

**NORDIC
COMBINED
WORLD CUP**

VIESSMANN

FIS NORDIC COMBINED MEDIA INFO BOOKLET SEASON 2018/19

FIS Title Sponsor

FIS Presenting Sponsor

www.fis-ski.com

TABLE OF CONTENTS

Index	1
FIS Nordic Combined Office	2
World Cup Calendar 2018/19	3
LOC Chiefs of Media	4
New this year	5
World Cup Venue Information	6
Ruka	7
Lillehammer	14
Ramsau am Dachstein	20
Otepää	26
Val di Fiemme	33
Nordic Combined TRIPLE Chaux-Neuve	39
Trondheim	44
Klingenthal	49
Lahti	54
Oslo	60
Schonach	65

FIS NORDIC COMBINED OFFICE

Race Director**Lasse Ottesen**

Mobile: +47 920 80 410

e-mail: ottesen@fisski.com**Race Director Assistant****Jan Rune Grave**

Mobile: +47 909 90 306

e-mail: grave@fisski.com**Coordinator Equipment Control****Guntram Kraus**

Mobile: +49 173 391 29 41

e-mail: guntram.kraus@fisski.com**Media Coordinator****Silke Tegethof**

Mobile: +41 79 511 26 99

e-mail: tegethof@fisski.com**Project Manager FISMAG****Stefan Distel**

Mobile: + 41 79 552 49 28

e-mail: distel@fismarketingag.com**Nordic Assistant****Annemarie Friedrich**

Phone: +41 (33) 244 61 64

e-mail: friedrich@fisski.com**Race Results Administration****Josephine Aschhoff**

Phone: +41 33 244 6105

e-mail: aschhoff@fisski.com**INTERNATIONAL SKI FEDERATION**

Blochstr. 2, CH-3653 Oberhofen / Thunersee, Switzerland

Phone

+41 (33) 244 61 61

Fax

+41 (33) 244 61 71

Website

<http://www.fisski.com/>

FIS NORDIC COMBINED WORLD CUP 2018/19

Date	Day	Site	Nation	Hill	Event	Remarks	
I. Period							
24.11.	Sat	Ruka	FIN	HS 142	Ind Gund 10 km	Opening	
25.11.	Sun	Ruka	FIN	HS 142	Team		
30.11.	Fri	Lillehammer	NOR	HS 100	Ind Gund 5 km	Lillehammer Tour	
01.12.	Sat	Lillehammer	NOR	HS 100	Mass Start		
02.12.	Sun	Lillehammer	NOR	HS 140	Ind Gund 10 km		
22.12.	Sat	Ramsau am Dachstein	AUT	HS 96	Ind Gund 10 km		
23.12.	Sun	Ramsau am Dachstein	AUT	HS 96	Ind Gund 10 km		
II. Period							
05.01.	Sat	Otepää	EST	HS 100	Ind Gund 10 km		
06.01.	Sun	Otepää	EST	HS 100	Ind Gund 10 km		
11.01.	Fri	Val di Fiemme	ITA	HS 135	Ind Gund 10 km		
12.01.	Sat	Val di Fiemme	ITA	HS 135	Team Sprint		
13.01.	Sun	Val di Fiemme	ITA	HS 135	Ind Gund 10 km		
18.01.	Fri	Chaux-Neuve	FRA	HS 118	Ind Gund 5 km		Nordic Combined Triple
19.01.	Sat	Chaux-Neuve	FRA	HS 118	Ind Gund 10 km		
20.01.	Sun	Chaux-Neuve	FRA	HS 118	Ind Gund 15 km		
26.01.	Sat	Trondheim	NOR	HS 138	Ind Gund 10 km		
27.01.	Sun	Trondheim	NOR	HS 138	Ind Gund 10 km		
III. Period							
02.02.	Sat	Klingenthal	GER	HS 140	Ind Gund 10 km		
03.02.	Sun	Klingenthal	GER	HS 140	Ind Gund 10 km		
09.02.	Sat	Lahti	FIN	HS 130	Team Sprint		
10.02.	Sun	Lahti	FIN	HS 130	Ind Gund 10 km		
19.02.-03.03. Nordic World Ski Championships, Seefeld (AUT)							
IV. Period							
09.03.	Sat	Oslo	NOR	HS 134	Ind Gund 10 km		
16.03.	Sat	Schonach	GER	HS 106	Ind Gund 10 km		
17.03.	Sun	Schonach	GER	HS 106	Finale 15 km		Finale

FIS Nordic Junior World Ski Championships, Lahti (FIN), 21.-27.01.2019

FIS Nordic World Championships Seefeld, AUT 19.02.-03.03.2019

LOC CHIEFS OF MEDIA

VENUE	NAME	EMAIL	MOBILE
Ruka	Lotta Lybeck	lotta.lybeck@source.fi	+358 50 3052 179
Lillehammer	Tina Helene Olsen	tina_olsen23@hotmail.com	+47 95108293
Ramsau am Dachstein	Heinz Prugger	office@ramsausport.com	+43 664 220 95 01
Otepää	Reelika Lepp	reelika@ogilvy.ee	+37253483025
Val di Fiemme	Mario Facchini	mario.facchini@newspower.it	+39 348 1149895
Chaux-Neuve	Anaise Vion	contact@agence-op.fr	+33 6 78 39 99 78
Trondheim	Per Lund	per@sporteventnorway.com	+47 90930225
Klingenthal	Gunther & Sascha Brand	presse@weltcup-klingenthal.de	+49 152 253 00 657
Lahti	Joonas Viholainen	joona.viholainen@lahtiskigames.com	+358 44 758 2890
WSC Seefeld	Jo Schmid Bernhard Foidl	schmid@oesv.at foidl@oesv.at	
Oslo	Emilie Nordskar	emilie@skifest.no	+47 900 55 379
Schonach	Peter Hettich/ Heidi Spitz	h.spitz@schonach.de	+49 7722 96 481 12

NEW THIS YEAR

Media Releases

Starting from this year, media representatives can subscribe and unsubscribe to media FIS releases by themselves here. Please use the form on the bottom of this page:

<https://www.fis-ski.com/en/nordic-combined/nordic-combined-media-guide>

Whatsapp Information Group

The Nordic Combined Whatsapp Media Information Group can be joined by clicking this link: <https://chat.whatsapp.com/BX5QHBWoKFs434pvUpgHIC>

Lillehammer Tour

The season opening tour will take place in Lillehammer (NOR) this year and feature a new programme:

Fri 30.11. Ind. Gundersen 5 km

Sat 01.12. Mass Start (10 km & 1 jump)

Sun 02.12. Ind. Gundersen 10 km

Each day is held as an individual competition (results are not taken from day to day as in the TRIPLE), with the normal amounts of World Cup points awarded. No athletes are eliminated in the first two events, instead normal qualifications are held on Friday and Sunday. In the Mass Start, the cross-country race result reduces the amount of 50. The athlete with the most World Cup points from the three events is the winner of the Lillehammer Tour.

You can find the detailed rules [here](#). (Point 4.4)

FIS Junior World Championships Ladies

For the first time ever, Championship medals will be awarded to ladies in Nordic Combined. After a successful test event in Kandersteg (SUI) last year, the FIS Junior World Championships in Lahti (FIN) will see the first female Junior World Champion in Nordic Combined (Ind. Gundersen 5 km) on the 23.01.2019.

You can read more about the development of Ladies' Nordic Combined

- in the [Strategy Document](#)

- in the [Status Update from spring 2018](#)

WORLD CUP VENUE INFORMATION

Order according to the World Cup calendar

2018/19

RUKA (FIN)

22.- 25.11.2018

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 24.11.	Ind. Gundersen	HS 142, 2.5 km lap	1 jump / 10 km
Sun, 25.11.	Team	HS 142, 4x5 km, lap 2.5 km	1 jump / 4x5 km

Event Programme (LOC time = CET + 1h)

[Please find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Espen Andersen (NOR)	Jan Schmid (NOR)	Akito Watabe (JPN)
Ind. Gundersen	Akito Watabe (JPN)	Eero Hirvonen (FIN)	Johannes Rydzek (GER)
Ind. Gundersen	Johannes Rydzek (GER)	Eric Frenzel (GER)	Eero Hirvonen (FIN)

Media Contacts

Chief of Media

Lotta Lybeck
+358 50 305 2179
lotta.lybeck@source.fi

Photo Chief

Teemu Moisio
+358 40 523 5310
teemu.moisio@levi.fi

TV Responsible LOC

Lotta Lybeck
+358 50 305 2179
lotta.lybeck@source.fi

National & International TV
Rights Holder

Infront Italy: Filip Grabowski
+39 334 659 6313
filip.grabowski@infrontsports.com

Accommodation Office

Mia Oinas
+358 306 502 535
rukanordic@lomarengas.fi

Transportation Office

Seppo Linjakumpu
+358 400 706 433
kev@rukanordic.com

Media Information

1. Accreditation

- Accreditation Office: in Hotel Scandic Rukahovi, near the reception,
- **Opening times:**
 - Tuesday 20.11., 09.00–19.00
 - Wednesday 21.11., 09.00–19.00
 - Thursday 22.11., 09.00–19.00
 - Friday 23.11., 08.00–18.00
 - Saturday 24.11., 08.00–17.00
 - Sunday 25.11., 08.00–11.00

Print Media & Photographers

- Press and photographer accreditation requests <http://en.rukanordic.com/Media/>
- Online media (without video rights): please fill out the [Infront disclaimer!](#)
- In urgent questions please contact Lotta Lybeck, email: lotta.lybeck@source.fi

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

- 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 Italy's TV & Media Rights Manager: Filip.Grabowski@infrontsports.com.
- The deadline for applications is **November 2, 2018**.

2. Race Office

- The Race Office is located at Hotel Scandic Congress Centre
Opening times: daily from 09:00 to 19:00.
- Sub-Race Offices located in the SJ and XC compounds; open Fri - Sun from 10:00 to 15:00.

3. Media Centres

- **Main Media Centre:** The Media Center is located on the 2nd floor of the Ruka Conference Center at Hotel Rantasipi Rukahovi.
- **Opening times:** Thursday – Sunday 9–21.30.
- **Sub-Media Centre:** The Media Lounge is located in the Stadium building (2nd floor).
- **Opening times:** Thursday – Sunday 9 – 21.
- There are safety lockers for temporary storage at the Media Center. Please contact media secretaries on the matter.

4. Photographers

- **Photo briefing:** A photographers' coordination meeting will be held at Media Center on Thu, 22nd of November, 17:00.
- **Photo bibs:** The photo bibs will be available at the Media Centre after the Photo Briefing on Thursday. There will be a deposit per bib which will be refunded upon

returning the bib after the event. Please bring the bibs back until **one hour after the end of the last event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**

- **Photo positions:** The photo positions will be discussed in the photo briefing.
Jumping Hill: Please note that there has to be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the sides of the hill. Please follow the instructions of the distance measurers in regard to this. On the **track**, photographers must also choose their shooting locations carefully so that they do not disturb the TV cameras or cover advertising banners on site. The entire stadium is a clean zone and photo positions inside it are not available with the exception of the photo position in the finish. Please follow the instructions of the security staff.
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

For up-to-date media events, please see <http://en.rukanordic.com/Media/>

EVENT	LOCATION	DATE	TIME
FIN Team National Press Conference	Main Media Centre	22.11.	16:00
Photo Briefing	Main Media Centre	22.11.	17:00
Media Evening	VIP Restaurant Sudenpesä	22.11.	20:30-22:00
BIB ceremony (Top CC and NC athletes)	Stage at village centre (in front of Scandic Rukahovi Hotel)	23.11.	17:30
Season Opening Press Conference (Top 3 athletes)	Main Media Centre Individual interviews possible	23.11.	18:00
Top 3 Press Conferences	Main Media Centre	Sat and Sun	After the competitions

Press Conference Live Stream: <http://en.rukanordic.com/ - livestream>

6. Accommodation

- The organizing committee can help you with finding the accommodation for the event.
- The hotel Holiday Club Kuusamon Tropiikki is reserved for the media.
Single room 125 EUR / night
Double room 150 EUR / night

- Additionally, the OC can offer you holiday cottages and apartments at Ruka 2-5 km from the venue on request (accommodation only, no meals included).
- Inquiries must be sent with the accreditation form (national press and photographers) on en.rukanordic.com/media or by email to paula.pelikka@lomarengas.fi latest on **Friday November 2, 2018**.

7. Transport

- **Official airport:** Kuusamo.
There is an airport shuttle from Kuusamo Airport – Hotel Kuusamon Tropiikki – Ruka Village for the price of 10 €/one-way.
- **Shuttle service:** The 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.
- **Parking:** There are no private parking lots for the media. We recommend that you leave your car in the indoor parking hall Ruka Parking at Ruka village.
Address: Rukankyläntie 6

8. Visa Regulations

- 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.

10. Media & Communications

<http://www.rukanordic.com>

<https://www.facebook.com/rukanordic>

<https://twitter.com/RukaNordic>

YouTube: <https://www.youtube.com/channel/UCDPTQrgtBt33Fj7Y4gz0Etw/videos>

Instagram: @rukanordic

#rukanordic

11. Maps

See below

10 km: Nordic combined, (4 x 2.5 km)
 5 km: Team 4 x 5 km (2 x 2.5 km)

Kuusamo 2018
 Ruka Finland
 Kilparata Race course 2.5 km
 Kartta 1:10 000
 Profiili 1:50 000/1:5 000

LILLEHAMMER (NOR)

28.11. - 02.12.2018

Competition Programme: Lillehammer Tour

DATE	FORMAT	HILL/COURSE	SJ/XC
Fri, 30.11.	Ind. Gundersen	HS 98, 2.5 km lap	1 jp / 5 km
Sat, 01.12.	Mass Start	HS 98, 2.5 km lap	10 km / 1 jp
Sun, 02.12.	Ind. Gundersen	HS140, 2.5 km lap	1 jp / 10 km

Event Programme (LOC time = CET)

[Please find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Team	Norway	Germany	France
Ind. Gundersen	Espen Andersen (NOR)	Jan Schmid (NOR)	Jørgen Graabak (NOR)

Media Contacts

Chief of Media	Tina Helene Olsen +47 95108293 tina_olsen23@hotmail.com
Chief of Photographers	Tina Helene Olsen +47 95108293 tina_olsen23@hotmail.com
TV Responsible LOC	OC Secretariat +47 61287320 worldcuplillehammer@gyro.no
International TV Rights Holder	Infront Italy: Lorenzo Pala +39 366 6291509 Lorenzo.pala@infrontsports.com
National TV Rights Holder	NRK: Mari Aam Svendsen +47 97 63 76 56 Mari.Aam.Svendsen@nrk.no
Accommodation Office	Gyro Conference +47 61287320 guro.steine@gyro.no
Transportation Office	Lars Erik Sønsteli +47 91638609 Lars.Erik.Sonsteli@boreal.no

Media Information

1. Accreditation

- The accreditation- and parking cards can be picked up at the Information and OC office at Lillehammer Hotel.

Opening times: daily from 07:00 / 08:00 to 19:00.

Print Media & Photographers, national TV, radio & online media (video):

- Accreditation for Print Media & Photographers, Press and photographers accreditation as well as for national TV, radio & online media (video), National TV, radio and production companies and Norwegian internet, please fill out the [accreditation form](#).
- In urgent cases, contact Chief of Media, Tina Helene Olsen, tina_olsen23@hotmail.com

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

- 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 Italy's TV & Media Rights Manager: Lorenza.Pala@infrontsports.com
- The deadline for applications is **November 9, 2018**.

2. Race Office / OC Office

- OC Office:** Scandic Lillehammer Hotel Open from 26.11.18 at 14:00
Daily Opening Hours: 07:00 / 08:00 – 19:00

- Race Offices:**

Lysgaardsbakkene Ski Jumping Hills, open from

Daily opening hours:	Thursday 29 Nov:	15:00 - 20:00
	Friday 30 Nov:	09:00 - 19:00
	Saturday 1 Dec:	12:00 - 21:00
	Sunday 2 Dec:	2,5 hours before training - 15:00

(The race office will be open as long as it is activity in the SJ Hill)

Birkebeineren Cross Country Stadium,

Daily opening hours:	Tuesday 27 Nov:	10:00-14:00
	Wednesday 28 Nov	10:00-16:00
	Thursday 29 Nov	08:00-16:00
	Friday 30 Nov	08:00-16:00
	Saturday 1 Dec	08:00-16:00
	Sunday 2 Dec	08:00-16:00

3. Media Centres

- Main Media Centre:** There are two Main Media Centres: 1 at Lysgaardsbakken Ski Jumping Hill and 1 at Birkebeineren Cross Country Stadium

- Lysgårdsbakkene Ski Jumping Hill:** The main media center is located in the classrooms of NTG, grey building to the right of the hill.
Opening hours: Thursday: 15:00-22:00
 Friday: 09:00-22:00
 Saturday: 11:00-22:00
 Sunday: 08:00-15:00.
- Birkebeineren Cross Country Stadium:** Located in the large World Cup Event Hall in the venue – close to the Athletes’ lounge
Opening hours: Thu 10:00 – 16:00
 Fri 08:00 – 16:00
 Sat 07:30 – 18:00
 Sun 08:00 – 18:00
 (the opening hours may be subject to change)

4. Photographers

- Photo bibs:** The photo bibs will be available at the Media Centre Birkebeineren from Thursday. There will be a deposit per bib which will be refunded upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the last event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**
- Photo Positions & Photo briefing:** Will be announced in the Media Center in Birkebeineren stadium.
Jumping Hill: Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the sides of the hill. Please follow the instructions of the distance measurers regarding this. For the cross-country **track** the photo positions will be discussed in the photo briefing. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff.
- Photo Opportunity on the SJ tower:** At certain times (during official training), it will be possible to take pictures from the inrun tower. Please contact the info desk in the media centre Lysgårdsbakken to sign up for this guided position.
- Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

For up-to-date information on media events, check

EVENT	LOCATION	DATE	TIME
Opening Ceremony	City Centre	30.11.	18:30
NOR Team Press Conference	Scandic Lillehammer Hotel	29.11.	TBA

Photo Briefing	Main Media Centre	TBA on location	TBA on location
Top 3 Press Conferences	Main Media Centre	Sat and Sun	After the competitions

6. Accommodation

- The OC have made reservations for Media at different hotels in the City of Lillehammer, please send an e-mail regarding your need for accommodation to hanneviigs@gmail.com - the reservation will be made at a first-served principle.
- Information about other accommodation in Lillehammer and the region, please see this website: www.lillehammer.com

7. 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 – more information at this website: http://www.nsb.no/?lang=en_US
- **Shuttle service** There will be a shuttle service for media from the city centre of Lillehammer to and from both venues as well as between the venues.

8. Visa Regulations

- 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 visa-lillehammer@gyro.no

9. Media & Communications

<http://www.worldcuplillehammer.no>

<https://www.facebook.com/WCLHMR>

<https://twitter.com/wclhmr>

Instagram: @wclhmr

#wclhmr

11. Maps

RAMSAU AM DACHSTEIN (AUT)

20.- 23.12.2018

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 22.12	Ind. Gundersen	HS 98, 2.5 km lap	1 jp / 10 km
Sun, 23.12.	Ind. Gundersen	HS 98, 2.5 km lap	1 jp / 10 km

Event Programme (LOC time = CET)

[Please find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Eric Frenzel (GER)	Fabian Rießle (GER)	Jan Schmid (NOR)
Ind. Gundersen	Fabian Rießle (GER)	Alessandro Pittin (ITA)	Eero Hirvonen (FIN)

Organising Committee

Chief of Media

Heinz Prugger
+43 664 220 35 01
office@ramsausport.com

TV Responsible LOC

Alois Stadlober & Heinz Prugger
+43 3687 81101 & +43 664 220 35 01
office@ramsausport.com

International TV
Rights Holder

EBU: Andreas Eichwalder
+41 79 827 4509
eichwalder@eurovision.net

National TV
Rights Holder

ORF: Dagmar Hübner-Alber
+43 664 8178240
dagmar.huebner-alber@orf.at

Accommodation Office

Sportbüro Ramsau
+43/3687/81101
office@ramsausport.com

Transportation Office

Karl Tiefenbacher
Contact: Race Office

Media Information

1. Accreditation

- Pick-up of all accreditations at the Accreditation Office at the „Ramsau Zentrum“, 8972 Ramsau
- **Opening times:** Thu 14:00-19:00; Fri 09:00-18:00, Sat 09:00-15:00, Sun 08:00-13:00

Print Media & Photographers

- Press and photographer accreditation requests:
Please apply for an accreditation using the following link:
https://ferevent.feratel.at/oesv/eventsoftware_medien.php

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

- Please apply for an accreditation using the following link:
https://ferevent.feratel.at/oesv/eventsoftware_medien.php
- Further information here: <http://www.oesv.tv>
- The deadline for applications is **7 days before the beginning of the event.**

2. Race Office

- The Race Office is located in the building in the cross-country stadium
- **Opening times:**
MON, 17.12. - WED, 19.12.: 8:00 - 17:00
THUR, 20.12. 08:00 - 20:00
FRI, 21.12. - SUN, 23.12. until the end of the competition

3. Media Centres

- **Main Media Centre:**
The media centre is also located in the „Ramsau Zentrum“;
- **Opening Times:**
Fri 21.12. 12:00 – 19:00
Sat 22.12. 09:00 – 20:00
Sun 23.12. 09:00 – 17:00
- Catering with warm food, snacks and beverages will be available in the Media Centre.

4. Photographers:

- **Photo bibs:** The photo bibs will be available from Friday morning onwards at the info desk at the entry of the Ramsau Zentrum. There will be a deposit of 20 € per bib which will be returned upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**
- **Photo Positions:**
The photo position on the **jumping hill** are indicated on the map below. Please note that there has to be a safety distance of 2 metres before and after the wind

measurement devices on the stairs of the jumping hill, please follow the instructions of the distance measurers in regard to this.

For the **cross-country track**, good positions are marked on the map below. On top of that, photographers are welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners.

Please follow the instructions of the security staff.

The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish.

- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Media Evening	Waldschenke	21.12.	19:00
Charity Relay	XC Stadium	21.12.	18:00
Top 3 Press Conferences	Main Media Centre	Sat and Sun	After the competitions
Price Giving Ceremony (Top 6)	Ederhof	22.12.	19:00

6. Accommodation

- Please contact the tourist office Ramsau am Dachstein:
Tourismusverband Ramsau am Dachstein, Ramsau 372, 8972 Ramsau am Dachstein, +43 3687 81833, info@ramsau.com
- **Opening hours:** Monday - Friday, 8-12 and 14-17

7. Transport

- **Official airports:** Salzburg and München
If you need transport or have questions on how to get to Ramsau best from these airports, please contact Chief of Media
Heinz Prugger: +43 664 220 95 01
- **Shuttle service:** If needed, the OC can help with a shuttle service from the hotels to the venue. Please contact Chief of Media
Heinz Prugger: +43 664 220 95 01

8. Visa Regulations

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

9. Media & Communications

www.ramsausport.com

<https://www.facebook.com/ramsauamdachstein>

<https://twitter.com/ramsaudachstein>

#wcramsaudachstein

10. Course Maps

FIS Weltcup Nordische Kombination 2018

Weltcup

Streckenlänge:	2500m	Höhenunterschied (HD):	40m	Tiefster Punkt:	1108m
Kategorie:	E	Höchstanstieg (MC):	40m	Höchster Punkt:	1148m
Wettkampfstufe:	OWG/WSC/WCG	Gesamtanstieg (TC):	88m		

Sprungstadion FIS Weltcup 2018

Langlaufstadion FIS Weltcup 2018

OTEPÄÄ (EST)

03.01.- 06.01.2018

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 05.01	Ind. Gundersen	HS 97, 2.5 km lap	1 jp / 10 km
Sun, 06.01.	Ind. Gundersen	HS 97, 2.5 km lap	1 jp / 10 km

Event Programme (LOC time = CET + 1h)

[Please find the up-to-date programme here.](#)

COC podium 2016/17 (no World Cup events before)

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Kristjan Ilves (EST)	David Welde (GER)	Espen Bjørnstad (NOR)
Ind. Gundersen	Martin Fritz (AUT)	Tomaz Druml (AUT)	Kristjan Ilves (EST)

Media Contacts

Chief of Media

Reelika Lepp
+37253483025
reelika@ogilvy.ee

Chief of Photographers

Romina Eggert
rominaeggert@gmail.com

TV Responsible LOC

Eesti Meedia: Marko Kaljuveer
marko.kaljuveer@eestimeedia.ee

Host Broadcaster

Eesti Meedia
Ago Lõbu
ago.lobu@eestimeedia.ee

International TV
Rights Holder

Infront Italy: Federica Ceresa
+39 366 61611990
federica.ceresa@infrontsports.com

National TV
Rights Holder

Eesti Meedia: Marko Kaljuveer
marko.kaljuveer@eestimeedia.ee

Accommodation

Raguell Oja
+372 50 33 528
raguelloja@gmail.com

Transport

Veiko Tammeorg
alvrental@gmail.com

Media Information

1. Accreditation

- Requests for additional accreditation must be sent via the FIS Online System, on the webpage: <https://www.owc.ee/en/NC2019/media> or to the OC Office at info@suusaliit.ee
- **Accreditation Office:** Tehvandi Sport Center Stadium House 2nd floor
- **Opening Times:** Thu 14:00-20:00, Fri 08:00–20:00, Sat 8:00–14:00 Sun 08:00-14:00 (other times on request)

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

- 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 Italy's TV & Media Rights Manager: Federica.Ceresa@infrontsports.com
- The deadline for applications is **December 14, 2018**.

2. Race Office

- Location: Tehvandi Sport Center Stadium House 2nd floor
- **Opening Times:** Thu 14:00 - 20:00, Fri 08:00 – 20:00, Sat 7:30 – 16:00 Sun 08:00 –16:00
- SUB race office - Location: Tehvandi Ski jumping hill
Opening Times: Fri: 08:00 – 14:30, Sat: 7:30 – 12:30, Sun: 08:00 – 13:30

3. Media Centres

- **Media Centre:** Tehvandi Sport Center Stadium House 3rd floor
- **Opening hours:**

03.01	Thursday	14:00 - 20:00
04.01	Friday	08:00 - 20:00
05.01	Saturday	08:00 - 20:00
06.01	Sunday	08:00 - 16:30

(other times on request)

4. Photographers

- **Photo bibs:** The photo bibs will be available at the Media Centre from Thursday. There will be a deposit per bib which will be refunded upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the last event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**
- **Photo Positions & Photo briefing:** Will be announced in the Media Center.
Jumping Hill: Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the sides of the hill. Please follow the instructions of the distance measurers regarding this. For the cross-country **track** the photo positions will be discussed in the photo briefing. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff.

- **Photo Opportunity on the SJ tower:** At certain times (during official training), it will be possible to take pictures from the in-run tower. More information in the press centre.
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
EST Team Press Conference	Main Media Center	04.01	17:00
Photo Briefing	Main Media Center	03.01	19:00
Opening Ceremony	Tehvandi K90/HS97	04.01.	19:00
Top 3 Press Conferences	Main Media Center	Sat and Sun	After the competitions

6. Accommodation

- For more information please contact Ms. Raguell Oja raguelloja@gmail.com.
- Hotels within approx. 45km (Tartu) cost about 100 € for Double room/night with breakfast.

7. Transport

- **Official airports:** Tallinn (EST)
- **Public transport:** To get to Otepää, the best way is to take a bus from Tallinn to Tartu and change from Tartu to Otepää.
- For **shuttle services** (airports, hotels) please contact: alvrental@gmail.com

8. Visa Regulations

- Please remember that citizens of some countries will need visa for visiting Estonia. Please contact the Estonian embassy in your home country.
- For an official letter of invitation please send an email request to the OC: info@suusaliit.ee

10. Media & Communications

<http://www.owc.ee/>

<https://www.facebook.com/owcup/>

[instagram.com/eesti_sh_kv](https://www.instagram.com/eesti_sh_kv)

#OWC2019

11. Maps

See below

OTEPÄÄ

5.-6. JANUARY 2019

**NORDIC
COMBINED
WORLD CUP**

VIESMANN

VAL DI FIEMME (ITA)

09.01.- 13.01.2019

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Fri, 11.01.	Ind. Gundersen	HS 135, 2.5 km lap	1 jp / 10 km
Sat, 12.01	Team Sprint	HS 135, 1,5 km lap	1 jp / 2x 7.5 km
Sun, 13.01.	Ind. Gundersen	HS 135, 2,5 km lap	1 jp / 10 km

Event Programme (LOC time = CET)

[Please find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Jørgen Graabak (NOR)	Johannes Rydzek (GER)	Lukas Klapfer (AUT)
Team Sprint	Geiger / Frenzel (GER)	Rydzek / Rieble (GER)	Moan / Kokslien (NOR)
Ind. Gundersen	Jan Schmid (NOR)	Lukas Klapfer (AUT)	Fabian Rieble (GER)

Media Contacts

Chief of Media

Mario Facchini
mario.facchini@newspower.it

TV Responsible LOC

Silvia Vaia
silvia.vaia@fiemmeworldcup.com

TV Rights Holder

Infront Italy: Federica Ceresa
+39 366 6161990
Federica.Ceresa@infrontsports.com

Accommodation Office

Ursula Guadagnini
+39 0462 341419
ursula.guadagnini@visitfiemme.it

Transportation Office

Camillo Bessone
+39 0462 352013
info@fiemmeworldcup.com

Media Information

All accreditations can be picked up at:

- Accreditation Office, Cross-Country Stadium, Lago di Tesero
Opening Times: Wed: 8:30-12:00 / 14:00 – 20:00
 Thu: 8:30-12:00 / 14:00 – 20:00
 Fri/Sat: 8:30-12:00 / 14:00 – 20:00
 Sun: 8:30-12:00

Print Media & Photographers

- Press and Photographers accreditation request: on <https://www.fiemmeworldcup.com/en/nordiccombined/media-accreditation.php> or contact Chief of Media pressoffice@newspower.it

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

- 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 Italy's TV & Media Rights Manager: Federica.Ceresa@infrontsports.com
- The deadline for applications is **December 21st, 2018**.

2. Race Office

- There is a race office located in the ski jumping stadium and the cross-country stadium each (stadium buildings).
- **Opening times SJ Race Office:**

Wednesday, 09.01	9:00 - 21:00
Thursday, 10.01	8:00 - 21:00
Friday, 11.01	8:00 - 12:00
Saturday, 12.01	8:00 - 12:00
Sunday, 13.01	8:00 - 12:00
- **Opening Times XC Race Office:**

Thursday, 10.01	13:00 - 15:00
Friday, 11.01	13:00 - 15:00
Saturday, 12.01	13:00 - 15:00
Sunday, 13.01	13:00 - 15:00

3. Media Centres

- There are two media centres.
Ski Jumping Stadium (Loc. Stalimen, 4 Predazzo)
- **Opening Hours:**

Thursday, 10.01	14:00 - 21:30
Friday, 11.01	08:30 - 21:00
Saturday, 12.01	08:30 - 20:00
Sunday, 13.01	08:30 - 20:30

Cross-country Stadium Lago di Tesero (Via Stazione, Tesero)

Opening Hours:

Friday	11.01	12:00 - 17:00
Saturday	12.01	12:30 - 17:30
Sunday	13.01	12:30 - 17:00

4. Photographers

- **Photo bibs:** The photo bibs will be available at the Cross-country Stadium in Lago di Tesero from Thursday 10.01. There will be a deposit of 20 € per bib, which will be refunded upon returning the bib after the event. Please return the bibs **until one hour after the end of the event** at the latest. The photo bibs **MUST be worn** for the duration of the cross-country race.
- **Photo Positions:**
Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the sides of the hill. Please follow the instructions of the distance measurers regarding this.
For the **track**, good photo positions are marked on the respective map below. In addition, photographers are welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff. **Crossing the ski track is not allowed!**
- **Photo Opportunity on the tower:** At certain times (during official training), it will be possible to take picture from the inrun tower. Please contact the staff in the media centre to sign up for this guided position.
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Accommodation

- The OC can help you with booking your accommodation in Val di Fiemme. Please contact Ursula Guadagnini, +39 0462 341419, ursula.guadagnini@visitfiemme.it with your needs.

6. Transport

- **Official airport:** Verona and Milano
- Information about transport: <http://www.visitfiemme.it/en/more-info/useful-info/how-to-get-there>

7. Visa Regulations

- 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 contact crisrina.bellante@fiemmeworldcup.com.

8. Media & Communications

www.fiemmeworldcup.com
<https://www.facebook.com/fiemmeworldcup>
<https://twitter.com/fiemmeworldcup>
<http://www.youtube.com/user/fiemme2013>
<http://www.pinterest.com/fiemme2013/>
 Instagram: @fiemmeskiworldcup
 #fiemme #valleviva

9. Maps

FIS Nordic Combined World Cup km 1.505 Team Sprint

Course Length:	1505m	Height Difference (HD):	28m	Lowest Point:	903m
Category:	D	Maximum Climb (MC):	23m	Highest Point:	931m
Competition level:	WC	Total Climb (TC):	53m		

Uphills

- V Valena P Pojer Z Zorzi
- race track
- training track
- test area

Val di Fiemme Individual Gundersen 10 km (4 x 2,5 km)

FIS Nordic Combined World Cup - Km. 2,500 Individual Gundersen

2000m	44m	500m
21	23m	242m
WC/7.0	86m	

Uphills

- V Valena P Pojer B Brink Z Zorzi
- race track
- training track
- test area

CHAUX-NEUVE (FRA)

16.01.- 20.01.2019

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Fri, 18.01.	Ind. Gundersen	HS 118, 2.5 km lap	1 jp / 5 km
Sat, 19.01	Ind. Gundersen	HS 118, 2,5 km lap	1 jp / 10 km
Sun, 20.01.	Ind. Gundersen	HS 118, 2,5 km lap	2 jp / 15 km

Event Programme: Nordic Combined TRIPLE (LOC time = CET)

[Find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Jan Schmid (NOR)	Akito Watabe (JPN)	Ilkka Herola (FIN)
Team	NOR	GER	FIN

Organising Committee

Chief of Media	AOP Agency Anaise Vion +33 6 78 39 99 78 contact@agence-op.fr
Chief of Photographers	AOP Agency Anaise Vion +33 6 78 39 99 78 contact@agence-op.fr
TV Responsible	AOP Agency Anaise Vion +33 6 78 39 99 78 contact@agence-op.fr
International TV Rights Holder	Infront Italy: Federica Ceresa +39 366 6161990 Federica.ceresa@infrontsports.com
Accommodation Office	Coline DHEYRIAT +33 685 05 73 07 contact@worldcup-chauxneuve.fr
Transportation Office	Coline DHEYRIAT +33 685 05 73 07 contact@worldcup-chauxneuve.fr

Media Information

1. Accreditation

- All accreditations can be picked up directly with AOP Agency at the Main Media Centre on site between Wednesday 16th and Sunday 20th of January.

National TV, Radio & Online Media, Print Media & Photographers

- For accreditation requests please find the accreditation form here: <http://www.worldcup-chauxneuve.fr/en/coupe-du-monde/medias/espace-presse/>
- Deadline: *January 10th 2019*
- In urgent matters, please contact: Agence AOP, Anaise Vion, contact@agence-op.fr; 24, avenue Bugeaud, 75016 Paris, Tel. +33 6 78 39 99 **Accreditation for all TV, radio & online media (video):**
- 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 Italy's TV & Media Rights Manager: federica.ceresa@infrontsports.com
- The deadline for applications is **December 28th, 2018**.

2. Race Office

- The OC Race office is located in the jumping hill building „La Rotonde“;
Opening times: daily from 08:00 to 19:00, January 16-20th
- In case of emergency, contact Coline DHEYRIAT +33 685 05 73 07

3. Media Centres

- **Media Centre:** Building next to the finish area of the cross-country track.
Opening Times: Wednesday 16:00 – 19:00
Thursday – Sunday - 08:00 - 19:00.

4. Photographers

- **Photo bibs:** The photo bibs will be available from the Media Centre from Friday morning. There will be a deposit of 20 € per bib which will be returned upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**
- **Photo Briefing:** Thursday January 17th at 2:00pm after the PCR in the Media Centre
- **Photo Positions:**
Jumping Hill: It is not permitted to take photos with a flashlight on the jumping hill! Please also note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the side of the hill. Please follow the instructions of the distance measurers regarding this.
On the **track**, photographers are welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners. The

entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff. **Crossing the ski track is not allowed!**

- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Photo Briefing	Media Centre	17.01.	After PCR
Team FRA Press Conference	Media Centre	17.01.	TBC
Top 3 Press Conferences	Media Centre	Fri, Sat and Sun	After the races

6. Accommodation

- The organizing committee can help you with finding accommodation for the event. Please send an email with your needs and travel dates to AOP Agency or Coline Dheyriat at contact@worldcup-chauxneuve.fr
Booking Deadline: January 15th 2019.

7. Transport

- **Official airport:** Geneva International Airport
The organising committee can arrange transportation between the airport and the hotels on request to contact@worldcup-chauxneuve.fr. Please contact the OC or AOP Agency with your needs.
- **Directions:** For driving directions and location of the different hotels please click here:
https://drive.google.com/open?id=1wDu2I_KMVL85MdLI59p1WzBz91U&usp=sharing

8. Visa Regulations

- Remember that citizens of countries outside of EU/EEE will need visa for visiting France. Please check with your embassy if you need a visa for France.
- For an official letter of invitation, please contact contact@worldcup-chauxneuve.fr

9. Media & Communications

www.worldcup-chauxneuve.fr
<https://www.facebook.com/chauxneuve>
<https://twitter.com/ChauxNeuve>
 #chauxneuve #chauxneuve2019

12. Maps

TRONDHEIM (NOR)

24.01.- 27.01.2019

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat 26.01.	Ind. Gundersen	HS 138, 2 km lap	1 jp / 10 km
Sun, 27.01.	Ind. Gundersen	HS 138, 2 km lap	1 jp / 10 km

Event Programme (LOC time = CET)

[Find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Eric Frenzel (GER)	Akito Watabe (JPN)	Fabian Rießle (GER)
Ind. Gundersen	Fabian Rießle (GER)	Jarl Magnus Riiber (NOR)	Eero Hirvonen (FIN)

Media Contacts

Chief of Media

Per Lund
+47 90930225
per@sporteventnorway.com

TV Responsible

Bjørn Morseth
+47 99767216
bjorn.morseth@wctrondheim.org

International TV
Rights Holder

Infront Italy: Filip Grabowski
+39 334 6596313
Filip.Grabowski@infrontsports.com

National TV
Rights Holder

NRK: Froeydis Frostmo
froydis.frostmo@nrk.no

Accommodation Office

Gunnveig Nergaard
wctrondheim@wctrondheim.org

Transportation Office

Stian Vardehaug
transport@wctrondheim.org

Media Information

1. Accreditation

- All accreditations can be picked up at Sivilforsvarleiren, Granåsen from Friday 25th January.

Print Media & Photographers, national TV, radio & online media (video):

- Please send your accreditation request to per@sporteventnorway.com.

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

- 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 Italy's TV & Media Rights Manager: Filip.Grabowski@infrontsports.com.
- The deadline for applications is **January 4th, 2019**.

2. Race Office

- Located at Clarion Hotel & Congress Trondheim
Opening Times: 09.00-20.00
- There will be an additional Race Office at the venue:
Opening Times: 09.00-20.00 on both days.

3. Media Centres

- **Media Centre:** Due to the construction measures going on in the venue, there will be only one main media centre. It is located in the building by the uplink cars.
Opening Times: 09.00-18.00

4. Photographers

- **Photo bibs:** The photo bibs will be available from the Media Centre at the Cross-Country stadium from Tuesday. There will be a deposit per bib which will be refunded upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**
- **Photo Positions:**
Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the side of the hill. Please follow the instructions of the distance measurers regarding this.
On the **track**, photographers are welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff. **Crossing the ski track is not allowed!**
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind

the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Photo Briefing	Media Centre	25.01.	TBC
Top 3 Press Conference	Main Media Centre	Sat and Sun	After the race

6. Accommodation

- The organising committee can help you finding accommodation for the event. Please send an email to wctronnheim@wctronnheim.org and give your travel dates, special wishes and needs.

Booking deadline: 15th of January, 2018.

7. Transport

- Official airport:** Trondheim Lufthavn Vaernes
- Shuttle service:** Please take the public transport to the city centre. Transport from the city centre to the venue can be organised on request. Please contact wctronnheim@wctronnheim.org.

8. Visa Regulations

- Remember that citizens of some countries will need visa for visiting Norway. Please check with your embassy if you need a visa to enter Norway.
- For an official letter of invitation, please send a request to the Race Office: wctronheimt@wctronnheim.org

9. Media & Communications

www.wctronnheim.org

<https://www.facebook.com/worldcuptrondheim>

<https://twitter.com/FISWCTronnheim>

<https://www.instagram.com/wctronnheim/>

#wctronnheim

11. Course Maps

KLINGENTHAL (GER)

31.01.- 03.02.2019

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 02.02.	Ind. Gundersen	HS 140, 2 km lap	1 jp / 10 km
Sun, 03.02.	Ind. Gundersen	HS 140, 2 km lap	1 jp / 10 km

Event Programme (LOC time = CET)

[Find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Fabian Rießle (GER)	Eero Hirvonen (FIN)	Akito Watabe (JPN)
Ind. Gundersen	Fabian Rießle (GER)	Johannes Rydzek (GER)	Akito Watabe (JPN)

Media Contacts

Chief of Media	Gunther & Sascha Brand +49 01703424267 presse@weltcup-klingenthal.de
Chief of Photographers	Gunther & Sascha Brand +49 1703424267 presse@weltcup-klingenthal.de
TV Responsible OC	Marcus Stark +49 152 22680572 service@weltcup-klingenthal.de
International TV Rights Holder	Infront Italy: Filip Grabowski & Federica Ceresa +39 366 6161990 / +39 334 6596313 Federica.Ceresa@infrontsports.com Filip.Grabowski@infrontsports.com
National TV Rights Holder	SPORT A, Deutscher Skiverband: Rudi Tusch +49 151 15053091 rudi.tusch@deutscherskiverband.de
Accommodation Office	Marika Ziron-Schröter hotel@weltcup-klingenthal.de
Transportation Office	Sascha Wohlrab / Jens Gerwich fahrdienst@weltcup-klingenthal.de

Media Information

1. Accreditation

- Accreditations for can be picked up in the accreditation office at Auerbacher Straße 152 in 08248 Klingenthal.
- **Opening Times*:**

31.01.2019	15.00 - 19.00
01.02.2019	10.00 - 20.00
02.02.2019	10.00 - 15.00
03.02.2019	10.00 – 14.00

National TV, radio, online media, print media & photographers

- Please apply for an accreditation using the following link: http://www.weltcup-klingenthal.de/Weltcup_DE/Service/Presse/Presseservice_Press_service.html
- Hard deadline for the accreditation requests is **January 13th, 2019**.

International TV, radio & online media (video):

- **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 Italy's TV & Media Rights Manager: Federica.Ceresa@infrontsports.com.
- The deadline for applications is **January 11, 2019**.

2. Race Office

- Located at the Venue from February 1st, Sparkasse Vogtland Arena Klingenthal
- **Opening Times*:**

31.01.2019	15.00 - 18.00
01.02.2019	12.00 - 20.00
02.02.2019	10.00 - 16.30
03.02.2019	09.30 - 16.00

3. Press Centre

- **Main Media Centre:** The media centre is located in a tent at the Sparkasse Vogtland Arena.
- **Opening Times:** (May be subject to alterations)

Fri	01.01.	12:00 – 22:00
Sat	02.01.	10:00 – 19:00
Sun	03.01.	09:30 – 19:00
- Catering with warm food, snacks and beverages will be available in the Media Centre.

4. Photographers:

- **Photo bibs:** The photo bibs will be available from Friday morning onwards at the Media Centre. There will be a deposit of 20 € per bib which will be returned upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs MUST be worn for the**

duration of the cross-country race.

- **Photo Briefing:** Media Centre, 45 min before the start of the training and trial rounds and the XC race. *Obligatory for accredited photographers.*
- **Photo Positions:**
All details about the photo positions will be given in the photo briefing.
Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs of the **jumping hill**, please follow the instructions of the distance measurers regarding this.
On the **track**, photographers are generally welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff. **Crossing the ski track only allowed in certain places supervised by security staff. More information on location.**
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Photo Briefing	Media Centre	Fri, Sat and Sun	45 min before start of training/trial rounds
Top 3 Press Conferences	Media Centre	Sat and Sun	After the races
Media Bowling Night	Bowlingscheune Klingenthal	Sat	21:00

6. Accommodation

- An accommodation form of the regional tourism office will be provided with the accreditation form.

7. Transport

- **Official airport:** Prag Ruzyne (CZE)
- **Getting there:** you can find more information and directions to Klingenthal here: <http://weltcup-klingenthal.de/ihr-besuch/#anfahrt>

8. Visa Regulations

- Remember that citizens of some countries will need visa for visiting Germany. Please check with your embassy if you need a visa to enter Germany.
- For an official letter of invitation, please send a request to the Race Office: sport@weltcup-klingenthal.de

9. Media & Communication

www.weltcup-klingenthal.de

<https://www.facebook.com/weltcupklingenthal>

<https://twitter.com/vogtlandarenakl>

Instagram: @wcklingenthal

11. Course Maps

LAHTI (FIN)

07.02.- 10.02.2019

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 09.02	Team Sprint	HS 130, 1,5 km lap (Karpalo)	1 jp / 2x 7.5 km
Sun, 10.02.	Ind. Gundersen	HS 130, 2,5 km lap (North)	1 jp / 10 km

Event Programme (LOC time = CET -1h)

[Find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Team Sprint	Denifl / Gruber (AUT)	Graabak / Schmid (NOR)	Herola / Hirvonen (FIN)
Ind. Gundersen	Johannes Rydzek (GER)	Vinzenz Geiger (GER)	Jørgen Graabak (NOR)

Media Contacts

Chief of Media

Joona Viholainen
+358 44 3190 919
joona.viholainen@lahtiskigames.com

TV Responsible OC

YLE/Jukka Ahonen
+358 40 860 3811
jukka.ahonen@yle.fi

TV Rights Holder

Infront Italy: Maddalena Ercolani
+39 348 2837477
Maddalena.Ercolani@infrontsports.com

Accommodation Office

Aino Pippuri
+358 44 482 6345
aino.pippuri@lahtiskigames.com

Transportation Office
(Media)

Joona Viholainen
+358 44 3190 919
joona.viholainen@lahtiskigames.com

Media Information

1. Accreditation

- Requested accreditation and parking cards can be picked up at: Accreditation office, Lahti Hall, Ground Floor
Opening hours: To be announced

Print Media & 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.

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

- 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 Italy's TV & Media Rights Manager:
Maddalena.Ercolani@infrontsports.com
- The deadline for applications is **January 18th, 2019**.

2. Race Office

- The Info Center (NC/SJ service area) is located at the ski jumping hill service area.
- **Opening hours** To be announced
- Competition office is located in Grand Stand Building of Cross-Country stadium, field level (entrance 2).
- **Opening hours** To be announced

3. Media Centres

- **Main Media Centre:** The Main Media Centre including the Photographers' working area is located in the Grandstand Building of the ski stadium (3rd floor).
- **Opening Times** (subject to change):
To be announced

4. Photographers

- **Photo bibs:** The photo bibs will be available at the Media Centre after the photo briefings. There will be a deposit of 20 € per bib which will be refunded upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs must be worn to obtain access to the cross-country track.**
- **Photo Briefing:** Time will be informed on location
- **Photo Positions:**
Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the sides of the hill. Please follow the instructions of the distance measurers regarding this.

For the **track**, good photo positions are marked on the respective map below. On top of that, photographers are welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff. **Crossing the ski track is not allowed!**

- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Photo Briefing	Media Centre	TBC	TBC on location
Top 3 Press Conferences	Media Centre	Sat and Sun	After the races

6. 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 to aino.pippuri@lahtiskigames.com.

7. Transport

- **Official airport:** Helsinki airport (94km from Lahti).
The organizing committee can arrange transportation between the airport and hotels for you. Price for transport service: 50 € / person / one direction. Requests (*by latest 24/2/2018*) and further information by email at media@lahtiskigames.com
- **Shuttle service:** City hotels located within 15 minutes walking distance from the venue. Shuttle busses from the team hotels are provided free-of-charge (for accredited persons). Time schedules to be informed later at www.lahtiskigames.com and Media Info Booklet.
For individual requests for shuttle services email: media@lahtiskigames.com.

8. Visa Regulations

- Remember that citizens of some countries will need visa to 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 the Sports Director of Lahti Ski Games, Aino-Kaisa Saarinen, email: aino-kaisa.saarinen@lahtiskigames.com

9. Websites and Social Media

www.lahtiskigames.com

www.facebook.com/lahtiskigames

twitter.com/lahtiskigames

www.instagram.com/lahtiskigames

Hashtags: #LahtiSkiGames #Lahti2019

10. Maps

To be confirmed, stadium lay-out to be added later

NC Individual Gundersen HS130 – 2.5km North NC

OSLO (NOR)

08.03.- 09.03.2018

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 09.03.	Ind. Gundersen	HS 134 / 2.5 km lap x 4	1 jp / 10 km

Event Programme (LOC time = CET)

[Find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Akito Watabe (JPN)	Fabian Rießle (GER)	Mario Seidl (AUT)

Media Contacts

Chief of Media

Emilie Nordskar
+ 47 90055379
emilie@skifest.no

Photo Chief

Klara Opdahl
+47 91346425
oklara@online.no

TV Responsible

Odd Kaldefoss
+47 905 43 440
Odd.kaldefoss@icloud.com

International TV
Rights Holder

Infront Italy: Lorenzo Pala
+39 366 6291509
Lorenzo.Pala@infrontsports.com

National TV
Rights Holder

NRK: Martin Leinaas
+4795230182
martin.leinaas@nrk.no

Accommodation Office

Gyro Conference
+ 47 61287320
holmenkollen@gyro.no

Transportation Office

Arild Vanberg
+ 47 22811720
worldcup@skifest.no

Media Information

1. Accreditation

- **All accreditations can be picked up (from the 7th of March) at:**
Holmenkollen Park Hotel, Accreditation/Service Center
Accreditation office, Scandic Holmenkollen Park Hotel (2nd floor).
Opening hours: Thu 7/3 - Sat 9/3 from 08:00-20:00
Sun 10/3 08:00-14:00

National TV, Radio & Online Media, Print Media & Photographers

- Applications for Media accreditation must be done through our web-based registration form: <http://skifest.no/presse-media/akkreditering/?lang=en>
- The accreditation is personal and must be picked up in person. Bring press card/ID. An INFRONT disclaimer must be signed upon pickup.

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

- 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 Italy's TV & Media Rights Manager: Lorenzo.Pala@infrontsports.com
- The deadline for applications is **February 20th, 2018**.

2. Race Office

- The Race Office SJ is located at the ski jumping hill service area
Opening hours: Thu 8/3 from 08.00 - 21.00 (Scandic Holmenkollen Park)
Fri 9/3 from 08.00 - 21.00
Sat 10/3 from 08.00 -19.00
- The Race Office CC is located next to the stadium/finish area
Opening hours: Thursday: 08.00-20.00 (Scandic Holmenkollen Park)
Friday: 08.00-16.30
Saturday: 08.00-16.30

3. Media Centres

- **Main Media Centre:** The media centre is located in between the ski jumping and cross-country venues, close to the cross-country finish area.
- **Opening Hours: (May be subject to change)**
Thursday 7 March 10:00 – 18:00
Friday 8 March 08:00 – 22:00
Saturday 9 March 07:30 – 20:00
Sunday 10 March 08:00 – 19:00

4. Photographers

- **Photo bibs:** The photo bibs will be available at the Info Desk in the Main Media Centre from Friday. There will be a deposit per bib which will be refunded upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs MUST be worn for the duration of the cross-country race.**
- **Photo Briefing:** Will take place in the media centre on Friday & Saturday. Exact times will be communicated on location.
- **Photo Positions:**
All information about photo zones will be given by the Chief of Photographers in a briefing in the Press Centre Friday and Saturday.
Jumping Hill: Please note that there must be a safety distance of 2 metres before and after the wind measurement devices on the stairs on the sides of the hill. Please follow the instructions of the distance measurers regarding this.
On the **track**, the entire stadium is a clean zone and photo positions inside it are not available except for the photo position communicated in the photo briefing. Please follow the instructions of the security staff. **Crossing the ski track is not allowed!**
- **Photo Opportunity on the tower:** At certain times (during official training), it will be possible to take picture from the in-run tower. Please contact the info desk in the main media centre to sign up for this guided position.
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Photo Briefing	Media Centre	Fri and Sat	TBA on location
Top 3 Press Conferences	Media Centre	Sat and Sun	After the races

6. Accommodation

- The organizing committee can help you with finding accommodation for the event. The OC offers accommodation at the following hotels:
Scandic Byporten. Address: Jernbanetorget 6, 0154 Oslo. The hotel is located right by Oslo Central Station.
For booking and prices, please [contact holmenkollen@gyro.no](mailto:contact.holmenkollen@gyro.no)

7. Transport

- **Official airport:** Oslo International Airport Gardermoen
We recommend taking the Airport Shuttle (Flytoget) from Oslo Airport Gardermoen to Oslo S. For further information see www.flytoget.no or send an e-

mail to team@holmenkollen.com.

- **Shuttle service** There will be a shuttle from the official media hotels to the venue. More information on the website.
- 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 Frognerstøya from any metro station in the city center and get off at Holmenkollen. For more information, please see ruter.no/en/.

8. 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 worldcup@skifest.no

9. Media & Communications

www.skifest.no.

Instagram: @holmenkollenskifestival

Facebook: facebook.com/holmenkollenskifestival

10. Maps

TBA

SCHONACH (GER)

14.03.- 17.03.2019

Competition Programme

DATE	FORMAT	HILL/COURSE	SJ/XC
Sat, 16.03.	Ind. Gundersen	HS 106, 2,5 km lap	1 jp / 10 km
Sun, 17.03.	Ind. Gundersen	HS 106, 2,5 km lap	2 jps / 15 km

Event Programme (LOC time = CET)

[Find the up-to-date programme here.](#)

2017/18 podium

COMPETITION	1ST	2ND	3RD
Ind. Gundersen	Akito Watabe (JPN)	Jarl Magnus Riiber (NOR)	Bernhard Gruber (AUT)
Ind. Gundersen	Akito Watabe (JPN)	Jarl Magnus Riiber (NOR)	Fabian Rießle (GER)

Media Contacts

OC Office	Heidi Spitz +49 7722 96 481 12 h.spitz@schonach.de
Chief of Media	Peter Hettich, Susanne Kammerer Contact: OC Office
Photo Chief	Benita Hansmann Contact: OC Office
TV Responsible LOC	Heidi Spitz see above
International TV Rights Holder	Infront Italy: Federica Ceresa +39 366 6161990 Federica.Ceresa@infrontsports.com
National TV Host Broadcaster	ZDF, Karen Prietz +49 89 9955 1150 +49 172 615 0121 Prietz.K@zdf.de
National TV Rights Holder	SPORT A, Deutscher Skiverband: Rudi Tusch +49 151 15053091 rudi.tusch@deutscherskiverband.de
Accommodation Office	Tourist Information Schonach +49 7722 96 481 0 a.schaetzle@schonach.de
Transportation Office	Norbert Joos Contact: OC Office

Team Information

1. Accreditation

- Accreditation cards for media representatives can be picked up at the Race Office.

Print Media & Photographers

- Press and photographer accreditation requests: Please send an email to info@schwarzwaldpokal.de, **Deadline: 24.02.2019.**

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

- 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 Italy's TV & Media Rights Manager: Federica.Ceresa@infrontsports.com
- The deadline for applications is **February 22nd, 2019.**

2. Race Office

- The Race Office is located at the Dom Clemente School, Schulstr. 5-7, 78136 Schonach
- **Opening times:**

Mi, 13.03.2019	10:00 - 18:00
Thu, 14.03.2019	10:00 - 21:00
Fri, 15.03.2019	07:00 - 18:00
Sat, 16.03.2019	07:00 - 18:00
Sun, 17.03.2019	07:00 – 15:00

3. Media Centres

- **Main Media Centre:** The main media centre is located Dom Clemente School, Schulstr. 5-7, 78136 Schonach (turn right after the entrance)
- **Opening times:**

Thu, 14.03.2019	14:00 – 20:00
Fri, 15.03.2019	08:00 - 18:00
Sat, 16.03.2019	08:00 - 18:00
Sun, 17.03.2019	08:00 – 15:00
- A Sub-Media Centre will be available at the cross-country track (tent next to the Loipenhaus)
- **Opening times:**

Fri, 15.03.2019	10:00 – 12:00
Sat, 16.03.2019	10:00 - 18:00
Sun, 17.03.2019	10:00 – 18:00
- Catering is available in both media centres.

4. Photographers

- **Photo bibs:** The photo bibs will be available from Friday morning onwards at the press office. There will be a deposit of 20 € per bib which will be refunded upon returning the bib after the event. Please bring the bibs back until **one hour after the end of the event** at the latest. **The photo bibs MUST be worn for the duration of the competition.**
- **Photo Positions:**
Please note that there must be a safety distance of 2 metres on the stairs of the side of the **jumping hill** before and after the wind measurement devices on the stairs of the jumping hill, please follow the instructions of the distance measurers regarding this.
While it is possible to take pictures at the take-off, please make sure to stand well to the side and don't use a flash in order not to irritate the athletes.
Good photo positions on the **track** are marked on the map below. In addition to that, photographers are welcome to pick their own spot but please take care not to obstruct any TV cameras or stand in front of advertising banners. The entire stadium is a clean zone and photo positions inside it are not available except for the photo position in the finish. Please follow the instructions of the security staff.
Crossing the ski track is not allowed!
- **Judges Tower Access:** For selected photographers, it will be possible to access the judges tower and take flight pictures from there. Tower access cards will be handed out to those priority photographers.
- **Ceremonies:** For the ceremonies, photographers will be led into the finish area to take pictures. Please follow the instructions of the security staff and stay behind the indicated line for the duration of the ceremony.

5. Media Events

EVENT	LOCATION	DATE	TIME
Media "Warm-Up" at "Partnerbetriebe des Spitzensports" Awards	Haus des Gastes	15.03.	17:30
Team GER Press Conference	Media Centre	TBA	TBA
Prize Giving Ceremony & Weltcup Party	Haus des Gastes	16.03.	19:00
Top 3 Press Conferences	Sub-Media Centre Cross-Country track	Sat and Sun	After the races
Nordic Combined Awards and Final Party	Haus des Gastes	17.03.	19:00

6. Accommodation

- The OC can help you with booking your accommodation in Schonach. Please contact the Tourist Information Schonach, +49 7722 96 481 0, info@schonach.de with your needs
- Information about other accommodation in Schonach and the region, please see this website: www.dasferienland.de

7. Transport

- **Official airport:** Zürich or Stuttgart
The fastest and easiest way to travel to Schonach is by (rental) car. If you have any more questions, the OC Office will be happy to assist you!
- **Shuttle service:** There will be shuttle service for media from the Main Media Centre to and from both venues as well as between the venues.

8. Visa Regulations

- Please remember that citizens of some countries will need visa for visiting Germany. Please contact the German embassy in your home country.
- For an official letter of invitation please send an email request to the OC: h.spitz@schonach.de.

9. Media & Communications

<http://schwarzwaldpokal.de>

<https://www.facebook.com/SchwarzwaldpokalSchonach>

<https://twitter.com/SchonachWeltcup>

Instagram: @Schwarzwaldpokal

#SchonachWeltcup #Schwarzwaldpokal

10. Maps

