

4.03 ATP Cup

The ATP Cup is the official team competition of the ATP Tour.

A. Round Robin Competition

- 1) The official ATP Cup is a competition for twenty-four (24) teams, each team composed of a minimum of three (3) players and a maximum of five (5) players from the same country. The team criteria shall be:
 - a) The two (2) highest ranked singles players; then
 - b) The highest ATP Ranking (Singles or Doubles) of the next three (3) players; and
 - c) If a team has selected five (5) players, then a minimum of three (3) players must have a current ATP Ranking (Singles).
 - d) All players must have an ATP Ranking.
- 2) A player's nationality as of the entry date shall be used to determine team entry. All player nationality determinations are subject to ATP approval.
- 3) The competition shall be a Round Robin format with six (6) groups of four (4) teams each. All singles matches shall be the best of three (3) tie-break sets. All doubles matches shall be two (2) tie-break sets with a deciding Match Tie-Break (10 point) at one (1) set all.
- 4) Each team shall play each other in its group to determine the top team in each group. The top team in each group plus the next two (2) highest qualifying teams shall advance to the Quarter-Finals of the knock-out stage.

B. Player Nationality / Change of Nationality

- 1) **Nationality.** A player's nationality on the date of that country's acceptance to the ATP Cup shall determine the player's eligibility to compete for that country.
- 2) **Change of Nationality.**
 - a) Player must submit a copy of his passport issued by the country he is requesting a change.
 - b) Passport must have been valid for a minimum of one (1) year.
 - c) The passport shall be validated by ATP using information contained in the ATP player database.
 - d) Once the change of nationality has been approved, the ATP database will be updated internally and will show on all ATP platforms the next ranking date.
 - e) A player may only represent one (1) country in the ATP Cup during his career.
 - i) A player who has competed in the ATP Cup under one nationality and then changes his nationality is no longer eligible for ATP Cup participation, unless,
 - ii) A player who has competed in the ATP Cup, changed nationalities and then changed back to his original ATP Cup nationality will be eligible to compete again for that country only after a three (3) year absence from the ATP Cup.
 - f) All requests to change a player's nationality are subject to ATP approval.

C. Teams Qualifications

- 1) **Entry.** The teams shall be selected and entered in the following manner:

- a) A team shall be entered based upon the ATP Ranking (singles) of the country's Number 1 singles player.
- b) All number 1 and number 2 players will be shown in the preliminary list of the event unless ATP is informed otherwise by the player. All players must confirm in writing they will be playing the event to confirm entry.
- c) There shall be one (1) wild card allocated for the host country in case their team does not otherwise qualify. If no Wild Card is necessary, then that position shall revert to an additional Direct Acceptance.

If the Wild Card is needed for the host country, then directly following the draw for the first 18 teams, the Wild Card team will be placed randomly into one of the six (6) groups.

2) Entry – Deadline and Acceptance

- a) **First entry deadline.** Friday, 13 September 2019. The top eighteen (18) number 1 players (countries) that qualify using the 9 September 2019 ATP Ranking (Singles) must confirm their acceptance to the competition by this deadline. The No. 2 player of the top eighteen (18) countries will also be committed on the first deadline using the 9 September ATP Ranking (Singles) and must also confirm their acceptance to the competition.
 - i) A player committed at the first deadline whose ranking at the second deadline has dropped him outside the top 2 from his country, has the option of withdrawing without penalty, prior to 12 Noon, Eastern US on November 13, 2019.
 - ii) A Number 1 player at the first deadline shall not drop below the number 3 position, even if players positioned behind him have a better ranking.
- b) **Second entry deadline.** November 13, 2019; Final six (6) teams (teams' number 19-24) are selected using the November 11, 2019 ATP Rankings.
- c) Protected Ranking may be used for entry but not for team seeding.
- d) All players must confirm their acceptance of entry in writing; notification of acceptance may be submitted to any ATP Regional Office or Tour Manager.
- e) Players not confirming their acceptance, if among the No. 1 and/or No. 2 players of the top eighteen (18) teams, will not be eligible to enter at the second deadline.
- f) The acceptance deadline for the second entry (final 6 teams) and players No. 3-5 of the top eighteen (18) teams is 12 Noon, Eastern US on November 13, 2019.
- g) Failure to notify the ATP in writing of a player or team's acceptance shall result in that player / team being ineligible to participate in the competition.

3) Qualification. In order to qualify for the competition, a team that has accepted entry must comply with the following requirements:

- a) The team is composed of the two (2) highest positioned and eligible players based on the ATP Ranking (Singles) as of 9 September 2019 (first entry) or the 11 November 2019 ATP Ranking (Singles), (second entry).
- b) A third player must be named at the second deadline, 13 November 2019, and must be on-site for the competition. If a team has five players entered, the third player's acceptance is

based upon his 11 November 2019 ATP Ranking (Singles) (including a Protected Ranking). If a team has less than five players entered, the third player's acceptance will be based on the highest ATP Ranking (Singles or Doubles) as of 11 November 2019.

- c) A fourth player and fifth player may be named, if eligible, at the time of the second deadline. The No. 4 and No. 5 players will be chosen based on their highest ATP Ranking (Singles or Doubles) as of 11 November 2019.
- d) A team with five (5) named players must have a minimum of 3 players with an ATP Ranking (Singles).
- e) In the case of illness, injury or unforeseen circumstances, and the team number falls below three (3) members, the Supervisor may allow the team Captain to nominate a substitute player during the competition, although the team may continue with only two (2) members, if conditions stated in 10) a) are met.

4) Ties – Team Entry

- a) For the top singles spot to determine team entry, entry is based on the ATP Ranking (Singles):
 - i) If tied a current singles ranking beats a Protected Ranking.
 - ii) If tied between two current rankings or two Protected Rankings, the ranking of the highest number 2 players will break the tie. If still tied, we move on to the number 3 player etc.

5) Ties – Individual Entry

- a) For spots 1-2 where entry is based on the ATP Ranking (Singles).
 - i) If tied.
 - A current ranking beats a Protected Ranking.
 - If still tied, the ATP Ranking (Doubles) of both players will break the tie.
 - If still tied, the fewest doubles events played.
 - If still tied, coin toss
- b) For spot 3 where entry is based on the best-of ATP Ranking (Singles or Doubles).
 - i) If tied.
 - If best-of ranking is the same, the player with the highest ATP Ranking (Singles) wins the tie.
 - If both doubles rankings are the same, the player with the highest ATP Ranking (Singles) wins the tie.
 - If still tied, coin toss
- c) For spots 4-5 where entry is based on the best-of ATP Ranking (Singles or Doubles).
 - i) If tied.
 - If best-of ranking is the same, the player with the highest ATP Ranking (Doubles) wins the tie.
 - If both ATP Ranking (Doubles) are the same, the player with the highest ATP Ranking (Singles) wins the tie.
 - If still tied, the fewest doubles events played.
 - If still tied, coin toss

6) Junior Player Entry Qualification

- a) A junior player, meeting the criteria stated below, shall replace that country's lowest ranked player if the ranking that qualified him is outside the top 500 singles and top 100 doubles. In the case where a singles player is outside the top 500 and a doubles player outside the top 100, the singles player shall have priority and the doubles player is removed.
- b) The junior player must,
 - i) Be born in 2001 or later, and
 - ii) Be ranked 500 or better in the ATP Singles rankings as of 11 November 2019, or
 - iii) Be ranked 50 or better in the ITF Junior World Rankings as of 11 November 2019, and
 - iv) Must have entered ATP Cup by the 2nd deadline of 13 November 2019
- c) Only one (1) junior player may replace a player who has otherwise qualified for the team.

7) Withdrawal of entry

- a) The deadline for withdrawal of entry for a player / team shall be as follows:
 - i) For those players/teams confirming entry on the first entry deadline as a top 18 team, any withdrawal after 12:00 Noon Eastern US on Friday, 13 September 2019 will be considered as a Late Withdrawal.
 - ii) For those players/teams confirming entry for the second deadline, any withdrawal after 12:00 Noon Eastern US on Wednesday, 13 November 2019, shall be considered as a Late Withdrawal.
- b) Violation of this Section shall be penalized consistent with the Player Code of Conduct. Late Withdrawal Fines shall apply and be based upon the player's ranking at the date of acceptance. Any player withdrawing after accepting entry shall not be permitted to participate in any other event, including exhibitions, during the ATP Cup Competition.
- c) Players have the right to an Appeal of the Late Withdrawal Fine which must be submitted to the ATP Appeals Tribunal, which consideration is limited to the fine only.

8) Late Withdrawals / Substitutions

- a) Number 1 player withdraws after the first entry deadline and before the second deadline.
 - i) The team is withdrawn from the top 18, unless the number 2 player's ATP Ranking (Singles) still qualifies the team in the top 18.
 - ii) The team may re-enter for the second deadline as one of the final teams.
 - iii) The number of teams selected at the second deadline is increased from six (6) to seven (7).

Case. After the withdrawal of a team following the first deadline and prior to the second deadline, how is the team replaced?

Decision. After the second deadline the top qualifying country from the second deadline is moved into the withdrawing team's position in the top 18. The remaining teams are drawn at random into the groups.

- b) Number 1 player withdraws after the second deadline, 13 November 2019.
 - i) The team remains in the competition as long as there is a minimum of three (3) ATP Ranked players on the team, two of which must have an ATP Ranking (Singles), unless otherwise approved by ATP or, an Alternate is inserted as approved by ATP.
 - c) A top 2 singles player withdraws prior to Monday, 30 December 2019.
 - i) The next highest ranked player from that country may be added to the team.
 - d) One of the positions (players 3-5) withdraws prior to Monday, 30 December 2019.
 - i) The next player from that country with the highest ATP Ranking (Singles or Doubles) may be added to the team.
 - e) All substitutions are subject to ATP approval.
 - f) If through the withdrawal of the number 1 player or the numbers 1 and 2 players between the 2nd deadline (November 13, 2019) and 12 Noon local time in Sydney, Thursday January 2, 2020, a team may be withdrawn and replaced by an alternate team if they do not have at least one member of the team ranked 300 or better in singles.
- 9) Alternate Team Selection**
- a) The Alternate Team will be the first team out of the final selection.
 - b) If needed, the individual players may be granted a release from any other ATP Tour event they are entered during the period of the ATP Cup Competition, pending ATP approval, following consultation with the week one (1) ATP Tour event, or from any ATP Challenger Tour event.
 - c) The Alternate Team may be selected for participation until the Thursday of the start of the event (2 January 2020).
- 10) Withdrawals after Start of the Competition**
- a) Any team that through withdrawals of team members has only two (2) players remaining may continue in the competition as long as both players have, at a minimum, one player with an ATP Ranking (Singles) and one player with an ATP Ranking (Doubles), unless approved by ATP. These two players must play singles and doubles.
 - b) If a team has only one (1) eligible player, the team loses by Walkover and no matches will be played. No points are awarded for Walkovers.
 - c) A team may add an alternate player after the competition has begun as long as the player is not violating ATP rules for “No Play after Withdrawal” or “One Tournament per Week”, or as approved by ATP. In no case may a player compete in two events offering ranking points which are held in the same ranking week.

D. Competition Format

1) Round Robin – The Groups

The Draw-Teams 1-18

- a) The draw for the placement of teams 1-18 shall take place, at a day/time to be determined, following the 13 September 2019 deadline.

- b) The teams shall be positioned from 1 to 18 in accordance with the ATP Ranking (Singles) as of 9 September 2019, of the number 1 player of each team accepted at the 13 September 2019 deadline.
- c) The top six (6) teams shall be placed in separate groups.
- d) The next six (6) teams in rank order (7-12) shall be drawn at random into the six (6) groups.
- e) The final six (6) teams (13-18) selected at the first deadline shall be drawn at random for each of the six (6) groups.
- f) A team included in the first 18 teams by a player's Protected Ranking will be drawn with the 13-18 group.
- g) If the host country is included as a Wild Card team, they will be drawn at this time into one of the six (6) groups.

The Draw-Teams 19-24*

- a) The draw shall take place at a day/time to be determined, following the 13 November 2019 deadline.
- b) Placement of teams 19-24 shall be drawn at random into the six (6) groups.
*20-24 if Host Country was included in the first draw.

3) Daily Order of Play - The Tie

- a) A tie consists of two (2) singles matches and one (1) doubles match.
- b) Each team Captain shall submit to the ATP Supervisor, in writing, the name of the two (2) singles players and the doubles team selected to compete in the Tie. The singles players shall be the top two (2) ranked players (including protected ranking) as of the date of the second entry deadline, unless there is a medically supported substitution.
- c) The deadline to submit the names of the competing players (singles/doubles) is 3:00pm local time, the day prior to the scheduled Tie.
- d) For each Tie, the highest-positioned (hereafter, number one) singles player named from each team shall compete against each other and the second positioned (hereafter, number two) singles player named from each team shall compete against each other. The order of positions in each team shall be based upon the most recent ATP Ranking as of the Monday prior to the start of the competition. The order of matches shall be as follows:
 - i) Number 2 Singles followed by
 - ii) Number 1 Singles followed by
 - iii) Doubles

Note: "Not Before" times may be assigned to the Number 1 singles match and the Doubles match as determined by the organizers in consultation with the ATP Supervisor.

- e) Upon the completion of the doubles match, the winner of the tie shall be the team that wins at least two (2) of the three (3) matches.
- f) The doubles match must be played regardless of the results of the two singles matches*.

*For the Finals, if the tie is decided following the 2nd singles match then the doubles match will not be played.

4) Determination of Quarter-Final Teams

Group Winners

- a) Number of ties won
- b) Number of Ties Played
Comment: 2-1 win-loss beats 2-0 win-loss. A 1-2 win-loss beats a 1-1 or 1-0 record. A team winning by walkover shall have the tie count in its results as a tie played. The team causing the walkover shall not have the tie counted as a tie played.
- c) Head-to-Head results if only two (2) teams are tied.
- d) In a tie between three (3) teams, the following shall apply:
 - i) If three (3) teams have the same number of wins, then the team having played fewer total matches (singles & doubles) will be eliminated and the winner of the head-to-head matchup between the two remaining teams advance, if still tied then,
Comment: 11-1 win-loss beats 11-0 win-loss. A 5-7 win-loss beats 5-0 record
 - ii) The team with the most match wins (singles & doubles), if still tied then,
 - iii) The team with the highest percentage of matches won, if still tied then,
 - iv) The team that has the highest percentage of sets won, if still tied then,
 - v) The team with the highest percentage of games won,
- e) If ii), iii), iv) or v) produce one superior team (first place), then the tie is broken, or
- f) If ii), iii), iv) or v) produce one inferior team then that team is eliminated and the winner of the match between the two (2) remaining teams is the winner of the group.

Second Place Teams (2)

- a) Most Ties won, if more than two (2) teams remain tied, then
- b) Most Ties played, then
- c) Most total matches won (singles & doubles), then
- d) Most total matches played (singles & doubles), then
- e) Highest percentage of sets won (singles & doubles), then
- f) Highest percentage of games won (singles & doubles), then
- g) Highest percentage of sets won by number 1 player, then
- h) Highest percentage of sets won by number 2 player, then
- i) Highest percentage of games won by number 1 player, then
- j) Highest percentage of games won by number 2 player, then
- k) Highest percentage of sets won in doubles, then
- l) Highest percentage of games won in doubles

Notes: In all tie-break situations, the following shall apply.

- Unplayed matches shall be scored as completed for purposes of matches played. It will count towards number of matches won but will not count towards percentage of sets or percentage of games won.

- Defaulted and retired singles or doubles matches shall be scored as completed for purposes of matches played and will count as a straight set win or loss. However, games won or lost in matches with defaulting or retiring player shall not be counted for percentage of games won.
- Teams advancing from a tie via a team walkover (i.e. no alternate) will count as a tie won but this does not count towards total matches won, percentage of sets or percentage of games won.
- Any team that withdraws from any round robin tie after the first-round robin tie shall not be eligible for the single elimination tournament.
- The Match Tie-Break (doubles) counts as a set won and for games won counts as 1-0

5) The Knock-out Rounds

- a) The eight (8) teams advancing to the knock-out rounds shall be placed in the draw as follows:

Winner Group A (#1 seed group) placed on line 1
Lower ranked 2nd place team placed on line 2*

Winner Group B (#2 seed group) placed on line 8
Higher ranked 2nd place team placed on line 7**

Winner Group C (#3 seed group) placed on line 5
Winner Group F (#6 seed group) placed on line 6

Winner Group D (#4 seed group) placed on line 4
Winner Group E (#5 seed group) placed on line 3

*If from Group A then team is placed on line 7 and the other 2nd place team goes to line 2

** If from Group B then team is placed on line 2 and the other 2nd place team goes on line 7

- b) The Champion Team shall be decided by the result of a straight knock-out competition.

E. Protected Ranking

The following applies to any player with a Protected Ranking ("PR") that has been used in any manner during the competition or to qualify a country for entry.

- 1) The PR must be valid at the entry deadline in which the player/country qualifies.
- 2) If valid at the entry deadline for qualification it shall remain valid throughout the competition.
- 3) Can be used for team entry.
- 4) Will count for position in the singles lineup.
- 5) Will count for ATP Ranking points.
- 6) Will not count for team seeding.
- 7) Will not count as Protected Ranking used for the player(s).

8) May only be used at one (1) ATP Cup event.

Note: A team included in the first 18 teams by a player's Protected Ranking will be drawn with the 13-18 group.

F. Schedule of Play

The following is the schedule of play unless otherwise determined by the Tournament Committee and Supervisor:

- 1) The twenty-four (24) teams shall play matches every other day for the first six days to determine the six (6) winners of the Round Robin groups and the two (2) second place teams.
- 2) Following the draw for the first 18 teams, the daily ties (country v country) for the round robin sessions will be scheduled and announced.
- 3) All players and Captains must be available for play on the first day of the event.
- 4) Once the Captain has named the two (2) players competing in the singles, the pairings for the Tie shall be made automatic as determined by the ATP Ranking (including Protected Ranking) on the Monday prior to the start of the competition.
- 5) Protected Ranking (singles) will be used for a player's position on the team but cannot be used for team seeding.
- 6) The final shall be held on the 10th day (Sunday) of the Tournament.
- 7) The ATP Supervisor reserves the right to change the schedule of play, alter starting times and make other changes deemed necessary for the smooth running of the competition.

G. Team Captain / Team Coaches

1) Designation of Captain

- a) The number one player on each team is by default the Team Captain. The number 1 player has the option, after consultation with his team members, to appoint a Captain, provided such person is of same nationality and meets one (1) of the following criteria:
 - i) A Division I Player Member, in good standing, or
 - ii) An ATP Coach member, in good standing, or
 - iii) A Captain or coach of the Federation
 - iv) If not meeting criteria established in i), ii) or iii) above, the name of the proposed Captain must be submitted to the ATP Coaches Committee at least 10 days in advance for approval.
- b) The Captain must be communicated to ATP no later than 5:00 PM (Eastern US) on the Monday following the second entry deadline of 13 November 2019.
- c) In the event the Captain is not on-site or not available, the number one (1) player shall assume the role of Captain or designate a non-playing team member as Captain.
- d) The Captain must be on-site for the duration of that team's participation in the competition. The Captain shall be subject to all provisions of the Player Code of Conduct, including those pertaining to Dress and Equipment.

2) Duties of the Captain. The duties of the Captain are as follows:

- a) Designate the team's lineup, after consultation with the team members;
- b) Act as official representative for their respective team;
- c) Attend all team meetings; and

- d) The designated Captain may sit on court during the match and may coach during changeovers, set-breaks and during play as long as it does not interrupt play.
 - e) The Captain may speak to the Chair Umpire, however only the Player may initiate Challenges to line calls or decisions covered under Video Review ("VR").
- 3) **Captain's Fees.** The Team Captain shall receive a fee (TBD).
- 4) **Individual Coaches***
- a) Each player may have his personal coach be the designated coach for his matches provided the coach meets the following criteria:
 - i) A Division I Player Member, in good standing, or
 - ii) An ATP Coach Member, in good standing, or
 - iii) If not meeting criteria established in i) or ii) above, the name of the proposed Coach must be submitted to the ATP Coaches Committee at least ten (10) days in advance of the event for approval.
- *Individual coaches with multiple players can coach their players even if they are competing for different countries. If a coach has one player on each competing team, then the coach may only be on court for one country in that tie. This does not apply if the individual coach is also the Captain of a team. A Captain may only sit on court and coach for the team he is captaining.
- 5) **Duties of the Coach.** The duties of the coach are as follows:
- a) During each match the player involved may use his personal coach to assist him during the match.
 - b) The coach will sit in the designated area assigned for the coach of that match.
 - c) The Coach may sit on court during the match and may coach during changeovers, set-breaks and during play as long as it does not interrupt play.
 - d) Official team members/coaches may also communicate with the player during changeovers and set-breaks.
 - e) All team members, Captain and coaches, when courtside, must sit in the area designated for the teams participating in that Tie.
 - f) The coach must adhere to the ATP Code of Conduct, including logo restrictions on attire.
- 6) **Player Designations**
- a) Each team Captain shall submit to the ATP Supervisor, in writing, the name of the two (2) singles players and the doubles team selected to compete in the Tie. The singles players shall be the top two (2) ranked players (including protected ranking) as of the date of the second entry deadline, unless there is a medically supported substitution, or otherwise approved by the Supervisor.
 - b) The two (2) singles players, named from each country for the Tie, shall be designated as player 1 and player 2, based upon the most recent ATP Ranking (including Protected Ranking) as of the Monday prior to the start of the competition. Change may be allowed for medical conditions as confirmed by the event doctor or for unforeseen-circumstances approved by the ATP Supervisor.

- c) The team Captains must give in writing the names of the two (2) singles players and the doubles team to the Supervisor no later than 3:00pm on the day prior to the scheduled Tie. The doubles team may be chosen from any player named to the team.
- d) Following the conclusion of the second singles match, any change in the doubles team must be communicated to the Supervisor, in writing, within 10 minutes of the conclusion of the second singles match. The Supervisor shall then notify the opposing Captain and all other relevant staff.
- e) There shall be a maximum of forty-five (45) minutes between the end of the last singles match and the start of the doubles match if one or more of the doubles players competed in the last singles match. If none of the players designated for the doubles has competed in the last singles match, the doubles shall be scheduled as "followed by" with the exact time determined by the Supervisor.
- f) The Captain must name the doubles team one hour before the start of the day's play if his team has no singles matches on that day (rain or other cause of delay).
- g) The team Captain may not replace a player except in the case of illness, injury or unforeseen circumstances approved by the ATP Supervisor. Illness or injury must be documented by the official doctor of the ATP Cup.
 - i) After the Order of Play is released and up to the start of the first match.
 - Order of Play will be adjusted based upon the new team order, if necessary.
 - ii) After the start of the first singles match.
 - A player who is substituted for a player named to the second match cannot change the team order. For example, a player substituted for the number 2 player cannot have a better ranking than the player competing at number 1 for that team.
 - iii) Any player who withdraws from the singles shall not be eligible for doubles on that same day.
 - iv) In the event of match changes, the Supervisor may allow reasonable time adjustments in the schedule.
- h) In the event of a conduct default, the Supervisor may decide to remove the offending player(s) for the remainder of the tie or event.

H. Medical

1) Tournament Doctor

- a) An official Tournament Doctor is required to be present at all times during play and a reasonable time before play begins.
- b) The tournament doctor shall be available for court calls as necessary.

2) ATP Physiotherapist

- a) Each venue will have an ATP Physiotherapist(s) assigned to the event.
- b) Only the ATP Physiotherapist will be allowed on court during the match.

I. Code of Conduct

- 1) **Players.** All players are subject to the ATP Code of Conduct.
 - a) **Dress and Equipment.**
 - i) All team members must dress in similar attire that identifies them with the country they are representing.
 - ii) Team attire must be submitted to and approved by ATP in advance of the event.
- 2) **Team Captain / Coaches.** All Team Captains and Coaches are subject to the provisions specified in the ATP Code of Conduct regarding Dress and Equipment and conduct on-site during the event. In addition, any violation occurring during the match shall be penalized with a "Coaches Warning". The first violation results in a Warning and a second violation during the match will result in the coach being removed from the court for the remainder of that Tie.
- 3) **Fines.** Any fines issued during the Tie will be levied against the individual.

J. Prize Money (All figures in U.S. dollars)

Total Prize Money: \$15,000,000

Per Individual Wins:

	#1 Singles Win	#2 Singles Win	Doubles Win (per player)
Final Win	\$290,400	\$204,000	\$61,800*
Semifinal Win	\$151,000	\$106,000	\$32,150
Quarterfinal Win	\$78,350	\$55,100	\$16,700
Group Stage Win	\$39,400	\$27,600	\$ 8,375

*If the Tie is decided following the 2nd singles match, the doubles match will not be played and the money will be split evenly amongst the members of both teams.

Per Team Wins:

	Per player
Final Win	\$48,760
Semi-Final Win	\$29,280
Quarterfinal Win	\$17,620
Group Stage Win	\$9,850

All 3-5 players on the team (whether the player plays a match or not) earn the same amount for a team win.

Per Participation:

Chart 1

No. 1 Player	
Entry order	Fee
1-3*	\$250,000
4-6*	\$225,000
7-12*	\$200,000
13-18*	\$150,000
19-24**^	\$75,000

*Entry order as of September 9, 2019

**Entry order as of November 11, 2019

^ Top 20 player will receive \$150,000

Chart 2

No. 2 Player	
Ranking	Fee
1-10	\$200,000
11-20	\$150,000
21-30	\$75,000
31-50	\$60,000
51-100	\$45,000
101-200	\$30,000
201-300	\$20,000
301+	\$15,000

Ranking as of date of entry of team

Chart 3

Nos. 3-5 players	
Doubles Ranking	Fee
1-20	\$30,000
21-50	\$20,000
51-100	\$12,500
101-150	\$10,000
151+	\$7,500
Singles Ranking	Fee
1-100	\$20,000
101-300	\$12,500
301+	\$7,500

Ranking as of November 11, 2019

Participation Fee Notes

- Players entered with a Protected Ranking will receive 50% of the participation fee for that ranking. If he plays one (1) match in the group stage, he shall receive 75% and 100% if he plays two (2) matches.
- Players may only receive a participation fee in one category. Players will receive a fee for singles or doubles, whichever was used for their entry.
- Participation fee for any team substitutions following the 9 September entry order shall be based upon the 11 November team order and player ranking.

K. ATP Ranking Points

Singles

Opponent's FedEx ATP Ranking	1-10	11-20	21-30	31-50	51-100	101 +
Final Win	250	200	150	105	75	50
SF Win	180	140	105	75	50	35
QF Win	120	100	75	50	35	25
Group Win	75	65	50	35	25	20

Maximum 750 points for undefeated player

Singles player ranked 301+

Opponent's FedEx ATP Ranking	1-100	101+
Final Win	85	55
SF Win	55	35
QF Win	35	25
Group Win	25	15

Doubles

	Win vs. Any Team
Final Win	80
SF Win	75
QF Win	55
Group Win	40

A maximum of 250 points can be earned

L. Walkovers

- 1) No points are awarded if no matches of the tie are played.
- 2) An individual match in the tie is won by a Walkover, points are awarded based upon the lowest ranking category (101+).

M. Media / STARS Obligations

- 1) All teams are requested to arrive at their assigned city by 12 noon local time on 1 January 2020 to be available for pre-event media / STARS commitments, to be arranged.

- 2) Normal post-match interview protocol will be followed with the exception being a player competing in the 2nd singles match who is also competing in the doubles may postpone his media commitment until after the doubles match. However, the ATP PR Manager may approach the player following the singles match to obtain a few quotes to give to media, if requested.

N. Jurisdiction Governing the Competition

- 1) The Competition is sanctioned and recognized by ATP Tour, Inc.
- 2) All players who enter and compete in the competition agree to be subject to the Rules and Regulations of the ATP, including, but not limited to, the Code of Conduct, the Tennis Anti-Corruption Program and the Tennis Anti-Doping Program.
- 3) The ATP Supervisor, in consultation with the EVP & VP, Rules & Competition, shall determine and resolve all questions not considered in these Rules and Regulations.