLE 6 - Primes and prizes

The rider is entitled to primes and prizes won during cycling competitions in which he/she rode for the team, in accordance with the regulations of the UCI and its affiliated federations.

Primes and prizes must be paid as promptly as possible, but at latest on the last working day of the month following that in which said primes and prizes were won.

ARTICLE 7 - Miscellaneous Obligations

1. The rider may not, for the duration of the present contract, work for any other team or advertise for any other sponsors than those belonging to the (name of team), except in such cases as are provided for in the Regulations of the UCI and of its affiliated Federation.
2. The paying agent undertakes to allow the rider to exercise his activity properly by providing the equipment and clothing required and allowing him to take part in an adequate number of cycling events, either as part of a team or individually.
3. The rider may not compete in a race as an individual without the express consent of the paying agent. The paying agent is deemed to have given its agreement if it has not replied within a period of ten days from the date of the request. In no case may the rider take part in a race within any other structure or a mixed team if the (name of the team) has already entered for that race.

In the event of selection for a national team, the paying agent is required to permit the rider to participate in such races and preparatory programmes as may be determined by the national federation. The paying agent must authorise the national federation, acting on its own behalf, to give to the rider any instructions of a purely sporting nature that it deems necessary in the context of and for the duration of the selection.

In none of the aforementioned cases, the present contract is suspended.

ARTICLE 8 - Transfers

On the expiry of the present contract, the rider is entirely free to sign a new contract with some other employer, subject to the provisions of the UCI Regulations.

ARTICLE 9 - End of contract

Without prejudice to the legislation governing the present contract, it may be terminated before expiry, in the following cases and on the following conditions:

1. The rider may terminate the present contract, without notice or liability for damages:
 - (a) if the paying agent is declared bankrupt, insolvent or goes into liquidation.
 - (b) if the paying agent or a principal partner withdraws from the team and the continuity of the team is not guaranteed or else if the Team announces its dissolution, the winding up of its activities or its inability to meet its commitments; if the announcement is made for a given date, the Rider must perform the contract until that date.
2. The paying agent may terminate the present contract, without notice or liability for damages, in the event of serious misconduct on the part of the rider or of the suspension of the rider under the terms of the UCI Regulations for the remaining duration of the present contract.

Serious misconduct is considered to include refusal to ride cycle races, despite being repeatedly called on to do so by the paying agent.

3. Either party is entitled to terminate the present contract, without notice or liability, notably in case the rider is rendered permanently unable to exercise the occupation of professional cyclist.

ARTICLE 10 - Defeasance

Any clause agreed upon between the parties that runs counter to the terms of the model contract between a rider and a team and/or to the provisions of the UCI Constitution or Regulations and which would in any way restrict the rights of the Rider is null and void.

ARTICLE 11 - Arbitration

Any dispute between the parties arising from the present Contract must be submitted to arbitration and must not be brought before any court. It must be settled in accordance with the Regulations of the UCI through the UCI arbitral board or, failing this, according to the regulations of the national federation to which the rider belongs or, failing this, the legislation governing this Contract.

Made in _____ on _____

in as many copies as required by the legislation applicable to the present contract, that is to say,..... plus one copy to be sent to the UCI.

The rider or its legal representative _____ The paying agent _____

ANNEX 2 – UCI MTB XCO Points

ONE DAY RACE																	STAGE RACE												
O.G.		WORLD CHAMP.				WORLD CUP				CONT. CHAMP.		NAT. CHAMP.				Hors Class		Class 1		Class 2		Class 3		Hors Class Standings		Class 1 Standings		Class 2 Standings	
Rank	Elite M	Elite W	Elite	U23*	Junior	XCE	Team Relay***	Elite	U23	Junior	XCE	Elite	U23*	Junior	Elite	U23*	Junior	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*
1	300	300	300	200	80	110	200	250	90	60	60	200	60	30	110	40	20	90	30	60	15	30	10	5	160	120	80		
2	250	250	250	150	60	90	150	200	70	40	40	150	40	20	90	30	10	70	20	40	10	20	6	4	140	100	70		
3	200	200	200	120	40	70	120	160	60	30	30	120	30	15	70	20	5	60	15	30	5	15	4	3	130	80	60		
4	180	180	180	100	30	60	100	150	50	25	25	100	25	12	60	10	x	50	12	25	3	12	2	2	120	75	55		
5	160	160	160	95	25	50	90	140	40	20	20	95	20	10	50	5		40	10	20	1	10	1	1	110	70	50		
6	140	140	140	90	20	40	80	130	35	18	18	90	18	8	40	x		35	8	18	x	8	x	x	100	65	45		
7	130	130	130	85	18	30	75	120	30	16	16	85	16	6	30			30	6	16		6			90	60	40		
8	120	120	120	80	16	20	70	110	27	14	14	80	14	4	20			27	4	14	4				80	55	35		
9	110	110	110	75	14	10	65	100	24	12	12	75	12	2	10			24	2	12	2				70	50	30		
10	100	100	100	70	12	5	60	95	22	10	10	70	10	1	5			22	1	10	1				65	45	25		
11	95	95	95	65	10	x	55	90	20	8	8	65	8	x	x			20	x	8		x			60	40	20		
12	90	90	90	60	9		50	85	18	6	6	60	6					18		6					55	35	19		
13	85	85	85	55	8		45	80	16	4	4	55	4					16		4					50	30	18		
14	80	80	80	50	7		40	78	14	2	2	50	2					14		2					45	28	17		
15	78	75	78	45	6		35	76	12	1	1	45	1					12		1					40	26	16		
16	76	70	76	40	5		30	74	10	x	x	40	x					10		x					38	24	15		
17	74	65	74	38	4		25	72	9			38						9							36	22	14		
18	72	60	72	36	3		20	70	8			36						8							34	20	13		
19	70	55	70	34	2		15	68	7			34						7							32	18	12		
20	68	50	68	32	1		10	66	6			32						6							30	16	10		
21	66	45	66	30	x		x	64	5			30						5							28	14	8		

ANNEX 2 – UCI MTB XCO Points (following)

ONE DAY RACE																				STAGE RACE									
Rank	O.G.			WORLD CHAMP.				WORLD CUP				CONT. CHAMP.			NAT. CHAMP.			Hors Class		Class 1		Class 2		Class 3		Hors Class Standings	Class 1 Standings	Class 2 Standings	
	Elite M	Elite W	Elite	U23*	Junior	XCE	Team Relay**	Elite	U23	Junior	XCE	Elite	U23*	Junior	Elite	U23*	Junior	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	Elite	Elite	
22	64	40	64	28				62	4			28							4							26	13	6	
23	62	35	62	26				60	3			26							3							24	12	4	
24	60	30	60	24				58	2			24							2							22	11	2	
25	58	25	58	22				56	1			22							1							20	10	1	
26	56	20	56	20				54	x			20							x							18	9	x	
27	54	15	54	18				52				18														16	8		
28	52	10	52	16				50				16														14	7		
29	50	8	50	14				48				14														12	6		
30	48	5	48	13				46				13														11	5		
31	46	x	46	12				44				12														10	4		
32	44		44	11				42				11														9	3		
33	42		42	10				40				10														8	2		
34	40		41	9				38				9														7	1		
35	38		40	8				36				8														6	x		
36	36		39	7				34				7														5			
37	34		38	6				32				6														4			
38	32		37	5				30				5														3			
39	30		36	4				29				4														2			
40	28		35	3				28				3														1			
41	26		34	x				27				x														x			
42	24		33					26																					

ANNEX 2 – UCI MTB XCO Points (following)

										ONE DAY RACE						STAGE RACE											
O.G.		WORLD CHAMP.				WORLD CUP			CONT. CHAMP.		NAT. CHAMP.		Hors Class		Class 1		Class 2		Class 3		Hors Class Standings		Class 1 Standings		Class 2 Standings		
		Elite M	Elite W	Elite	U23*	Junior	XCE	Elite	U23	Junior	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	
Rank	Elite M	Elite W	Elite	U23*	Junior	XCE	Team Relay***	Elite	U23	Junior	XCE	Elite	U23*	Junior	Elite	U23*	Junior	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*	Elite	U23*
43	22		32					25																			
44	20		31					24																			
45	18		30					23																			
46	16		29					22																			
47	14		28					21																			
48	12		27					20																			
49	10		26					19																			
50	5		25					18																			
51	x		24					17																			
52			23					16																			
53			22					15																			
54			21					14																			
55			20					13																			
56			19					12																			
57			18					11																			
58			17					10																			
59			16					9																			
60			15					8																			
61			5**					3**																			

* in case of split event.
** amount of points for each ranked rider.
*** the points are not nominatif to the riders but to the Nation.

ANNEX 3 - UCI MTB DHl Points

	WORLD CHAMP.	WORLD CUP				CONT. CHAMP.	NAT. CHAMP.	ONE DAY RACE			
								Hors Class	Class 1	Class 2	Class 3
		Qualifying Round Men	Qualifying Round Women	Final Men	Final Women						
Rank	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite
1	300	50	50	200	200	200	110	90	60	30	10
2	250	40	40	160	160	150	90	70	40	20	6
3	200	30	30	140	140	120	70	60	30	15	4
4	180	25	25	125	125	100	60	50	25	12	2
5	160	22	20	110	110	95	50	40	20	10	1
6	140	20	16	95	95	90	40	35	18	8	x
7	130	18	14	90	80	85	30	30	16	6	
8	120	17	12	85	70	80	20	27	14	4	
9	110	16	10	80	60	75	10	24	12	2	
10	100	15	5	75	55	70	5	22	10	1	
11	95	14	x	70	50	65	x	20	8	x	
12	90	13		69	45	60		18	6		
13	85	12		68	40	55		16	4		
14	80	11		67	35	50		14	2		
15	78	10		66	30	45		12	1		
16	76	9		65	25	40		10	x		
17	74	8		64	20	38		9			
18	72	7		63	15	36		8			
19	70	6		62	10	34		7			
20	68	5		61	5	32		6			
21	66	x		60	x	30		5			
22	64			59		28		4			
23	62			58		26		3			
24	60			57		24		2			
25	58			56		22		1			
26	56			55		20		x			
27	54			54		18					
28	52			53		16					
29	50			52		14					
30	48			51		13					
31	46			50		12					
32	44			49		11					

ANNEX 3 - UCI MTB DHI Points (following)

	WORLD CHAMP.	WORLD CUP				CONT. CHAMP.	NAT. CHAMP.	ONE DAY RACE			
								Hors Class	Class 1	Class 2	Class 3
		Qualifying Round Men	Qualifying Round Women	Final Men	Final Women						
Rank	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite
33	42			48		10					
34	41			47		9					
35	40			46		8					
36	39			45		7					
37	38			44		6					
38	37			43		5					
39	36			42		4					
40	35			41		3					
41	34			40		x					
42	33			39							
43	32			38							
44	31			37							
45	30			36							
46	29			35							
47	28			34							
48	27			33							
49	26			32							
50	25			31							
51	24			30							
52	23			29							
53	22			28							
54	21			27							
55	20			26							
56	19			25							
57	18			24							
58	17			23							
59	16			22							
60	15			21							
61	5*			20							
62				19							
63				18							
64				17							

ANNEX 3 - UCI MTB DH Points (following)

	WORLD CHAMP.	WORLD CUP				CONT. CHAMP.	NAT. CHAMP.	ONE DAY RACE			
								Hors Class	Class 1	Class 2	Class 3
		Qualifying Round Men	Qualifying Round Women	Final Men	Final Women						
Rank	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite	Elite
65				16							
66				15							
67				14							
68				13							
69				12							
70				11							
71				10							
72				9							
73				8							
74				7							
75				6							
76				5							
77				4							
78				3							
79				2							
80				1							

* amount of points for each ranked rider in the final.

ANNEX 4 - UCI MTB 4X Points

	WORLD CHAMP.	CONT. CHAMP.	NAT. CHAMP.	ONE DAY RACE			
				Hors Class	Class 1	Class 2	Class 3
Rank	Elite	Elite	Elite	Elite	Elite	Elite	Elite
1	300	200	110	90	60	30	10
2	250	150	90	70	40	20	6
3	200	120	70	60	30	15	4
4	180	100	60	50	25	12	2
5	160	95	50	40	20	10	x
6	140	90	40	35	18	8	
7	130	85	30	30	16	6	
8	120	80	20	27	14	4	
9	110	75	10	24	12	x	
10	100	70	5	22	10		
11	95	65	x	20	8		
12	90	60		18	6		
13	85	55		16	4		
14	80	50		14	3		
15	78	45		12	2		
16	76	40		10	1		
17	74	38		9	x		
18	72	36		8			
19	70	34		7			
20	68	32		6			
21	66	30		5			
22	64	28		4			
23	62	26		3			
24	60	24		2			
25	58	22		x			
26	56	20					
27	54	18					
28	52	16					
29	50	14					
30	48	13					
31	46	12					
32	44	11					
33	42	x					

ANNEX 4 - UCI MTB 4X Points (following)

	WORLD CHAMP.	CONT. CHAMP.	NAT. CHAMP.	ONE DAY RACE			
				Hors Class	Class 1	Class 2	Class 3
Rank	Elite	Elite	Elite	Elite	Elite	Elite	Elite
34	40						
35	38						
36	36						
37	34						
38	32						
39	30						
40	28						
41	26						
42	24						
43	22						
44	20						
45	18						
46	16						
47	14						
48	12						
49	10						
50	8						
51	5*						

* amount of points for each ranked rider in the main event.

ANNEX 5 - XCE SCHEDULE (36 riders, 6 per heat)

ROUND 1

QR	Bib	Heat 1	Rank
1.	1		
12.	12		
13.	13		
24.	24		
25.	25		
36.	36		

QR	Bib	Heat 2	Rank
6.	6		
7.	7		
18.	18		
19.	19		
30.	30		
31.	31		

QR	Bib	Heat 3	Rank
3.	3		
10.	10		
15.	15		
22.	22		
27.	27		
34.	34		

QR	Bib	Heat 4	Rank
4.	4		
9.	9		
16.	16		
21.	21		
28.	28		
33.	33		

QR	Bib	Heat 5	Rank
2.	2		
11.	11		
14.	14		
23.	23		
26.	26		
35.	35		

QR	Bib	Heat 6	Rank
5.	5		
8.	8		
17.	17		
20.	20		
29.	29		
32.	32		

1/2 FINALS

Bib	Semi Final 1	Rank
	Heat 1 > 1.	
	Heat 1 > 2.	
	Heat 2 > 1.	
	Heat 2 > 2.	
	Heat 3 > 1.	
	Heat 3 > 2.	

FINALS

Bib	Small Final	Rank
	Semi Final 1 > 4.	
	Semi Final 1 > 5.	
	Semi Final 1 > 6.	
	Semi Final 2 > 4.	
	Semi Final 2 > 5.	
	Semi Final 2 > 6.	

Bib	Big Final	Rank
	Semi Final 1 > 1.	
	Semi Final 1 > 2.	
	Semi Final 1 > 3.	
	Semi Final 2 > 1.	
	Semi Final 2 > 2.	
	Semi Final 2 > 3.	

Bib	Semi Final 2	Rank
	Heat 4 > 1.	
	Heat 4 > 2.	
	Heat 5 > 1.	
	Heat 5 > 2.	
	Heat 6 > 1.	
	Heat 6 > 2.	

Notes

- If fewer than 18 riders are ranked in the qualifying round (QR), the first round will be the 1/2 finals: Semi Final 1 > Bib 1-3-6-7-10-12, Semi Final 2 > 2-4-5-8-11.
- The competition shall not be held if fewer than 12 riders are entered for the qualifying round.

ANNEX 6 - XCE SCHEDULE (32 riders, 4 per heat)

1/8 FINALS

QR	Bib	Heat 1	Rank
1.	1		
16.	16		
17.	17		
32.	32		

QR	Bib	Heat 2	Rank
8.	8		
9.	9		
24.	24		
25.	25		

QR	Bib	Heat 3	Rank
4.	4		
13.	13		
20.	20		
29.	29		

QR	Bib	Heat 4	Rank
5.	5		
12.	12		
21.	21		
28.	28		

QR	Bib	Heat 5	Rank
2.	2		
15.	15		
18.	18		
31.	31		

QR	Bib	Heat 6	Rank
7.	7		
10.	10		
23.	23		
26.	26		

QR	Bib	Heat 7	Rank
3.	3		
14.	14		
19.	19		
30.	30		

QR	Bib	Heat 8	Rank
6.	6		
11.	11		
22.	22		
27.	27		

1/4 FINALS

	Bib	Heat 9	Rank
Heat 1 > 1.			
Heat 1 > 2.			
Heat 2 > 1.			
Heat 2 > 2.			

	Bib	Heat 10	Rank
Heat 3 > 1.			
Heat 3 > 2.			
Heat 4 > 1.			
Heat 4 > 2.			

1/2 FINALS

	Bib	Semi Final 1	Rank
Heat 9 > 1.			
Heat 9 > 2.			
Heat 10 > 1.			
Heat 10 > 2.			

	Bib	Semi Final 2	Rank
Heat 11 > 1.			
Heat 11 > 2.			
Heat 12 > 1.			
Heat 12 > 2.			

Notes

- If fewer than 24 riders are ranked in the qualifying round (QR), the first round will be the 1/4 finals: Heat 1 > Bib 1-8-9-16, Heat 2 > 4-5-12-13, Heat 3 > 2-7-10-15, Heat 4 > 3-6-11-14.
- The competition shall not be held if fewer than 12 riders are entered for the qualifying round.

	Bib	Heat 11	Rank
Heat 5 > 1.			
Heat 5 > 2.			
Heat 6 > 1.			
Heat 6 > 2.			

FINALS

	Bib	Small Final	Rank
Semi Final 1 > 3.			
Semi Final 1 > 4.			
Semi Final 2 > 3.			
Semi Final 2 > 4.			

	Bib	Big Final	Rank
Semi Final 1 > 1.			
Semi Final 1 > 2.			
Semi Final 2 > 1.			
Semi Final 2 > 2.			

	Bib	Heat 12	Rank
Heat 7 > 1.			
Heat 7 > 2.			
Heat 8 > 1.			
Heat 8 > 2.			