

COVID-19 Prevention Protocol and Guidelines for teams

VIERSCHANZENTOURNEE

2020/2021

OBERSTDORF 29.12.2020

Internationales Eröffnungsskispringen auf der großen Schattenbergschanze HS 137 in Oberstdorf

International opening competition on the large "Schattenberg" Jumping Hill HS 137 in Oberstdorf

GARMISCH-PARTENKIRCHEN 01.01.2021

Internationales Neujahrsskispringen auf der Großen Olympiaschanze HS 142 in Garmisch-Partenkirchen

International New Year's ski jumping competition on the Olympic Jumping Hill HS 142 in Garmisch-Partenkirchen

INNSBRUCK 03.01.2021

Internationales Skispringen auf der Bergisel-Schanze HS 128 in Innsbruck

International ski jumping competition on the "Bergisel" Jumping Hill HS 128 in Innsbruck

BISCHOFSHOFEN 06.01.2021

Internationales Skispringen auf der Paul-Außerleitner-Schanze HS 142 in Bischofshofen

International ski jumping competition on the "Paul-Außerleitner" Jumping Hill HS 142 in Bischofshofen

Contents

1. Greeting

2. General Information for Oberstdorf and Garmisch-Partenkirchen

- a) Arrival to Germany
- b) Covid-19 testing procedure
- c) Accreditation/ Race Office
- d) Accommodation
- e) Transportation from hotel to venues
- f) Regulations at the venue
- g) Mixed Zone/ Media
- h) Coaches platform
- i) Warm- up room/ Start
- j) Team Captains Meeting
- k) Doping Control
- l) Covid-19 Communication/ Contacts

3. General information for Innsbruck and Bischofshofen

- a) Arrival to Innsbruck and Bischofshofen
- b) Accreditation/ Race Office/ Testing procedure
- c) Accommodation
- d) Transportation from hotel to venues
- e) Regulations at the venue
- f) Mixed Zone/ Media
- g) Coaches platform
- h) Warm- up room/ Start
- i) Team Captains Meeting
- j) Doping Control
- k) Covid-19 Communication/ Contacts

4. Miscellaneous

1. Greeting

Dear members of the FIS Ski Jumping Family,

The German and Austrian Ski Federation represented by the LOC's of Oberstdorf, Garmisch-Partenkirchen, Innsbruck and Bischofshofen give you a warm welcome to the 69th Four Hills Tournament.

As you know the FIS Ski Jumping World Cup 2020/2021 will be different to every world cup season before with specific restrictions for all of us. But we're doing everything we can to have a great and safe competition.

To achieve the highest possible safety while retaining as much normality as possible we're also counting on you to stick to the necessary regulations. You'll find the most important information and guidelines for athletes, coaches, team members and service people on the following pages. Please read all the regulations accurately and don't hesitate to ask questions if something is unclear.

The guidelines follow the recommendations of the German and Austrian Health Department and the FIS COVID-19 Protocol. Due to the fact that there are different regional regulations in the both countries or even in the different regions within a country there unfortunately can not be the same regulations for the whole tournament, but we tried to keep it similar as possible.

It comes down to every one of us to minimize the risk of infection for our ski jumping family for what reason we appeal to every one of you to follow the guidelines and take self-responsibility inside and outside of the venue.

Due to the COVID-19 Pandemic, the **69. Four Hills Tournament** has to be executed with high safety measures according to the current regulations of the German and Austrian health department and the FIS COVID-19 Protocol.

We need you to forward this catalog of measures to all necessary team members (athletes, coaches, service people, NSA, Official and other responsible persons) which will be registered via FIS platform. By registering for this event, every team member accepts all the measures in this catalog.

In case of any changes the LOCs will provide updated information on time.

Thanks for your support and keep it up!

German Ski Federation, Austrian Ski Federation &
The Organizing Committees of the Four Hills Tournament

2. General Information for Oberstdorf and Garmisch-Partenkirchen

a) Arrival in Germany

- Before entering Germany from a risk area it is necessary to fill in the form on the following link.
<https://www.einreiseanmeldung.de/#/>
- According to the entry Quarantine Ordinance which came into force on November 9, 2020, all persons entering Germany which have stayed the prior 10 days in a risk area are obliged to go on quarantine for ten days directly. The quarantine period can be shortened with a negative corona test after five days the earliest.
- Exceptions from this quarantine can be made for persons who are accredited by the respective organizing committee for the participation at international sport events or have been invited by a federal sports association to participate in training and course measures.
- It only applies if the person concerned has a written or electronic negative test result in relation to an infection with the SARS-CoV-2 coronavirus in German, English or French and presents this to the responsible district administrative authority immediately upon request. The underlying testing must have been carried out a maximum of 48 hours before the entry.
- All current and updated information you will get here:
<https://www.auswaertiges-amt.de/en/coronavirus/2317268>

b) Covid-19 testing procedure for Oberstdorf and Garmisch-Partenkirchen

The first testing will be managed by the LOC Oberstdorf. The negative PCR test result has to be uploaded 12 hours before arrival to the FIS Passport. Otherwise your accreditation is invalid and you have no access to the event location.

Please note that all tests need to be COVID-19 PCR-tests.

- This test must be carried out in the test center maximum **48-24 hours (time of testing is relevant, not time of the result)** before entering the event venue for the first time on 28th December. This deadline has to be taken into account in the travel planning.
- The testing for the event in Garmisch-Partenkirchen will take place at the test center of the LOC Oberstdorf in Waltenhofen. This test needs to be carried out on 30th December 2020.
- **The testings can only be done after the approval of accreditation request and a booked time-slot.** The booking of the time-slot can be done online (further information will be sent to the e-mail address provided by you in the accreditation process)
- The test centers for the event in Oberstdorf are in Oberstdorf directly and on the way to Oberstdorf (this will be the same test center for the testing of Garmisch-Partenkirchen). You will have to bring your ID/ passport and a Credit-or EC-Card.

Locations:

Test Center Oberstdorf: Mittelschule, Alpgaustraße, 87561 Oberstdorf

Test Center Waltenhofen: Herzmanns 10, 87448 Waltenhofen

Opening hours are

26.12.2020 from 08.00 – 18.00 hrs

27.12.2020 from 08.00 – 12.00 hrs

28.12.2020 from 08.00 – 09.30 hrs

30.12.2020 from 09.00 – 13.00 hrs

- You will receive a QR-Code which is your personal access to your test result. You will receive your personal test result at the e-mail address you provided in the accreditation process.
- In this context, it is also very important to provide a current mobile phone number so that we can contact you as soon as possible in case a positive test result is obtained.
- Please make sure that you have entered this information correctly.
- The costs per tests will be 90,00 € appr. which every team has to carry themselves

c) Accreditation/ OC- Office

- The accreditation for Oberstdorf can be picked up at the OC – Office at the Oberstdorf Haus, Prinzregenten-Platz 1, 87561 Oberstdorf at the room Freibergsee.

Opening hours are

27.12.2020 from 09.00 – 20.00 hrs

28.12.2020 from 09.00 – 20.00 hrs

29.12.2020 from 09.00 – 18.00 hrs

- Please note that your accreditation will only be valid with a negative PCR-test and a daily self-declaration. Via scanning the QR-Code on your accreditation you reach the page for filling in the declaration for the event in Oberstdorf.
- Please note that in this year there will be no accreditation which is valid for all four venues, so the accreditation for Garmisch-Partenkirchen needs to be picked up at the OC-Office/ Race Office at the Olympia Skistadium.

Opening hours are

30.12.2020 from 08.00 – 19.30 hrs

31.12.2020 from 09.00 – 18.00 hrs

01.01.2021 from 09.00 – 15.00 hrs

- It is recommended that only one team-member should gather all accreditations for the whole team.

d) Accommodation

- Every team member is obliged to stay in their designated hotel for the duration of the event.
- Wear a face mask in all public areas.
- In the buffet area a face mask is also obligatory but can be put down at the table.
- Further hygiene measures are presented in the hotel.
- Recommended use of stairs instead of lift.
- All hotels follow the regulations of the German Health Department.

e) Transportation

- There are designated team shuttles which can be ordered accordingly to the last years.
- The shuttle drivers are tested negative on COVID-19 and wear a FFP2-mask.
- It is obligatory to wear a FFP2-face mask without valve during transportation
- Avoid stops between accommodation and venue.

f) Regulations at the venue

- The participants of the 69. Four Hills Tournament are divided in different groups and areas (Red: Teams | Blue: Staff | Yellow: Media). Those areas are visibly labeled in the venue.
- Avoid contact to people of other groups (blue and yellow).
- But also avoid contact to other teams.
- Always keep social distancing!
- Face Masks are mandatory in the whole venue area! Except:
 - During sports exercise
 - During warm up & directly before start after passing the equipment control
 - During meals
- Wearing a mask will be mandatory on the whole event venue. In special areas it will be mandatory to wear a FFP2 mask without valve. In these special areas signs will give you information about which mask to wear.
- Please only seat with team members in the athletes' village.
- Masks are mandatory in all lifts. The capacity of all lifts is limited and displayed at the entrance of every lift.
- Due to national regulations there is a limitation of persons within rooms. Through this in this year we can't offer the normal program of food or the lounge area in the team hospitality.
- In the team hospitality area it is mandatory wearing a mask. It will be allowed to stay there for warming-up but is not allowed to dine there. We will offer sandwiches, soup, banana-bread, sweets and cereals for take-away. Also bottled beverages are offered.

g) Mixed Zone/ Media

- Due to the fact that in the Mixed-Zone in Oberstdorf it is not possible to keep the distance of 1.5m all the time, it is mandatory to wear FFP2-masks for everybody inside the mixed-zone (media representatives, athletes, FIS staff,...). Without a FFP2 mask it is not possible entering the Mixed-Zone in Oberstdorf.
- In Garmisch-Partenkirchen a face mask is to be worn at the entire venue and also the minimum distance of 1.5 m is to be maintained at the entire venue. Wherever the minimum distance of 1.5 m cannot be maintained, a FFP2 mask must be worn. The compliance with these rules will be monitored by representatives of the organizer/security service.
- Gatherings of athletes in the corridors have to be avoided at all times.
- A detailed information for media representatives will follow.

h) Coaches platform

- Access to the platform only for coaches and wearing a face mask.

i) Warm-Up Room/ Start

- Access only for athletes. Wearing a FFP2-mask is mandatory within the warm-up room in Oberstdorf. There will be a limitation of persons within the warm-up room. Directly before the start the mask can be taken off.
- Access only for athletes. A face mask is mandatory within the warm-up room in Garmisch-Partenkirchen. There will be a limitation of persons within the warm-up room. Directly before the start the mask can be taken off.

j) Team Captains Meeting (TCM)

- The TCM for Oberstdorf will be held online on 27th December 2020 at 05.30, the TCM for Garmisch-Partenkirchen will be directly after TCM Oberstdorf.
- All necessary links and information for the TCM will be announced by LOC and FIS on time.

k) Doping Control

- In case of possible Doping Controls all parties have to wear FFP2-masks the whole time.

l) Covid-19 Communication/ Contacts

- In case of a positive test result, the following behavior rules need to be followed:
 - Self-isolation
 - Team hygiene and LOC hygiene staff will be informed
 - Local health authorities will be informed
 - Further measures will be coordinated by the local health authorities

The LOC and local healthcare authority will start tracing those people who might have been in contact with the infected person and they also need to go on quarantine.

If you have any Covid-19 symptoms **during** the event please contact the LOC directly:

Contact LOC Oberstdorf: +49 8322 80 90 444 or covid19@svg.ski

Contact LOC Garmisch-Partenkirchen: +49 8821 90 80 900 or info@neujahrsskispringen.de

If you got any questions regarding the event in Oberstdorf **before** your arrival please contact:

LOC Oberstdorf, Angi Wiartalla, a.wiartalla@audiarena.de

If you got any questions regarding the event in Garmisch-Partenkirchen **before** your arrival please contact:

LOC Garmisch-Partenkirchen, Sabrina Pieri, ok@skiclub-partenkirchen.de

3. General information for Innsbruck and Bischofshofen

a) Arrival to Innsbruck and Bischofshofen

- Do not travel to Innsbruck and Bischofshofen when having COVID-19 symptoms.
- Avoid stops between your departure location and the event location.
- Avoid contact to other persons outside your team.

b) Testing/ Accreditation/Race Office

- **New Entry in Innsbruck or Bischofshofen:** Every via FIS online entry system registered team member is obliged to bring a negative PCR test not older than max. **72 hours** (time of testing is relevant, not time of the result). The negative PCR test result has to be uploaded 12 hours befor arrival to the FIS Passport. The PCR test has to be undertaken by an EU certified lab. The LOC in accordance with the Austrian Health Department reserves the right not to accept tests from certain labs from which we can't guarantee a necessary result quality.
- **If you come from the Event from Garmisch-Partenkirchen to Innsbruck:** For everyone who will be traveling from Garmisch-Partenkirchen to Innsbruck, we accept the negative PCR test from the 30th of December what you can do in Waltenhofen. With a negative result on this test you're able to travel to Innsbruck. The negative PCR test result has to be uploaded befor arrival in Innsbruck to the FIS Passport. Otherwise your accreditation is invalid and you have no access to the event location.
- **If you come from the Event from Innsbruck to Bischofshofen:** For everyone who will be traveling from Innsbruck to Bischofshofen, the organizer need a new negative PCR test, which can be carried out at the 2nd January 2021 after the Qualification in Innsbruck. Every team get in a separate information the timeslots and location for the testing procedure after the Qualification. Costs per Test are EUR 85,- which every team has to carry themselves. You get your test result within 12 hours. The negative COVID-19 test result has to be uploaded befor the arrival to Bischofshofen to the FIS Passport. Otherwise your accreditation is invalid and you have no access to the event location.
- Beside the negative PCR-test, we need a daily self-declaration from every team member. Via scanning the QR-Code on your accreditation you reach the page for filling in the health questions for the event in Innsbruck and Bischofshofen.
- For the test protocols we need at least one contact person (team captain or team doctor) including contact details (name, mobile number, e-mail address) - please announce this at the FIS Online Entry.
- The accreditation will only be valid with a negative PCR-test and the daily self-declaration.
- Only one team member (e.g. team captain) is allowed to gather all accreditations for the whole team.
- The accreditation is at same place as the last years: Olympia World (Olympiastraße 10, 6020 Innsbruck), Hermann Wielandner Hauptschule (Hauptschulstraße 27, 5500 Bischofshofen)

c) Accommodation

- Every team member is obliged to stay in their designated hotel for the duration of the event.
- Wear a face mask in all public areas.
- In the buffet area a face mask is also obligatory but can be put down at the table.
- Further hygiene measures are presented in the hotel.
- Check-in of all team members by the team captain.
- Social distancing in all areas.
- Recommended use of stairs instead of lift.
- All hotels follow the regulations of the Austrian Health Department.

d) Transportation

- As far as possible transport by own vehicles.
- There are designated team shuttles which can be ordered accordingly to the last years.
- The shuttle drivers are tested negative on COVID-19 and wear a FFP2-mask.
- It is obligatory to wear a face mask during transportation (FFP2-mask is recommended).
- Avoid stops between accommodation and venue.
- Use only the designated parking spaces for teams (red area)

e) Regulations at the venue

- The participants of the 69. Four Hills Tournament at Innsbruck and Bischofshofen are divided in different groups and areas (Red: Teams | Blue: Staff | Yellow: Media). Those areas are visibly labeled in the venue.
- Don't leave your designated red area. It's closed off and only accessible for the respective accredited people.
- Avoid contact to people of other groups (blue and yellow).
- But also avoid contact to other teams.
- Always keep social distancing!
- Face Masks are mandatory in the whole venue area! Except:
 - During sports exercise
 - During warm up & directly before start after passing the equipment control
 - During meals
- Trainer, Officials, other team members and necessary staff are always wearing face masks in the start area.
- Dishes are prepared and have to be consumed in the respective team container/rooms.
- Please only seat with team members in the athletes' village.
- Masks are mandatory in all lifts. The capacity of all lifts is limited and displayed at the entrance of every lift.

f) Mixed Zone / Media

- TV, radio and other press has to obtain the minimum distance to athletes.
- TV, radio and other press has to wear face masks during interviews.
- Gatherings of athletes in the corridors have to be avoided at all times.

g) Coaches Platform

- Access only for coaches and with face mask.

h) Warm-Up Room / Start

- Only access for athletes.
- Face mask is mandatory but can be put down when seating and sticking to social distancing.

i) Team Captains Meeting (TCM)

- All necessary information about the TCM will be announced by LOC and FIS on time.

j) Doping controls

- Athletes, medicals and chaperones have to wear FFP2 face masks during the whole doping control.
- After doping control: washing and disinfecting hands.

k) COVID-19 Communication/ Contacts

- If you have any COVID-19 symptoms, contact directly the LOC under the Single Point of Contact (SPOC) + 43 664 815 29 90 (valid for Innsbruck and Bischofshofen)
- The LOC will activate the COVID-19 rescue chain.
- In case of suspected cases, there is an isolation room inside the venue.
- All communication regarding COVID-19 has to be co-ordinated with FIS and LOC.

If you have any questions concerning the event in Innsbruck please contact the LOC:
Christian Stattmann, info@bergiselspringen.at

4. Miscellaneous

Due to the pandemic we, as organizers, are obliged to limit the amount of accredited persons. Therefore only team officials in respect to the FIS quota will get access to the team and sport relevant areas. Persons outside of the FIS quota will not get access to those areas.

We appeal to everybody, to take self-responsibility and to stick to all necessary measures and regulations! There will be stewards in order to implement and control the strict observance of all regulations. Please follow the instructions of stewards in respect of your own safety and of all other participants.

In case of violations of the COVID-19 regulations the LOC reserves the right to exclude people from the event and to take possible legal steps.

Please note that all given information are the current status of end of November 2020. Due to the dynamic situation it is possible that there will be changes at short notice. Of course we will update every time when there are relevant changes which can effect your plannings or your participation.