

Audi
FIS Ski World Cup

OFFICIAL TEAM INVITATION

AUDI FIS SKI WORLD CUP "VIP SNOW QUEEN TROPHY" 2013 - ZAGREB/SLJEME

Zagreb, prosinac/December 2012

LADIES & MEN
04/01 & 06/01
2013

**SNOW
QUEEN
TROPHY**
Zagreb/Sljeme

Audi FIS Ski World Cup

CHALLENGE
Zagreb
CROATIA

The Croatian Ski Association has the pleasure of inviting all National Ski Associations to attend the competitions in Alpine Skiing for ladies and men, **Audi FIS Ski World Cup "Vip Snow Queen Trophy" 2013.**

The Audi FIS Ski World Cup "Vip Snow Queen Trophy" 2013 competitions will be held at **Sljeme Ski Resort** above Zagreb, Croatia, **the ladies' night slalom on January 4, 2013, and the men's day slalom on January 6, 2013.**

You will find all the important team-related information in this document.

ORGANISER:

Croatian Ski Association

Trg Krešimira Čosića 11
HR-10000 Zagreb, CROATIA

Phone: +385-1-3093 009
Fax: +385-1-3093 016
E-mail: info@vipsnowqueentrophy.com or croski@croski.hr
Website: www.vipsnowqueentrophy.com
www.croski.hr

ORGANISING COMMITTEE:

President:	<i>Miho Glavić</i>
Vice Presidents:	<i>Ivica Lovrić</i> <i>Duško Ljuština</i>
General Manager:	<i>Vedran Pavlek</i>
Deputy General Managers:	<i>Ana Marija Komparić</i> <i>Nenad Eror</i> <i>Damir Raos</i>
Secretary-General:	<i>Davorin Cmrečki</i>
Legal Affairs:	<i>Deana Audić Bosnar</i>
Marketing and Communications:	<i>Mislav Donaj</i>
Events:	<i>Elizabeta Dravinec</i>
Race Office Secretary:	<i>Reno Fleiss</i>
Chief of Race:	
Accreditations, Awards Ceremony, Hospitality, Protocol:	<i>Branimir Horvat</i>
Design and Press:	<i>Miljenko Knežević</i>
HTV (Croatian Television):	<i>Bruno Kovačević</i>
Media:	<i>Kristina Laco</i>
Temporary Constructions:	<i>Marin Marušić</i>
Medical Service and Rescue:	<i>Stjepan Puhak</i>
VIP guest, Energetics:	<i>Željko Šimek</i>
Transportation, Security and Radio Communications:	<i>Krunoslav Borovec</i>
Promotion:	<i>Alan Vojković</i>
Ski Lifts and Courses:	<i>Dragutin Žiljak</i>

JURY:

FIS Technical Delegate:	<i>Elena Gaja (ITA)</i>
FIS Chief Race Director World Cup Ladies:	<i>Atle Skaardal (FIS)</i>
FIS Chief Race Director World Cup Men:	<i>Günter Hujara (FIS)</i>
FIS Director Ladies' Technical Events:	<i>Markus Mayr (FIS)</i>
FIS Director Men's Technical Events:	<i>Hans Pieren (FIS)</i>
Chief of Race:	<i>Reno Fleiss (CRO)</i>
Chief of Course:	<i>Ivica Franjko (CRO)</i>

ORGANISING COMMITTEE CONTACT PERSONS:

General Manager: *Vedran Pavlek*
 Mobile phone: *+385-91-3093 000*
 E-mail: *pavlek@croski.hr*

Deputy General Manager
 (Teams, Accommodation,
 Administration & Controlling): *Ana Marija Komparić*
 Mobile phone: *+385-91-3093 033*
 E-mail: *komparic@croski.hr*

ENTRIES:

According to Article 3.9. of the FIS Alpine World Cup rules, teams must use the FIS online entry system for entries.

Preliminary entries (announcement of the team size) stating the estimated number of team members expected to come (competitors, coaches, accompanying persons and service personnel) should be sent as follows:

- **for the ladies' race:** - **by November 30, 2012**
- **for the men's race:** - **by December 02, 2012**

Final entries (definitive registration) with the definitive list of names, as well as the arrival & departure dates must be sent as follows:

- **for the ladies' race:** - **by December 28, 2012**
- **for the men's race:** - **by December 31, 2012**

We kindly ask all teams to state the **exact date of arrival and departure in their entries.**

For any special requirements please send us a separate rooming list or contact us by E-mail or phone.

Contact person for entries:

Croatian Ski Association
 attn. Ms. Ana Marija Komparić
 Trg Krešimira Čosića 11
 HR-10000 Zagreb, Croatia
 Phone: *+385-1-3093 009*
 Fax: *+385-1-3093 016*
 Mobile phone: *+385-91-3093 033*
 E-mail: *komparic@croski.hr* or
info@vipsnowqueentrophy.com

ACCOMMODATION:

All teams, FIS officials, guests and media representatives will be accommodated in the five-star **The Westin Zagreb Hotel** in downtown Zagreb.

The Westin Zagreb Hotel*****

Izidora Kršnjavoga 1

HR-10000 Zagreb, Croatia

Phone: +385-1-4892 000

Fax: +385-1-4892 091

The following will be provided at the hotel:

- Welcome and Info Desk
- Accreditation Office
- Main Race Office
- Team Captains' Meeting Room
- Main Press Centre
- Transportation Desk
- Ski rooms
- All meals

Directions to the hotel and the ski resort are enclosed to this Invitation and can be also found on the official race web site www.vipsnowqueentrophy.com

Also enclosed is a **hotel lobby floor plan**, including **all conference rooms**.

Official **arrival date** is:

- for the ladies' teams: **02.01.2013**
- for the men's teams: **05.01.2013**

Official **departure date** is:

- for the ladies' teams: **05.01.2013**
- for the men's teams: **07.01.2013**

In case the departure date for the ladies' teams is January 4, 2013, and for the men's teams January 6, 2013, the Organising Committee guarantees that the teams will have the right for late check out after the race is finished.

If the **departure date is scheduled for January 4, 2013 for the ladies' teams, and January 6, 2013 for the men's teams**, and the teams, after the race, **decide to stay until January 5, 2013 for the ladies' teams or January 7, 2013 for the men's teams**, the Organising Committee will **guarantee them the accommodation**.

The accommodation costs will be settled in accordance with the Rules for the Alpine FIS Ski World Cup 2012/2013.

In case the **accommodation is booked until January 5, 2013 for the ladies' teams, or January 7, 2013 for the men's teams**, and should the team leave earlier, the Organising Committee will have to **calculate the accommodation costs on the basis of departure on January 5, 2013 for the ladies' teams and January 7, 2013 for the men's teams, as booked**, regardless of the real date of departure.

For all team members who wish to arrive **before January 2, 2013 for the ladies' teams, and January 5, 2013 for the men's teams**, and who wish to stay at the hotel **after January 5, 2013 for the ladies' teams, and January 7, 2013 for the men's teams**, the Organising Committee **will provide the accommodation at the following accommodation rates:**

Overnight stay + breakfast:	Single room:	84€	Double room:	123€
Half board:	Single room:	99€	Double room:	154€
Full board:	Single room:	115€	Double room:	185€

WELCOME AND INFO DESK:

The Welcome and Info Desk will be located opposite to the main entrance at The Westin Zagreb Hotel. Teams can get all necessary information and directions there.

PRIVATE CONCIERGE SERVICE:

Ever since the first edition of the Audi FIS Ski World Cup "Vip Snow Queen Trophy" it has been our task to make your stay in Zagreb as unique as possible. In order to improve our relationship with you as well as our offer, for the upcoming Audi FIS Ski World Cup "Vip Snow Queen Trophy" 2013 - Zagreb/Sljeme we have prepared an on-site private concierge service. In collaboration with the world's leading lifestyle group Quintessentially Lifestyle we have made sure that their experienced managers be at disposal to you, skiers and team members, for any inquiries or assistance during the event. Whether you have a question about a prestigious restaurant, wish to visit a renowned hairdresser, have a top-quality massage, or any other request during the World Cup races, you will have private concierges Mario Paponja (Mobile phone: +385-91-2404 211, E-mail: mario.paponja@quintessentially.com) or Nives Skoko (Mobile phone: +385-91-2404 215, E-mail: nives.skoko@quintessentially.com) at your disposal 24/7 either at their desk located near the Welcome desk in the lobby of The Westin Zagreb Hotel or at one of the above mentioned contacts, from January 02 until January 07, 2013.

HOTEL REGISTRATION:

All teams must register at the front desk located in the lobby of The Westin Zagreb Hotel.

The team captain of each team will have to provide a **credit card to guarantee all extra charges for all rooms of his/her team.**

Each person must fill out and sign a separate registration form.

At the time of registration **you will exchange the temporary hotel parking ticket, which you have obtained at the entrance gate when arriving, for a permanent one.**

The team captains have to mention at the time of registration **if any service personnel in their team pay the accommodation directly by himself/herself.**

TEAM MEALS:

Team meals will be provided in the **Kaptol Restaurant** located in the lobby level of The Westin Zagreb Hotel.

The meal schedule will be compatible with the training and competition schedule, and meals will be served as follows:

Wednesday, January 2:	- dinner:	19:00 – 23:00
Thursday, January 3:	- breakfast:	06:30 – 10:30
	- lunch:	12:00 – 15:00
	- dinner:	19:00 – 23:00
Friday, January 4:	- breakfast/brunch:	06:30 – 12:00
	- lunch:	at the ski resort in the Team hospitality
	- dinner:	19:00 – 23:00
Saturday, January 5:	- breakfast:	06:30 – 10:30
	- lunch:	12:00 – 15:00
	- dinner:	19:00 – 23:00
Sunday, January 6:	- breakfast:	06:00 – 10:30
	- lunch:	at the ski resort in the Team hospitality
	- lunch:	13:00 – 16:30
	- dinner:	19:00 – 23:00
Monday, January 7:	- breakfast:	05:30 – 10:30

In the Kaptol Restaurant, **complimentary non-alcoholic drinks and beer** will be provided with every meal.

On the race days, team hospitality with food and beverages will be provided at the **Vidikovac Restaurant** located at the top of Sljeme Ski Resort, just below the TV tower, **where the official team lunch will be served as well.**

In the **warm-up tent** located next to the start, light snacks, fruits and beverages will be provided.

ACCREDITATION OFFICE:

The Accreditation office for teams is located in the **Zrinjevac Hall** in the lobby of The Westin Zagreb Hotel.

The same accreditations are valid for both races (ladies and men), with the exception of V.I.P. accreditations.

Accreditation office opening hours:

Wednesday, January 2:	08:00 - 22:00
Thursday, January 3:	08:00 - 22:00
Friday, January 4:	08:00 - 22:00
Saturday, January 5:	08:00 - 22:00
Sunday, January 6:	07:00 - 12:30

RACE OFFICE:

The Main Race office will be located in the **Maksimir Hall** at The Westin Zagreb Hotel and will be open from January 2 until January 7, 2013.

Phone:	+385-1-3093 009
Fax:	+385-1-3093 016
E-mail:	dravinec@croski.hr

Race Office Secretary: *Elizabeta Dravinec*
Mobile phone: +385-91-3093 038

Main Race office in The Westin Zagreb Hotel opening hours:

Wednesday, January 2:	12:00 - 22:00
Thursday, January 3:	08:00 - 22:00
Friday, January 4:	08:00 - 22:00
Saturday, January 5:	08:00 - 22:00
Sunday, January 6:	06:30 - 07:30
Monday, January 7:	06:00 - 12:00

During the **competition days**, the Race office will also be located **in the finish area of the Sljeme Ski Resort** in the **Jezero Restaurant** and will be open as follows:

Friday, January 4:	12:30 - 21:00
Sunday, January 6:	07:30 - 19:30

Transport of the team members **from the Zagreb Airport to The Westin Zagreb Hotel** (15-20 minute drive) **and back** will be organised upon the request of all interested team members from **January 2 until January 7, 2013**. We kindly ask all interested team members to send **their request for the transport from the Zagreb Airport to The Westin Zagreb Hotel and, if necessary, back to the Zagreb Airport, to the E-mail address info@vipsnowqueentrophy.com or to contact directly Mr. Srđan Vučićević on the mobile phone +385-98-417 531 or to sign up at the Transportation Desk at The Westin Zagreb Hotel.**

TRANSPORTATION DESK:

The Transportation Desk, for all team members who did not arrive by their own vehicle and / or need the transportation by official vehicles of the Organiser, shall be located opposite to the main entrance of The Westin Zagreb Hotel. **The team members can reserve the transportation by official vehicle of the Organiser there.** All team members who need such transportation are kindly asked to inform the Transportation Desk about it on time (the evening before at the latest)!

Contact person for the transportation by official vehicles:

Srđan Vučićević
Mobile phone: +385-98-417 531
E-mail: info@vipsnowqueentrophy.com

SKI WAXING ROOMS:

Every team will have a separate Ski waxing room for storing, preparation and waxing of skis at their disposal. The Ski waxing rooms are located in the **garage of The Westin Zagreb Hotel** and will be open as follows:

- for the ladies' teams: - from January 2 until January 5, 2013
- for the men's teams: - from January 5 until January 7, 2013

The Ski waxing rooms will have locks and security 24 hours a day. Keys for the Ski waxing rooms can be picked up at their entrance.

We kindly ask all **service personnel of ladies' teams to leave the ski waxing rooms on Saturday, January 5, 2012, until 12:00 hours at the latest**, so that they would be ready for the arrival of the men's teams.

The person in charge of the ski rooms is **Mr. Davor Grgić (mobile phone: +385-98-1693 224)**. **Enclosed is a map of the ski rooms.**

RADIO FREQUENCIES:

We can offer to the teams **up to three radio frequencies per team and gender** for their use during the Audi FIS Ski World Cup “Vip Snow Queen Trophy” 2013 - Zagreb/Sljeme.

Please **fill out your requested frequencies in the Radio frequencies request form** enclosed to this Invitation and send it to the Organising Committee **not later than December 21, 2012**, via fax: +385-1-3093 016 or to the E-mail address info@vipsnowqueentrophy.com.

Radio Frequency **check will be at the Team captains' meetings.**

FREE SKIING, OFFICIAL TRAINING AND WARM UP:

Free skiing on the Race course will be held, snow conditions permitting, as follows:

- for ladies: - on January 3, from 11:00 to 11:45 hours
- for men: - on January 6, from 08:30 to 08:40 hours (one run)

Official training will be held on **the “Zeleni spust” course**, snow conditions permitting, as follows:

- for ladies: - on January 3, from 10:00 to 14:00 hours
- for men: - on January 5, from 10:00 to 12:00 hours

Warm up will be held on **the “Zeleni spust” course**, snow conditions permitting, as follows:

- for ladies: - on January 4, from 13:15 to 16:00 hours
- for men: - on January 6, from 08:15 to 11:30 hours

The Organising Committee will also provide **training**, snow conditions permitting, as follows:

- on the “Crveni spust” course (race course):

- Giant slalom for men on January 7, from 10:00 to 11:30 hours
- Slalom for men on January 7, from 11:30 to 13:00 hours

PHYSICAL TRAINING:

A **gym** for stretching, fitness and physical training is also **located at The Westin Zagreb Hotel, on the first floor.**

The gym will be open as follows:

- **Wednesday, January 2:** 06:30 – 22:30
- **Thursday, January 3:** 06:30 – 22:30
- **Friday, January 4:** 06:30 – 22:30
- **Saturday, January 5:** 09:00 – 21:00
- **Sunday, January 6:** 10:00 – 21:00
- **Monday, January 7:** 06:30 – 22:30

All hotel guests can also use the hotel swimming pool located near the gym.

TEAM DOCTORS' MEETINGS:

Short info meetings of team doctors shall be held as follows:

- **for the ladies' race:**
 - on January 3, 2013, at 17:30, in the Crystal Hall (2/3) of The Westin Zagreb Hotel immediately after the Team captains' meeting
 - on January 4, 2013, at 14:30, in the finish area after the course inspection
- **for the men's race:**
 - on January 5, 2013, at 17:30, in the Crystal Hall (2/3) of The Westin Zagreb Hotel immediately after the Team captains' meeting
 - on January 6, 2013, at 09:30, in the finish area after the course inspection

Contact person is **Mrs. Nataša Desnica, M.D.,** (mobile phone: +385-91-3093 028).

Info letter with all detailed information about medical services and rescue procedure of the injured racers will be distributed at the Team captains' meetings and Team doctor's meetings.

TEAM CAPTAINS' MEETINGS:

The Team captains' meetings will be held **in the Crystal Hall (2/3)** at The Westin Zagreb Hotel as follows:

- **for the ladies' race:** - on January 3, 2013, at 17:00 hours
- **for the men's race:** - on January 5, 2013, at 17:00 hours

RULES:

- Audi FIS Ski World Cup "Vip Snow Queen Trophy" will be held in accordance with the Rules for the Alpine FIS Ski World Cup 2012/13 and the FIS ICR Rules.
- Number of competitors per nation is determined according to the Rules for the Alpine FIS Ski World Cup 2012/13 and the FIS World Cup Quotas.
- Entry to the race course is allowed only to the persons with the FIS season course accreditations and course accreditation issued by FIS Chief Race Director at the Team captains' meeting, in accordance with the filled list with the names that each team captain will get at the time of accreditation and has to deliver to the FIS Chief Race Director at the Team captains' meeting.
- Every team member must at all times wear his/her accreditation, since the access to certain zones without accreditations will not be allowed.

INSURANCE:

Competitors compete on their own liability.

The National Ski Associations are responsible for an adequate insurance coverage for all their competitors (Art. 204.2 of the FIS ICR Rules).

PAYMENT FOR ACCOMMODATION EXPENSES:

After the Team captains' meeting, **team captains will receive a voucher with the maximum number of nights** according to the Rules for the Alpine FIS Ski World Cup 2012/13.

Team captains will **present this voucher at the front desk** at the checkout and will pay **all extra nights for additional officials** (if any) **directly to the hotel at the rate of 100 CHF per person per night for full board**, in accordance with the Rules for the Alpine FIS Ski World Cup 2012/13.

Team captains are **responsible for covering all team extra charges** (telephone, mini-bar, pay TV, etc.).

Payments for the accommodation with the arrival before January 2, 2013 for the ladies' teams and January 5, 2013 for the men's teams, as well as with the departure after January 5, 2013 for the ladies' teams and January 7, 2013 for the men's teams, will be made independently of the issued vouchers and will be paid directly at the hotel front desk.

TRAVEL EXPENSES:

Travel expenses **will be paid by bank transfer** to the accounts of respective National Ski Associations, in accordance with Article 5.4 of the Rules for the Alpine FIS Ski World Cup 2012/13.

Filled-out **OC travel expense forms will be sent by E-mail within 7 working days after the end of the competition to the respective National Ski Associations together with the bank transfer confirmation.**

PRIZES AND PRIZE MONEY:

Winners of the Audi FIS Ski World Cup “Vip Snow Queen Trophy” 2013 races for ladies and men will get **a crown and a cloak**. In addition, **names of the winners will be engraved on the transitional crown**, which is being kept in the premises of the Croatian Ski Association, and during the races will be exhibited in the lobby of The Westin Zagreb Hotel.

Both runner-up and third-place winners of the ladies’ and men’s race will get a statue with a snowflake, feature of the winner’s crown.

The prize money fund for the Audi FIS Ski World Cup “Vip Snow Queen Trophy” 2013 races is **120.000 € for the ladies’ race and 120.000 € for the men’s race** and will be distributed as follows, in gross amounts for each race separately:

1 st place	42.000 EUR
2 nd place	21.000 EUR
3 rd place	10.500 EUR
4 th place	6.000 EUR
5 th place	5.000 EUR
6 th place	4.000 EUR
7 th place	3.500 EUR
8 th place	3.000 EUR
9 th place	2.500 EUR
10 th place	2.100 EUR
11 th place	1.800 EUR
12 th place	1.650 EUR
13 th place	1.500 EUR
14 th place	1.400 EUR
15 th place	1.300 EUR
16 th place	1.200 EUR
17 th place	1.150 EUR
18 th place	1.100 EUR
19 th place	1.050 EUR
20 th place	1.000 EUR
21 st place	950 EUR
22 nd place	900 EUR
23 rd place	850 EUR
24 th place	800 EUR
25 th place	750 EUR
26 th place	700 EUR
27 th place	650 EUR
28 th place	600 EUR
29 th place	550 EUR
30 th place	500 EUR

The Croatian State Tax will be deducted from the prize money in accordance with the Croatian Tax Law (17,5 % for foreign residents).

Prize money ***will be paid by bank transfer*** to the competitors' accounts, in accordance with Article 6 of the Rules for the Alpine FIS Ski World Cup 2012/13. The ***bank transfer confirmation and the prize money calculation forms will be sent to the competitors' E-mail addresses within 7 working days after the end of the competition.***

All racers, apart from the racers who were in the top 30 the last two seasons in Zagreb, must submit to the Race Office two copies of the filled-out and signed Special Power of Attorney, authorizing the Croatian Ski Association to get a Croatian Personal Identification Number (OIB) on their behalf for the Croatian Tax Administration needs.

Special Power of Attorney forms may be picked up in one of the Race Offices and will also be distributed to the team captains at the Team Captains' meetings. It is also sent to the teams by E-mail together with the Team Invitation.

Competitors, who did not already submit the forms to the FIS office, ***may submit the filled-out and signed official FIS forms for electronic payment of the prize money*** containing necessary information, ***together with a photocopy of their passports either to the Race Office at The Westin Zagreb Hotel or on the race days to the Race Office in the Jezero Restaurant in the finish area.***

PRESS CENTRES, MEDIA CONFERENCES & MEDIA INFO:

The ***Main press centre*** will be located at the ***Crystal Hall (1/3) at The Westin Zagreb Hotel.***

The ***Sub-press centre*** on the ***race days*** will be located at the top of Sljeme Ski Resort in the ***Hotel Tomislavov dom.***

There will be also a ***Mini-press centre and Photo corner*** organised on the ***race days***, both located ***in the finish area in the tents below the Restaurant "Jezero".***

Media conferences for first-, second- and third-place winners will be held in the ***Sub-press center on Sljeme in the Hotel Tomislavov dom*** after the completion of the ladies' and men's races respectively:

- for the ladies' race: - on January 4, 2013, at about 20:30 hours
- for the men's race: - on January 6, 2013, at about 16:00 hours

Media accreditation and accommodation forms, as well as all other necessary media information can be found on the official web site www.vipsnowqueentrophy.com.

Shuttle transportation for all media representatives from The Westin Zagreb Hotel to the Hotel Tomislavov dom (Sub-press centre) and back will be organised.

OTHER INFORMATION:

All the latest news about the Audi FIS Ski World Cup "Vip Snow Queen Trophy" 2013, including all maps and other information, can be found on the official website www.vipsnowqueentrophy.com as of December 15, 2012.

We wish you all a successful season and safe trip to Zagreb.
See you in Zagreb.

CROATIAN SKI ASSOCIATION

Organising Committee Audi FIS Ski World Cup "Vip Snow Queen Trophy"
2013 - Zagreb / Sljeme

Miho Glavić
President of the
Organising Committee

Vedran Pavlek
General Manager of the
Organising Committee

WEDNESDAY Jan 02

- 08:00 – 22:00 Accreditation office in The Westin Zagreb Hotel open
- 12:00 – 22:00 Race office in The Westin Zagreb Hotel open
- 12:00 – 22:00 Press centre in The Westin Zagreb Hotel open
- Arrival of the ladies' teams in the afternoon and evening hours

THURSDAY Jan 03

- 08:00 – 22:00 Accreditation office in The Westin Zagreb Hotel open
- 08:00 – 22:00 Race office in The Westin Zagreb Hotel open
- 08:00 – 22:00 Press centre in The Westin Zagreb Hotel open
- 10:00 – 14:00 Training for ladies on the "Zeleni spust" course
- 11:00 – 11:45 Free skiing for ladies on the race course
- 12:00 Course setting for the ladies' race (1st run)
- 16:00 Photographers' meeting for the ladies' race in the Press centre in The Westin Zagreb Hotel
- 17:00 Ladies' team captains' meeting in The Westin Zagreb Hotel
- 17:30 Team doctors' meeting for the ladies' race in The Westin Zagreb Hotel
- 18:30 Shuttle for the ladies' public draw leaves from The Westin Zagreb Hotel
- 18:00 – 20:00 "Snow Queen Ladies' Night" at the Trg bana J. Jelačića (main square in Zagreb) – entertainment programme and public draw – free admission:
 - 18:30 – 20:00 "meet & greet" with competitors in the "Gradska Kavana" (for media & sponsors)
 - 19:00 public draw for the ladies' race
- 22:00 – 02:00 "Snow Queen Ladies' Night Party" for teams, media, sponsors and guests in Hemingway Bar

FRIDAY Jan 04

- 08:00 – 22:00 Race office in The Westin Zagreb Hotel open
- 08:00 – 22:00 Accreditation office in The Westin Zagreb Hotel open
- 08:00 – 24:00 Press centre in The Westin Zagreb Hotel open
- 12:00 – 22:30 Sub-press centre in the Hotel Tomislavov dom on Sljeme open
- 12:30 Teams and media convoy departure for the ladies' race from The Westin Zagreb Hotel
- 12:30 – 20:30 Photo corner in the finish area on Sljeme open
- 12:30 – 21:00 Race office in the Restaurant Jezero in the finish area of the Sljeme Ski Resort open
- 13:00 – 20:30 Mini press centre in the finish area on Sljeme open

- 13:15 – 16:00 Warm up for ladies on the "Zeleni spust" course
- 13:45 – 14:30 Course inspection 1st run – ladies
- 14:30 Team doctors' meeting in the finish area
- 15:25 "Red Bull wingsuit jump" (jump out of a helicopter) - TBC
- **15:45 Ladies' SL 1st run start**
- 17:30 – 18:00 Course inspection 2nd run – ladies
- **18:30 Ladies' SL 2nd run start**
- 19:30 Awards ceremony for the ladies' race in the finish area
- 20:30 Press conference for the top three racers of the ladies' race in the Sub-press centre in the Hotel Tomislavov dom on Sljeme
- 13:30 – 20:00 "Ladies' World Cup Show" at Krumpirište on Sljeme – concert and entertainment programme for spectators – admission with the competition ticket:
 - 17:00 – 18:00 concert

SATURDAY Jan 05

- 08:00 – 22:00 Accreditation office in The Westin Zagreb Hotel open
- 08:00 – 22:00 Race office in The Westin Zagreb Hotel open
- 08:00 – 22:00 Press centre in The Westin Zagreb Hotel open
- 10:00 – 12:00 Training for men on the "Zeleni spust" course
- 12:00 Course setting for the men's race (1st run)
- 16:00 Photographers' meeting for the men's race in the Press centre in The Westin Zagreb Hotel
- 17:00 Men's team captains' meeting in The Westin Zagreb Hotel
- 17:30 Team doctors' meeting for the men's race in The Westin Zagreb Hotel
- 17:45 Press conference for participants of the "dm Zagreb Ski Legends" Charity Race in the Press centre in The Westin Zagreb Hotel
- 18:15 Shuttle for the men's public draw leaves from The Westin Zagreb Hotel
- 18:45 Shuttle for the public presentation of the "dm Zagreb Ski Legends" Charity Race participants leaves from The Westin Zagreb Hotel
- 18:00 – 20:00 "Snow Queen Men's Night" at the Trg bana J. Jelačića (main square in Zagreb) – entertainment programme and public draw – free admission:
 - 18:15 – 20:00 "meet & greet" with competitors in the "Gradska Kavana" (for media & sponsors)
 - 18:45 public draw for the men's race
 - 19:10 public presentation of the "dm Zagreb Ski Legends" Charity Race participants
- 22:00 – 02:00 "Snow Queen Men's Night Party" for teams, media, sponsors and guests in Hemingway Bar
- Departure of the ladies' teams in the morning and early afternoon hours
- Arrival of the men's teams in the early afternoon hours

meet and greet in
Gradska kavana

SUNDAY

Jan 06

- 06:30 – 07:30 *Race office in The Westin Zagreb Hotel open*
- 07:00 – 12:30 *Accreditation office in The Westin Zagreb Hotel open*
- 07:00 – 22:00 *Press centre in The Westin Zagreb Hotel open*
- 07:30 – 20:00 *Sub-press centre in the Hotel Tomislavov dom on Sljeme open*
- 07:30 *Teams and media convoy departure for the men's race from The Westin Zagreb Hotel*
- 07:30 – 19:30 *Race office in the Restaurant Jezero in the finish area of the Sljeme Ski Resort open*
- 07:30 – 19:30 *Photo corner in the finish area on Sljeme open*
- 08:00 – 19:30 *Mini press centre in the finish area on Sljeme open*
- 08:15 – 11:30 *Warm up for men on the "Zeleni spust" course*
- 08:30 – 08:40 *Free skiing for men on the race course – one run (TBC, snow and weather conditions permitting)*
- 08:45 – 09:30 *Course inspection 1st run – men*
- 09:30 *Team doctors' meeting in the finish area*
- **10:45** **Men's SL 1st run start**
- 13:00 – 13:30 *Course inspection 2nd run – men*
- 13:40 *"Red Bull wingsuit jump" (jump out of a helicopter) - TBC*
- **14:00** **Men's SL 2nd run start**
- 15:00 *Awards ceremony for the men's race in the finish area*
- 16:00 *Press conference for the top three racers of the men's race in the Sub-press centre in the Hotel Tomislavov dom on Sljeme*
- 16:30 – 17:00 *Course inspection – "dm Zagreb Ski Legends" Charity Race participants*
- **17:30 – 18:30** **"dm Zagreb Ski Legends" Charity Race**
- 18:45 *Awards ceremony for the "dm Zagreb Ski Legends" Charity Race in the finish area*
- 18:00 – 22:00 *Race office in The Westin Zagreb Hotel open*
- 08:00 – 19:00 *"Men's World Cup Show" at Krumpirište on Sljeme – concert and entertainment programme for spectators – admission with the competition ticket:*
 - 12:30 – 13:30 *concert – 1st part*
 - 15:15 – 16:45 *concert – 2nd part*

MONDAY

Jan 07

- 06:00 – 12:00 *Race office in The Westin Zagreb Hotel open*
- 09:00 – 12:00 *Press centre in The Westin Zagreb Hotel open*
- 10:00 – 11:30 *GS training for men possible on the "Crveni spust" course*
- 11:30 – 13:00 *SL training for men possible on the "Crveni spust" course*
- *Departure of the men's teams in the morning and early afternoon hours*

The Organising Committee reserves the right to change the Programme!

- 00 kontrolne točke / checkpoints
- 1 press i radio zona / press and radio zone
- 2 TV prostor / TV box
- 3 foto platforma / photo platform
- 4 prostor za vodećeg natjecatelja / leader area
- 5 kamera za vodećeg natjecatelja / leader camera
- 6 šator s konzumacijom za medije / media hospitality tent
- 6A mini press centar / mini press centre
- 7 komentatorske kabine / commentary boxes
- 8 parkiralište za TV kamione / TV truck parking
- 9 prostor za fotografe / photo corner
- 10 ulaz na žičaru za press - TV - pješake / ski lift press - TV - pedestrians entrance
- 11 ulaz za TV - foto - novinare - natj. ekipe / TV - photo - press - team entrance
- 12 platforma za TV kameru / TV camera platform
- 13 TV studio / TV studio
- 14 šatori s konzumacijom za HRT tehničko osoblje / HRT technical staff hospitality
- 15 zona za org staff i HRT tech akreditacije / org staff and HRT tech accreditation zone
- 16 ulaz na žičaru za organizatore / ski lift organisers entrance
- 17 ulaz na žičaru za natjecateljske ekipe / ski lift team entrance
- 18 zona za natjecateljske ekipe 1 / team 1 zone
- 19 zona za natjecateljske ekipe 2 / team 2 zone
- 20 izlaz sa staze / exit from the race course
- 21 izlaz iz ciljine arene / finish arena exit gate
- 22 TV ENG box / TV ENG box
- 23 ured natjecanja - restoran "Jezero" / race office - Restaurant "Jezero"
- 24 ulaz na "Platinum Club" tribinu / "Platinum Club" grand stand entrance
- 25 "Platinum Club" tribina / "Platinum Club" grand stand
- 26 "Platinum Club" šator / "Platinum Club" tent
- 27 prostor za proglašenje pobjednika / awards ceremony area
- 28 semafor za mjerenje vremena - mali / timing screen - small
- 29 snježni bar / snow bar
- 30 stepenice za "Gold Club" / "Gold Club" stairs
- 31 "Gold Club" tribina / "Gold Club" stand
- 32 šatori s konzumacijom za "Gold Club" / "Gold Club" hospitality tents
- 34 "zračna" zaštitna ograda / air fence
- 35 semafor za mjerenje vremena / timing screen
- 36 kućica za mjerenje vremena / timing house
- 37 video zid i bina / video wall and entertainment stage
- 38 MUP - osiguranje / police - security
- 39 TV kablovi / TV cables
- 40 zona za gledatelje / spectators area
- 41 medicinska služba / medical service
- 42 skladište / storage
- 43 križanje / crossing
- 44 FIS šator za kontrolu skijaške opreme / FIS material control tent
- 45 izlaz sa žičare / ski lift exit
- 46 TOI-TOI wc-i / TOI-TOI toilets
- 47 vide zid - mali / video wall - small
- 48 platforma za izlaganje i snimanje / presenting and photo shooting platform
- 49 MILKA kućica/ MILKA house
- 50 platforma za proglašenje utrke legendi / Charity race awards ceremony
- dvometarska zaštitna ograda / two-meter fence
- S osiguranje / security

- | | | | |
|----|---|-------|--|
| 00 | kontrolne točke / checkpoints | 22 | TV ENG box / TV ENG box |
| 1 | press i radio zona / press and radio zone | 24 | ulaz na tribinu "Platinum Club" / "Platinum Club" grand stand entrance |
| 2 | TV prostor / TV box | 27 | proglašenje pobjednika / awards ceremony |
| 3 | foto platforma / photo platform | 28 | semafor za mjerenje vremena - mali / timing screen - small |
| 4 | prostor za vodećeg natjecatelja / leader area | S | osiguranje / security |
| 5 | kamera za vodećeg natjecatelja / leader camera | 34 | "zračna" zaštitna ograda / air fence |
| 11 | ulaz za TV - foto - novinare - natj. ekipe / TV - photo - press - team entrance | 44 | FIS šator za kontrolu skijaške opreme / FIS material control tent |
| 12 | platforma za TV kameru / TV camera platform | 49 | MILKA kućica / MILKA house |
| 15 | zona za org staff i HRT tech akreditacije / org staff and HRT tech accreditation zone | 50 | platforma za proglašenje utrke legendi / Charity race awards ceremony |
| 18 | zona natjecateljske ekipe 1 / team 1 zone | - - - | dvometarska zaštitna ograda / two-meter fence |
| 19 | zona natjecateljske ekipe 2 / team 2 zone | | |
| 21 | izlaz iz ciljne arene / finish arena exit gate | | |

Official Team INVITATION

Audi quattro Audi quattro Audi quattro

Audi quattro Audi quattro Audi quattro

CRO SKI event

HRVATSKI SKIJAŠKI SAVEZ
CROATIAN SKI ASSOCIATION

Organising Committee
Audi FIS Ski World Cup
"Vip Snow Queen Trophy"
Zagreb/Sijeme

Trg Krešimira Čosića 11
HR-10000 Zagreb
CROATIA

Tel: +385-1-3093 009
Fax: +385-1-3093 016

E-mail: info@vipsnowqueentrophy.com
www.vipsnowqueentrophy.com

Title sponsor

General sponsor

Sponsors

Official Timekeeper

Tourist partners

Suppliers

ZRAČNA LUKA ZAGREB
Zagreb Airport

Trast
HOTELS AND SERVICES

Race partners

Media partners

Krapinsko-zagorska
Županija

