

MAYOR'S CUP CRITERIUM

Boston, MA Saturday September 17, 2016

Technical Guide

The Mayor's Cup is sanctioned by USA Cycling, permit #2016-77, and is held under USA Cycling rules

THE TOP THREE FINISHERS FROM EACH RACE MUST ATTEND THEIR DESIGNATED AWARDS CERIMONIES AT THE START/FINISH STAGE. FAILURE TO APPEAR MAY RESULT IN FORFITURE OF PRIZE WINNINGS: USAC Rule 8a5(k)

Boston Bikes

Boston Bikes is part of Mayor Walsh's vision for a vibrant and healthy city that benefits all citizens. The program seeks to make Boston a world-class bicycling city by creating safe and inviting conditions for all residents and visitors. Boston Bikes focuses on improvements in five universal bike planning areas: *Engineering, Enforcement, Education, Encouragement, and Evaluation.*

Staff

Co-Event Director	Amy Yandle, amy.yandle@boston.gov
Co-Event Director	Michael Wasserman, mwasserman@mpwi.org
Competition Director	Sara Bresnick, smbres@gmail.com
Technical Director	Adam Sykes, adam@intlcycling.com
Media Contact	Jim Delaney, jdelaney@activatesports.com
Sponsor Relations	Shelby Thompson, sthompson@activatesports.com
Registrar	International Cycling, registration@intlcycling.com
Volunteer Director	bostonbikes2@gmail.com

Website

www.bostoncyclingcelebration.com/

USAC Officials Panel

- Chief Referee (Pro Races) Chief Referee (Amateurs) Chief Judge Assistant Judge Assistant Judge Motorcycle Official Motorcycle Official Pit Referee
- Steven Stone Kristen MIIIs Chris Constantino Debra Schiff TBD Shawn Weigand John Balaban Michael Conlan

General Schedule

Start	Race	Duration	Field Limit	Prize List
10:00am	Masters 40+	45	100	\$1000/10 places
11:15am	Women 3/4	45 min	100	\$1000/10 places
12:30pm	Men 2/3	45 min	100	\$1000/10 places
1:30pm	Kids		35	Ribbons
2:15pm	Women P/1/2	60 min	135	\$12,000/20 places plus \$3,000 cash primes
3:30pm	Pro/1 Men	60 min	135	\$12,000/20 places plus \$3,000 cash primes

Detailed Schedule

Time 8:00 am	Description Registration opens (all categories)	Location Registration Tent (City Hall Plaza, near flag poles)
9:30am	Master 40+ registration ends	heal hag poles)
9:50am	Master 40+ Staging	Congress Street
10:00am	Master 40+ Race Start	Congress circer
10:30am	Women's 3/4 Registration Ends	
10:45am	Master 40+ Race Ends	
10:55am	Master 40+ Awards	Start/Finish
11:00am	Women's 3/4 Staging	Congress Street
11:15am	Women's 3/4 Race Start	gi
11:45am	Men's 2/3 Registration Ends	
12:00pm	Women's 3/4 Race Ends	
12:10am	Women's 3/4 Awards	Start/Finish
12:15pm	Men's 2/3 Staging	Congress Street
12:30pm	Men's 2/3 Race Starts	5
12:45pm	Kids Registration Closes	
1:15pm	Men's 2/3 Race Ends	
1:20pm	Kids Race Staging	
1:25pm	Men's 2/3 Awards	Start/Finish
1:30pm	Kids Race Starts	Congress Street
1:30pm	Women P/1/2 Registration Ends	
1:45pm	Kids Race Ends	
2:00pm	Women P/1/2 Staging	Congress Street
2:10pm	Women P/1/2 Call ups	Start/Finish
2:15pm	Women P/1/2 Race Start	
2:50pm	Men P/1 Registration Ends	
3:15pm	Women P/1/2 Race Ends	
3:16pm	Women P/1/2 Winners interview	Start/Finish
3:20pm	Men P/1 Staging	Congress Street
3:27pm	Men P/1 Call ups	Start/Finish
3:30pm	Men P/1 Race Start	
4:45pm	Men P/1 Race Ends	
4:46pm	Men P/1 Winners Interview	Start/Finish
4:55pm	Women P/1/2 Podium	Start/Finish
5:00pm	Men P/1 Podium	Start/Finish
5:05pm	Men P/1 + Women P/1/2 Winners Podium/Photos	Start/Finish
5:07pm	Closing remarks	

Pro Races

Pro Women's field limit is 135 and is open to pro and category 1 or 2 riders.

Pro Men's field limit is 135 and is open to pro and category 1 riders.

*Teams for both pro races are limited to 6 riders per team (no minimum number of riders per team)

The Pro Women and Pro Men fields are part of USA Cycling's Professional Road Tour (PRT) and will be scored accordingly.

Pro races are PRO ROAD TOUR events with the following points distribution:

<u>Place</u>	<u>1</u>	2	<u>3</u>	<u>4</u>	<u>5</u>	<u>6</u>	<u>7</u>	<u>8</u>	<u>9</u>	<u>10</u>
<u>Points</u>	<u>20</u>	<u>15</u>	<u>11</u>	<u>8</u>	<u>6</u>	<u>5</u>	<u>4</u>	<u>3</u>	2	<u>1</u>

Amateur Category Races

Women 3/4

Field limit is 100 riders and is open to licensed USAC riders category W 3/4 *For Category 4 Women, one-day licenses may be purchased at time of registration via bikreg for \$10 and are valid for a single day of racing

Men Category 2/3

Field limit is 100 riders and is open to licensed USAC riders, category 2 or 3.

Master 40+

Field limit is 100 riders and is open to licensed USAC riders, category 1, 2 or 3, aged 40 or over.

NEBRA Series

Elite Men's points will be awarded in both the P/1 and Cat 2/3 races. Men's Cat 3 points will awarded out of the Cat 2/3 race. Women's Cat 3 points will be awarded out of the Women's 3/4 race.

Registration Fee's

Men's P/1 and Women's P/1/2 races have a \$60 entry fee. All amateur races have a \$45 entry fee. All races have a \$10 late entry fee for entries after September 10th. *Entry Fee's includes NEBRA Rider Surcharge of \$1 and USA Cycling Insurance Surcharge of \$3.75*

Race Packet Pickup

Race number pickup is at the registration tent, located on City Hall Plaza near the flag poles in front of City Hall.

Registration Opens at 8am and Ends 30 minutes before race start. Please plan to arrive early when possible

All riders must submit a signed 2016 USA Cycling Release Form, and present a current racing license (except kids).

All riders must submit a W9 or W8 (foreign riders) in order to collect any and all prize winnings. These forms will be available at registration. Riders who do not submit these forms will forfeit winnings.

Staging/Call Ups

Staging for all races will be near the Start - Finish line on Congress St. Access for staging will be across from Neutral Support.

Call ups for pro women & pro men will be 3 minutes prior to the start of each race. Riders to be called up will be notified at registration, where a call up list will be posted. Please position yourself at staging so you can quickly move to the line when you are called up.

There will be no call ups for the amateur category races.

Race Number Placement – All Fields

Riders should place one number readable from right side, and one number straight up on pockets.

Warm Up/Cool Down

No warm up/cool down will be allowed on course. Riders may use the designated 'warm-up zone' to set up their own trainers (see site map).

Neutral Support

Neutral support will be provided by SRAM.

There is one pit, located before the start/finish on the outside of the course after turn 4.

2 free laps will be allowed for service per allowable mishap.

Free lap rule ends at 7 laps to go. Riders must be exiting pit at seven laps to go.

Media Regulations

All photographers and press must have credentials, available from the Sponsor/Media tent on City Hall Plaza.

No photographers or press are allowed inside the barriers on the course at any time during any race.

An area will be available for photographers and press at the awards ceremony.

Medical Information

EMS services will be provided by Boston EMS

Nearest Hospital:

Mass General Hospital 55 Fruit Street Boston, MA 02114 617-726-2000 Other hospitals may be substituted depending on the injury or trauma.

Course Details

Nearly flat, 4 corner criterium in downtown Boston. Laps are .7 mile. Start/ Finish is on Congress Street. The course runs counter-clockwise around City Hall Plaza.

Direction	Road	Mileage
Start	Congress St	0.00
Left	New Sudbury St.	0.04
Left	Cambridge St.	0.21
Left	Court/State St.	0.48
Left	Congress St.	0.63
Finish	Congress St. Finish	0.72

Awards Ceremonies

THE TOP THREE FINISHERS FROM EACH RACE MUST ATTEND THEIR DESIGNATED AWARDS CERIMONIES AT THE START/FINISH STAGE. FAILURE TO APPEAR MAY RESULT IN FORFITURE OF PRIZE WINNINGS: USAC Rule 8a5(k)

Presentation for the top three finishers of each race Amateur Categories will take place at the Start/Finish stage following the completion of each race.

Riders are requested to wear team jersey & shorts to the awards ceremony.

Presentation for the top three finishers of the Women's P/1/2 and Men's P/1 races will take place at the Start/Finish stage following the M P/1 race at 5:00pm.

Riders are requested to wear team jersey & shorts to the awards ceremony.

The winners of the M P/1 race and the W P/1/2 will be interviewed and share a podium in addition to the standard race podiums.

Riders are requested to wear team jersey & shorts to the awards ceremony.

Prize Payments/Prime Distribution

ALL RIDERS WITH ANY WINNINGS MUST CHECK IN WITH REGISTRATION IN ORDER TO RECIEVE PAY OUT.

RIDERS WHO DO NOT CHECK IN WITH REGISTRATION WILL NOT BE ABLE TO COLLECT WINNINGS AFTER RACE DAY.

All Prize Money will be distributed at the Registration tent starting 20 minutes after each race.

Prize money for this race is paid out by the City of Boston. City regulations require that riders present photo ID or race license and submit a W8 or W9 prior to receiving prize money.

Prize checks for the top 20 places will be **MUST BE PICKED UP AT REGISTRATION ON RACE DAY**. A W8 or W9 must be on file, including social security or tax ID number, exact name of payee, and mailing address.

Prize Lists

Prize List – Pro Women		Prize List – Pro Men		
Place	Prize Money	Place	Prize Money	
1	\$ 3300	1	\$ 3300	
2	1650	2	1650	
3	1100	3	1100	
4	850	4	850	
5	700	5	700	
6	550	6	550	
7	475	7	475	
8	425	8	425	
9	375	9	375	
10	335	10	335	
11	300	11	300	
12	275	12	275	
13	255	13	255	
14	240	14	240	
15	225	15	225	
16	210	16	210	
17	195	17	195	
18	185	18	185	
19	180	19	180	
20	175	20	175	
Primes	3000	Primes	3000	
Total	\$ 15000	Total	\$ 15000	

Prize List – Category W 3/4		Prize List –	Category M 2/3	Prize List – Masters 40+		
Place	Prize Money	Place	Prize Money	Place	Prize Money	
1	\$ 325	1	\$ 325	1	\$ 325	
2	175	2	175	2	175	
3	125	3	125	3	125	
4	85	4	85	4	85	
5	65	5	65	5	65	
6	55	6	55	6	55	
7	50	7	50	7	50	
8	45	8	45	8	45	
9	40	9	40	9	40	
10	35	10	35	10	35	
Total	\$ 1000	Total	\$ 1000	Total	\$ 1000	

Pro Team Parking

A limited amount of space is available in a designated team parking area for pro team oversized/branded vehicles only. Parking area is on Cambridge Street (north bound) between Sudbury St and New Chardon St Vehicles must have a special permit provided by promoter to be allowed in this area. Please contact the Race Director for more information.

General Parking

General parking is available at Government Center Garage, 50 New Sudbury St. Standard clearance is 6' 2". Volunteers will be positioned at the New Chardon St. entrance so that you can unload roof-mounted bikes, and will watch your bikes while you park your vehicle. Limited space for oversized vehicles up to 7' is available in this garage (oversized entrance is on New Chardon St, near intersection with Merrimac). Vehicles will not be allowed to enter via the New Sudbury entrance.

Social Fitness Festival

During the Mayor's Cup be sure to check out the Social Fitness Festival, Mayor Martin J. Walsh's vision for a day-long celebration of getting Boston moving. The Social Fitness Festival will begin with Daybreaker and end with The Dance Mile, and it will include a climbing wall, 'lawn games', spin classes, yoga, Social Boston Sports 'Sweat Crawl' and much more. All happening on City Hall Plaza. All free. All day long.