


COPENHAGEN WINTER GAMES

COMPETITOR INVITATION

4TH OF NOVEMBER 2017


COPENHAGEN WINTER GAMES


INVITATION

On behalf of the organizing committee we are delighted and pleased to invite your nation, as a member of FIS to participate in the FIS World Cup Big Air at Copenhagen Winter Games 2017.

Copenhagen Winter Games

B&W Hallerne
Refshalevej 177,
Copenhagen K

November 1st to 4th of November 2017.

Organizing committee (OC)

Copenhagen Winter Games ApS
Linstowsvej 9, Rungsted Kyst/ Denmark

Website: www.copenhagenwintergames.com


INVITATION CONTENT

- WELCOME TO COPENHAGEN
- KEY FACTS
- SETUP
- APPLICATION PROCESS
- PRIZE MONEY
- ANTI DOPING AND BIBS
- INSURANCE AND LIABILITY
- PRELIMINARY SCHEDULE TRAINING
- PRELIMINARY SCHEDULE FINALS
- ACCOMODATION
- TRANSPORTATION
- MEALS
- SIDE EVENTS
- MEDIA & SOCIAL & TV
- CONTACTS


WELCOME TO COPENHAGEN

Here is what you should know about Copenhagen:

Copenhagen is the vibrant capital of Denmark and home to 1,3 million people

The Area Code is: +45

The currency is Danish Krone (DKK)

The beer consumption is 90 Liter per head.

The average temperature In November is 7 degrees.

Copenhagen has great sights such as Nyhavn, Christinia, Tivoli, Little Mermaid, the Canals and many more. For further information please visit: <http://www.visitcopenhagen.com>

Copenhagen is one of the leading gastronomic cities in the World and probably the best nightlife in the world.

AND...Denmark is ranked No. 1 in the World Happiness Report for three years now!

Coming from the Europe, USA and Canada there is no visa required for travelling into the country.

For other nations, please check here: <http://www.visitdenmark.co.uk/en-gb/denmark/entry-denmark-0>


KEY FACTS

ARRIVAL DATE

Arrival day is Tuesday, 31st of October 2017

TRAINING AND COMPETITION

Training days are scheduled 1st and 2nd of November 2017

Qualification and Finals are taking place 3rd (Ski) and 4th (Snowboard) of November 2017

VENUE

The event is indoors, in the famous old shipyard, "B&W Halls" only 10 min minutes away from the center of Copenhagen. Copenhagen Winter Games is a festival, there will be various concerts and an overall festival look and feel.


SPORT SETUP

The ramp is designed and built by Schneestern. Schneestern is well known for building Big Air Ramps all over the world. Schneestern together with the OC will ensure the highest standard in Scaffolding jumps.

COPENHAGEN WINTER GAMES


SETUP


APPLICATION PROCESS

Entries for Snowboard Big Air will be accepted in accordance with the FIS quotas and rules for the World Cup, and must be processed by the national snow sports association through the FIS Online Registration and Entry System at www.fis-ski.com under Member Section.

Provisional entries need to be submitted including competitors and officials by 20th September 2017, latest 3rd of October 10.00 CET. Nations have to send in entries according to the new quota calculation for Basic and Additional quotas. Entries that are not done within the above deadlines will not be kept into consideration. Competitors will be confirmed according to WC rule 4.3.

The confirmation of participation from FIS and OC will be communicated on 5th October 2017. By 17th October 2017 nations need to inform FIS/OC if any of the confirmed competitors will not be able to attend in order to reallocate spots. All communications will be sent to the email contact address indicated during the registration on the FIS online entry system.

Please see Big Air City Event Entry Rules here, rule 4.3:

http://www.fis-ski.com/mm/Document/documentlibrary/Snowboard/02/03/12/SB_FIS_wcrule18_English.pdf

For any questions on the application process please contact

FIS Race Director Roberto Moresi: moresi@fisski.com

FIS Assistant Race Director: Ritchie Date: date@fisski.com


APPLICATION PROCESS

In order to allow a fair and correct Entry System the following Procedure will take place:

- All competitors entered will be sorted according to the highest rank between the combined slopestyle list and the combined BA list, which is a combination between the FIS BL 2018 and the WSPL updated end of May 2017.
- The top 40 men and top 20 ladies within the generated ranking list will be granted a personal spot. The respective nations are allowed to replace the Name of one competitor spot per gender according to their own needs. The spot in the inscription-ranking list will stay.
- If any competitor that has been granted a spot will not be able to participate, his/her spot will be reallocated to the next competitors entered and ranked in the combined list as described above and informed by OC-FIS.
- Once allocated and confirmed the top 40 men and 20 ladies entered there will still be the possibility to send the next 3 men and 2 ladies in the combined ranking list. Such competitors will be allowed to train, forerun and if there are pull outs during the training sessions get added to the competitors list. These competitors will be announced once entries are forwarded.
- During the draw the only changes that will be permitted are: one Name change per Nation and withdrawals with the addition of the competitors in the waiting list if there should be open spots.


PRIZE MONEY


PRIZEMONEY

The total prize purse for the FIS Snowboard World Cup is 50,000 CHF:

25,000 CHF for men

25,000 CHF for women

Prize money will be paid in Euro. Prize money will be given to the entitled competitors via bank transfers. Prize money is subject to Danish withholding tax.


COPENHAGEN WINTER GAMES


ANTI DOPING AND BIBS

ANTI-DOPING

Anti-Doping control may be conducted at this event.

BIBS

All competitors must wear bibs during all training, competition and award ceremonies.


INSURANCE AND LIABILITY

ACCIDENT INSURANCE

Each competitor must have his/her own medical insurance. The Organizing Committee, Danish Ski and snowboard federation, sponsors, suppliers, their agents, employees and volunteers decline any responsibility for accidents, damaged or lost equipment and second and third party claims during the event.

LIABILITY

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

Storage at venue

A backstage area is provided for competitors at the venue. Only the teams will be allowed in this zone, and it will be locked and secured. Gear can be stored over night. However, The Organizing Committee, Danish Ski and snowboard federation, sponsors, suppliers, their agents, employees and volunteers decline any responsibility for accidents, damaged or lost equipment leaving it at venue.

COPENHAGEN WINTER GAMES


SNOW BOARD

PRELIMINARY SCHEDULE – TRAINING

Tuesday the 31st of October 2017

12:00 - 20:00 Registration office Open at hotel
15:00 - 20:00 Check in open at hotel
20:00 –20:30 Big Air Info Training Splits

Wednesday the 1st of November 2017

07:00 - 10:00 Breakfast
08:00 – 20:00 Registration Office open at hotel
09:50 - 10:00 Inspection Group 1
10:00 –11:30 Training Group 1
11:30 - 11:45 Inspection Group 2
11:45 –13:15 Training Group 2
13:15 –13:30 Inspection Group 3
13:30 –15:00 Training Group 3
15:45 - 16:15 Course Review

Thursday the 2nd of November 2017

16:00 - 16:40 Medical and TC Meeting
15:30 – 15:40 Inspection Group 2
15:40 – 17:10 Training Group 2
17:10 - 17:25 Inspection Group 3
17:25 – 18:55 Training Group 3
18:55 - 19:10 Inspection Group 1
19:10 – 20:40 Training Group 1
20:40 - 21:00 Course Review

COPENHAGEN WINTER GAMES


SNOW BOARD

PRELIMINARY SCHEDULE – FINALS

Friday the 3rd of November 2017

DAY OFF TO ENJOY COPENHAGEN

07:00 - 10:00 Breakfast

15:30 –16:00 TC Meeting and Draw

Saturday the 4th of November 2017

07:00 - 10:00 Breakfast

08:50 – 09:00 Men Heat 1 Inspection

09:00 – 09:45 Men Heat 1 Training

09:45 – 09:55 Break

09:55 – 10:20 Men Heat 1 Round 1 (20 competitors)

10:20 – 10:45 Men Heat 1 Round 2

10:45 – 11:00 Men Heat 2 Inspection

11:00 – 11:45 Men heat 2 Training

11:45 – 12:00 Break

12:00 – 12:25 Men Heat 2 Round 1

12:25 – 12:50 Men Heat 2 Round 2

12:50 – 13:00 Ladies Inspection

13:00 – 13:45 Ladies Training

13:45 – 14:00 Break

14:00 – 14:25 Ladies Round 1 (20 competitors)

14:25 – 14:50 Ladies Round 2

17:00 - 17:45 Ladies Finals Training

17:45 – 18:00 Break

18:00 – 18:15 Ladies Finals Round 1

/

COPENHAGEN WINTER GAMES


SNOW BOARD

SCHEDULE – FINALS

Saturday the 4rd of November 2017

continued

18:15 – 18:16 Break
18:16 – 18:31 Ladies Finals Round 2
18:31 – 18:33 Break
18:33 – 18:48 Ladies Finals Round 3
18:48 – 18:53 Break
18:53 – 19:00 Ladies Award Ceremonies
19:00 – 20:00 Break
20:00 – 20:45 Men Finals Training
20:45 – 21:00 Break
21:00 – 21:15 Men Final Round 1
21:15 – 21:16 Break
21:16 – 21:31 Men Final Round 2
21:31 – 21:33 Break
21:33 – 21:48 Men Finals Round 3
21:48 – 21:52 Awards Presentation
21:52 – 22:00 Men Award Ceremony

Sunday the 5rd of November 2017

DEPARTURE


ACCOMODATION

OFFICIAL HOTEL

All teams will be accommodated at Wake Up Copenhagen- Carsten Niebuhrs Gade:

<https://www.wakeupcopenhagen.com/the-hotels/copenhagen/carsten-niebuhrs-gade/#/search>

Check-In will be available from 31st of October 3pm CET. Early Check In and Late Check Out is available upon request- extra fees might apply. Payment/Credit card details will be taken from all guests at the hotel and additional extras (e.g. mini bar consumption) will be charged directly to the guest. Each team will be responsible for any damage incurred during the stay.

HOUSING FEE

As per the FIS rule on accommodation, each team member/participant will pay 80 CHF per day/person including breakfast. Accommodation at the FIS rate will be provided from Tuesday 31st of October 2017 until Sunday 5th of November 2017.

PARTICIPATION FEE

The competitors will be charged event fees of 30 CHF per day for training and competition days (TOTAL: 90 CHF). Payment will be made directly to the organizer.


TRANSPORTATION

AIRPORT TRANSFER

Your destination airport is CPH. You have direct flights from most bigger European cities, and will find direct or one-stop flights from US, Asia and Canada. Teams are responsible for their own transportation to and from the airport.

A taxi takes 20 min from CPH airport to hotel and the price is approx. 250 Dkr (35 Euro). There is also a direct train connection from the airport to the Copenhagen Main station (hovedbanegården) and Nørreport metro. The price is approx. 50 Dkr. (7 Euro). The main train station and Nørreport is a 5-10 min walk from Hotel or app. 75 Dkr. (10 euro) with a taxi. Train departs every 10 min and every 20 min in the evening. The Metro line goes directly to Nørreport and costs are approx 50 Dkr. (7 euro). The Metro line departs every 5 min.

VENUE TRANSFER

Copenhagen Winter Games will arrange a shuttle service from the hotel to the venue every day.


MEALS

BREAKFAST

Breakfast will be provided in the hotel. The hotel is serving breakfast everyday from 7.00 until 10.00. Breakfast is included from 1st to the 5th of November.

LUNCH

All teams must arrange their own lunch. There will be drinks and snacks in the athlete lounge on site.

DINNER

Dinner will be arranged at the hotel on training and off days. Dinner will be served on venue at Competition day. The meal times will be communicated on site. Dinner is included from 1st to the 4th of November.

COPENHAGEN WINTER GAMES


SIDE EVENTS

Thursday, 02nd of November 2017:

Copenhagen Winter Games “Welcome party” @arch Copenhagen

Friday, 03rd and Saturday 4th of November 2017:

Copenhagen Winter Games “Afterparty” @Hive Copenhagen

Saturday, 04th of November 2017:

Saturday: Redbull “Afterparty” @Chateau Motel Copenhagen


MEDIA & SOCIAL & TV

INFO ON THE EVENT

Follow the event here:

www.copenhagenwintergames.com

www.facebook.com/copenhagenwintergames

Insta: @copenhagenwintergames

Twitter: @cphwintergames

MEDIA

If you would like to request media accreditation for the FIS Snowboard World Cup, for editorial media or filming for promotional purpose, please contact Martin Kampmann at press@copenhagenwintergames.com to complete a media accreditation form.

This form must be submitted by 20st of October.

A Press meeting is being hold August 15th Copenhagen City

TV RIGHTS AND DISTRIBUTION

Global TV rights: Infront media

National TV rights: DR


CONTACTS

COPENHAGEN WINTER GAMES

ATHLETES

Benny Wetscher: athletes@copenhagenwintergames.com

MEDIA & PR

Martin Kampmann: press@copenhagenwintergames.com

SANCTIONING BODY

FIS Contest Director Parks and Pipe

Roberto Moresi: moresi@fisski.com

FIS Assistant Contest Director

Ritchie Date: date@fis-ski.com


COPENHAGEN WINTER GAMES

WE ARE LOOKING FORWARD TO SEEING YOU SOON IN DENMARK!

