


RACE ANNOUNCEMENT

INTERNATIONAL

FIS MASTERS CUP RACE

Zagreb – Sljeme, Croatia

Night Giant Slalom, 25 January 2013

Night Slalom, 26 January 2013

Organiser:

Technical organiser:

Club organiser:

Organising and Race Committee

FIS Technical Delegate:

Organising Committee:

Croatian Ski Association, Trg Krešimira Čosića 11, Zagreb
Zagreb Ski Association, Ulica grada Vukovara 284, Zagreb
Ski Club Zagreb, Kranjčevićeva 4, Zagreb

Hrvojka Žagar - Kaličanec

Tomislav Kušan - OC Chairman

Miho Glavić - President of the Croatian Ski Association

Vedran Pavlek - Alpine Team and Ski Pool Director

Darivoj Repač - President of the Zagreb Ski Association

Slavko Davila - President of the SC Zagreb

Ivan Drinković

Tade Drinković

Franc Kaučić

Astrid Mušura

Vladimir Mihaljević

Branko Šeparović - The Croatian Mountain Rescue Service

Ivan Vučinić

Luka Vučinić

Drago Žiljak

Igor Žiljak

Luka Vučinić

Masters Committee:

First Aid:

Referee:

The Croatian Mountain Rescue Service (Hrvatska gorska služba spašavanja - HGSS)
will be nominated at the Team captains' meeting

Programme

Friday, 25 January 2013

15:00	Team captains' meeting and drawing of bibs for the GS & SL competition - Hotel Tomislavov dom
16:00 – 17:30	Distribution of start numbers (bibs): – RACE OFFICE - Tent near the Restaurant Vidikovac
17:15 – 17:45	Course inspection (all categories)
18:00	Start of the GIANT SLALOM categories C, B, A - Crveni spust
21:15	Welcome drink with a prize giving ceremony for GS competition - Hotel Tomislavov dom

Saturday, 26 January 2013

15:45 – 16:30	Distribution of start numbers (bibs): RACE OFFICE - Tent near the Restaurant Vidikovac
16:15 - 16:45	Course inspection 1st run (all categories)
17:00	Start of SLALOM (categories C, B, A) – 1st run - Crveni spust
18:15 - 18:45	Course inspection 2nd run (all categories)
19:00	Start of SLALOM (categories C, B, A) – 2nd run - Crveni spust
21:15	Party with a prize giving ceremony for SL competition - Hotel Tomislavov dom


Poliklinika
Drinković


General competition rules

The competition is organised according to the ICR and FIS Masters Rules Alpine Skiing.

Eligibility of competitors

Participation is limited to male and female skiers who are members of their National Ski Associations, age group 1982 and older. Each National Ski Association bears the responsibility that their entered competitors have signed the FIS Athletes' Declaration and are licensed to compete internationally. Athletes and coaches are responsible for their own insurance.

Enrolment fee and lift passes

Enrolment fee: 110,00 HRK (15€ per person per competition)

Lift passes: 70,00 HRK (10€ per person per day – valid only for the night race)

Entries

The entries (using the official FIS Entry Forms, including the year of birth, FIS Masters Code Numbers and current points) must be sent by a National Ski Association.

Liability

The organisers point out the compulsory insurance, they will not take any liability for participants, officials and spectators.

Entry deadlines: 22 January 2013 at the latest

All entries can be sent by regular mail, E-mail or fax to the following address:

SKI KLUB ZAGREB, Kranjčevićeva 4 (kraj stadiona), 10000 ZAGREB, Croatia, www.ski-klub-zagreb.hr

E-mail: info@ski-klub-zagreb.hr, phone: +385 1 3668 332, fax: +385 1 3668 332

Race office: Tent near the Restaurant Vidikovac


Reservations for the accommodation (only halfboard) in Tomislavov dom & Snježna kraljica on Sljeme

Hotel Tomislavov dom i AK Snježna Kraljica – phone: +385 1 4560 400, fax: + 385 1 4560 401

E-mail: Antonija.Eman@zgh.hr

Race site:

Zagreb – Sljeme:	SL	Crveni Spust	GS	Crveni Spust	
Start:	SL	957 m	GS	1.010 m	Categories A/B/C
Finish:		SL 836 m		GS 758 m	Categories A/B/C
Vertical drop:	SL	121 m	GS	252 m	Categories A/B/C
Homologation number:	SL	7669/12/04	GS	7670/12/04	


Poliklinika
Drinković