

FIS CROSS-COUNTRY WORLD CUP MEDIA GUIDE

SEASON 2018/19

١

Version: 12th February 2019

Contacts

Race Director Cross-Country Pierre Mignerey

Mobile: +33 (676) 92 78 23 e-mail: mignerey@fisski.ch

Cross-Country Event Coordinator Sandra Spitz

Phone: + 41 (79) 305 29 59 e-mail: spitz@fisski.com

Race Director Assistant Michal Lamplot

Mobile: +41 (79) 260 75 73 e-mail: <u>lamplot@fisski.com</u>

Media Coordinator Doris Kallen

Mobile: +41 (79) 502 07 29 e-mail: <u>kallen@fisski.com</u>

Project Manager FIS Marketing AG Sabine Mlekusch

Mobile: +41 (78) 726 48 44

e-mail: <u>mlekusch@fismarketingag.com</u>

Nordic Assistant Annemarie Friedrich

Phone: +41 (33) 244 61 64 e-mail: <u>friedrich@fisski.com</u>

Cross-Country FIS Points / Josephine Aschhoff

Race Results Administration Phone: +41 (33) 244 61 05

e-mail: aschhoff@fisski.com

INTERNATIONAL SKI FEDERATION

FEDERATION INTERNATIONALE DE SKI INTERNATIONALER SKI VERBAND

Blochstrasse 2 | CH- 3653 Oberhofen / Thunersee | Switzerland

Phone: +41 (33) 244 61 61 Website: www.fis-ski.com

© Copyright: International Ski Federation FIS, Oberhofen, Switzerland, 2018.

Media Guide 2018/2019

Index

- Calendar 2018/2019
 FIS Cross-Country World Cup presented by Coop Norge
- 2. LOC's chiefs of media key contacts 2018/2019
- 3. Information from each World Cup venue (order according to the World Cup calendar)

FIS CROSS-COUNTRY WORLD CUP 2018/19

Date	Day	Site	Nation	Ladies	Men	Remarks
Period I						
24.11.	Sat	Ruka	FIN	Sprint C	Sprint C	
25.11.	Sun	Ruka	FIN	10km C	15km C	
Lillehamı	mer Triple					
30.11	Fri	Lillehammer	NOR	Sprint F	Sprint F	
01.12.	Sat	Lillehammer	NOR	10km F	15km F	
02.12.	Sun	Lillehammer	NOR	10km C	15km C	Pursuit
08.12.	Sat	Beitostolen	NOR	15 km F	30 km F	
09.12.	Sun	Beitostolen	NOR	Relay	Relay	
15.12.	Sat	Davos	SUI	Sprint F	Sprint F	
16.12.	Sun	Davos	SUI	10km F	15km F	
Period II						
Tour de 9	Ski					
29.12.	Sat	Toblach	ITA	Sprint F	Sprint F	
30.12.	Sun	Toblach	ITA	10km F	15km F	
01.01.	Tue	Val Müstair	SUI	Sprint F	Sprint F	
02.01.	Wed	Oberstdorf	GER	10km C	15km C	Mass Start
03.01.	Thu	Oberstdorf	GER	10km F	15km F	Pursuit
05.01.	Sat	Val di Fiemme	ITA	10km C	15km C	Mass Start
06.01.	Sun	Val di Fiemme	ITA	Final Climb	Final Climb	
Period III						
12.01.	Sat	Dresden	GER	Sprint F	Sprint F	
13.01.	Sun	Dresden	GER	Team Sprint F	Team Sprint F	
19.01.	Sat	Otepää*)	EST	Sprint C	Sprint C	
20.01.	Sun	Otepää*)	EST	10km C	15 km C	
26.01.	Sat.	Ulricehamn	SWE	10km F	15km F	
27.01.	Sun.	Ulricehamn	SWE	Relay	Relay	
Period IV	I					
09.02.	Sat	Lahti	FIN	Sprint F	Sprint F	
10.02.	Sun	Lahti	FIN	Team Sprint C	Team Sprint C	
16.02.	Sat	Cogne	ITA	Sprint F	Sprint F	
17.02.	Sun	Cogne	ITA	10km C	15km C	
19.02.		WSC 2019				
03.03.		Seefeld	AUT			
Period V						
09.03.	Sat	Oslo	NOR		50km C	Mass Start
10.03.	Sun	Oslo	NOR	30km C		Mass Start
12.03.	Tue	Drammen	NOR	Sprint C	Sprint C	
16.03.	Sat	Falun	SWE	Sprint F	Sprint F	
17.03.	Sun	Falun	SWE	10km F	15km F	
World Cu	•	1				
22.03.	Fri	Québec	CAN	Sprint F	Sprint F	
23.03.	Sat	Québec	CAN	10km C	10km C	Mass Start
24.03.	Sun	Québec	CAN	15km F	15km F	Pursuit

FIS Nordic Junior World Ski Championships, Lahti (FIN), 21.-27.01.2019 FIS Nordic World Ski Championships, Seefeld (AUT), 19.02.-03.03.2019

^{*)} Requirement on TV production

LOC's chiefs of media 2018/19

Venue	Name	Email	Mobile
Ruka	Lotta Lybeck	lotta.lybeck@source.fi	+358 50 3052 179
Lillehammer	Tina Helene Olsen	tina_olsen23@hotmail.c om	+47 951 082 93
Beitostoelen	Bjørnar Bråthen	bb@beitostolen.com	+47 995 980 00
Davos	Marc Hosig	marc.hosig@davos.ch	+41 81 415 21 18
Toblach			
Val Müstair	Madeleine Papst	m.papst@engadin.com	+41 81 861 88 15
Oberstdorf	Thomas Weiß	weiss@azv.de	+49 177 620 63 37
Val di Fiemme	Mario Facchini	mario.facchini@newspo wer.it	+39 348 114 98 95
Dresden	Viktoria Franke	viktoria.franke@skiweltc up-dresden.de	+49 176 307 300 19
Otepää	Uko Urb	press@owc.ee	+372 564 567 28
Ulricehamn	Henrik Severed	henrik@severed.se	+46 705 571 441
Lahti	Joona Viholainen	joona.viholainen@lahtis kigames.com	+358 44 758 2890
Cogne			
Oslo	Emilie Nordskar	emilie@skifest.no	+47 900 55 379
Drammen	Per-Jan Brekke	per-jan@godtsagt.no	+47 926 645 26
Falun	Anna Tynell Segerström	anna_segerstrom@hot mail.com	+46 738 384 011
Quebec	Katerine Sdicu	ksdicu@gestev.com	+1 418 440 3061
WCS Seefeld	Josef Schmid	schmid@oesv.at	+43 664 308 0297
	Bernhard Foidl (Assistant)	foidl@oesv.at	+43 664 815 2851

Local Accreditation overview

Venue	Accreditation link	Deadline
Ruka	http://en.rukanordic.com/Media/	2 nd November 2018
Lillehammer	http://www.worldcuplillehammer.no/home/gruppe1/media2/media-guide	
Beitostølen		
Davos	http://www.davosnordic.ch/service/medien/akkreditierungsformular/	23 rd November 2018
Toblach		
Val Müstair		3 rd December 2018
Oberstdorf	http://www.ski-network.de	14 th December 2018
Val di Fiemme	https://www.fiemmeworldcup.com/en/tourdeski/media-accreditation.php	
Dresden	Online with Forum Nordicum	21st December 2018
Otepää		
Ulricehamn	http://www.worldcupulricehamn.com/ en/media	
Lahti		
Cogne		
Oslo	https://holmenkollenskifestival.no/nordic/press-og-media/accreditation/	1 st March 2019
Drammen	http://www.worldcupdrammen.no/media/	2 nd March 2019
Falun		4 th March 2019
Quebec	https://cdmskidefondquebec.com/medias/	22 nd March 2019
WCS Seefeld		

Ruka (FIN) 23th to 25th November 2018

What's new

The First Children's Nordic which is the winner of the FIS Snow Kidz Awards will take place in Ruka Nordic this year. Children's Nordic is situated right next to the main gate. Children will have an opportunity to the test different sports: Cross Country, Ski Jumping and Nordic Combined. There will also be a checkpoint for Biathlon. The goal is to involve families more by activities and testing possibilities.

Venue info

In Ruka area there are nearly 173 km of skiing tracks. Ruka Ski resort is one of the biggest ski center in Finland - it includes 34 slopes and 21 skiing lifts.

Besides Ruka Ski Resorts, the most famous tourist attraction is Oulanka National Park with the 80 km long hiking route "Karhunkierros (Bear's Trail)". Along the route there are number of rapids, the most famous ones being Kiutaköngäs and Jyrävä. Karhunkierros and shorter trip trails are available also for snowshoeing and skiing in the winter.

Kuusamo has about 16 000 habitants, but thanks to Ruka Ski Resort and popular nature sights, the services of the area match a lot larger town. There are nearly 50 restaurants varying from large hotel bars to cozy countryside restaurants, many of them offering local delicacies. Spa Kuusamon Tropiikki and Angry Birds Activity Park guarantee a successful vacation for families with children! When talking about well-being, sauna is of course a big thing in Finland, combined with massage and other pampering treatments.

Must-see's and must-do's

- · Oulanka National Park, especially Kiutaköngäs, Myllykoski and Jyrävä rapids year round
- Dancing on the tables of Restaurant Zone until 4 am
- · Wild food: Local game and fish delicacies in numerous restaurants
- Hannu Hautala Nature Photography Center
- · Smoke sauna, a dip in an icy lake and pampering treatments
- · Husky safaris and visits to reindeer farms
- Juha Kankkunen Driving Academy ice rally experience

Competition program

Date	Format	Distance	Remarks
24/11/2018	Sprint C	1,4 km	
25/11/2018	Interval Start C	10km / 15 km	

Event program

Date	Competition*	Training*	ТСМ	Other*
Friday 23/11/2018		09:00 –11:00 Training Sprint C	15:30 Press Center	17:30 Bib ceremony for TOP 3 men and ladies 18:00 Press conference
Saturday 24/11/2018	11:00 Sprint Qualification C 13:30 Sprint Finals	09:00–10:00 Training C	17:30 Press Center	Prize Giving ceremony after the race
Sunday 25/11/2018	11:45 10 km C Ladies 13:30 15 km C Men			Prize Giving ceremony after the race

Contacts

Office	Name	Telephone	Email
Headquarters	Seppo Linjakumpu	+358 400 706 433	seppo.linjakumpu@rukanordic.com
Accommodation	Paula Pellikka	+358 306 502 536	paula.pellikka@lomarengas.fi
Transportation	Seppo Linjakumpu	+358 400 706 433	seppo.linjakumpu@rukanordic.com
Media Chief	Lotta Lybeck	+358 503 052 179	lotta.lybeck@source.fi
Photo Chief	Teemu Moisio	+358 405 235 310	teemu.moisio@levi.fi
TV Responsible	Lotta Lybeck	+358 503 052 179	lotta.lybeck@source.fi
International TV Rights Holder	Infront Italy	+39 334 659 6313	Filip.grabowski@infrontsports.com
National TV Rights holder	Infront Italy	+39 334 659 6313	Filip.grabowski@infrontsports.com

Accreditation

Accreditation for Print Media and Photographers:

For media and photographers accreditation requests: http://en.rukanordic.com/media/ In urgent questions please contact Ms Lotta Lybeck, email: lotta.lybeck@source.fi

Accreditations for TV, Radio and Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Filip.Grabowski@infrontsports.com

The deadline for applications is Friday, 2nd November 2018

Race Office

Race Office is at the Hotel Rantasipi Congress Centre. It's open daily from 9:00 to 19:00. Sub Race Office (stadium building 3rd floor) is open from Friday to Sunday from 10:00 to 15:00.

Media Centers

Main Media Center

The main Media Center is located in the Ruka Conference Center, opening times Thursday–Sunday from 09:00-21:30.

Sub-Media Center

The Sub-Media Center is located in the Stadium (tower building, 2nd floor), opening times Thursday–Sunday from 9:00-21:00.

Media Accommodation

The organizing committee can help you with finding the accommodation for the event. Inquiries must be sent with the accreditation form (national press and photographers) on http://en.rukanordic.com/media/ or by email paula.pellikka@lomarengas.fi latest on 2nd November 2018.

The OC offers hotel rooms in the media hotel Holiday Club Kuusamon Tropiikki located 20 km from Ruka as follows (breakfast included):

- Single room 125 EUR / night
- · Double room 150 EUR / night

In Ruka area there are cabins available as well. Please check availability and prices from paula.pellikka@lomarengas.fi

Transport

Official airport: Kuusamo Airport

There is an airport shuttle from Kuusamo Airport – Hotel Kuusamon Tropiikki – Ruka Village for the price 10 € / one way.

Ski Bus is available in ski resort area and between the Hotel Kuusamon Tropiikki and Ruka Village. Bus is free of charge with the media accreditation.

Media Events

Media events will be informed later after they are confirmed.

*All the press conferences will be seen on the website: http://en.rukanordic.com/media/

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Finland. Please check with your embassy if you need a visa for Finland.

For an official letter of invitation, please send a request to seppo.linjakumpu@rukanordic.com

Websites and Social Media

- · Website address: www.rukanordic.com
- · Facebook: www.facebook.com/rukanordic
- Twitter: www.twitter.com/rukanordic
- · Instagram: www.instagram.com/rukanordic
- YouTube: www.youtube.com/channel/UCDPTQrgtBt33Fj7Y4gz0Etw/videos
- · Official hashtag used: #RukaNordic

Lillehammer (NOR) 30th November to 2nd December 2018

Venue info

The FIS Cross-Country World Cup competitions will take place in the Birkebeineren Cross-Country Ski Stadium. This was the Olympic venue for cross-country and biathlon events in Lillehammer Olympic Winter Games in February 1994 and during the Youth Olympic Winter Games in February 2016.

The courses and stadium were upgraded and ready for the FIS Cross-Country World Cup in 2013. The Cross-Country Stadium is a venue that keeps the high international standard for both athletes, public and media.

The venue is also being used, in addition to the FIS World Cup events, for the Birkebeinerrennet CC event, Inga-Låmi CC Ladies' event as well as many other national and international events each winter.

About Lillehammer

Some place far, far away, deep into the Norwegian nature, you'll find the city of Lillehammer. In 1994 we hosted the 17th Winter Olympics and the olympic spirit are seen in many shapes all around the city.

Lysgårdsbakkene and Birkebeineren Ski Stadium are venues we are proud to share with the world, as skiers and athletes from all over the world gathers in the city of Lillehammer to enjoy the raw and perfect nature - the place for Perfect Skiing.

Lillehammer has a population of 28.000 people. 20.000 of those people most likely love the woods, snow, cross country skiing and Steven Van Zandt. The people of Lillehammer and their lifestyle became known worldwide, as the TV-show Lillyhammer aired on both national and international TV in 2012. Here Steven Van Zandt sang "My kind of town" into the late hours.

Lillehammer is a perfect town - it's not too big and not too small. The city offers you both yearly festivals and attractions - whether you like literature, galleries, restaurants, sporting activities, shopping, hiking or just a relaxing day at the spa. Lillehammer offers you the perfect time - both during the Winter Wonderland and the Norwegian summer.

We recommend a walk through the old houses at Maihaugen, shopping in the City Center, dinner and a drink at "Heim" and skiing at Sjusjøen. It's plenty of stuff to do in our town, so check out www.lillehammer.com for more useful information.

Competition Program

Date	Format	Distance	
30/11/2018	Ladies' Sprint F Men's Sprint F	1,3 km 1,5 km	
01/12/2018	Ladies' Individual F Men's Individual F	10 km 15km	
02/12/2018	Ladies' Pursuit C Men's Pursuit C	10 km 15 km	

Event Program

Date	Competition	TCM	Other
Thursday 29/11/2018		18:00 Scandic Lillehammer	10:00-13:00 Official training CC Opening ceremony in Lillehammer
Friday 30/11/2018	09:30 Sprint Prologue F 12:00 Sprint Finals F	18:00 Scandic Lillehammer	Prize giving/ Flower Ceremony in the venue 16.30 to 17.00 h Anti Doping press conference
Saturday 01/12/2018	10:30 Ladies' Individual F 12:15 Men's Individual F	18:00 Scandic Lillehammer	Prize giving/ Flower Ceremony in the venue

Sunday	
02/12/201	٤

10:15 Pursuit C Ladies 11:45 Pursuit C Men Prize giving/ Flower Ceremony in the venue

Contacts

Office	Name	Telephone	Email
Chief of OC	Eiliv Furuli	+47 92241446	eiliv@live.com
OC Secretary	Hanne Viig	+47 90062198	hanneviigs@gmail.com
Transport	Lars Erik Sønsteli	+47 91638609	Lars.Erik.Sonsteli@boreal.no
Chief of Press	Tina Olsen	+47 95108293	tina_olsen23@hotmail.com
TV Responsible	OC Secretariat	+47 61287320	hanneviigs@gmail.com
International TV Rights Holder	Infront Italy: Filip Grabowski	+39 334 659 6313	filip.grabowski@infrontsports.co m
National TV Rights Holder	Martin Leinaas, NRK		martin.leinaas@nrk.no

^{*}Subject to change (check latest version on www.fis-ski.com)

Accreditation

Accreditation for Print Media & Photographers

Press and photographers accreditation requests: www.worldcuplillehammer.no - Media, or contact Chief of Media, Tina Olsen, e-mail: tina olsen23@hotmail.com .

Accreditation for national TV, radio & online media (video):

National TV, radio and production companies and Norwegian internet companies will have to submit their requests for local media accreditations through the Lillehammer website: www.worldcuplillehammer.no – Media. Deadline for application: **TBC**

Accreditations for international TV, Radio and on line Media, etc.:

International TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager filip.grabowski@infrontsports.com.

The deadline for applications is Friday, November 16, 2018

The accreditation- and parking cards can be picked up at the Information/OC Office at the Scandic Lillehammer Hotel, opening hours daily from 08:00 to 19:00.

Information Office

The Information/Accreditation Office is located at the Scandic Lillehammer Hotel and opens Monday 26 Nov at 14:00 – daily opening hours: 08:00 – 19:00

Race Office

The Race Office is located in the building next to the finish area at the CC venue. Open from Tuesday 27th November 2018.

Media Center

The **Media Center** is located in the "large World Cup Event Hall" at the Birkebeineren Cross Country Stadium (close to the Athletes' lounge).

Opening hours

From Thursday 29th November

Daily opening hours:

Thursday 10:00 - 16:00

Friday 08:00 - 16:00 Saturday 07:30 - 18:00 Sunday 08:00 - 18:00

(the opening hours is subject to change)

Media Accommodation

The OC have made reservations at Mølla Hotel in the City of Lillehammer, please send an email regarding your need for accommodation to hanneviigs@gmail.com - the reservation will be made at a "first-come-first-served" principle.

For more information about accommodation in the whole region, see www.lillehammer.com

Transport

Official airport: Oslo Airport Gardermoen

The fastest and easiest way to travel from the airport to Lillehammer is by train.

The train leaves every hour from the airport to Lillehammer and return, and the duration time is approximately 2 hours. See more information at this website: www.nsb.no

There will be shuttle service for media from the city centre of Lillehammer and from the hotels to and from the venues – schedules will be available at the hotels.

Media Events

Event	Location	Date/Time	Remarks
Press Conference	Main Press Center Birkebeineren Cross Country Stadium	TBC	
Opening Ceremony	In the City center of Lillehammer	Thursday 29 Nov 18:30	
Winner's Ceremonies	In the venue	Friday 30 Nov Saturday 1 Dec Sunday 2 Dec	After the competitions

Regulations of Visa:

Remember that citizens of some countries will need visa for visiting Norway. Please check with your embassy if you need a visa to enter into Norway.

For an official letter of invitation, please send a request to the OC Secretariat: hanneviigs@gmail.com

Websites and Social Media

www.worldcuplillehammer.no www.facebook.com/WCLHMR https://twitter.com/wclhmr

Beitostølen (NOR) 8th to 9th December 2018

What's new

We are of course happy to be back in "the good company" and are looking forward to host the top athletes in international cross-country. After seven years of snow-storage we are happy to invite all athletes to a guaranteed 5 km of international format already from 1st November every year. Since our last World Cup event in 2009 we have made some changes on the courses, made most of the courses wider due to the relay competitions and we will do our outmost to give the athletes with coaches and officials fair competitions and a good stay here in Beitostølen.

Venue Info

Beitostølen is located in the middle of the mountains in southern Norway about 150 K directly westward from Lillehammer and 220 K North-West from the main airport Oslo Gardermoen. In the village it is 400 people living, in the community 3200, but there are 3500 huts and chalets with six beds or more, so during the winter-holidays and easter we have about 15.000 people here. At the moment it is some kind of a "Klondyke" in Beitostølen, we are finishing app 100 new chalets every year and during 2020 it will be over 200 new apartments in the city of the village.

Competition Program

Date	Format	Distance	Remarks
08/12/2018	Individual free technique	Ladies 15 km Men 30 km	
09/12/2018	Relay	Ladies' 4x5 km Men's 4x7.5 km	

Event Program

Date	Competition*	Training*	ТСМ	Other*
Friday 07/12/2018		10.00-12.30 Official training in both techniques in all courses	18.00 Radisson BLU Resort Beitostølen	
Saturday 08/12/2018	09.30 Individual 15 km F Ladies 12.15 Individual 30 km F Men		18.00 Radisson BLU Resort Beitostølen	Prize giving Ceremony In Stadium just after each race
Sunday 09/12/2018	10.30 Ladies' Relay 4x5 Km 13.30 Men's Relay 4x7.5 km			Prize giving Ceremony in Stadium just after each race

Contacts

Office	Name	Telephone	Email
Headquarters	Mr Erik Østli	+47 916 27540	erik.ostli@osil.no
Accommodation	Mrs Ragnhild Bakken	+47 913 68960	booking@beitostolen.co m
Transportation			
Media Chief	Mr Bjørnar Bråthen	+47 995 98000	bb@beitostolen.com
Photo Chief			
TV Responsible	Mr Øyvind Nyborg	+47 959 66011	oyvind.nyborg@nrk.no
International TV Rights Holder	NRK		
National TV Rights holder	NRK		

Accreditation

Media and photographers accreditation requests: www.beitoworldcup.com or contact chief of media: Mr Bjørnar Bråthen, mob +47 99598000, mail bb@beitostolen.com

Accreditations for TV, Radio and online Media, etc.:

International TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager: Filip.Grabowski@infrontsports.com

The deadline for applications is **Friday**, **16**th **November 2018**.

Race Office / information office

The Race Office is located in the office building at the CC Venue.

Media Center

The **Media Center** is located in Idrettens Hus at the Cross Country Stadium (close to the Athletes' lounge).

Opening hours

From Thursday 6th December 2018

Daily opening hours:

Thur/Fri 09:00 – 16:00 Sat/Sun 08:00 – 16:00

(the opening hours is subject to change)

Media Accommodation

The OC have made reservations for Media at Bergo hotel in Beitostølen, please send an email regarding your need for accommodation to booking@beitostolen.com - the reservation will be made at a "first-come-first-served" principle.

Transport

Official airport: Oslo Airport Gardermoen

The fastest and easiest way to travel from the airport to Beitostølen is by express-bus from Oslo City.

The bus departs six times per day. See more information at this website: www.jvb .no

There will be shuttle service from hotels to venue.

Media Events

Event	Location	Date/Time	Remarks
Press Conference	In the press centre	Saturday/Sunday	Just after each ceremony/race
Opening Ceremony			
Winner's Ceremonies	In stadium	Saturday / Sunday	Just after each race

Regulations of Visa:

Remember that citizens of some countries will need visa for visiting Norway. Please check with your embassy if you need a visa to enter into Norway.

For an official letter of invitation, please send a request to the OC secretary: erik.ostli@osil.no

Websites and Social Media

www.beitoworldcup.com

Davos (SUI) 15th to 16th December 2018

What's new

- Snow farming cross-country skiing trails open from Saturday, 27th October 2018
- Registration open now: www.davos.ch/snowfarming
- New Davos Nordic Park Skill Center located in front of the new Cross-country Ski Centre www.davosnordic.ch/weiteres/davos-nordic-park/
- Official athletes presentation and bib distribution at the Davos Christmas Market, Friday and Saturday, 18.15h

Competition Program

Date	Format	Distance	Remarks
15/12/2018	Sprint free technique	Ladies' / Men's 1.575 km	
16/12/2018	Individual start free	Ladies' 10km / Men's 15km	

Event Program

Date	Competition*	Training*	ТСМ	Other*
Friday 14/12/2018		11:30 – 13:30 Official Training Distance & Sprint	17 :00 Hotel InterContinental Davos	10:00 – 16:00 Track open for training 18:15 Athletes presentation & bib distribution at

				Christmas Market
Saturday 15/12/2018	11:00 Sprint F – Prolog 13:30 Sprint F - Finals	16:00 – 17:00 Official Training Distance	12:30 Athlethes room Stadium 17:00 Hotel InterContinental Davos	15:30 Daehlie Kids- Event (Stadium) 18:15 Athletes presentation & bib distribution at Christmas Market
Sunday 16/12/2017	09:30 10 km F Ladies 11:30 15 km F Men			

Contacts

Office	Name	Telephone	Email
Headquarters	Britta Wild	+41 81 415 21 56	davosnordic@davos.ch
Accommodation	Luana Tscharner	+41 81 415 23 26	davosnordic@davos.ch

Transportation	Bettina Girsberger	+41 79 628 25 85	davosnordic@davos.ch
Media Chief	Marc Hosig	+41 81 415 21 18	davosnordic@davos.ch
Photo Chief	tbd		davosnordic@davos.ch
TV Responsible	Marc Hosig	+41 81 415 21 18	davosnordic@davos.ch
International TV Rights Holder	EBU Lorenz Liechti	+41 79 370 95 80	liechtil@eurovision.net
National TV Rights holder	Philippe Fischer	+41 44 305 65 38	philippe.fischer@bus.srg .ch

Accreditation

Accreditation for Print Media and Photographers:

For local media and photographers accreditation requests please contact Mr Marc Hosig, email: davosnordic@davos.ch or fill in the official accreditation form on our website: http://www.davosnordic.ch/service/medien/akkreditierungsformular/

International rights (no domestic rights) contact person

Accreditations for TV and online Media with video production:

International TV and production companies coming from countries other than Switzerland will be authorized by EBU. They will have to submit their requests to liechtil@eurovision.net and apply for accreditation on the website:

http://www.davosnordic.ch/service/medien/akkreditierungsformular/

The deadline for applications is: 23rd November 2018

National TV and production companies will have to submit their requests for local media accreditations at philippe.fischer@bus.srg.ch

Local Accreditations

All local accreditations can be picked up at: Race Office, Stadium Davos Nordic Bünda Museumstrasse

Opening times accreditation/race office: http://www.davosnordic.ch/en/teams-nsa-srs/race-office.html

Race Office

7260 Davos Dorf

From Thursday, December 13th, 2018 we will have the office moved to the stadium of DAVOS NORDIC at 'Bünda', Museumstrasse, 7260 Davos Dorf

Opening hours

Thursday, 13th December, 02.00 pm - 06.00 pm Friday, 14th December, 08.00 am - 06.00 pm Saturday, 15th December, 08.00 am - 06.00 pm Sunday, 16th December, 08.00 am - 04.00 pm

Media Center

The Media Center will be located next to the start-/finish area at the School house Bünda, Davos Dorf. Parking space on the school area / tickets can be picked up at the media center.

Opening hours

Thursday, 13th December, 02.00 pm - 06.00 pm Friday, 14th December, 08.00 am - 06.00 pm Saturday, 15th December, 08.00 am - 06.00 pm Sunday, 16th December, 08.00 am - 05.00 pm

Media Accommodation

Booking according the FIS Rules via FIS Online registration system.

The organizing committee can help you finding accommodation for the event. Inquiries must be sent to the accommodation office by November 23th 2018. Please use the form on: http://www.davosnordic.ch/service/medien/akkreditierungsformular/

Accommodation manager Mrs Luana Tscharner

The OC offers following accommodation:

Three or four star hotel: 125 CHF / person / night incl. half-board

· Three or four star hotel: 110 CHF / person / night incl. breakfast

Please use the online-form for registration:

http://www.davosnordic.ch/service/medien/akkreditierungsformular/

Transport

Official airport: Zürich

Zürich airport to Davos: by train CHF 61.00 (duration 2.5 h)

The organizing committee can arrange the transportation for you from the airport to the hotel at a rate of CHF 100.00 per person (duration 2.5 h)

No shuttle service in Davos (walking distance)

Deadline for transportation booking: 1st December 2018

Media Events

Event	Location	Date/Time	Remarks
Press conference	Media Center	Saturday 15th December Approx. 03.15 pm	After Awards Ceremony
Press conference	Media Center	Sunday 16th December 11:00 / 13:30	After Awards Ceremony

Regulations of visa

Remember that citizens of some countries will need visa for visiting Switzerland. Please check with your embassy if you need a visa for Switzerland.

For an official letter of invitation, please send a request to davosnordic@davos.ch

Websites and Social Media

Website address: www.davosnordic.ch

Facebook: https://www.facebook.com/davosnordic

Twitter: https://twitter.com/davosnordic

Instagram: https://instagram.com/davosnordic/

Youtube: https://www.youtube.com/channel/UCtesAE8WFQE5CI1raUdYbtw/feed

Hashtags: #davosnordic

FIS Tour de Ski 2018

Toblach (ITA) 29th to 30th December 2018

Venue info

Thanks to the breath-taking view of the <u>Three Peaks</u>, Dobbiaco (1,256 m) is also called the Door to the Dolomites.

The village is located very close to the renowned peaks of the Dolomites. The village in Alta Pusteria does not only offer a healthy climate and many sports options in summer and winter. The cultural variety with the Gustav Mahler Music Weeks, the living traditions and the Santa Maria Pilgrimage site are also very big.

Alta Pusteria: cross-country skiing in the land of the Three Peaks

After the last winter season there has been a change in the Organising committee of Toblach. The new president is called Gerti Taschler who was part of the OC since 8 years. Also some of the other OC members have left their position and have been replaced by someone else.

Other events in Toblach-Dobbiaco

- 42nd Pusteria/Pustertal Valley Ski Marathon 12.01.2019
- 42nd Gran Fondo "Dobbiaco-Cortina SKI CLASSICS" 02+03.02.2019
- Alta Pusteria International Choir Festival
- Dobbiaco Night Run

Competition Program

Date	Format	Distance	Remarks
29.12.2018	Sprint F		
30.12.2018	Individual F	10km/15km	

Event Program

Date	Competition*	Training*	TCM	Other*
Friday 28/12/2018		10.00 - 14.00	17.00 TCM Press Center Grand Hotel	Opening ceremony in the center of Toblach
Saturday 29/12/2018	12:00 Qualification 14.30 Sprint F Women and Men		17.00 TCM Press Center Grand Hotel	Prize Giving ceremony and Press conference after the races
Sunday 30/12/2018	13.30 Individual F Ladies 10km 15.00 Individual F Men 15km			Prize Giving Ceremony and Press Conference after the races

Contacts

Office	Name	Telephone	Email
Headquarters	President Gerti Taschler	+39 3483530788	info@worldcup-dobbiaco.it
Accommodation	Caren Prugger	+39 (0) 474 976000	info@worldcup-dobbiaco.it
Transportation		+39 0474976000	info@worldcup-dobbiaco.it
Media Chief			
Photo Chief			
TV Responsible	Gerti Taschler	+39 348 3530788	Gerti.t@hoku.it
National and International TV Rights Holder	Infront Sports & Media AG	+39 366 6291509	lorenzo.pala@infrontsports. com

Accreditation

Accreditation for Print Media and Photographers:

For local media and photographers accreditation requests please contact Sport O.C. Dobbiaco, info@worldcup-dobbiaco.it

Accreditations for TV, Radio and Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Filip.Grabowski@infrontsports.com

The deadline for applications is Friday, 7th December 2018

National TV, radio, production and internet companies will have to submit their requests for local media accreditations to lorenzo.pala@infrontsports.com

Local Accreditations

All local accreditations can be picked up at: Accreditation office Location has to be defined

Opening hours

28.12.2018: TBD 29.12.2018: TBD 30.12.2018: TBD

Race Office

at the 2nd floor of the Nordic Arena in Dobbiaco (Via Lago 16, Dobbiaco) /

Opening hours

28.12.2018: 8.00am - 5.00pm 29.12.2018: 8.00am - 5.00pm 30.12.2018: 8.00am - 5.00pm

Media Centers

Main Media Center

The main media center is located in the **Grand Hotel Dobbiaco** (Dolomitenstr. 31),

Opening hours

28.12.2018: 09.00-20.00 29.12.2018: 09.00-20.00 30.12.2018: 09.00-20.00

Sub-Media Center

The Sub-media center located in **the Nordic Arena at Dobbiaco** (Via Lago 16, Dobbiaco), opening times

Opening hours

28.12.2018: 09.00-18.00 29.12.2018: 09.00-18.00

Media Accommodation

The organizing committee can help you with finding accommodation for the event. Inquiries must be sent to the accommodation office: Sport O.C. Dobbiaco Caren Prugger, +39 0474/976000, info@worldcup-dobbiaco.it.

Transport

Official airport: **Munich** - Germany (ca. 300 km) or **Venezia/Marco Polo** (ca. 190 km) On request the organizing committee can arrange for you the transportation between the airports and the hotels.

Information to the Shuttle service possibly can be contact the responsible person for the Shuttle Service **Person has to be defined**

Deadlines for transportation booking: 31.11.2017

Visa

Remember that citizens of some countries will need visa for visiting Italy. Please check with your embassy if you need a visa for Italy.

For an official letter of invitation, please send a request to info@worldcup-dobbiaco.it

Web Sites and Social Media

- · Website address: www.worldcup-dobbiaco.it
- · Facebook: https://www.facebook.com/worldcuptoblachdobbiaco
- · Twitter:
- Instagram: www.instagram.com/worldcupdobbiaco
- · Youtube:
- Official hashtags used: **TBD**
- Other: http://www.three-peaks.info/alto-adige/alta-pusteria/estate.html,
 http://www.toblach.bz/toblach-dobbiaco.asp

Val Müstair (SUI) – 1st January

What's new?

tbd

Venue Info

- The Val Müstair is the home of Dario and Gianluca Cologna
- The Val Müstair is a touristic region and belongs to the tourism organization "Scuol Samnaun Val Müstair" www.val-muestair.ch or www.engadin.com
- The over 1200 years old UNESCO World Heritage Convent St. John is located in Müstair http://www.muestair.ch/
- The Val Müstair is part of the UNESCO Biosphere Engiadina Val Müstair http://www.biosfera.ch/

The Val Müstair is part of the only national park in Switzerland http://www.nationalpark.ch/

Competition Program

Date	Format	Distance	Remarks
Tuesday 1/1/2019	Sprint Free	1.4 km	Bonus Seconds for the athletes in the finals

Event Program

Date	Competition*	Training*	TCM*	Other*

Monday 31/12/2018		16:00 VIP tent	20:00 New Year's Eve party
Tuesday 01/01/2019	09:30 Sprint F – qualification 12:00 Sprint F – Finals		

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Headquarters/ Race Office	Bernhard Linder	+41 81 861 88 40	Linder.bernhard@t-online.de
Accommodation	Rolf Gubler	+41 81 858 55 51	info@hotel-al-rom.ch
Transportation	Anton Waldner	+41 81 858 56 46 +41 79 954 68 79	anton.waldner@cdvm.ch
Media Chief	Madeleine Papst	+41 81 861 88 15	m.papst@engadin.com

Photo Chief			
TV Responsible			
International TV Rights Holder (excll. Switzerland)	EBU, Lorenz Liechti	+ 41 79 370 95 80	liechtil@eurovision.net
National TV Rights holder	SRG		

Accreditation

For all media accreditation requests please fill in the online <u>accreditation form</u> on the website no later than 15th december 2018. All local accreditations can be picked up at: Accreditation office (In the tourism office in Tschierv), opening time from Monday t daily from 08:00 to 18:30

Accreditations for TV and Online Media:

All TV/filming accreditations has to be approved by SRG or EBU.

National (Switzerland and Liechtenstein) TV and Online Media (with filming accreditation) will have to submit their requests to film directly to the SRG Rights Manager: Tim Bissegger, tim.bissegger@bus.srg.ch, M.: +41 44 305 66 03

The deadline for applications is: 15th december 2018

International TV coming from countries other than Switzerland and Liechtenstein and all Online Media publishing outside of Switzerland will be authorized by EBU. They will have to submit their requests to film or commentate on-site directly to the EBU Rights Manager:

liechtil@eurovision.net

The deadline for applications is: 15th december 2018

All local accreditations can be picked up at: Accreditation office (In the tourism office in Tschierv), opening time daily from 08:00 to 18:30

Race Office

Race office in Tschierv (school building on the race area).

Opening times daily (Monday and Wednesday) from 08:00 to 18:30

Media Centers

The main press center is located in school building on the race area, opening times Monday and Tuesday from 10:00 - 22:00

Sub-Media Center
No Sub-Media Center in Val Müstair

Media Accommodation

The organizing committee can help you with finding accommodation for the event. Inquiries must be sent to the accommodation office (<u>info@hotel-al-rom.ch</u>) by 15th december 2018

Transport

Official airport: Zurich (ZHR)

If you need a shuttle transfer please contact the oc (info@tour-de-ski.ch) for an offer.

Highway tax sticker for all cars, vans or trucks (vignette):

In Switzerland you need a "highway tax sticker" for every car, van or truck. You can buy the sticker on every gas station and also at the boarder. The tax sticker costs CHF 40.00 (driving without a sticker costs CHF 200.00). The sticker is valid for one year. The tax sticker of the year 2017 is valid until the end of January 2018.

More information about the highway tax sticker:

German: http://www.ezv.admin.ch/zollinfo privat/04338/04340/index.html?lang=de English: http://www.ezv.admin.ch/zollinfo privat/04338/04340/index.html?lang=en

The OC is bothered to organise an early snow removal at the arriving day.

Media Events

Event	Location	Date/Time	Remarks
LOC press conference			
National team press conference			

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Switzerland. Please check with your embassy if you need a visa for Switzerland.

For an official letter of invitation, please send a request to the media office: info@tour-de-ski.ch

Websites and Social Media

- · Website address: www.tour-de-ski.ch
- Facebook: https://www.facebook.com/TourDeSkiValMuestair/
- · Twitter:
- Instagram:
- Youtube:
- · Official hashtags used: #engadinsamnaunvalmuestair, #valmuestair,

#tourdeskivalmuestair

Oberstdorf (GER) 2nd – 3rd January 2019

New facts about the venue

Nordic World Championships 2021: everyone is looking forward to a "winter fairytale" Just in time for the Nordic Ski-World Championships 2021, Oberstdorf is presenting its bright new sport facilities. The venues "Schattenberg" and the cross country stadium "Ried" will be optimized to the latest standards within the planning for the World Championships. In order to provide this, Oberstdorf has an ambitious investment package. A modern cross country center will be generated at the Tour de Ski venue. Uros Ponikvar (Slovenia), an excellent course designer, could be won for the re-homologation of the cross country stadium.

Competition Program

Date	Format	Distance	Remarks
02/01/2019	Mass start Ladies	10km C (4 x 2.5km Ried/GZ)	
02/01/2019	Mass start Men	15km C (6 x 2.5km Ried/GZ)	
03/01/2019	Pursuit Ladies	10km F (4 x 2.5km Ried/GZ)	
03/01/2019	Pursuit Men	15km F (6 x 2.5km Ried/GZ)	

Event Program

Date	Competition*	Training*	TCM	Other*
Monday 01/01/2018		16:00 - 18:00 Course open	20:00 TCM Oberstdorf Haus Room Freibergsee	
Tuesday 02/01/2018	12:00 Mass start 10km C Ladies 14:00 Mass start 15km C Men	09:30 - 11:50 Ski test & warm up 12:30 - 13:50 Ski test & Warm up	17:30 TCM Oberstdorf Haus Room Freibergsee	Prize giving ceremony and press conference right after the race
Wednesday 03/01/2018	12:45 Pursuit 15km F Men 15:15 Mass start 10km F Ladies	10:00 - 12:35 Ski test & warm up 13:30 - 15:05 Ski test & warm up		Prize giving ceremony and press conference right after the race

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Headquarters	Florian Stern	+49 8322 80 90 333	f.stern@audiarena.de
Accommodation	Katrin Brück	+49 8322 700 225	booking@oberstdorf.de
Transportation	Otto Albrecht	+49 8322 8090 403	transport@audiarena.de
Media Chief	Thomas Weiß	+49 177 6206337	weiss@azv.de
Photo Chief	Thomas Weiß	+49 177 6206 337	weiss@azv.de
TV Responsible	Matthias Ramoser	+49 151 1505 3059	matthias.ramoser@deutscherskiv erband.de
International TV Rights Holder	Infront Italy Lorenzo Pala	+39 336 629 15 09	lorenzo.pala@infrontsports.com
National TV Rights holder	SportA GmbH Michaela Wulfers	+49 170 58 111 52	michaela.wulfers@sporta.de

Accreditation

Accreditation for Print Media and Photographers:

For local media and photographers accreditation requests please register for our Online Accreditation System: www.ski-network.de

The deadline for applications is Friday, 14th December 2018

Accreditations for TV, Radio and Media, etc.:

International TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager filip.grabowski@infrontsports.com

The deadline for applications is Friday, 7th December 2018

National TV, radio, production and internet companies will have to register their requests for local media accreditations at www.ski-network.com.

Local Accreditations

All local accreditations can be picked up at: Accreditation office in the Oberstdorf Haus, Prinzregentenplatz 1, 87561 Oberstdorf

Opening times

01/01/2019 | 08:00 - 19:00 02/01/2019 | 08:00 - 19:00 03/01/2019 | 08:00 - 19:00

Race office

Sub Race Office

Sub Race office in the Oberstdorf Haus opening time 01/01/2019 | closed 02/01/2019 | 16:00 - 20:00 03/01/2019 | 17:00 - 20:00

Race Office Cross-Country stadium Ried

(stadium building ground floor) open from

01/01/2019 | 14:00 - 18:00 02/01/2019 | 09:00 - 17:00 03/01/2019 | 08:00 - 17:30

Media Centers

The main media center is located directly at Cross Country Stadium Ried, opening times

01/01/2019 00:00 - 00:00 02/01/2019 10:00 - 18:00 03/01/2019 09:00 - 20:00

Media accommodation

The organizing committee can help you with finding accommodation for the event. Inquiries must be sent to the accommodation office as soon as possible. Accommodation manager is Mrs Katrin Brück.

All accredited media representatives will receive a VIP-Media-Pass. With this card you can use a variety of attractions in Oberstdorf free of charge during the period from 1nd till 4th January 2019. Among following attractions are included: "Das Höchste" cable cars, ice sport center, Audi Arena, ski rental, museums and much more.

Transport

Official airport: Munich (GER), Stuttgart (GER), Zürich (SUI)

The organizing committee can arrange transportation between the airports and the hotels on request.

- 200€ Bus max. 8 persons (one way)
- 150€ Limousine max. 3 persons (one way)

Booking has to be done in advance latest till 14/12/2018.

Media Events

Event	Location	Date/Time	Remarks
Media Evening "Bavarian Evening"	Audi Arena Erdinger Sportalp	02/01/2019, 20.00 h	

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Germany. Please check with your embassy if you need a visa for Germany.

For an official letter of invitation, please send a request to e.pins@erdinger-arena.de

Web Sites and Social Media

Website address: www.tour-de-ski.info, www.audiarena.de www.oberstdorf.de,

Facebook: www.facebook.com/audiarenaoberstdorf

Twitter: www.twitter.com/audi arena

Instagram: www.instagram.com/audiarenaoberstdorf

Youtube: www.youtube.com/arenaoberstdorf

Hashtags:

- o Vierschanzentournee: #4hills #oberstdorf #oberstdorf2018
- o FIS Tour de Ski: #tourdeski #oberstdorf2019
- o FIS World Cup Skijumping Ladies: #oberstdorf2019
- o FIS World Cup Skiflying: #oberstdorf2019
- o #enjoyoberstdorf

Val di Fiemme (ITA) 5th to 6th January 2019

Competition Program

Date	Format	Distance	Remarks
5/1/2019	Mass Start C	10km / 15km	
6/1/2019	Pursuit F	9 km / 9 km	Final Climb

Event Program

Date	Competition*	Training	TCM *	Other
Friday 4/1/2019		14:00 - 16:00 Official Training	18 :00 Cross-Country Stadium	
Saturday 5/1/2019	14:00 10 km Mass Start C Ladies 15:10 15 km Mass Start C Men	13:00 – 14:10 Official Training 16:30 – 17:30 Official Training	18:00 Cross-Country Stadium	16:30 – 17:30 Cermis track inspection
Sunday 6/1/2019	13:00 9 km F Pursuit Ladies 14:45 9 km F Pursuit Men	10 :30 – 11 :25 Official Training		9:30 Rampa con i Campioni

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Headquarters	Cristina Bellante	+39 329 9532255	cristina.bellante@fiemmeworldcup.co m
Accommodation	Ursula Guadagnini	+39 0462 341419	ursula.guadagnini@visitfiemme.it
Transportation	Camillo Bessone	+39 0462 352019	info@fiemmeworldcup.com
Media Chief	Mario Facchini	+39 348 1149895	mario.facchini@newspower.it
Photo Chief	Mario Facchini	+39 348 1149895	mario.facchini@newspower.it
TV Responsible	Silvia Vaia	+39 349 7312640	silvia.vaia@fiemmeworldcup.com
National/ International TV Rights Holder	Infront, Lorenzo Pala	+39 366 6291509	lorenzo.pala@infrontsports.com

Accreditation

Accreditation for Print Media and Photographers:

For written media and photographers accreditation requests please contact Mr Mario Facchini, mail: pressoffice@newspower.it

Accreditations for TV, Radio and online Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager filp.grabowski@infrontsports.com

The deadline for applications is **Friday**, **7**th **December 2018**.

Local Accreditations

Requested additional accreditation and parking cards can be picked up at: Accreditation office (Cross Country Stadium), opening time Friday and Saturday 9:00 to 18:00 – Sunday 9:00 to 14:00.

Race Office

Race office at the Cross Country Stadium opening time: Thursday 8:00 - 18:00 Friday/Saturday 8:00 - 20:00 Sunday 8:00 - 18:00

Media Centers

Media Center Lago di Tesero

Cross Country Stadium – Lago di Tesero Mario Facchini +39 348 1149895 <u>pressoffice@newspower.it</u>. The main media center is located in Lago di Tesero (gps 46.28251 11.52234999999996)

Opening times

Friday 9.00 - 20.00, Saturday 9.00 - 20.00, Sunday 9.00 - 20.00

Media Center Alpe Cermis

Alpe Cermis Doss dei Laresi, The Sub-media center located (GPS 46.264005 11.48206099999993)

Opening times

Sunday 09.00 -18.00

Media Accommodation

The organizing committee can help you with finding accommodation for the event. Inquiries must be sent to the accommodation office by 15th November 2018.

The OC offers accommodation in different hotel's categories and prizes (bed and breakfast): please, contact the person in charge for accommodation within 15th November 2018 to get a personalized offer.

Transport

Official airport: Verona - Innsbruck - Monaco

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Italy. Please check with your embassy if you need a visa for Italy.

For an official letter of invitation, please send a request to: cristina.bellante@fiemmeworldcup.com.

Websites and Social Media

- · www.fiemmeworldcup.com
- https://www.facebook.com/fiemmeworldcup
- · https://www.instagram.com/fiemmeskiworldcup
- https://twitter.com/fiemmeworldcup
- http://www.youtube.com/user/fiemme2013
- http://www.pinterest.com/fiemme2013/

Dresden (GER) 12th to 13th January 2019

Facts about the venue

Hosting the World Cup for the second time, the venue is located right on the banks of the River Elbe with the world-famous baroque skyline of Dresden serving as the backdrop of the track. The team hotel, media facilities and venue are all located within 5min walking. In summer, the venue hosts big concerts with up to 12.000 spectators and open air movies The week after the World Cup, the stadium will host events for schools, a biathlon event, youth athletes as well as Para Nordic athletes.

About Dresden

Dresden is a vibrant city of half a million inhabitants located on the river Elbe in the eastern part of Germany. Along the banks of the river, Dresden offers one of Europe's most beautiful skylines, dominated by a unique baroque architecture. Dresden is not only famous for its architecture and history but also for its many breweries and beer varieties as well as its colorful Christmas markets that will ring in the new year and lead the way for the FIS World Cup hosted here in January.

Dresden's castles, churches and museums are witnesses of a rich history, while the present is dominated by a youthful, creative and dynamic scene thanks to one of the largest German universities and a dynamic creative and nightlife. Dresden is just a short drive away from the winter sports regions of the Ore Mountains where small towns like Altenberg, Oberwiesenthal or Klingenthal have left their mark on the international winter sports scene thanks to their hosting of international competitions and their nurturing of successful Olympic athletes.

Competition Program

Date	Format	Distance	Remarks
12/01/2019	Sprint Free	1,6km	
13/01/2019	Team sprint Free	6x 1,6km	

Event Program

Date	Competition*	Training*	TCM	Other*
Friday 11/01/2019				
Saturday 12/01/2019	10:50h Quali 13:20h Sprint F			Prize Giving ceremony
Sunday 13/01/2019	10:45h Semi Finals 12:45h Finals Team Sprint F			Prize Giving ceremony

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Head Quarters	Kristine Kubis	+49 351 5634135-0	kristine.kubis@skiweltcup- dresden.de
Accommodation	Silke Graf Westin Bellevue World Cup Hotel	+49 351 850 1740	silke.graf@westin-dresden.com
Transportation	Soon to come		
Media Chief	Viktoria Franke	+49176307 30019	viktoria.franke@skiweltcup- dresden.de
Photo Chief	Viktoria Franke	+49176307 30019	viktoria.franke@skiweltcup- dresden.de
TV Responsible	Volker Geist	+49 351 5634135-0	volker.geist@skiweltcup- dresden.de
National/Internationa I TV Rights Holder	Infront Sports Lorenzo Pala	+39 366 6291509	Lorenzo.pala@infrontsports.com

Accreditation

Accreditation for Print Media and Photographers:

For local media and photographers accreditation requests please contact Mrs. Viktoria Franke, mail: viktoria.franke@skiweltcup-dresden.de

Accreditations for TV, Radio and online Media, etc.:

International TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Iorenzo.pala@infrontsports.com.

The deadline for applications is Friday, 21st December 2018.

Local Accreditations

Requested additional accreditation can be picked up at: Accreditation office (Cross Country Stadium), opening time Friday and Saturday 10:00 to 18:00 – Sunday 9:00 to 12:00.

Race Office

TBD

Media Centers

Main Media Center – location at Venue

Opening times (preliminary)

Thursday Jan 11 13:00 – 19:00 Friday Jan 12 09:00 – 20:00 Saturday Jan 13 08:00 – 20:00 Sunday Jan 14 08:00 – 18:00

Media Accommodation

The media accommodation is located in the World Cup Hotel "Westin Bellevue" (4,5 stars) directly at the venue. Please contact the hotel's Media Reservations Manager Silke Graf directly at +49 351 850 1740 or silke.graf@westin-dresden.com

Transport

Official airport: Dresden International Airport (DRS)

We recommend to use public transport between airport and the city. The local train takes you straight to the Station *Dresden Neustadt*, from where it is a 10min walk to the media hotel. Car rental at airport is possible. http://www.dresden-airport.de/passengers-and-visitors/to-and-from-the-airport-parking.html

There will be no shuttle from the media accommodation to venue, as it is only a 5min walk. If media stays somewhere else in the city, we recommend taking the tram which stops right in front of the venue. (Trams 3, 7 and 8 at Carolaplatz). Parking will be not available.

Media Events

Event	Location	Date/Time	Remarks
LOC press conference	Press Center	tba	
National team press conference	Press Center	tba	
Photo meeting	Press Center	tba	Pick up your photoBIB

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Germany. Please check with your embassy if you need a visa for Germany. For an official letter of invitation, please send a request to media@skiweltcup-dresden.de.

Websites and Social Media

- · Website address: www.skiworldcup-dresden.com
- Facebook: https://www.facebook.com/SkiWeltcupDresden/
- Twitter: https://twitter.com/SkiWeltcupDD
- · Instagram: https://www.instagram.com/skiweltcupdresden/
- Youtube: https://www.youtube.com/channel/UCSvDGiYfO2wyFewuN9nBSZq
- · Official hashtags used: #skidresden

Otepää (EST) 18th to 20st January 2019

Competition Program

Date	Format	Distance	Remarks
19/01/2019	Sprint CL	Ladies 1.3 km Men 1.6 km	
20/01/2019	Interval start CL	Ladies 10 km Men 15 km	Ladies 2 x 5 km Men 3 x 5 km

Event Program

Date	Competition	TCM	Other
Friday 18/01/2019		17:00 Sprint CL Race Office	11:00 - 13:00 Official training Sprint CL 18:00 Team Service Competition 19:00 Opening Ceremony
Saturday 19/01/2019	11:25 Sprint CL Qualifications 13:55 Finals Sprint CL	After Sprint CL qualifications, second Sprint CL TCM in finish area 18:00 Interval Start CL Race Office	15:30 - 17:30 Official training Individual Start CL Prize giving ceremony at finish area & press conference in Press centre
Sunday 20/01/2019	10:30 Interval start CL 10 km L 14:00 Interval start CL 15 km M		Prize giving ceremony at finish area & press conference in Press centre

Contacts

Office	Name	Telephone	Email
Headquarters	Kunnar Karu (Race Director)	+372 52 77 540	kunnar@suusaliit.ee
Accommodation	Raguell Oja	+372 50 33 528	raguelloja@gmail.com
Transportation	Veiko Tammeorg	+372 50 63 606	alvrental@gmail.com
Media Chief	Uko Urb	+372 564 567 28	press@owc.ee
Photo / Video Chief	Tarmo Haud	+372 50 97 209	tarmo@tarmohaud.ee
TV Responsible	Marek Miil	+372 51 83 644	marek@box.ee
National TV Rights Holder	Eesti Meedia AS Marko Kaljuveer	+372 50 16 425	marko.kaljuveer@eestimeedi a.ee
International TV Rights Holder	Infront Sports & Media AG Filip Grabowski	+39 02 77 11 21	Filip.Grabowski@infrontsports .com

Accreditation

For all accreditation requests please visit the online accreditation system available on this website: https://www.owc.ee/en/2019/media
Deadline for accreditation requests is Thursday, 10th January 2019.
In case of any questions, please contact Reelika Lepp: +372 53 483 025; reelika@ogilvy.ee

All international TV, radio production and internet companies will be authorized by Infront Italy. Please submit your requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Filip Grabowski: Filip.Grabowski@infrontsports.com. Deadline for accreditation requests is Friday, 28th December 2018.

All local TV rights are owned by Eesti Meedia AS. Please submit your requests to Eesti Meedia AS representative: Marko Kaljuveer: marko.kaljuveer@eestimeedia.ee. Deadline for accreditation requests is Monday, 10th December 2018.

Offices and their opening times

Office	Location	Opening times
Press office	Tehvandi Ski Stadium, main building, 3rd Floor	18.01.2019: 09:00 - 20:00 19.01.2019: 08:00 - 20:00 20.01.2019: 08:00 - 18:00
Race office	Tehvandi Ski Stadium, main building, 2nd Floor	17.01.2019: 08:00 - 20:00
Accommodation office	Tehvandi Ski Stadium, main building, 2nd Floor	18.01.2019: 08:00 - 20:00
Transportation office	Tehvandi Ski Stadium, main building, 2nd Floor	19.01.2019: 08:00 - 20:00 20.01.2019:
Accreditation office	Tehvandi Ski Stadium, main building, 2nd Floor	08:00 - 17:00

Media Accommodation

Organizing Committee can help you with finding accommodation for the event in Otepää.

Inquiries must be sent to the accommodation office - please contact Raguell Oja, phone: +3725033528; raguelloja@gmail.com

Transport

Official airports in Estonia: Tallinn (211km), Tartu (37,4km). In case any help need or additional questions, please contact: Veiko Tammeorg: +372 50 63 606; alvrental@gmail.com

Media Events

Event	Location	Date/Time	Remarks
tba	Press Center	tba	

Regulations of Visa:

Detailed visa information in English can be found here!
For an official letter of invitation, please send a request to Reelika Lepp: reelika@ogilvy.ee

Websites and Social Media

· Website address: www.owc.ee

Facebook: www.facebook.com/owcup/

· Official hashtags used: #owc

Ulricehamn (SWE) 26th to 27th January 2019

Last time in 2017 60,000 spectators visited the arena over two days and cheered on the athletes – fantastic! The folk festival was exactly as we had hoped for; the public masses created an amazing atmosphere, both in the stands and beside the forest tracks. Never before have so many spectators visited Lassalyckan on a uniquely event, even many more than any other World Cup

event during the season 2016/2017, which many of the skiers positively remarked upon. This season we welcome you again!

About Ulricehamn

Ulricehamn is a small town with 25 000 inhabitants, located in West Sweden and with a great location. It is grand and beautiful – an area ideal for quiet pleasures, sports and adventure in the summer and winter months. Here, there are great opportunities to discover the countryside on foot and by bicycle. The winter season offers top quality trails and slopes which is a great asset.

Known as a textile-rich area, Ulricehamn offers great shopping opportunities with its unique shops and close by, in the town Gällstad, you can find bargains on designer clothes at outlet prices. There are also rural entrepreneurs who sell their local produce in different environments. We wish you a warm welcome to Ulricehamn! For more information about Ulricehamn.

Venue Info

- · Hosting the World Cup for the second time
- · Venue is Lassalyckan located in the small town of Ulricehamn.
- · At Lassalyckan, there are ski trails to suit all types of skiers from the elite to families with children.
- · Venue Lassalyckan is a local sport centre with 20 different sports both winter and summer.
- A modern system for snowmaking and lightning.
- · Swedish National team local riders Hanna Falk and Viktor Thorn (develop team) represent the local ski club Ulricehamn IF.
- · The venue is approved as a Vasaloppet center, the first located in southern Sweden.

Competition Program

Date	Format	Distance	Remarks
Saturday 26/01/2019	Individual	10km Ladies F 15km Men F	
Sunday 27/01/2019	Relay	Ladies 4x5km Men 4x7.5km	

Event Program

Date	Competition*	Training*	ТСМ	Other*
Friday 26/1/2018			17:00 At venue	Sponsor Relay
Saturday 27/1/2018	12:00 15 km F Men 14:15 10 km F Ladies		18:00 At venue	Prize cermony at venue after race
Sunday 28/1/2018	11:15 4x5 km Relay Ladies 14:15 4x7,5 km Relay Men			

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Headquarters	Johan Falk (CEO and Chairman)	+46 739548280	johan.falk@worldcupulriceham n.com
Accommodation	Johanna Wichers	+46 76 643 59 65	johanna.wichers@nuab.eu
Transportation	Fredrick Gullberg	+46 70 835 73 85	transport@worldcupulricehamn .com
Media Chief	Henrik Severed	+46 705571441	henrik@severed.se
Photo Chief	Nisse Schmidt	+46 703670777	nisse.schmidt@sportbild.se
TV Responsible	Gabriel Andersson		
International TV Rights Holder	Infront Italy		
National TV Rights holder	SVT		

Media Events

Event	Location	Date/Time	Remarks
LOC press conference	Press Center		
National team press conference	Hotel Lassalyckan		
Photo meeting	Press Center	Friday	Pick up your photoBIB

Media Accreditation

Accreditation for Print Media and Photographers:

FIS season media accreditation will be valid. Please login on your FIS account and select the respective venues.

All other media and photographers apply for accreditation begin October 2018. Please apply online on https://goo.gl/forms/pk6tOUmG08yZMMut1 or www.worldcupulricehamn.com/sv/media

Accreditations for TV, Radio and online Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Managers Filip.Grabowski@infrontsports.com and Federica.Ceresa@infrontsports.com.

The deadline for applications is Friday, 4th January 2019

Local Accreditations pick up

Pick up your local accreditation on venue Lassalyckan from thursday 25th January 2019

Race Office

Race Office is at Hotel Lassalyckan (at the venue next to finish area)
Opening times:
Thursday 12:00-18:00
Friday 09:00-19:00
Saturday 09:00-19:00
Sunday 08:00-17:00

Media Centers

Main media centre

Main Media Center – location on Venue in Ulricehamn Opening times (preliminary) Thursday jan 25 12:00-18:00 Friday jan 26 09:00 – 20:00 Saturday jan 27 08:00 – 20:00 Sunday jan 28 08:00 – 18:00

Media Accommodation

Accommodation will be recommended on the official website:

http://www.worldcupulricehamn.com/en/media

If help needed, please contact us on

Transport

Official airport: Göteborg Landvetter Airport and GOT

We recommend to use public transport between airport and city of Borås. Car rental at airport is possible. https://www.swedavia.com/landvetter/to-from/bus/

Shuttle from media accommodation to venue

Transport from the hotels into the venue can be organized in two ways:

- 1. Using organized shuttle bus transport from all the media hotels directly into the venue. Exact time schedules will be published later, based on the amount of accommodated persons in individual hotels. The shuttle between the hotels and the venue will be provided free of charge by the OC.
- 2. Using personal cars but parking is limited at the venue.

Regulations of Visa:

Remember that citizens of some countries will need visa for visiting Sweden. Please check with your embassy if you need a visa for Sweden. For an official letter of invitation, please send a request to press@worldcupulricehamn.com

Websites and Social Media

Website address: http://www.worldcupulricehamn.com/en Facebook: https://www.facebook.com/wculricehamn/

Twitter: @FISWCUlricehamn https://twitter.com/FISWCUlricehamn

Instagram: @worldcupulricehamn https://www.instagram.com/worldcupulricehamn/

Youtube: https://www.youtube.com/channel/UCVvuxdUfUzu5lqbWbElz4KQ

Hashtags: #worldcupulricehamn

Lahti (FIN) 9th to 10th February 2019

What's new

All six competitions in Cross-Country, Ski Jumping and Nordic Combined during Saturday 9.2. (3) and Sunday 10.2. (3)

The competition courses and jumping hills were updated for the Lahti 2017 FIS World Ski Championships. In 2019 cross-country skiers will compete on Karpalo Sprint (1,4 km Ladies and 1,6 km men). XC service and team areas are located next to Suurhalli (Great Hall) and for Ski Jumpers service area to be located in the same area, along Suurmäenkatu next to Ski jumping hills.

Venue Info

Lahti is a city of 120,000 residents and a centre for a region of 200,000 people Winter Sports is a great part of city's identity. Lahti has hosted FIS Nordic World Ski Championships a world-record seven times. The annual World Cup event, known as the Lahti Ski Games, has been organised in the same venue since 1923.

Lahti Sports Centre is located just 10 minutes walk away from the city center.

A compact venue with all cross-country courses easy to access from the Ski Stadium makes Lahti a perfect setting for great atmosphere during ski competitions. Lahti Ski Stadium capacity for World Cup Events is 17'500 and Ski Jumping Stadium ca. 30'000.

Must-sees

Ski Museum inside the competition venue

Lahti by Night - legendary Saturday Night in Lahti is one of the most crowded evening throughout the year

For the best sights and activities during Lahti Ski Games, Visit: http://www.visitlahti.com

Competition Program

Date	Format	Distance	Remarks
09/02/2019	Sprint F	ladies 1,4 km / men 1,6 km	Karpalo Sprint

10/02/2019	Team Sprint C	ladies 1,4 km / men 1,6 km	Karpalo Sprint
------------	------------------	----------------------------	----------------

Event Program

Date	Competition*	Training*	тсм	Other*
Friday 8/2/2019		10:00-12:00 Free Training 14:00-15:00 Official training, sprint	17:00 Place Ski Museum Auditori um	
Saturday 9/2/2019	11:45 Sprint Qualification F 14:30 Sprint Finals, ladies and men	18:00–19:00 Training, Team Sprint C	19:00 Place Ski Museum Auditori um	Flower Ceremony after the race

Sunday	11:45 (not confirmed)		Flower Ceremony after the race
10/2/2019	Team Sprint Quali C		
	14:30		
	Team Sprint C Finals		

Contacts

Office	Name	Telephone	Email
Headquarters	Aino-Kaisa	+358	aino-
	Saarinen	445354362	kaisa.saarinen@lahtiskigames.com
Accommodation	Aino Pippuri	+358 50 5482 194	aino.pippuri@lahtiskigames.com
Transportation	Joona	+358 44 319	media@lahtiskigames.com
(for media)	Viholainen	0919	

Chief of Media	Joona Viholainen	+358 44 319 0919	joona.viholainen@lahtiskigames.com
Photo Chief	TBA		media@lahtiskigames.com
TV Responsible OC		+358 44 3190 919	joona.viholainen@lahtiskigames.com
TV Responsible HB (YLE)	Tapani Parm YLE/Executive Producer	+358 00 528 7029	tapani.parm@yle.fi
International TV Rights Holder	Infront Sports & Media	+39 334 659 6313	Filip.grabowski@infrontsports.com
National TV rights holder	Infront Sports & Media	+39 334 659 6313	Filip.grabowski@infrontsports.com

Accreditation

Accreditation for Print Media and Photographers:

For media and photographers accreditation requests: www.lahtiskigames.com (section media / accreditation). Accreditation will begin 15th October 2018 and the deadline for applications is 13th January 2019.

Accreditations for TV, Radio and Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They

will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Maddalena.Ercolani@infrontsports.com

The deadline for applications is *TBD*

All local accreditations can be picked up at: Accreditation office in Lahti Exhibition Hall (Lahti Hall, ground floor). Opening times:

Race Office

Race Office is located in the Grandstand Building of Cross-Country stadium, field level, entrance no 2. Opening times:

Media Centers

The main Media Center is located in the Grandstand Building of Cross-Country stadium, entrance no 3.

Opening Times (subject to change):

Fri

Sat

Sun

Media Accommodation

The organizing committee can help you with finding the accommodation for the event. Inquiries must be sent with the accreditation form (national press and photographers) on www.lahtiskigames.com or by email aino.pippuri@lahtiskigames.com

Transport

Official airport: Helsinki-Vantaa

There are many public transportation possibilities (train, bus, taxi) from Helsinki-Vantaa to Lahti. If you prefer transportation by LOC, please ask for offer from media@lahtiskigames.com

Media Events

Media events will be informed later after they are confirmed. All the press conferences will be seen on the website: www.lahtiskigames.com

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Finland. Please check with your embassy if you need a visa for Finland.

For an official letter of invitation, please send a request to Secretary General of Lahti Ski Games, Aino-Kaisa Saarinen email: aino-kaisa.saarinen@lahtiskigames.com

Websites and Social Media

- · Website address: www.lahtiskigames.com
- · Facebook: www.facebook.com/lahtiskigames
- · Twitter: twitter.com/lahtiskigames
- · Instagram: instagram.com/lahtiskigames
- · Official hashtags used: #LahtiSkiGames #Lahti2019

Cogne (ITA) 16th to 17th February 2019

What's new

Cogne is located in the Aosta Valley, right at the top of the Valley it gives its name to, and at the bottom of Gran Paradiso Massif. The village is located at 1.544 m above sea level at has 1.439 inhabitants. Cogne is the centre of the municipality and is located on the outskirts of a vast expanse of fields, the famous Sant'Orso meadows. Four valleys start from here, including Valnontey, where the massif of Gran Paradiso rises up. The village is located at the bottom of the Gran Paradiso National Park, created in 1922 when the King Victor Emmanuel III of Savoy's donated his legendary game reserve to the nation.

Must-sees

Gran Paradiso National Park - unspoilt nature and protected sanctuary. It is the oldest national park in Italy. It is home to hundreds of protected species of animals and extremely rare plants and flowers.

Competition Program

Date	Format	Distance	Remarks
16/02/2019	Sprint free technique	Ladies'/Men's 1.575km	
17/02/2019	Intervall start classic	Ladies' 10km / Men's 15km	

Event Program

Date	Competition*	Training*	ТСМ	Other*
Friday 15/02/2019		11:30 – 14:30 Official Training Distance & Sprint	18 :00 Town Hall Cogne	Prize Giving Ceremony and Press Conference right after the race
Saturday 16/02/2019	10:45 Sprint F – Prolog	16:00 – 17:00 Official Training	18:00 Town Hall Cogne	Prize Giving Ceremony and Press Conference right after the race
Sunday 10/12/2017	11:30 10 km F Ladies 13:45 15 km F Men			Prize Giving Ceremony and Press Conference right after the race

Contacts

Office	Name	Telephone	Email
Headquarters			info@cogneworldcup.com
Accommodation			accommodation@cognewo rldcup.com
Transportation			transportation@cogneworl dcup.com
Media Chief			mario.facchini@newspowe r.it
Photo Chief			mario.facchini@newspowe r.it
TV Responsible			mario.facchini@newspowe r.it
International TV Rights Holder (excl. Switzerland & Liechtenstein)a)			
National TV Rights holder			

Accreditation

Accreditations for TV, Radio and on line Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights ManagerLorenzo.Pala@infrontsports.com.

The deadline for applications is Friday, 25th January 2019

Oslo, Holmenkollen (NOR) 8th to 10th March 2019

Facts about the venue

Holmenkollen National Ski arena is one of Norway's most visited tourist attractions. Since 1892 the arena has hosted competitions in Nordic skiing. In 2011 the FIS World Championships Nordic took place in the venue, and in February 2016 Holmenkollen was the host for the IBU World Championships Biathlon.

The courses and the cross country stadium in Holmenkollen are in use during the whole year for training and competitions for the top athletes as well as the sport club youngsters that love cross country skiing and biathlon.

The entire ski jump and arena was rebuilt before the FIS World Championships Nordic in 2011. The ski jump was designed by the Danish firm JDS Architects. Their design brings together all the amenities contained in the jump: rather than having a series of dispersed pavilions, everything from the judge's booths and the Royal family to the souvenir shop and the entrance to the museum are contained in one holistic diagram.

The jump is made out of 1000 tons of steel and raises about 60 meters in the air. The top is cut horizontally to accommodate a viewing platform with a panoramic view of Oslo and surrounding areas.

Competition Program

Date	Format	Distance	Remarks
09/03/2019 10:00	Mass start	50 km men	Classic
10/03/2019 11:45	Mass start	30 km ladies	Classic

Event Program

Date	Competition*	Training*	ТСМ	Other*
Friday 8/03/2019	11:00 NC Provisional Competition Round 19:30 Qualification Raw Air	ТВА	ТВА	
Saturday 09/03/2019	09:00 NC Jumping HS 13410:00 50 km Mass Start Men12:45 NC 10 km14:30 SJ Raw Air Team HS134			Flowers ceremony right after the competitions
Sunday 10/03/2019	09:15 Youth Relay 10:00 SJ Ladies HS 134 11:45 30 km Mass Start Ladies 14:30 SJ Raw Air Ind. HS 134			Flowers ceremony right after the competitions

^{*}Subject to change

Contacts

Office	Navn	Telephone	Email
Managing Director	Kristin Sæterøy	+ 47 90278989	kristin@skifest.no
Accommodatiion	Gyro AS	+ 47 61287320	holmenkollen@gyro.no

Transportation	Arild Vanberg	+ 47 22811720	worldcup@skiforeningen.no
Media Chief	Emilie Nordskar	+ 47 90055379	emilie@skifest.no
Photo Chief	Klara Opdahl	+47 91346425	oklara@online.no
International TV	Filip Grabowski	+ 39 334 596313	Fillip.grabowski@infrontsports.com
Rights Holder	Lorenzo Pala	+39 366 6291509	Lorenzo.pala@infrontsports.com
National TV Rights Holder	Martin Leinaas	+4795230182	martin.leinaas@nrk.no

Accreditation

Accreditation Center in Holmenkollen Park Hotel (next to the venue).

Opening hours (TBD)

7 March 08:00-20:00 8/9 March 08:00-20:00 10 March 08:00-14:00

Accreditations for international TV, Radio and online Media, etc.

International TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Filip.Grabowski@infrontsports.com.

The deadline for applications is Friday, 15th February 2019

Race Office

Race Office Cross Country (1st floor in the building next to the finish area).

Opening hours (TBD):

7th March 08:00-20:00 (Holmenkollen Park Hotell, Sports service)

8th March 10:00-16:30 9th March 08:00-18:00 10th March 08:00-14:00

A Sub-Race Office is located in the waxing/service building.

Media Center

The Media Center is located by the Cross Country Stadium very close to the finish line and not far from the ski jumping hill.

Opening hours (TBD)

7th March 10:00-18:00 8th March 10:00- 21:00 9th March 09:00-20:00 10th March 09:00-19:00

Media Accommodation

Scandic Oslo City. Address: Europarådets Plass 1, 0154 Oslo. The hotel is located right by Oslo Central Station. For booking and prices, please contact holmenkollen@gyro.no

Transport

Shuttle buses

There will be shuttle buses for the media from the media hotel in downtown Oslo. More information soon.

Public transport

Public transport is a fast and convenient way to get to the venue from downtown Oslo. Take metro line (T-bane) number 1 in the direction of Frognerseteren from any metro station in the city center and get off at Holmenkollen. For more information, please see <u>ruter.no/en/.</u>

Media Events

Press conferences will take place right after every competition in the Main Press Center.

Regulations of Visa:

Remember that citizens of some countries will need visa for visiting Norway. Please check with your embassy if you need a visa for Norway.

Websites and Social Media

Website: www.skifest.no

Instagram: www.instagram.com/holmenkollenskifest
Facebook: www.facebook.com/Holmenkollenskifest

Official hashtag: #hkskifest

Drammen (NOR) 12th March 2019

What's new

New/modified courses: - Small modifications in the downhill after the church.

Competition Program

Date	Format	Distance	Remarks
12/03/2019	Sprint C	1.25km	Ladies
12/03/2019	Sprint C	1,25km	Men

Event Program

Date	Competition*	TCM *	Other
Monday 11/03/2019			OC organizing transport for training.
Tuesday 12/03/2019	13:00 Sprint Qualification 15:30 Sprint Finals		OC organizing Transport for training.
Wednesday 13/03/2019			

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Headquarters	Hanna Nessjøen	+47 478 53 305	wc@worldcupdrammen.no
Accommodation	Tove Beate Ellingsen	+ 47 402 42 662	entry@worldcupdrammen.no
Transportation	Tove Beate Ellingsen	+ 47 402 42 662	entry@worldcupdrammen.no
Media Chief	Per-Jan Brekke	+ 47 926 64 526	per-jan@godtsagt.no
TV Responsible			
International TV Rights Holder	Infront Italy Srl Filip Grabowski	+39 334 6596313	Filip.grabowski@infrontsports.com
National TV Rights holder	NRK	TBC	

Accreditation

Accreditation for Print Media and Photographers

For local media and photographers accreditation requests please contact Chief of Press; Per-Jan Brekke +47 92664526, or per-jan@godtsagt.no

Accreditations for TV, Radio and on line Media, etc.

International TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Managers federica.ceresa@infrontsports.com and Filip.Grabowski@infrontsports.com.

The deadline for applications is **Friday**, **February 15**, **2019**.

Local Accreditations

All local media-accreditations can be picked up at MPC at day of the race or by contacting chief of press; Per-Jan Brekke +47 92664526 the day before.

Opening times MPC: Thuesday 10:00 to 21:00

For other accreditations please visit the main-accreditation-center in the Town Hall in Engene 1, 1, floor.

Race Office

Location of the race office:

Race Office nearby the Church in the finish area.

Opening times:

Tuesday 06/03 from 10 :00 to 15 :30 Wednesday 07/03 from 08 :00 to 18 :00

Media Centres

Main Media Centre - Salvation Army

The media centre is located: Thornegata 2, 3015 Drammen

Opening time day of race: 10:00 - 21:00 TBC

Media Accommodation

The organizing committee can help you with finding accommodation for the event. Inquiries must be sent to the accommodation office by Mrs. Tove Beate Ellingsen (entry@worldcupdrammen.no)

The OC offers following accommodation (incl. breakfast):

- a) First Hotel Ambassadeur
- b) Comfort Hotel Union Brygge:

Transport

Official airport: Oslo Lufthavn Gardermoen

The organizing committee will arrange transportation between the airports and the hotels.

Information to the Shuttle service

- (hotels - venue): Walking distance. No shuttle service

Media Events

No press conference by agreement with FIS

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Norway. Please check with your embassy if you need a visa for Norway.

For an official letter of invitation, please send a request to entry@worldcupdrammen.no

Websites and Social Media

· Website address: www.worldcupdrammen.no

· Facebook: https://www.facebook.com/worldcupdrammen

Twitter: https://twitter.com/worldcupdrammen

· Instagram: https://instagram.com/fisworldcupdrammen/

· YouTube: -

Official hashtags used: #wcdrm16

· Other:

Falun (SWE) 16th to 17th March 2019

Our town and region

With a long history of hospitality, the region Dalarna is one of Sweden's most popular tourist destinations. People come here for events, activities, culture, relaxation or adventure, unbelievably beautiful natural surroundings and breathtaking views.

Dalarna consists of wide mountains, deep forests, small tidy towns, glittering lakes, summer meadows and places to skate, ski and cycle.

Falun municipality has approx. 57 000 inhabitants and is the resident of Dalarna.

Falun is one of the world's oldest international World Cup organizers, since 1947, Svenska Skidspelen is hosted in Falun.

Venue info

Our arena/venue Lugnet is an all-round sports complex that can cater for as many as 57 of the 69 acknowledged sport by the Swedish Sports Confederation.

Lugnet is an unique arena, located only 2 km from the city center of Falun.

We continue to offer good skiing and decisive hills in a spectator-friendly fashion.

- o Falun courses use major parts of the old course system in a creative way
- o Multiple permanent overpasses ensure that spectators can avoid to cross the tracks in most parts of the areas.

"Mördarbacken" – Faluns signature hill is well known in the Cross Country community. Before the WSC 2015 the course system was changed and developed, and we now have the large and small "Mördarbacken". For our competitions 2019 we will use the large.

Calle Halfvarsson, Hanna Falk, Linn Sömskar, Anna Dyvik and Simon Andersson are some of the skiers who live in Falun.

Falun is not only hometown of successful skiers, we have our new Olympic Gold medalist Jenny Rissveds (mountain biking) who lives in Falun and also Susanna Kallur, well-known for her long track and field career (Hurdle)

Competition Program

Date	Format	Distance	Remarks
15/03/2019			
16/03/2019	Sprint	1,4 km Prolog Ladies and Men 1,4 km Final Ladies and Men	Free technique
17/03/2019	Interval start	11.30 10 km Ladies 14.30 15 km Men	Free technique

Event Program

Date	Competition*	Training*	ТСМ	Other*
Thursday 14/03/2019	18.00 Opening ceremony, Falun City			
Friday 15/03/2019	17.30 Companies relay, Venue Lugnet		18.00 Högskolan Dalarna (close to Scandic)	

Saturday 16/03/2019	12.15 Prolog Ladies and Men 14.30 Final Ladies and Men	18.00 Högskolan Dalarna (close to Scandic)	Flowers ceremony right after the competitions
Sunday 17/03/2019	11.30 10 km Ladies 14.30 15 km Men		Flowers ceremony right after the competitions

^{*}Subject to change

Contacts

Office	Name	Telephone	Email
Headquarters	Jimmy Birklin	+46(0)70-258 52 75	jimmy@skidspelen.se
Accommodation	Ulrika Back Eriksson	+46(0) 23- 830 23	ulrika.back- eriksson@visitdalarna.se
Transportation	Anna Zetterström	+46(0)70-649 12 91	anna.z@telia.com

Media Chief	Anna Tynell Segerström	+46(0)73- 838 40 11	anna_segerstrom@hotmail. com
Photo Chief	Ulf Palm	+46(0)70-695 55 55	ulf@gamlabrandstation.se
Accredation	tbc	tbc	tbc
TV Responsible	Ulf Mååg	+46(0)70-698 92 80	ulf.maag@ltdalarna.se
National/Internatio nal TV Rights Holder	Infront Italy		

Accreditation

There is no FIS season media accreditation this season.

Accreditation for Print Media and Photographers:

For print media and photographers' accreditation requests please fill in the document:

https://magnetevent.se/Event/medieackreditering--media-accreditation-25122/

Deadline for applications 2019-03-04

Media criterias

The media accreditation for Svenska Skidspelen 2019 give access to all media accredited areas at the Lugnet venue. To grant a media accreditation during Svenska Skidspelen 2019 following criteria must be fulfilled.

- 1. Valid AIPS number or valid national press card.
- 2. Freelance journalists/photographers have to be able to show a job description from the temporary employer valid for coverage of Svenska Skidspelen 2019.

3. Copies of published material from the last twelve months.

All the applications will be handled separately and LOC could ask for additional information if needed. If necessary, mutual order of precedence counts according to the criteria listed above.

Deadline for applications 2019-03-04

Information about approved accreditation will be sent out separately before March 6 th, 2019

Accreditations for TV, Radio and online Media, etc.:

Domestic and international TV, radio, production and internet companies will be authorized by Infront Italy. They will have to submit their requests to film or commentate on-site directly to Infront's TV & Media Rights Manager Filip.Grabowski@infrontsports.com and Federica.Ceresa@infrontsports.com.

The deadline for applications is Friday, February 22.

Local Accreditations

Requested additional accreditation and parking cards can be picked up at: Accreditation office (Cross Country Stadium, SSF building), opening time Friday 14:00-20:00

Team Service/Race Office

Team Service/Race office is located in Stora Enso stadium building. Prelim opening hours: Friday March 15th 08:00-20:00 Saturday March 16th 08:00-18:00 Sunday March 17th 08:00-17:00 Contact: Lars-Eric Rosenqvist, +46(0)73-242 51 10, le.rosenqvist@telia.com

Media Centre

Main Media Centre -is located at Lugnet venue, Falun.

Prelim opening hours

Friday March 15th 14:00-20:00 Saturday March 16th 08:00-20:00 Sunday March 17th 08:00-19:00

Media Accommodation

The organizing committee can help you with finding accommodation for the event. Inquiries must be sent to the accommodation office. For questions, please contact

Accommodation manager Ulrika Back Eriksson, ulrika.back-eriksson@visitdalarna.se

Transport

Official airport: Stockholm Arlanda

There is a railway station in conjunction to the arrival hall at Arlanda. Please visit the railway website for tickets.

The hotels in Falun are within walking distance from the Lugnet venue. Dedicated media parking will be available. Please apply for parking ticket at press@skidspelen.se

Media Events

Media events will be informed later

Event	Location	Date/Time	Remarks
LOC press conference	tbd	tbd	
National team press conference	Dalarna University / Högskolan Dalarna	tbd	

Regulations of Visa:

Remember that citizens of some countries will need visa for visiting Sweden. Please check with your embassy if you need a visa for Sweden. For an official letter of invitation, please send a request to info@skidspelen.se

Web Sites and Social Media

- · Website address: www.skidspelen.se
- · Facebook: www.facebook.com/skidspelen
- · Instagram: www.instagram.com/svenskaskidspelen
- · Official hashtags used: #svenskaskidspelen, #skidspelen, #skidspelen2019

Québec City (CAN) 22nd to 24th March 2019

What's new

In addition to the six World Cups finales, the organisation wants to include the kids in the event by organising an initiation for ski for the kids.

The organisation will do a tribute to Alex Harvey, who is a local star, on Sunday night.

Some other novelties may be added to the program as we get closer to the event.

Venue Info

Races in Quebec City are held on the Plains of Abraham right in the middle of old town. In 2017, more than 60 000 people gathered to watch the athletes race. The action is condensed on the Plains, on Grande-Allée and on Place George V.

Must-sees

The old Quebec City is very charming and has many restaurants and cafes to visit. The Château Frontenac is an icon in itself and the view from Terasses Dufferin overlooking the St Lawrence River is magnificient. It is very easy to walk around the area to enjoy everything that it has to offer.

Also, the St Patrick's parade will take place during the event on on Saturday March 23. It will bring even more atmosphere to the venue.

Competition Program

Date	Format	Distance	Remarks
22/03/2019	Sprint free technique	Ladies'/Men's 1.575km	
23/03/2019	Mass start classic	Ladies' 10km Men's 15km	
24/03/2019	Pursuit Free	Ladies' 10 km Men's 15 km	

Event Program

Date	Competition*	Training*	ТСМ	Other*
Friday 22/03/2019	10:50 to 12:00 PM 1.5 km- Sprint - Free technique - Qualifications (L & M) 1:20 to 3:00 PM 1.5 km- Sprint - Free technique - Finals (L & M)	8:30 -9:30 Official training		3:00 to 3:20 PM Global ceremony
Saturday 23/03/2019	9:15 to 10:25 AM 10 km - Mass start - Classic technique (L) 11:00 to 11:50 AM 15 km - Mass start - Classic technique (M)	7:30 to 9:00 AM Official training 4:00 to 6:00 PM Official training - not grooming yet		11:50 to 12:10 PM Global ceremony
Sunday 24/03/2019	9:45 to 10:35 AM 10 km - Pursuit - Free style technique (L) 11:00 to 11:50 AM	8:00 to 9:00 AM Official training		11:50 to 12:10 PM (TBC) Global ceremony and overall ceremony 1:30 to 2:30 PM

15 km - Pursuit -		Fun race
Free style technique (M)		

Contacts

Office	Name	Telephone	Email
Headquarters	Marianne Pelchat	+1-418-571-9722	mpelchat@gestev.com
Accommodation	Julie Lamontagne	+1-418-929-5733	jlamontagne@gestev.co m
Transportation	Julie Lamontagne	+1-418-929-5733	jlamontagne@gestev.co m
Media Chief	Katerine Sdicu	+1-418-440-3061	ksdicu@gestev.com
Photo Chief	Katerine Sdicu (TBC)	+1-418-440-3061	ksdicu@gestev.com
TV Responsible	Katerine Sdicu (TBC)	+1-418-440-3061	ksdicu@gestev.com

International TV Rights Holder (excl. Switzerland & Liechtenstein)a)	TBC	
National TV Rights holder	TVA Sports	

Team Service/Race Office

Manège militaire 805, AVENUE WILFRID-LAURIER QUÉBEC (QC) G1R 2L3

Media Centre

Manège militaire 805, AVENUE WILFRID-LAURIER QUÉBEC (QC) G1R 2L3

Press room – Manège militaire (exact room TBC)

Opening hours

			MARCH			
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
18	19	20	21	22	23	24
CLOSED	CLOSED	9 am to 5 pm	9 am to 5 pm	8 am to 7 pm	8 am to 6 pm	8 :30 am to 6 pm

Media Accommodation

The organizing committee will be able to help with finding accommodation for the event. Information regarding accommodation will be online: https://cdmskidefondguebec.com/tourisme/.

Hilton: https://bit.ly/2Me7FZg

Accreditation

Media accreditation can be requested online at https://cdmskidefondguebec.com/medias/.

Transport

Official airport: Québec City Jean Lesage International Airport Other airport: Montréal-Pierre Elliott Trudeau International Airport

The organizing committee can help arrange transportation between the airports and the hotels.

Distance between hotel and venue: Walking distance. No shuttle service

Media Events

A press conference will be organized on Thursday March 21st at 1:30 pm to launch the event in the hall at Manège militaire. Press conferences (or scrum) will be done after each finales.

Regulations of Visa

Remember that citizens of some countries will need visa for visiting Canada. Please check with your embassy if you need a visa for Canada. For an official letter of invitation, please send a request to ksdicu@gestev.com

Websites and Social Media

- · Website address: https://cdmskidefondquebec.com/ (Kindly note that the website is not updated Oct. 4. The new website should be online in November).
- Facebook: https://www.facebook.com/cdmskidefondquebec
- Twitter: https://twitter.com/cdmskifondgc
- Instagram: https://www.instagram.com/cdmskidefondqc/
- YouTube: https://www.youtube.com/channel/UCb0kPta7YRlu1tpJ9NvZkCg
- Flicker https://www.flickr.com/photos/gestev/collections/72157677821327993/
- Official hashtags used: #cdmskidefondgc

