

INVITATION

**The 2006 FIS FREESTYLE JUNIOR WORLD CHAMPIONSHIPS
at KRASNOE OZERO
(KOROBITZYNO). St Petersburg, Russia
March 3, 4, 5, 6, 2006**

The Russian Freestyle Ski Association is pleased to invite all freestyle Nations to attend the **2006 FIS FREESTYLE JUNIOR WORLD CHAMPIONSHIPS**, to be held at Krasnoe Ozero. (Korobitzyno) on 3th to 6th of March 2006.

The Organizing Committee will host the event in accordance with the International Ski Competition Rules (I.C.R.) of the FIS. All national associations affiliated with FIS are invited to compete.

1. ORGANIZING COMMITTEE

- | | |
|----------------------------------|--------------------|
| 1. Chief of Organizing Committee | Valery Serdukov |
| 2. Chief of Competition | Viktor Timakov |
| 3. Chief of Course | Leonid Sapozhnikov |
| 4. FIS TD | TBD |
| 5. FIS RD | TBD |

Co-Chairpersons

- | | |
|--------------------------------------|---------------------|
| 1. Event Manager | Elena Gitina |
| 2. Chief of Competition | Victor Timakov |
| 3. Chief of Course Aerials/Table top | Alexander Michailov |
| 4. Chief of Course Moguls | Alexey Ivanov |
| 5. Chief of Course Ski-Cross | Pavel Solovjov |
| Race Secretary | Eugeny Rybakov |

2. RULES

1. The Russian Freestyle Ski Association and Krasnoe Ozero Skiing Resort are organizing the 2006 FIS FREESTYLE JUNIOR WORLD CHAMPIONSHIPS.
2. The dates for this competition have been published in the International Calendar of the FIS.

3. The competition will be held under FIS rules and regulations for freestyle skiing.
4. These championships are composed of two (2) Aerial, two (2) Mogul, (2) two Dual Moguls and two (2) Ski-Cross competitions for both women and men.
5. The competition will follow an official program that will be available to all participants.
6. The Organizing Committee and the Russian Freestyle Ski Association reserve the right to change the schedule of the events from those published in the program if necessary

3. ENTRIES AND IMPORTANT FORMS

Entries will be accepted from National Ski Associations in accordance with the FIS quotas and rules and must be submitted to the Organizing Committee.

According to the FIS rules, age quotas of the competitors should be from January 1st, 1986 to December 31, 1991.

Please complete the enclosed Team Entry / Room List Form and remit to the Organizing Committee by fax, by mail or by e-mail:

RUSSIA

191 025 St. Petersburg

Nevsky Pr. 53 ap. 8

Phone +7 812 713 26 21

E-mail: { [HYPERLINK "mailto:Freestylespb@mail.ru"](mailto:Freestylespb@mail.ru) }

Or Oleg Kitov

E-mail: { [HYPERLINK mailto:pvakov@mail.ru](mailto:pvakov@mail.ru) }
31 33

Phone mobile: +7 812 974

+7 812 966 31 33

ALL INFORMATION MUST BE RECEIVED BY THE ORGANIZING COMMITTEE NO LATER THAN TUESDAY, JANUARY 21, 2006.

Please, be sure to submit the entry before the above written deadline, because in case of the delay problems with visas may appear.

The final entries of the competitors with their names must be given by the team coach to the Chief of Competition no later than two (2) hours before the draw of each competition as per FIS Rule No. 217.1.

4. REGISTRATION

Team registration will take place daily starting, Tuesday, February 28, 2006, from 8:00 a.m. to midnight, at the Competition Office located in the Krasnoe Ozero Health Resort in Korobitzino.

All fees and deposits must be paid upon registration.

Please note that each individual being accredited must report to the Competition Office to sign the waiver in order to obtain a lift pass

5. ACCOMMODATION

Accommodation for athletes and officials is provided at Krasnoe Ozero Health Resort. All teams must first register at the Race Office and get an accommodation voucher for the cottage or hotel of Krasnoe Ozero health resort.

As per the FIS Rule on accommodation and half pension, each participant will pay the Organizing Committee the Russian Ruble equivalent of 100 Swiss francs per day based on double occupancy*.

Accommodation will be provided for the nights of February 28 (18.00) to March 6 (16.00), 2006 inclusively (6 nights).

We would appreciate knowing your expected departure date upon registration. This will allow us to better manage our rooming allocation.

Please be in focus about the date and time when you have to leave the cottages.!!!

Athletes arriving early and requiring accommodations before the dates mentioned above should contact: { HYPERLINK "http://www.spravka.org" } or { HYPERLINK "http://www.welt.ru" } and book their reservations directly. **Please do so as soon as possible.** The Organizing Committee regrets to advise you that we are unable to assist with accommodations before or after the dates mentioned above.

The rooming list must be finalized by January 17, otherwise the teams will not get FIS rates provided by the Organizing Committee. The Organizing Committee must receive your Team Registration no later than January 17 2006 even if some names on the rooming list are missing. Your completed rooming list may be faxed between January 5, but no later than January 17 , 2006.

At the time of check-in at your hotel, a fully refundable damage deposit charged to a major credit card will be required (payment in cash is also possible). Each National Association (Team) will be held responsible for any damage incurred during its stay. Please indicate your desired rooming requirements and the names of those who share a bed on the Entry form.

***The Organizing Committee offers the following variants of rooming in cottages and in the hotel at Krasnoe Ozero Health Resort:**

**Cottage for 4+1 persons:
1 double bed, 1 double sofa,
1 armchair transformable into a bed,
mini-kitchen**

**Cottage for 6 persons:
Bedroom, single beds, fireplace,
Sauna**

**Cottage for 6 persons:
2 separate bedrooms, 1 double bed,
1 double sofa, 1 armchair transformable into a bed**

**Cottage for 6 persons:
Hall, sauna, fireplace, mini-kitchen,
1st bedroom – 2 single beds,
2nd bedroom - double sofa,
3d bedroom – 1 double bed,
1 single bed**

Krasnoe Ozero Hotel :

Double room with 1 double bed

Double room with 2 single beds

6. MEALS

Breakfast and dinner will be provided, commencing with dinner on Tuesday, February 28 and concluding with breakfast on Monday, March 6, 2006. The meal plan will be offered at Krasnoe Ozero Café. Complete information will be provided upon check-in at the Race Office / Accreditation Centre. In case there are any special requirements to the food, please be sure to indicate them on the Entry form.

7. GROUND TRANSPORTATION FROM THE AIRPORT TO Krasnoe Ozero

Teams are responsible for looking after their own ground transportation from the airport to **Krasnoe Ozero** and return. Please note that we have finalized special arrangements with AEROTRAVEL Company (see details below). We would appreciate your support of their rental service. We would not recommend you to use public transport because it is very expensive and uncomfortable.

Please provide us with your flight arrival and departure information as soon as possible.

Krasnoe Ozero Ski Resort is located about 100 km north of St. Petersburg and 350 km from Helsinki. It is possible to reach this area by car or coach. The nearest airport is located in St. Petersburg (Pulkovo). We can organize coaches, transporter or passenger car transportation if required.

Transfer variants from St. Petersburg (Pulkovo):

***Coach for 10 seats (both way) 200 EUR - 100 EUR (one way)**

***Bus for 50 seats (both way) 300 EUR - 150EUR (one way)**

Transfer costs for the teams coming to the Competitions through Finland(Helsinki):

***Coach for 10 seats (both way) 440 EUR - 220 EUR (one way)**

***Bus for 50 seats (both way) 1000 EUR - 500 EUR (one way)**

The transfer fee should be paid to the driver.

For the transfer order please call address «AEROTRAVEL» company:

Tel.: +7-901-300-16-04 Elena (controller)

e-mail: { HYPERLINK "mailto:lana@aerotravel.ru" }

Cars can also be rented in Helsinki in the local transport companies.

Car rental in St Petersburg:

Hertz Rent-A-Car in St Petersburg

www.hertz.ru

E-mail: { HYPERLINK "mailto:hertzres@sovintel.ru" }

Itinerary for cars and coaches:

From St. Petersburg: (Санкт Петербург) to Vyborg (Выборг) 60km about, Road №E 18, right turn to Pervomajskoe (Первомайское), main crossroad turn to the left, to the Podgorie (Подгорье) about 18km (the crossroad has the T- shape). Right after road-sign Podgorie (Подгорье) right turn and about 16km to go. Main road traffic (no turns) through the Korobitzyno (Коробицыно) follow the road-signs to Krasnoe Ozero (Красное Озеро) Ski Resort (Freestyle EU Cup) respectively. We hope to stand some extra road-signs about right direction, at the competition time.

From the boarder: Vaalimaa, Nuijamaa(round the clock) Vartius, Raja-Jooseppi(from 7.00 to 21.00) to Vyborg (Выборг) 60km about, Road №E 18, left turn to Pervomajskoe (Первомайское), main crossroad (T- shape) turn to the left, to the Podgorie (Подгорье) about 18km. Right after road-sign Podgorie (Подгорье) right turn and about 16km to go. Main road traffic (no turns) through the Korobitzyno (Коробицыно) follow the road-signs to Krasnoe Ozero (Красное Озеро) Ski Resort (Freestyle EU Cup) respectively. We hope to stand some extra road-signs about right direction, at the competition time.

8. TRAVEL VISAS

Most of the countries need visas in order to enter Russia.

Please check your local Russian Embassy or Consulate to determine if you will need a visa to travel to Russia.

The Organization Committee should be informed about the form of the documents necessary for visa obtaining: fax, e-mail or express-mail, address of the recipient.

List of documents and terms:

1. Name
2. Date of birth
3. Passport №
4. Sex
5. Place of visa obtaining (country, city). Availability of the Russian Embassy or Consulate
6. Arrival to Russia (itinerary)
7. Terms of stay

And best way, if you send a color copy of yours passport (JPEG, BMP or TIFF)

Please be sure to write the address of the Embassy, Consulate or recipient in your entry form, for the Organization Committee to send you the invitation. Please also be sure to send the confirmation to the Organization Committee on receiving the invitation

9. CURRENCY EXCHANGE

A money exchange kiosk will be set up on-site. The money exchange is also available in St Petersburg.

10. TEAM CAPTAINS' MEETING

The first Team Captains' meeting will be held on **Wednesday, March 1st, 2006 at 19:00 p.m.** All Team Leaders' meetings will be held at Krasnoe Ozero Health Resort.

11. BIBS

All competitors must wear bibs during all official training, competition and award ceremonies. A sanction will be given to any competitor who does not wear his/her bib. A refundable deposit of €20 per bib will be charged upon registration.

12. AWARD WINNING CEREMONY

Award winning ceremonies will be held right after each event at the special award area.

13. LIABILITY

All athletes, officials and other members of their National Association who attend and participate in the event shall do so at their own risk. The Organizing Committee, Krasnoe Ozero, the Russian Freestyle Ski Association, sponsors and suppliers, their agents, employees and volunteers shall not be held responsible for any losses or injuries incurred or suffered by any athlete, official or other person in conjunction with

the organization or staging of the event. All participants are urged not to be negligent in safeguarding their personal belongings at all times.

The aforementioned parties will take no responsibility for missing belongings.

14.ACCIDENT INSURANCE

Every competitor must have his/her own medical insurance. The Organizing Committee, Sponsors, Suppliers, Krasnoe Ozero, the FIS and the Russian Freestyle Ski Association decline any responsibility for accidents, damaged equipment and second and third party claims during the event.

15. ACCIDENT PROTOCOL

In the case of accidents on courses during the event, Medical personnel from the Organizing Committee and Ski Patrol Personnel will be responsible for any medical decision or evacuation to the local hospital in co-operation with the team's medical personnel identified on the entry form.

15.SKI STORAGE

The competitors, coaches and officials living in the hotel must store their skis and grooming equipment in the special hotel room provided by Krasnoe Ozero. Those who live in cottages will be allowed to store their skis in their cottage rooms. Skis must be waxed only in the special hotel room provided by Krasnoe Ozero.

16.VEHICLE PARKING

Vehicles will be parked at the hotel's parking or at the cottages.

17.COMPETITION PROGRAM

March 1th, Wednesday **Arrival, Accommodation,**
18:00-21:00 Unofficial training
18:00-21:00 Race Office open
19:00 Team leaders meeting (Race Office)

March 2th, Thursday **Arrival, Registration**
11:00 - 16:00; 19:00-20:00 Race Office open
09:00 – 09:15 Course inspection
09:30 - 11:30 Official training
13:00 – 15:00 Official training
19:00 Team leaders meeting (Race office)

March 3th, Friday	08:00-10:00; 19:00-20:00 Race Office open 08:45- 09:00 Course Inspection 09:00-09:45 Official training 10:00 Forerunners 10:10 FIS Moguls race, women /men – Qualification 12:15-12:45 Training for finalists 13:15 - FIS Moguls race, women /men - finals 14:20 Official Opening Ceremony; Prize giving ceremony 19:00 Team leaders meeting (Race office)
March 4th, Saturday	08:00-10:00; 19:00-20:00 Race Office open 08:30-08:45 Course Inspection 09:00-09:45 Official training 10:00 Forerunners 10:15 Dual Moguls race, women/men - Qualification 12:30 FIS Dual Moguls race, 14:30 Prize giving ceremony 19:00 Team leaders meeting (Race office)
March 5th, Sunday	08:00-10:00; 19:00-20:00 Race Office open 08:30-09:30 Ski cross training 09:40-11:00 Qualifications W&M 11:45-12:15 Ski cross training 12:45 FIS Ski cross Finals W&M 14:30 Prize giving ceremony 19:00 Team leaders meeting (Race office)
March 6th, Monday	08:00-10:00; 19:00-20:00 Race Office open 08:30-08:45 Kickers Inspection 09:00-09:45 Aerials training W 09:50-10:30 Aerial qualifications W 10:40- 11:25 Aerials training M 11:30-12:20 Aerial qualifications M 12:30-12:55 women/men finalists training 13:00-13:45 FIS Aerials Final W&M, 14:30 Prize giving ceremony 17:00 Departure.

The Organizing Committee reserves the right for small program changes.

ENTRY FORM (ICR Art. 217)
FORMULAIRE D'INSCRIPTION (RIS Art. 217)
ANMELDUNGSFORMULAR (IWO Art. 217)

Competition (Name/Place) <i>Manifestation (Nom/Lieu)</i> Veranstaltung (Name/Ort)		Notes: 3046 / 3054.5							
Responsible for entry <i>Responsable de l'inscription</i> Für die Meldung verantwortlich		Date of Competition <i>Date de la course</i> Datum des Wettkampfs							
National Association <i>Fédération Nationale</i> Nationaler Verband		Cat	WC	WSC	COC				
		<i>Cat.</i>	NOR	EUC	IYC				
		Kat.	JUN	CHI	FIS				
COMPETITORS <i>COUREURS</i> WETTKÄMPFER									
F M									
Code No. <i>N. de code</i> Code Nr.	Surname, First Name <i>Nom de famille, Prénom</i> Familiennamen, Vorname	Y B A N JG	M O	D M	A E	SX	H P	Arrival <i>Arrivée</i> Anreise	Departure <i>Départ</i> Abreise

Entry / Inscription /Anmeldung

No entry / Pas de participation / Keine Teilnahme

Note!!! Please don't forget put FIS code on the Entry Form.

X
-

OFFICIALS
OFFICIELS
OFFIZIELLE

Surname, First Name <i>Nom de famille, Prénom</i> Name, Vorname	Function <i>Fonction</i> Funktion	Arrival <i>Arrivée</i> Anreise	Departure <i>Départ</i> Abreise
	Team Captain/Chef <i>d'équipe/</i> Mannschaftsführer		
	Trainer/Entraîneur/Traine r		
	Doctor/Médecin/Arzt		
	Physiotherapist/Masseur/ Masseur		
	Technicians/Techniciens/Techniker		
	Service personnel/Personnel de <i>service/Servicepersonal</i>		
Place, Date <i>Lieu, Date</i> Ort, Datum	Signature: <i>Signature:</i> Unterschrift:		
<div style="display: flex; justify-content: space-between;"> Block letters please! <i>Ecrire en majuscules s.v.p.</i> Bitte in Blockschrift schreiben! </div>			