

COVID-19 PREVENTION GUIDELINES AND TEST PROTOCOL

AUDI FIS SKI WORLD CUP "SNOW QUEEN TROPHY" 2022
ZAGREB — SLJEME

PHOTO Miroslav Zadravec

Zagreb, November 2021

1. INTRODUCTION	3		
2. CURRENT COVID-19 SITUATION IN CROATIA	4		
3. ENTRY TO CROATIA	4		
4. GENERAL PRINCIPLES AND RULES	7		
5. DIFFERENT SNOWFLAKES (BUBBLES) / PARTICIPATING GROUPS	8		
6. COVID-19 TEST PROTOCOL	10		
7. FIS COVID-19 PASSPORT	11		
8. HEALTH AND SAFETY PROTOCOL BY ZONES	11		
8.1. Arrival to Zagreb	11		
8.2. Airport arrival	11		
8.3. Airport departure	11		
8.4. Accreditation	12		
8.5. Transportation	12		
8.6. Accommodation	13		
8.6.1. Team hotel – The Westin Zagreb Hotel	13		
8.6.2. Media hotel – Sheraton Zagreb Hotel	14		
8.6.3. Organising Committee hotel – Hotel Tomislavov dom	14		
8.6.4. Organising Committee hotel – Apt. Snježna kraljica	15		
8.7. Team Captains' Meeting	15		
8.8. Main Race office – The Westin Zagreb Hotel	15		
8.9. Parking	16		
8.10. Gym	16		
8.11. Public draw & side events	16		
8.12. New gondola (cable car)	16		
8.13. The Race Venue	16		
8.13.1. Top of Sljeme	17		
8.13.2. Team Hospitality	17		
8.13.3. Ski chairlift	17		
8.13.4. Start area	17		
8.13.5. Start bib's distribution	17		
8.13.6. Race course	18		
8.13.7. Timing room	18		
8.13.8. Finish area corridors:	18		
8.13.8.1. Team 1 and 2 finish zones	18		
8.13.8.2. Press and Radio zone	18		
		8.13.8.3. Live TV box	18
		8.13.8.4. TV ENG area	18
		8.13.8.5. FIS material control tent	18
		8.13.8.6. Medical team area	18
		8.13.8.7. Award Ceremony	18
		8.13.9. Race office	19
		8.13.10. Ski preparation area	19
		8.13.11. Anti-doping control	19
		8.13.12. Medical facilities	19
	8.14. Media & Broadcasters facilities		19
	8.14.1. Press Office		19
	8.14.2. Press Conference		19
	8.14.3. Press Centre and Photo Corner		19
	8.14.4. Host Broadcaster TV Truck		20
	8.14.5. Media Hospitality		20
	8.15. Organiser Hospitality		20
9. ONSITE COVID-19 TESTING FACILITIES INCLUDING MAPS	21		
9.1. The Westin Zagreb Hotel	21		
9.2. Croatian Institute of Public Health	22		
9.3. “Dr. Andrija Štampar” Teaching Institute of Public Health	23		
9.4. Rapid Antigen tests	24		
9.4.1. Polyclinic LabPlus Zagreb	24		
9.4.2. Specialty Hospital “Sv. Katarina” Zagreb	25		
10. COVID-19 PROTOCOL IN CASE OF SYMPTOMS	26		
11. FIS COVID-19 COMMUNICATION POLICY	26		
12. MAPS	27		
12.1. Map of The Westin Zagreb Hotel	28		
12.2. Map of Ski rooms in The Westin Zagreb Hotel	29		
12.3. Map of Sheraton Zagreb Hotel	30		
12.4. Map of Top of Sljeme	31		
12.5. Map of Start area	32		
12.6. Map of Race course and corridors	33		
12.7. Map of Finish area	34		
12.8. Map of Finish area – detail	35		
12.9. Map of Press centre	36		

The Audi FIS Ski World Cup in Zagreb/Sljeme will take place on January 4 and 5, 2022, due to the current COVID-19 global pandemic, once again with enhanced safety and health measures.

This document is aimed to provide information and a guideline to all participants' groups, International Ski Federation-FIS, national and local health authorities, in order to deliver a safe event.

Measures in this document are to be considered subject to change and will be updated regularly with the epidemic situation in Croatia. This document complies with the national and local rules valid on the date highlighted on the front page of this Protocol. The Organiser reserves the right to make necessary changes, which will be announced to all participating groups immediately.

The FIS World Cup Testing Protocol defines the procedures, requirements, roles and responsibilities for the persons who are an integral part of carrying out FIS World Cup events. Everyone participating (accredited groups) is expected to follow the above mentioned to the best extent possible in order to minimise any risk of Covid-19 transmission.

COVID-19 Prevention Guidelines and Test Protocol are the primary guidelines from the event organisers' side and subject to national authorities and FIS approval. Due to the nature of the organising venue, some specific rules and guidelines are implemented for the event. These are documented in the following sections.

We kindly ask you to forward these Guidelines and Test Protocol to: for teams - all team members (athletes, coaches, servicemen, staff, NSA officials, etc.) registering for the event via the FIS Online entry platform; for media - all interested media representatives in this event requesting an accreditation, and for Organiser - all organising staff.

By registering for this event and picking up the accreditation, each accredited person fully agrees with and accepts the content of these Guidelines and Test Protocol for the Audi FIS Ski World Cup "Snow Queen Trophy" Zagreb/Sljeme 2022 races.

2. CURRENT COVID-19 SITUATION IN CROATIA

Like in most of European countries, the country has seen an increase in new infections in the last few weeks.

You can find current information about COVID-19 on the following link:

www.koronavirus.hr

Some of the current measures in place are:

- Sports events must be held without spectators, otherwise with the EU Digital COVID Certificate only;
- Public events and gatherings at outdoor spaces are limited to 100 people, otherwise with the EU Digital COVID Certificate only;
- Public events and social gatherings at indoor spaces are limited to 50 people, otherwise with the EU Digital COVID Certificate only;
- Public events and social gatherings must finish at 24:00 at the latest;
- Individuals must maintain at least 2 meters of social distance indoors and at least 1.5 meters outdoors;
- Protective masks must be worn in all indoor areas where it is not possible to maintain 2 meters of social distance and outdoor areas where it is not possible to maintain 1.5 meters of social distance;
- All restaurants and bars must serve food and drinks at the tables only and must be closed between 24:00 – 06:00;
- Ban on alcohol sales from 24:00 – 06:00;
- A notice specifying the maximum number of people who may be in a facility must be prominently displayed.

3. ENTRY TO CROATIA

On July 23, 2021, with relevant updates on September 14, September 19, November 12 and November 30, the Civil Protection Headquarters of the Republic of Croatia issued a Decision **temporarily prohibiting, i.e. restricting the crossing of persons across all border-crossing points of the Republic of Croatia in order to protect the population of the Republic of Croatia** from the COVID-19. However, in accordance with the guidelines of the competent authorities, the following exceptions have been made:

Passengers coming directly from the countries and/or regions of the European Union, i.e. countries and/or regions of the Schengen area and Schengen associated countries, regardless of their citizenship, and Citizens of the European Union, i.e. countries and/or regions of the Schengen area and Schengen associated countries coming from third countries will be allowed entry into the Republic of Croatia if they possess a valid EU Digital COVID Certificate.

Exceptionally, passengers arriving directly from the countries and/or regions of the European Union, i.e. countries and/or regions of the Schengen area and Schengen associated countries, regardless of their citizenship, and Citizens of the European Union, i.e. countries and/or regions of the Schengen area and Schengen associated countries coming from third countries, who do not yet possess an EU Digital COVID Certificate, will be allowed entry into the Republic of Croatia if they have the following:

- **negative PCR test result or rapid antigen test result - RAT** for SARS-CoV-2, where the RAT test must be listed in the Common list of rapid antigen tests recognised by the Member States of the European Union, published by the European Commission. If the **RAT** was made abroad, the manufacturer and/or the commercial name of the test must be visible. Otherwise, it will not be accepted as credible for entering the Republic of

Croatia. The PCR test result must not be older than 72 hours and the RAT test result must not be older than 48 hours, counting from the time the test was taken until the arrival at the border crossing point;

- **certificate that they have received two doses of a vaccine** used in the EU Member States (Pfizer, Moderna, AstraZeneca, Gamaleya, Sinopharm) **or vaccines approved by the World Health Organisation for emergency use (Serum Institute of India - Covishield, Bharat Biotech - Covaxin, Sinovac - CoronaVac), not older than 365 days**, or a certificate that they have received **one dose of a vaccine if the vaccine is administered in a single dose (Janssen/Johnson&Johnson), not older than 365 days, provided that 14 days have passed since they received the single-dose vaccine;**
- **certificate showing that they have received the first dose** of the Pfizer, Moderna or Gamaleya vaccine, on the basis of which they can enter the Republic of Croatia in the period of 22 to 42 days from receiving the vaccine, or 22 to 84 days from receiving the first dose of the AstraZeneca vaccine;
- **certificate showing that they have recovered from COVID-19 and have received one dose of vaccine** used in the EU Member States (Pfizer, Moderna, AstraZeneca, Gamaleya, Sinopharm) within eight months from contracting the disease, provided that the vaccine was administered less than 356 days from their arrival at the border crossing point;
- positive PCR test result or rapid antigen test result, confirming that the holder recovered from the SARS-CoV-2 virus infection, which was performed in the previous 365 days and is older than 11 days from the date of arrival at the border crossing point, or a medical certificate of recovery;

- **or if they perform PCR testing or rapid antigen testing - RAT for SARS-CoV-2** immediately upon their arrival in the Republic of Croatia (at their own expense), with the obligation to stay in self-isolation until they obtain a negative test result. In case they cannot get tested, they have to self-isolate for ten (10) days.
- **none of the above is required for business trips** (such as the Audi FIS Ski World Cup in Zagreb), **including press;**

Third-country nationals:

Third-country nationals, **apart from persons** coming directly from the countries and/or regions of the European Union, i.e. countries and/or regions of the Schengen area and Schengen associated countries, **will be granted entry in the Republic of Croatia only in cases of necessary travel, such as business trips** (such as the Audi FIS Ski World Cup in Zagreb).

Entry will be allowed if they present one of the following:

- negative PCR test result not older than 72 hours from the moment of testing, or rapid antigen test result - RAT for SARS-CoV-2 that is included in the Common list of rapid antigen tests recognised by the Member States of the European Union, published by the European Commission, provided that the test result is not older than 48 hours from the moment of testing to the moment of arrival at the border crossing point;
- certificate not older than 365 days of receipt of two doses of a vaccine used in the EU Member States (Pfizer, Moderna, AstraZeneca, Gamaleya, Sinopharm) or vaccines approved by the World Health Organisation for emergency use (Serum Institute of India - Covishield, Bharat Biotech - Covaxin, Sinovac - CoronaVac) or presentation of a certificate not older than 365 days of receipt of a single-dose vaccine (Janssen / Johnson & Johnson) if 14 days have passed since receiving that one dose;

- certificate showing that they have recovered from COVID-19 and have received one dose of vaccine used in the EU Member States (Pfizer, Moderna, AstraZeneca, Gamaleya, Sinopharm) within eight months from contracting the disease, provided that the vaccine was administered less than 356 days from their arrival at the border crossing point;
- positive PCR or rapid antigen test result, referred to in paragraph III, item 1, subitem 1 of the said Decision, confirming that the holder recovered from the SARS-CoV-2 virus infection, which was performed in the previous 365 days and is older than 11 days from the date of arrival at the border crossing point, or a certificate of recovery from COVID-19 issued by a physician;
- or they will be subject to self-isolation upon arriving in the Republic of Croatia with a possibility of getting a PCR test or rapid antigen test for SARS-CoV-2. If they cannot get tested, they have to self-isolate for a total of 10 days.

For smoother entrance to the Republic of Croatia, **it is advised to all persons entering the Republic of Croatia to fill out the Announcement in advance at Enter Croatia on the link entercroatia.mup.hr/**

This regulation is currently valid until December 15, 2021.

For actual regulations and information regarding the conditions of entry into the Republic of Croatia, considering temporary bans, i.e. restrictions in place to prevent the spread of COVID-19, please check the following web pages before your travel to Zagreb: mup.gov.hr/uzg-covid/english/286212 and www.koronavirus.hr/latest-news/recommendations-and-instructions-for-crossing-the-state-border/736.

When staying in the Republic of Croatia, all passengers, regardless of their citizenship and country from which they are arriving, are obliged to follow the general and special instructions and recommendations of the Croatian Institute of Public Health. More info on:

www.hzjz.hr

4. GENERAL PRINCIPLES AND RULES

To deliver a safe event during the Audi FIS Ski World Cup in Zagreb/Sljeme during the COVID-19 global pandemic, and minimise the potential risk of infection for all stakeholders: teams, media and Organiser, including all volunteers, contractors and partners, is to comply in full with national and local regulation and these Guidelines.

General principles and rules are determined by:

- current national and local COVID-19 regulations in the Republic of Croatia determined by the Croatian Institute of Public Health, the Ministry of Health, the General Directorate of Civil Protection, and the Zagreb City Civil Protection,
- these Guidelines and Test Protocol verified and approved by the Croatian Institute of Public Health and the General and Local Directorate of Civil Protection,
- FIS COVID-19 Guidelines and Test Protocol where National Health Regulations are decisive in each Ski World Cup hosting country.

Important principles and rules:

- Individual responsibility
- Hygiene measures (frequent handwashing and disinfection)
- Maintain at least 1.5 metre of social distance in outdoor areas and 2 metres in indoor areas
- Wearing a mask is required at all times, in any area, both indoors and outdoors, when at least 1.5 metre of social distance in outdoor areas and 2 metres in indoor areas cannot be obtained, except when: eating and drinking, staying in the hotel room, practicing sport, and for the athletes at the start and in the warming-up area
- Remain in small groups
- Avoid contact with other teams and other groups (media and Organiser's staff)
- During the leisure activities, always respect COVID-19 measures, such as: distancing, mouth-nose protection, hygiene
- Limit your leisure activities to necessary only (essential food and medicine purchase, etc.)

- Spend your free time only with members of your team/group
- Do interviews with journalists only with socially accepted distance and mouth-nose protection
- Avoid contacts with tourists/fans
- Protect the health of participating athletes and everyone involved in the event, as well as ensure that races go as planned

We ask **everyone to take full responsibility and comply with all the measures and recommendations listed above and in these Guidelines!**

There will be stewards in place to check and enforce these COVID-19 guidelines. In case of violation or non-compliance with the COVID-19 guidelines, we reserve the right to withdraw your accreditation, exclude you from the event, and take legal actions.

The Organising Committee meetings and all communication work will be held as much as possible through the usage of phone, E-mail, and video conferences.

WEARING A MASK IS REQUIRED

USE HAND SANITISER FREQUENTLY

ALWAYS MAINTAIN PROPER PHYSICAL DISTANCING (2 m INDOORS, 1.5 m OUTDOORS)

DO NOT INTERACT WITH OTHER GROUPS

COMPLY WITH COVID-19 TESTING POLICY

ALERT THE MEDICAL TEAM AND THE ORGANISING COMMITTEE OF ANY SYMPTOMS AND IN CASE OF THE POSITIVE TEST RESULT, IDENTIFY ALL CLOSE CONTACTS

5. DIFFERENT SNOWFLAKES (BUBBLES) / PARTICIPATING GROUPS

The following people divided into the **following groups (Bubbles)** will be granted access to the event:

GROUP/BUBBLE	DESCRIPTION	ESTIMATED NUMBER	COVID-19 TEST CONDITIONS
<p>RED BUBBLE TEAM</p>	<ul style="list-style-type: none"> • Athletes • Coaches • Team and SRS Servicemen • Team Medical Staff • Team Support Staff • FIS Officials • Timing & Data Service • FIS sponsors handling Team • TV right holder team (Infront) 	<p>200 for women's race 200 for men's race</p>	<p>See Article 6.1.</p>
<p>BLUE BUBBLE ORGANISER & MEDIA</p>	<p>GROUP 1 (BLUE/RED): Members of the Organising Committee in close interaction with the Teams:</p> <ul style="list-style-type: none"> • OC management • race office staff • team accreditation staff • start personnel • jury members • medical team • rescue team • timing personnel • team drivers • ski doo staff • catering in Team Hospitality • catering and front desk in Team Hotel • press conference moderator • radio centre • Host broadcaster OB van staff 	<p>120</p>	<p>See Article 6.2.1.</p>

BLUE BUBBLE ORGANISER	GROUP 2 (BLUE/YELLOW): Media representatives: <ul style="list-style-type: none"> • Host broadcaster reporters • TV broadcasters • Photographers • Journalists • host broadcaster technical staff 	10 - Host broadcaster reporters (HRT) 100 - TV broadcasters and journalists 30 - photographers 100 - host broadcaster technical staff	See Article 6.2.2.
	GROUP 3: Members of the Organising Committee with no close interaction with the Teams and the Media: <ul style="list-style-type: none"> • temporary construction workers • organiser’s catering staff • transport organisation staff • organiser’s accreditations • fire workers • event suppliers’ staff • security • race course workers • race course crew • slippers • judges • ski lift personnel • marketing team • other hotel staff • press office & press centre staff • media accreditation staff • press drivers • moderator • others 	400	See Article 6.2.3.

Spectators and guests:

- races will be held without spectators and guests

6. COVID-19 TEST PROTOCOL

Requirements for the accreditation:

6.1. RED BUBBLE – TEAM TESTING PROTOCOL

- Negative Covid-19 PCR test (saliva or swab test) result not older than **48 hours** at the time of the accreditation pick-up (counting from the collection of the sample)

Test taken outside of Croatia:

- The PCR test presented needs to be recognised by the health authority of the respective country.

Test costs:

- All costs for testing shall be paid by the team/individual person.

Other conditions:

- Registration for the FIS COVID-19 Passport for Zagreb races
- Filled out Daily Health Questionnaire sent out from the FIS COVID-19 Passport

6.2.1. BLUE BUBBLE – ORGANISER TESTING PROTOCOL - GROUP 1 (BLUE/RED)

- valid EU Digital COVID Certificate

and

- Negative Covid-19 PCR test (saliva or swab test) or Antigen test result not older than **48 hours** at the time of the accreditation pick-up (counting from the collection of the sample)
Accreditation collection for this group is not allowed before January 02, 2022, at 12:00.

Test taken outside of Croatia:

- The PCR test presented needs to be recognised by the health authority of the respective country.

Test costs:

- All costs for testing shall be paid by the Organising Committee.

Other conditions:

- Filled out Pre-Event Health Questionnaire without answer YES to any question – Appendix 1.

6.2.2. BLUE BUBBLE – MEDIA & HOST BROADCASTER TESTING PROTOCOL - GROUP 2 (BLUE/YELLOW)

- valid EU Digital COVID Certificate

Test costs, if needed:

- For media: shall be paid by the media organisation/individual person
- For Host broadcaster: shall be paid by the Organising Committee.

Other conditions:

- Filled out Pre-Event Health Questionnaire without the answer YES to any question – Appendix 1.

6.2.3. BLUE BUBBLE – ORGANISER TESTING PROTOCOL - GROUP 3 (BLUE)

- valid EU Digital COVID Certificate

Test costs, if needed:

- All costs for testing will be paid by the Organising Committee.

Other conditions:

- Filled out Pre-Event Health Questionnaire without the answer YES to any question – Appendix 1.

If you have any specific questions related to test protocols and testing itself, please contact the Organising Committee COVID-19 Coordinator.

7. FIS COVID-19 PASSPORT

The International Ski Federation-FIS introduced the FIS COVID-19 Passport for the season 2021/2022 for all Team (Red Bubble) representatives.

Main three functions of the FIS Passport are the following:

1. **Upload of the test result**
2. **Health Pre-Event Questionnaire**
3. **Daily Health Questionnaire**

Conditions to get accreditation for each person from “Red” (Team) Bubble:

- The following **must be filled out in the FIS Passport by 08:00 on the day when accreditations are to be collected:**
 - uploaded negative Covid-19 PCR Test (saliva or swab test) result not older than 72 hours at the time of the accreditation pick-up (counting from the collection of the sample)
 - filled out “Health Pre-Event Questionnaire”;
- Filled out Daily Health Questionnaire, which will be sent to E-mails/ WhatsApp of all accredited persons in the mornings of the training and competition days. It must be filled out prior to entering the race venue.

The Covid-19 LOC Coordinator checks each registration and authorises issuing of an accreditation. Should there be any problem or in case of any doubts, the Team Captain will be immediately contacted by the Covid-19 LOC Coordinator and informed about what actions to be taken.

8. HEALTH AND SAFETY PROTOCOL BY ZONES

Each section includes specific measures, rules and suggestions given the exceptional circumstances. Information in this document is being updated regularly as the epidemic situation in Croatia and surrounding countries change.

8.1. ARRIVAL TO ZAGREB

- Do not travel to Zagreb if showing COVID-19 symptoms.
- On travel to Zagreb, avoid stopovers (make only necessary stopovers).
- On travel to Zagreb, avoid contact with other people, especially outside your team.

8.2. AIRPORT ARRIVAL

- All persons arriving to Zagreb by an airplane should wear a mask at all times during their flight, at the airport, and during transportation to their hotel
- Use hand sanitisers available at the airport
- LOC drivers will wear masks at all times and will have Covid-19 negative test results

8.3. AIRPORT DEPARTURE

- **IMPORTANT FOR ALL CHARTER FLIGHT PASSENGERS TO BERN (SUI) ON JANUARY 6, 2022:**
- **All charter flight passengers must be tested and then upload the negative Covid-19 PCR Test (saliva or swab test) result not older than *48 hours* at the time of the flight departure (counting from the collection of the sample) prior to the time of the flight departure in the FIS Passport by January 6, 2022, until 09:00!**

- All persons traveling to the airport should wear a mask at all times during the transportation, at the airport, and during their flight, except when eating or drinking.
- LOC drivers will wear masks at all times and will have Covid-19 negative test results.
- Use hand sanitisers available at the airport.

8.4. ACCREDITATION

TEAM (RED BUBBLE) ACCREDITATION

- Requirements to obtaining accreditations are described in the **Points 6.1** and **7** of these Guidelines
- Pick-up of accreditations, parking permits and course access **at the Team Accreditation office in the "Maksimir" Hall in The Westin Zagreb Hotel (entrance from the outside -west side, next to the entrance to the "World Class" gym)**
- Access is allowed only to **one representative per nation** (usually Team Captain)
- **Pick up accreditation prior to entering the hotel and before checking in**
- **Entering the hotel without accreditation is not allowed**
- All documents for each nation will be prepared in advance
- Masks are mandatory
- Hand sanitisers are available

As the Organiser of the event, we are required to limit the number of accredited people due to the COVID-19 situation. Therefore, only the team officials are granted access to team and sports relevant areas, in line with the respective FIS quotas. People outside the applicable FIS quota are not allowed to enter the above-mentioned areas, and do not have the possibility to stay at Teams' accommodation!

ORGANISER & MEDIA (BLUE BUBBLE) ACCREDITATION

- Requirements to obtaining accreditations are described in the **Points 6.2** and **7** of these Guidelines
- Pick-up of accreditations and parking permits (on request) in person **at the Press & Organising Committee Accreditation office at the Café Imperial (entrance for Media through the hotel lobby and entrance for the Organising Committee from Draškovićeveva street) in Sheraton Zagreb Hotel, Ulica kneza Borne 2, Zagreb**
- Masks are mandatory
- Hand sanitisers are available

8.5. TRANSPORTATION

TEAM (RED BUBBLE) TRANSPORTATION

- **Use own team vehicle for transport if possible**
- Parking permits for respective parking area are necessary
- Avoid stops on the way from the hotel to the venue
- For those Teams and FIS officials requiring transportation, the same will be organised by LOC shuttle transportation from The Westin Zagreb Hotel to the new gondola and/or Top of Sljeme and back, in separate cars and/or mini buses without any interaction with other bubbles and with dedicated Red Bubble drivers
- LOC drivers will wear masks at all times and will have Covid-19 negative test results
- Maximum number allowed is 3 persons per car and 5 persons per minivan
- Regular cleaning of all vehicles
- Masks are mandatory for all passengers
- Hand sanitisers available in all vehicles

MEDIA (BLUE/YELLOW BUBBLE) TRANSPORTATION

- **Use own press vehicle for transport, if possible**
- Parking permits for respective parking area are necessary
- Avoid stops on the way from the hotel to the venue
- For those Media representatives requiring transportation, the same will be organised by LOC shuttle transportation from Sheraton Zagreb Hotel to the finish area and back, in separate cars and/or mini buses without any interaction with other bubbles and with dedicated Blue/Yellow Bubble drivers
- LOC drivers will wear masks at all times and will have the EU Digital COVID Certificate
- Maximum number allowed is 3 persons per car and 5 persons per minivan
- Regular cleaning of all vehicles
- Masks are mandatory for all passengers
- Hand sanitisers available in all vehicles

ORGANISER (BLUE BUBBLE) TRANSPORTATION

- **Transport with own/group vehicles only**
- Parking permits for respective parking area are necessary
- Avoid stops on the way from the hotel to the venue

8.6. ACCOMMODATION**8.6.1. TEAM HOTEL – THE WESTIN ZAGREB HOTEL**

All teams and FIS officials (Red Bubble) will be accommodated in the The Westin Zagreb Hotel, which will be closed for the outside guests and will be access-only for the Red Bubble accredited group!

- Entry to the hotel without accreditation is not allowed (security check at the entrance)

- Temperature check at the entrance
- Check in/check out: one team person (usually a Team Captain) to handle all hotel matters
- Lobby seating area will be rearranged to facilitate physical distancing
- Access to the hotel rooms and garage by using the 4 elevators dedicated to the Red Bubble
- Wearing a mask is mandatory at all times, except when in the rooms, and when eating and drinking
- The hotel personnel on site will be wearing facial masks
- Hand sanitisers available in key areas throughout the hotel
- Front desk plexi-glass separation
- All hotel personnel in contact with the teams will have negative PCR test results

Accommodation calculation:

- Will be sent out to the Teams by E-mail
- In case of any doubts that cannot be solved by E-mail or by phone, a Team Captain will schedule a meeting with the Race Office
- Race Office will notify the front desk of the hotel about the accommodation calculation for each team by E-mail

Rooms:

- Teams will be assigned their dedicated floors
- Single rooms will be distributed as much as possible
- Maintain appropriate distancing between twin beds
- Housekeeping service will be provided only on request and without guests in their rooms

Meals:

- **there will be two large dining rooms:**
 - Restoran Kaptol
 - 2/3 of Crystal Hall (ex-Team Captain's Meeting room)
- **dedicated tables per teams (nations' assignments will be posted at the entrance to each dining room)**
- distance between tables will be 1,5 meters
- bottled water/beverages will be distributed in advance at each table
- buffet-style meals, but with no self-service system - cooks with masks will serve a requested dish on a plate
- masks are mandatory except when eating and drinking

Ski waxing rooms:

- Located in the garage of The Westin Zagreb Hotel
- Dedicated box for each team (or maximum two teams in one box)
- Masks are mandatory
- Hand sanitisers available

8.6.2. MEDIA HOTEL – SHERATON ZAGREB HOTEL**All Media (Blue/Yellow Bubble) will be accommodated in Sheraton Zagreb Hotel.**

- Lobby seating area rearranged to facilitate physical distancing
- Wearing a mask is mandatory at all times, except when in the rooms, and when eating and drinking
- The hotel personnel on site will be wearing facial masks
- Hand sanitisers available in key areas throughout the hotel
- Front desk plexi-glass separation

Rooms:

- Media will be assigned their dedicated floors
- Single rooms will be distributed as much as possible
- Maintain appropriate distancing between twin beds
- Housekeeping service will be provided only on request and without guests in their rooms

Meals:

- dining in the Fontana Hall
- distance between tables 1.5 meters
- maximum allowed occupancy per table will be respected
- dining à la carte or, in case HB/FB is booked, then the chef's choice menu is served
- masks are mandatory, except when eating and drinking

8.6.3. ORGANISING COMMITTEE HOTEL – HOTEL TOMISLAVOV DOM

- The hotel will be dedicated for the Organising Committee workers only
- Entrance will be allowed for the Organising Committee workers only
- Wearing a mask is mandatory at all times, except when in the rooms, and when eating and drinking
- The hotel personnel on site will be wearing facial masks
- Hand sanitisers available in key areas throughout the hotel
- Front desk plexi-glass separation

Rooms:

- Single rooms will be distributed as much as possible
- Maintain appropriate distancing between twin beds
- Housekeeping service will be provided only without guests in their rooms

Meals:

- meals for the Organising Committee workers will be served in the hotel's main restaurant
- distance between tables will be 1.5 meters
- maximum allowed occupancy per table will be respected
- bottled water/beverages will be distributed in advance at each table
- buffet-style meals, but with no self-service system - cooks with masks and gloves will serve a requested dish on a plate
- masks are mandatory, except when eating and drinking

8.6.4. ORGANISING COMMITTEE HOTEL – APT. SNJEŽNA KRALJICA:

- The entire hotel will be dedicated for the Organising Committee
- Wearing a mask is mandatory at all times, except when in the rooms, and when eating and drinking
- Hotel personnel on site will be wearing facial masks
- Hand sanitisers available in key areas throughout the hotel
- Front desk plexi-glass separation

Rooms:

- Maintain appropriate distancing between twin beds
- Housekeeping service will be provided only without guests in their rooms

Meals:

- meals for the Organising Committee will be served in the hotel's main restaurant
- distance between tables will be 1.5 meters
- maximum allowed occupancy per table will be respected
- bottled water/beverages will be distributed in advance at each table
- buffet-style meals, but with no self-service system - cooks with masks will serve a requested dish on a plate
- masks are mandatory, except when eating and drinking

8.7. TEAM CAPTAINS' MEETING

- Team Captain's Meeting will be held in the 1/3 Crystal Hall of The Westin Zagreb Hotel
- Only one representative per nation is allowed, plus those strictly necessary to attend from FIS officials, Timing and LOC representatives
- Distance of 1.5 meters between the tables
- Masks are mandatory
- Hand sanitisers available

8.8. MAIN RACE OFFICE – THE WESTIN ZAGREB HOTEL

- Race office in The Westin Zagreb Hotel will be handled primarily online (phone, E-mail, video conference)
- In case a meeting is necessary, it will be only a short meeting with just one person from the team, and by appointment only
- All Team information will be sent by E-mail to the Teams
- The accommodation calculation will be sent by E-mail
- Masks are mandatory
- Hand sanitisers available

8.9. PARKING

- Parking in front of The Westin Zagreb Hotel and in The Westin Zagreb Hotel garage for Teams (Red Bubble) only
- Media parking in the Sheraton Zagreb Hotel garage
- Parking in the new gondola garage for Teams (Red Bubble) only, subject to gondola opening
- Parking on the top of Sljeme for the Teams (Red Bubble) and Organising Committee workers (Blue Bubble) separately
- Parking on “Krumpirište” for the Organising Committee workers and media (Blue Bubble)
- Parking in the finish area for TV trucks (Blue/Yellow Bubble) only
- Parking in “Kamenolom” in Gornja Bistra for the Organising Committee workers (Blue Bubble) only
- Use only allocated and marked parking

8.10. GYM

- Gym in The Westin Zagreb Hotel will be closed
- Physical training for the Teams will be possible outdoors only, on the playground across the street from The Westin Zagreb Hotel (“Srednjoškolsko igralište”)

8.11. PUBLIC DRAW & SIDE EVENTS

- No public draw and no side events will be held

8.12. NEW GONDOLA (CABLE CAR) – SUBJECT TO OPENING, TBA

- **NEW GONDOLA: from Zagreb (Gračani) to the top of Sljeme – direct exit to the Team Hospitality**
- parking in the gondola garage on floors -1 and -2, exclusively reserved for Teams (Red Bubble)
- parking tickets and parking permits will be distributed at the time of accreditation
- **gondola will be used for Teams (Red Bubble) only!**
- maximum loading capacity: 4 persons in cabins for 10 persons
- preferable loading of members of the same team in one cabin
- masks are mandatory
- hand sanitisers available

8.13. THE RACE VENUE

- **The Race Venue (Ski resort Sljeme) will be closed for public in the period from January 3 to January 5, and access will be allowed to accredited persons only**
- Keep minimum social distance (1.5 m outdoors, 2 m indoors)
- Wearing a mask is required at all times, in any area, both indoors and outdoors, when at least 1.5 metre of social distance in outdoor areas and 2 metres in indoor areas cannot be obtained, except when: eating and drinking, staying in the hotel room, practicing sport, and for the athletes at the start and in the warming-up area
- Stay only within the allocated and marked zones for each Bubble
- Avoid direct contact with other Bubbles
- For Teams:
 - Avoid direct contact with other teams
 - Avoid direct contact with staff/press

8.13.1. TOP OF SLJEME

- In the period from January 3 to January 5, the entire top area, including parking from the main street entrance, Restaurant Medveščak Kućica, Restaurant Zlatni Medvjed, Restaurant Vidikovac and Top station of New Gondola, will be for accredited persons only

8.13.2. TEAM HOSPITALITY

- located in the Restaurant Vidikovac and in two tents (150 m² and 55 m²) next to it, at the top of Sljeme Ski Resort, just below the TV tower (3 separate areas in Vidikovac Restaurant + two tents in addition – in total five separate areas)
- connected with the Red Bubble corridor from top of gondola and top of chairlift
- strict access control at the entrance
- disinfecting the night before the Teams enter
- increased frequency of cleaning
- **Teams will be assigned dedicated zones and tables (nations' table assignments will be posted at the entrance to each zone)**
- distance between tables will be 2 meters
- maximum allowed occupancy per table will be respected
- bottled water/beverages will be distributed in advance at each table
- buffet-style meals, but with no self-service system - cooks with masks will serve a requested dish on a plate
- masks are mandatory, except when eating and drinking
- hand sanitisers available

8.13.3. SKI CHAIRLIFT

- Two separate entrance to access the ski chairlift:
 - for Teams (Red Bubble)
 - for Organiser (Blue Bubble)
- Middle seat on triple-chair lift will be kept free (maximum 2 persons loading)
- Only the same Bubble (Red or Blue) members should share the same chair
- Preferable loading of the members of the same team in one chair
- Masks are mandatory
- Physical distancing when waiting for the chairlift

8.13.4. START AREA

- Entrance allowed to: Teams, start referee, starter order staff, bib crew, Host broadcaster and Timing
- Accreditation check at the entrance
- Masks are mandatory, except for the athletes at the start and during the warm-up

8.13.5. START BIB'S DISTRIBUTION

- For TV Bib Presentation (1-10) in the finish area by one LOC representative wearing a mask, after presentation collecting the bibs again
- Distribution of bibs at the start
- One representative from LOC wearing the mask

8.13.6. RACE COURSE

- Physical distance to be respected
- Wearing a mask is required, when at least 1.5 metre of social distance cannot be obtained

8.13.7. TIMING ROOM

- Masks are mandatory
- Hand sanitisers available

8.13.8. FINISH AREA CORRIDORS:**8.13.8.1. TEAM 1 AND 2 FINISH ZONES**

- Very strict limited number of people, one, two or maximum three persons per nation + SRS representatives
- Masks are mandatory
- Hand sanitisers available
- Divided by 1.5 m separation from the Press zone

8.13.8.2. PRESS AND RADIO ZONE

- Very strict limited number of accredited people
- Divided by 1.5 m separation from the Team area
- Only microphones/devices on long sticks. Microphones should be wiped with approved disinfectant wipes before and after the use
- Masks are mandatory
- Hand sanitisers available

8.13.8.3. LIVE TV BOX

- Divided by 1.5 m separation between the presenter and athletes
- Interviews only from a distance with a long microphone stand, microphone cover must be changed between each interview, only the presenter and cameraman are allowed to be present

- Masks are mandatory.

8.13.8.4. TV ENG AREA

- 1.5 m separation between a journalist and athletes
- Very strict limited number of accredited people
- Interviews only from a distance with a long microphone stand, microphone cover must be changed between each interview, only the presenter and cameraman are allowed to be present
- Masks are mandatory.

8.13.8.5. FIS MATERIAL CONTROL TENT

- Masks are mandatory
- Hand sanitisers available

8.13.8.6. MEDICAL TEAM AREA

- Masks are mandatory
- Hand sanitisers available

8.13.8.7. AWARD CEREMONY

- At the end of the races in the finish area
- Without presenters or if with presenters, then just standing on the side
- Trophy and prizes will be placed on the podium
- No handshakes when handing out trophies
- Social distancing between the athletes on the podium
- Masks are mandatory for presenters only

8.13.9. RACE OFFICE

- Race office on the race days in the Restaurant Jezero – separate entrance
- No team members allowed to enter, communication only by E-mail, video conference or phone call
- Masks are mandatory
- Hand sanitisers available

8.13.10. SKI PREPARATION AREA

- On the race days, the ski waxing area with tables, lights, and heating for the preparation of skis between the two runs will be located in the garage of top station of the chairlift
- Garage door will be open for better ventilation
- Masks are mandatory
- Hand sanitisers available

8.13.11. ANTI-DOPING CONTROL

- If required, it will be held in the Team Hospitality at the end of the race, after the press conference
- Masks are mandatory at all times
- Social distance of at least 2 meters to be respected

8.13.12. MEDICAL FACILITIES

- Masks are mandatory
- Hand sanitisers available

8.14. MEDIA & BROADCASTERS FACILITIES

8.14.1. PRESS OFFICE

- The Press office will be open for all necessary information to the Press at Sheraton Zagreb Hotel

- It will be handled primarily online (phone, E-mail, video conference)
- In case of a necessary meeting, it will be only a short meeting with just one person from the press, and by appointment only
- All Press information will be sent by E-mail to the Press
- Masks are mandatory
- Hand sanitisers available

8.14.2. PRESS CONFERENCE

- Press conference for the top three racers of each race will be held via video conference from the Team Hospitality
- Presenter will have PCR negative test results
- Masks are mandatory
- Hand sanitisers available

8.14.3. PRESS CENTRE AND PHOTO CORNER

- There will be no Main Press centre in The Westin Zagreb Hotel
- Press centre and Photo corner on the race days will be located in the finish area in the Restaurant "Jezero"
- Very limited number of press representatives with allowed entrance
- Divided in two groups (press and photo) and two areas per each group, determined according to required square meter area per person:

photo 1:	7 working places
photo 2:	10 working places
press 1:	10 working places
press 2:	10 working places

- Mask are mandatory
- Hand sanitisers available

8.14.4. HOST BROADCASTER TV TRUCK

- Very limited number of persons will be allowed entrance - exclusively persons from the TV production
- All persons must have PCR negative test results
- Mask are mandatory
- Hand sanitisers available

8.14.5. MEDIA HOSPITALITY

- Located in the finish area, behind the grandstand
- Two small huts for the food preparation
- Distribution of the food through the windows
- Food prepared for take-away
- High tables for the outdoor sitting
- Distance between the tables will be 1.5 meters
- Maximum occupancy per table will be respected
- Masks are mandatory if required social distance cannot be obtained, except when eating and drinking
- Hand sanitisers available

8.15. ORGANISER HOSPITALITY

Before the race days:

- will be served in the Restaurant Vidikovac
- served in smaller groups of 10-15 persons
- distance between the tables will be 2 meters
- maximum allowed occupancy per table will be respected
- bottled water/beverages distributed in advance at each table
- table serving with a possibility to choose from two different menus
- masks are mandatory, except when eating and drinking

On the race days (in case of bad weather only, for warming up):

- will be served in the Restaurant Zlatni Medvjed and Medveščak "Kućica"
- served in smaller groups of 10-15 persons
- distance between the tables will be 2 meters
- maximum allowed occupancy per table will be respected
- bottled water/beverages distributed in advance at each table
- no food will be served
- masks are mandatory, except when drinking

On the race days (for course workers only):

- Located in the finish area, at the bottom station of the chairlift
- One tent for the food preparation
- Distribution of the food through the tent window
- Food prepared for take-away
- Benches and tables for seating, social distance of 1.5 m to be respected
- Masks are mandatory if required social distance cannot be obtained, except when eating and drinking
- Hand sanitisers available

On the race days (for the Organising Committee members in the finish area):

- Located in the finish area, behind the grandstand
- Two small huts for the food preparation
- Distribution of the food through the windows
- Food prepared for take-away
- High tables for the outdoor sitting
- Distance between the tables will be 1.5 meters
- Maximum occupancy per table will be respected
- Masks are mandatory if required social distance cannot be obtained, except when eating and drinking
- Hand sanitisers available

9. ONSITE COVID-19 TESTING FACILITIES INCLUDING MAPS

Testing facilities are located at following addresses and with the following opening hours:

9.1. THE WESTIN ZAGREB HOTEL

For Teams requiring PCR Test to travel from Croatia to other countries and other ski races:

The Westin Zagreb Hotel - affront of the hotel
 Kršnjavoga 1
 HR-10000 Zagreb

Samples collecting times:

Monday, **January 3, 2022** **18.00 – 19.00** PCR Covid-19 testing for women's teams (if necessary for travel from Zagreb to other countries)

Tuesday, **January 4, 2022** **17:00 – 21:00** PCR Covid-19 testing for women's and men's teams (valid for the charter flight to Bern and arrival to the World Cup races in Maribor and Adelboden on 6.1.)

Wednesday, **January 5, 2022** **18:30 – 22:00** PCR Covid-19 testing for women's and men's teams (valid for the arrival to the World Cup races in Adelboden and Maribor on 7.1.)

Price per PCR test: **508.00 HRK (approximately 67.00 EUR)** including translation in English or German

Payment: **Credit card**

Test result: **By E-mail within 24 hours**

Note: **Bring your ID / Passport**

A dedicated time slot per teams will be set. Forms to be filed by each team will be sent to the teams from Race office

9.2. CROATIAN INSTITUTE OF PUBLIC HEALTH

Rockefeller str. 7
 HR - 10000 Zagreb
 Phone: +385-1-4863 366
 E-mail: covid@hzjz.hr

Test type: PCR
Price per PCR test: 390.00 HRK (approximately 52.00 EUR)
Payment: Credit card
Test result: By E-mail within 24 hours
Note: Bring your ID / Passport
 Drive-through testing

Working hours:

Sunday, January 2 , 2022	closed
Monday, January 3 , 2022	07:30 – 09:30
Tuesday, January 4 , 2022	07:30 – 09:30
Wednesday, January 5 , 2022	07:30 – 09:30
Thursday, January 6 , 2022	closed

9.3. "DR. ANDRIJA ŠTAMPAR" TEACHING INSTITUTE OF PUBLIC HEALTH

Mirogojska 16
HR - 10000 Zagreb
Phone: +385-1-4696 308; +385-1-4696 315
E-mail: covidinfo@stampar.hr

Test type: PCR
Price per PCR test: 508.00 HRK (approximately 67.00 EUR)
Payment: Credit card
Test result: By E-mail within 24 hours
Note: Bring your ID / Passport
Drive-through testing

Working hours:

Sunday, January 2 , 2022	08:00 – 13:00
Monday, January 3 , 2022	09:00 – 15:00
Tuesday, January 4 , 2022	09:00 – 15:00
Wednesday, January 5 , 2022	09:00 – 15:00
Thursday, January 6 , 2022	08:00 – 13:00

9.4. RAPID ANTIGEN TESTS

9.4.1. POLYCLINIC LABPLUS ZAGREB

Maksimirska cesta 282
 HR - 10000 Zagreb
 Phone: +385-1-7987-470
 E-mail: info-zg@poliklinika-labplus.hr

Test type: Antigen SARS-CoV-2
Price per Antigen test: 100.00 HRK (approximately 14.00 EUR)
Payment: Credit card
Test result: By E-mail within 1 hour
Note: Bring your ID / Passport
 Drive-through testing
 Mandatory phone/E-mail appointment

Working hours:

Sunday, January 2, 2022	08:00 – 12:00
Monday, January 3, 2022	07:00 – 19:00
Tuesday, January 4, 2022	07:00 – 19:00
Wednesday, January 5, 2022	07:00 – 19:00
Thursday, January 6, 2022	08:00 – 12:00

9.4.2. SPECIALTY HOSPITAL “SV. KATARINA” ZAGREB

Branimirova 71e
 HR-10000 Zagreb
 Phone: +385-1-2867 400
 E-mail: info@svkatarina.hr

Test type: Antigen SARS-CoV-2
Price per Antigen test: 150.00 HRK (approximately 20.00 EUR)
Payment: Credit card
Test result: By E-mail within 1 hour
Note: Bring your ID / Passport
 Drive-through testing
 Mandatory phone/E-mail appointment

Working hours:
 Sunday, **January 2, 2022** closed
 Monday, **January 3, 2022** 07:30 – 10:00 and 15:00 – 18:00
 Tuesday, **January 4, 2022** 07:30 – 10:00 and 15:00 – 18:00
 Wednesday, **January 5, 2022** 07:30 – 10:00 and 15:00 – 18:00
 Thursday, **January 6, 2022** closed

10. COVID-19 PROTOCOL IN CASE OF SYMPTOMS

- Determined by the current national regulation of the Republic of Croatia
- Protocol developed with and verified by the Croatian Institute of Public Health
- **In case of COVID-19 symptoms, inform immediately the Organising Committee COVID-19 Coordinator:
Dr. Nataša Desnica, Mobile: +385-91-3093 028**
- Symptoms of the Corona disease and infection are: fever, cough, shortness of breath, breathing difficulties, loss of smell and taste
- The Organising Committee will activate Covid-19 measures in accordance with national regulation for Covid-19 suspect case management
- In case you show symptoms and if isolation will be necessary until COVID-19 test result arrive, there will be an isolation room provided
- In case of positive test results, a 10-day quarantine from the day of first symptoms will be required in the hotels or at the locations determined by the Zagreb City Civil Protection
- In case of a positive test result, the national and local authorities will decide on a possible quarantine of other people with whom close contact might have occurred (e.g. team members).
- A dedicated Covid-19 ambulance can be immediately activated if needed
- Please note that since the costs of hospitalisation, quarantine/isolation, testing, etc. should be carried by the infected person, we suggest that you check that they are covered by your health insurance.

LOC COVID-19 Coordinator contact:

Dr. Nataša Desnica

E-mail: natasa.desnica@gmail.com

Mobile: +385-91-3093 028

11. FIS COVID-19 COMMUNICATION POLICY

FIS World Cup Communication flow due to Covid-19 positive test

Should an individual directly involved with any FIS World Cup competition test positive for Covid-19, the following procedures should be followed to allow for a clear communication flow.

These procedures involve all stakeholders associated with the World Cup competitions. The servicemen, LOCs, rights holders, etc. should follow these procedures.

Upon receipt of a positive test, the team/individual shall immediately inform the FIS personnel on site (in most cases the Race Director). The Race Director will inform the FIS Event Task Force of the situation, who will assess the necessary steps.

At this time, no external communication should be made by the team/individual until the FIS Event Task Force can assess the situation.

Once the assessment is made, official information will be communicated via the FIS Official Communication system for the given discipline. The Official Communication will not contain names of individuals involved, or details. It is meant strictly to inform that a person has tested positive and about any necessary next steps involved.

Should timing permit and all parties agree, the information can be communicated by the FIS Race Director at the Team Captains' Meeting to facilitate faster communication. Following any announcement at a TCM, the Official Communication will still be sent.

At this time, the teams/individuals may also put out information to the media with more detail about the positive case, if desired.

Following the Official Communication, FIS will only answer media inquiries that pertain directly the competition and any impact on the calendar. All health and team-related questions will be referred to the teams/individuals involved.

Please note that these guidelines refer only to the external communication of a positive test.

Informing the local authorities should follow the government guidelines in place at the time and in the region.

12. MAPS

- 00 kontrolne točke / checkpoints
- 1 press i radio zona / press and radio zone
- 2 TV prostor / Live TV area
- 3 foto platforma / photo platform
- 4 komentatorske kabine / commentary boxes
- 5 parkiralište za TV kamione / TV truck parking
- 6 prostor za fotografije / photo corner
- 7 press centar / press centre
- 8 platforma za TV kameru / TV camera platform
- 9 ENG prostor / ENG area
- 10 prehrana - mediji / media hospitality
- 10A prehrana - organizator / organiser hospitality
- 11 ulaz za TV - foto - novinare - organizatore / TV - photo - press - organiser entrance
- 12 ulaz na tribinu / stand entrance
- 13 prostor za vodećeg natjecatelja / leader area
- 14 kamera za vodećeg natjecatelja / leader camera
- 15 FIS šator za kontrolu skijaške opreme / FIS material control tent
- 16 zona za natjecateljske ekipe 1 / team 1 zone
- 17 zona za natjecateljske ekipe 2 / team 2 zone
- 18 izlaz sa staze za natjecateljske ekipe / team exit from the race course
- 19 ulaz na žičaru za natjecateljske ekipe / ski lift team entrance
- 20 ulaz na žičaru za natjecateljske ekipe - pješaci / ski lift team entrance - pedestrians
- 21 izlaz sa žičare za natjecateljske ekipe - pješaci / ski lift team exit - pedestrians
- 22 ulaz mediji - organizator / media - organiser entrance
- 23 ured natjecanja / race office
- 24 ulaz na žičaru za organizatore - pješaci / ski lift organisers entrance - pedestrians
- 25 izlaz sa žičare za organizatore / ski lift organiser exit
- 26 izlaz sa staze za organizatore / organiser exit from the race course
- 27 ulaz na žičaru za organizatore / ski lift organiser entrance
- 28 prehrana - organizator / organiser hospitality
- 29 "zračna" zaštitna ograda / air fence
- 30 izlaz iz ciljne arene / finish arena exit gate
- 31 semafor za mjerenje vremena - mali / timing screen - small
- 32 reklame na napuhavanje / inflatables
- 33 kućica za mjerenje vremena / timing house
- 34 semafor za mjerenje vremena / timing screen
- 35 video zid / video wall
- 36 MUP - osiguranje / police - security
- 37 TV kablovi / TV cables
- 38 tribina / stand
- 39 prostor za medicinsko osoblje / medical team area
- 40 medicinska služba / medical service
- 41 TOI-TOI wc-1 / TOI-TOI toilets
- 42 kućica s toplim napitcima / house with hot drinks
- 43 platforma za zvučnike / speakers platform
- 44 prostor za proglašenje pobjednika / awards ceremony area
- dvometarska zaštitna ograda / two-meter fence
- S osiguranje / security

- 00 kontrolne točke / checkpoints
- 1 press i radio zona / press and radio zone
- 2 TV prostor / Live TV area
- 3 foto platforma / photo platform
- 4 komentatorske kabine / commentary boxes
- 8 platforma za TV kameru / TV camera platform
- 9 ENG prostor / ENG area
- 11 ulaz za TV - foto - novinare - organizatore / TV - photo - press - organiser entrance
- 12 ulaz na tribinu / stand entrance
- 13 prostor za vodećeg natjecatelja / leader area
- 14 kamera za vodećeg natjecatelja / leader camera
- 15 FIS šator za kontrolu skijaške opreme / FIS material control tent
- 16 zona za natjecateljske ekipe 1 / team 1 zone
- 17 zona za natjecateljske ekipe 2 / team 2 zone
- 18 izlaz sa staze za natjecateljske ekipe / team exit from the race course
- 26 izlaz sa staze za organizatore / organiser exit from the race course
- 29 "zračna" zaštitna ograda / air fence
- 30 izlaz iz ciljine arene / finish arena exit gate
- 31 semafor za mjerenje vremena - mali / timing screen - small
- 32 reklame na napuhavanje / inflatables
- 38 tribina / stand
- 39 prostor za medicinsko osoblje / medical team area
- 44 prostor za proglašenje pobjednika / awards ceremony area
- dvometarska zaštitna ograda / two-meter fence
- S osiguranje / security

COVID-19 PREVENTION GUIDELINES AND TEST PROTOCOL

CROATIAN SKI ASSOCIATION

TRG KREŠIMIRA ČOSIĆA 11 | HR-10000 ZAGREB | TEL: +385-1-3093 009 | FAX: +385-1-3093 016

E-MAIL: INFO@SNOWQUEENTROPHY.COM | CROSKI@CROSKI.HR | WWW.SNOWQUEENTROPHY.COM | WWW.CROSKI.HR