

To the

- Members of the FIS Council
- National Ski Associations
- Committee Chairladies/Chairmen

INTERNATIONAL SKI FEDERATION
Blochstrasse 2
3653 Oberhofen/Thunersee
Switzerland
Tel +41 33 244 61 61
Fax +41 33 244 61 71

Oberhofen, 19th November 2018

Short Summary FIS Council Meeting, 16th November 2018, Oberhofen (SUI)

Dear Mr. President,
Dear Ski Friends,

In accordance with art. 32.2 of the FIS Statutes we have pleasure in sending you the Short Summary of the most important decisions from the FIS Council Meeting which took place on 16th November 2018 in Oberhofen (SUI).

1. Members present

The following elected Council Members were present at the meeting in Oberhofen (SUI) on Friday, 16th November 2018:

President Gian Franco Kasper, Vice-Presidents Mats Arjes, Janez Kocijancic, Aki Murasato and Patrick Smith, Members Steve Dong Yang, Dean Gosper, Alfons Hörmann, Hannah Kearney (Athletes' Commission Representative), Roman Kumpost, Dexter Paine, Flavio Roda, Erik Roeste, Konstantin Schad (Athletes' Commission Representative), Peter Schröcksnadel, Martti Uusitalo, Eduardo Valenzuela and Michel Vion.

Secretary General Sarah Lewis
Guest: Urs Lehmann, President of the Swiss Ski Association
Apologies: Andrey Bokarev represented by observer Sergej Aleynik

2. Minutes from the Council Meetings in Costa Navarino (GRE) May 2018

The minutes from the Council Meetings in Costa Navarino (GRE) May 2018 were unanimously approved.

In August the FIS Council approved the proposal of the Snowboard Freestyle Freeski Committee and nations participating in FIS Snowboard park and pipe events for FIS to take over the operation and responsibility of the World Snowboard Points List (WSPL) from the so-called World Snowboard Federation subject to agreement (see item 15.2 on page 97).

3. The FIS World Championships

3.1 Reports on future FIS World Championships

The Council Members, or representative on behalf of the respective nation, reported on the following upcoming events and provided written reports from the Organising Committees:

- FIS Freestyle Ski and Snowboard World Championships 2019, Park City (USA), 1st - 10th February: Council Member Dexter Paine
- FIS Alpine World Ski Championships 2019, Åre (SWE), 5th - 17th February: Vice-President Mats Årjes
- FIS Nordic World Ski Championships 2019, Seefeld (AUT), 19th February - 3rd March: Council Member Peter Schröcksnadel
- FIS Ski Flying World Championships 2020, Planica (SLO), 20th to 22nd March: Vice-President Janez Kocijancic
- FIS Freestyle Ski and Snowboard World Championships 2021, Zhangjiakou/Genting Resort (CHN), 23rd February - 7th March: Council Member Steve Dong Yang
- FIS Alpine World Ski Championships 2021, Cortina d'Ampezzo (ITA) 8th - 21st February: Council Member Flavio Roda
- FIS Nordic World Ski Championships 2021, Oberstdorf (GER), 23rd February - 7th March: Council Member Alfons Hörmann.
- FIS Ski Flying World Championships 2022, Vikersund (NOR) dates to be confirmed: Council Member Erik Roeste
- FIS Freestyle Ski and Snowboard World Championships 2023, Bakuriani (GEO), 27th February - 12th March: Council Member Andrey Bokarev on behalf of the Georgian Ski Association
- FIS Alpine World Ski Championships 2023, Courchevel-Méribel (FRA) 6th - 19th February: Council Member Michel Vion
- FIS Nordic World Ski Championships 2023, Planica (SLO), 21st February - 5th March: Vice-President Janez Kocijancic

The Council acknowledged the progress reports from the respective Council Members, representatives and Organising Committees and that the various preparations appear to be going according to schedule.

Additionally, the Council confirmed the above dates of the 2023 FIS World Championships in Courchevel-Méribel (FRA), Planica (SLO) and Bakuriani (GEO) and approved the following competition programmes for the FIS World Championships 2021 in the Alpine and Nordic Events.

In the case of Cortina 2021, the programme is subject to the decision of the Council in February 2019, in regard to status of the alpine combined alongside the individual parallel event which was confirmed for inclusion by the FIS Congress 2018 (please also see item 15.2 on page 78).

The programme for the FIS Freestyle Ski and Snowboard World Championships Zhangjiakou 2021 will be submitted in spring 2019.

Programme FIS Alpine World Ski Championships, Cortina d'Ampezzo (ITA) 8th - 21st February 2021

(all times CET)

Monday, 8 th February		DH Training Men		DH Training Ladies/Free skiing
Monday, 8 th February	Opening Ceremony			
Tuesday, 9 th February		Free skiing Super-G	12:00	Super-G Ladies
Wednesday, 10 th February	12:00	Super-G Men		DH Training Ladies
Thursday, 11 th February		DH Training Men		DH Training Ladies
Friday, 12 th February		DH Training Men		DH Training Ladies
Saturday, 13 th February		DH Training Men	12:00	Downhill Ladies
Sunday, 14 th February	12:00	Downhill Men	10:00/13:30	Parallel Event Ladies Qualification
Monday, 15 th February	10:00/13:30	Parallel Event Men Qualification	12:00	Parallel Event Ladies
Tuesday, 16 th February	12:00	Parallel Event Men	10:00/13:30	Giant Slalom Ladies Qualification
Wednesday, 17 th February	12:00 Alpine Team Event			
Thursday, 18 th February	10:00/13:00	Giant Slalom Men Qualification	10:00/13:30	Giant Slalom Ladies
Friday, 19 th February	10:00/13:30	Giant Slalom Men	10:00/10:30	Slalom Ladies Qualification
Saturday, 20 th February	10:00/13:00	Slalom Men Qualification	10:00/13:30	Slalom Ladies
Sunday, 21 th February	10:00/13:30	Slalom Men		
Sunday, 17 th February	Closing Ceremony			

starting times to be confirmed following the FIS Alpine Ski World Cup Finals 2020

* * *

**Programme FIS Nordic World Ski Championships, Oberstdorf (GER)
23rd February - 7th March 2021**

Date	Cross-Country	Ski Jumping	Nordic Combined
Wednesday, 24 th February	Quali Ladies 5 km F Quali Men 10 km F		
Opening Ceremony			
Thursday, 25 th February	Quali Sprint C L/M Final Sprint C L/M	Quali Ladies HS 106	
Friday, 26 th February		Quali Men HS 106 Ladies HS 106	Men Indiv. Gundersen HS 106, 10 km
Saturday, 27 th February	Skiathlon Ladies 15 km Skiathlon Men 30 km	Men HS 106	
Sunday, 28 th February	Quali Team Sprint F L/M Final Team Sprint F L/M	Mixed Team HS 106	Men Team HS 106 4x5 km
Monday, 1 st March		Ladies Team HS 106	Ladies Indiv. Gundersen HS 106, 5 km
Tuesday, 2 nd March	Ladies 10 km F		
Wednesday, 3 rd March	Men 15 km F	Quali Men HS137	
Thursday, 4 th March	Relay Ladies 4x5km	Men HS137	Men Indiv. Gundersen HS137, 10 km
Friday, 5 th March	Relay Men 4x10 km		
Saturday, 6 th March	Ladies 30 km C	Men Team HS 137	Men Team Sprint HS 137, 2 x 7.5 km
Sunday, 7 th March	Men 50 km C Mass Start		
Closing Ceremony			

3.2 Commercial and Media Rights for the FIS World Championships 2023 and 2025

The contract between FIS and rights holder Infront has been established during the past months following the decision of the FIS Council in May 2018 to award the media and commercial rights for the FIS World Championships 2023 and 2025 to Infront.

The Council confirmed the allocation of media and commercial rights fees for the FIS Alpine World Ski Championships and the FIS Nordic World Ski Championships taking place in 2023 and 2025 for distribution to the National Ski Associations' Organising Committees for staging the Championships.

In the case of the FIS World Championships in the Freestyle Ski and Snowboard Events 2023, discussions have taken place with different parties over the past months. The Council consequently agreed to enter into negotiations with Infront for the television rights of the FIS World Championships in the Freestyle Ski and Snowboard Events for 2023 and 2025.

4. The FIS Junior World Championships

The Council acknowledged the report of Council Member Dean Gosper on the FIS Freestyle Ski and Snowboard Junior World Championships 2018 at Cardrona (NZL) from 26th August to 6th September and thanked the Organising Committee and their National Ski Associations for excellent events.

4.1 Future Championships

The Council Members or representative on behalf of the respective organising National Ski Association reported on the following upcoming events:

- FIS Alpine Junior World Ski Championships 2019 in Val di Fassa (ITA), 17th - 27th February: Council Member Flavio Roda
- FIS Nordic Junior World Ski Championships 2019 in Lahti (FIN), 20th - 27th January: Council Member Martti Uusitalo
- FIS Alpine Junior World Ski Championships 2020 Narvik (NOR): Council Member Erik Roeste
- FIS Nordic Junior World Ski Championships 2020 in Oberwiesenthal (GER), 28th February – 8th March: Council Member Alfons Hörmann
- FIS Alpine Junior World Ski Championships 2021 in Bansko (BUL): Secretary General Sarah Lewis on behalf of the Bulgarian Ski Association
- FIS Nordic Junior World Ski Championships 2021 in Wisla (POL): Council Member Roman Kumpost on behalf of the Polish Ski Association

The Council acknowledged the progress reports on behalf of the Organising Committees and confirmed that for the Championships in 2019 it will be represented at the respective Opening Ceremony by the Council Member from the host nation where possible.

4.2 Candidates for future Junior World Championships

The Council appointed the following new Organisers:

- FIS Freestyle Ski and Snowboard Junior World Championships in 2019:
 - The Swedish Ski Association with Kläppen (SWE) as Organiser of the Freestyle Ski and Snowboard slopestyle and big air events.
 - The Italian Ski Association with Chiesa in Valmalenco (ITA) as Organiser of the Freestyle Skiing aerials and moguls events.
 - The Slovenian Ski Association with Rogla (SLO) as Organiser of the ski and snowboard cross and Snowboard alpine events.
- The Canadian Snowsports Association with Panorama (CAN) as Organiser of the FIS Alpine Junior World Ski Championships in 2022.
- The Austrian Ski Federation with Hinterstoder (AUT) as Organiser of the FIS Alpine Junior World Ski Championships in 2023.

The application from Gorny Vozdukh at Salakin Island, Russia for the FIS Alpine Junior World Ski Championships 2024 or a future edition will be reviewed following a technical and organisational inspection.

5. The International Olympic Committee / Olympic Winter Games

The main activities of the IOC since the last Council Meetings in Costa Navarino include the IOC Executive Board Meetings from 18th - 20th July in Lausanne (SUI) and 3rd - 4th October, the Olympism in Action Forum on 5th - 6th October and the 133rd IOC Session on 8th - 9th October in Buenos Aires (ARG).

A summary of key decisions and information about IOC activities since the FIS Congress in May 2018 can be found under <https://www.olympic.org/news/ioc-news>.

The items relating to areas of relevance for FIS and Winter Sports include the following:

The International Ice Stock Sport Federation (IFI) was granted provisional IOC recognition by the EB. This IF will now be able to receive funding from the IOC and can apply for development programmes. Full IOC recognition must be granted by the IOC Session after the probation period.

The EB appointed four members to the International Council of Arbitration for Sport (ICAS) who are fully independent from the IOC: Justice Yvonne Mokgoro, Judge Hanqin Xue, Judge Patrick Lipton Robinson and Dr Elisabeth Steiner.

The EB approved the Anti-Doping Rules for the Youth Olympic Games Buenos Aires 2018 in October and confirmed the transfer of authority to the International Testing Agency (ITA), which has started operating out of its offices in Lausanne.

The International Testing Agency (ITA) has been delegated with a number of responsibilities set forth in the Anti-Doping Rules, which include determining whether or not an Anti-Doping Rule Violation (ADRV) has occurred and bringing the case before the Court of Arbitration for Sport (CAS).

The Athletes' of Rights and Responsibilities Declaration ([Athletes' Declaration](#)) was endorsed by the IOC Session in Buenos Aires in October. It has been compiled by the input of more than 4'000 athletes from nearly 200 countries and contains both not only athletes' rights, but also their responsibilities. Hannah Kearney, Council Member and Vice Chair of the FIS Athletes Commission was a member of the the IOC Athletes' Declaration steering group. The FIS Council fully endorsed the IOC Athletes' Declaration on behalf of the membership.

Candidacies for Olympic Winter Games 2026

At the deadline of 31st March 2018, NOCs from seven countries on three continents officially confirmed interest in staging the Olympic Winter Games 2026. Following referendums and other circumstances, four candidacies remained and were considered by the IOC Executive Board in Buenos Aires, only three of which were proposed as Candidates and confirmed by the IOC Session on 8th October 2018 with Erzurum, Turkey eliminated. Shortly afterwards Calgary (CAN) lost a public referendum and withdrew its application.

Consequently the following Candidates for the Olympic Winter Games 2026 are two highly active nations in the FIS disciplines and winter sports in general:

- Italian Olympic Committee (Cortina d'Ampezzo/Milan)
- Swedish Olympic Committee (Stockholm)

The Candidate Cities for the Olympic Winter Games 2026 have stated that they could join the process because of the IOC's New Norm reforms, which had allowed them to make the most of the infrastructure they have in place and save on costs. There is an average of 80% existing venues across the projects, compared with 60% in the two previous candidature procedures; and organisational budgets have also been reduced from around USD 2 billion to USD 1.7 billion, while the contribution from the IOC has increased significantly to USD 925 million.

IOC Executive Board and 133rd IOC Session, Buenos Aires (ARG), October 2018

Buenos Aires 2018 began with the Olympism in Action Forum to look at trends that affect future of sport. Over 1'600 participants from all walks of life took part in the two-day event that addressed the most important topics related to sport and society through a constructive dialogue with a diverse group of speakers and guests. Forum sessions and activities included debates, collaborative workshops, sports demonstrations, inspirational talks, cultural celebrations and networking opportunities. Following the Forum, the 133rd IOC Session already began the process of assessing ideas and contributions and looking at number of new initiatives.

The final report from the PyeongChang 2018 Olympic Winter Games was delivered at the IOC Session during which they announced a surplus of at least \$55 million. The final accounts will be concluded with the IOC at the beginning of 2019, after which the final payments to the International Federations will be confirmed. The amounts are expected to be similar as from the Sochi 2014 Games.

There will be a Refugee Olympic Team at Tokyo 2020 following the inaugural team at Rio 2016. The initiative is a continuation of the IOC's commitment to play its part in addressing the global refugee crisis and another opportunity to continue to convey the message of solidarity and hope to millions of refugee and internally displaced athletes around the world.

The IOC Session elected Senegal as Host of the Youth Olympic Games 2024. For the first time in the history of the IOC, the Olympics will take place on the African continent.

Nine new IOC Members were elected. They offer various skillsets and come from diverse backgrounds including sport, communications, business administration, international relations, women's advocacy, finance, social welfare, economics and NGOs with the aim to further strengthen the ranks of the Olympic Movement in the years to come.

Five Individual Members:

Daina GUDZINEVICIUTE (Female, President Lithuanian NOC, 23.12.1965)

Felicite RWEMARIKA (Female, Vice-President Rwandan NOC, 09.03.1958)

Camilo PÉREZ LÓPEZ MOREIRA (Male, President Paraguayan NOC, 31.03.1969)

Giovanni MALAGO (Male, President Italian NOC, 13.03.1959)

Samira ASGHARI (Female, Afghanistan, 31.03.1994)

Four Representative Members:

William Frederick BLICK (Male, President Ugandan NOC, 17.10.1974)

HRH Prince Jigyel Ugyen WANGCHUCK (Male, President Bhutan NOC, 16.07.1984)

Morinari WATANABE (Male, Japan, President FIG - Gymnastics, 21.02.1959)

Andrew PARSONS (Male, Brazil, President IPC, 10.02.1977)

The Council warmly congratulated President Gian Franco Kasper who was awarded the Olympic Order and appointed an IOC Honorary Member at the IOC Session in Buenos Aires in recognition of his significant contribution to the IOC and Olympic Movement. He remains a member of the IOC Olympic Channel and Beijing 2022 Coordination Commissions.

5.1 Youth Olympic Winter Games 2020 in Lausanne

The Lausanne 2020 Organising Committee and the Youth Olympic Games team from the International Olympic Committee (IOC) met in June 2018 to review the Lausanne 2020 project.

Preparation competitions will take place this winter in most Venues, providing an important landmark in the lifecycle of Lausanne 2020. Responsibility for the organisation of the competitions has been devolved by the Lausanne 2020 Organising Committee to each of the Venues and their Organising Committees. Preparations appear to be well on track and even ahead of schedule in many areas.

The competition sites are working on detailed plans, by day and by discipline. Moreover, some competition sites are adding up their own projects aimed at upgrading their infrastructure, such as the remodelling of an existing key ski-lift at the Alpine Skiing Venue of Les Diablerets to provide better access for the resort. Ladies European Cup speed events will take place there this season.

In Leysin, the halfpipe project is in full swing and will enable the Vaud Alps resort to strengthen its position as an important freestyle ski and snowboard centre in Switzerland, leaving a lasting legacy.

Vortex, Lausanne, which will serve as the Olympic Village during the event, and the new ice rink in Malley, are also on track.

The 3rd IOC Lausanne 2020 Coordination Commission will take place in January 2019 on the train from Lausanne to and thereafter in St. Moritz, the YOG Venue for Bobsleigh, Skeleton, Luge and Speed Skating.

5.2 Olympic Winter Games 2022 in Beijing

The preparations for the Olympic Winter Games, Beijing 2022 have intensified over the past months now the capital city of China has taken over the mantle as host of the next Olympic Winter Games, following the handover of the flag at the conclusion of PyeongChang 2018.

At the end of May, the IOC Debriefing with the International Federations of the PyeongChang 2018 Olympic Winter Games took place in Lausanne. Thereafter in early June, the official Debrief with all stakeholders was staged in Beijing, followed immediately by the Operational Readiness Handover Seminar.

The Association of International Olympic Winter Sport Federations, AIOWF commended the new IOC approach of including more stakeholders in the Debrief of the Olympic Winter Games PyeongChang 2018 in Beijing, China. The IOC underlined the significant value of the greater involvement of the seven Winter Sports Federations and confirmed their ongoing participation at the IOC Coordination Commission for the Olympic Winter Games.

In July 2018, on recommendation of the IOC Programme Commission, the IOC Executive Board added five new FIS competitions to the Beijing 2022 Olympic Programme:

- Ski Jumping - mixed team
- Freestyle Skiing - mixed team aerials
- Freeski - big air for ladies and men
- Snowboard - mixed team snowboard cross

The Alpine Skiing programme with the proposal for the inclusion of the individual parallel event, will be reviewed by the IOC Executive Board at the end of the year or early 2019, following the outcome of the Alpine Committee evaluation in regard to the individual parallel and alpine combined.

The 3rd Beijing 2022 IOC Coordination Commission took place from 16th to 18th September. Key themes expanded by the Beijing Organising Committee on this occasion were the plans to leverage the Olympic Winter Games 2022 to leave a legacy for tomorrow.

In Beijing, 37 IOC New Norm measures have already been applied, with a further 62 to be implemented either fully or partially. The strong legacy from the Games are already being activated with eight million people in Beijing already getting involved in winter sport thanks to programmes being organised in conjunction with the city, which is a good step on China's way to achieving its goal of 300 million people getting involved in winter sport. There is also strong progress on the marketing programme, with eight Chinese partners currently on board.

Following the Coordination Commission visit FIS President Gian Franco Kasper, Secretary General Sarah Lewis and several members of the Coordination Commission joined the Beijing 2022 Organising Committee at the Winter World Sports Expo Beijing 2018, which brought thousands of influencers in the winter sports industry from China and all over the world to Beijing. This conference and exhibition is focused on popularising snow and ice sports in China, further adding to Beijing 2022's goal to engage 300 million persons with winter sport.

6. AIOWF

Following the General Assembly 2018, which took place in Bangkok (THA) in April, the next Gathering of the Association of International Olympic Winter Sports Federations (AIOWF) took place on 7th October 2018 in Buenos Aires (ARG) in connection with the Olympism in Action Forum, the 133rd IOC Session and Youth Olympic Summer Games.

Useful exchanges took place between the IFs, as well as reports and discussions with the IOC Sports Director, IOC Chief Ethics and Compliance Officer, ITA President and Director, WADA European Office and IF Relations Director.

The International Biathlon Union (IBU) conducted elections in September 2018 and the new President Olle Dahlin (SWE) and acting Secretary General Martin Kuchenmeister attended the Beijing 2022 Coordination Commission the following week. Of the remaining Winter IFs, four of five also had their election Congress, as was the case with FIS, with all incumbent Presidents re-elected:

FIL - Luge: Josef Fendt (GER)
IBSF - Bobsleigh-Skeleton: Ivo Ferriani (ITA)
ISU - Skating: Jan Dijkema (NED)
WCF - Curling: Kate Caithness (GBR)

At the 133rd IOC Session in Buenos Aires, FIS and AIOWF President was succeeded by Ivo Ferriani as the AIOWF representative on the IOC Executive Board following his election by the IOC Session. FIS President Gian Franco Kasper remains the AIOWF President; he was elected to the position in April 2018 for a four-year term.

7. Global Association of International Sports Federations (GAISF) and SportAccord

The GAISF Council Meetings took place in July 2018 and at the IF Forum working seminar in November 2018 alongside an Information Session for all Member Federations.

Tragically the GAISF President Patrick Bauman passed away from a heart attack in October during the Youth Olympic Games in Buenos Aires, aged on 51. Senior Vice President Rafaele Chiulli, representing ARISF (Olympic Recognised IFs) is serving as interim President until the election in May 2019 at which time it is foreseen that ARISF assumes its rotation of the presidency.

The IF Forum 2018 theme was: Open Doors and Open Minds - New Tools for IFs:

- Session and Workshop Topics:
- Blockchain Technology and Cryptocurrency
- 5G Networks and Livestreaming
- Event/Ticket Pricing Models
- AI/Robotics/Facial Recognition
- eSports
- GDPR Update and Lessons Learned/Shared

The location of SportAccord 2019 is confirmed for the Gold Coast (AUS) in early May with the 2020 edition taking place in Beijing (CHN).

8. Financial Matters

8.1 Report to the Finance Commission

FIS Treasurer and Chairman of the Finance Commission, Mats Arjes reported on the financial matters of the International Ski Federation and the status of the accounts since the FIS Congress in Costa Navarino in May 2018. The day

prior to the Council Meeting in Oberhofen, the Finance Commission had met and discussed FIS financial matters.

The interim accounts from 1st January to 30th September 2018 representing three eighths (3/8ths) of the two-year financial period indicate some tendencies. The income is in line with budget and expenditure slightly below budget to date. The Treasurer Mats Arjes visited the FIS Finance Department in August and met the account management representatives from Credit Suisse in September. The current return on investment of -2.6% can be classified as a good result in the current environment.

On proposal of the FIS Finance Commission, the Council acknowledged the FIS Accounts per 30th September 2018.

8.2 Requests for financial support

The Council approved the proposals and budgets from the Alpine Committee, and the Snowboard Freestyle Freeski Committee for a number of additional technical courses and activities in the coming months, following approval of the main courses in May 2018.

Furthermore, the Council approved support for an important project "Assessment of Injury Risk Factors in Ski and Snowboard Cross" subject to conclusion of the partnership with the IOC Medical Committee. The project area supported relates specifically to the effects on the course building with the unification of ski cross (SX) and snowboard cross (SBX) and involves data collection and assessment.

The proposal submitted by the Snowboard Freestyle Freeski Committee was analysed and supported by the FIS Injury Surveillance System (ISS) Steering Committee and the Project Group of the Medical Committee.

8.3 Marc Hodler Foundation

The Marc Hodler Foundation convened for its' annual meeting on 15th November 2018 in Oberhofen.

President of the Marc Hodler Foundation, Janez Kocijancic began his report by recalling its mission and objectives, notably in honouring the merits of the former FIS President, Marc Hodler. He reported on the activities since the meeting in May 2018, including financial matters per 30th September 2018.

Two new board members, Vice-Presidents Mats Arjes and Patrick Smith, were elected to the Marc Hodler Foundation Board of Trustees replacing outgoing members Sverre Seeberg and Dexter Paine.

Hansruedi Laich, Treasurer of the Marc Hodler Foundation presented and explained the current status of the accounts per 30th October 2018 as well as the budget for 2019. The Board of Trustees of the Marc Hodler Foundation approved the proposed budget for 2019, which was acknowledged by the FIS Council.

Based on the criteria and application process for the support of projects, a number of requests and proposals were considered. The Marc Hodler Foundation Board of Trustees agreed to support the following applications:

- French Ski Association: Support for David Poissons family
- International Skiing History Association: World Guide for Ski Museums
- Swiss Ski / SAS Ski Club: Support for the 40th edition of “Der Schneehase / The Snow Hare”
- Slovenian Ski Association: Support for Robert Dovzan

The main project that the Marc Hodler Foundation will undertake in the next year is the FIS “Care of the Mountain Population” Forum.

This important high-level academic seminar in regard to the environment in the mountains, the impact of climate change and snow activities is being developed on behalf of the Marc Hodler Foundation by Bocconi University. It is scheduled to take place from 20th to 22nd November 2019 on the Island of Mainau.

Former FIS Environment Expert, Erwin Lauterwasser who organised the three previous Mainau Seminars has stepped in to lead the project and preparations. A meeting at Mainau was carried out in August, with FIS President Gian Franco Kasper and Council Member Dexter Paine, who took on the task of the Council’s coordinator alongside Bocconi University and Erwin Lauterwasser.

The speakers at the forum will comprise leading professors, scientists and distinguished experts on the environment in the mountains and climate change, representing diverse perspectives. After the Forum an official publication and new Mainau Manifesto of the findings one will be compiled, 25 years after FIS adopted the original [version](#).

8.4 FIS Travel Service

The Annual General Meeting of FIS Travel Service took place on 12th November 2018 after changing the financial year to 1st July to 30th June.

The successful FIS Congress 2018 in Costa Navarino (GRE) involved a total of 1’160 participants occupying 3’311 room nights at the Westin Resort.

Subsequently the main projects undertaken by FIS Travel over the summer include arranging travel to the Training Camps for the ladies teams of FRA, ITA, MON, SUI and men’s teams of AND, AUT, CAN, FRA, GER, ITA, RUS, ESP, SLO SUI as well as service companies (Rossignol, Head, Salomon, Blizzard, Fischer, Lange, Völkl) in the Southern Hemisphere, totalling 400 persons. The Swiss Men’s team organised their training camp in New Zealand, whilst all other teams went to South America: Ushuaia (ARG) and Santiago de Chile (CHI). Furthermore arrangements for the winter 2018/19 season, especially to the FIS Alpine Ski World Cup events in USA and CAN, are currently being organised for over 400 persons.

Additional tasks include preparing the FIS Calendar Conference 2019 in Cavtat-Dubrovnik (CRO), conducting two official inspections of the next FIS Congress 2020 scheduled for Marrakech (MAR) and reviewing the candidates’ applications for the 53rd FIS Congress in 2022.

9. Governance and Ethics

On 30th May 2018, FIS announced the appointment of Global Sports Investigations (GSI) to deliver and operate a series of governance reforms including a whistleblowing hotline, an independent ethics office for the preliminary assessment of concerns raised, as well as providing ancillary intelligence support.

By appointing GSI to deliver this independent facility to enable concerns to be raised and dealt with sensitively, confidentially and appropriately, FIS is taking the lead in best practice governance and maintaining the highest standards of integrity in the sports of skiing and snowboarding.

Global Sports Investigations submitted its first report on interactions with the Whistleblowing hotline. There had been six calls, none of which left a message or were blank and 16 e-mails that were either spam or sales circulars. GSI checked the legitimacy of the interactions and determined there had been no cases to follow up.

9.1 Safeguarding: FIS Snow Safe Policy

The FIS Snow Safe Policy approved at the Congress 2018 was published on 6th June 2018. It has been compiled with the input and oversight of international specialists and therefore conforms to general legal principles.

The FIS Snow Safe Policy 2018:

- sets out the FIS policies and provides guidance for developing best practice in caring for athletes and participants, and also defines the various forms of abuse;
- defines and separates areas of responsibility between FIS and the NSAs, the Organisers of major FIS events (FIS World Championships and FIS Junior World Championships), and staff / volunteers appointed by FIS;
- contains a commitment to the welfare of all involved, an in-competition policy, and guidance for the National Ski Associations;
- describes the ways in which we can develop national and international best practice to safeguard athletes of all ages from harassment and abuse (non-accidental violence).

The aims of the FIS Snow Safe policy are to:

- promote good practice;
- provide athletes of all ages with appropriate safety and protection whilst involved in activities under the jurisdiction of FIS, National Associations and Organisers of FIS major events;
- to allow staff and volunteers to make informed and confident responses to specific safeguarding and athlete/child protection issues.

FIS has appointed a Lead Welfare Officer: Dr Jenny Shute, FIS Medical Committee Vice-Chair.

FIS acknowledges the duty of care owed by National Ski Associations (NSAs) to protect, safeguard and promote the welfare of all their athletes and therefore strongly encourages all NSAs to adopt the general principles of Safeguarding, defining their own Policies and Procedures, in accordance with their own national legal framework.

FIS can provide support and guidance to NSAs to set up policies for the prevention of harassment and abuse within their nations, as well as to

Organisers of major FIS World Championships and Junior World Championships.

For this purpose a workshop took place at the FIS Technical Committee Meetings, in conjunction with the Youth & Children's Seminar on Wednesday 26th September 2018. 46 nations with more than 150 participants attended and there was a high level of engagement and interaction with the experts present and between the NSA representatives.

9.2 FIS Gender Equity Working Group

At the 51st FIS Congress in Costa Navarino, the FIS Council appointed a Gender Equity Working Group chaired by Council Member Martti Uusitalo, in order to take further steps to address Gender Balance, to review the FIS policies, regulations and rules and where these need to be adapted to support and promote gender equity.

The working group members appointed by the Council are the chairs and representatives of different FIS Committees: Hannah Kearney, USA (FIS Council Member and Vice-Chair Athletes' Commission) Gabriella Paruzzi, ITA (Chair Cross-Country Ladies Sub-Committee), Karen Korfanta, USA (Chair Alpine Ladies Sub-Committee), Elena Gaja, ITA (Chair Alpine Courses Sub-Committee), Satu Kalajainen, FIN (Chair Cross-Country Youth & Children Sub-Committee) as well as Council Member observers: Dexter Paine, USA and Michel Vion, FRA. Sarah Lewis, FIS Secretary General, Jenny Wiedeke, Communications Director and Sarah Fussek, FIS Anti-Doping Coordinator are ex-officio members.

The goals of the Gender Equity Working Group are as follows:

- Develop a collaborative approach to unifying the genders, not dividing them;
- Identify and define the Goals to improve gender equality;
- For FIS to strive to serve as a role model with gender balance initiatives and activities;
- Provide practical, good practice examples to National Ski Associations;
- Establish realistic goals, thereafter define practical targets to be monitored.

The subject of gender equality is also high on the agenda of the IOC who has recently published a report: IOC Gender Equality Review Project Recommendations that contains 25 different points. The IOC also sent two representatives to the meeting of the FIS Gender Equity Working Group in Zurich:

<https://www.olympic.org/~media/Document%20Library/OlympicOrg/News/2018/03/IOC-Gender-Equality-Review-Project-Recommendations-Overview-March-2018.pdf>

A Survey of the National Ski Associations was submitted in June to which 34 member NSAs responded and evaluated by the Gender Equity Working Group before compiling a number of proposals.

At the Council Meeting in Oberhofen the following proposals of the Gender Equity Working Group were approved by the FIS Council:

1. FIS Congress Representation: If a National Association has more than one Congress delegate in attendance, both genders must be represented:
 - Already approved at the FIS Congress 2018 and included in the FIS Statutes

2. FIS Committees and membership: National Ski Association proposals for qualified members must include both genders (if there is more than one member proposed), with the following targets:
 - Committee Membership
 period 2020 - 2022: maximum 70% one gender
 period 2022 - 2024: maximum 60% one gender

3. International Technical Officials at major events (TDs and ITOs): Technical Committees proposals for qualified Jury Members and other International Technical Officials must include both genders, with a certain flexibility in discipline/s developing female participation, namely Nordic Combined:
 - International Technical Officials
 nominated from 2020 - 2022: maximum 70% one gender
 nominated from 2022 - 2024: maximum 60% one gender

4. Sport and FIS activities:
 - Mandate FIS Committees to review areas of their activities that could be further balanced under the consideration of safety aspects and sporting relevance: e.g. Cross-Country Skiing distances.

5. Communications and Seminars
 - FIS Committees in non-sport specific roles (PR&Media, Advertising, Medical, Legal, etc) to consider/pay attention to gender balance in their activities and proposals.
 - FIS Administration to incorporate gender balances principles into daily work and activities.
 - FIS Communications: balances exposures of headlines, lead stories etc (reference IOC Style Guide).
 - FIS Website: Governance section with gender equity page, including communication about seminars for national and international seminars and activities.
 - Discuss arranging common seminar/s with other Winter IFs.
 - Survey of NSAs: repeat on a bi-annual basis after the FIS Congress to monitor.

The Gender Equity Working Group also discussed the composition of the FIS Council and initiatives to potentially adapt its composition to include qualified females as members should there not be any proposals as candidates, or they are not elected.

President Gian Franco Kasper responded that this subject is the competence of the FIS Congress to determine the membership of its elected representation. Thereafter the Council agreed to address this topic on the

agenda of its Gathering meeting in February 2019 and bring forward a proposal for consideration of the Congress.

In view of the above targets agreed by the Council, notably for FIS Committee membership and international technical officials, the National Ski Associations are challenged to undertake actions to develop qualified candidates (noting that “qualified” applies to both genders).

9.3 FIS Governance Working Group

At the 51st FIS Congress in Costa Navarino, the FIS Council appointed a Governance Working Group chaired by Vice-President Janez Kocijancic.

In early September 2018, contributions of the National Ski Associations were requested by completing an on-line survey to obtain a comprehensive overview of the respective governance structures across the FIS membership covering the following topics:

- Composition of National Association Council / Executive Board
- Meetings and Oversight of Business Affairs
- Council / Governing Body Term Limits
- Council / Governing Body Age Limits
- Non-Executive President / Chairman Role
- Staffing

The National Ski Association Governance Survey was open for one month from 20th August through 19th September. During this period 38 NSAs responded to the survey representing both leading NSAs as well as smaller developing NSAs that are mainly run only by volunteers. The main takeaways and trends are highlighted below:

- The average NSA Council has between 8-12 members with the overwhelming majority having a single digit number of Council members. Nine was the most common answer.
- 70% of the Councils are elected by a General Assembly. The other primary system for individuals to be members of the NSA Council was via appointment, normally for geographic purposes: i.e regional representation.
- Being associated with a FIS discipline, or being associated with a regional association made up nearly 75% of the representation of the NSA Council members.
- Only 14% of the NSAs have a minimum number of females required on the Council.
- Nearly 80% of NSAs do not have limits on the number of terms Council members may serve.
The two most NSA Council common term limits are two or four years.
- Only 15% of NSAs have age limits for Council members.
- Only 15% of the NSAs have the President as a paid role, while the Secretary General/CEO is a paid role for nearly 65% of the NSAs.
- The number of times that the Council met varied widely among the nations. Many met monthly, but the most common number of meetings per year was four (25% of NSAs).
- One third of the 38 NSAs who responded have volunteers handling the daily administration, while the number of full time paid staff members

varied massively among the NSAs with the highest being 197 and the lowest being 1.

The Council agreed to dedicate the main item at its Gathering in Are (SWE) on 13th February 2019 to address the topic of good governance, succession planning and further development of FIS.

9.4 Review of Governance of FIS and Winter IFs

The second edition of the International Olympic Winter Sport Federations Governance Survey 2018 for FIS and the AIOWF Governance Report of all seven Winter IFs were published in August 2018:

<http://www.fis-ski.com/news-multimedia/news/article=fis-governance-survey-and-aiowf-report-2018-published.html>

In the FIS Governance Survey the overall score that FIS has achieved from the 50 questions, amounted to 150 points out of a maximum of 200, which elevates FIS into the A category of the ASOIF (Summer Sports) International Federations and the leading Winter IF with an improvement of 37 points (25%) since last year's report.

The work will continue to evolve alongside the work of the Council's Governance and Gender Equity Working Groups.

9.5 Report on the FIS Development Programme

Council Member Roman Kumpost reported on the meeting of the FIS Development Programme Working Group meeting that took place during the FIS Technical Committee Meetings in Zürich on 26th September, as the chairman Council Member Alfons Hoermann was excused. The two new members of the Working Group, Milan Bozic (SRB) and Freddy Keirouz (LBN) representing the FIS Development Programme National Ski Association actively contributed to the meeting. Of particular note are the well-functioning FIS Development Programme activities and the model cooperation between the different nations.

Three key points were addressed during the meeting:

- Seminar/s for coaches so as to improve the dissemination of information in the nation, as only one coach may accompany the athletes to the FIS Training Camp/s who is not always ready to further communicate information and lessons learned.
- Support to purchase equipment, as FIS Solidarity applications do not permit this category which is considered part of the day to day work of the National Ski Association - how to assist the FDP nations with purchasing appropriate material.
- The SES countries are now joining their association meetings with FDP Seminars to reduce costs and save resources that can be invested in organising additional sport activities.

On proposal of the FIS Development Programme Working Group and evaluation by the Finance Commission, the Council acknowledged the interim accounts for 2018 and approved the budget and activities for the 2019 programme.

1. Report on FIS Development Programme Activities Summer 2018

Alpine summer training camp

Date: 8th - 28th July 2018

Place: El Colorado (CHI)

NSAs: ARG, BRA, CHI, GRE, HKG, IRL, SRB

Participants: 16

Nordic summer training camp

Date: 1st period 15th - 21th July 2018 (SJ/NC)

Places: Tarvisio (ITA), Villach (AUT), Planica (SLO)

NSAs: BUL, EST, GEO, HUN, LAT, ROU, SVK, UKR

Participants: 43

Date: 2nd period 2nd - 12th September 2018 (CC)

Place: Val di Fiemme (ITA)

NSAs: BIH, BRA, CRO, DEN, ESP, GRE, HUN, ISL, LAT, LTU, MKD, ROU, SRB

Participants: 45

Date: 3rd period 9th - 14th September 2018 (SJ/NC)

Place: Rasnov (ROU)

NSAs: BUL, GEO, HUN, KOR, LAT, ROU, SVK, UKR

Participants: 49

Park&Pipe summer training camp

Date: 17th - 22nd October 2018

Place: Landgraaf (NED)

NSAs registered: BIH, BUL, EST, LTU, MKD, SRB, UKR

Participants: 23

2. FIS Development Programme Activities Winter 2018

Alpine winter training camp

Date: 1st period 14th October - 10th November 2018

Place: Stubaital/Hintertux (AUT)

NSAs registered: ALB, BIH, CYP, GEO, HUN, KAZ, KGZ, KOS; LTU, TPE, UZB

Participants: 15

Date: 2nd period 18th November - 15th December 2018

Place: Stubaital/Hintertux (AUT)

NSAs registered: ARG, CHI, ESP, EST, GRE, IRA, ISL, TUR, UKR

Participants: 17

Nordic winter training camp

Date: 1st period December 2018, Cross-Country

Place: Val di Fiemme (ITA)

Date: 2nd period January 2019 - Ski Jumping / Nordic Combined

Place: Tarvisio (ITA) / Villach (AUT) / Planica (SLO)

Park&Pipe winter training camp

Date: TBD

Place: Silvaplana (SUI)

Free Training Days

The registration form has been sent out in June 2018 to the FDP NSAs qualified for the Free Training Days 2018/2019 provided by the Organisers of the FIS World Championships 2019. A total of 666 Free Training Days were allocated to 21 NSAs according to the programme guidelines.

3. Education and Seminars

Seminars, courses and workshops conducted by FIS and other experts to contribute to the education of officials from small and developing nations are being organised within the programme:

3.1 FIS Leaders Seminar

The FIS Leaders Seminar took place during the FIS Congress in Costa Navarino (GRE) on the 13th May 2018. The Seminar focused on the topic "Collaboration between Developed and Developing National Ski Associations". During the Seminar, the participants were informed through presentations from both Developed and Developing Nations and took part in workshops.

3.2 Youth & Children's Seminar

The annual Seminar took place on 26th September 2018 during the FIS Technical Committee Meetings in Zurich with the usual high turnout of participants from FIS Developing Nations: 125 from 25 NSAs (total including all NSAs was 150+ participants from 46 nations). The theme of the Youth & Children's Seminar was: "Athlete Wellbeing - Safe Sport for All". As is traditional a Networking Evening on the 25th September took place to welcome the participants for the FIS Technical Meetings including a "State of the FIS" address from President Gian Franco Kasper.

4. FIS Development Programme Activities 2019

FIS Solidarity Application Deadline Spring	1st April 2019
FDP Park'n'Pipe Camp	April 2019
FDP Coaches Seminar	April 2019
FDP Alpine Camp	August 2019
FDP Leaders' Seminar	August/September 2019
FDP Nordic Camp - Ski Jumping / Nordic Combined	August 2019
FIS Solidarity Application Deadline Autumn	15th September 2019
FDP Nordic Camp - Cross-Country	September 2019
FDP Park'n'Pipe Camp	October 2019
FDP Alpine Camp	November/December 2019
FDP Nordic Camp Ski Jumping / Nordic Combined	December 2019
FDP Nordic Camp - Cross-Country	December 2019

5. FIS Development Programme partner - Apex 2100

The Council approved the proposal from Apex 2100 Ski Academy in Tignes, France to provide support for the FIS Development Programme with seminars/courses, scholarships and special rates for FDP nations in

exchange for a designation of an “Official FIS Development Programme approved Academy”.

The label is on a non-exclusive basis for ski academies or other organisations who are ready to contribute in such a way to the development of the FIS Development Programme activities, similar to the existing system that is already in place for the “approved partners” of the Bring Children to the Snow programme - and all similar proposals from other ski academies or organisations offering proposals to support activities would be welcomed.

9.5.1 FIS Solidarity

A number of applications to FIS Solidarity were submitted. Support is primarily focused on activities and projects supporting the education of coaches in their own nation through sending an expert to a national or regional group course to educate coaches, or to arrange a coach workshop locally.

On proposal of the FIS Finance Commission, the Council decided to support projects and requests for assistance that conform with the criteria for FIS Solidarity applications from the National Ski Associations of Bosnia Herzegovina, Croatia, Denmark, Lebanon, Morocco, Monaco, Serbia, Slovakia, Ukraine.

9.6 “Bring Children to the Snow”

In Oberhofen, the Council approved the latest update report after the summer 2018 activities and preparations for the 2018/19 season for the Bring Children to the Snow Campaign.

FIS is strongly committed to encouraging the next generation of winter sport enthusiasts and future athletes, and this winter signals a key 10 year landmark of the FIS Bring Children to the Snow Campaign. During this period more than three million participants have participated at nearly 6'500 officially registered events in 53 countries. Additionally through the World Snow Day and SnowKidz projects FIS has increased engagement with many different stakeholders involved in winter sports to activate and promote snow sports.

Bring Children to the Snow - General

- In August, Bring Children to the Snow welcomed new partner Atomic skis. Atomic will carry out a competition with the winner will to be announced on World Snow Day 2019. A lucky family will receive four pairs of skis in total based on the best family ski photo posted with the hashtag "#AtomicSkiDay*".
- Bring Children to the Snow contributed the FIS nomination for the 10th edition of the Mohammed Bin Rashid Al Maktoum Creative Sports Awards. This year's award is focusing on projects that empower youth, making Bring Children to the Snow a good candidate.
- The summer season has seen a total of 12 new Bring Children to the Snow Organisers register for either SnowKidz or World Snow Day. This brings the overall running total to 1'056 in 53 countries.

World Snow Day

- On the 1st of July, World Snow Day opened registration for the 2019 edition of the event. A record 14 events registered on the first day.
- The 2019 edition of World Snow Day will also see another edition of the biennial World Snow Day Awards. At the opening of registration, the first of the four categories was awarded. Ski Club Stara Planina (SRB) was the first to register thereby taking the category of Line Honours. As well as the title, the club has won a 1'000 CHF contribution towards supporting their event.
- Throughout the summer World Snow Day has brought a number of outsourced actions in-house. Of most note the production of the World Snow Day trailer. Consequently the savings have enabled the production of more onsite materials for Organisers.

Looking ahead to the winter, World Snow Day will focus on the following areas:

- Distribution of the new Organiser Care Packages.
- Judging and announcement of the World Snow Day Awards.
- Execution of another strong World Snow Day on 20th January 2019).

FIS SnowKidz

- The summer saw a record number of Southern Hemisphere SnowKidz events. In total 14 events took place in three countries.
- Following on from the presentation of the 2018 SnowKidz Award, feedback from judges and nominees was gathered. Based on this feedback FIS has made the following two changes for the 2020 edition of the Award:
 1. The introduction of the judging criteria "Evolution": The criteria will require nominees to show that their programme has evolved over time.
 2. The presentation of the winners will be divided into two parts. Part one will see the announcement of the top eight take place online. Part two will be the Official Winners Ceremony at the 52nd FIS Congress in 2020 at which the top three will be announced.
- To aid National Ski Associations in preparation for the 2020 SnowKidz Award the updated regulations were also realised a full 12 months ahead of submission of nominations.

Looking ahead to the winter, SnowKidz will focus on the following areas:

- Maintaining the number of nationwide actions to bring children to the snow.
- Distribution of new Organiser Care Packages.

9.7 Get Into Snow Sports: GISS-China

The next phase of the FIS Bring Children to the Snow Campaign is “Get Into Snow Sports”. GISS-China is the first project established through the FIS Academy and involved an active partnership between FIS, the Chinese Ski Association and the FIS Academy along with the World Academy of Sport.

In July 2018, the Memorandum of Understanding was signed in Beijing between the Chinese Ski Association, FIS and the FIS Academy to underpin the cooperation between the parties to develop the GISS-China programme.

Designed to contribute towards the official government target of 300 million winter sport participants as a result of the Beijing 2022 Olympic Winter and Paralympic Games, GISS-China seeks to develop a new generation of active snow sport participants across China. The programme will engage snow sports beginners through interactive ski and snowboard courses that are delivered by specially trained GISS-China ski teachers with focus on safety, whilst being fun for the participants.

The pilot project during the 2018/2019 season saw the first Educator and Ski Teacher course successful take place in early November.

10. **Anti-Doping**

Vice-President Patrick Smith, Chairman of the FIS Doping Panel reported on the status of anti-doping activities and doping cases.

FIS Anti-Doping Testing

The testing conducted over the summer and training period 2018 out-of-competition between 1st April to 20th September 2018 has seen the following activity:

FIS Out-of-Competition Tests

	Urine	Blood tests	ESAs (urine/blood)	Blood passport
Cross-Country	157	73	68	147
Nordic Combined	30	9	10	21
Ski Jumping	25	4	14	
Alpine Skiing	111	35	37	99
Freestyle	8			2
Snowboard	3			1
Total	334	121	129	270

10.1 International Doping Cases

Since the previous Meeting of the Council in Costa Navarino 2018, no doping cases have been recorded at international level:

Update on the Russian Doping Cases

On 20th September 2018, the WADA Executive Board decided to declare RUSADA compliant with the World Anti-Doping Code subject to stringent criteria, based on the recommendation of its' Compliance Review Committee.

FIS Legal Counsel Stephan Netzle gave a report to the Council informing that this decision however in no way affects the ongoing, existing situation whereby a number of Russian cross-country skiers remain subject to doping cases. Three athletes remain provisionally suspended: Julia Ivanova, Yulia Chekaleva and Anastasia Dotsenko, whilst the provisional suspensions of eight athletes (Evgeniy Belov, Alexander Bessmertnykh, Nikita Kriukov, Alexander Legkov, Natalia Matveeva, Alexey Petukhov, Evgenia Shapovalova, and Maxim Vylegzhanin) that had been in place initially since November/December 2016 were lifted following the decision of CAS against the IOC cases in February 2018 that they did not meet the threshold for the necessary level of evidence.

All 11 athletes may nevertheless be the subject of doping cases following receipt of the reasoned decisions by CAS and results of the ongoing investigations by the FIS Expert Working Group on LIMS data established that is reviewing all relevant data and liaising with the WADA Intelligence and Investigation Department.

Following the decision of the WADA Executive Board to declare RUSADA compliant, the Russian Ski Association is eligible to go through the official application procedure to apply for future FIS Cross Country World Cup events, which is in principle from 2022.

10.2 National Doping cases

The following national doping cases have been recorded since the previous Meeting of the Council on 19th May 2018. In accordance with the World Anti-Doping Code, FIS is not entitled to review and/or amend decisions of doping cases from tests that have been carried out by the National Anti-Doping Agencies, but both FIS and WADA may appeal any decisions to the Court of Arbitration for Sport (CAS) in the event that either organisations believe that an inappropriate decision has been taken in accordance with the relevant rules and deadlines.

Name	Nat	Disc.	Event tested	Substance/ Method	Sanction
ZANUSSI, Silvia	ITA	AL (Masters)	20.01.2018	Tibolone	1 year (starting 07.05.2018)
KOVALEVA, Polina	RUS	CC	-	Art 2.4 (3 Whereabouts failures)	2 years (starting 01.03.2018)
FAKHERTDINOVA, Aysylu	RUS	SJ	-	Art 2.4 (3 Whereabouts failures)	4 years (second violation; starting 20.02.2018)

10.3 FIS Anti-Doping Rules

The Council approved the following update to the FIS Anti-Doping Rules 2019 following the recommendation issued by the IOC to establish rules to reduce quota spots due to repeated anti-doping rule violations.

This measure underlines the “FIS no-tolerance policy” to doping and demonstrates leadership in this extremely important area and serves as another preventative tool.

FIS ANTI-DOPING RULES IN ACCORDANCE WITH WORLD ANTI-DOPING CODE

ARTICLE 12 SANCTIONS AND COSTS ASSESSED AGAINST SPORTING BODIES

- 12.1** The FIS Council has the authority to withhold some or all funding or other non-financial support to *National Ski Associations* that are not in compliance with these Anti-Doping Rules.
- 12.2** *National Ski Associations* shall be obligated to reimburse FIS for all costs (including but not limited to laboratory fees, hearing expenses and travel) related to a violation of these Anti-Doping Rules committed by an *Athlete* or other *Person* affiliated with that *National Ski Association*.
- 12.3** FIS may elect to take additional disciplinary action against *National Ski Associations* with respect to recognition, the eligibility of its officials and *Athletes* to participate in International Events, ~~and~~ fines and reduction of quotas places based on the following:
- 12.3.1** Four or more violations of these Anti-Doping Rules (other than violations involving Article 2.4) are committed by *Athletes* or other *Persons* affiliated with a *National Ski Association* within a 12-month period in testing conducted by FIS or *Anti-Doping Organisations* other than the *National Ski Association* or its *National Anti-Doping Organisation*. In such event FIS may in its discretion elect to: (a) withdraw some or all FIS membership rights, including participation in all FIS calendar competitions, voting rights at the FIS Congress (b) ban all officials from that *National Ski Association* for participation in any FIS activities for a period of up to two years and/or (c) cancellation of the organisation of future FIS Events in the disciplines concerned and/or (d) withdraw some or all FIS funding to the *National Ski Association* and/or (e) fine the *National Ski Association* in an amount up to the total FIS financial support due for two years but no less than CHF 50'000 (swiss francs) and/or (f) reduction of quotas places at the Olympic Winter Games, FIS World Championships and FIS World Cup in accordance with 12.3.1.2. (For purposes of this Rule, any fine paid pursuant to Rule 12.3.2 shall be credited against any fine assessed.)
- 12.3.1.1** If four or more violations of these Anti-Doping Rules (other than violations involving Articles 2.4) are committed in addition to the violations described in Article 12.3.1 by *Athletes* or other *Persons* affiliated with a *National Ski Association* within a 12-month period in *Testing* conducted by FIS or *Anti-Doping Organisations* other than the *National Ski Association* or its *National Anti-Doping Organisation*, then FIS may suspend that *National Ski Associations'* membership for a period of up to 4 years.
- 12.3.1.12** If Four or more violations of these Anti-Doping Rules (other than violations involving Article 2.4) are committed by Athletes or other Persons affiliated with a National Ski Association within a 12-month period in testing conducted by FIS, its National Anti-Doping and/or other international Anti-

Doping Organisations (e.g. WADA, ITA) the following reduction of quotas places at the Olympic Winter Games, FIS World Championships and FIS World Cup will apply:

<u>Number of violations (ADRV)</u>	<u>Reduction of quota places</u>
<u>4 (four) to 6 (six)</u>	<u>Next OWG and next WSC: reduction of 2 (two) quota places in the discipline and gender concerned; Next World Cup season: reduction of/by 2 (two) in the discipline and gender concerned.</u>
<u>7 (seven) to 11 (eleven)</u>	<u>Next OWG and next WSC: reduction of 4 (four) quota places in the discipline and gender concerned; Next World Cup season: reduction of/by 4 (four) in the discipline and gender concerned.</u>
<u>12 (twelve) and more</u>	<u>Next OWG and next WSC: reduction of 6 (six) quota places in the discipline and gender concerned; Next World Cup season: reduction of/by 6 (six) in the discipline and gender concerned.</u>

12.3.2 More than one *Athlete* or other *Person* from a *National Federation* commits an *Anti-Doping Rule* violation during an *International Event*. In such event FIS may fine that *National Federation* in an amount up to CHF 50'000.

12.3.3 A *National Ski Association* has failed to make diligent efforts to keep the IF informed about an *Athlete's* whereabouts after receiving a request for that information from FIS. In such event FIS may fine the *National Ski Association* in an amount up to CHF 1'000 per *Athlete* in addition to all of the FIS costs incurred in *Testing* that *National Ski Associations' Athletes*.

10.4 Prohibited List 2019 / World Anti-Doping Code / International Testing Agency (ITA)

The 2019 List of Prohibited Substances and Methods (List) comes into force on 1st January 2019 and can be found through this link: https://www.wada-ama.org/sites/default/files/wada_2019_english_prohibited_list.pdf

The Summary of Major Modifications and Explanatory Notes was communicated at the end of September 2018 and several examples were added to existing classes this year.

Additionally the World Anti-Doping Code is presently undergoing its cyclic revision for approval at the World Anti-Doping Conference in November 2019 and implementation from 1st January 2021.

The International Testing Agency (ITA) is now up and running and developing its capacities. It has been established as an international organisation constituted as a not-for-profit foundation with a mission to offer comprehensive anti-doping services, independent from sporting or political powers to International Federations (IFs), Major Event Organisers (MEOs), and all other anti-doping organisations requesting support to fulfil their duties under the World Anti-Doping Code.

FIS is collaborating with the International Testing Agency (ITA) on certain areas of its anti-doping activities and also supporting its development.

10.5 Court of Arbitration for Sport Anti-Doping Division

The Court of Arbitration for Sport (CAS) will shortly establish a full-time permanent Anti-Doping Division (ADD) to act as an independent first instance for international cases. The CAS ADD was implemented successfully at the PyeongChang 2018 Olympic Winter Games after its introduction for Rio 2016, notably to consolidate the proceedings of the IOC and IF and avoid two separate first instance procedures. The Court of Arbitration for Sport Anti-Doping Division will therefore replace the role of an International Organisation Anti-Doping Panel.

The cornerstones of the CAS ADD will include the use of a sole arbitrator by default, use of video conference hearings to expedite proceedings, maintenance of free-of-charge procedure for athletes, provision of legal aid pro bono lawyers and the right to appeal to the CAS Appeals Arbitration Division. A new list of arbitrators exclusive to the CAS ADD will be composed of qualified persons with extensive anti-doping knowledge who will undergo ongoing training, and there will be specialist scientific experts at the disposal of the CAS ADD.

11. **Marketing, Public Relations and Special Projects**

At the Meeting in Oberhofen, the Council acknowledged the the latest status of he sponsor and partner contracts:

FIS World Cup Title / Presenting Sponsors

Nordic Disciplines
Title Sponsors

Ski Jumping-Nordic Combined:
"Viessmann" agreed to 2021/2022

Cross-Country:
"Coop" signed to 2021/2022

Nordic Presenting Sponsor:
"Audi" signed to 2021/2022

Cross-Country "Tour de Ski":
"Le Gruyère" signed to 2020/2021
"Helvetia" agreed to 2020/2021

Alpine Discipline
Title Sponsor
"Audi" signed to 2021/2022

Snowboard Freestyle Freeski Disciplines
Title Sponsor:
Ski Cross
"Audi" signed to 2021/2022
Freestyle Freeski: open
Snowboard: open

FIS partners

FIS official cars
"Audi" signed to 2021/2022

FIS clothing partner
"Halti" signed to 2022 for all FIS disciplines

FIS World Cup trophies/medals
"Joska" signed to 2018/2019

Cableways
"Doppelmayr/Garaventa" signed to 2019/2020

Video walls FIS Alpine Ski World Cup and FIS Freestyle Ski Cross
"Faber Audiovisuals" signed to 2021/2022

Snowmaking Service
"Sufag" under negotiation

"TechnoAlpin" signed to 2018/2019

Temporary infrastructure
"Nüssli" signed to 2018/2019

Telecommunications
"Riedel" signed to 2020

Service Provider course preparation Freestyle Skiing and Snowboard
"Prinoth" signed to 2021/2022

Service Provider for snow groomers Freestyle Skiing and Snowboard
"Kässbohrer" signed to 2021/2022

Service Provider halfpipe grinder Snowboard
"Zaugg" agreed to 2018/2019

Snowboard Materials
"Liski" signed to 2019/2020

Data and timing sponsors and service providers of FIS World Cups

Data Sponsor Ski Jumping and Nordic Combined
open

Timing Sponsor Cross-Country
open

Data and timing service Cross-Country, Ski Jumping and Nordic Combined
"ST Sportservice/Swiss Timing" signed to 2021/2022 under negotiation

Data and timing partner and service/sponsor Alpine World Cup
"Longines" with service by "Swiss Timing" including the Alpine Data Project, agreed to 2031/2032

Data and timing service FIS Freestyle Skiing World Cup
"Global-Sportservice" renewal under negotiation

Data and timing service FIS Snowboard World Cup
"Swiss Timing" and "Global-Sportservice" renewal under negotiation

The Council approved the extension of the contract with Longines and welcomed the strong engagement of the company. The renewed agreement has the following cornerstones:

1. Additional benefits for the Sport and its Promotion:
 - Implementation of Alpine Live Data to generate innovative, state-of-the art information on different platforms including broadcast, digital, mobile.
 - Increased engagement for Youth Activities, becoming the official timing and data partner for the FIS Junior Alpine World Ski Championships providing free of charge timing and data services using their professional service team, to further augment the annual FIS World Cup Rising Star award and the Young Champions event.
 - Introduction of a high profile Longines White Gold trophy awarding one kilo of gold for a female and male athlete who win the classic January downhill races, or half a kilo for winning two of the three races. Details of the regulations will be established by FIS.
 - Significant media engagement with regular promotional features throughout the season on Eurosport, NBC and CNN.
2. Longines branding:
 - The Longines branding on the FIS World Cup starting house will be adapted within the designated space using the time-of-day running clock, albeit using a smaller version than the World Championship version.
3. Compensation:
 - The National Ski Associations organising FIS Alpine Ski World Cup competitions will receive timing and data services free of charge and marketing compensation at similar levels to present.

The distribution will be carried out in a transparent way with 50% of the payment based on a basic daily fee related to the number of days of the

event, with the other 50% calculated from the media impact analysis at the conclusion of the season.

11.1 FIS Marketing AG

Vice-President Janez Kocijancic, Chairman of the Board of FIS Marketing AG reported to the Council following the annual board meeting of FIS Marketing AG on 14th November 2018.

He stated that operations go quite well, with results slightly better than planned and expected with a profit of CHF 550'000. The FIS Marketing AG Board decided to invest CHF 349'000 into the company reserves and distribute a dividend to the shareholders FIS, Infront and Tridem Sports.

The FIS Marketing AG Board has agreed to conduct a case study of the financing and marketing potential of Freestyle Ski and Snowboard should be conducted in view of the potential new opportunities, such as with China and in view of the different ways of following the disciplines in the various markets.

In addition, the Council acknowledged the report of Christian Pirzer, CEO of FIS Marketing AG that summarised the status of various projects since the FIS Council Meeting in May 2018:

“FIS Marketing Team

Since April we had one major change in our Nordic team as Daniel Kuss left the company without a replacement because of the new rights structure in Cross Country World Cup. The rest of the team remained unchanged.

FIS Cross-Country World Cup

As reported in April 2018 we stopped the centralised marketing project for the overall World Cup. Instead we concentrated our activities to service our central sponsors and acquired all commercial rights for Tour de Ski for the next 4 seasons. We renewed our 4-year-contract with Audi for four more seasons until 2021/2022.

Viessmann expressed their strong interest to get out of Cross-Country to save budget and invest this in digital projects. We were lucky to find Coop Norway as a replacement for Viessmann. Therefore, Coop will be the new presenting sponsor of the FIS Cross Country World Cup until the season 2021/2022. The sales of the TDS-packages went better than expected. We sold 3 packages to Le Gruyere, Helvetia and Coop/Extra. With these deals we already generated more income than planned and we still have the Data and Timing package unsold. Therefore, we expect a much better financial result than planned for the next 4 seasons. In addition to that we have sold sponsorship inventory of other World Cup Organisers e. g. Ruka, Lahti, Beitostolen, Lillehammer, Dresden, Ulricehamn and Quebec City to Le Gruyere and Coop.

FIS Ski Flying World Championships 2018 Oberstdorf & 2020 Planica

The FIS Ski Flying World Championships in Oberstdorf 2018 was a great success. Almost all international sponsorship packages have been sold. We are currently in contact with all partners of Oberstdorf for a renewal of their sponsorship packages for Planica 2020. Furthermore, we are in discussions with the LOC to approach Slovenian companies for the event.

FIS Ski Jumping World Cup

Both Viessmann (Title Partner) and Audi (Presenting Partner) have agreed to renew their contract until 2021/2022. Finding a new data and timing sponsor is still very difficult, although we were able to secure Bergstern (Swiss watch brand) as timing partner for various World Cup events for the upcoming season. For the new contract period Viessmann will introduce a new design for all installations across all disciplines.

FIS Ski Jumping World Cup Ladies

Viessmann agreed to renew the Title sponsorship agreement until 2021/2022. The Presenter sponsorship package was sold to Audi.

FIS Nordic Combined World Cup

Last season was a great success. Both our sponsors Viessmann (Presenting Partner) and Audi (Central Partner) were happy and renewed their contracts until 2021/2022.

FIS Alpine World Cup

After the "Diesel Gate" scandal Audi changed their communication strategy for the season 2018/2019 onwards and will promote the new e-tron technology. This is why we had to change the whole look and feel of the advertising material in the FIS Alpine Ski World Cup. From this season on the new contract is coming into effect. This means that the basis for the TV guarantees has changed and we shouldn't face any reduction of the sponsorship fee anymore.

FIS Ski Cross World Cup

The Ski Cross World Cup has faced some heavy weather challenges last season, which resulted in the cancellation of two and a half competitions. This did not cut the overall sponsorship fee; however, it had a negative impact on the overall TV figures. Due to that fact the minimum TV times, stated in the sponsorship contract with Audi, could not be reached. Therefore, the TV-related extra sponsorship fee was reduced to zero.

In the past two years, the sponsorship fee was based on a fixed basic fee plus a variable fee, depending on TV broadcasting times. For the future seasons, the sponsorship fee is fixed combined with a TV guarantee. If this guarantee will not be delivered, reductions of the sponsorship fee will be made.

FIS Snowboard & Freestyle World Cups

We agreed a major deal with Citic Guan Sport from China for all commercial rights for the FIS Snowboard & Freestyle World Championships 2021 in Secret Garden in the winter before the Olympics. With this partnership we hope to generate interest from Chinese companies for the World Cup Title Sponsorship rights. As soon as the deal is confirmed in writing (we have a confirmation by email and are working on the contracts) we will share the financial details of the deal.

Besides that we are happy that we found an agreement with FIS for taking over the implementation service of the advertising material of the Snowboard Cross and Alpine Snowboard World Cup. We took the opportunity to completely revise those advertising materials in order to raise the appearance of Cross and Alpine Snowboard World Cups and make it more attractive to potential sponsors.

FIS Freestyle Ski and Snowboard World Championships 2019 Park City (USA)
No further update. USSA is handling this.

11.2 Media and Digital activities

FIS Communications has been focused updating the digital portfolio and working together with FIS IT on the relaunch of www.fis-ski.com. It was built in conjunction with Omnigon, who also developed the FIS App in order to create major efficiencies between the main digital platforms and allow the seamless user experience for the visitors of both platforms.

All World Cup events will be highlighted when they are live with a direct link to the live timing, which drive a significant amount of traffic to the website. The new website also offers much more flexibility with showcasing video content and highlighting the FIS Partners.

The new FIS website has facilitated the Newsflash to evolve and the first edition saw 30% of subscribers, around 4'000 persons, adapt their personal discipline preferences.

The FIS app, which is entering its third season, is a success on all levels and is now considered the go-to source for live timing and FIS editorial content on a second screen. The aim going forwards is to branch out to engage the more casual follower as well as the professional user and fan.

Staying relevant on Social Media is an on-going challenge. Facebook continues to be a struggle, not just for FIS but across all brands. Instagram had the most progression, thanks in large part to its integration of video in the channel. Athletes enjoy enormous reach and efforts are being made to also help them to receive digital content from their events. This would be a big step in maximising the reach of skiing and snowboarding.

The "Behind The Scenes" project continue to be the most popular videos on FIS channels and has become a benchmark for several other sports. FIS now produces nearly 75 videos per season for Alpine, Cross-Country, Ski Jumping and Nordic Combined, Freestyle Skiing and Snowboard.

Digital activities include Data, Content and Technology areas. Following the wide-reaching FIS App and Website survey conducted by Two Circles to gather user data, communications are being adapted to the target audience and interest groups. The digital content comprising highlight clips will be enhanced by showing immediately after the conclusion of the competition, with live streaming opportunities presently under discussion. Technology developments have focused on launching www.fis-ski.com with the first eSport game to be carried out at the FIS Alpine Ski World Cup Finals 2019 in Andorra.

The longer-term digital activities until 2021 focus on reaching out and interacting with the 15 million followers of the FIS disciplines and for FIS technology to enable a two-way relationship to followers and fans (CRM). Additionally through streaming developments the aim is for all FIS World Cup and major events to be available for viewing worldwide.

11.3 eSports Game/s

The development of the FIS eSport World Cup Ski Racing mobile game is progressing for launch in the 2019/20 season after the developer Session Games has obtained funding for its development. The FIS eSport World Cup Ski Racing mobile game will be an original and innovative free-to-play mobile game, intended for world-wide launch via free download through the App Store (iOS) and Google Play Store (Android).

The goal is to bring the mountains to mobile and let people from around the world compete and race against each other, anywhere, anytime through an accessible and fun alpine racing game, set in the exciting world of the FIS Alpine World Cup and FIS Alpine World Ski Championships.

For FIS, a mobile game has the potential to introduce the excitement and speed of alpine racing to a whole new audience, and it offers presenting partners reach and exposure to an otherwise unreachable demographic. The aim is to motivate these youngsters to participate in snow sports, not only play eSport Games sitting on the couch.

Research carried out by FIS last season on users of the FIS digital channels with more than 1'500 responses showed that 51% play E-games, 43% played ski or snowboard E-games and 20% of these persons believed that the ski and snowboard E-games helped inspire them to start the sport.

11.4 FIS approved Ski Museums

The Council approved the application of the Wintersport-Museum Bad Ragaz (SUI) to become a FIS Ski Museum. The focus is on a collection of original skis with bindings from all eras that includes around 1'000 pairs, which is therefore a very extensive collection. The owner Jürg Hess has the corresponding literature and photographs.

There are now 34 museums with the status of an Official FIS Ski Museum, in 12 nations: AUT, CAN, CZE, EST, FIN, GER, JPN, NOR, SUI, SVK, SWE, USA.

12. **FIS World Cup Calendars 2018/19 to 2021/2022**

The Council approved the World Cup Calendars for 2018/19 season at its Meetings in Costa Navarino, as well as the new draft World Cup Calendars for 2019/20, 2020/21 and 2021/22.

On proposal of the respective Technical Committees, the Council confirmed minor modifications to the FIS World Cup Calendars 2018/19 and approved updates to the draft calendars up to 2020/21.

Ski Jumping 2018/2019 - Vikersund

Vikersund Ski Flying was included in the FIS World Cup Ski Jumping calendar approved by the Council in spring 2018, subject to receiving a valid hill certificate. The necessary works to obtain the certificate were not carried out before the FIS Technical Committee Meetings in September 2018 and the Ski Jumping Committee

therefore removed Vikersund from the FIS Ski Jumping World Cup calendar for 2019.

Directly afterwards a number of steps have been carried out in Vikersund to adapt the outrun to conform to safety requirements. Following the recent inspection by the appointed inspector, the Sub-Committee for Ski Jumping Hills would be ready to issue a temporary certificate for 2019, with an evaluation of further works required during the FIS World Cup.

Consequently the Council decided that Vikersund (NOR) could be re-included in the FIS World Cup Ski Jumping calendar in 2019 and as part of the Raw Air Tour.

FIS Nordic Combined World Cup 2019/2020

Council Member Michel Vion stated that it is unlikely for Chaux-Neuve to be able to organise a competition in the 2020 season as the Youth Olympic Games will be taking place and with the same organising team.

FIS Alpine Ski World Cup “Parallel and Parallel Team Opening” from 2020

The Council agreed that from the season 2020/21 to include the concept of an additional event the weekend after the Soelden Opening for the FIS Alpine Ski World Cup “Parallel and Parallel Team Opening”. Candidacies are open for National Ski Associations who are interested in organising the Event.

FIS CROSS-COUNTRY WORLD CUP 2018/19

Date	Day	Site	Nation	Ladies	Men	Remarks
Period I						
24.11.	Sat	Ruka	FIN	Sprint C	Sprint C	
25.11.	Sun	Ruka	FIN	10km C	15km C	
Lillehammer Triple						
30.11..	Fri	Lillehammer	NOR	Sprint F	Sprint F	
01.12.	Sat	Lillehammer	NOR	10km F	15km F	
02.12.	Sun	Lillehammer	NOR	10km C	15km C	Pursuit
08.12.	Sat	Beitostolen	NOR	15 km F	30 km F	
09.12.	Sun	Beitostolen	NOR	Relay	Relay	
15.12.	Sat	Davos	SUI	Sprint F	Sprint F	
16.12.	Sun	Davos	SUI	10km F	15km F	
Period II						
Tour de Ski						
29.12.	Sat	Toblach	ITA	Sprint F	Sprint F	
30.12.	Sun	Toblach	ITA	10km F	15km F	
01.01.	Tue	Val Müstair	SUI	Sprint F	Sprint F	
02.01.	Wed	Oberstdorf	GER	10km C	15km C	Mass Start
03.01.	Thu	Oberstdorf	GER	10km F	15km F	Pursuit
05.01.	Sat	Val di Fiemme	ITA	10km C	15km C	Mass Start
06.01.	Sun	Val di Fiemme	ITA	Final Climb	Final Climb	Pursuit
Period III						
12.01.	Sat	Dresden	GER	Sprint F	Sprint F	
13.01.	Sun	Dresden	GER	Team Sprint F	Team Sprint F	
19.01.	Sat	Otepää	EST	Sprint C	Sprint C	
20.01.	Sun	Otepää	EST	10 km C	15 km C	
26.01.	Sat.	Ulricehamn	SWE	10km F	15km F	
27.01.	Sun.	Ulricehamn	SWE	Relay	Relay	
Period IV						
09.02.	Sat	Lahti	FIN	Sprint F	Sprint F	
10.02.	Sun	Lahti	FIN	Team Sprint C	Team Sprint C	
16.02.	Sat	Cogne	ITA	Sprint F	Sprint F	
17.02.	Sun	Cogne	ITA	10km C	15km C	
Period V						
09.03.	Sat	Oslo	NOR		50km C	Mass Start
10.03.	Sun	Oslo	NOR	30km C		Mass Start
12.03.	Tue	Drammen	NOR	Sprint C	Sprint C	
16.03.	Sat	Falun	SWE	Sprint F	Sprint F	
17.03.	Sun	Falun	SWE	10km F	15km F	
World Cup Final						
22.03.	Fri	Québec	CAN	Sprint F	Sprint F	
23.03.	Sat	Québec	CAN	10km C	15km C	Mass Start
24.03.	Sun	Québec	CAN	10km F	15km F	Pursuit

FIS Nordic Junior World Ski Championships, Lahti (FIN), 20.01.-27.01.2019

FIS Nordic World Ski Championships, Seefeld (AUT), 19.02.-03.03.2019

FIS ROLLER SKI WORLD CUP 2019

Date	Day	Site	Nation	Format	Ladies Distance	Men Distance
July						
04.07.	Thu	Beijing	CHN	Sprint (short) F	200 m	200 m
05.07.	Fri	Beijing	CHN	Sprint (long) F	1.2 km	1.2 km
06.07.	Sat	Beijing	CHN	Mass Start F	15 km	20 km
August						
FIS Roller Ski World Championships						
08.08.	Thu	Madona	LAT	Interval Start C	10 km	20 km
09.08.	Fri	Madona	LAT	Sprint F	200 m	200 m
10.08.	Sat	Madona	LAT	Mass Start F	15 km	20 km
11.08.	Sun	Madona	LAT	Team Sprint F	1.1 km x3	1.4 km x3
23.08.	Fri	Khanty-Mansijsk	RUS	Prologue C/Pursuit F	5/10 km	7.5 /15 km
24.08.	Sat	Khanty-Mansijsk	RUS	Sprint F	200 m	200 m
25.08.	Sun	Khanty-Mansijsk	RUS	Mass Start F	15 km	20 km
September						
12.09.	Thu	Trento (Mt. Bondone)	ITA	Interval start C Uphill	3 km	5 km
13.09.	Fri	Trento	ITA	Sprint F	200 m	200 m
14.09.	Sat	Ziano di Fiemme	ITA	Mass start F	10 km	15 km
15.09.	Sun	Alpe Cermis	ITA	Pursuit C	10 km	20 km

FIS CROSS-COUNTRY WORLD CUP 2019/20

Date	Day	Site	Nation	Ladies	Men	Remarks
Period I						
Ruka Triple						
29.11.	Fri	Ruka	FIN	Sprint C	Sprint C	
30.11.	Sat	Ruka	FIN	10 km C	15 km C	
01.12.	Sun	Ruka	FIN	10 km F	15 km F	Pursuit
07.12.	Sat	Lillehammer	NOR	Skiathlon	Skiathlon	
08.12.	Sun	Lillehammer	NOR	Relay	Relay	
14.12.	Sat	Davos	SUI	Sprint F	Sprint F	
15.12.	Sun	Davos	SUI	10 km F	15 km F	
21.12.	Fri	Planica	SLO	Sprint C	Sprint C	
22.12.	Sat	Planica	SLO	Team Sprint F	Team Sprint F	
Period II						
Tour de Ski						
28.12.	Sat	Lenzerheide	SUI	Sprint C	Sprint C	
29.12.	Sun	Lenzerheide	SUI	10 km F	15 km F	Mass Start
31.12.	Tue	Vaduz	LIE	Sprint F	Sprint F	
01.01.	Wed	Toblach	ITA	10 km F	15 km F	
02.01.	Thu	Toblach	ITA	10 km C	15 km C	Pursuit
04.01.	Sat	Val di Fiemme	ITA	10 km C	15 km C	Mass Start
05.01.	Sun	Val di Fiemme	ITA	Final Climb	Final Climb	Pursuit
Period III						
11.01.	Sat	Dresden**	GER	Sprint F	Sprint F	
12.01.	Sun	Dresden**	GER	Team Sprint F	Team Sprint F	
18.01.	Sat	Nove Mesto	CZE	10 km C	15 km C	
19.01.	Sun	Nove Mesto	CZE	Relay	Relay	
25.01.	Sat	Oberstdorf	GER	Sprint C	Sprint C	
26.01.	Sun	Oberstdorf	GER	Skiathlon	Skiathlon	
08.02.	Sat	Falun	SWE	Sprint C	Sprint C	
09.02.	Sun	Falun	SWE	15 km F	30 km F	
Period IV						
Ski Tour 2020						
15.02.	Sat	Östersund	SWE	10 km F	15 km F	Mass Start
16.02.	Sun	Östersund	SWE	10 km C	15 km C	
18.02.	Tue	Are	SWE	Sprint F	Sprint F	
20.02.	Thu	Storlien-Meraker	NOR	38 km	38 km	Mass Start
22.02.	Sat	Trondheim	NOR	Sprint C	Sprint C	
23.02.	Sun	Trondheim	NOR	Skiathlon	Skiathlon	Pursuit
Period V						
29.02.	Sat	Lahti	FIN	10 km C	15 km C	
01.03.	Sun	Lahti	FIN	Relay	Relay	
04.03.	Wed	Drammen	NOR	Sprint C	Sprint C	
07.03.	Sat	Oslo	NOR	30 km C		Mass Start
08.03.	Sun	Oslo	NOR		50 km C	Mass Start
Sprint Tour*						
14.03.	Sat	Québec	CAN	Sprint F	Sprint F	
15.03.	Sun	Québec*	CAN	Team Sprint F	Team Sprint F	
17.03.	Tue	Minneapolis*	CAN	Sprint F	Sprint F	
World Cup Final*						
20.03.	Fri	Canmore	CAN	tbc distance	tbc distance	
21.03.	Sat	Canmore	CAN	10 km F	15 km F	Mass Start
22.03.	Sun	Canmore	CAN	10 km C	15 km C	Pursuit

FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER) – 28.02.-08.03.2020
 Youth Olympic Winter Games, Lausanne (SUI)

* Requirements: a charter flight must be organised from Québec to Minneapolis. Exact programme TBC.

** Requirements snow production

FIS CROSS-COUNTRY WORLD CUP 2020/21

Date	Day	Site	Nation	Ladies	Men	Remarks
Period I						
27.11.	Fri	Ruka	FIN	Sprint C	Sprint C	
28.11.	Sat	Ruka	FIN	10 km C	15 km C	
29.11.	Sun	Ruka	FIN	10 km F	15 km F	Pursuit
05.12.	Sat	Lillehammer	NOR	Skiathlon	Skiathlon	
06.12.	Sun	Lillehammer	NOR	Relay	Relay	
12.12.	Sat	Davos	SUI	Sprint C**	Sprint C**	
13.12.	Sun	Davos	SUI	10 km F	15 km F	
19.12.	Fri	tbc	FRA	Sprint F	Sprint F	
20.12.	Sat	tbc	FRA	tbc	tbc	
Period II						
Tour de Ski						
01.01.	Fri	Vaduz	LIE	Sprint F	Sprint F	
02.01.	Sat	Val Müstair	SUI	Uphill C	Uphill C	Mass Start
03.01.	Sun	Val Müstair	SUI	Sprint C	Sprint C	
05.01.	Tue	Toblach	ITA	10 km F	15 km F	
06.01.	Wed	Toblach	ITA	10 km C	15 km C	Pursuit
08.01.	Fri	Val di Fiemme	ITA	Sprint F	Sprint F	
09.01.	Sat	Val di Fiemme	ITA	10 km C	15 km C	Mass Start
10.01.	Sun	Val di Fiemme	ITA	Final Climb	Final Climb	Pursuit
Period III						
16.01.	Sat	Dresden*	GER	Sprint F	Sprint F	
17.01.	Sun	Dresden*	GER	Team Sprint F	Team Sprint F	
23.01.	Sat	Ulricehamn	SWE	10 km F	15 km F	
24.01.	Sun	Ulricehamn	SWE	Relay	Relay	
30.01.	Sat	Falun	SWE	Sprint C	Sprint C	
31.01.	Sun	Falun	SWE	Skiathlon	Skiathlon	
Period III						
13.02.	Sat	Lahti	FIN	Sprint F	Sprint F	
14.02.	Sun	Lahti	FIN	Team Sprint F	Team Sprint F	
20.02.	Sat	Otepää	EST	Sprint C	Sprint C	
21.02.	Sun	Otepää	EST	10 km F	15 km F	
Period IV						
10.03.	Wed	Drammen	NOR	Sprint C	Sprint C	
13.03.	Sat	Oslo	NOR		50 km F	Mass Start
14.03.	Sun	Oslo	NOR	30 km F		Mass Start
World Cup Final						
19.03.	Fri	Beijing	CHN	Sprint F	Sprint F	
20.03.	Sat	Beijing	CHN	Skiathlon	Skiathlon	
21.03.	Sun	Beijing	CHN	10 km C	15 km C	Pursuit

FIS Nordic Junior World Ski Championships, Wisla (POL)

FIS Nordic World Ski Championships, Oberstdorf (GER), 23.02.-07.03.2021

* Requirements on snow production

** Requirements on course design

FIS CROSS-COUNTRY WORLD CUP 2021/22

Date	Day	Site	Nation	Ladies	Men	Remarks
Period I						
26.11.	Fri	Ruka	FIN	Sprint C	Sprint C	
27.11.	Sat	Ruka	FIN	10 km F	15 km F	
29.11.	Sun	Ruka	FIN	10 km C	15 km C	Pursuit
04.12.	Sat	Lillehammer	NOR	Skiathlon	Skiathlon	
05.12.	Sun	Lillehammer	NOR	Relay	Relay	
11.12.	Sat	Davos	SUI	Sprint F	Sprint F	
12.12.	Sun	Davos	SUI	10 km C**	15 km C**	
18.12.	Fri	Nove Mesto	CZE	Sprint C	Sprint C	
19.12.	Sat	Nove Mesto	CZE	tbc	tbc	
Period II						
Tour de Ski						
01.01.	Sat	Lenzerheide	SUI	Sprint F	Sprint F	
02.01.	Sun	Lenzerheide	SUI	10 km C	15 km C	Mass Start
04.01.	Tue	Oberstdorf	GER	Sprint C	Sprint C	
05.01.	Wed	Oberstdorf	GER	10 km F	15 km F	Pursuit
07.01.	Fri	tbc	ITA	tbc	tbc	
08.01.	Sat	Val di Fiemme	ITA	10 km C	15 km C	Mass Start
09.01.	Sun	Val di Fiemme	ITA	Final Climb	Final Climb	Pursuit
Period III						
15.01.	Sat	tbc	TBC	Sprint F	Sprint F	Dresden?
16.01.	Sun	tbc	TBC	Team Sprint F	Team Sprint F	Scotland?
21.01.	Fri	Falun	SWE	Sprint F	Sprint F	
22.01.	Sat	Falun	SWE	10 km C	15 km C	
23.01.	Sun	Falun	SWE	Relay	Relay	
29.01.	Sat	Planica	SLO	Sprint C	Sprint C	
30.01.	Sun	Planica	SLO	Skiathlon	Skiathlon	
Period IV						
OWG						
Period V						
05.03.	Sat	Lahti	FIN	Sprint F	Sprint F	
06.03.	Sun	Lahti	FIN	10 km F	15 km F	
09.03.	Wed	Drammen	NOR	Sprint C	Sprint C	
12.03.	Sat	Oslo	NOR	30 km F		Mass Start
13.03.	Sun	Oslo	NOR		50 km F	Mass Start
World Cup Final						
tbc	tbc	tbc	USA/CAN	Sprint F	Sprint F	
19.03.	Sat	tbc	USA/CAN	10 km C	15 km C	Mass Start
20.03.	Sun	tbc	USA/CAN	10 km F	15 km F	Pursuit

FIS Nordic Junior World Ski Championships, tbc
Olympic Winter Games, Beijing (CHN), 11.-27.02.2022

* Requirements on snow production

** Requirements on course design

FIS CROSS-COUNTRY WORLD CUP 2022/23

Date	Day	Site	Nation	Ladies	Men	Remarks
Period I						
25.11.	Fri	Ruka	FIN			
26.11.	Sat	Ruka	FIN			
27.11.	Sun	Ruka	FIN			
Period II						
03.12.	Sat	Lillehammer	NOR			
04.12.	Sun	Lillehammer	NOR			
10.12.	Sat	Davos	SUI			
11.12.	Sun	Davos	SUI			
17.12.	Fri	tbc	FRA			
18.12.	Sat	tbc	FRA			
Period II						
Tour de Ski						
31.12.	Sat	tbc	SUI			
01.01.	Sun	tbc	SUI			
03.01.	Tue	Oberstdorf	GER			
04.01.	Wed	Oberstdorf	GER			
06.01.	Fri	tbc	ITA			
07.01.	Sat	Val di Fiemme	ITA			
08.01.	Sun	Val di Fiemme	ITA			
Period III						
14.01.	Sat	tbc	TBC			Dresden? Scotland?
15.01.	Sun	tbc	TBC			
21.01.	Sat	Ulricehamn	SWE			
22.01.	Sun	Ulricehamn	SWE			
28.01.	Sat	Falun	SWE			
29.01.	Sun	Falun	SWE			
Period IV						
11.02.	Sat	Lahti	FIN			
12.02.	Sun	Lahti	FIN			
18.02.	Sat	Otepää	EST			
19.02.	Sun	Otepää	EST			
Period V						
08.03.	Wed	Drammen	NOR			
11.03.	Sat	Oslo	NOR			
12.03.	Sun	Oslo	NOR			
World Cup Final						
		tbc				

FIS Nordic Junior World Ski Championships, tbc
 FIS Nordic World Ski Championships, Planica (SLO), 22.02.-05.03.2023

FIS SKI JUMPING WORLD CUP 2018/19

LADIES

Date	Day	Site	Nation	Hill	Event	Remarks
Lillehammer Triple						
30.11.	Fri	Lillehammer	NOR	HS 98	Individual	Opening
01.12.	Sat	Lillehammer	NOR	HS 98	Individual	
02.12.	Sun	Lillehammer	NOR	HS 140	Individual	
09.12.	Sun	Titisee-Neustadt	GER	HS 142	Individual	
15.12.	Sat	Premanon	FRA	HS 90	Individual	
16.12.	Sun	Premanon	FRA	HS 90	Individual	
12.01.	Sat	Sapporo	JPN	HS 137	Individual/night	
13.01.	Sun	Sapporo	JPN	HS 137	Individual	
18.01.	Fri	Zao	JPN	HS 102	Individual/night	
19.01.	Sat	Zao	JPN	HS 102	Team/night	
20.01.	Sun	Zao	JPN	HS 102	Individual/night	
26.01.	Sat	Rasnov	ROU	HS 97	Individual	
27.01.	Sun	Rasnov	ROU	HS 97	Individual	
02.02.	Sat	Hinzenbach	AUT	HS 90	Individual	
03.02.	Sun	Hinzenbach	AUT	HS 90	Individual	
08.02.	Fri	Ljubno	SLO	HS 94	Individual	
09.02.	Sat	Ljubno	SLO	HS 94	Team	
10.02.	Sun	Ljubno	SLO	HS 94	Individual	
16.02.	Sat	Oberstdorf	GER	HS 137	Individual	
17.02.	Sun	Oberstdorf	GER	HS 137	Individual	
Ladies' RAW AIR Tournament						
10.03.	Sun	Oslo	NOR	HS 134	Individual	
12.03.	Tue	Lillehammer	NOR	HS 140	Individual	
14.03.	Thu	Trondheim	NOR	HS 140	Individual	
Russia Tour Blue Bird						
16.03.	Sat	Nizhny Tagil	RUS	HS 97	Individual	
17.03.	Sun	Nizhny Tagil	RUS	HS 97	Individual	
23.03.	Sat	Chaikovsky	RUS	HS 102	Individual	
24.03.	Sun	Chaikovsky	RUS	HS 140	Individual	Final

FIS Nordic Junior World Ski Championships, Lahti (FIN), 20.-27.01.2019

FIS Nordic World Ski Championships, Seefeld (AUT), 19.02.-03.03.2019

FIS SKI JUMPING WORLD CUP 2018/19

MEN

Date	Day	Site	Nation	Hill	Event	Remarks	
III. Period							
17.11.	Sat	Wisla	POL	HS 134	Team/night	Opening	
18.11.	Sun	Wisla	POL	HS 134	Individual/night		
24.11.	Sat	Ruka	FIN	HS 142	Individual/night		
25.11.	Sun	Ruka	FIN	HS 142	Individual/night		
01.12.	Sat	Nizhny Tagil	RUS	HS 134	Individual/night		
02.12.	Sun	Nizhny Tagil	RUS	HS 134	Individual/night		
08.12.	Sat	Titisee-Neustadt	GER	HS 142	Team/night		
09.12.	Sun	Titisee-Neustadt	GER	HS 142	Individual/night		
15.12.	Sat	Engelberg	SUI	HS 140	Individual/night		
16.12.	Sun	Engelberg	SUI	HS 140	Individual		
IV. Period							
30.12.	Sun	Oberstdorf	GER	HS 137	Individual/night	4-Hills Tournament	
01.01.	Tue	Ga-Partenkirchen	GER	HS 142	Individual		
04.01.	Fri	Innsbruck	AUT	HS 130	Individual		
06.01.	Sun	Bischofshofen	AUT	HS 140	Individual/night		
V. Period							
12.01.	Sat	Val di Fiemme	ITA	HS 135	Individual		
13.01.	Sun	Val di Fiemme	ITA	HS 135	Individual		
19.01.	Sat	Zakopane	POL	HS 140	Team/night		
20.01.	Sun	Zakopane	POL	HS 140	Individual/night		
26.01.	Sat	Sapporo	JPN	HS 137	Individual/night		
27.01.	Sun	Sapporo	JPN	HS 137	Individual		
VI. Period							
02.02.	Sat	Oberstdorf	GER	HS 235	Ski Flying/Ind./night		
03.02.	Sun	Oberstdorf	GER	HS 235	Ski Flying/Ind./night		
09.02.	Sat	Lahti	FIN	HS 130	Team/night		
10.02.	Sun	Lahti	FIN	HS 130	Individual		
16.02.	Sat	Willingen	GER	HS 145	Individual		
17.02.	Sun	Willingen	GER	HS 145	Individual		
VII. Period							
09.03.	Sat	Oslo	NOR	HS 134	Team/night	RAW AIR Tournament	
10.03.	Sun	Oslo	NOR	HS 134	Individual		
12.03.	Tue	Lillehammer	NOR	HS 140	Individual/night		
14.03.	Thu	Trondheim	NOR	HS 140	Individual/night		
16.03.	Sat	Vikersund	NOR	HS 240	Ski Flying/Team/night		
17.03.	Sun	Vikersund	NOR	HS 240	Ski Flying/Individual		
VIII. Period							
22.03.	Fri	Planica	SLO	HS 240	Ski Flying/Individual	Final	
23.03.	Sat	Planica	SLO	HS 240	Ski Flying/Team		
24.03.	Sun	Planica	SLO	HS 240	Ski Flying/Individual		

FIS Nordic Junior World Ski Championships, Lahti (FIN), 20.-27.01.2019

FIS Nordic World Championships Seefeld (AUT) 19.02.-03.03.2019

FIS SKI JUMPING GRAND PRIX 2019

Date	Day	Men		Ladies	
		Site, Nation	Hill	Site, Nation	Hill
I. Period					
20.07.	Sat	Wisla, POL	HS 134/Team/night		
21.07.	Sun	Wisla, POL	HS 134/night		
27.07.	Sat	Hinterzarten, GER	HS 108	Hinterzarten, GER	HS 108
03.08.	Fri			Ljubno, SLO	HS 94
04.08.	Sat				
09.08.	Fri			Courchevel, FRA	HS 135
10.08.	Sat	Courchevel, FRA	HS 135/night		
17.08.	Sat	Zakopane, POL	HS 140/night	Frenstat, CZE	HS 106
18.08.	Sun	Zakopane, POL	HS 140/night	Frenstat, CZE	HS 106
23.08.	Fri	Hakuba, JPN	HS 131/night		
24.08.	Sat	Hakuba, JPN	HS 131/night		
II. Period					
30.08.	Fri				
31.08.	Sat				
07.09.	Sat	Chaikovsky, RUS	HS 140/night/Mixed Team Ladies/Men		
08.09.	Sun	Chaikovsky, RUS	HS 140/night	Chaikovsky, RUS	HS 140
14.09.	Sat	Almaty, KAZ	HS 140/night/ Mixed Team Ladies/Men		
15.09.	Sun	Almaty, KAZ	HS 140/night	Almaty, KAZ	HS 140
21.09.	Sat	Rasnov, ROU*)	HS 97		
22.09.	Sun	Rasnov, ROU*)	HS 97		
29.09.	Sun	Hinzenbach, AUT	HS 90		
03.10.	Thu	Klingenthal, GER	HS 140		

FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020
 Youth Olympic Winter Games, Lausanne (SUI), 10.-19.01.2020

*) Jumping Committee requirement: ROU athletes have to be qualified for entry

FIS SKI JUMPING WORLD CUP 2019/20

LADIES

Date	Day	Site	Nation	Hill	Event	Remarks	
Lillehammer Triple							
06.12.	Fri	Lillehammer	NOR	HS 98	Individual	Opening	
07.12.	Sat	Lillehammer	NOR	HS 98	Individual		
08.12.	Sun	Lillehammer	NOR	HS 140	Individual		
21.12.	Sat	Premanon	FRA	HS 90	Individual		
22.12.	Sun	Premanon	FRA	HS 90	Individual		
18.01.	Sat	Sapporo	JPN	HS 134	Individual/night		
19.01.	Sun	Sapporo	JPN	HS 134	Individual		
24.01.	Fri	Zao	JPN	HS 102	Individual/night		
25.01.	Sat	Zao	JPN	HS 102	Team/night		
26.01.	Sun	Zao	JPN	HS 102	Individual/night		
01.02.	Sat	tbc	AUT	NH	Individual		
02.02.	Sun	tbc	AUT	NH	Individual		
07.02.	Fri	Ljubno	SLO	HS 94	Team		
08.02.	Sat	Ljubno	SLO	HS 94	Individual		
09.02.	Sun	Ljubno	SLO	HS 94	Individual		
15.02.	Sat	Oberstdorf	GER	HS 137	Individual		
16.02.	Sun	Oberstdorf	GER	HS 137	Individual		
22.02.	Sat	Iron Mountain	USA	HS 133	Individual		
23.02.	Sun	Iron Mountain	USA	HS 133	Individual		
Ladies' RAW AIR Tournament							
08.03.	Sun	Oslo	NOR	HS 134	Individual		
10.03.	Tue	Lillehammer	NOR	HS 140	Individual		
12.03.	Thu	Trondheim	NOR	HS 140	Individual		
Russia Tour Blue Bird							
14.03.	Sat	Nizhny Tagil	RUS	HS 97	Individual		Final
15.03.	Sun	Nizhny Tagil	RUS	HS 97	Individual		
21.03.	Sat	Chaikovsky	RUS	HS 102	Individual		
22.03.	Sun	Chaikovsky	RUS	HS 140	Individual		

FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020
 Youth Olympic Winter Games, Lausanne (SUI), 10.-19.01.2020

FIS SKI JUMPING WORLD CUP 2019/20

MEN

Date	Day	Site	Nation	Hill	Event	Remarks	
III. Period							
23.11.	Sat	Wisla	POL	HS 134	Team/night	Opening	
24.11.	Sun	Wisla	POL	HS 134	Individual/night		
30.11.	Sat	Ruka	FIN	HS 142	Individual/night		
01.12.	Sun	Ruka	FIN	HS 142	Individual/night		
07.12.	Sat	Nizhny Tagil	RUS	HS 134	Individual/night		
08.12.	Sun	Nizhny Tagil	RUS	HS 134	Individual/night		
14.12.	Sat	Klingenthal	GER	HS 140	Team/night		
15.12.	Sun	Klingenthal	GER	HS 140	Individual/night		
21.12.	Sat	Engelberg	SUI	HS 140	Individual/night		
22.12.	Sun	Engelberg	SUI	HS 140	Individual		
IV. Period							
29.12.	Sun	Oberstdorf	GER	HS 137	Individual/night	4-Hills Tournament	
01.01.	Tue	Ga-Partenkirchen	GER	HS 142	Individual		
04.01.	Fri	Innsbruck	AUT	HS 130	Individual		
06.01.	Sun	Bischofshofen	AUT	HS 140	Individual/night		
V. Period							
11.01.	Sat	Zakopane	POL	HS 140	Individual/night		
12.01.	Sun	Zakopane	POL	HS 140	Individual/night		
18.01.	Sat	Tauplitz/Bad Mitterndorf	AUT	HS 235	Ski Flying/Individual		
19.01.	Sun	Tauplitz/Bad Mitterndorf	AUT	HS 235	Ski Flying/Individual		
25.01.	Sat	Willingen	GER	HS 145	Individual		
26.01.	Sun	Willingen	GER	HS 145	Individual		
01.02.	Sat	Sapporo	JPN	HS 137	Individual/night		
02.02.	Sun	Sapporo	JPN	HS 137	Individual		
08.02.	Sat	Erzurum	TUR	HS 140	Individual		
09.02.	Sun	Erzurum	TUR	HS 140	Individual		
VI. Period							
15.02.	Sat	tbc	USA	LH	Individual		
16.02.	Sun	tbc	USA	LH	Individual		
22.02.	Sat						
23.02.	Sun						
29.02.	Sat	Lahti	FIN	HS 130	Team/night		
01.02.	Sun	Lahti	FIN	HS 130	Individual		
VII. Period							
07.03.	Sat	Oslo	NOR	HS 134	Team/night	RAW AIR Tournament	
08.03.	Sun	Oslo	NOR	HS 134	Individual		
10.03.	Tue	Lillehammer	NOR	HS 140	Individual/night		
12.03.	Thu	Trondheim	NOR	HS 140	Individual/night		
14.03.	Sat	Vikersund *)	NOR	HS 240	Ski Flying/Team/night		
15.03.	Sun	Vikersund *)	NOR	HS 240	Ski Flying/Individual		

FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020

Youth Olympic Winter Games, Lausanne (SUI), 10.-19.01.2020

FIS Ski Flying World Championships, Planica (SLO), 20.-23.03.2020

*) Hill certificate required

FIS NORDIC COMBINED WORLD CUP 2018/19

Date	Day	Site	Nation	Hill	Event	Remarks	
I. Period							
24.11.	Sat	Ruka	FIN	HS 142	Ind Gund 10 km	Opening	
25.11.	Sun	Ruka	FIN	HS 142	Team		
30.11.	Fri	Lillehammer	NOR	HS 100	Ind Gund 5 km	NC Lillehammer Tour	
01.12.	Sat	Lillehammer	NOR	HS 100	Mass Start		
02.12.	Sun	Lillehammer	NOR	HS 140	Ind Gund 10 km		
22.12.	Sat	Ramsau am Dachstein	AUT	HS 96	Ind Gund 10 km		
23.12.	Sun	Ramsau am Dachstein	AUT	HS 96	Ind Gund 10 km		
II. Period							
05.01.	Sat	Otepää	EST	HS 100	Ind Gund 10 km		
06.01.	Sun	Otepää	EST	HS 100	Ind Gund 10 km		
11.01.	Fri	Val di Fiemme	ITA	HS 135	Ind Gund 10 km		
12.01.	Sat	Val di Fiemme	ITA	HS 135	Team Sprint		
13.01.	Sun	Val di Fiemme	ITA	HS 135	Ind Gund 10 km		
18.01.	Fri	Chaux-Neuve	FRA	HS 118	Ind Gund 5 km		Nordic Combined Triple
19.01.	Sat	Chaux-Neuve	FRA	HS 118	Ind Gund 10 km		
20.01.	Sun	Chaux-Neuve	FRA	HS 118	Ind Gund 15 km		
26.01.	Sat	Trondheim	NOR	HS 140	Ind Gund 10 km		
27.01.	Sun	Trondheim	NOR	HS 140	Ind Gund 10 km		
III. Period							
02.02.	Sat	Klingenthal	GER	HS 140	Ind Gund 10 km		
03.02.	Sun	Klingenthal	GER	HS 140	Ind Gund 10 km		
09.02.	Sat	Lahti	FIN	HS 130	Team Sprint		
10.02.	Sun	Lahti	FIN	HS 130	Ind Gund 10 km		
IV. Period							
09.03.	Sat	Oslo	NOR	HS 134	Ind Gund 10 km		
16.03.	Sat	Schonach	GER	HS 106	Ind Gund 10 km		
17.03.	Sun	Schonach	GER	HS 106	Finale 15 km	Finale	

FIS Nordic Junior World Ski Championships, Lahti (FIN), 20.-27.01.2019

FIS Nordic World Championships Seefeld (AUT), 19.02.-03.03.2019

FIS NORDIC COMBINED WORLD CUP 2019/20

Date	Day	Site	Nation	Hill	Event	Remarks
I. Period						
29.11.	Fri	Ruka	FIN	HS 142		NC
30.11	Sat	Ruka	FIN	HS 142		Ruka
01.12.	Sun	Ruka	FIN	HS 142		Tour
07.12.	Sat	Lillehammer	NOR	HS 100		
08.12.	Sun	Lillehammer	NOR	HS 140		
14.12.	Sat					
15.12.	Sun					
21.12.	Sat	Ramsau am Dachstein	AUT	HS 96		
22.12	Sun	Ramsau am Dachstein	AUT	HS 96		
II. Period						
04.01	Sat	Otepää	EST	HS 100		
05.01.	Sun	Otepää	EST	HS 100		
10.01	Fri	Val di Fiemme	ITA	HS 135		
11.01.	Sat	Val di Fiemme	ITA	HS 135		
12.01.	Sun	Val di Fiemme	ITA	HS 135		
18.01	Sat					
19.01	Sun					
25.01	Sat	Oberstdorf	GER	HS 137		
26.01	Sun	Oberstdorf	GER	HS 137		
31.01.	Fri	Seefeld	AUT	HS 109		Nordic
01.02	Fri	Seefeld	AUT	HS 109		Combined
02.02.	Sat	Seefeld	AUT	HS 109		Triple
III. Period						
08.02	Sat					
09.02	Sun					
15.02	Sat					
16.02	Sat					
22.02	Sat	Chaux-Neuve*	FRA	HS 118		
23.02	Sun	Chaux-Neuve*	FRA	HS 118		
IV. Period						
29.02	Sat	Lahti	FIN	HS 130		
01.03	Sun	Lahti	FIN	HS 130		
07.03	Sat	tbc	NOR	LH		
08.03.	Sun	Oslo	NOR	HS 134		
14.03	Sat	Schonach	GER	HS 106		Finale
15.03	Sun	Schonach	GER	HS 106		

FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020
 Youth Olympic Winter Games, Lausanne (SUI), 10.-19.01.2020

*Chaux-Neuve tbc unlikely due to YOG

FIS SKI WORLD CUP 2018/19

LADIES

Date	Day	Site	Nation	DH	SG	GS	SL	AC	Parallel Event	Remarks	
October 18 26.	Sat	Sölden	FIS/AUT			X				Opening L & M	
November 18 17.	Sat	Levi	FIN				X			L & M	
24.-25.	Sat-Sun	Killington	USA			24.	25.				
December 18 30.11.-02.	Fri-Sun	Lake Louise	CAN	XX	02.						
08.-09.	Sat-Sun	St. Moritz	SUI		08.				09.	PSL	
14.-16.	Fri-Sun	Val d'Isère	FRA	15.	16.			14.		AC (DH+SL)	
21.-22.	Fri-Sat	Courchevel	FRA			21.	22.				
28.-29.	Fri-Sat	Semmering	AUT			28.	29.				
January 19 01.	Tue	Oslo	NOR						X	City Event L & M	
05.	Sat	Zagreb	CRO				X				
08.	Tue	Flachau	AUT				X			Night Event	
12.-13.	Sat-Sun	St. Anton	AUT	12.	13.						
15.	Tue	Kronplatz	ITA			15.					
19.-20.	Sat-Sun	Cortina d'Ampezzo	ITA	19.	20.						
26.-27.	Sat-Sun	Garmisch-Partenkirchen	GER	26.	27.						
February 19 01.-02.	Fri-Sat	Maribor	SLO			01.	02.				
19.	Tue	Stockholm	SWE						X	City Event L & M	
23.-24.	Sat-Sun	Crans-Montana	SUI	23.				24.		AC (DH+SL)	
March 19 02.-03.	Sat-Sun	Rosa Khutor	RUS	02.	03.						
08.-09.	Fri-Sat	Spindleruv Mlyn	CZE			08.	09.				
13.-17.	Wed-Sun	Soldeu	AND	13.	14.	17.	16.		15.	Finals L&M, ATE	
Total resorts 21 / competitions 40					9	8	8	9	2	1+2+1	PSL+CE+ATE

FIS Alpine World Ski Championships Are (SWE) 05.-17.02.2019

FIS SKI WORLD CUP 2018/19

MEN

Date	Day	Site	Nation	DH	SG	GS	SL	AC	Parallel Event	Remarks	
October 18											
27.	Sun	Sölden	FIS/AUT			X				Opening L & M	
November 18											
18.	Sun	Levi	FIN				X			L & M	
24.-25.	Sat-Sun	Lake Louise	CAN	24.	25.						
December 18											
30.-02.	Fri-Sun	Beaver Creek	USA	01.	30.	02.					
08.-09.	Sat-Sun	Val d'Isere	FRA			08.	09.				
14.-15.	Fri-Sat	Val Gardena/Gröden	ITA	15.	14.						
16.-17.	Sun-Mon	Alta Badia	ITA			16.			17.	PGS Night Event	
22.	Sat	Madonna di Camp.	ITA				X			Night Event	
28.-29.	Fri-Sat	Bormio	ITA	28.	29.						
January 19											
01.	Tue	Oslo	NOR						X.	City Event L & M	
06.	Sun	Zagreb	CRO				X				
12.-13.	Sat-Sun	Adelboden	SUI			12.	13.				
18.-20.	Fri-Sun	Wengen	SUI	19.			20.	18.		AC (DH+SL)	
25.-27.	Fri-Sun	Kitzbühel	AUT	26.	25.		27.				
29.	Tue	Schladming	AUT				X			Night Event	
February 19											
02.-03.	Sat-Sun	Garmisch-Partenk.	GER	02.		03.					
19.	Tue	Stockholm	SWE						X	City Event L & M	
22.-24.	Fri-Sun	Bansko	BUL		23.	24.		22.		AC (SG+SL)	
March 19											
02.-03.	Sat-Sun	Kvitfjell	NOR	02.	03.						
09.-10.	Sat-Sun	Kranjska Gora	SLO			09.	10.				
13.-17.	Wed-Sun	Soldeu	AND	13.	14.	16.	17.		15.	Finals L&M, ATE	
Total resorts 20 / competitions 42					9	8	9	10	2	1+2+1	PGS+CE+ATE

FIS Alpine World Ski Championships Are (SWE) 05.-17.02.2019

FIS SKI WORLD CUP 2019/20

LADIES

Date	Day	Site	Nation	DH	SG	GS	SL	AC	Parallel Event	Remarks	
October 19 26.	Sat	Sölden	FIS/AUT			X				Opening L & M	
November 19 16.	Sat	Levi	FIN				X			L & M	
30.-01.	Sat-Sun	Killington	USA			30.	01.				
December 19 06.-08.	Fri-Sun	Lake Louise	CAN	06./07.	08.						
14.-15.	Sat-Sun	St. Moritz	SUI			14.			15.	PSL	
20.-21.	Fri-Sat	Val d'Isère	FRA	21.	20.						
22.	Sun	Courchevel	FRA			X					
28.-29.	Sat-Sun	Lienz	AUT			28.	29.				
January 20 01.	Wed								X	City Event L & M	
04.	Sat	Zagreb	CRO				X			L & M	
11.-12.	Sat-Sun	Zauchensee	AUT	11.	12.						
14.	Tue	Flachau	AUT				X			Night Event	
18.-19.	Sat-Sun	Maribor	SLO			18.	19.				
25.-26.	Sat-Sun	Bansko	BUL	25.	26.						
February 20 01.-02.	Sat-Sun	Rosa Khutor	RUS	01.	02.						
08.-09.	Sat-Sun	Garmisch Partenk.	GER	08.	09.						
15.-16.	Sat-Sun	Sestriere	ITA			15.			16.	PSL	
22.-23.	Sat-Sun	Crans Montana	SUI	22.	23.						
29.-01.	Sat-Sun	Meribel*	FRA	29.	01.						
March 20 07.-08.	Sat-Sun	Ofterschwang	GER			07.	08.				
10.	Tue	Stockholm	SWE						X	City Event L & M	
13.-14.	Fri-Sat	Åre	SWE			13.	14.				
18.-22.	Wed-Sun	Cortina d'Ampezzo	ITA	18.	19.	22.	21.		20	Finals L&M, ATE	
Total resorts 23 / competitions 43					10	9	10	9	0	2+2+1	PSL+CE+ATE

* Meribel TBC / Replacement Candidate La Thuile (ITA)

FIS SKI WORLD CUP 2019/20

MEN

Date	Day	Site	Nation	DH	SG	GS	SL	AC	Parallel Event	Remarks	
October 19 27.	Sun	Sölden	FIS/AUT			X				Opening L & M	
November 19 17.	Sun	Levi	FIN				X			L & M	
30.-01.	Sat-Sun	Lake Louise	CAN	30.	01.						
December 19 06.-08.	Fri-Sun	Beaver Creek	USA	07.	06.	08.					
14.-15.	Sat-Sun	Val d'Isère	FRA			14.	15.				
20.-21.	Fri-Sat	Val Gardena/Gröden	ITA	21.	20.						
22.-23.	Sun-Mon	Alta Badia	ITA			22.			23.	PGS Night Event	
28.-29.	Sat-Sun	Bormio	ITA	X	29.						
30.	Mon	Madonna di Camp.	ITA				X			Night Event	
January 20 01.	Wed								X	City Event L & M	
06.	Mon	Zagreb	CRO				X			Night Event	
11.-12.	Sat-Sun	Adelboden	SUI			11.	12.				
17.-19.	Fri-Sun	Wengen	SUI	18.			19.	17.		AC (DH+SL)	
24.-26.	Fri-Sun	Kitzbühel	AUT	25.	24.		26.				
28.	Tue	Schladming	AUT				X			Night Event	
February 20 01.-02.	Sat-Sun	Garmisch-Partenk.	GER	01.		02.					
08.-09.	Sat-Sun	Chamonix	FRA	08.				09.		AC (DH+SL)	
15.-16.	Sat-Sun	Yanqing	CHN	15.	16.					Test Event OWG	
22.-23.	Sat-Sun	Yuzawa Naeba	JPN			22.	23.				
29.-01.	Sat-Sun	Hinterstoder	AUT		29.	01.					
March 20 07.-08.	Sat-Sun	Kvitfjell	NOR	07.	08.						
10.	Tue	Stockholm	SWE						X	City Event L & M	
15.-16.	Sat-Sun	Kranjska Gora	SLO			15.	16.				
18.-22.	Wed-Sun	Cortina d'Ampezzo	ITA	18.	19.	21.	22.		20.	Finals L&M, ATE	
Total resorts 23 / competitions 47					11	9	10	11	2	1 + 2 + 1	PGS + CE + ATE

FIS SKI WORLD CUP 2020/21

LADIES

Date	Day	Site	Nation	DH	SG	GS	SL	Parallel Event	Remarks
October 20									
31.	Sat	Sölden	FIS/AUT			X			Opening L & M
November 20									
07-08.	Sat-Sun	Levi	FIN USA				14. 29.	07.-08.	L & M / ATE L & M
14.	Sat								
28.-29.	Sat-Sun								
December 20									
04.-06.	Fri-Sun	Lake Louise	CAN	04.X	06.				Friday 4 th : 2 run DH
12.-13.	Sat-Sun	St. Moritz	SUI		12.		13.		PSL
18.-19.	Fri-Sat	Val d 'Isère	FRA	19.	18.				
20.-21.	Sun-Mon	Courchevel	FRA			20.	21.		PSL
28.-29.	Mon-Tue		AUT		28.	29.			
January 21									
01.	Fri							01.	City Event L & M
03.	Sun	Zagreb	CRO				03.		
09.-10.	Sat-Sun	St. Anton	AUT	09.	10.				
12.	Tue	Flachau	AUT				12.		Night Event
16.-17.	Sat-Sun	Jasna	SVK			16.	17.		
23.-24.	Sat-Sun	Crans Montana	SUI	23.	24.				
30.-31.	Sat-Sun	Garmisch	GER	30.	31.				
February 21									
02.	Tue	Stockholm	SWE					02.	City Event L & M
06.	Sat	Kronplatz	ITA			06.			
27.-28.	Sat-Sun	Maribor	SLO			27.	28.		
March 21									
06.-07.	Sat-Sun	Yanqing	CHN	06.	07.				OWG Test
12.-13.	Fri-Sat	Åre	SWE			12.	13.		
17.-21.	Wed-Sun	Lenzerheide	SUI	17.	18.	21.	20.	19.	Finals L&M, ATE
Total resorts 21 / competitions 40				8	8	9	9	2+2+2	PSL + CE + ATE

FIS Alpine World Ski Championships Cortina d'Ampezzo (ITA) 09.-21.02.2019

FIS SKI WORLD CUP 2020/21

MEN

Date	Day	Site	Nation	DH	SG	GS	SL	Parallel Event	Remarks	
November 20										
01. 07.-08.	Sun	Sölden	FIS/AUT			X		07.-08.	Opening L & M L & M / ATE L & M	
15.	Sun	Levi	FIN				08.			
28.-29.	Sat-Sun	Lake Louise	CAN	28.	29.					
December 20										
04.-06.	Fri-Sun	Beaver Creek	USA	05.	04.	06.				
12.-13.	Sat-Sun	Val d`Isere	FRA			12.	13.			
18.-19.	Fri-Sat	Val Gardena/Gröden	ITA	18./19.					18. 2 run DH	
20.-21.	Sun-Mon	Alta Badia	ITA			20.		21.	PGS Night Event	
22.	Tue	Madonna di Campiglio	ITA				22.		Night Event	
28.-29.	Mon-Tue	Bormio	ITA	28.	29.					
January 21										
01.	Fri							X	City Event L & M	
06.	Wed	Zagreb	CRO				05.		Night Event	
09.-10.	Sat-Sun	Adelboden	SUI			09.	10.			
15.-17.	Fri-Sun	Wengen	SUI	15./16.			17.		15. 2 run DH	
22.-24.	Fri-Sun	Kitzbühel	AUT	23.	22.		24.			
26.	Tue	Schladming	AUT				26.		Night Event	
30.-31.	Sat-Sun	Chamonix	FRA	30.				31.	PSL	
February 21										
02.	Tue	Stockholm	SWE					X.	City Event L & M	
06.-07.	Sat-Sun	Garmisch-Partenkirchen	GER	06.		07.				
27.-28.	Sat-Sun	Bansko	BUL		27.	28.				
March 21										
06.-07.	Sat-Sun	Kvitfjell	NOR	06.	07.					
13.-14.	Sat-Sun	Kranjska Gora	SLO			13.	14.			
17.-21.	Wed-Sun	Lenzerheide	SUI	17.	18.	20.	21.	19.	Finals (L&M), ATE	
Total resorts 22 / competitions 43					12	7	9	10	1+1+3+2	PGS + PSL + CE + ATE

FIS Alpine World Ski Championships Cortina d'Ampezzo (ITA) 09.-21.02.2019

FIS SKI WORLD CUP 2021/22

LADIES

Date	Day	Site	Nation	DH	SG	GS	SL	Parallel Event	Remarks
October 21									
30.	Sat	Sölden	FIS/AUT			X			Opening L & M
November 21									
13.	Sat	Levi	FIN				13.		L & M
27.-28.	Sat-Sun		USA			27.	28.		
December 21									
03.-05.	Fri-Sun	Lake Louise	CAN	03./04.	05.				
11.-12.	Sat-Sun	St. Moritz	SUI			11.	12.		PSL
17.-18.	Fri-Sat	Val d 'Isere	FRA	18.	17.				
19.-20.	Sun-Mon	Courchevel	FRA				19.	20.	PSL Night Event
28.-29.	Tue-Wed					28.	29.		
January 22									
01.	Sat							X	City Event L & M
04.	Tue	Zagreb	CRO				04.		Night Event
08.-09.	Sat-Sun	Zauchensee	AUT	08.	09.				
11.	Tue	Flachau	AUT				11.		Night Event
15.-16.	Sat-Sun	Cortina	ITA	15.		16.			
22.-23.	Sat-Sun	Crans Montana	SUI	22.	23.				
29.-30.	Sat-Sun	Garmisch	GER	29.	30.				
February 22									
26.-27.	Sat-Sun	Maribor	SLO			26.	27.		
March 22									
01.	Tue	Stockholm	SWE					X	City Event L & M
05.-06.	Sat-Sun	Åre	SWE			05.	06.		
11.-12.	Fri-Sat			11.	12.				
16.-20.	Wed-Sun	Meribel/Courchevel	FRA	16.	17.	20.	19.	18.	Finals L&M ATE
Total resorts 21 / competitions 40				9	7	8	9	2+3+2	PSL+CE+ATE

Candidates: Sestriere and Kronplatz
Are dates tbc

Olympic Winter Games 2022 Beijing (CHN) 04.-20.02.2022

FIS SKI WORLD CUP 2021/22

MEN

Date	Day	Site	Nation	DH	SG	GS	SL	Parallel Event	Remarks	
October 21 31.	Sun	Sölden	FIS/AUT			X			Opening L&M	
November 21 14	Sun	Levi	FIN						L&M	
27.-28.	Sat-Sun	Lake Louise	CAN	27.	28.					
December 21 03.-05.	Fri-Sun	Beaver Creek	USA	4.	3.	5.				
11.-12.	Sat-Sun	Val d'Isere	FRA			11.	12.			
17.-18.	Fri-Sat	Val Gardena/Gröden	ITA	17./18.					17. 2 run DH	
19.-20.	Sun-Mon	Alta Badia	ITA			19.		20.	PGS Night Event	
22.	Wed	Madonna di Campiglio	ITA				22.		Night Event	
28.-29.	Tue-Wed	Bormio	ITA	28.	29					
January 22 01.	Sat	TBD						X	City Event L & M	
06.	Thu	Zagreb	CRO				06.		Night Event	
08.-09.	Sat-Sun	Adelboden	SUI			08.	09.			
14.-16.	Fri-Sat	Wengen	SUI	14./15.			16.		14. 2 run DH	
21.-23.	Fri-Sat	Kitzbühel	AUT	22.	21.		23.			
25.	Tue	Schladming	AUT				25.		Night Event	
29.-30.	Sat-Sun	Weekend off								
February 22 26.-27.	Sat-Sun	Garmisch-Partenkirchen	GER	26.		27.				
March 22 01.	Tue	Stockholm	SWE					X	City Event L & M	
05.-06.	Sat-Sun	Kvitfjell	NOR	05.	06.					
12.-13.	Sat-Sun	Kranjska Gora	SLO			12.	13.			
14.-20.	Mon-Sun	Meribel/Courchevel	FRA	16.	17.	19.	20.	18.	Finals L&M ATE	
Total resorts 21 / competitions 39					11	6	8	9	5	

Olympic Winter Games 2022 Beijing (CHN) 04.-20.02.2022

FIS SNOWBOARD WORLD CUP CALENDAR 2018/19

LADIES / MEN

Date	Day	Site	NAT	PAR	SBX	HP	SS	BA	Note	
September 18										
06-08.	Thu-Sat	Cardrona	NZL					06-08		
November 18										
03.	Sat	Modena SKIPASS	ITA					03		
23.-24.	Fri-Sat	Beijing	CHN					23-24		
December 18										
06.-08.	Thu-Sat	Copper Mt.	USA			06-08				
13.	Thu	Carezza	ITA	13					PGS	
12.-16.	Wed-Sun	Montafon	AUT		12-15/16*				*BXT	
15.	Fri-Sat	Cortina	ITA	15					PGS	
19.-21.	Wed-Fri	Secret Garden	CHN			20-21	19-21			
21.-22.	Fri-Sat	Cervinia	ITA		21-22					
January 19										
08.-09.	Tue-Wed	Bad Gastein	AUT	08/09					PSL/PST	
11.-12.	Fri-Sat	Kreischberg	AUT				11-12			
15.-19.	Tue-Sat	Laax	SUI			16-17-19	15-16-17-18			
19.	Sat	Rogla	SLO	19					PGS	
24.-26.	Thu-Sat	Seiser Alm	ITA				24-26			
26.-27.	Sat-Sun	Moscow	RUS	26/27					PSL/PST	
February 19										
08.-10.	Fri-Sun	Feldberg	GER		08-09/10				SBX-BXT	
13.-15.	Wed-Fri	Calgary	CAN			13-15			Night	
16.-17.	Sat-Sun	Pyeongchang	KOR	16/17					PGS/PGS	
23.-24.	Sat-Sun	Secret Garden	CHN	23/24					PGS/PSL	
March 19										
01.-02.	Fri-Sat	Barqueida Beret	ESP		01-02					
06.-09.	Wed-Sat	Mammoth	USA			07-09	06-08			
09.	Sat	Scuol	SUI	09					PGS	
14.-17.	Thu-Sun	Quebec	CAN				14-17	15-16*	*Night	
16.	Sat	Veysonnaz	SUI		16					
23.-24.	Sat.-Sun	Winterberg	GER	23/24					PSL/PST	
Locations 25 / Nations 12 / Competitions 72					15/15	07/07	05/05	06/06	04/04	

FIS Freestyle Ski and Snowboard World Championships Park City (USA), 1–10.02.2019

FIS FREESTYLE SKI WORLD CUP CALENDAR 2018/19

LADIES / MEN

Date	Day	Site	NAT	MO	AE	SX	HP	SS	BA	Notes	
September 18											
05.-07.	Wed-Fri	Cardrona	NZL						05-07		
November 18											
04.	Sun	Modena SKIPASS	ITA						04		
22.-24.	Thu-Sat	Stubai	AUT					22-23-24			
December 18											
05.-07.	Wed-Fri	Copper Mt.	USA				05-07				
06.-08.	Thu-Sat	Val Thorens	FRA			06-07/08					
07.	Fri	Ruka	FIN	07							
10.-11.	Mon-Tue	Arosa	SUI			10-11					
15.-16.	Sat-Sun	Thaiwoo	CHN	15/16*						*DM	
15.-16.	Sat-Sun	Montafon	AUT			15-16					
20.-22.	Thu-Sat	Secret Garden	CHN				20-22				
20.-22.	Thu-Sat	Innichen	ITA			20-21/22					
January 19											
10.-12.	Thu-Sat	Font Romeu	FRA					10-11-12			
12.	Sat	Calgary	CAN	12							
18.-19.	Fri-Sat	Lake Placid	USA	18	19						
18.-20.	Fri-Sun	Idre Fjall	SWE			18-19/20					
25.-27.	Fri-Sun	Seiseralm	ITA					25-27			
25.-26.	Fri-Sat	Blue Mountain	CAN			25-26					
26.	Sat	Tremblant	CAN	26							
February 19											
14.-16.	Thu-Sat	Calgary	CAN				14-16			Night	
15.-17.	Fri-Sun	Feldberg	GER			15-16/17					
16.	Sun	Moscow	RUS		16						
22.-24.	Fri-Sun	Sunny Valley	RUS			22-23/24					
23.	Sat	Minsk	BLR		23						
23.-24.	Sat-Sun	Tazawako	JPN	23/24*						*DM	
March 19											
02.-03.	Sat-Sun	Shymbulak	KAZ	02/03*						*DM	
02.-03.	Sat-Sun	Secret Garden	CHN		02/03*					*Team	
06.-09.	Wed-Sat	Mammoth	USA				06-08	07-09			
14.-17.	Thu-Sun	Quebec	CAN					15-17	14-16		
17.	Sun	Veysonnaz	SUI			17					
20.-21.	Wed-Thu	Tignes	FRA				20-21				
29.-30.	Fri-Sat	Silvaplana	SUI					29-30			
Locations 31/Nations 16/Competitions 86					10/10	05/05	14/14	05/05	06/06	03/03	

FIS Freestyle Ski and Snowboard World Championships Park City (USA), 1–10.02.2019

SNOWBOARD FREESTYLE FREESKI WORLD CUP CALENDAR 2019/20

MOGULS AND AERIALS

LADIES / MEN

Date	Day	Site	NAT	MO	AE	Notes
December 19						
07.	Sat	Ruka	FIN	07		
13.-14.	Fri-Sat	Airolo	SUI	13/14		
20.-22	Fri-Sun	Thaiwoo	CHN	21	20/22*	*AET mixed
January 20						
15.	Wed	St. Petersburg	RUS		15	
18.	Sat	Lake Placid	USA	18		
19.	Sun	Moscow	RUS		19	
25.	Sat	Tremblant	CAN	25		
30.	Thu	Lake Placid			30	
February 20						
01.	Sat	Calgary	CAN	01		
06.-08.	Thu-Sat	Deer Valley	USA	07/08	06	MO/DM
15.	Sat	Tbilisi	GEO		15	
22.	Sat	Minsk	BLR		22	
22.-23	Sat-Sun	Tazawako	JPN	22/23		MO/DM
29.-01.	Sat-Sun	Shymbulak	KAZ	01	29	
March 20						
07.-08.	Sat-Sun	Krasnoyarsk	RUS	08	07	
15.	Sun	Megève	FRA	15		
Locations 16 / Nations 11/ Competitions 48				13/13	11/11	

SNOWBOARD FREESTYLE FREESKI WORLD CUP CALENDAR 2019/20

CROSS

LADIES / MEN

Date	Day	Site	NAT	SBX	SBX Team	SX	Note	
September 19								
13.-15.	Fri-Sun	Cerro Catedral	ARG	13-14/15			TBC	
December 19								
06.-07.	Fri-Sat	Val Thorens	FRA			06/07	SBX TBC	
11.	Wed	Arosa	SUI			11		
13.-15.	Thu-Sat	Montafon	AUT	13-14	15	13-14		
20.-21.	Fri-Sat	Cervinia	ITA	21-22				
21.-22.	Sat-Sun	Innichen	ITA			21/22		
January 20								
10.-12.	Fri-Sun	Bergamo	ITA	10-11		11-12	SPRINT	
18.-19.	Sat-Sun	Idre Fjäll	SWE			18/19		
24.-26.	Fri-Sun	Erzurum	TUR	24-25	26		TBC	
February 20								
31.-01.	Fri-Sat	Nakiska	CAN			31-01	*Mixed Team	
07.-09.	Fri-Sun	Feldberg	GER	07-08	09*			
08.	Sat.	Megève	FRA			08		
14.-16.	Sat-Sun	TBC	CAN	14-15	16			
15.-16.	Sat-Sun	TBC	GER			15/16		
21.-23.	Fri-Sun	Sunny Valley	RUS	21-22		21-23		
28.-30.	Fri-Sun	Secret Garden	CHN	28-30		28-29		
March 20								
06.-07.	Fri-Sat	La M./B.Beret/S.Nev.	ESP	06-07			LOC + SX TBC	
13.-15.	Fri-Sun	Veysonnaz	SUI	13-14		13-15		
Locations 18 / Nations 12 / Competitions 64					12/12	4/4	16/16	

SNOWBOARD FREESTYLE FREESKI WORLD CUP CALENDAR 2019/20

SNOWBOARD PARALLEL

LADIES / MEN

Date	Day	Site	NAT	PGS	PGS Team	PSL	PSL Team	Note
December 19								
12.	Wed	Carezza	ITA	12				
15.	Sat	Cortina	ITA			15		
January 20								
10.-11.	Fri-Sat	Bad Gastein	AUT			10	11	
18.	Sat-Sun	Rogla	SLO	18				
25.-26.	Sat-Sun	Berchtesgaden	GER	25			26	
February 20								
01.-02.	Sat-Sun	TBD	EUR	01	02			
22.-23.	Sat-Sun	Beijing/ S.Garden	CHN	22		23		
29.-01.	Sat-Sun	Blue Mountain	CAN	29	01			
March 20								
07.	Sat	Scuol	SUI	07				
14.-15.	Sat-Sun	Winterberg	GER			14	15	
Locations 10 / Nations 7 / Competitions 30				07/07	02/02	04/04	02/02	

SNOWBOARD FREESTYLE FREESKI WORLD CUP CALENDAR 2019/20

PARK AND PIPE

LADIES / MEN

Date	Day	Site	NAT	Freeski			Snowboard			Remarks
				HP	SS	BA	HP	SS	BA	
August 19										
19.-25	Mon-Sun	Cardrona	NZL	19-20				24-25		
30.-31.	Fri-Sat	Cardrona	NZL							30-31
September 19										
01.-07.	Sun-Sat	Cardrona	NZL		01-02	06-07	04-05			
November 19										
02.-03.	Sat-Sun	Modena	ITA			03*			02*	TBC
08.-09.	Fri-Sat	Budapest	HUN			08*			09*	TBC
21.-23.	Thu-Sat	Stubai	AUT		21-22-23	22				
27.-30.	Wed-Sat	Beijing	CHN				27-29			28-30
December 19										
06.- 07.	Fri-Sat	New York	USA			06			07	Date TBC
11.- 14.	Wed-Sat	Copper Mt.	USA	11-13			12-14			
January 20										
03.-04.	Fri-Sat	Düsseldorf	GER			03*			04*	
09.-11.	Thu-Sat	Font Romeu	FRA		09-10-11					
15.-18.	Wed-Sat	Laax	SUI					16-18	15-16-17	
22.-25.	Wed-Sat	Seiseralm	ITA		22-24			23-24		Date TBC
February 20										
29.-01.	Wed-Sat	Mammoth	USA	29-31	30-01		30-01	29-31		
05.-08.	Wed-Sat	Calgary	CAN	06-08			05-07			Date TBC
12.-15	Wed-Sat	Secret Garden	CHN		12-14			13-15		Date TBC
March 20										
05.-08.	Thu-Sun	Aomori	JPN	05-07			06-08			
11.-14.	Fri-Sat	Secret Garden	CHN	11-13			12-14			Date TBC
11.-14.	Wed-Sat	Seiseralm	ITA		11-13			12-14		Date TBC
12.-14.	Thu-Sat	Spindleruv	CZE					12-13-14		Date TBC
18.-19.	Wed-Thu	Tignes	FRA	18-19						
20.-21.	Fri-Sat	Silvaplana	SUI		20-21					
26.-29.	Thu-Sun	Quebec / Stoneham	CAN		20-22	19-21		19-22	20-21	Date TBC
Locations 22 / Nations 13 / Competitions 96				07/07	09/09	08/08	07/07	08/08	08/08	

Note: * night Finals

* * *

12.1 Prize-money 2019/20

According to ICR art. 219.1 the values of prize-money will be confirmed by the Council at its meeting in the autumn approximately six months before the Calendar Conference and therefore 1½ years before the applicable competition season.

At its Meeting in Oberhofen, the Council confirmed the following values of prize-money for the 2019/20 season, which remain the same as for 2018/19:

- Alpine events:
Minimum cash prize per event: CHF 120'000.—
divided between 1 – 30
Minimum cash prize for European Cup events: CHF 2'300.—
divided between 1 – 5
- Cross-Country events:
Minimum cash prize for individual events: CHF 40'000.—
divided between 1 – 20
Minimum cash prize for relay events: CHF 30'000.—
divided between 1 – 6
- Ski Jumping events:
Minimum cash prize per event: CHF 71'800.—
divided between 1 – 30
Winner Qualification Ski Jumping per event: CHF 3'000
Winner Qualification Ski Flying per event: CHF 5'000
Minimum cash prize per team event: CHF 70'000.—
divided between 1-3
Minimum cash prize for Continental Cup events: CHF 1'500.—
divided between 1-6
Ski Jumping Grand Prix events:
Minimum cash prize per single competition: CHF 12'000.— per event
divided between 1 – 6
Minimum cash prize per team event: CHF 12'000.—
divided between 1 – 3
- Ladies' Ski Jumping events:
Minimum cash prize: CHF 19'890.— per event
Divided between 1 – 20
Ladies' Ski Jumping Grand Prix events:
Minimum cash prize per single competition: CHF 6'000.—
divided between 1 – 6
Minimum cash prize per team event: CHF 6'000.—
divided between 1 – 3
- Ski Jumping Mixed team event Men/Ladies:
Minimum cash prize: CHF 10'000.—
divided between 1 – 3
- Nordic Combined events:
Minimum cash prize per event: CHF 33'150.—
divided between 1 – 20
Minimum cash prize per team event: CHF 30'000.—
divided between 1 – 3 for Team, 1 – 6 for Team Sprint

Minimum cash prize for Continental Cup events: CHF 1'500.—
divided between 1-6

- Freestyle Skiing events:
Minimum cash prize per event: CHF 25'000.—
divided between 1 – 10
- Snowboard events:
Minimum cash prize per individual event: CHF 25'000.—
divided between 1 – 10

13. Appointment of jury members

The Council made a number of new appointments (in bold type) for jury members and technical officials at the FIS World Championships and other major events. The following overall list also includes the appointments made previously to have a complete overview:

2019 FIS Nordic World Ski Championships, Seefeld (AUT)

Cross-Country Skiing

Technical Delegate	Annmari Viljanmaa, FIN
TD Assistant	Mikaela Sundbaum, SWE
Jury Members	Mathieu Fort, FRA Mike Norton, CAN

Ski Jumping

Technical Delegate	Ivo Greger, CZE
TD Assistant	Hubert Mathis, SUI
Chief Distance Measurer	Franz Rappenglück, GER
Judges	Stefan Wolf, AUT Josef Slavik, CZE Michael Herzig, GER Giambattista Carli, ITA Jarle Solbu, NOR David Amstein, SUI

Nordic Combined

Technical Delegate	Branko Simic, SLO
TD Assistant	Tapio Nurmela, FIN
Medical Supervisor	Larry Gaul, USA

2019 FIS Alpine World Ski Championships, Are (SWE)

Technical Delegate Ladies	Paul Van Slyke, USA
Jury Ladies	Irina Krylenko, RUS Sue Schwartz, CAN Elena Gaja, ITA

Technical Delegate Men Svein Erik Owesen, NOR

Jury Men Herbert Mandl, AUT
Franz Hofer, SUI
Andreas Panelidis, GRE

Medical Supervisor Toni Wicker, AUT

2019 FIS Freestyle Ski and Snowboard World Championships, Park City (USA)

Technical Delegate MO/AE Dave Sagan, CAN
Technical Delegate Cross Official Christoph Arndt, AUT
Technical Delegate HP/BA Matevz Stanovnik, SLO
Technical Delegate Slopestyle Josh Lyle, AUS
Technical Delegate SB Alpine Andreas Görlich, GER
Head Judge MO/AE Tina Tanaka Sundekvist, JPN
Scoring Judges MO/AE Kirill Kruchok, BLR
Helene House, CAN
Petri Anttila, FIN
Marion Kohly, FRA
Anatoly Yakheev, RUS
(replacing Oksana Kushenko, RUS)
Giovanni Leoni, SUI
Alexandra Foroglou, USA

Head Judge SB HP/SS/BA Sandy Macdonald, CAN
Scoring Judges SB HP/SS/BA Markus Betschart, SUI
Ola Sundekvist, SWE
Carter Smith, CAN
Ryo Hashimoto, JPN
Iztok Sumatic, SLO
David Morris, USA
Marcello Centurione, CAN
Adam Begg, AUS
Matt Jennings, USA

Head Judge FS HP/SS/BA Ole-Kristian Stroem, NOR
Scoring Judges FS HP/SS/BA Chiho Takano, JPN
David Ortlieb, SUI
Charly Royer, FRA
(replacing Mathieu Soumet, FRA)
Ian Meader, USA
Phil Larose, CAN
Adam Frisell, SWE

Scoring Judges SS only Steele Spence, USA
Guyaume St Cyr Lachance, CAN
Urh Bulc, SLO

Referees John Jett, USA
Ted Martin, USA
Tim O'Brien, CAN

Equipment Control Ski Chris Robinson, CAN

Medical Supervisor Wouter van den Broecke, BEL

2019 FIS Nordic Junior World Ski Championships, Lahti (FIN)

Cross-Country Skiing

Technical Delegate Mathias Berglund, SWE
TD Assistant Tiit Pekk, EST
Jury Member Nathalie Santer, ITA

Ski Jumping

Technical Delegate Aljosa Dolhar, SLO
TD Assistant **Christian Kathol, AUT**
(replacing Jan Jelenski, SVK)
Chief Distance Measurer Peter Chudy, SVK

Judges Janne Karjalainen, FIN
Arnaud Petit, FRA
Tiiu Ounila, FIN
Martin Rönningen, NOR
Ovidiu Axinte, ROU

Nordic Combined

Technical Delegate Andrea Roggia, ITA
TD Assistant Faustyna Malik, POL

Medical Supervisor Eero Hyvaerinen, FIN

2019 FIS Alpine Junior World Ski Championships, Val di Fassa (ITA)

Technical Delegate Ladies Peter Bizjak, SLO
Technical Delegate Men Stefano Pirola, CHI
Medical Supervisor Andrea Panzeri, ITA

2019 FIS Freestyle Ski and Snowboard Junior World Championships, Kläppen (SWE)

Slopestyle and Big Air

Head Judge SB **Fredrik Westman, SWE**

Judges **Filip Fisher, SWE**
Joakim Eltvik, NOR
Jacek Milas, POL
Markus Betschart, SUI
Simon Reitsamer, AUT
Julien Haricot, FRA

Head Judges Ski **Adam Frisell, SWE**

Judges **Anton Björklund, SWE**
Teo Cattaneo, FRA

**Vinzenz Wörle, GER
Vegard Oye, NOR
Tobias Gratz, AUT
David Ortlieb, SUI**

Technical Delegates

**Lenka Dvorakova, CZE
Lukasz Ligocki, POL**

2019 FIS Freestyle Ski Junior World Championships, Chiesa in Valmalenco (ITA)

Moguls, Dual Moguls, Aerials

Technical Delegate

Karin Arnold, SUI

Head Judge

Tina Sundekvist-Tanaka, JPN

Judges

**Alexandra Krieger, GER
Alberto Orsatti, ITA
Danielle de Kluijver, NED
Oksana Kushenko, RUS
Nicole Gafner, SUI**

2019 FIS Freestyle Ski and Snowboard Junior World Championships Rogla (SLO)

Cross and Parallel

**Technical Delegate Cross
Technical Delegate Parallel**

**Christoph Behounek, GER
Roland Horn, AUT**

2019 European Youth Olympic Festival, Sarajevo (BIH)

Cross-Country Skiing

Technical Delegate
TD Assistant

**Emil Hecico, ROU
Marco Mapelli, ITA**

Alpine

Technical Delegate Ladies
Technical Delegate Men

**Matjaz Vrecl, SLO
Konstantin Nieberle, GER**

Snowboard (SS/BA)

Technical Delegate

Niksa Madirazza, CRO

Head Judge
Judges

**Bartek Bilkiewicz, POL
Gareth Vogan, GBR
Kristian Tomancik, SVK
Simon Reitsamer, AUT
Carlos Schmid, SUI
Goran Hadzic, BIH
Haris Kozaric, BIH**

2019 Grasski World Championships, Marbachegg (SUI)

Technical Delegate **Dieter Posch, AUT**

2020 Ski Flying World Championships, Planica (SLO)

Technical Delegate Bertil Palsrud, NOR
TD Assistant Franck Salvi, FRA
Judges SLO, AUT, FIN, JPN, NOR, POL

Medical Supervisor Inggard Lereim, NOR

2020 FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER)

Cross-Country Skiing

Technical Delegate Mikaela Sundbaum, SWE
TD Assistant Christian Flury, SUI
Jury Member Matt Pauli, USA

2021 FIS Nordic Junior World Ski Championships, Wisla (POL)

Cross-Country Skiing

Technical Delegate Peter Mach, CZE

2020 Youth Olympic Winter Games, Lausanne (SUI)

Cross-Country Skiing

Technical Delegate Tomas Jons, SWE
TD Assistant Georg Zipfel, GER

Ski Jumping

Technical Delegate Martin Brunner, GER
TD Assistant Stefan Wolf, AUT
Judges SUI, AUT, FIN, FRA, ITA

Nordic Combined

Technical Delegate Tapio Nurmela, FIN
TD Assistant Stanislav Jirasek, CZE

Alpine

Technical Delegate Ladies Santi Lopez, AND
Technical Delegate Men Patrick Blanc, FRA

Jury Kato Kiyotaka, JPN
Wojciech Gajewski, POL
Dierk Beisel, GER

Medical Supervisor Jenny Shute, GBR

Freestyle & Snowboard

Head Judge SB Park & Pipe
Scoring Judges SB Park & Pipe

Jacek Milas, POL
Ivan Ivanov, BUL
Alexey Potapov, RUS
Lasse Mila, NOR
Gaz Vogan, GBR
Andrea Currie Wyler, SUI
Julien Haricot, FRA

Head Judges FS Park & Pipe
Scoring Judges FK Park & Pipe

Adam Frisell, SWE
Arnaud Cottet, SUI
Charly Royer, FRA
Tobias Gratz, AUT
Vinzen Wörle, GER
Lars Lomsdalen, NOR

Technical Delegate Cross
Technical Delegate Park & Pipe
Assistant TD Cross
Assistant TD Park & Pipe
Equipment Control

Lukasz Ligocki, POL
Memet Guney, TUR
TBD
TBD
TBD

2021 FIS Nordic World Ski Championships, Oberstdorf (GER)

Cross-Country Skiing

Technical Delegate
TD Assistant
Jury Member
Jury Member

Marte Trondsen, NOR
Jakub Tejchmann, CZE
Nathalie Santer, ITA
Vyacheslav Vedenin, RUS

Medical Supervisor

Stanislaw Szymanik, POL

2021 FIS Alpine World Ski Championships, Cortina d'Ampezzo (ITA)

Medical Supervisor

Jakob Swanberg, SWE (with
assistance for first days by
Toni Wicker, AUT)

2021 Winter Universiade, Realp/Andermatt (SUI)

Cross-Country Skiing

Technical Delegate

Karl-Heinz Lickert, GER

2022 Olympic Winter Games, Beijing, CHN

Cross-Country Skiing

Technical Delegate/TD Assistant

Seraina Mischol, SUI/Jussi Prykäri, FIN
(positions tbc, spring 2019)

14. Appointment of key officials

The Council approved the following proposals of the Organising Committees for their key technical officials:

2019 FIS Nordic World Ski Championships, Seefeld (AUT)

Cross-Country

Chief of Competition	Christian Krepper
Ass. Chief of Competition	Wolfgang Wörgötter
Race Secretary	Andrea Mladek
Chief of Course	Thomas Unterfrauner
Chief of Stadium	Peter Schwandl

Ski Jumping Seefeld

Chief of Competition	Harald Haim
Ass. Chief of Competition	Christian Kathol
Race Secretary	Anna Ihrenberger
Chief of Hill	Josef Kneisl

Ski Jumping Innsbruck

Chief of Competition	Christian Kathol
Ass. Chief of Competition	Harald Haim
Race Secretary	Reinhold Gigele
Chief of Hill	Grill Lambert

Nordic Combined

Chief of Competition	Günter Csar
Ass. Chief of Competition	Michael Flaschberger
Race Secretary	Angelika Grabner-Rastinger
Chief of Hill	Christof Norz
Chief of Course	Martin Mausser

2019 FIS Alpine World Ski Championships, Are (SWE)

Chief of race Men Speed	Hans Olsson
Chief of race Ladies Speed	Toni Franz
Chief of race Men Tech.	Jan Erik Lundmark
Chief of race Ladies Tech.	Toni Franz (replacing Patrik Schjelvan)
Chief of course Men Speed	Peter Lind
Chief of course Ladies Speed	Glenn Westerlund (replacing Fredrick Kingstad)
Chief of course Men Tech.	Janne Akerström
Chief of course Ladies Tech.	Glenn Westerlund (replacing Ase Angland Lindvall)
Chief of course Team Event	Axel Bäck (replacing Fredrick Kingstad)
Race office manager	Ake Moange
Race secretary Ladies	Karin Sundberg
Race secretary Men	Lena Pettersson

2019 FIS Freestyle Ski and Snowboard World Championships, Park City (USA)

Chief of Competition Coordination	Konrad Rotermund	Deer Valley Resort
Chief of Competition Aerials	Wayne Hilterbrand	Deer Valley Resort
Chief of Course Aerials	Brian Taracena	Deer Valley Resort

Chief of Competition Moguls	Nat Schirman	Deer Valley Resort
Chief of Course Moguls	Tony Gilpin	Deer Valley Resort
Moguls & Aerials Technical Advisor	Chris Seemann	Deer Valley Resort
Chief of Competition Big Air	Chris Ingham	Park City Resort
Chief of Course Big Air	Steve Duke	Park City Resort
Chief of Competition Parallel	Karen Korfanta	Park City Resort
Chief of Course Parallel	Jim Clifford	Park City Resort
Chief of Competition Halfpipe	Chris Ingham	Park City Resort
Chief of Course Halfpipe	Charly Conde	Park City Resort
Chief of Competition Slopestyle	Chris Ingham	Park City Resort
Chief of Course Slopestyle	Jesse Thrasher	Park City Resort
Pipe, Slope Technical Advisor	Bill VanGilder	Park City Resort
Big Air Technical Advisor	TBC	Park City Resort
Chief of Competition Cross	Mike Mallone	Solitude
Chief of Course Cross	Jeff Juneau	Solitude
Cross Technical Advisor	Bill Van Gilder	Solitude
Chief of Competition Coordination	Nick Alexakos	2019 WSC HQ
Administrative/Credential Services	Christina Zarndt/	2019 WSC HQ
Team Entries	Lyndsay Gang/ Sarah Welliver/	
	Dirk Beal	2019 WSC HQ
Race Office Solitude	Cath Jett	Solitude
Race Office Park City	Laurie Stevens	Park City Mountain
Race Office Deer Valley	Dirk Beal	Deer Valley Resort
Competition Director	Eric Webster	2019 WSC HQ
Chief of Press	Tom Kelly	2019 WSC HQ
Volunteer Coordinator	Meg Horrocks	2019 WSC HQ
Accreditation Lead	Christina Zarndt	2019 WSC HQ

2019 FIS Alpine Junior World Ski Championships, Val di Fassa (ITA)

Chief of Competition Speed	Cesare Pastore
Chief of Competition Tech.	Marco Costazza
Race Secretary	Alessia Debertol
Chief of Course Speed	Renato Donazzolo
Chief of Course Tech.	Gabriele Cincelli

2019 Winter Universiade, Krasnojarks (RUS)

<u>Alpine</u>	
Chief of Competition Speed	Sergey Petrov
Chief of Competition Tech.	Alexey Orlov
Race Secretary	Natalia Pankratova
Chief of Course Speed	Vladimir Borisov
Chief of Course Tech.	Vladimir Borisov

2020 Youth Olympic Winter Games, Lausanne (SUI)

<u>Cross-Country</u>	
Chief of Competition	Gérald Brand
Race Secretary	tbc
Chief of Course	Yves Golay
Chief of Stadium	Marc Baumgartner

Ski Jumping

Chief of Competition
Ass. Chief of Competition
Race Secretary
Chief of Hill

Geoffrey Laffarge
Sébastien Cala
Fanette Kelil
Joel Pagnier

Nordic Combined

Chief of Competition
Ass. Chief of Competition
Race Secretary
Chief of Hill
Chief of Course

Sébastien Lacroix
Sébastien Cala
Daniel Lamy-Chappuis
Joel Pagnier
Philippe Grandclement

Alpine

Chief of Competition

Race Secretary
Chief of Course Speed

Théo Cuche
(replacing Hugues Ansermoz)
Linda Pesenti
Bertrand Croisier
(replacing Théo Cuche)

Freestyle/Snowboard

Chief of Competition Park & Pipe
Chief of Competition Cross

Romain Erard
Dieter Waldspurger

15. Proposals and request from the National Ski Associations and the FIS Committees

15.1 Change of licence

The following applications for change of licence registrations that fulfil all criteria were approved by the Council in accordance with the rules:

Cross-Country Skiing

- **Josefine Augustsson**, born 1999 - change from Finland to Sweden
- **Josefina Sundman**, born 1998 - change from Finland to Sweden
- **Valentyna Kaminska**, born 1987 - change from Belarus to Ukraine
- **Malin Warset**, born 2000 - change from Norway to Canada
- Nikita Moskalenko, born 1977 - change from Kazakhstan to Russia subject to and only after receipt of the Russian passport scheduled for December 2018.

Alpine Skiing

- **Kazimir Sosnkowski**, born 2001 - change from USA to Poland
- **Kaitlyn Vesterstein**, born 1999 - change from USA to Estonia
- **Katrin Don**, born 1998 - change from Italy to Slovenia
- **Daria Titova**, born 2001 - change from Lithuania to Russia
- **Athena Goumas**, born 2001 - change from Sweden to France
- **Allegra Collman** born xxx - change from USA to GBR

Snowboard

- **Charlotte Bankes (FRA)**, born 1995 - change from France to Great Britain
- **Maggie Rose Carrigan**, born 1996 - change from United States to Ireland

15.2 Proposals and requests from the Technical Committees

The majority of the Technical Committees and their Sub-Committees met in Zurich (SUI) from 25th to 29th September 2018 and the following proposals were approved by the Council at its Meeting in Oberhofen:

The Cross-Country Committee

World Cup Rules

3.7.3 Use of the training bibs

The bibs will be used to control the access to different zones and especially the race course as follows:

Access to	Bibs				
	Course 1	Course 2	Course 3	Start Finish	Team
Warm-up loop & ski testing area	X	X	X	X	X
Race course training days	X	X	X	X	X
Race course competition days <i>Normal conditions</i>	X	X	X		
Race course competition days <i>Limited access</i>	Use of the bibs determined by the Jury according to the snow & weather conditions				
Start & finish				X	
Coaching zones	X	X	X	X	X
Team area	X	X	X	X	X

In case of extremely limited course access it is not allowed to use bibs from another nation (the skier must be accredited (season accreditation) for the same nation as the nation code on the bib).

Rollerski World Cup Rules 2019

1.2.1 The FIS Rollerski World Cup consists of individual competitions with distances longer than 5 km and Sprint competitions. Furthermore, a number of Relays and Team Sprints are organised which are included in the "Winner Nation" calculation.

The minimum number of competitions for one ROL WC stage is two. Only one competition can be held in one day.

Calendar Frame; World Cup selection (3-6 stages)

1-3 competitions Interval start

1-2 competitions Pursuit

2-3 competitions Mass start

2-6 competitions Individual Sprint Competition
2-3 competitions Team Sprint (including Mixed Team Sprint)

Total 8-14 competitions

All distance competitions (Interval start, Mass start, Pursuit) can be organised on courses with undulating or uphill height profile.

~~1.2.2 If a stage event is organised it must be, then only 1 stage per season is permitted and it must be the last World Cup event.~~

3.2 Number of Participants

Each National Ski Association may enter ~~as many an unlimited number of athletes as it wants per each ROL WC competition. no more than 10 athletes per category per one WC competition day. See exceptions for additional quota.~~

~~3.2.1 Additional quotas~~

~~3.2.1.4 For Rollerski World Championships the basic quota is 4 athletes per category per discipline per nation.~~

~~3.2.1.1 Seniors~~

~~Nations with more than 6 members on the World Cup Ranking list within Top 20, have the right to have additional quota. Six members within top 20 equals one additional participant in respective category, greater than seven members in the top 20 equals maximum two additional participants in respective category.~~

~~3.2.1.2 Juniors~~

~~Nations with more than 4 members on the Junior World Cup Ranking list within Top 10, have the right to have additional quota. Four members within top 10 equals one additional participant in respective category, greater than 5 members within top 10 equals maximum two additional participants in respective category.~~

~~3.2.1.3.2 Only the last ROL WSC winner athletes of the same competition is authorized to start additionally for the ROL WSC competitions.~~

~~3.2.2.12 Each nation has a basic national team quota of eight (8) athletes per category per WC competition day; this is the official national team of each nation. The names of these athletes must be announced to the OC in the entries. The official national team don't pay any entry fee for the competitions. The previous season's FIS Rollerski World Cup winners may start in addition to a nation's calculated quota. Juniors must be still Juniors.~~

~~3.2.2.23 The number of participants of the organising country, called national group, may not exceed fifteen (15) competitors for each gender and category for FIS ROL WC. Those competitors must have a FIS CC code number. Same rule (to have a FIS code) is valid for ROL WSC as well.~~

The OC may apply an entry fee to athletes outside of the national team (maximum EUR 20 per athlete per competition). Each nation has a national team quota of eight (8) athletes per category per WC

competition day which are not subject of an entry fee. The names of these athletes must be announced to the OC in the entries.

7. Prizes

7.1 Prize-Money

~~The prize money should be paid in Euros (EUR) at the Prize Giving Ceremony.~~

~~7.1.1 The prize money has to be paid in Euros (EUR) either in cash after the official prize giving ceremony on competition site or electronically latest 1 week after the last competition to the respective athlete (also in team competitions; in team sprint both athletes get 50% of the total amount, in relay all four athletes get 25% of the total amount).~~

~~7.1.24 Minimum prize money for FIS ROL WC 1 competition day per Senior age category stage is EUR 61000,00 per competition day per senior age category. in stages with 2-3 regular format competitions per weekend.
In FIS ROL WC Stage event, last competition day, the minimum total prize money is EUR 1500.00 per senior age category, which is distributed to the overall Stage winners.~~

~~7.1.3 A late payment charge will apply for Organisers from the second week on: EUR 500 per week in default. Excluded from this is a delay due to wrong or missing bank account information.~~

~~7.1.4 Bank transfer fees and value added tax (VAT) are covered by the Organiser. Prize money declared in this rules is without VAT.~~

~~7.1.52 No prize money is provided for ROL WSC.~~

~~7.1.63 Prize money is distributed ins equally split between top 1-10 places in Senior Men ~~(EUR 3000,00)~~ and Senior Ladies ~~(EUR 3000,00)~~ categories and proportionally divided according to number of disciplines per WC event (see example of prize money distribution in Annex II)~~

Annex II
FIS ROL WC Prize money distribution table (for 2 days & 3 days event):

<u>Rank</u>	<u>Prize money per competition day</u>	<u>Prize money stage event overall</u>
<u>1st place</u>	<u>350</u>	<u>500</u>
<u>2nd place</u>	<u>220</u>	<u>300</u>
<u>3rd place</u>	<u>120</u>	<u>200</u>
<u>4th place</u>	<u>80</u>	<u>120</u>
<u>5th place</u>	<u>60</u>	<u>100</u>
<u>6th place</u>	<u>45</u>	<u>80</u>
<u>7th place</u>	<u>40</u>	<u>60</u>
<u>8th place</u>	<u>35</u>	<u>55</u>
<u>9th place</u>	<u>30</u>	<u>45</u>

<u>10th place</u>	<u>20</u>	<u>40</u>
<u>Total per 1 day/per category</u>	<u>1000</u>	<u>1500</u>

FIS ROL WC stage with 2 or 3 competition days (normal format)

<u>Rank</u>	<u>WC stage with 2 days-EUR</u>	<u>WC stage with 3 days-EUR</u>
<u>1st place</u>	<u>500</u>	<u>350</u>
<u>2nd place</u>	<u>300</u>	<u>220</u>
<u>3rd place</u>	<u>200</u>	<u>120</u>
<u>4th place</u>	<u>120</u>	<u>80</u>
<u>5th place</u>	<u>100</u>	<u>60</u>
<u>6th place</u>	<u>80</u>	<u>45</u>
<u>7th place</u>	<u>60</u>	<u>40</u>
<u>8th place</u>	<u>55</u>	<u>35</u>
<u>9th place</u>	<u>45</u>	<u>30</u>
<u>10th place</u>	<u>40</u>	<u>20</u>
<u>Total per 1 day/per category</u>	<u>1500</u>	<u>1000</u>
<u>Total per Category/WC stage</u>	<u>3000</u>	<u>3000</u>

FIS ROL WC STAGE EVENT with 3 disciplines

<u>Rank</u>	<u>1th and 2nd day EUR per day</u>	<u>Stage overall rank EUR per day</u>
<u>1st place</u>	<u>200</u>	<u>500</u>
<u>2nd place</u>	<u>150</u>	<u>300</u>
<u>3rd place</u>	<u>100</u>	<u>200</u>
<u>4th place</u>	<u>80</u>	<u>120</u>
<u>5th place</u>	<u>50</u>	<u>100</u>
<u>6th place</u>	<u>45</u>	<u>80</u>
<u>7th place</u>	<u>40</u>	<u>60</u>
<u>8th place</u>	<u>35</u>	<u>55</u>
<u>9th place</u>	<u>30</u>	<u>45</u>
<u>10th place</u>	<u>20</u>	<u>40</u>
<u>Total per 1 day/per category</u>	<u>750</u>	<u>1500</u>
<u>Total per day (SL+ SM)</u>	<u>1500</u>	<u>3000</u>

FIS ROL WC STAGE EVENT with 4 disciplines

<u>Rank</u>	<u>1th; 2nd, 3rd day EUR per day</u>	<u>Stage overall rank EUR per day</u>
<u>1st place</u>	<u>200</u>	<u>500</u>

<u>2nd place</u>	<u>150</u>	<u>300</u>
<u>3rd place</u>	<u>100</u>	<u>200</u>
<u>4th place</u>	<u>80</u>	<u>120</u>
<u>5th place</u>	<u>50</u>	<u>100</u>
<u>6th place</u>	<u>45</u>	<u>80</u>
<u>7th place</u>	<u>40</u>	<u>60</u>
<u>8th place</u>	<u>35</u>	<u>55</u>
<u>9th place</u>	<u>30</u>	<u>45</u>
<u>10th place</u>	<u>20</u>	<u>40</u>
<u>Total per 1 day/per category</u>	<u>750</u>	<u>1500</u>
<u>Total per day (SL + SM)</u>	<u>1500</u>	<u>3000</u>

Rules for FIS Cross-Country Points, Season 2019/20

2. The Competition

2.1 Conditions

For the FIS points evaluation, only those competitions can be considered which meet the following standards:

2.1.8 FIS long distance popular competitions

FIS points will be distributed for all FIS long distance popular competitions with a distance of 50km 30 km or more ~~(or 42km or more for the venues situated 1500m or higher above the sea level)~~. Only one competition per event will count for FIS points (main competition).

All ranked athletes with active FIS Code will be taken into consideration for the FIS points calculation.

5.3.2.3. Table of minimum Penalties

	Ladies	Men
U23 World Championships	25	25
Junior World Championships	35	35
Senior COC and FIS competitions	20	20
FIS long distance popular competitions longer than <u>50km 30km</u> (42km over 1500m above the sea level) , only main competition	35	35

The Ski Jumping Committee

World Cup Rules

2.2 Allowed to start are:

2.2.1 World Cup Ski Jumping and Ski Flying

- Competitors, who are born in 2003 or earlier;
- Competitors, who have already gained GP or WCJ-points;
- Competitors, who have gained at least one COCJ-M point of the past or of the current season.

~~2.2.2~~ World Cup Ski Flying

~~a) Competitors, who have already gained GP or WCJ-points.~~

5.1 Prize Money

The Organising Committee must provide Prize Money of at least the following amount in Swiss Francs (CHF) per competition:

Single competition: **CHF 71'800.—**, divided between the top **30** athletes as follows:

CHF 100.— per World Cup point achieved:

1.	CHF	10'000.—	10.	CHF	2'600.—
2.	CHF	8'000.—	20.	CHF	1'100.—
3.	CHF	6'000.—	30.	CHF	100.—

Qualification:

~~- CHF 3'000.— for the winner~~

~~- CHF 5'000.— for the winner in Ski Flying.~~

Team and Mixed Team competition: **CHF 70'000.—**, divided between the top 3 teams:

1.	CHF	30'000.—
2.	CHF	22'000.—
3.	CHF	18'000.—

~~6.2.2 Pocket Money~~

~~WCS Ski Jumping:~~

~~For a single event the equivalent of CHF 45.— per person.~~

~~For a double event the equivalent of CHF 75.— per person.~~

~~For a triple event the equivalent of CHF 105.— per person.~~

~~WCS Ski Flying:~~

~~For a single event the equivalent of CHF 90.— per person.~~

~~For a double event the equivalent of CHF 150.— per person.~~

~~For a triple event the equivalent of CHF 210.— per person.~~

The Nordic Combined Committee

Rules for the FIS Nordic Junior World Ski Championships 2018/19

7. Number of competitors and officials

7.1 Every National Ski Association can send the following maximum number of competitors and officials:

Junior World Ski Championships

8 Cross-Country competitors Men 4 allowed to start per event

8 Cross-Country competitors Ladies 4 allowed to start per event

5 Ski Jumping competitors Men 4 allowed to start per event

5 Ski Jumping competitors Ladies 4 allowed to start per event

5 Nordic Combined competitors Men 4 allowed to start per event*

5 Nordic Combined competitors Ladies 4 allowed to start per event*

In all, a national team may thus comprise maximum 36 competitors.

If participating in one discipline (e.g. Ladies or Men):	6 Officials
If participating in two disciplines:	12 Officials
If participating in three or four disciplines:	18 Officials
If participating in all disciplines:	20 Officials

10.4 On proposal by the FIS Committees concerned, the FIS Council appoints the following official representatives for the FIS Nordic Junior World Ski Championships and U23 WSC CC:

- **FIS Representatives**
- One official representative of the FIS Council
- One Medical Supervisor

- **Cross-Country**
- Technical Delegate
- Assistant Technical Delegate
- Jury Member

- **Ski Jumping**
- Technical Delegate
- Assistant Technical Delegate
- Five Jumping Judges (one of them is nominated by the Organising National Ski Association)
- One Chief Distance Measurer
- ~~Two controllers~~ One controller for competition equipment Men (Ladies and Men)
- One controller for competition equipment Ladies Ski Jumping/Nordic Combined

- **Nordic Combined**
- Technical Delegate
- Assistant Technical Delegate
- One controller for competition equipment Men

The Alpine Committee

Alpine Executive Board

Future of the Alpine Combined and Parallel Races

The Executive Board proposes to replace the Alpine Combined with the individual Parallel Events in the future planning of World Championships, World Cup and Olympic Winter Games.

The Council deliberated this matter in detail and agreed that a decision will be taken at the Council Gathering in February 2019 whether to propose to replace the alpine combined at the Olympic Winter Games with the individual parallel event.

In the case of the FIS Alpine World Ski Championships, the status of the alpine combined on the programme is subject to the decision of the Council in February 2019, alongside the individual dual parallel event, which was confirmed for inclusion by the FIS Congress 2018.

Parallel Regulations

A working group of the Alpine Executive Board chaired by Ken Read was established to develop and harmonise parallel rules at all levels. The work has progressed very well and its intermediary report was appreciated by the Alpine Executive Board and Alpine Committee. After the feedback and further discussions at the Committee Meetings in Zurich, the final details will be refined during the upcoming season in order to submit the regulations for parallel to have its own status as an event in the Alpine discipline, not only a part of slalom or giant slalom as was the case in the past.

Additionally, the ski industry proposes the use of a specialised ski for parallel, which they believe can be an important retail model as it is less aggressive than a slalom ski. The discussions with SRS will also run alongside the work on the regulations. The Alpine Executive Board is however not in favour of further increasing the expense and burden on having to have additional equipment.

Sub-Committee for Classification

Limit of parallel competitions

4.4.10 FIS points for the Qualification Run

FIS points will be calculated for the ~~European Cup~~ KO and Parallel qualification run. No FIS points will be awarded to those qualified competitors who did not start the Parallel competition.

- Each National Ski Association may calendar the following number of parallel competitions:
- One competition per gender in National Championships and National Junior Championships categories
- No more than two competitions per gender in each FIS category No limit on the number of competitions in ENL category

Sub-Committee for the Alpine Rules

International Competition Rules (ICR)

Use of Drones (UAV)

616 Microphones and Special Electronic Devices

616.1 Within the areas of Start and Finish as well as in the area of the closed course, the use of microphones installed without the agreement of the organiser and the Jury ("roving" and so-called "gallows", microphones set into cameras or other technical instruments) is forbidden in training as well as in the race.

616.2 Unmanned and anchorless aerial vehicles (UAV) such as Drones or Quadrocopters etc., are strictly prohibited ~~not permitted to fly over the closed Race Course area, neither during inspection, training or competition nor race, unless approved by the Jury and the organizer in writing subject to any prohibitions imposed by local laws or the property owners except with a specific written approval by the Organizer and the Jury. The Race Course area is will be defined by the Jury. Violators will be subject to sanctions by the Jury in accordance with ICR art. 223 In case of an infringement, the training/race has to be interrupted (see art. 624.f).~~

Sub-Committee for the Alpine World Cup

Rules for parallel events (PSL or PGS) with qualification run

1. Type of Event
 - The race will be conducted as a parallel Slalom (PSL) or parallel Giant Slalom (PGS) with a separate one run qualification.
2. Eligibility
 - World Cup rules, art. 3 are valid for the qualification run. Basic – and nNation quota according to the event concerned. (PSL = SL or PGS = GS)
 - The first 32 ranked competitors (No moving up) from the qualification run are qualified for the parallel race.
3. Entry deadlines
 - According to World Cup rules
4. Qualification run (one run only)
 - A qualification run is shorter than traditional SL or GS runs
 - In case of a PSL eventSlalom: The qualification run will be set with One run “American” Slalom (set with single GS gates.); The distance from turning pole to turning pole according to ICR (art.iele 801.2.3) s for Slalom are valid
 - In case of Giant SlalomPGS: The qualification run will be set with single GS gates. The distance from turning pole to turning pole according ICR (art.iele 901.2.4).One run GS, ICR articles for GS are valid.
 - First 32 ranked competitors from the qualification run are qualified (no moving up) In case of a tie for the 32nd position, the higher bib ~~from the qualification runs~~ is the qualified competitor.
5. Parallel race
 - ~~Enrollment: The 32 qualified competitors are enrolledFirst 32 competitors from the qualification run are qualified (No no moving up)~~
 - 1.- Enrolment according to their ranking in of the qualification run. WGS in the event (SL or GS) concerned and thereafter FIS points
 - Bracket (Start list) for the parallel is according to ICR. (art. 1230.2.1)
 - First round: Each heat between competitors consists of two runs. The two competitors change courses for the second run.
 - From each pair, the competitor who is listed first or respectively on the top of the pairing, will start on the red course on the first run of the round. (ICR art. 1230.2.3)
 - The maximum ~~time difference for a run and/or~~ penalty time after the first heat is: 0.5 second.
 - The losing competitors after the First round will be ranked from 17 to 32 according to their total time (run and re-run) Competitors without total time will be ranked according to the time from the qualification.

- All following rounds from Round of sixteen, consist of one run. The lowest bib at start will choose the course, red or blue.
 - In case of a tie in the ~~r~~Round of sixteen, the Quarter finals or the Semi-finals the winner will be determined by the best total time from the First round (run and re-run). In case the competitors cannot be separated on total time from the First round, the competitor with the lowest bib will advance to the next round.
 - The losing competitors from the Round of sixteen will be ranked from 9 to 16 ~~according to their race~~according to their total time from first run (run and re-run) on time.
 - All competitors losing the Quarter-final will race for their final ranking. (Rank 5 to 8, according to bracket, ICR.) In case of a tie, the regulation above is valid.
 - ~~2.-~~ In case of a tie in the Final and/or the Small Final, competitors are ranked ex-aequo. ~~(tie).~~
 - ICR. Art. 1220, Parallel events is valid
6. Precisions
- ~~The distance from turning pole to turning pole Course setting for the parallel races and qualification runs, (distance between the gates)~~ ICR. articles for SL ~~and~~or GS are valid
7. World Cup points
- Neither for the qualification run or parallel race, FIS points or WCSL points will be awarded.
 - World Cup points in the event (SL or GS) concerned and overall points (same for ladies and men, also including Nation Cup points) will be awarded as follows:
- | | | | |
|------------------|-----|------------------|----|
| 1 st | 100 | 17 th | 14 |
| 2 nd | 80 | 18 th | 13 |
| 3 rd | 60 | 19 th | 12 |
| 4 th | 50 | 20 th | 11 |
| 5 th | 45 | 21 th | 10 |
| 6 th | 40 | 22 th | 9 |
| 7 th | 36 | 23 th | 8 |
| 8 th | 32 | 24 th | 7 |
| 9 th | 29 | 25 th | 6 |
| 10 th | 26 | 26 th | 5 |
| 11 th | 24 | 27 th | 4 |
| 12 th | 22 | 28 th | 3 |
| 13 th | 20 | 29 th | 2 |
| 14 th | 18 | 30 th | 1 |
| 15 th | 16 | 31 st | 1 |
| 16 th | 15 | 32 nd | 1 |
8. Prize Money
- According to World Cup rules art. 6

City Event Rules for Alpine World Cup

1. Type of Event
 - The race will be conducted as a parallel event.
 - GS gates and panels will be used
 - 16 Ladies form 8 heats and 16 Men form 8 heats in this Parallel Event.
2. Eligibility:

A maximum of 16 competitors per gender are qualified for the City Event.

- The actual best 4 ~~present~~ competitors per gender -from the WCSL Overall. (if any of these competitors are not able to attend, or already qualified through the event concerned WCSL, then the start position will go to the next qualified competitor from the event concerned WCSL (Slalom))
 - The best 12 ~~present~~ competitors per gender -from the WCSL of the event concerned (Slalom). If any of these competitors are not able to attend, then the start position will go to the next competitor from the event concerned WCSL (Slalom).
 - In case of a tie in the WCSL-Overall or WCSL-event, tie breaking is done with the following priorities:
 - Event WCSL
 - Event FIS points
 - Event World Cup points
 - Overall World Cup points
 - Draw
3. Rounds:
- First round with 8 heats for Ladies and 8 heats for Men with 2 runs.
 - Quarter Finals with 4 heats for Ladies and 4 heats for Men with 2 runs.
 - Semi Finals with 2 heats for Ladies and 2 heats for Men with 2 runs.
 - Finals:
 - Small Final for Ladies and Men: 2 heats for 3rd and 4th rank with 2 runs
 - Final for Ladies and Men: 2 heats for 1st and 2nd rank with 2 runs.
4. Causes for disqualifications (immediate and without protest):
- false start (art. 1226.3)
 - interfering with an opponent, voluntarily or not
 - not passing through a gate correctly (art 661.4.2)
 - stepping back (art. 614.2.3)
 - continues to race after committing a gate fault (ICR 628.8)
5. World Cup Points:
World Cup Points for the Slalom World Cup, Overall and Nation Cup are awarded to all competitors.
- Schedule:
- | | |
|---|----------------------|
| - The winner is awarded | 100 points |
| - The second is awarded | 80 points |
| - The third is awarded | 60 points |
| - The fourth is awarded | 50 points |
| All losers of the quarter finals are awarded | 40 points |
| All losers of the first round are awarded | 15 points |
| Loosing competitors in the quarterfinals are ranked 5th to 8th according to their total time from the quarterfinals and awarded corresponding World Cup points for place 5th to 8th. | |
| Loosing competitors in the first round (round of 16) are ranked 9th to 16th according to their total time from the first round and awarded corresponding World Cup points for place 9th to 16th. | |
- No WCSL Points are awarded either in SL or Overall.

13.5.1 Overall Ski Manufacturers Award

An Overall Award will be presented to the best ski manufacturers according to the highest number of World Cup points scored through the season.

(Points scoring formula: All World Cup events except ATE, first six ranks, both genders)

The Council adapted the above proposal for an Overall Ski Manufacturers Award, which should be calculated by the Ski Industry. FIS will publish the standings.

Sub-Committee for Alpine Citizen Racers

Additional free lift tickets

- 2.8 Entry fees
The entry fee will be set by the Groupe de travail "FCCAL" at the end of October for the coming season and will be collected from all competitors by the Organisers.
- National entry fee Rules apply for national competitors.
 - The Organiser will provide free lift passes for all competitors of the foreign nations and in addition trainers of all National Ski Associations entered, with at least 5 athletes on the board, receive a lift ticket for free.

Calendar schedule

- 2.9 Calendar
~~Organisers wishing to run FIS-CIT Competitions must if possible - send proposals to the Head Groupe de travail "FCCAL" by the end of May.~~ The definitive dates of competitions must be sent to FIS and to the Head of "FCCAL" by the National Ski Associations by latest 20th August.

CIT racer status

- ~~3.2.2 FIS-CIT racers will immediately lose their status if they take part in World Cup and/or Europa Cup (an exception is the participation in a competition in their own country) during the season and their result will not count for the ALWC ranking. For athletes from NSA not organising World Cup or Europa Cup this rule is not valid.~~

Calculation of the FIS CIT World Cup points

- 3.6.1 Classification
~~For the calculation of points to count towards the FIS-CIT 'Arnold Lunn World Cup' the ten (10) best placed from each National Ski Association in any one race will be taken into consideration. Points for the classification of the Arnold Lunn World Cup will be according the World Cup / European Cup system for the classification of the best 30 best classified.~~
- 3.6.4 Nations Cup
All results from each race will count.
- ~~3.6.5 Final
Points awarded for the final are doubled and count towards the individual classification as well as towards the Nations' Cup.~~
- 3.6.56 The representative FIS-CIT Ranking of the "Arnold Lunn World Cup" is in charge of the calculations.

~~3.6.7 Classification
At each Slalom, Giant Slalom, Super-G, Downhill and Alpine Combined event designated as qualifying for the "Arnold Lunn World Cup" the same distribution systems of points as World Cup or Europa Cup will be used.~~

~~3.6.8 If two (2) racers or more share a top thirty (30) place each racer will be allocated the appropriate number of points assigned to their place on the results list. Racers who follow on receive the number of points assigned to their official places.~~

FIS CIT World Cup Finals

3.9 Final
The Final must take place no later than during the third weekend of March of the current season. ~~The final event, a Giant Slalom, will take place on the first day of the weekend.~~ If the final event cannot take place on the agreed date and location, the Groupe de travail "FCCAL" will assign another nation as Organiser of the final event.
~~The evaluation of the ALWC has to be done on-site by the Head of the Groupe de travail "FCCAL"~~

Awards

3.10 Prize Giving

~~3.10.1 Prizes:~~

Individual awards:

1st place: FIS Trophy

2nd and 3rd place: ~~FIS Goblet~~ Organiser

Nations Result awards:

Speed events (DH / SG) and Tech events (SL / GS)

1st ~~to 3rd~~ place: FIS Trophy

~~2nd – 5th~~ place: ~~FIS Goblet~~

The Snowboard Freestyle and Freeski Committee

The Council acknowledged the support of the Snowboard Freestyle and Freeski Committee for the inclusion of all of the Olympic Winter Games events on to the future programme of the Youth Olympic Winter Games, which would involve adding moguls, aerials and parallel giant slalom. The composition of the programme is however a decision of the IOC. In accordance with Olympic Agenda 2020 the programme will also be determined by existing facilities and courses in order to minimise the requirements and costs of the YOG.

International Competition Rules Freestyle Skiing

3032 Jury

3032.1 Composition

~~The Jury consists of the following members of the Organising Committee:~~

~~- the Technical Delegate TD~~

~~- Head Judge for BA, HP, SS, MO, AE~~

- Race Director for SX Major Competitions* / Referee for (SX) Lower Level Competitions** – appointed by FIS for major competitions
- Chief of Competition – appointed by the organiser
- (Race Director at WC, OWG, WSC, WJC, YOG)

* Major Competitions: WC, OWG, WSC, WJC, YOG

** Lower Level Competitions: NC, FIS, OPN

For CoC see CoC Rule Book

Each jury member has one vote with the Chairman having the deciding vote

At the Winter Universiade the FISU Race Director, as approved by FIS, has a voting right as a member of the Jury.

~~4508.2.3 — When a competitor receives a 2nd DIC in a series within one competition season, the Jury is required to refer the competitor to the Appeals Commission pursuant to Rule 224.13. For this purpose a competition series is defined as the FIS World Cup or one of the FIS Continental Cup series~~

Card System Ski Cross

	Slowing	Disbalancing	Crashing	Forcing out of the course	Blocking on straight
Action by hands (pushing, pulling, holding, grabbing...)	DIC <u>DSQ</u> (RED)	DSQ <u>DIC</u> (RED)	DSQ <u>DIC</u> (RED)	DSQ <u>DIC</u> (RED)	DSQ <u>DIC</u> (RED)
Action by body (behind)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	DSQ <u>DIC</u> (RED)	DSQ <u>DIC</u> (RED)	-
Action by body (sideway)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	-
Blocking	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)	<u>RAL</u> Warning (YELLOW)
<u>Action by Skis (kicking sideways, skiing on the back end of another competitor's skis repeatedly)</u>	<u>RAL</u> YELLOW	<u>RAL</u> YELLOW	<u>DSQ</u> (RED)	<u>DSQ</u> (RED)	

Warning (WRG) | two warnings during the same competition shall lead to a yellow

	<u>card</u>
(RED)	Handled as described in 4508.2 ff
<u>Warning RAL</u> (YELLOW)	<p>The competitor will be <u>automatically ranked as last in their heat and listed as RAL (Ranked as last) in the result list and</u> ranked at the end of the respective round (32 – 1/8th final; 16 – 1/4th final)</p> <p><u>. All other competitors, even if they are victims of this intentional contact, will be ranked as they crossed the finish line. In case they do not cross the finish line, the rankings of the remaining competitors will be based on the location where they ceased making correct passage of the course. The competitor that has made it further down the course correctly will receive the better rank. WC/CoC: the yellow cards remain with the competitor. Two Yellow Cards issued to a competitor within a competition season in WC or in one of the CoCs will lead automatically to a Red Card. Yellow Cards given in different competition levels or in different CoCs shall not be counted together.</u></p> <p><u>A competitor who receives a Yellow Card is not permitted to start in any further heat in the competition.</u></p>
<u>DSQ (RED)</u>	<u>Red Card /DSQ: competitor will be disqualified from the current competition, listed at the end of the result list and not be ranked. DSQ shall result in the suspension of the competitor from the next competition at the same level (WC, EC, NAC, SAC, AC or ANC)</u>
	<ul style="list-style-type: none"> • Verbal warning for minor actions according to the matrix is possible and has no implications on results • At the discretion of the Jury a red card can be downgraded to a yellow card and a yellow card can be downgraded to a verbal warning.

3055.7.7 was disqualified, (DSQ / ~~DIC~~/ DQB) did not start (DNS) or did not finish (DNF) in the first run or first phase. In Ski Cross when No Qualification Modus (4505.3) is used, DNF in the first run or the first phase is handled as in the finals.

3056

Disqualifications (DSQ/RAL)

DSQ can be imposed for not complying with the Competitors' Responsibilities (see 3054) or with Joint Regulations for all Ski Competitions, Competitors' Obligations and Rights (see 205). All decisions concerning DSQ will be the responsibility of the Jury.

RAL is "ranked as last" in the heat and will be ranked in the 1/8 and 1/4 final after all other finished or DNF's.

DSQ / ~~DIC~~/ DQB will appear on the Final result sheet but shall receive no numerical ranking.

When a DSQ / ~~DIC~~/ DQB is imposed on a competitor in the Final Phase, then the competitor shall receive no rank in the competition. All competitors from the Qualifications will move up a rank in the results list.

DSQ / ~~DIC~~/DQB will be imposed:

- 3056.10 ~~DIC-Red Card~~ (Disqualification for Intentional Contact) for intentional contact in Ski Cross (see 4508).
- 4508.2 Disqualification for Intentional Contact (D~~I~~CDSQ)**
Should a competitor be disqualified based upon an infraction of rule 4508.1 such competitor shall be Disqualified for Intentional Contact (~~DIC~~DSQ) and will not be ranked in the competition.
- 4508.2.1 Re-runs shall not be granted solely as a result of a violation of Rule 4508.1 and all competitors in the heat, other than those that receive a ~~DIC~~DSQ, shall be ranked as they finish. Re-runs will only be given pursuant to the applicable provisions of Rule 3057.
- 4508.2.2 All violations of Rule 4508.1 ~~which result in a DIC~~ according to the “Card System Ski Cross”-shall be announced in the Finish area and communicated to the competitor ~~that received the DIC~~ or their Team Captain as soon as possible and in any event prior to the commencement of the next heat. The ~~DIC~~ sanctions will then be posted on the official notice board at the bottom and top of the course indicating the section of the course where the infraction occurred. All ~~DIC~~ decisions must be recorded and reported by the FIS Technical Delegate in their TD Report.
- ~~4508.2.3 When a competitor receives a 2nd DIC in a series within one competition season, the Jury is required to refer the competitor to the Appeals Commission pursuant to Rule 224.13. For this purpose a competition series is defined as the FIS World Cup or one of the FIS Continental Cup series~~
- 4508.2.4 Should any competitor in a heat feel that a violation of Rule 4508.1 occurred in that heat and was not announced to be a ~~DIC~~ an intentional contact according to the “card system”, they may request ~~of the Finish to the~~ Referee or any other member of the Jury that the heat be reviewed. Such request must be made prior to the start of the next heat.

Freestyle Ski World Cup Rules

14.3 Nations Quota Overview (Valid from season 2019/2020)

Overview per Event by Number	MO/DM	AE
Maximum Team Size (Ladies and Men)	12 10	10
Maximum Quota per Gender	7 6	6
Host Nation Quota per Gender (additional)	+3	+2
Personal spot per gender for WC winner from the previous season (additional)	+1	+1
CoC previous season winners by Gender and by Event	+1	+1
ANC/SAC same season	-	-

Freestyle Ski Continental Cup Rules

EC 9 Prize Money

Prize money will be awarded at each FIS Europa Cup competition based on the total number of competitors entered into a Europa Cup event.

The total prize money available for each event will be determined by CHF 10.- x the total number of competitors starting in each event. Prize money is calculated separately for each event ~~separately~~ and the total prize money is split equally between ladies and men. A minimum of CHF 500.- per gender must be distributed (Total of CHF 1000.- per Event).

~~Prize Money is awarded in cash to 1st, 2nd and 3rd places in each ladies' and men's event Excluded are the top 20 competitors of the valid FIS World Cup start list. In the case that competitors in the WCSL top 20 are placed in the top 3 in any EC event, the highest placed 3 non-WCSL top 20 competitors will share in the prize money distribution in order of their placement.~~ Prize money will be according to the following percentage of the Total Prize Money per event and taking into consideration the local tax-laws:

1st place = 50% ~~(or highest placed non-WCSL top 20 competitor)~~
2nd place = 30% ~~(or second highest placed non-WCSL top 20 competitor)~~
3rd place = 20% ~~(or third highest placed non-WCSL top 20 competitor)~~

Prize money is paid to the athletes at the end of each competition day. The amount of prize money will be calculated and announced at the draw before each competition at the TC meeting. The OC must assist the competitors with matters relating to taxation for prize money awarded in the country in which the competition is held.

International Competition Rules Snowboard

~~2001.3.5 Chief of Finish (Snowboard Cross only)
The Chief of Finish is responsible for the organisation and supervision of the finish area (see also 2003.3.4) and the finish line Judges. The Chief of Finish will accept protests in the finish area. The Chief of Finish must report all protests immediately to the other jury members.~~

2004.1.2 *Snowboard Cross*
–the Technical Delegate
- the Chief of Finish Referee – appointed by FIS (lower level OC appoints)
–the Chief of Competition – appointed by the organiser
–Race Director at WC, OWG, WSC, WJC, YOG

2004.9.1 **Duties and Rights of the Referee**
–Drawing of the start numbers

- Inspection of the course immediately after it is set, alone or accompanied by members of the Jury and / or any invited parties.
- Changing the course by taking out or adding gates; if the referee alone inspects the course, his decision is final.
- The course setter and all Jury members must be informed of such changes, if due to circumstances they were not present at this inspection.
- Receiving the reports of the start and finish referees and the competition officials about the infractions of the rules and the gate faults at the end of the first run, and again at the end of the competition.
- Checking, signing and posting the referees minutes immediately after each run, on the official notice board and also at the finish hut, a list with the names of the competitors disqualified, the gate numbers where the faults occurred, the names of the gate Judges who noted the faults leading to the disqualifications and the exact time the disqualifications were posted.

~~— Sending a report to the FIS in special cases or in the event of a difference of opinion among the Jury members or in the case of severe injury at a competitor.~~

In Snowboard Cross competitions, the Referee will accept protests in the finish area and must report all protests immediately to the other jury members. In some cases the TD can choose to accept the protests in the finish area, should the Referee be positioned at the start or along the course.

2006.8

Expense Accounts

~~A Judge has a right to reimburse of reimbursement their for his~~ travel expenses up to CHF 600.~~—1*~~ (highway taxes included). ~~Judges also, receive as well as~~ free accommodation and meals during their ~~ir~~ assignment*. This rule ~~also~~ applies to inspections ~~and travel as well as the trip~~ to the competition ~~by~~ (train, ~~first class for longer distance,~~ air fare, tourist class or car ~~at per kilometer, CHF 0.70/km or equivalent~~).

Judges ~~receive a~~ In addition, a fixed daily rate of CHF 100.~~.*-~~ ~~for is added for the travel days to and from, as well as~~ each day of the assignment ~~and for each travel day to/from the~~ competition. Double charges (e.g. travelling home on the same day as the last competition) are not ~~permitted~~ permitted. ~~If o~~overnight accommodation during the journey to and from the assignment is necessary, it must be justified and reimbursed separately*.

* This rule applies to all jury members at the Olympic Winter Games and FIS World Championships

On* a training day, if a judge has further than 200 km drive to the competition, accommodation must be provided the

preceding night by OC unless official training starts after 10:00 am.

If there is night/evening finals and competition ends later than 20:00 pm, accommodation must be provided by OC prior to the judges departure.

The judges must attend one day of training at the CoC level.

1 The maximum payment of CHF 600.-- is valid for all races except Olympic Winter Games, World Championships, World Cup and Continental Cup unless due to geographic considerations an exception is granted.

2021.6

The Finish Controller / ~~Chief of Finish (Snowboard Cross)~~

The Finish Controller / ~~Chief of Finish~~ has the following duties:

–Supervision of the section between the last gate and the finish.

–Supervision of the proper crossing of the finish line.

–Recording the order of finish for all competitors who complete the course.

* In WC and major events (OWG, etc.) the Finish Referee/ Finish Controller may cover these task ~~whilst the Chief of Finish (Jury member) can cover additional tasks in the finish, such as protest handling, etc.~~

2708

Contact

2708.1

Intentional contact by pushing, pulling, positioning an arm in front of another competitor to avoid being passed or other means which causes another competitor to slow down, fall or exit the course is not allowed. Blocking, by intentional movements of the body or an abrupt and radical changing of the actual riding line for blocking reasons is also not permitted. Any of the described intentional contacts will cause a ~~automatic disqualification~~ sanction. Unavoidable "casual contact" may be acceptable. All contact infractions will be at the discretion of the course Judges and competition Jury.

2708.2

Sanctions caused by intentional contact

If there is an infraction of rule 2708 (intentional contact) the competitor will be sanctioned according to the "Sanction System", as follows:

Warning (WRG): two warnings during the same competition shall lead to a Yellow Card

Yellow Card/ RAL: competitor will be automatically ranked as last in their heat and listed as RAL (Ranked as Last) in the result list and will be ranked last at the end of the 4th/6th ranked competitors, but before the DNS. All other competitors, even if they are victims of this intentional contact, will be ranked as they came into the Finish. In case they do not cross the finish line, the rankings of the remaining competitors will be based on the location where they ceased making correct passage of the course. The competitor that has made it further down the

course correctly will receive the better rank. WC/CoC: the Yellow Cards remain with the competitor. Two Yellow Cards issued to a competitor within a competition season in WC or in one of the CoCs will lead automatically to a Red Card. Yellow Cards given in different competition levels or in different CoCs shall not be counted together. A competitor who receives a Yellow Card is not permitted to start in any further heat in the competition.

Red Card /DSQ: competitor will be disqualified from the current competition, listed at the end of the result list and not get ranked. DSQ shall result in the suspension of the competitor from the next competition at the same level (WC, EC, NAC, SAC, AC or ANC)

The color of the card and its related sanction will depend on
a) whether the offender gained an advantage from the action
b) whether the fault was serious enough to constitute unsportsmanlike behaviour
c) the related consequences of the action.

2709 Protests

2709.2 Sanctions caused by intentional contact

If there is an infraction of rule 2708 (intentional contact) the competitor will be sanctioned according to the "Sanction System", as follows:

Warning (WRG): two warnings during the same competition shall lead to a Yellow Card Yellow Card/ RAL: competitor will be automatically ranked as last in their heat and listed as RAL (Ranked as Last) in the result list. All other competitors, even if they are victims of this intentional contact, will be ranked as they came into the Finish. In case they do not cross the finish line, the rankings of the remaining competitors will be based on the location where they ceased making correct passage of the course. The competitor that has made it further down the course correctly will receive the better rank.

WC: the Yellow Cards remain with the competitor. Two Yellow Cards issued to a competitor within a competition season in WC or in one of the CoCs will lead automatically to a Red Card. Yellow Cards given in different competition levels or in different CoCs shall not be counted together.

Red Card /DSQ: competitor will be disqualified from the current race, listed at the end of the result list and not get ranked. DSQ may lead to at least one suspension from future competitions, NPS (Not permitted to start). The NPS has to be confirmed by the appeals commission and shall only apply to the same competition level.

The color of the card and its related sanction will depend on

- a) whether the offender gained an advantage from the action
- b) whether the fault was serious enough to constitute unsportsmanlike behaviour
- c) the related consequences of the action.

No re-runs will be conducted in SBX in cases of intentional contact(s). Re-runs will only be considered by the Jury in the case of force majeure or if the competitor(s) were interfered with by other persons or circumstance outside of that presented by fellow competitors in that heat.

There shall be no protests of a decision that a competitor has violated Rule 2708.1.

2709.23

Handling of Disqualifications / Sanctions caused by intentional contact interference- Re-runs

No re-runs will be conducted in SBX in cases of intentional contact(s). Re-runs will only be considered by the Jury in the case of force majeure or if the competitor(s) were interfered by other persons or circumstances ~~from~~ outside of that presented by fellow competitors in that heat. A rerun may only be considered if the interfered competitor potentially would still have had the chance to advance. The number of starters for the rerun depends on the race situation when the interference occurred. e.g. if there were two athletes clearly leading the heat from top to bottom those two will not have to rerun the heat.

If a competitor misses a gate due to interference and clearly does not gain any advantage this action may not be considered as a “did not finish”.

2710.3

DNS, ~~DIGRAL~~, DNF in SBX Finals

A competitor who does not start in a certain round will be automatically ranked on the last position of the respective round. (e.g. 1/8 final ranked 32. ¼ final ranked 16.) If two or more competitors do not start, all DNS competitors will be ranked on the last places in this round (31/32nd, 15/16th) according to their qualification rank and so on with 3 or more DNS competitors. A competitor who receives a DNF (sports disqualification) will be ranked on the last place in the heat according the qualification time, but better than athletes who received a ~~RALDIG~~ or DNS. If two or more competitors are DNF, they will be ranked in the heat on the respective position according rule 2706.7.13(Ranking of competitors that Do Not Finish). ~~-DIG RAL (intentional contact, etc. Ranked as Last)~~ will receive automatically the 4th place in this heat and will be ranked last at the end of the 4th ranked athletes, but before the DNS

~~A competitor who did not start (DNS) in the semi-final is allowed to start in the small final.~~

2711

Snowboard Cross Team / Mixed Team

....

2716
2716.1

Execution of a SBX Team / Mixed Team Qualification

The most current World Cup Standing List or FIS points list (whichever is higher) will be used to determine the participating nations teams. The list is sorted by Nation and ranked highest to lowest within each nation. The points are combined for all nation pairs of ~~athletes~~ competitors from top to bottom.

SBX Team

In case of a limitation of the start field (8 ladies and 16 men) the nations teams are ranked by points and teams are chosen for entry by moving down the list choosing the highest 2 ranked teams from each nation out of the top 4 ladies and top 8 men`s teams. Afterwards all eligible teams can enter their number 1 team first (Top 4/8 ranked teams might therefore have 2 teams qualified before the lower ranked nations can enter their number 1 team). Then starting at the top of the list again to choose the second (if any) ranked team from each nation, repeating as necessary, until 8 teams for women and 16 teams for men have been reached.

Mixed Team SBX

In case of a limitation of the start field (8, 12 or 16 mixed teams) the nations teams are ranked by points and teams are chosen for entry by moving down the list choosing the highest 2 ranked teams from each nation out of the top 4, 6 or top 8 teams. Afterwards all eligible teams can enter their number 1 team first (Top 4/6/8 ranked teams might therefore have 2 teams qualified before the lower ranked nations can enter their number 1 team). Then starting at the top of the list again to choose the second (if any) ranked team from each nation, repeating as necessary, until 8, 12 or 16 teams have been reached.

2716.2

Seeding

Teams will be ranked according to team points for purposes of seeding into standard World Cup SBX brackets.

2716.3

Teams eligibility

SBX Team

Once the nation teams' qualification and seeding areis determined, each nation can field any eligible competitor (*) into their team. Similar to regular SBX, lane choice is determined by each nation's team seed, within each heat. Before the start of each heat the nations determine by themselves which teammate will run 1st and 2nd e.g. the lane choice will be declared in the following order: seed 1, seed 2, seed 3, seed 4, and then teammate running order will be declared in the following order:- seed 4, seed 3, seed 2, seed 1.

Mixed Team SBX

Once the nation teams' qualification and seeding are determined, each nation can field any eligible competitor (*)

into their team. Similar to regular SBX, lane choice is determined by each nation's team seed, within each heat. Before the start of each heat the lane choice will be declared in the following order: seed 1, seed 2, seed 3, seed 4. The decision which gender will start first will be communicated at the Team Captains' Meeting.

* Qualification requirements are according to the necessary minimum FIS points for participation in individual SBX at the respective level of event (e.g. WC minimum 50 FIS points). Furthermore all participants have to be entered as a part of their nation's regular quota for SBX

2717.3

Start Stop

In the case of a crash while the 1st teammates are on the course, ~~and where the~~ crashed competitor(s) remain in an unsafe position on course, it may be necessary to stop ~~the start~~ heat before the gates of the 2nd teammates open. In this case the 2nd teammate's heat will get started, once the course has been safely cleared, with the respective time delay or the maximum penalty time. For the re-start if the start gate cannot be opened respecting the time delays or the maximum penalty time, all competitors re-start at the same time.

The penalty time is calculated by taking ~~63%~~ 63% of the average of the best individual ~~competition race~~ qualification per ~~discipline~~ per gender, with a maximum of three (3) seconds (e.g. $(1:04 + 1:02 + 0:561 + 0:458) / 4 - 2 = 6049,5 \text{ sec} * 63\% = 2,971,8 \text{ sec}$). If there is no individual race time as a reference this calculation result has to be estimated and confirmed by the race jury.

If the heat competition has to get stopped during the 2nd teammate's heat or some of its athletes being already on the course in this instance the complete 2nd teammate's heat will get restarted, once the course has been safely cleared, with the respective time delay or the maximum penalty time. However, in case of an obvious manipulation provoking a rerun, the Jury can decide that the results of only the 1st teammates ~~may~~ will stand for that heat.

~~In the case where there is only one finisher, then the one team who's 1st teammate finished advances. Once the course has been safely cleared the other remaining teams 2nd teammates will compete with all gates opening at the same time to see which team advances 2nd.~~

A team which ~~has been disqualified~~ is ranked DNF cannot continue to participate. A start stop during a SBX team event should ~~only~~ be confirmed given by the Race Director who should therefore have clear ~~overview~~ visibility of the course.

~~Only if the start gate can be opened respecting the time delays crossing the finish line (e.g. WC), or by a maximum penalty time:~~

~~In the case that one or more athletes finished the 1st run and the start has been stopped before any of the 2nd teammates gates were opened, the 2nd teammate's heat will get started, once the course has been safely cleared, with the respective time delay or the maximum penalty time. The penalty time is~~

~~calculated by taking 3% of the average of the best individual race qualification per discipline per gender, with a maximum of three (3) seconds (e.g. (1:04 + 1:02 + 0:56 + 0:58) / 4 = 60 sec * 3% = 1.8 sec).~~

~~If there is no individual race time as a reference this calculation result has to be estimated and confirmed by the race jury.~~

2720.2

DNS, RALDIC, DNF in SBX Team Finals

If a team does not start in the round of 16 or 8 it will automatically be ranked in the 16th or 8th position. If two or more teams do not start, the DNS teams will be ranked 16/15th or 8/7th according to their seeding position and so on with 3 or more DNS teams.

Order of placing: DNF (sports disqualification) to be ranked 4th – last place in the heat according to the qualification time. If two teams are DNF they will be ranked last in their heat according to rule 2706.7.13 (ranking of competitors that Do Not Finish), DNS to be listed after all 4th ranked teams. RALDIC (~~Ranked as Last Intentional Contact, etc.~~) to be listed last at the end of the 4th ranked teams before the DNS teams. A team which does not start in the 1st round will appear as DNS on the result list

~~A team which did not start (DNS) in the semi final is allowed to start in the small finals.~~ If the first round of a team event competition consists of the semi-finals phase already (8 teams only) a team that does not start will appear as DNS on the result list.

2804.6

Best 2 of 3 jumps in Qualifications and Semi Finals

2804.6.1

Qualification:

- Competitor will be grouped into heats of:
- Men: 5-35 per heat, Ladies: 5-25 per heat

2804.6.2

The seeding will be done as follows:

- Number of heats will be decided by the Jury before the TC meeting, based on time and the number of entered participants in the competition.
- Competitors will be ranked according to their highest ranking on the current FIS WC, CoC points list or FIS points list in Big Air. (If competitors are tied the higher points in the second category will decide their position. If they are still tied their position will be decided by draw). In FIS WC competitions the competitors can be ranked using the World Snowboard Points List instead. Which list will be utilized has to be announced prior to the Team Captains (Draw) Meeting.
- If a two heat format is used, the competitors will be divided into groups of even and odd ranking as illustrated below:
Heat 1: Ranking 1, 4, 5, 8, 9 etc.
Heat 2: Ranking 2, 3, 6, 7 etc.

If a three heat format is used, the competitors will be divided into groups as illustrated below:

Heat 1: Ranking 1, 6, 7, 12 etc.

Heat 2: Ranking 2, 5, 8, 11 etc.

Heat 3: Ranking 3, 4, 9, 10 etc.

- If a four heat format is used, the competitors will be divided into groups as illustrated below:

Heat 1: Ranking 1, 8, 9, 16 etc.

Heat 2: Ranking 2, 7, 10, 15 etc.

Heat 3: Ranking 3, 6, 11, 14 etc.

Heat 4: Ranking 4, 5, 12, 13 etc.

- Each heat will receive a warm-up period of 15-30 minutes (subject to determination by the Jury). The three (3)

Qualification jumps will directly follow the applicable warm-up period with the best two (2) different jumps to count.

- Different jumps are defined as follows:

A different direction of approach to the jump i.e.

Regular/normal stance or switch stance.

A different direction of take off

o FS, BS, SS or Cab for Ladies

o Clockwise and Counterclockwise for Men

o Straight front flips / straight back flips

o Once a competitor adds any rotation of 180 degrees or more it becomes a different direction of take off

2804.6.3 Qualification to Final will be as follows:

- Men / Ladies

- With a two heats format: minimum top six (6) men and minimum top three (3) ladies ranked competitors from each heat will advance to the finals. With a three heats format: minimum top four (4) men and top two (2) ladies ranked competitors from each heat will advance to the finals.

2804.6.4 Finals: (minimum 10 Men / minimum 6 Ladies – best 2 runs out of 3)

- In the finals, minimum ten (10) men and minimum six (6) ladies will have the opportunity to take two or three jumps. Only the two highest individual scores will count if three jumps are performed. If only two jumps are performed, highest individual score will count.

- Start order for final jump 1:

In case of two (2) heats the competitors will be seeded according to their results in the qualifications. Ranked 1st of each heat will start as last and second last in Finals based on their qualification scores. Ranked 2nd from each heat will start as third last and fourth last based on their qualification scores etc.

- In case of three (3) heats the competitors will be seeded according to their results in the qualification. Ranked 1st from each heat will start at last, second last and third last based on their qualification scores. Ranked 2nd from each heat will start as fourth, fifth and sixth last based on their qualification scores.
- Start order for final jump 2:
The start order for final jump 2 is the same as final jump 1.
- Start order for final jump 3:
The number of competitors that will take a third jump can be varied according to Jury decision prior to the event. Start order will be the same order as final jump 1 and 2.
- Ranking:
The final score of each competitor will be the two highest scores from the three jumps performed. These two jumps must be different. If only two jumps are performed the highest individual score will count
- Different jumps are defined as follows:

A different direction of approach to the jump i.e. Regular/normal stance or switch stance.

A different direction of take off

- o FS, BS, SBS or Cab for Ladies
- o Clockwise and Counterclockwise for Men
- o Straight front flips / straight back flips
- o Once a competitor adds any rotation of 180 degrees or more it becomes a different direction of take off

Snowboard World Points List (WSPL)

In September, the Council approved that FIS should take over maintenance of the World Snowboard Points List (WSPL) from the World Snowboard Federation (WSF), subject to FIS and WSF reaching agreement with regarding to a sport model.

At the Meeting in Oberhofen, the Council confirmed the following agreement between FIS and the WSF in regard to the World Snowboard Points List (WSPL) and wider governance of the discipline:

1. FIS is acknowledged as the single international governing body for Snowboarding. It will be the sole entity with full responsibility of the higher competitive levels of the pathway, from FIS level to OWG.
2. WSF to oversee the grass-roots and development levels, pre-FIS age and/or levels under a Service Agreement between (and compiled by) FIS and WSF. This will be done in collaboration with the FIS SB-FS-FK Youth and Children's Sub Committee.
3. FIS will take custodianship of the WSPL. FIS will not pay any consideration to WSF for the WSPL. FIS will be responsible for the costs of maintenance and associated licence and service charges after taking it over. These costs will reduce over time with the intention that

FIS takes over from third party service providers to service and maintain the list alongside other FIS points lists.

4. Whilst there are external costs involved in view of the existing contracts with the WSPL list provider/s, NSA's will be charged an annual levy, based on registered Snowboard athletes, to cover the maintenance and service costs which are estimated at the present level of EUR 100'000 annually. The authority to continue to charge the NSA's involved for this cost has been approved by the Council.
5. A FIS Snowboard Classifications Advisory Group will manage the WSPL with regard to the inclusion and weighting of events on the list. It will report and make recommendations through the FIS Park and Pipe Sub-Committee.
6. FIS-member NSA's who have participating athletes that are themselves not responsible for Snowboarding might reach a financial agreement with their corresponding National Snowboard body regarding the levy. Similar arrangements already exist with the organisation of events in such nations.

The Speed Ski Committee

1230.1 Speed Skiing Events

Speed Skiing is practiced in three distinct event styles:

- S1 (WSC, WC and FIS competition)
- S2 (FIS competition)
- S2J (WSC and FIS competition)

Note that there is no separate Junior category for the S1 event. The S2 category is a development and feeder category for the S1 category. No competitor may participate in a S1 competition unless they have either Speedski points or a maximum of ~~45~~50 FIS Alpine Downhill or Super-G points or have already completed at least one season in the S2 or S2J category (either Pro or FIS). S1, S2 and S2J events are normally run concurrently, but only S1 counts towards WC points, based on the overall fastest competitor. S2 competitors compete in equipment approved for Alpine DH races. Junior competitors U18 and U21 may compete in the S2 category if they have completed a season as a S2J competitor, i.e. for a U18 or U21 competitor to race as a S2 competitor during any point of the season they must have FIS points on the 1st FIS points list of the season. These competitors may change the category entered during the season but not during an event.

The Grass Ski Committee

International Competition Rules

- 606.5.2 Height of the Grass Ski
The maximum height of the Grass Ski is 12 cm, exception for youth:

Category	height	girls	boys
Kids and younger	10.5 cm <u>11 cm</u>	X	X
U12	10.5 cm <u>11 cm</u>	X	X
U14	10.5 <u>11</u> cm	X	X
<u>U 16</u>	<u>11 cm</u>	<u>X</u>	<u>X</u>

801.2

Gates

801.2.3

A gate must have a minimum width of 6 m and a maximum of 8 m.

The distance between gates within combinations (hairpin or vertical) may not be less than 0.75 m. The distance from turning pole to turning pole of successive open or closed gates may not be less than ~~11~~ 8 m not more than 13 m (valid for all categories) Exception U12 (children I) and U14 (children II) not more than 12 m.

Delayed turns must have a minimum distance of 12 m and a maximum distance of 18 m from turning pole to turning pole.

803.2

Number of Gates and Combinations of Gates

A Slalom must contain horizontal (open) and vertical (closed) gates as well as a minimum of one and a maximum of three vertical combinations consisting of three to four gates and ~~at least three~~ hairpin-combinations. Slalom ~~should~~ could also contain ~~minimum of one and a~~ maximum of three delayed turns.

In Sprint Slalom the combinations of gates are not mandatory.

803.5

Single Pole Slalom

All rules of the ICR are valid, except as follows:

803.5.1

Single Pole Slalom is permitted ~~only~~ in all different International FIS level Grasski competitions (see art. 201.3.1, 201.3.2, 201.3.4, 201.3.5 and 201.3.6).

901.2

The Gates

901.2.1

A giant slalom gate consists of 4 slalom poles (art. 680) and 2 flags.

901.2.2

The gates must be alternately red and blue. The gate flags are to be at least approx. 75 cm wide and approx. 50 cm high. They are fastened between the poles so that the lower edge of the flag is at least approx. 1 m above the ~~snow~~ snow-ground and must be capable of tearing or breaking away from the pole (see also art. 680.2.1.3).

Junior Cup Rules

6.1 Medals

The first three (3) competitors of the Overall Ranking receive souvenir medals. Additional souvenir prizes can be given by the organiser of the ~~World Cup Final~~ last Junior Cup race.

6.1.1 The medals will be provided by the FIS Committee for Grass Skiing and the invoice will be sent to the organizer of the ~~World Cup Final~~ last Junior Cup race. The FIS Committee for Grass Skiing is responsible for the delivery of the medals in time.

~~7. Leader bib~~

~~The leader of the FIS Grasski Junior Cup wears the red leader bib.~~

4.2.2 Normal FIS Points list (NL)
The 1. FIS Points list will be published on 4th May based on the BL.

~~4.2.2.4 Competitors who are no longer active~~
~~After two years without results, the FIS points will be specially marked on the FIS points list (see also art. 5.2).~~

5.2 Identification

* Base List

Injury Status protection according art. 4.2.1.4 and 4.2.1.5

+ competitors who have only one result in that discipline during the past season according art. 4.2.1.2 (20%)

> Competitors who have not obtained results in that discipline during the past season according art 4.2.1.3 (50%)

- Injured with real points

r Competitors who are no longer active (after two years without results)

The Committee for Advertising Matters

The Council delegated the task to the Committee for Advertising Matters at its previous two Meetings in November 2017 and May 2018 concerning the advertising exception on Ski Jumping skis, with a clear mandate to address the subject between all parties: the manufacturers, National Ski Associations and the Ski Jumping Committee and submit an adapted regulation by autumn 2018.

Following significant engagement and dialogue between the parties and the following proposal submitted by the Committee for Advertising Matters at its meeting in Zurich was approved by the Council:

“To help protect and promote the discipline of Ski Jumping, a sponsor may also associate itself with an effective manufacturer of jumping skis, provided the following conditions are respected. ICR 207 obliges each National Association at World Cup and World Championship level to ensure that the presentation of advertising on equipment conforms with the relevant rules and

any such advertising must be approved by the respective National Association.

2.6.4. Jumping Skis

~~2.6.4.1 A National Association alone may sign sponsorship contracts for advertising on the surface of jumping skis. The commercial presentation of such a sponsor on jumping skis may be shown on the upper side of the ski.~~

~~— Limited to a total surface area of 200 cm² per ski.~~

~~The marking must be identical on both skis with one single surface of a maximum length of 25cm placed in front of the binding.~~

2.6.4.1 Presentation of sponsor advertising on jumping skis may be shown:

a) on the upper side of the ski limited to a total surface of 200 cm² per ski with a max. length of 25 cm and placed in front of the binding. The National Ski Association alone is authorised to decide about this advertising.

b) cover the total ski surface on the condition that no slogans are used, whereby the sponsor's logo may also be shown once on the running surface. The effective manufacturer alone is authorised to decide about this advertising.

If version b) is chosen then version a) may be applied also. All markings must be identical on both skis.

2.6.4.2 If sponsor advertising is used according to art. 2.6.4.1. a), the same sponsor may also occupy a position on clothing and headgear.

If sponsor advertising is used according to art. 2.6.4.1. b) on the total surface of jumping skis, the restriction of art. 1.5 applies, however only to the relevant disciplines Ski Jumping and Nordic Combined.

2.6.4.3 a) Any sponsor advertising on jumping skis must be accepted and approved by the respective National Association.

b) Advertising according to art. 2.6.4.1. b) must be registered with FIS by the effective manufacturer before use. Registration requires a two year commitment at least and supply for at least 3 National Ski Associations.

16. Nomination of FIS Committee Members

On proposal of the respective National Ski Associations, the Council appointed the following persons as Committee Members for the remaining period 2018 - 2020. Proposals for new members may only be submitted at the start of the Congress period:

Ski & Snowboard Association Australia

- **Scott Sanderson** as new Course Inspector and Controller for Alpine

The Canadian Snowsports Association

- **Jean-Francois Rapatel** as member of the Sub-Committee for Cross (Snowboard), replacing Dustin Heise
- **Dave Ellis** as member of the Sub-Committee for Cross (Freestyle), replacing Nicholas Bass
- **Antoine Michaud** as new Course Inspector and Controller for Alpine
- **Jim Brewington** as new Course Inspector and Controller for Alpine

The Chinese Snowsports Association

- **Andy Ping Hong** (Mr) as member of the Cross-Country Committee
- **Hao Liu** (Mr) as conference member of the Cross-Country Committee, replacing Zhen Liu (Mr)

The French Ski Association

- **Philippe Billy** as member of the Speed Skiing Committee, replacing Karine Dubouchet-Revol

The German Ski Association

- **Nina Perner** as member of the Sub-Committee for Ladies' Alpine Skiing, replacing Traudl Münch

Italian Ski Association

- **Andrea Roggia** as member of the Sub-Committee for Nordic Combined Officials, Rules and Control, replacing Sandro Pertile
- **Andrea Roggia** as member of the Sub-Committee for Ski Jumping Officials, Rules and Control, replacing Sandro Pertile
- **Roberta Rodeghiero** as member of the Committee for Advertising Matters, replacing Francesca Canario

The Polish Ski Association

- **Jan Winkiel** as member of the Sub-Committee for Public Relations and Mass Media, replacing Tomasz Wieczorek
- **Jan Winkiel** as member of the Committee for Advertising Matters, replacing Tomasz Wieczorek

The Swiss Ski Association

- **Hans Flatscher** as member of the Sub-Committee for Alpine Youth & Children's Questions, replacing Beat Tschuor
- **Christian Stahl** as member of the Committee for Public Relations and Mass Media, replacing Erika Herzig

Alpine Equipment Working Group

Florence Masnada (Mrs) (FRA) as a new member of the Alpine Equipment Working Group

Honorary membership of FIS Committees

The Council approved the following applications for honorary membership of FIS Committees:

- **Dario Bazzoni** (ITA) Sub-Committee for Alpine Citizen Racers (served for 20 years)
- **Jarl Forsmark** (SWE) Sub-Committee for Alpine Technical Delegates (served for 20 years)

FIS Athletes' Commission

The Council approved the following updated regulations for the elections of the FIS Athletes' Commission 2019 - 2021 that were compiled in consultation with the current FIS Athletes Commission members:

1. Purpose

The purpose of the FIS Athletes' Commission is to discuss and address issues concerning athletes in general and not address discipline-specific technical matters as such.

In addition, the elected members in each discipline serve as the representatives of their fellow athletes to present viewpoints to the respective FIS Technical Committee/s and interact with the FIS Competition Management in the discipline on a regular basis. Alongside this, it is the role of the elected members to communicate decisions of the FIS Technical Committees back to their fellow athletes.

2. Composition of the Commission

Each of the six FIS disciplines on the programme of the Olympic Winter Games will be represented by one female and one male representative. Following the results of the elections in each of the disciplines, confirmation of the members will be carried out by the FIS Council at its next Meeting in May 2019.

3. Athletes' Commission Meetings

Athletes' Commission Meetings involve in principle one in-person meeting during the FIS Congress or Calendar Conference that will take at least one full day. The Athletes' Commission meeting takes place alongside the respective FIS Technical Committee Meetings, which last from three to four days each spring ([here is a link](#) to these meetings in 2018 and 2017 for information). Travel and accommodation expenses for this Athletes Commission meeting are paid for by FIS. In addition there are regular online meetings.

4. Nomination of Candidates

The National Ski Associations may nominate eligible candidate(s) to stand for election to the Athletes' Commission. A maximum of two candidates per nation

may stand for election, whereby they must be in different FIS disciplines and genders.

Nominations are to be submitted in writing on the online form until one month before the Opening Ceremony of the respective Championships (please see table below for details).

It is important to ensure candidates for the FIS Athletes Commission have a commitment to participating in its' work. Therefore, the athlete must make a statement on the online application form about why he/she wants to join and their contribution to the work of the Commission. Additionally, the candidate will be contacted by a current member of the Athletes' Commission to discuss his/her potential engagement.

5. Eligibility of Members

The members are elected for two years, i.e. for the period between FIS World Championships 2019 to 2021.

Candidates for the Athletes' Commission should be active or recently retired athletes, who have competed at the highest level of competition on a regular basis, are therefore familiar with the latest developments and concerns of their fellow athletes and command their respect.

To qualify as an eligible candidate, athletes must have competed at the FIS World Championships in 2015 or 2017, Olympic Winter Games in 2014 or 2018, or at FIS World Cup level in season 2014/2015, or subsequently.

All other professional positions must be declared on the candidacy for the Athletes' Commission. A potential candidate, who has any conflicts of interest with the role of representing fellow athletes as a member of the FIS Athletes Commission, is not eligible to stand for election or must withdraw during the term. For example if a recently retired athlete has become a coach, other team official or athlete agent, etc. To check any specific questions in this regard, please do not hesitate to contact myself or Jenny Wiedeke (athletescommission@fisski.com).

Any athlete who has committed a doping offence is not eligible for election to the Athletes' Commission. If a serving member commits a doping offence during their period of membership, he/she will be removed from the Commission.

6. Election and Voting

Only athletes who participate at the respective FIS World Championships in 2019 are eligible to vote. An athlete may only vote once. The elections will be organised by members of the FIS staff during the FIS World Championships at the following sites and online during the same period:

<u>Event and Place</u>	<u>Nomination Deadline</u>	<u>Election Dates</u>
FIS Alpine World Ski Championships Åre (SWE)	5 th January 2019	5 th - 17 th February 2019
FIS Nordic World Ski Championships Seefeld (AUT)	19 th January 2019	19 th February - 3 rd March 2019
FIS Freestyle Ski and Snowboard	2 nd January 2019	1 st - 10 th February 2019

World Championships Park City
(USA)

Council Member and Chairman of the FIS Athletes Commission Konstantin Schad stated that the eligibility of candidates for the FIS Athletes Commission going back to participating in 2014 is too long to be in touch with the sport. This timespan should be review before the next elections in 2021.

17. Membership of FIS

The Council accepted the provisional membership application as associate member from the United Arab Emirates (UAE), subject to the approval of the FIS Congress in 2020.

The National Association may register UAE national athletes to participate in FIS competitions forthwith and may organise FIS calendar competitions.

18. The International Ski Congress

18.1 Minutes of the 51st International Ski Congress in Costa Navarino (GRE) 2018

The draft minutes of the 51st International Ski Congress in Costa Navarino (GRE) that took place on 18th May 2018 were distributed to the National Ski Associations, Committee Chairmen and the official certifiers Walter Vogel (GER) and Peter Bloch (SUI) in July 2018. The certifiers have since provided some minor editorial corrections (typing errors, French and German grammar). The comments received from the Brazilian Ski Association cannot be classified as specific to the composition of the minutes.

The Council therefore provisionally approved the minutes of the 51st International Ski Congress in Costa Navarino (GRE) prior to their formal adoption by the FIS Congress 2020.

Update of the FIS Statutes 2018

The FIS Statutes have been updated to include the decisions of the FIS Congress 2018, prepared by a working group of the Legal Committee and Stephan Netzle, FIS Legal Counsel.

The marked-up and clean versions of the FIS Statutes 2018 will be published on the FIS Website shortly.

18.2 Presidents' Conference

The FIS Congress Costa Navarino 2018 decided to carry out a Presidents' Conference in the year between the biennial FIS Congress, in principle during the FIS Calendar Conference. The first such Presidents' Conference will take place at the conclusion of the FIS Technical Committee Meetings and Calendar Conference in Cavtat-Dubrovnik (CRO), provisionally on Saturday 1st June 2019 subject to finalisation of the programme.

The Congress 2018 decision determined that the Presidents Conference will formally adopt the annual accounts. The following further provisions about the

competence and duties for the 2019 edition which takes place prior to the next FIS Congress in 2020 were therefore agreed by the FIS Council and will be communicated in a circular information letter to the National Ski Associations.

Thereafter the necessary provisions can be submitted as a proposal to the FIS Congress 2020 for future inclusion in the Statutes:

D. Presidents' Conference

34. Composition and Duties

- 34.1 The Presidents' Conference consists of the presidents of full Member Associations and is chaired by the FIS President,
- 34.2 The Presidents' Conference meets during the Calendar Conference in spring of the uneven year between the FIS Congresses.
- 34.3 The Presidents' Conference reviews the report on the accounts, the report of the auditors and votes on the adoption of the annual accounts for the period since the last Congress. It deals with all other issues which are urgent and cannot be postponed to the next regular Congress subject to art. 26.2.

(Note: art. 26.2 The Council makes all necessary decisions. As far as such decisions fall within the competence of the Congress or the Presidents' Conference, they are only valid until the next Congress and must be submitted for decision.)

The following comprises the proposal for new articles relating to the Presidents' Conference to be applied to 2019 and thereafter submitted to the FIS Congress 2020 to include in the FIS Statutes:

- 35.1 Proposals concerning the matters stated in article 34.3 may be submitted by the Member Associations and the Council.
- 35.2 Proposals concerning the annual accounts must reach the Secretary General twelve (12) weeks before the Presidents' Conference. They will be submitted to the Member Associations and Associate Members at least four weeks prior to the Presidents' Conference.
- 35.3 Any other proposals can be dealt with by the Presidents' Conference only if a two-thirds majority of the Council agrees to consider them as urgent and decides that they cannot be postponed to the next regular Congress. Where necessary, the Council seeks opinion of the relevant Committee/s.

36. Voting

- 36.1 The voting rights at the President's Conference correspond to the voting rights at the Congress (Art. 17 of the Statutes).
- 36.2 The President's Conference decides by a simple majority vote, that is by a majority of the valid votes cast. Invalid or blank ballots or abstentions are not counted.
- 36.3 The voting is carried out openly as long as no participant in the President's

Conference entitled to vote requests a secret ballot.

36.4 In the event of a tie, the President of the FIS has the deciding vote.

36.5 A vote by mail or vote by proxy is not allowed.

37. Appeal against Presidents' Conference Decisions

Appeals against decisions of the Presidents' Conference have to be submitted to the Congress.

38. Minutes

Minutes of the Presidents' Conference are compiled in English with titles and decisions in English, French and German.

18.3 The 52nd International Ski Congress 2020

In June 2017, the Council appointed Marrakech (MAR) as host of the 52nd International Ski Congress 2020. In the meantime, the the hotel has changed ownership and a number of technical issues have arisen.

After a thorough evaluation of the situation and and extensive discussions, the Council decided to move the FIS Congress 2020 and to offer Marrakesh (MAR) the opportunity to demonstrate, before the Council Gathering in February 2019, that the necessary issues are resolved, in order to be the preferred candidate for the FIS Congress 2022. Thereafter the Council elected Pattaya, Thailand by majority ahead of Hong Kong China to host the FIS Congress in 2020.

18.4 FIS Calendar and Presidents Conference 2019

The FIS Calendar Conference together with the Presidents Conference to be followed by the Council Meeting in 2019 will take place in Cavtat-Dubrovnik (CRO) in the newly renovated Hotel Croatia from 28th May to 1st June 2019.

Arrangements in the tried and trusted location which has hosted the FIS Calendar Conference in 2009 and 2013 are already in place.

The preliminary programme for the FIS Calendar Conference 2019 foresees the Technical Committees to take place from 28th to 31st May 2019, the Presidents' Conference on Saturday 1st June from 08:30 to 12:00 and the FIS Council Meeting afterwards until Sunday 2nd June.

18.5 Applicants for the 53rd International Ski Congress in 2022

All National Ski Associations were invited to submit their candidacies according to the criteria for hosting a FIS Congress by 15th September 2018. The following National Ski Associations submitted candidacies and completed applications:

- Thailand with Bangkok and Pattaya
- Hong Kong China with Hong Kong
- Canada with Quebec

After reviewing the above applications in detail and in consideration of the above decision relating to the 52nd International Ski Congress in 2020, the Council decided

to table the appointment of the host for the FIS Congress in 2022 until its Gathering in February 2019 and to offer Marrakech (MAR) the opportunity to be the preferred candidate for the FIS Congress 2022 (see 18.3 above).

19. Next meetings with the FIS Council

The Council Gathering will take place in Åre (SWE) during the FIS Alpine World Ski Championships, in principle on the reserve day Wednesday 13th February 2019.

In spring 2019, the Council Meeting will follow the FIS Technical Committee Meetings, Calendar and Presidents' Conference in Cavtat-Dubrovnik (CRO) on Sunday 2nd June 2019.

The Council Meeting in autumn 2019 is provisionally scheduled for Saturday 23rd November in connection with the Mainau Forum.

Proposals of National Ski Associations and Technical Committees, etc. for the spring meeting of the FIS Council have to be sent to the FIS Secretary General before 1st May 2019.

If you should have any further questions in regard to the decisions of the FIS Council, please do not hesitate to contact the Secretary General.

INTERNATIONAL SKI FEDERATION

A handwritten signature in black ink that reads "Sarah Lewis". The signature is written in a cursive, flowing style.

Sarah Lewis
Secretary General

Oberhofen, 19th November 2018
SL/jb