

SOUTH AFRICAN FIGURE

SKATING ASSOCIATION

ANNUAL REPORT

1 APRIL 2013

to

31 MARCH 2014

*Photo's courtesy of the ISU and Getty Images Page 2

GENERAL INFORMATION

Name: South African Figure Skating Association

NPO Registration Number: 005-978 NPO

SARS PBO Reference Number: 18/11/13/4433

Physical Address: Silver Oaks Estate

 15 Lazio Street

 Protea Heights

 7560

 Cape Town

 Western Cape

Postal Address: PO Box 16657

 DOWERGLEN

 1612

 Johannesburg

 Gauteng

Website: www.safsa.org.za

Office Bearers: President: Mr VS D’Aguanno

 Deputy President: Mr N Abrahams

 National Secretary: Mrs D Rees

 National Treasurer: Mrs E Rosser

 National Development Officer: Mr E Dreyer

 National Public Relations Officer: Vacant

Contact Numbers: President: Mobile: (082) 859 4965

 Fax: (021) 808 4206

 e-mail: safsahq@gmail.com

 National Secretary: Mobile: (082) 828 9836

 E-mail: natsecsafsa@gmail.com

mailto:natsecsafsa@gmail.com

*Photo's courtesy of the ISU and Getty Images Page 3

PRESIDENT'S REPORT

It gives me great pleasure to present my report on the activities of the South African Figure Skating
Association (SAFSA) for the 2013/2014 financial year.

The primary objective of this association is to foster greater interest in the sport of Figure Skating in
general and further develop its four disciplines of Singles, Pairs, Ice Dance and Synchronised Skating
in particular. In this vein, a primary objective of this past year was to implement the finalised Long
Term Participant Development Plan (LTPDP) for SAFSA which was presented to the membership at
the Awards and Draw Ceremony held at the 2012 National Championships and developed by the
National Technical Committee (NTC) in conjunction with the South African Professional Skaters Union
(SAPSU) and the South African Sports Confederation and Olympic Committee (SASCOC) and Dr
Istvan Balyi. I am pleased to report that the implementation of the plan continues resulting in a far
more pro-active management approach of athlete performance. As a first and introductory step it is
now required that each and every athlete that participates in international competitions and
championships must have a rudimentary LTPDP in place. As this practice become further entrenched
within the sport over time, the detail of the LTPDP for each athlete will grow into a fully-fledged LTPDP
for each athlete. The intention of LTPDP is to monitor and carefully manage the progress and
development of the athlete according to set criteria and goals the athlete together with the sport have
set.

In order for SAFSA to manage the sport of Figure Skating in the most effective and efficient manner,
the continued evaluation of the current governance structures of SAFSA remains essential. It goes
without saying that maintaining the status quo in an increasingly globalised environment is no longer
an option with several challenges that need to be dealt with relating to development, capacity building
and producing results that are deemed to be acceptable to all the national and international
stakeholders in the sport of Figure Skating in particular, sport in general and the citizens of South
Africa. The administrators, officials and volunteers in the sport govern and manage the sport of Figure
Skating on behalf of the citizens of South Africa and we are answerable to all our stakeholders with
regards to both the manner in which we govern and the decisions our structures make. We are simply
the custodians and not the 'owners' of the sport of Figure Skating and thus we have an onerous
responsibility in ensuring we manage the sport well for the benefit of current and future generations of
South African citizens who wish to partake in the sport of Figure Skating.

The membership statistics for the sport indicate that the SAFSA direct membership averages around
625 direct SAFSA members for this and the previous two reporting periods. There was a slight drop in
numbers from the previous reporting period exclusively due to the dramatic fall in membership
numbers in the Gauteng North Provincial affiliate. This can be directly attributed to the loss of the
Kollonade Shopping Centre ice rink and additionally the significant interruption between the closing of
this ice rink and the opening of the The Grove Shopping Centre ice rink. Gauteng North must now
once again build up its membership numbers using The Grove Shopping Centre ice rink as its base.
The drop in membership numbers in the Gauteng North Provincial affiliate further emphasises how
closely membership numbers correlate with the availability of facilities to practice the sport of Figure
Skating and thus how closely dependent the sport is on available facilities. The fact that the SAFSA
neither owns nor manages any ice rink facilities in the country places the sport at significant risk. In
the KwaZulu/Natal Provincial affiliate the sport faced the same challenge as the Gauteng North
Provincial affiliate where the Durban Ice Rink closed in August 2013 for a complete overhaul. The
good news is that the refurbishment of this ice rink is progressing well and should open its doors again
in the first quarter of 2015. Fortunately, during this refurbishment period the ice rink in Amanzimtoti
was able to cater for the majority of the existing membership that was based in the Durban Ice Rink
and the membership statistics for KwaZulu/Natal at the end of this reporting period show no decline in
numbers.

*Photo's courtesy of the ISU and Getty Images Page 4

Club membership in the country in those provinces who have solid club structures in place shows very
strong growth with a total membership of 1725 members found predominantly in two clubs based in
Cape Town. This represents a growth of 32.6% from the previous reporting period. It is however
questionable whether the two clubs, Junior Blades and Black Panthers, can sustain such large
numbers (793 and 504 total members, respectively) over a significant period of time given the amount
of ice time available for the clubs on a weekly basis. Nevertheless, these numbers bode well for future
direct membership number of the Western Province Provincial affiliate.

Total membership numbers are of course an important indicator of the size of the sport in the country.
However, such total numbers cannot be seen in isolation as the membership should also reflect the
demographics of the country or the district and province in question. The demographics of the club
membership indicates that 49% of club members are from the previously disadvantaged grouping.
For a non-mainstream sport such a Figure Skating, this is a good demographic statistic when one also
takes into account the number of facilities available and the locations thereof. However, the direct
membership statistics of the Provincial affiliates indicate that only 17% of the direct members of the
Provincial affiliates are from the previously disadvantaged grouping. The challenge the SAFSA must
face is to transform the direct membership so that this more closely reflects the club membership as
the club membership is the source from which the direct membership of the SAFSA is derived.

The past year also saw the introduction of the first two new levels of the revised Skating Skills
Development Test Structure. The introduction thereof was never going to be easy due to the
magnitude and complexity of the revision but nevertheless progressed well for which we must thank
the NTC, SAPSU and the National Judges Technical Committee (NJTC). Anecdotal evidence
indicates that the athletes themselves seem to find the two new levels far more interesting and of
course challenging to master and the results thereof speak for themselves. The Development and
Proficiency Tests statistics show a decline in the number of tests passed during this reporting period
although the number of Skating Skills tests has stabilised at around 120 per year and Star Tests are
now over 60 per year. The decline in total test numbers is due to dramatic drops in the number of
Elements in Isolation and Free Skating Tests. The SAFSA through the NTC will have to make the
decision as to whether these two test series should be maintained and ensure they continue to add
significant value to the development of the athletes or alternatively the two test series must be
scrapped.

The South African Department of Sport and Recreation (SRSA) as well as the SASCOC are adamant
that the agendas of development, transformation and mass mobilisation continue to occupy the
highest priority in the minds of sport administrators. In a sport as small as ours and compared to the
other more prominent sports in our country, further development of the sport of Figure Skating is
essential if the sport is to continue on a sustainable basis. I am pleased to report that to assist in this
endeavour, SRSA provided the SAFSA with a grant of R700,000 (R600,000 was received in the
previous reporting period) to support this development. The Provincial affiliates and clubs together
with the newly elected Executive that commenced office in August 2010 were, through their hard work
and dedication to producing complete and accurate reports and applications, able to grow this annual
grant from R46,000 in 2010 to R700,000 for this reporting period. This grant funding was utilised as
follows during this reporting period:

(a) An amount of R51,000 was reserved to help subsidise the costs of the three Interprovincial

Championships thereby keeping entry fees as low as possible for these three events;
(b) An amount of R180,000 was reserved to assist the different development clubs affiliated to the

Provincial affiliates as well as the Synchronised Skating clubs active in the Provincial affiliates;
(c) An amount of R169,000 was reserved for the support of athletes to attend ISU Championships,

the ISU Development Trophy Competition and help subsidise the individual training costs of high-
performance athletes and teams from all age groups in conjunction with the ISU Development
Grant;

(d) An amount of R75,000 was reserved for three training camps held in three Provincial affiliates;
and

(e) An amount of R25,000 was reserved for training courses for technical officials (coaches and
judges) for the development of the new Skating Skills Structure.

From the above funding breakdown it should be clear that all the funding was utilised to further
develop and transform the sport of Figure Skating and the athletes, either directly or indirectly through

*Photo's courtesy of the ISU and Getty Images Page 5

the different clubs, three training camps and numerous competitions, were the major beneficiaries of
this grant.

An important benefit to the SAFSA in having officials at international level is the transfer of knowledge
and experience these persons gain during their individual international assignments. In this regard, Mr
Neil Garrard attended the 2014 Four Continents ISU Championships held in Taipei, the Nebelhorn
Trophy (which also acted as the Olympic Winter Games qualifying competition) held in Germany and
the Winter Universiade held in Italy as an ISU Championship Judge during this reporting period. Mrs
Jenny Griffiths attended the ISU Junior Grand Prix held in Poland as an International Judge and Mr
Etienne Dreyer attended the Lombardia Trophy held in Italy as an International Judge. We continue to
enjoy the wealth of experience they gain at these ISU Championships and International Competitions
and in turn benefit from the transfer of knowledge to our own national Judges and coaches.

On the international front, the SAFSA nominated and sent numerous athletes and teams to
international events to represent South Africa during the reporting period. The details of the
participation in these events are reported in the later part of this report. Through the athletes and
teams, the SAFSA can report on the following highlights during this reporting period:

Four young SAFSA high-performance athletes took part in the inaugural ISU Development
Trophy in April 2013 held in Manila, Philippines. Evan Wrensch (Novice A Boys), Abigail
Samuels (Novice A Girls), Matthew Samuels (Novice B Boys) and Amber Britz (Novice B
Girls) returned to South Africa with no less than four Gold medals. 53 athletes from 11
different countries took part in this international competition combined with a training camp
and SAFSA is justly proud of this wonderful achievement by these four athletes;

Lejeanne Marais, although still recovering from a major injury at the time, was able to
compete in the ISU 2014 Four Continents Championship during this reporting period
despite the difficulties she encountered and for which the SAFSA remains grateful;

Michaela du Toit qualified to compete in the ISU 2014 Junior World Championships during
this reporting period. It is with great excitement that we can once again report that the
SAFSA has a qualified athlete to compete at Junior Worlds level after many years of
complete absence from the Junior Worlds Championship stage. Her qualification and
participation in this championship led to the SAFSA gaining more participation rights into
additional ISU Junior Grand Prix events in the following year to the benefit of many other
junior level athletes in the sport; and

Kathryn Winstanley (Lombardia Trophy), Michaela du Toit (ISU Junior Grand Prix, Mexico,
NRW Trophy, Germany, Skate Helena, Serbia and Bavarian Open, Germany) and Simonn
Erwee (ISU Junior Grand Prix, Poland) all achieved very credible placings in these very
competitive events and which include a Silver Medal for Michaela du Toit at the Skate
Helena competition and a Bronze Medal at the Bavarian Open in the Group 1 Junior
Ladies.

The SAFSA can be extremely proud of the achievement of these athletes and these results and this
certainly bodes well for the future of these athletes and the SAFSA. We should be very proud to see
our country flag in the podium positions of international competitions. We trust these athletes will
continue to build on these excellent results and look forward to them continuing to represent South
Africa at high level international events culminating in future Senior World Championships and the
Olympic Winter Games.

Many other younger athletes also took part in international competitions and trust that their exposure
to international standards and athletes of the same age will give them a better and first hand
understanding of what is required to achieve good international results in major championships in the
future. SAFSA National Colours were awarded for the first time to six athletes and re-awarded to eight
other athletes for participating in international competitions and Protea Colours, on behalf of the
SASCOC, were awarded for the first time to one athlete and re-awarded to a further one athlete during
this reporting period for participation in ISU Championships. The details of these awards can be found
in the latter part of this report.

*Photo's courtesy of the ISU and Getty Images Page 6

The cornerstone of proving that any sporting association is promoting and developing the sport
actively is the holding of different competitive events. In this regard, the annual National
Championship was held on 12-14 May 2013 at The Ice Station, Cape Town and a further three
Interprovincial Championships were also held during this reporting period. A total of 577 athletes took
part in the three Interprovincial events and the National Championships. Provincial Affiliates also held
annual Provincial Championships and numerous other smaller club, inter-club and inter-school
competitions were held at club level. It is very heartening that many of our athletes are making use of
these competitive opportunities made available to them in order to develop as competitive athletes.
We look forward to these numbers growing even further in the future.

As in my previous report there still remain major challenges that the SAFSA will have to address in the
short term. The largest of these is the Recognition of Sport and Recreation Bodies regulations of
SRSA and specifically the requirement of at least seven active Provincial Affiliates according to the
provincial borders published by the Demarcation Board being registered in the sport in order to qualify
as a national sport. We are well aware that the reason that the SAFSA does not yet meet this
requirement is that there are only ice rink facilities currently in three of the nine Provinces in South
Africa and it remains almost impossible to start a Provincial Affiliate in a Province without any facilities
to develop the sport.

The good news was that an ice rink in The Grove Shopping Centre in Lynwood, Pretoria was opened
to replace the ice rink that closed in January 2013 in the Kollonade Ice Rink that was in Pretoria. The
Gauteng North Provincial affiliate can now commence to re-new and enlarge its membership base
using this facility as its base.

In KwaZulu/Natal the Durban Ice Rink closed in August 2013 for a complete refurbishment that
includes enlarging the ice surface from half the size of a normal ice surface to a full sized ice surface.
Since this ice rink is also situated where many hotels are also situated near the beach front of Durban
and where most are within walking distance from the ice rink, this venue can certainly also be used for
future National Championships and international events. Furthermore, the subtropical climate of
Durban is ideal to host events at any time of the year. The refurbishment is progressing well and the
ice rink should again open its doors for business within the first quarter of 2015.

Further good news to report regarding ice rink facilities is that a new ice rink has commenced
operation in the Forest Hill Shopping Centre in Centurion, Gauteng. This brings into play another ice
rink facility in the Tshwane district, Gauteng from which new members can be recruited to grow the
sport. We have also received news that there exists a strong possibility that a new ice rink will be
established in Port Elizabeth giving SAFSA the possibility to be present as a sport in four provinces in
South Africa.

It would be irresponsible for the SAFSA not to thank the many internal and external stakeholders in
our sport who have assisted in sustaining the sport in this annual report. On behalf of the SAFSA I
wish to thank SRSA, the ISU, SASCOC and Lotto Distribution Trust Fund for their assistance,
guidance and financial contributions towards the daily activities and development of the SAFSA and its
members. We remain truly grateful and humble for this assistance and guidance and look forward to a
continued positive relationship with them.

Finally, to govern, manage, promote and develop a sport with in essence only unpaid volunteers is
never an easy task. However, with the wonderful spirit of volunteerism that is exemplified by so many
of our members, it makes this task for all of us so much easier. This spirit of volunteerism should
never be taken for granted and rewarded wherever and whenever possible. The SAFSA has precisely
such an award, called the Max Staub Star, which it can award annually to any person who has made a
long-term commitment and meaningful impact on the sport over a significant period of time and
exemplifies this honourable spirit of volunteerism. I am pleased to report that the Max Staub Star was
awarded to Mr Etienne Dreyer for his outstanding services to the sport over many years. We can
never be grateful enough to a person such as this and for the so many years of support and
assistance received. It is indeed the responsibility of us all to nurture such volunteers since an
amateur sport such as ours will always be heavily reliant on the assistance of volunteers such as
Etienne.

To the many other volunteers, officials, members, office holders and athletes, thank you for your
continued support, involvement and dedication to the sport. None of the achievements reached to

*Photo's courtesy of the ISU and Getty Images Page 7

date would have been possible without your commitment, assistance and dedication and we once
again look forward to your continued involvement and assistance in the future. It continues to remain
both a privilege and a humbling experience to be able to lead such a fine group of diverse people for
the benefit of the sport of Figure Skating in South Africa. A sincere “Thank You” to you all!

 VINCENZO (ENZO) D'AGUANNO DATE: 2nd of September 2014
 PRESIDENT

*Photo's courtesy of the ISU and Getty Images Page 8

STATISTICS AND GENERAL INFORMATION

AT A GLANCE

(a-1) SAFSA Direct Membership Statistics for the rolling three year period 2012 – 2014

Affiliate
Honorary
Members

Longstanding
Members

Ordinary
Members

TOTAL PDI*

Central Gauteng

31 March 2012 12 13 110 135 14

31 March 2013 8 11 142 161 16

31 March 2014 6 11 146 163 16

Gauteng North

31 March 2012 4 3 65 72 6

31 March 2013 3 2 61 66 6

31 March 2014 - - 20 20 2

KwaZulu / Natal

31 March 2012 16 3 53 72 4

31 March 2013 4 7 110 121 7

31 March 2014 4 4 125 133 12

Western Province

31 March 2012 14 30 215 259 75

31 March 2013 15 31 230 276 80

31 March 2014 15 34 247 296 80

SAPSU / SAFSCC**

31 March 2012 2 11 20 33 1

31 March 2013 2 11 20 33 1

31 March 2014 3 21 12 36 1

TOTAL (all affiliates)

31 March 2012 48 60 463 571 100

31 March 2013 32 62 563 657 110

31 March 2014 28 70 550 648 111

*Previously Disadvantaged Individuals
**South African Professional Skaters Union (Coaches Union) now called the South African Figure
Skating Coaches Commission

*Photo's courtesy of the ISU and Getty Images Page 9

(a-2) Club Membership Statistics for the rolling three year period 2012 – 2014

Club* Province
Total

Members
PDI

%
PDI

Junior Blades Ice Skating Club Western Province

31 March 2012 509 221 43%

31 March 2013 543 189 35%

31 March 2014 793 336 42%

Black Panthers Figure Skating Club Western Province

31 March 2012 359 240 67%

31 March 2013 241 163 68%

31 March 2014 504 398 79%

Sunday Night Club Western Province

31 March 2012 - - -

31 March 2013 117 46 39%

31 March 2014 68 16 24%

Seals Junior Ice Skating Club KwaZulu / Natal Province

31 March 2012 - - -

31 March 2013 204 62 30%

31 March 2014 130 31 24%

Durban Junior Ice Skating Club KwaZulu / Natal Province

31 March 2012 82 35 43%

31 March 2013 105 50 48%

31 March 2014 99 38 38%

KZN Synchronised Skating Club KwaZulu / Natal Province

31 March 2012 - - -

31 March 2013 - - -

31 March 2014 19 1 5%

WP Synchronised Skating Club Western Province

31 March 2012 - - -

31 March 2013 61 22 36%-

31 March 2014 73 30 41%

Gauteng Synchronised Skating Club Gauteng Provinces

31 March 2012 - - -

31 March 2013 16 1 6%

31 March 2014 21 4 19%

Cutting Edge & Gauteng Adult Gauteng Provinces

31 March 2012 - - -

31 March 2013 14 1 7%

31 March 2014 18 3 17%

TOTAL (31 March 2012): 950 496 52%

TOTAL (31 March 2013): 1301 534 41%

TOTAL (31 March 2014): 1725 857 49%

*The listed clubs are members of the respective Provincial Affiliates. In the Gauteng region (Johannesburg and
Pretoria) the activities of the clubs are performed by academies owned and managed by the Ice Rink itself.
These academies are not members of the two Provincial Affiliates (Central Gauteng and Gauteng North) but it is
estimated the number of participants in the academies in the three ice rinks exceeds 350

*Photo's courtesy of the ISU and Getty Images Page 10

(b) SAFSA Direct Membership by Region and Province Statistics as at 31 March 2014

Affiliate
Honorary
Members

Longstanding
Members

Ordinary
Members

TOTAL PDI*

Central Gauteng (Total) 6 11 146 163 16

 Johannesburg Metro 3 7 98 108 12

 Tshwane - 1 11 12 2

 West Rand 1 - 16 17 2

 Ekurhuleni (Germiston) 2 2 19 23 -

 Sedibeng (Vereeniging) - - 2 2 -

 Other Province(s) - 1 - 1 -

Gauteng North (Total) - - 20 20 2

 Cape Town Metro - - 1 1 -

 Johannesburg Metro - - 2 2 1

 Tshwane - - 17 17 1

KwaZulu/Natal (Total) 4 4 125 133 12

 Ethekwini (Durban) 4 4 121 129 10

 iLembe (Kwa Dukuza) - - 2 2 2

 Umgungundlovu - - 2 2 -

Western Province (Total) 15 34 247 296 80

 Cape Town Metro 15 34 242 291 80

 Other - International - - 3 3 -

 Boland - - 2 2 -

SAPSU / SAFSCC (Total) 3 21 12 36 1

 Ekurhuleni (Germiston) - 2 - 2 -

 Johannesburg Metro 3 - 4 7 -

 Tshwane - 5 1 6 -

 Ethekwini (Durban) - 6 3 9 1

 Cape Town Metro - 8 3 11 -

 Other - International - - 1 1 -

Total (all affiliates) 28 70 550 648 111

Percentage (all affiliates) 4% 11% 85% 100% 17%

*Previously Disadvantaged Individuals
**South African Professional Skaters Union (Coaches Union)

(c) Recreational Skating

It is estimated that conservatively 90,000 persons per month ice skate recreationally in the different ice
rinks across the country. More accurate statistics cannot be supplied as the ice rinks are private
commercial facilities and the association has no access to their individual ticket sales figures.

*Photo's courtesy of the ISU and Getty Images Page 11

(d) Development and Proficiency Tests

The following development and proficiency tests were successfully completed by the athletes during
the reporting period commencing 1 April and ending 31 March the following year:

For the period 1 April 2011 to 31 March 2012

Test Type WP KZN GN CG Total

Skating Skills Series 50 12 8 49 119

Elements in Isolation Series 4 12 6 23 45

Free Skating Test Series 0 0 1 4 5

Star Test Series 15 17 0 8 40

Total: 69 41 15 84 209

For the period 1 April 2012 to 31 March 2013

Test Type WP KZN GN CG Total

Skating Skills Series 43 32 8 44 127

Elements in Isolation Series 4 35 9 38 86

Free Skating Test Series 22 8 0 2 32

Star Test Series 18 2 0 14 34

Total: 87 77 17 98 279

For the period 1 April 2013 to 31 March 2014

Test Type WP KZN GN CG Total

Skating Skills Series 54 23 3 42 122

Elements in Isolation Series 0 17 2 13 32

Free Skating Test Series 0 0 0 0 0

Star Test Series 43 4 4 12 63

Total: 97 44 9 67 217

(e) Training Facilities

The following training facilities with different degrees of access are available for training by the
athletes of SAFSA.

Name Address Town, City

The Ice Station Grand West Casino and Entertainment Complex Cape Town

Northgate Ice Rink Northgate Shopping Centre Randburg, Jhb

Festival Mall Ice Rink Festival Mall Shopping Centre Kempton Park, Jhb

The Grove Ice Rink The Grove Shopping Centre Pretoria

Durban Ice Rink 81 Somsteu Road Durban

Galleria Ice Rink Galleria Shopping Centre Amanzimtoti, Durban

*Photo's courtesy of the ISU and Getty Images Page 12

GOVERNANCE

The SAFSA is promoted, controlled and managed by the following bodies:

(a) The Council of SAFSA

The Council of SAFSA held its Annual General Meeting on the 11

th
 of May 2013 in Cape Town at

the Grandwest Casino and Entertainment Complex, Ice Station. The SAFSA Financial
Statements, Presidents, Vice President's and Standing Committee Chairperson's and SAPSU
Reports were tabled and approved at the meeting.

The Council of SAFSA met on a further occasion for an ordinary meeting that also took place on
the 11

th
 of May 2013 subsequent to the Annual General Meeting. It should be noted that the

Council also makes use of e-mail correspondence between Council meetings to make and ratify
decisions of the Council.

(b) The Executive Committee of the Council

The Executive Committee continues to be in daily contact by means of e-mail to plan and execute
the necessary daily activities of SAFSA.

(c) The following four Provincial Affiliates:

 (i) Central Gauteng Figure Skating Association (CG)

 (ii) Gauteng North Figure Skating Association (GN)

 (iii) KwaZulu-Natal Figure Skating Association (KZN)

 (iv) Western Province Figure Skating Association (WP)

(d) The following four Standing Committees of the Council:

 (i) International Selections Committee (ISC)

 Singles and Pairs Division
 Ice Dancing Division
 Synchronised Skating Division

 (ii) National Technical Committee (NTC)

 (iii) National Judges Technical Committee (NJTC)

 (iv) Rules and Regulations Committee (R&RC)

(e) The South African Professional Skaters Union (SAPSU)

*Photo's courtesy of the ISU and Getty Images Page 13

MEETINGS OF THE COUNCIL AND STANDING

 COMMITTEES

A. The Council and Executive Committee of the Council

The persons attending the Annual General Meeting, Council General Meetings and Executive
Committee Meetings of the SAFSA were as follows:

Role Person AGM CGM

National President D'Aguanno, Mr VS  

Deputy National President Abrahams, Mr N  

National Secretary
Allely, Mrs B
Rees, Mrs D





National Treasurer
Servais, Mrs C
Rosser, Mrs E



Apol

National Development Officer Dreyer, Mr E  

National Public Relations Officer Vacant

Vice President: Central Gauteng McColl, Mr W (obo Vice Pres: CG)  

2
nd

 Delegate: Central Gauteng Skinner, Mrs H  

Vice President: Gauteng North Sailer, Mrs J  

2
nd

 Delegate: Gauteng North Viljoen, Mr C Apol 

Vice President: KwaZulu/Natal de Kock, Mrs B Apol Apol

2
nd

 Delegate: KwaZulu/Natal Van Staden, Mrs C  

Vice President: Western Province van der Riet, Mrs D  

2
nd

 Delegate: Western Province Abrahams, Mr N  

Athlete Representative Stanton, Mrs T  

Chairperson: NJTC Garrard, Mr N  

2
nd

 Delegate: NJTC Smith, Ms B  

Chairperson: SAPSU Marais, Mrs S  

2
nd

 Delegate: SAPSU Broodryk, Mr D  

Chairperson: Rules & Regulations Dreyer, Mr E  

Note: AGM = Annual General Meeting, CGM = Council General Meeting

B. The Provincial Affiliates of the SAFSA

The Provincial Affiliates of the SAFSA reported that each Provincial Affiliate held its Annual
General Meeting as required by their respective constitutions and regular Provincial Committee
meetings to manage the daily affairs of the province. I am pleased to report that the four

*Photo's courtesy of the ISU and Getty Images Page 14

Provincial Affiliates are managed well, meeting their governance obligations and executing their
mandates in the best possible manner under very trying circumstances. The growth and
progress of the SAFSA is almost entirely driven by the activities of the Provincial Affiliates and
thus their effective and efficient governance and management is of critical importance.

C. The Standing Committee's of the SAFSA

1. International Selections Committee (ISC)

The ISC convened on three occasions during the period in review:

 15 May 2013 (Cape Town)

 13 October 2013 (Cape Town)

The members of the ISC were as follows:

11 May 2013 to 16 October 2014

Singles and Pairs Division

Chairperson (President): Mr VS D'Aguanno
Secretary (National Secretary)*: Mrs D Rees
R&R Representative (Chairperson R&RC)*: Mr E Dreyer
Members: Mrs H Balk-Pinto
 Mr N Garrard
 Mrs J Griffiths

Ice Dancing Division

Chairperson (President): Mr VS D'Aguanno
Secretary (National Secretary)*: Mrs D Rees
R&R Representative (Chairperson R&RC)*: Mr E Dreyer
Members: Mrs H Balk-Pinto
 Mr R Jacobs
 Ms B Smith

Synchronised Skating Division

Chairperson (President): Mr VS D'Aguanno
Secretary (National Secretary)*: Mrs D Rees
R&R Representative (Chairperson R&RC)*: Mr E Dreyer
Members: Ms B Smith
 Mr R Jacobs
 Mr E Dreyer

* Ex-officio members without voting rights

2. National Technical Committee (NTC)

The NTC held its deliberations via e-mail during the period under review. The members of the
committee are as follows:

 Chairperson: Mr E Dreyer

 Members:
 Judges: Mr N Garrard (NJTC Chairperson)
 Ms B Smith
 Mrs J Griffiths
 Coaches: Mrs S Marais (SAPSU Chairperson)
 Mrs H Ashley
 Mrs G Slabbert

The function of the NTC is to review all competition and championship requirements and the
continued further development of the various development test structures in the association and
submit to the Council proposals for the amendment thereof. It has the further mandate to

*Photo's courtesy of the ISU and Getty Images Page 15

maintain and update the ISU Judging System software and hardware as and when required and
to train and provide sufficient officials for the effective use of the ISU Judging System software
during Interprovincial and National Championships.

The NTC held a training course in Cape Town (12 October 2013), Johannesburg (3 August 2013)
and Durban (22 June 2013) to revise, develop and train coaches and judges in the new Skating
Skills Test Structure. The Johannesburg course included the training of new persons for the
Technical Panel and support functions during competitions and championships. Good progress
was made with the lower level Skating Skills which was introduced from the beginning of the new
skating season.

During the period in review the NTC submitted several proposals to the Council based on its
annual reviews and these have been deliberated upon by the Council. These submissions and
proposals included:

 Replacement of the Pre-Novice Short Program with the Components Program;

 The inclusion of Adult Skating in all interprovincial events;

 Removal of the restrictive rule that judging and technical panels had to be the same for both
the short and free skating programs;

 The formal inclusion of the revised Level 1 and Level 2 Skating Skills tests;

 continued implementation of the SAFSA Long Term Participant Development (LTPD) Plan for
SAFSA.

Future projects that the NTC has identified include:

 further revision of the Skating Skills Test Series to ensure this is aligned with and supports the
objectives of the SAFSA LTPD Plan;

 the compilation of a training video relating to the Skating Skills Test Series for athletes,
coaches and Judges in order to assist with the identification of errors and good features in all
the exercises and improve the consistency of the Judging across the country;

 the annual revision of the Star Test minimum Technical Pass Marks for all disciplines; and

 the annual revision of the International Selections minimum scores.

3. National Judges Technical Committee (NJTC)

The NJTC held its annual meeting during the 2013 National Championships in May 2013 in Cape
Town. The members of the NJTC are as follows:

 Chairperson: Garrard, Mr N (acting)
 Vice Chairperson: Vacant
 Secretary: Vacant
 Rules and Reg.: Dreyer, Mr E
 Members: Balk-Pinto, Mrs H D'Aguanno, Mr VS De Kock, Mrs B
 Du Plessis, Mrs K Griffiths, Mrs J Jacobs, Mr R
 Mancini, Ms C Rivett, Ms F Smith, Ms B

Over and above the fourteen Judges that are members of the NJTC, there are additional Judges
who are progressing through the ranks in the association and once they become Senior National
Judges will become members of the NJTC. What is also extremely pleasing is that more
previously disadvantaged individuals are showing interest in judging and out of the total of 19
active Judges, five are from the PDI grouping. This bodes well for the future diversity of the
judging panels and officials in the organisation.

The NJTC is required to consider the annual promotions and compile the final list of Judges and
Referee's and levels of qualification. In addition, the NJTC must resolve any disputes relating to
Judging and Refereeing matters and must draw up the panel of Judges and Referees for the
different sections at the annual National Championships.

*Photo's courtesy of the ISU and Getty Images Page 16

4. Rules and Regulations Committee (R&RC)

The R&RC does not hold regular meetings. Its function is to submit constitutional, rules and
regulations proposals to the Council for consideration based on the needs of the association and
changes in the regulatory framework, both nationally and internationally, in which the SAFSA
operates. It furthermore advises the Council with regards to proposals submitted and
clarifications required with regards to the current rules in effect.

 Chairperson: Dreyer, Mr E
 Members: NJTC Representative - vacant
 McColl, Mr W

D. The South African Professional Skaters Union (SAPSU)

The primary function of the SAPSU is to manage and govern all coaching related matters in the
SAFSA as well as developing and training of new coaches for the sport. The members of the
Executive Committee of the SAPSU are as follows:

Chairperson: Marais, Mrs S
Vice Chairperson: Broodryk, Mr D
Secretary: Stigant, Mrs L
Treasurer: Hawks, Ms B
KZN Representative: Ashley, Mrs H
Gauteng Representative: Slabbert, Mrs G

There are currently 36 members of the SAPSU consisting of:

(a) Three Honorary Member Coaches
(b) Twenty one Longstanding Member Coaches
(c) Twelve Ordinary Member Coaches

The SAPSU together with the NTC continues to assist with the implementation of the framework
for the Long Term Participant Development (LTPD) Programme that was initiated by the SAFSA
in conjunction with the South African Sports Confederation and Olympic Committee in previous
years.

A number of active competing athletes continue to participate in the Teaching Apprenticeship
Program under the guidance of an experienced coach who acts as their mentor whilst providing
training assistance to other active athletes. The hope is that these athletes will, once they have
decided to retire from competitive skating, use this mentoring opportunity well and use this basis
to become coaches and members of SAPSU and actively contribute towards the development of
the sport in years to come.

An important development during this past year relating to the SAPSU is that the SAPSU has
been formally disbanded and replaced by the South African Figure Skating Coaches Commission
(SAFSCC). The SAFSCC is, in contrast with the SAPSU, a standing sub-committee of the
Council and reports its activities and gets direction regarding its activities from the Council. It is
therefore of the same standing as the National Judges Technical Committee, National Technical
Committee and Rules and Regulations Committee.

*Photo's courtesy of the ISU and Getty Images Page 17

PARTICIPATION IN INTERNATIONAL

EVENTS

The following athletes, officials and coaches participated during the reporting period in the following
international events sanctioned by the International Skating Union and approved by SASCOC.

A. ISU CHAMPIONSHIPS

 1. ISU Four Continents Championships (20 – 26 January 2014, Taipei City, Taipei)

 Coach: Mr L Depouilly
 Team Leader: Mr L Depouilly
 Judge: Mr N Garrard

 Section: Singles, Senior Ladies
 Athlete: Lejeanne Marais

 Statistics: Short Program Score: 32.62
 Free Skating Score: 66.31
 Placing: 21

st
 out of 21 athletes.

 2. ISU Junior World Championships (10 – 16 March 2014, Sofia, Bulgaria)

 Coach: Mr O Jaaskelainen
 Team Leader: Mrs I du Toit

 Section: Singles, Junior Ladies
 Athlete: Michaela du Toit

 Statistics: Short Program Score: 35.48
 Free Skating Score: FNR
 Placing: 37

th
 out of 41 athletes.

 3. ISU Senior World Synchronised Skating Championships (3 - 6 April 2013, Boston, USA)

 Coach: Mr O Jaaskelainen
 Team Leader: Ms L Gobel
 Team Manager: Ms P Engel-Hills

 Section: Synchronised Skating, Senior
 Team Name: Team Sunthings
 Athletes: Calleja, Megan-Jayde Crooks, Bianca Davids, Angelica
 Diedericks, Craig Eden, Chloe Engel, Nicola
 Engelbrecht, Gretel Gobel, Jessica Hammond, Daniela
 Hendricks, Tougied Maselli, Michela Murdock, Michaela
 Reddell, Christine Rix, Claudia Stanton, Jessica
 Stanton, Tiana

 Statistics: Short Program Score: 20.07
 Free Skating Program Score: 41.55
 Placing: 20

th
 out of 20 teams.

*Photo's courtesy of the ISU and Getty Images Page 18

B. ISU COMPETITIONS

 1. Gardena Spring Trophy (1 – 4 April 2013, Salva Val Gardena, Italy)

 Coach: Ms N Depouilly

 Section: Advanced Novice Girls
 Athlete: Courtney Kuhn

 Statistics: Short Program Score: 17.95
 Free Skating Program Score: 24.70
 Placing: 22

nd
 out of 23 athletes

 2. ISU World Development Trophy (16 – 21 April 2013, Manila, Philippines)

 Coaches: Mr D Quattrocecere, Mr O Jaaskelainen

 Section: Novice A Boys
 Athlete: Evan Wrensch

 Statistics: Free Skating Program Score: 28.65
 Placing: 1

st
 out of 4 athletes

 Section: Novice A Girls
 Athlete: Abigail Samuels

 Statistics: Free Skating Program Score: 31.88
 Placing: 1

st
 out of 13 athletes

 Section: Novice Boys
 Athlete: Matthew Samuels

 Statistics: Free Skating Program Score: 42.87
 Placing: 1

st
 out of 4 athletes

 Section: Novice Girls
 Athlete: Amber Britz

 Statistics: Free Skating Program Score: 34.37
 Placing: 1

st
 out of 14 athletes

 3. ISU Junior Grand Prix (4 – 7 September 2013, Mexico City, Mexico)

 Coach: Mrs J Morgan
 Team Leader: Mrs L Richardson

 Section: Singles, Junior Ladies
 Athlete: Michaela du Toit

 Statistics: Short Program Score: 36.52
 Free Skating Score: 68.97
 Placing: 16

th
 out of 27 athletes

 Section: Singles, Junior Men
 Athlete: Ancio van Tonder

 Statistics: Short Program Score: 34.96
 Free Skating Score: 61.88
 Placing: 14

th
 out of 18 athletes

*Photo's courtesy of the ISU and Getty Images Page 19

 4. ISU Junior Grand Prix (18 – 21 September 2013, Gdansk, Poland)

 Coaches: Mrs H Ashley, Mr D Broodryk
 Judge: Mrs J Griffiths

 Section: Singles, Junior Ladies
 Athlete: Simonn Erwee

 Statistics: Short Program Score: 28.25
 Free Skating Score: 52.31
 Placing: 23

rd
 out of 28 athletes

 Section: Singles, Junior Men
 Athlete: Johann Wilkinson

 Statistics: Short Program Score: 29.78
 Free Skating Score: 53.88
 Placing: 30

th
 out of 30 athletes

 5. Lombardia Trophy (19 – 22 September 2013, Milano, Italy)

 Coaches: Mr D Quattrocecere, Mr O Jaaskelainen
 Judge: Mr E Dreyer

 Section: Singles, Junior Ladies
 Athlete: Kathryn Winstanley

 Statistics: Short Program Score: 31.36
 Free Skating Score: 58.52
 Placing: 16

th
 out of 22 athletes

 Section: Singles, Advanced Novice Girls
 Athlete: Amber Britz

 Statistics: Short Program Score: 19.19
 Free Skating Score: 35.02
 Placing: 32

nd
 out of 35 athletes

 6. Nebelhorn Trophy / Olympic Winter Games Qualifier (25 – 28 September 2013, Obertsdorf,

Germany)

 Coaches: Mr L Depouilly
 Judge: Mr N Garrard
 Team Leader: Mrs S Marais

 Section: Singles, Senior Ladies
 Athlete: Lejeanne Marais

 Statistics: Short Program Score: 33.80
 Free Skating Score: 60.72
 Placing: 31

st
 out of 35 athletes

 7. Coupe de Nice (23 – 27 October 2013, Nice, France)

 Coach: Mrs J Morgan

 Section: Singles, Junior Men
 Athlete: Ancio van Tonder

 Statistics: Short Program Score: 29.51
 Free Skating Score: 62.33

*Photo's courtesy of the ISU and Getty Images Page 20

 Placing: 15
th
 out of 15 athletes

 8. NRW Trophy (3 – 8 December 2013, Dortmund, Germany)

 Coaches: Mr D Quattrocecere, Mr O Jaaskelainen
 Team Leader: Mrs I du Toit

 Section: Singles, Senior Ladies
 Athlete: Nadia Geldenhuys

 Statistics: Short Program Score: 31.30
 Free Skating Score: 52.69
 Placing: 22

nd
 out of 23 athletes

 Section: Singles, Junior Ladies
 Athlete: Michaela du Toit

 Statistics: Short Program Score: 37.93
 Free Skating Score: 68.23
 Placing: 12

th
 out of 30 athletes

 Section: Singles, Advanced Novice Girls

 Athlete Statistics
 Short Pgm Score Free Pgm Score Placing
 Amber Britz 22.87 35.50 33

rd
 out of 38 athletes

 Lara Valenti 18.86 33.25 36
th
 out of 38 athletes

 Rosa Ballantine 16.09 29.38 37
th
 out of 38 athletes

 9. Golden Spin (5 – 8 December 2013, Zagreb, Croatia)

 Coaches: Ms Barbara-Anne Hawkes
 Team Leader: Mrs A Falconer

 Section: Singles, Senior Ladies
 Athlete: Kim Falconer

 Statistics: Short Program Score: 22.39
 Free Skating Score: 44.83
 Placing: 23

rd
 out of 24 athletes

 10. Winter Universiade (8 – 15 December 2013, Trentino, Italy)

 Coaches: Ms Barbara-Anne Hawkes
 Judge: Mr N Garrard

 Section: Singles, Senior Ladies
 Athlete: Kim Falconer

 Statistics: Short Program Score: 23.85
 Free Skating Score: FNR
 Placing: 25

th
 out of 26 athletes

 11. Ukrainian Open (18 – 21 December 2013, Kiev, Ukraine)

 Coaches: Ms Barbara-Anne Hawkes
 Team Leader: Mrs A Falconer

 Section: Singles, Senior Ladies
 Athlete: Kim Falconer

*Photo's courtesy of the ISU and Getty Images Page 21

 Statistics: Short Program Score: 22.37
 Free Skating Score: 55.98
 Placing: 14

th
 out of 15 athletes

 12. Skate Helena (21 – 25 January 2014, Belgrade, Serbia)

 Coaches: Mr O Jaaskelainen

 Section: Singles, Junior Ladies
 Athlete: Michaela du Toit

 Statistics: Short Program Score: 41.17
 Free Skating Score: 77.08
 Placing: 2

nd
 out of 24 athletes

 13. Bavarian Open (29 January – 2 February 2014, Oberstdorf, Germany)

 Coach: Mr O Jaaskelainen

 Section: Singles, Junior Ladies Group 1
 Athlete Michaela du Toit

 Statistics: Short Program Score: 42.52
 Free Skating Score: 75.29
 Placing: 3

rd
 out of 10 athletes

 Section: Singles, Junior Ladies Group 2
 Athlete Kathryn Winstanley

 Statistics: Short Program Score: 29.09
 Free Skating Score: 57.14
 Placing: 26

th
 out of 31 athletes

 14. Helmut Siebt Memorial (26 February – 1 March 2014, Vienna, Austria)

 Coach: Mrs J Morgan

 Section: Singles, Junior Men
 Athlete: Ancio van Tonder

 Statistics: Short Program Score: 36.88
 Free Skating Score: 71.52
 Placing: 13

th
 out of 18 athletes

 15. Gardena Spring Trophy (28 - 30 March 2014, Selva Val Gardena, Italy)

 Coach: Mr D Quattrocecere

 Section: Singles, Senior Ladies
 Athlete Kim Falconer

 Statistics: Short Program Score: 26.74
 Free Skating Score: 46.79
 Placing: 11

th
 out of 11 athletes

 Section: Singles, Advanced Novice Girls
 Athlete Alicia Gerber

 Statistics: Short Program Score: 20.10
 Free Skating Score: 32.23
 Placing: 18

th
 out of 18 athletes

*Photo's courtesy of the ISU and Getty Images Page 22

NATIONAL, INTERPROVINCIAL AND

 PROVINCIAL EVENTS

The SAFSA held a number of competitive events throughout the reporting period. The details of the
events are as follows:

(A) NATIONAL CHAMPIONSHIPS
 Due to the introduction of the Long-Term Participant Development (LTPD) programme, the

SAFSA annual competitive events calendar was amended so as to be more supportive of the
aims and goals of the LTPD Plan. As such, the annual National Championships now takes
place close to the end of the skating season. The 2013 National Championships took place on
the 12 -14 May 2013 at The Ice Station, Grandwest Casino and Entertainment Complex, Cape
Town. A total of 140 athletes took part in 9 Single Skating sections and 3 Synchronised
Skating sections.

 Historically, the participation statistics of athletes for the National Championships were as

follows:

YEAR: 2010 2011 2012 2013
Ave Growth

% pj

Number: 64 nh* 89 140 29.8%

 *nh: Not held due to introduction of the LTPDP and reconfiguration of the skating season

 These participation numbers represent a very impressive average compound growth rate of

29.8% per year.

(B) INTERPROVINCIAL CHAMPIONSHIPS

(i) 2013 Gauteng Interprovincial Championships (28 August – 1 September 2013,
Johannesburg)

The event was organised by the Central Gauteng Figure Skating Association and held in
the Festival Mall Shopping Centre Ice Rink, Kempton Park, Johannesburg. A total of 161
competitors (31 competitors in the 2012 event) took part in 15 Single Skating sections, 1
Pair Skating section and 2 Synchronised Skating sections.

(ii) 2013 Cape Interprovincial Championships (11 – 13 October 2013, Cape Town)

The event was organised by the Western Province Figure Skating Association and held in
the Ice Station, Grand West Casino and Entertainment Complex. A total of 206 athletes
(174 athletes in the 2012 event) took part in 14 Single Skating sections, 1 Pair Skating
section and 4 Synchronised Skating sections.

 (iii) 2014 KwaZulu/Natal Interprovincial Championships (21 – 23 February 2013, Durban)

The event was organised by the KwaZulu/Natal Figure Skating Association and held in the
Galleria Ice Rink in the Galleria Shopping Centre, Amanzimtoti. A total of 70 athletes (39
athletes in the 2013 event) took part in 15 Single Skating sections, 1 Pair Skating section
and 1 Synchronised Skating section.

*Photo's courtesy of the ISU and Getty Images Page 23

 Historically, the participation statistics of athletes for the three Interprovincial Championships
were as follows:

YEAR: 2010 2011 2012 2013 2014
Ave

Growth %
pj

KZN IP: 39 29 42 39 70 15.7%

GAU IP: 51 64 31 161 nyh** 46.7%

WCA IP: 118 152 174 206 nyh** 20.4%

TOTAL: 208 245 247 406 -- 24.9%

 *nyh: Not yet held at the time of finalising this report.

 These participation numbers also represent a very impressive average compound growth rate

of 24.9% per year.

(C) PROVINCIAL CHAMPIONSHIPS

 The following Provincial Championships were held during the period under review:

 (i) KwaZulu/Natal Province Figure Skating Championships (2 - 4 August 2013, Durban)
 (ii) Western Province Figure Skating Championships (12 - 14 April 2014, Cape Town)
 (iii) Central Gauteng Figure Skating Championships (15 - 16 March 2014, Johannesburg)
 (iv) Gauteng North Figure Skating Championships (15 March 2014, Johannesburg)

(D) OTHER COMPETITIONS

 Numerous other competitions including club, interclub and inter-school competitions were held

during the period under review. They included the Black Panthers Club Championships, Junior
Blades Club Championships, Prima Vera Cup and Rising Stars Competition.

*Photo's courtesy of the ISU and Getty Images Page 24

 AWARDS

SAFSA National and South Africa Protea Colours were awarded to the following athletes, coaches
and team managers (team leaders) at the Awards and Draw Ceremony of the 2014 SAFSA National
Championships held on 18 May 2014, Pretoria. Protea Colours are awarded with the prior approval
and on behalf of the South African Sports Confederation and Olympic Committee. It should be noted
that the list contains athletes, coaches and managers who have previously been awarded Protea
Colours in the past.

FIRST (NEW) AWARD

A. SAFSA NATIONAL COLOURS

(i) SENIOR COLOURS

Single Skating
Geldenhuys, Nadia (2013 NRW Trophy, Dortmund, Germany)

Pair Skating
None

Ice Dance
None

Synchronised Skating
None

(ii) JUNIOR COLOURS

Single Skating
Du Toit, Michaela (2013 ISU Junior Grand Prix, Mexico City, Mexico)
Winstanley, Kathryn (2013 Lombardia Trophy, Milano, Italy)

Pair Skating
None

Ice Dance
None

Synchronised Skating
None

(iii) NOVICE COLOURS

Single Skating
Ballantine, Rosa (2013 NRW Trophy, Dortmund, Germany)
Britz, Amber (2013 Lombardia Trophy, Milano, Italy)
Valenti, Lara (2013 NRW Trophy, Dortmund, Germany)

Pair Skating
None

*Photo's courtesy of the ISU and Getty Images Page 25

Ice Dance
None

Synchronised Skating
None

B. PROTEA COLOURS

(i) SENIOR

Athlete
None

Coach
None

Team Manager / Team Leader
None

(ii) JUNIOR

Athlete
Du Toit, Michaela (2014 ISU Junior World Championships, Sofia, Bulgaria)

Coach
None

Team Manager / Team Leader
None

RE-WARDED

A. SAFSA NATIONAL COLOURS

(i) SENIOR COLOURS

Single Skating
Marais, Lejeanne (2013 Nebelhorn Trophy, Obertsdorf, Germany)
Falconer, Kim (2013 Golden Spin, Zagreb, Croatia)
 (2013 Winter Universiade, Trentino, Italy)
 (2013 Ukrainian Open, Kiev, Ukraine)
 (2014 Gardena Spring Trophy, Selva Val Gardena, Italy)

Pair Skating
None

Ice Dance
None

Synchronised Skating
None

(ii) JUNIOR COLOURS

Single Skating
Du Toit, Michaela (2013 NRW Trophy, Dortmund, Germany)
 (2014 Skate Helena, Belgrade, Serbia)
 (2014 Bavarian Open, Oberstdorf, Germany)
Erwee, Simonn (2013 ISU Junior Grand Prix, Gdansk, Poland)
Van Tonder, Ancio (2013 ISU Junior Grand Prix, Mexico City, Mexico)

*Photo's courtesy of the ISU and Getty Images Page 26

 (2013 Coupe de Nice, Nice, France)
 (2014 Hellmut Siebt Memorial, Vienna, Austria)
Wilkinson, Johann (2013 ISU Junior Grand Prix, Gdansk, Poland)
Winstanley, Kathryn (2014 Bavarian Open, Oberstdorf, Germany)

Pair Skating
None

Ice Dance
None

Synchronised Skating
None

(iii) NOVICE COLOURS

Single Skating
Britz, Amber (2013 NRW Trophy, Dortmund, Germany)
Gerber, Alicia (2014 Gardena Spring Trophy, Selva Val Gardena, Italy)
Kuhn, Courtney (2013 Gardena Spring Trophy, Selva Val Gardena, Italy)

Pair Skating
None

Ice Dance
None

Synchronised Skating
None

B. PROTEA COLOURS

(i) SENIOR

Athlete
Marais, Lejeanne (2014 ISU Four Continents Championships, Taipei City, Taipei)

Coach
None

Team Manager / Team Leader
None

(ii) JUNIOR

Athlete
None

Coach
None

Manager/Team Leader
None

C. MAX STAUB STAR

Dreyer, Mr Etienne

