

To the

- Members of the FIS Council
- National Ski Associations
- Committee Chairs

INTERNATIONAL SKI FEDERATION

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

Oberhofen, 26th November 2019

Summary of the FIS Council Meeting, 23rd November 2019, Konstanz / Constance (GER)

Dear President, Dear Ski Friends,

In accordance with art. 32.2 of the FIS Statutes we have pleasure in sending you the Summary of the most important decisions from the FIS Council Meeting which took place on 23rd November 2019 in Constance (GER).

1. Members present

The following elected Council Members were present at the meeting in Constance (GER) on Saturday, 23rd November 2019:

President Gian Franco Kasper, Vice-Presidents Mats Arjes, Janez Kocijancic and Aki Murasato, 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

Apologies: Vice-President Patrick Smith, Council Member Andrey Bokarev Honorary Members: Sverre Seeberg, Carl-Eric Stalberg, Hank Tauber Guest: Franz Steinle President German Ski Association Observer: Dave Pym (CAN) representing Patrick Smith Experts: Stephan Netzle, Legal Counsel; Erwin Lauterwasser, Environment

2. Minutes from the Council Meeting in Cavtat-Dubrovnik (CRO) June 2019

The Summary and Minutes from the Council Meetings in Cavtat-Dubrovnik (CRO) June 2019 were unanimously <u>approved</u>.

3. The FIS World Championships

3.1 Reports future FIS World Championships

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

- FIS Ski Flying World Championships 2020, Planica (SLO), 20th 22nd March: Vice-President Janez Kocijancic
- 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 Freestyle Ski, Snowboard and Freeski World Championships 2021, Zhangjiakou/Genting Resort (CHN), 18rd February - 28th February: Council Member Steve Dong Yang
- FIS Ski Flying World Championships 2022, Vikersund (NOR), 10th - 13th March: Council Member Erik Roeste
- 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
- FIS Freestyle Ski, Snowboard and Freeski World Championships 2023, Bakuriani (GEO), 13th 26th February: Council Member Dean Gosper

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

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

FIS, the Local Organising Committee with the National Ski Association FISI and media and commercial rights holders Infront met in mid-August to finalise the schedule in consideration of all technical, logistical, production/broadcast and promotional aspects, following the inclusion of both the individual parallel event and alpine combined on the programme of the FIS Alpine World Ski Championships Cortina 2021.

<u>The Council acknowledged</u> that the Alpine Committee will submit the regulations for the Cortina 2021 Parallel Event at its Meeting during the FIS Congress Royal Cliff 2020. In view of the fact that it is necessary to schedule the Parallel Event qualification and final races for both genders on the same

day, the starting field will be limited to maximum 100 per gender who may participate in the qualification races.

The Council approved the following revised programme:

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

Daily Competition and Official Training Programme with provisional starting times

Sunday, 7 th February	Opening Ceremony						
Monday, 8 th February			11:00 / 14:30	AC (SG/SL) Women			
Tuesday, 9 th February	13:00	SG Men	10:30	SG Women			
Wednesday, 10 th February	10:00 / 13:30	AC (SG/SL) Men	TBD	DH Training Women			
Thursday, 11 th February	12:00	DH Training Men	10:00	DH Training Women			
Friday, 12 th February	10:00	DH Training Men	12:00	DH Training Women			
Saturday, 13 th February	TBD	DH Training Men	11:00	Downhill Women			
Sunday, 14 th February	11:00	Downhill Men		Parallel Event Women Qualification			
Monday, 15 th February	Reserve Day						
Tuesday, 16 th February	09:00 / 14:00 PAR Men		09:00 / 14:00	PAR Women			
Wednesday, 17 th February		12:15 Mixed	Feam Parallel				
Thursday, 18 th February	10:00 / 13:00	Giant Slalom Men Qualification	10:00 / 13:30	Giant Slalom Women			
Friday, 19 th February	10:00 / 13:30	Giant Slalom Men	10:00 / 13:00	Slalom Women Qualification			
Saturday, 20 th February	10:00 / 13:00	Slalom Men Qualification	10:00 / 13:30	Slalom Women			
Sunday, 21 th February	10:00 / 13:30	Slalom Men					
Sunday, 21 st February <i>(all times cet)</i>	Closing Ceremony						

(all times cet)

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

3.2 Candidates for FIS World Championships 2024 and 2025

<u>The Council confirmed</u> the following applications for future FIS World Championships in the Nordic, Alpine Freestyle Ski and Snowboard Events in 2025, which were submitted according to the regulations on 1st May 2019: Nordic Events: 25th February - 9th March 2025 Trondheim (NOR)

Alpine Events: 8th - 21st February 2025 Crans Montana (SUI) Saalbach-Hinterglemm (AUT) Garmisch-Partenkirchen (GER)

Freestyle Ski, Snowboard and Freeski: dates to be defined Krasnoyarsk (RUS)

Subsequently the Candidates have completed the FIS World Championship Questionnaire by 1st September 2019. Individual working meetings with the FIS Inspection Group took place during the FIS Technical Committee Meetings on 2nd and 3rd October 2019 to review and discuss the details of their project concept.

Following the meetings in Zurich, each Candidate has the opportunity to update its project documentation by the end of the year. Thereafter the FIS Inspection Group report will be compiled which will complement the documentation prepared by the Candidate.

Both documents will be sent together by FIS to the Council Members, National Ski Associations, the respective Technical Committee Chairs and they will be published on the FIS website in good time before the FIS Congress 2020 in Royal Cliff (THA).

Furthermore, <u>the Council decided</u> that the presentations to the FIS Council during the FIS Congress week in Royal Cliff (THA) will take place on Tuesday 19th May, with the election by the Council held on Thursday, 21st May 2020.

Candidature for the FIS Ski Flying World Championships 2024

Harrachov (CZE) originally submitted a preliminary application before the deadline of 1st May 2019 for the FIS Ski Flying World Championship in 2024 in accordance with the agreed rotation system between the five ski flying hills.

Despite the efforts of the Czech Ski Association with the Government and its Sports Agency to obtain the necessary approvals and support to facilitate the ownership and works required to adapt the Ski Jumping Venue at Harrachov to comply with the regulations, they were not able to achieve this for the time being.

Consequently the Czech Ski Association informed FIS that they were unable to confirm the candidacy, but intend to continue their pursuit for the next possible edition.

<u>The Council decided</u> as a result that the applications for the FIS Ski Flying World Championship in 2024 remain open until 1st March 2020.

In collaboration with FIS, discussions will take place with the five Ski Flying hill Organisers and National Associations about the 2024 Championships and the rotation of Organisers.

4. The FIS Junior World Championships

4.1 Reports FIS Junior World Championships

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

- FIS Nordic Junior World Ski Championships 2020 in Oberwiesenthal (GER), 28th February - 8th March: Council Member Alfons Hörmann
- FIS Alpine Junior World Ski Championships 2020 in Narvik (NOR), 4th - 14th March: Council Member Erik Roeste
- FIS Nordic Junior World Ski Championships 2021 in Zakopane (POL), 24th - 31st January: Council Member Roman Kumpost
- FIS Alpine Junior World Ski Championships 2021 in Bansko (BUL), 1st - 11th March: Secretary General Sarah Lewis on behalf of the Bulgarian Ski Association
- FIS Alpine Junior World Ski Championships 2022, Panorama (CAN), 1st - 12th March: Canadian Snowsports CEO Dave Pym

<u>The Council acknowledged</u> the progress reports on behalf of the Organising Committees and confirmed that for the Championships in 2020 it will be represented at the respective Opening Ceremony by the Council Member from the host nation where possible.

Council Working Group FIS Junior Nordic World Ski Championships

Due to the significantly increased number of competitions and athletes at the FIS Nordic Junior World Championships and Cross-Country U23 Championships, the Council appointed a Working Group: Roman Kumpost, Erik Roeste and Alfons Hoermann to liaise with the three Nordic Technical Committees, with the objective of rationalising the overall programme in order that the event remains manageable for future Organisers from a logistical and financial perspective.

The schedule of the JWSC may not be prolonged and it has become too complex with no possibility to reschedule competitions in case of bad weather. It also needs space to be able to organise eventual new test formats in Nordic Skiing.

<u>The Council supports</u> the proposal of the Working Group to remove the U23 Cross-Country World Championships from the Nordic Junior World Championship programme in the future. On the women's side most of the athletes are competing at World Cup level by this stage in their career and a similar development has now occurred over the past several years with the men. Consequently the U23 CC WSC have not had all the best athletes participating and therefore questionable if the event remains a necessary step to transition from junior to senior levels.

As an intermediary step whilst there is further consideration given by the Cross-Country Committee to the future of the U23 CC WSC and a potential

alternative option, <u>the Council approved</u> the following adjustment to the schedule proposed by the Cross-Country Committee to remove the longdistance race from the schedule:

5.2.2. U 23 World Ski Championships Cross-Country

Women: <u>15 km Mass Start C/F*</u>, Sprint F*, 10 km C* Men: <u>30 km Mass Start C/F*</u>, Sprint F*, 15 km C* Women and Men: Mixed relay (4x5 km C/F*) The technique changes every year. <u>Sprint and Mass Start</u> competitions will be held in the same technique.

4.2 Candidates for future FIS Junior World Championships

The Council appointed the following new Organisers:

- The French Ski Association with Saint Lary Soulan as Organiser of the FIS Junior World Championships 2020 in the Ski and Snowboard cross events from 16th to 22nd March
- The Italian Winter Sports Federation with Valmalenco / Alpe Palù as Organiser of the FIS Freestyle Junior World Ski Championships 2020 in the aerials and moguls events
- The Slovenian Ski Association with Planica (SLO) as Organiser of the FIS Nordic Junior World Ski Championships 2024

Season	Nordic disciplines	Alpine Skiing	Freestyle Skiing	Snowboarding
2020	Oberwiesenthal (GER)	Narvik (NOR)	and Snowbo Valmalenco	
2021	Zakopane (POL)	Bansko (BUL)	*	<u> </u>
2022		Panorama (CAN)		
2023	**	Candidate: St. Anton Arlberg (AUT) / open***		
2024	Planica (SLO)			

The following table of future FIS Junior World Championships shows the assignment of the Organisers for the coming years:

*The Russian Ski Association has confirmed its intention to apply with Krasnoyarsk for the FIS Freestyle Ski, Snowboard and Freeski Junior World Championships as an important test and training event in 2021. The application will be submitted in the coming months.

** The Canadian Snowsports Association has confirmed its interest in organising the FIS Nordic Junior World Ski Championships in 2023 with the Whistler Olympic Park. The feasibility study has already been carried out, partial financing is in place and a written application is planned by the end of 2020.

*** Council Member Peter Schröcksnadel advised that Hinterstoder is unable to host the FIS Alpine Junior World Ski Championships 2023. The Austrian Ski

Association is ready to submit a candidacy for St. Anton Arlberg to replace Hinterstoder.

<u>The Council decided</u> that the Alpine Committee should follow up with interested National Ski Associations and their candidates and for the FIS Competition Management to undertake the necessary review and inspection before submitting a proposal for a replacement Organiser for the FIS Alpine Junior World Ski Championships 2023.

5. The International Olympic Committee / Olympic Winter Games

The main activities of the IOC since the last Council Meeting in Cavtat-Dubrovnik include the IOC Executive Board Meetings on 19th and 20th June, the 134th IOC Session from 24th to 26th June in Lausanne (SUI) and the IOC Executive Board Meetings on 2nd and 3rd October.

A summary of the decisions and information about IOC activities that are relevant to FIS are as follows:

IOC Executive Board and Extraordinary IOC Session in Lausanne, June 2019

Host City Olympic Winter Games 2026

The main item on the agenda of the 134th IOC Session in Lausanne was the election of the host of the Olympic Winter Games 2026. On Monday 24th June, the IOC Members elected Milan-Cortina (ITA) ahead of Stockholm-Åre (SWE) by 47 to 34 votes. Both bids were strongly acclaimed by the IOC for their perfect alignment with the changes of Olympic Agenda 2020 and that they both have extensive winter sports tradition and experience.

Sports - Olympic Winter Games 2026

The IOC Session formally approved the proposal of the IOC's Olympic Programme Commission endorsed by the Executive Board to maintain the same seven sports on the programme of the Milan-Cortina 2026 Games, governed by the following seven International Federations:

- International Ski Federation (FIS)
- International Biathlon Union (IBU)
- International Bobsleigh and Skeleton Federation (IBSF)
- World Curling Federation (WCF)
- International Ice Hockey Federation (IIHF)
- International Luge Federation (FIL)
- International Skating Union (ISU)

Candidacy Process for Olympic Games

The following adaptations to the Olympic Candidature Process for future Games were approved:

- Establish a permanent, ongoing dialogue to explore interest among cities/regions/countries and National Olympic Committees (NOCs) to host the Olympic Games and Youth Olympic Games
- Create two Future Host Commissions (Summer/Winter) in lieu of Evaluation Commissions - to oversee interest in hosting future Olympic Games and Youth Olympic Games, and report to the EB (see IOC EB Meeting, October 2019)
- Give the IOC Session more influence, as IOC Members will be involved from the very beginning of the dialogue;
- The EB will set up a strategic framework for host elections for specific Games editions. "Host" does not necessarily refer to a single city, but can also refer to

multiple cities/regions/countries. Election timings are flexible and adjusted to the context and needs.

IOC Members

Nawal El Moutawakel and HRH Prince Feisal were elected to the IOC Executive Board.

10 new IOC Members were elected, composed of seven Individual Members and three Members whose election is linked to a function within a National Olympic Committee (NOC) or a Continental Association of NOCs. There are now 105 IOC Members following the election of the new members:

- Odette Assembe Engoulou (Female, 1970, Cameroon)
- Spyros Capralos (Male, 1955, Greece)
- Laura Chinchilla (Female, 1959, Costa Rica)
- Matlohang Moiloa-Ramoqopo (Female, Lesotho)
- Filomena Fortes (Female, 1966, Cape Verde)
- Tidjane Thiam (Male, 1962, Côte d'Ivoire)
- Erick Thohir (Male, 1970, Indonesia)
- Narinder Dhruv Batra (Male, 1957, India, President Indian Olympic Association)
- Kee Heung Lee (Male, 1955, Korea, President Korean Sport & Olympic Committee)
- Mustapha Berraf (Male, 1954, Algeria, President of ANOCA)

IOC Session 2021

The IOC Session in 2021 will take place in Athens, Greece.

IOC Executive Board in Lausanne, October 2019

Anti-Doping

The International Testing Agency will carry out the most comprehensive pre-Games testing programme ever conducted prior to the Olympic Games Tokyo 2020. Pre-Games testing samples will be stored for 10 years.

For Tokyo 2020, both the testing and the sanctioning components of the anti-doping system will be independent from the IOC. The ITA and the Court of Arbitration for Sport (CAS) will handle these respectively. The IOC has also delegated the reanalysis programme from past Games to the ITA.

The IOC EB also approved the IOC Needle Policy for the Olympic Games Tokyo 2020 and the Winter Youth Olympic Games Lausanne 2020.

International Olympic Academy (IOA)

The IOC EB approved an investment of EUR 12.5 million to support a comprehensive renovation project for the IOA, in order to strengthen Olympic education and promotion of the Olympic values. The inauguration of the renovated IOA is scheduled for 27 June 2021, in the framework of the IOC Session in Athens.

Future Host Commissions

After the International Olympic Committee (IOC) Session in June agreed on the evolution of the revolution of future Games host elections, the IOC Executive Board (EB) approved how this new approach will be implemented and appointed the two Future Host Commissions (Summer and Winter), that will make recommendations to the IOC EB, which in turn will make recommendations to the IOC Session.

IOC Members Kristin Kloster Aasen from Norway and Octavian Morariu from Romania were named Chairs of the Commissions for Summer and Winter, respectively. The Commissions are made up of IOC Members who are not on the Executive Board. Additionally, there are representatives of the athletes, International Federations (IFs), National Olympic Committees (NOCs) and the International Paralympic Committee (IPC), in line with the IOC regulations. They are both genderbalanced: five female members and five male members for the Summer Games, and four female members and four male members for the Winter Games.

Future Host Winter Commission

Chair: Octavian MORARIU (ROU) IOC: Gunilla LINDBERG (SWE), Karl STOSS (AUT), Samira ASGHARI (AFG) Athletes: Hong ZHANG (CHN) IFs: President of the Association of International Olympic Winter Sport Federations (AIOWF) Gian-Franco KASPER (SUI) NOCs: Neven ILIC (CHI) IPC: Rita VAN DRIEL (NED)

The role of the Future Host Commissions is to:

- permanently explore, monitor and encourage interest in future Olympic Games (OG), Olympic Winter Games (OWG) and Youth Olympic Games (YOGs)
- report regularly to the EB
- advise the EB and make recommendations regarding possible hosts of the OG, OWG and YOGs to enable the EB to be in a position to react to various developments and opportunities.

The mandate of the Future Host Commissions is to inform their advice and recommendations to the EB, the Commissions shall:

- Interact with representatives of potential hosts to determine the nature and extent of their possible interest
- Work with potential hosts to help them understand the various elements and opportunities of the OG, OWG or YOG
- Encourage potential hosts to elaborate their vision of the Games ensuring that this will both create a magical Games experience and provide a legacy for their communities and their youth
- Assist potential hosts in the elaboration of the best-possible sustainable proposals that align with their long-term development plans and goals
- Respect any confidentiality that may be requested by potential hosts as they work toward the development of the public and private dimensions of their project, as well as the content of any discussion of particular proposals
- Monitor the extent of public support for any project and, where formal public consultation or approval is required, assist the proposed host as may be requested and take note of the eventual outcomes
- Determine if a potential visit to the potential host is beneficial.

5.1 Youth Olympic Winter Games 2020 in Lausanne

The Lausanne 2020 Winter Youth Olympic Games Organising Committee 2020 met the eight International Federations on the programme in late June during the IOC Session in Lausanne (SUI) to present their project status.

The Chef de Mission Seminar took place in Lausanne from 2nd to 4th September and the final IOC Coordination Commission before the Lausanne 2020 Winter Youth Olympic Games was held from 25th to 27th September.

Innovation and sustainability are at the core of the philosophy of the Youth Olympic Games and Lausanne 2020 has capitalised on the efficient Swiss

public transport systems to bring athletes and their delegations to their venues, as well as facilitate spectator transport.

A number of NOCs and National Ski Associations have raised their concerns about the significant travel times to the venues for the FIS disciplines from the YOG Athletes Village in Lausanne, which are not acceptable for the health and safety of the athletes, particularly since most of the FIS disciplines involve considerable physical risk. <u>The Council supports</u> the position of the NOCs and National Ski Associations in view of the welfare of the athletes.

The Lausanne 2020 Games-time website was launched recently and was followed by the official app in November. The Winter Youth Olympic Games Lausanne 2020 will also be carried on traditional, linear television, as Swiss national television (RTS-SRF) will broadcast some of the competitions live.

The allocation of quotas in the FIS disciplines was published on 19th June and communicated simultaneously to the NOCs and National Ski Associations. Applications for reallocation places for NOCs who have not earned a place in the allocation process were required to submit their official request forms by 5th October. The quota reallocations will be made on 11th December 2019 in accordance with the deadline imposed by the IOC and Lausanne 2020 Organising Committee.

On 17th September, the Lausanne 2020 Olympic flame was lit during a traditional ceremony in Athens, Greece. The Lausanne 2020 Torch Tour Celebration has embarked on a 110-day Torch Tour taking the flame to each of the 26 cantons of the country including 45 city centres and iconic Swiss locations to engage all corners of the country.

On the 12th November the tour made a stop in Oberhofen, Lake of Thun. FIS arranged the visit and coordinated with the Community of Oberhofen and the School Commission with 300 enthusiastic school children attending. Interactive displays and presentations provided a chance to experience and learn everything about the Olympic spirit and Lausanne 2020. Voted as the prettiest village in Switzerland in 2018, the local population enjoyed a colourful programme on a stage at the "Seeplatz" in Oberhofen highlighted by the lighting of the Olympic flame by local champion Torino 2006 Olympic gold medallist in snowboard cross Tanja Frieden.

The Torch Celebration will also visit St. Moritz during the women's FIS Alpine Ski World Cup, which will host the Lausanne 2020 YOG Bobsleigh, Luge, Skeleton and Speed Skating events. The Olympic flame will then return to Lausanne, where a torch relay will take place before the Opening Ceremony of the Winter Youth Olympic Games on 9th January 2020.

5.2 Olympic Winter Games 2022 in Beijing

The fourth Beijing 2022 IOC Coordination Commission meeting and all seven International Federation representatives along with five NOCs took place from 17th-19th July and included venue tours of the mountain sites and two days of presentations and meetings covering all areas of the Games preparations.

Both President Gian Franco Kasper and Secretary General Sarah Lewis are members and they were joined by Council Member and Chinese Ski Association Vice-President Steve Dong Yang at the Sport Working Group session. The mountain inspection programme included the Freestyle Ski and Snowboard Venue Secret Garden Ski Resort and the nearby Venues for Cross-Country Skiing and Biathlon, Ski Jumping and Nordic Combined, as well as the Zhangjiakou Olympic Village, Medals Plaza and Olympic Sports Park. The inspection moved on to the Yanqing zone to the Alpine Skiing Venue, National Sliding Centre and Yanqing Olympic Village.

During the meetings and workshops at the Organising Committee Headquarters at Shougang, Beijing, a key area highlighted was the positive impact made from the vision for winter sports in China in terms of mass participation, elite sport and tourism and creating opportunities for 300 million Chinese people to get involved in winter sport and the involvement of FIS was recognised the IOC and the Beijing 2022 Organising Committee and Chinese Authorities.

The Beijing 2022 Organising Committee emphasised the overall growth of the winter sports industry in China, citing a 16 per cent year-on-year increase to USD 53.6 billion in 2018, up from USD 46.2 billion in 2017. To date, this has led to the creation of 1.5 million jobs and the nationwide promotion of winter sports among the general public, especially with a focus on young people, has led to a major expansion of sports facilities to accommodate the growing demand in China. By the end of 2018, there were 742 ski resorts and 596 ice rinks throughout the country, with more facilities being built every year.

The fourth edition of the World Winter Sport Expo (Beijing) 2019 which is coorganised by the Beijing Olympic Delivery Authority and the City of Beijing and organised by IDG China took place from 17th to 20th October at the Olympic Park Convention Centre. More than 25'000 accredited persons from the global and Chinese winter sport industry as well as the general public attended the exhibition and three days of specialist Forums.

Sustainability initiatives are also embedded into the operations and they are using advanced technology to maximise the positive impact of the Games. Innovations include using natural CO2 refrigeration systems in most of the ice venues, which have no impact on the environment. The Organising Committee has signed up to the UN Sports for Climate Action Framework and is working at the forefront of contributing to global climate change initiatives.

The Organising Committee also provided an update on the implementation of Olympic Agenda 2020/The New Norm initiatives. These have allowed Beijing 2022 to simplify the delivery of a number of Games elements, such as International Broadcast Centre (IBC) optimisation and relocation; the number of medal plazas reduced from three to two; the use of trains to travel between venue clusters; the appointment of a ticketing service provider; a venue capacities review; and increased collaboration and combined forums between the IOC and the International Paralympic Committee (IPC).

Preparations for the Test Events are on track with the programme of 19 Olympic test events and five Paralympic test events. The first one, the FIS Alpine Ski World Cup men's downhill & super G will take place on 15th and 16th February 2020.

Construction of sports venues remains on schedule for delivery before the test events. The Olympic Villages in Beijing, Zhangjiakou and Yanqing and the medals plazas will be delivered in spring/summer 2021.

Council Member Steve Dong Yang added that the main focus for the Beijiing 2022 Olympic Winter Games is presently on the preparations for their first test event, the FIS Alpine Ski World Cup in February 2020 in Yanqing. The ski area is new and therefore experienced international staff for mountain operations, snowcat drivers, snow-making and ski patrol have been recruited and snow-making has already begun. The China National Winter Games in the speed events will take place in mid-January and serve as the main preparation event for the FIS World Cup the following month.

The Freestyle Ski, Snowboard and Freeski World Championships at Secret Garden and Shougang (Beijing) will be the official Beijing 2022 test event. This season there are a series of FIS World Cup competitions in both disciplines at the Olympic Venues in December 2019, February and March 2020.

The Nordic Centre will be complete in the summer of 2020 ahead of the FIS World Cup competitions Beijing 2022 test events in the 2020/2021 season.

Regarding the long-term infrastructure projects that will benefit the region, the 174km high-speed railway between Beijing and Zhangjiakou is constructed and presently being tested, while the 171km Jingli Expressway from Beijing city centre which will connect Games sites, is also operational to Yanqing (Alpine Skiing Venue) and the section connecting to Zhangjiakou (Nordic, Freestyle, Snowboard) in December 2019. The new Beijing Daxing Airport was opened in October 2019.

The IOC Executive Board was originally scheduled to approve the Beijing 2022 Qualification Systems in June 2019, but informed the Olympic Movement shortly beforehand that this decision will be postponed to December 2019. The qualification period will not begin until the start of the 2020/2021 season.

Get Into Snow Sports: GISS-China

The Get Into Snow Sports, GISS-China programme which is designed to contribute to the Government's objective of activating 300 million new winter sports participants and a long-term industry and recreation is up and running in the pilot phase.

The partnership framework agreement has been established between FIS, the Chinese Ski Association (CSA), FIS Academy and commercial partner, IDG Sports, to implement the GISS-China grassroots programme through interactive ski and snowboard courses tailored for the Chinese market and delivered by specially trained GISS-China ski instructors. The courses are certified through the FIS Academy platform by FIS and the World Academy of Sport.

The long-form agreement is still being finalised with IDG Sports to join GISS-China as the commercial and operating partner and investor using its Chinese winter sports activities and connections to deliver the programme to businesses, educational organisations and individual snow sports beginners

Following the successful concept test of GISS-China during the 2018-2019 season implemented at ski resorts in Beijing and Hebei province, the programme has demonstrated the interest in a tailored course to introduce Chinese beginners to snow sports adapted to the age-group of the participants. In cooperation with IDG Sports, GISS-China will have a strong

domestic partner to roll out the programme nationally building towards the Beijing 2022 Olympic and Paralympic Winter Games.

5.3 Olympic Winter Games 2026 in Milan-Cortina

The Organisers of the Olympic Winter Games in 2026 were elected on 24th June 2019 during the IOC Session in Lausanne (SUI), with Milan/Cortina d'Ampezzo (ITA) prevailing ahead of Stockholm/Åre (SWE).

The Venues presently allocated for the FIS disciplines are all experienced and regular hosts of FIS World Cup and other competitions. In the case of Alpine Skiiing, Cortina d'Ampezzo will stage the next FIS Alpine World Ski Championships in 2021 and Bormio is an annual Organiser of the FIS Alpine Ski World Cup. Val di Fiemme hosted the FIS Nordic World Ski Championships in 2013 and therefore these competition venues are up to date and will require no new infrastructure for the competitions. In the case of Bormio it would be necessary for an Olympic Village to be constructed to accommodate all participants.

Freestyle Ski and Snowboard in Livigno is a regular training location for the teams, and many FIS competitions are staged there. The specific courses for the different events in Livigno need to be built and/or modelled and the initial steps are underway.

The Milano Cortina 2026 Steering Committee has recently appointed Vincenzo Novari as CEO of the future Organising Committee for the XXV Winter Olympic Games 2026. Novari was formerly the CEO of Italian telecommunications firm Tre Italia from 2001 to 2016.

6. AIOWF

The AIOWF Annual General Assembly took place in April during SportAccord Gold Coast 2019. The main activities for the Winter IFs during the past six months have focused on supporting preparations for the Lausanne 2020 Winter Youth Olympic Games and for Beijing 2022, notably with the first official Test Events taking place this winter season.

The AIOWF Members have been actively engaged with Olympic Movement activities over the past few months. In July all seven Winter IFs attended the Beijing 2022 IOC Coordination Commission, the 4th IOC Gender Equality Seminar, the IOC Safeguarding Webinar Series, the IOC-UN Sport for Climate Action Framework and the ASOIF Governance Workshop, the IOC Third International Forum for Sports Integrity (IFSI), the 3rd IOC-IF Sustainability Workshop, the annual IF Forum and the World Anti-Doping Conference.

The pre-winter season meeting of the AIOWF Member Federations took place at the end of October during the IF Forum with the main focus on review of the AIOWF budget.

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

The IF Forum organised by the SportAccord Convention took place from 28th to 30th October in Lausanne (SUI) alongside a meeting of the GAISF Council of which President Gian Franco Council is a member.

'Athlete Centred Sport' was the theme of the International Federation (IF) Forum 2019 that featured among the topics during the conference sessions, workshops and keynotes: safeguarding athletes, protection of clean athletes, athlete welfare, future financial wellbeing and strengthening the voice of athletes.

FIS representation included Jernej Damjan (SLO), Member of the FIS Athletes' Commission for Ski Jumping, alongside Secretary General Sarah Lewis and Jenny Wiedeke, Communications Director who were involved in a panel and conducting a workshop session respectively.

For the fourth year, the IOC conducted a half-day intensive IF Forum Sustainability Workshop Session, which has developed into a valuable and practical platform for exchanging knowledge and interacting with the IOC and other IFs on environment and sustainability matters.

The next edition of the SportAccord Convention will take place in Beijing (CHN) from 19th to 24th April 2020.

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 as the two year financial period from 1st January 2018 to 31st December 2019 is in the last quarter and soon reaches its conclusion. The day prior to the Council Meeting in Constance, the Finance Commission had met and discussed FIS financial matters.

The FIS Finance Department met with the Credit Suisse Account Manager in Zurich at the beginning of October in preparation for the Finance Commission and Council Meetings in Constance.

The FIS accounts for the third quarter of 2019 were submitted to the Council in Constance, together with the first draft of the budget for the two year 1st January 2020 to 31st December 2021 period following their review by the Finance Commission.

The current status of the accounts shows that whilst the expenditure is mostly in line with the budget, the income is better than forecast. This is mainly due to a conservative budget notably on the income side and the positive impact from the Stock Exchange, despite the low risk strategy of the FIS Investment Policy.

The Treasurer Mats Arjes also presented the first draft budget for the two year 1st January 2020 to 31st December 2021, which will be finalised after the end of the financial year and period, 31st December 2019.

8.2 Requests for financial support

<u>The Council approved</u> the proposals and budgets from the Grass Ski Committee for a number of additional technical courses and activities in 2020.

Furthermore support was granted for the Injury Surveillance Prevention Programme (ISPP) projects: Protection for Alpine and Freestyle ski racing development of cut-resistant under-garments and Integrity of the Judging System and Prevention of Manipulation of Sport Competitions, subject to the submission to FIS of the detailed budget proposal breakdown.

The project "Safety in Alpine ski racing: Study of injury mechanisms - How to prevent injuries?" has been tabled for the time being in view of the ongoing data collection being gathered though the new "FIS ISPP Injury Database" which has been up an running for one year. At the conclusion of the next season the ISPP Injury Database should be analysed by the research partners and a project can then be established based on the actual facts.

The Finance Commission and the Council also addressed the proposal of the Austrian Ski Association to the Congress 2020: "Reduction registration fee for athletes U18."

Following the Austrian proposal at the FIS Congress 2018 to review the FIS rules regarding registration fees for athletes, the FIS Council approved the implementation of the standard registration fee of CHF 33.00 for Masters Racers at the last spring 2019 in Cavtat-Dubrovnik (CRO).

As a second step on proposal of the Finance Commission, <u>the Council</u> <u>approved</u> the solution to reduce the fee for U18 athletes from the current standard level of CHF 33.00 to CHF 20.00.

Consequently, Council Member Peter Schröcksnadel confirmed that Austria will withdraw/not submit the Congress 2020 proposal.

8.3 Marc Hodler Foundation

The Board of Trustees of the Marc Hodler Foundation convened for its' annual meeting on 22nd November 2019 in Constance. The trustees reviewed the accounts for 2019 as well as the budget for 1st January - 31st December 2020 and thereafter submitted them to the FIS Council.

The Chairman of the Marc Hodler Foundation Janez Kocijancic stated that the objectives and role of the Marc Hodler Foundation are being fulfilled and provide a financial stability for FIS.

<u>The Council acknowledged</u> that the Marc Hodler Foundation accounts for 2019 show a positive outcome, thanks to the financial markets, similar to FIS with its investment policy.

The Chairman of the Marc Hodler Foundation Janez Kocijancic furthermore added that the Marc Hodler Foundation is satisfied with the Mainau Environment Forum. It achieved its objectives of focusing on Climate Change and the core responsibility in regard to the destiny of the mountain population, as well as reaching out to scientific community to ask for their advice and expertise. Due to the lack of interest from the media, FIS needs to proactively communicate extensively about its actions and demonstrate that it is committed to the care of the environment.

8.4 FIS Travel Service

The General Assembly of FIS Travel Service took place in November 2019 and it can be classified as a satisfactory year for the travel agency.

The main business for FIS Travel Service over the summer months has involved arranging travel to the Southern Hemisphere for team training camps and preparing for the competition season 2019/20. 550 persons booked their travels through FIS Travel Service, which is 100 more than last year.

Presently 400 persons have made reservations and have already begun early season 2019/20 training and FIS Alpine World Cup races in USA and Canada. The planning is on track for FIS Alpine Ski World Cup competitions in Yanqin (CHN) in February 2020 for the first time and Japan, as well as Bankso (BUL) and Sochi (RUS).

The FIS Cross-Country World Cup also features new stops in the USA as part of the North American tour and the first Tour de Scandinavia in Sweden and Norway.

The next major project that is well underway concerns the arrangements for the FIS Congress 2020 at Royal Cliff Resort (THA).

9. Governance and Ethics

FIS was one of six international sports organisations analysed in the 2019 edition of the Sports Governance Observer Report.

It is a benchmarking tool developed in cooperation with leading experts from six European universities (Leuven, Belgium; Swiss Graduate School of Public Administration, Lausanne, Switzerland; Utrecht University, The Netherlands; Institute of European Sport Development and Leisure Studies Cologne, Germany; University of Loughborough, UK; Maastricht, The Netherlands; Faculty of Social Sciences University of Ljubljana, Slovenia).

The focus is on four key areas of governance: Transparency & public communication, Democratic Processes, Checks & Balances and Solidarity and the report comprised 309 points across these areas.

A short overview of the introduction of the report on FIS follows below with the summary index score and comparable levels to the other International Federations assessed in 2018 and 2019. In 2015 FIS achieved a 61% score which has increased to 74% in 2019.

Figure 2: Scores of the five surveyed international federations in SGO 2018⁸ & and the six in SGO 2019 in the SGO index and dimensions (pct.)

The key results graphically summarise the SGO 2019 benchmarking. It shows that the FIS score on the SGO 2019 index is 74%, which corresponds to a 'good' label. The transparency dimension returned the highest results of the four dimensions at 88% (very good) closely followed by the societal responsibility dimension with an 86% score (very good). FIS' score on the internal accountability and control dimension is 70% (good) while its score on democratic processes is 51% (moderate).

Figure 3: FIS' SGO 2019 index score

Figure 4: FIS' scores on the four SGO dimensions

"Background: FIS' SGO 2015 scores

In the SGO 2015 report, the International Ski Federation (FIS) achieved a score of 61% on the SGO index and was ranked as the third highest scoring federation only outpaced by FEI and FIFA. In 2015, FIS scored high on transparency (77%) and societal responsibility (75%). On the internal accountability dimension, it achieved a

score of 58%, while the weakest score was on the democratic processes dimension (35%).

The report showed that FIS in terms of transparency published its statutes, sports rules, board decisions and reports from its standing committees on its website. The study also showed that the organisation's decisions could be contested through internal or external mechanisms.

Other strengths were that FIS implemented a policy on promoting sport for all, and offered consulting to its member federations in the areas of management or governance. However, regarding the democratic process dimension, FIS had no term limits for senior officials, a shortfall in relation to athletes' representation within the organisation, and weaknesses in relation to the internal audit committee..

Main findings FIS

The key results above graphically summarise the results of the SGO 2019 benchmarking. It shows that the FIS score on the SGO 2019 index is 74%, which corresponds to a 'good' label. The transparency dimension returned the highest results of the four dimensions at 88% (very good) closely followed by the societal responsibility dimension with an 86% score (very good). FIS' score on the internal accountability and control dimension is 70% (good) while its score on democratic processes is 51% (moderate).

Dimension 1: Transparency

FIS achieves high scores for transparency where it achieves the score 'very good' on 11 of the 13 principles. The organisation publishes key documents such as statutes, internal regu-lations, sports rules, and organisation chart on its website. It also publishes board and standing committee decisions on its website and information about its board members. Moreover, FIS reports on the remuneration of board members and management, and its remuneration policy. The organisation publishes details on allocated funds on its website, which shows the amount of allocated funding per member federation and funded devel-opment projects, along with the criteria that determine the amount of funding allotted to member federations and development projects.

Still, there is room for improvement. The most recent annual report does not provide an (anonymised) overview of the declaration of conflicts of interest and its decisions in which conflict of interest were involved. Neither does the multi-annual policy plan outline envi-sioned actions or key performance indicators that establish concrete operational goals.

Dimension 2: Democratic processes

In comparison to the transparency dimension, the results within the democratic processes dimension are more varied and there are principles that are not fulfilled. However, there are areas where FIS performs well. Board members are for example (re-)appointed according to clear and democratic procedures.

Furthermore, the organisation ensures the participation of athletes in its policy processes and the multi-annual policy plan is adopted in consultation with athletes. FIS also under-take other actions aimed at involving athletes in its decisions-making procedures. It has implemented a gender equality policy, where FIS undertakes action aimed at reconciling professional and family responsibilities and promoting gender equality internally.

On the negative side, there are gaps in how the organisation undertakes steps to ensure that elections of senior officials are open and competitive. There are no rules established to ensure that all candidates standing for election pre-send their programme to the member federations. There are neither established rules restricting contributions from private actors to the campaign of a presidential candidate, nor an established system by which an officially announced candidates that meet a number of specific criteria receive funding.

Moreover, FIS has not established term limits for its board members. (However, in 2018 the Congress approved a proposal of maximum tenure of 12 years for FIS council members, and the matter is referred to its Working Group for Governance.)

Furthermore, the Council does not meet five times per year and have no internal regulations established making this a requirement. There is no document outlining an annual schedule for meetings on for example the budget, annual report, and self-assessment.

Dimension 3: Internal accountability and control

FIS achieves high scores on a high proportion of the principles within the internal account-ability and control dimension. For example, they apply a clear governance structure ac-cording to the principle of separation of powers. FIS also has an internal finance commis-sion, which tasks inter alia include the assessment regarding the systems of internal control, the assessment of and recommendations regarding risk management and governance. The organisation also regularly conducts a corruption risk assessment and it implements a financial control system. This includes for instance a system, in which agreements or pay-ment on behalf on the organisation must be signed by at least two persons. Internal regula-tions establish separation of duties, so that the same person cannot both initiate and ap-prove payment, and that the same person cannot receive, record and deposit funds. Fur-thermore, FIS organises open tenders for major commercial and procurement contracts, and decisions on the allocation of major events are made through a democratic, transparent, and objectively reproducible process.

In other areas, however, there are some deficits. The board does not annually evaluate its own composition and performance, meaning that the organisation does not have internal regulations established stating that the board has to conduct an annual self-evaluation. Nor do the statutes and/or internal regulations establish that the board must organise an annual appraisal with management to discuss individual performance, which it has not done within the past 12 months. Another area in which FIS has a shortfall is in how the general assembly supervises the board appropriately. Neither the statutes nor internal regulations have established that the general assembly must approve the multi-annual policy plan proposed by the board. Nor has the FIS Congress approved a multi-annual policy plan or an annual policy plan. Moreover, there is room for improvement in relation to the proce-dures regarding the premature resignation of board members. For instance, there are no established procedures regarding the premature resignation of board members in case of repeated absenteeism or in case of conflicts (such as incompatible views).

Dimension 4: Societal responsibility

As was the case with the transparency dimension, FIS achieves high scores in the societal responsibility dimension and score 'very good' on 10 of the 14 principles. The organisation offers consulting to its member federations in the areas of management or governance in-cluding the organisation of workshops or training sessions, tailored (one-on-one) advice and the distribution of templates or good practices. FIS has also implemented a policy aimed a mitigating the health risks of sporting activities, where it for instance has conducted an analysis of the specific risks associated with the sports represented by FIS and carried out an evaluation of the impact of its relevant actions. Moreover, the organisation implements policies on

combating sexual harassment in sport and combating discrimination in sport. FIS has also implemented a policy for the promotion of environmental sustainability, incorporating the use of an environmental management system (ISO 20121 or similar) in its hosting agreements for its major events. The organisation formally considers environmental criteria when evaluating bids to host its major events, and provide guidance for (potential) hosts on environmental sustainability.

On the downside, FIS has not carried out evaluations of the impact of relevant actions with-in the areas of dual career of athletes, social inclusion through sport and human rights. The area of human rights is one of few areas within the societal responsibility dimension where FIS does not perform that well. The organisation does not formally consider human rights as criteria when evaluating bids to host its major events, nor does it incorporate specific human rights requirements in the host agreements of its major events or provide guidance for (potential) hosts on human rights issues. Finally, FIS has no formal policies in its statutes or internal regulations, which require entities that receive funding to implement anti-corruption controls related to the relevant transaction or project. Nor do their statutes and internal regulations establish formal policies stating that the transaction cannot go ahead if adequate anti-corruption controls are not in place and the receiving entity refuses to im-plement theses."

The full report is available for download:

https://www.playthegame.org/knowledge-bank/publications/sports-governanceobserver-2019-an-assessment-of-good-governance-in-six-international-sportsfederations/ab281a6e-350c-47fa-8eb8-aae20088a32b

9.1 FIS Gender Equity Working Group

A number of proposals submitted and/or coordinated by the Gender Equity Working Group chaired by Council Member Martti Uusitalo, were approved by the FIS Council in Cavtat-Dubrovnik.

These included changing the FIS terminology from "Ladies" to "Women" and submitting a proposal to the FIS Congress 2020 for gender diversity in the Council.

The Gender Equity Working Group's "High Five to Gender Equality" plan containing the following subjects was approved by the Council in November 2019 and is up and running in each of these areas:

- FIS Congress Representation
- FIS Committees and membership
- International Technical Officials at major events (TDs and ITOs)
- Sport activities that could be further balanced under the consideration of safety aspects and sporting relevance
- Communications and Seminars

The Gender Equity Working Group's proposal to improve gender diversity in the Council was unanimously supported by the Council, who agreed to submit it to the FIS Congress 2020 and enact the decision at the elections for the Council during the FIS Congress 2020. In view of the fact that whilst Congress decisions are valid with immediate effect, the candidate applications for the Council must be submitted 30 days before the FIS Congress takes place. Consequently, the FIS Legal and Safety Committee were tasked by the Council with reviewing the matter with Stephan Netzle, FIS Legal Counsel prior to the Council Meeting in November 2019. On proposal of the Legal and Safety Committee, <u>the Council approved</u> the following adaptations to the Statutes.

In the case of the proposal of the Legal and Safety Committee to delete the article "Voting ballots with too many or too few names are invalid." <u>the Council</u> unanimously <u>rejected</u> this change and highlighted that it can lead to manipulation of the system. The Council agreed that in the event there are less names than Council Member positions, that all candidates will be automatically elected.

22. Elections

- 22.1 Voting in elections are by secret ballot. Voting can be public if the number of candidates equals the number of positions to be filled.
- 22.2 In order to comply with Article 24.1, tThe voting cards must contain as many different names as there are candidates to elect <u>in-shall</u> list the candidates by gender, and the following shall apply:
 - If there are 3 or fewer candidates from one gender, those candidates shall be acclaimed.
 - If there are 15 or fewer candidates from the other gender, they shall also be acclaimed and no voting is required.
 - If there are more than 15 candidates from the other gender, the voting ballot most select 15 candidates from that gender with the 15 candidates with the most votes being elected to Council.
 - If none of the above applies, the voting ballot must select no less than 3 and no more than 15 candidates from each gender. The 3 candidates from each gender with the most votes for a total of 6 shall be elected to Council together with the next 12 candidates with the most votes from both genders.

Voting ballots with too many or too few names are invalid.

Furthermore, the Legal and Safety Committee has additionally proposed to clarify the election procedure of the President and Vice-Presidents. Notably that a Member Association may propose a candidate for election as a Council Member, should its candidate for President not prevail. In consideration of the fact that the President is in principle a full-time position and a Council Member is not, the candidate for the respective position may be the same or different persons.

- 22.3 The Council is elected in the following order:
 - President
 - Sixteen Up to eighteen (1618) Members of the Council (election Vice-Presidents see art. 24.1.3)
 - Two (2) Members of the Council who are representatives of the Athletes' Commission
- A simple voting majority is required.
- 22.5 In case of a tie for the last place or places a second ballot will be taken between those who tied.

- 22.6 A candidate for <u>the President or the</u> Council must be proposed by his association not later than thirty (30) days before the opening of the Congress.
- 22.7 The list of proposed candidates shall be sent to the Member Associations not later than twenty-one (21) days before the opening of the Congress.
- 22.8 If a candidate proposed by a Member Association for election as President has not been elected, the respective Member Association may propose the same or another candidate for election as a Council Member at the same Congress, in accordance with Articles 22.6 and 24.2.
- 22.89 The representatives of the Athletes' Commission in the Council are members of the Athletes' Commission. The members of the Athletes' Commission are elected by the athletes in the respective discipline. (see regulations for election of members of the Athletes' Commission)
- 22.9-10 Qualifications of Council Members

No person is qualified to become or to act as a Member of Council who:

- 22.910.1 is under the age of nineteen (19) years; or
- 22.<u>910</u>.2 is declared by a court of competent jurisdiction to be incapable of managing such person's own affairs by reason of mental infirmity; or
- 22.910.3 is an undischarged bankrupt; or
- 22.<u>910</u>.4 has been convicted of a criminal offence punishable by a term of imprisonment;
- 22.10_11 A member of the FIS Council ceases to hold office when he is not or no longer qualified under this Section 22.9.
- • •
- B. The Council
- 24. Composition
- 24.1 The Council consists of
- 24.1.1 The President
- 24.1.2 <u>Twelve (12) Up to eighteen (18)</u> members nominated by their National Ski Associations. <u>Of these Members, no one gender can</u> be represented by more than fifteen (15) Members.₇
- 24.1.3 Four Vice-Presidents. From the sixteen (16) <u>elected</u> Members, the Council shall elect four (4) Vice-Presidents at its first meeting after the closing of the respective Congress.

- 24.1.4 Two (2) members who are representatives of the Athletes' Commission. They must be from different genders and disciplines.
- 24.1.5 The Secretary General with voice but no vote.
- 24.2 The President, the Vice-Presidents and the Members of the Council must belong to different Member Associations with the exception of the representatives of the Athletes' Commission and the Secretary General.

9.2 Governance: Transition / Future of FIS Working Group

Vice-President Janez Kocijancic convened a meeting of the Transition/Future of FIS Working Group. The group comprised senior Council Members and several former Vice-Presidents: Janez Kocijancic (Chairman) Gian Franco Kasper, Peter Schröcksnadel, Sverre Seeberg, Carl Eric Stalberg, Hank Tauber.

President Gian Franco announced to the Council of his decision that after 45 years of service to officially step down from his position at the upcoming FIS Congress in Royal Cliff (THA) on 22nd May 2020, which was recognised with a standing ovation. He stated that communication of his decision has been made at this early stage in order to enable a timely process for the National Ski Associations to prepare any applications for candidacies.

On Saturday 23rd November, President Gian Franco Kasper sent a letter announcing his decision to all National Ski Associations.

Vice-President Janez Kocijancic stated that President Gian Franco Kasper has been an excellent one and underlined that Gian Franco Kasper will continue to lead the organisation with the same full commitment and authority until and during the FIS Congress 2020.

He furthermore underlined that the change of President should not be accompanied by changes to the structure of the organisation and strongly recommended that the National Associations making such proposals to the FIS Congress 2020 should table these until 2022 or a future Congress.

<u>The Council agreed</u> that FIS is a stable and very well run organisation and all members and National Ski Associations are reminded to behave appropriately over the coming months before the election to preserve the integrity and image of FIS.

<u>The Council confirmed</u> that the period of mandate for the incoming President in May 2020 will be the remainder of the electoral term which is two years until the FIS Congress 2022.

According to art. 22.6 of the FIS Statutes the candidates for the Council 2020 - 2022 must be proposed in writing by their National Association not later than thirty days (22nd April 2020) before the opening of the Congress.

Vice-President Janez Kocijancic informed that the Working Group will convene after the deadline for candidacies is concluded before/at the FIS Congress to review their status before the election.

9.3 Sustainability / Environment Activities

The "Care of the Mountain Population" Forum took place on the Island of Mainau (GER) from 20th to 22nd November, dedicated to sustainability and environment activities. It was co-organised by Bocconi University and Environment Expert, Erwin Lauterwasser. The different sessions of the Forum were as follows:

Session 1

Development of climate, weather and snow - a global, complex phenomenon

 For the International Ski Federation weather and climate change are inextricably linked with changing framework conditions and uncertainties. The important basis for discussion for the federation is the current state of research on climate development, the variability of snow cover and other relevant climate factors for snow and event management.

Session 2

An empirical analysis of economic, financial, and social effects of the climate change

Mountain regions around the world rely on the presence of snow and related activities that bring direct and indirect economic benefits and drive an ecosystem that is now threatened in its traditional form by the changes taking place. Winter business stakeholders need to raise their awareness of the impact of climate change on their industry. They must therefore take concrete action to protect the environment and natural elements from an environmental and economic sustainability perspective.

Session 3

Climate development, weather and snow challenge for venues and winter sport associations

For the FIS and National Ski Associations, the actual developments related to the framework conditions for the implementation of skiing, training and competitions from the perspective of the snow sport disciplines are important. The basis for the assessment of climate sensitivity and vulnerability is, among other things, valid FIS data on developments over the last 20 years. In connection with the results of climate research, this allows the first disciplinerelated requirements for the future to be derived.

Session 4

Responsibility and action / Possible resilience - adaption strategies

Technological and organisational innovations to adapt to the unavoidable consequences of climate change will be necessary to safeguard and further develop winter sports. Concepts that include the ability to resist and adapt to the coming climatic conditions as an extended target dimension are future proof. The basis for this is sustainability concept for the events to increase social acceptance, image building and attractiveness for sponsors.

Summary Climate change: Impact on mountain regions and their inhabitants

- The challenge of FIS: Adapting and protecting nature and the environment. Key points for the update of the Mainau Manifesto

Erwin Lauterwasser, Environment Expert gave a summary report to the Council. He stated the objectives which were

- to receive the latest science relating to Climate Change and the effect on the mountain population without any predujice;
- to strengthen the conviction that it is necessary to address the challenges posed by Climate Change;
- to update the FIS Mainau Manifesto with the newly acquired knowledge and experience with the key partners of FIS;
- to confirm the responsibilities of FIS within the UN Sport for Action Framework

Thereafter the Council sincerely thanked Erwin Lauterwasser for the organisation of the Mainau Forum and his engagement over the past two and a half years, as well as Jolanda Brülisauer Assistant to the President for arranging the logistical aspects.

<u>The Council appointed</u> its Working Group which will evaluate the major outcomes from the Forum and integrate them into an updated edition of the FIS Mainau Manifesto, comprising Council Members Eduardo Valenzuela, Peter Schröcksnadel, Hannah Kearney Athletes' Commission Representative with input from appointed experts including Erwin Lauterwasser and coordinated by Jenny Wiedeke, FIS Communications Director.

The necessary updated document should be undertaken in time to submit to the Council at its Gathering in February 2020 and thereafter to the FIS Congress in Royal Cliff.

Sustainability - United Nations Sport for Climate Action Framework

On 26th August, FIS joined the UNFCCC's (United Nations Framework Convention on Climate Change) Sports for Climate Action initiative as a signatory to the Sports for Climate Action Framework. This important step in the of the FIS Sustainability Policy was thereafter communicated publicly on 25th September after the UN Climate Summit two days earlier in New York City.

The IOC is coordinating the Olympic Movement engagement with an everincreasing number of IFs, NOCs, Olympic Games Organising Committees and other Sports Organisations joining, with FIS one of the initial group to sign up. The UN Framework for Climate Change Convention Sports for Climate Action Signatory Meeting took place at the Olympic Museum on 18th September with a number of the signatories invited to attend.

The Sports for Climate Action initiative calls on sporting organisations to acknowledge the contribution of the sports sector to climate change and our responsibility to strive towards climate neutrality for a safer planet. By signing the Framework, FIS has demonstrated its commitment to playing a role to ensure the sports sector is on the path to a low-carbon future.

In line with the five core principles enshrined in the Framework and the aims of the Paris Agreement, the signatories will strive to:

- 1) promote greater environmental responsibility;
- 2) reduce the overall climate impact from sports;
- 3) use our platform to educate for climate action;
- 4) promote sustainable and responsible consumption; and
- 5) advocate for climate action through our communications.

As a signatory of the Sports for Climate Action Framework, FIS has access to a Toolkit to support initiatives with Organisers and assist with their planning and potential actions.

IOC and DOW recognise FIS for Tangible Climate Action

The International Olympic Committee and its partner DOW rewarded 10 International Sports Federations, including FIS, for taking concrete action to reduce their greenhouse emissions. The recognition is part of a joint IOC-DOW initiative which aims to boost the Olympic Movement's efforts to help accelerate climate action.

As part of the reward, carbon offsets will be offered to the IFs to compensate their unavoidable 2019 emissions. In order to receive them, IFs were presented detailed data on their annual carbon footprint and their carbon reduction plans. They were also required to join the UN Sports for Climate Action Framework, which aims to develop a climate action agenda for sport.

Carbon reduction measures undertaken by the rewarded IFs include initiatives in their operations and at events that reduce waste and assess and reduce the footprint of materials, food and equipment across their entire life cycle.

FIS Sustainability Actions

A series of FIS Sustainability Actions are presently being implemented in accordance with the Sport for Climate Action five principles and will be aligned with the outcomes of the FIS Mainau Environment Forum, including:

Principle 1: Undertake Systematic efforts to promote greater environmental responsibility:

- updating the FIS Green Manual for Local Organising Committees that was originally published a decade ago,
- checking World Championship sustainability criteria and that the current Candidates conform,

Principle 2: Reduce overall climate impact:

- Engaging in IOC DOW Carbon Credit Programme
- Implement incentive programme with FIS Travel Service

Principle 3: Educate for Climate Action

- Outcomes of the Mainau Forum actions
- FIS Athlete Ambassador programme in each discipline
- LOC Awards for actions at FIS World Cup and Bring Children to the Snow events
- FIS Green Manual for LOCs (see principle 1)
- FIS Leaders Seminar topic

Principle 4: Promote sustainable and responsible consumption, and Principle 5: Advocate for climate action through communication:

- Engage with a Sustainability Partner (similar to Right To Play partnership)
 - Regular monthly feature in FIS Newsflash featuring sustainable action
- Implement sustainability brand and logo
- Upgrade sustainability section of FIS Website

_

9.4 Report on the FIS Development Programme

Council Member Alfons Hörmann, Chairman of the FIS Development Programme Working Group reported on the programme for the 2019/2020 and the positive activity during the season to date.

The latest meeting of the FIS Development Programme Working Group was organised during the FIS Technical Committee Meetings in Zurich on 2nd October 2019.

On proposal of the FIS Development Programme Working Group and evaluation by the Finance Commission, <u>the Council approved</u> the budget and activities for the 2019/2020 programme.

1. Report on FIS Development Programme Activities Summer 2019

<u>Alpine summer training camp</u> Date: 7th - 27th July 2019 Place: El Colorado (CHI) NSA's 10: ARG, BRA, CHI, DEN, GRE, HKG, IRI, IRL, LAT, SRB Participants: 16

Nordic summer training camp Date: 1st period 18th - 23rd August 2019 (SJ/NC) Place: Rasvnov (ROU) NSA's 7: BLR, BUL, GEO, HUN, LAT, ROU, SVK Participants: 45

Date: 2nd period 3rd - 11th September 2019 (CC) Place: Val di Fiemme (ITA) NSA's 12: BIH, DEN, ESP, GRE, HUN, ISL, LAT, LTU, MKD, ROU, SRB, UKR Participants: 32

Date: 3rd period 6th - 12th October 2019 (SJ/NC) Place: Predazzo / Val di Fiemme (ITA) NSA's 10: BLR, BUL, EST, GEO, HUN, LAT, MNE, ROU, SVK, SRB Participants: 53

<u>Freestyle-Snowboard Park&Pipe summer training camp</u> Date: 21st - 26th October 2019 Place: Landgraaf (NED) NSA's: BLR, BUL, EST, GRE, LAT, LTU, MKD, SRB, SVK, UKR Participants: 30

2. FIS Development Programme Activities Winter 2019/2020

<u>Alpine winter training camp</u> Date: 1st period 13th October - 9th November 2019 Place: Stubaital/Hintertux (AUT) NSA's 14: ALB, ARM, BIH, BLR, BUL, CYP, GEO, HUN, IRI, IRL, KAZ, UKR, UZB, SRB Participants: 21

Date: 2nd period 17th November - 14th December 2019 Place: Stubaital/Hintertux (AUT) NSA's 13: ARG, ARM, BIH, CHI, EST, GRE, ISL, KOS, LTU, ROU, TUR, UKR, ESP Participants: 21

<u>Nordic winter training camp</u> Date: 1st period 8th - 18th December 2019 (CC) Place: Val di Fiemme (ITA)

Date: 2nd period 12th - 18th January 2020 (SJ/NC) Place: Szczyrk (POL) or Eisenherz (AUT)

<u>Freestyle-Snowboard Park&Pipe winter training camp</u> Date: April 2020 Place: Silvaplana (SUI)

Free Training Days

The registration form has been sent out at the end of June 2019 to the FDP NSAs for the Free Training Days 2019/2020 provided by the Candidates of the FIS World Championships 2024/2025. A total of 692 Free Training Days were allocated to 22 NSAs according to the guidelines.

The following nations took advantage of the free training days: ALB, ARM, BIH, BRA, CYP, EST, GRE, HUN, IRL, KGZ, KOS, LAT, LTU, MKD, NEP, POR, ROU, RSA, SRB, SVK, UKR, UZB

3. Education and Seminar

Seminars, courses and workshops conducted by FIS and other experts, to assist 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 from the 28th - 30th August 2019 in Pristina (KOS) focusing on "Sponsoring for National Ski Associations". To actively involve the participants, a workshop was organised as part of the seminar dealing with the difficulty to find sponsors at a national level. An attractive side programme was organised by the Ski Federation of Kosovo.

3.2 Youth & Children's Seminar

The Seminar took place the 2nd October 2019 during the FIS Technical Committee Meetings in Zurich. The theme of the 17th Youth & Children's Seminar was: "Nutrition for young Athletes / Roller Skiing Development". As usual a Networking Evening took place the evening before the Seminar to welcome the participants.

4. FIS Development Programme Financial Matters

The accounts for 2019 show the following status to date:

Expenditure 2019 (per 31st August 2019)

Description	Budget 2019	Actual 2019	Remarks
WSC Candidacy Fees	800'000.00	1'350'000.00	1.
Other		111'708.00	2.
Income	800'000.00	1'461'708.00	

Expenditure:			
DP Training Camp Alpine Skiing	-250'000.00	-	
DP Training Camp CC	-65'000.00	-2'788.75	
DP Training Camp JP	-55'000.00	-4'242.65	
DP Training Camp NC	-55'000.00	-3'999.75	
DP Training Camp FS/SB	-60'000.00	-18'881.20	
DP Competitions Asia	-80'000.00	-80'000.00	3.
DP Camp Asia			
DP Camp South America	-50'000.00	-26'733.10	
Coaches development/workshop	-25'000.00	-	
Leader's Seminar	-50'000.00	-13'322.85	
DP Competitions and activities SES	-150'000.00	-76'050.00	4.
DP Administration	-20'000.00	-971.90	
DP Activities	-860'000.00	-226'990.20	
FIS DP Solidarity Activities	-115'000.00	-29'000.00	5.
FDP Solidarity	-115'000.00	-29'000.00	
FDP General Financial Support	-205'000.00		6.
Other (i.e. Olympic Solidarity):		1'643.00	
Total Expenses FIS Development Prog.	-1'180'000.00	-254'347.20	
Allocation from Funds FDP	-380'000.00	1'207'360.80	

Remarks:

- 1. Candidates Contribution
- 2. IOC Solidarity & AIOWF
- 3. Budget Asian Championships
- 4. SES Activities
- 5. The following activities have been paid out:

CRO -3'500.00 MON -3'500.00 BIH -3'500.00 LBN -5'000.00 SRB -4'000.00 SVK -3'500.00 MAR -5'000.00 URK -1'000.00 6. CHF 5'000.00 per FDP NSA

The next meeting of the FIS Development Programme Working Group is scheduled during the 52nd FIS Congress in Royal Cliff (THA) on 20th May 2020.

9.4.1 FIS Solidarity

On proposal of the FIS Finance Commission, the Council decided to support special projects that conform to the criteria for FIS Solidarity

applications from the National Ski Associations of Chile, Croatia, Estonia, Lebanon, Montenegro, Ukraine.

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.

9.5 "Bring Children to the Snow"

In Constance, <u>the Council approved</u> the latest update report following the summer 2019 activities and preparations for the 2019/20 season for the Bring Children to the Snow Campaign:

Bring Children to the Snow – General

- In July, Bring Children to the Snow welcomed two new partners, children's winter clothing manufacturer Dinoski and container shipping company Continest. Dinoski will focus their efforts on families and fans of Bring Children to the snow, while Continest will assist event Organisers in the staging of events.
- The International Skating Union (ISU) and European Volleyball Confederation (CEV) expressed a strong interest in the Bring Children to the Snow campaign. CEV will look to stage events and align them with World Snow Day, meanwhile ISU will look to stage their own "International Skating Day" and in the future align this with the World Snow Day.
- Together with manufacturer Amwerk GmBH, all materials produced by Bring Children to the Snow will now be sustainable. This means that items will now be made of either used, or able to be reused, fabrics and packaging will be eco-friendly. This action is in line with the Bring Children to the Snow environment goals.

World Snow Day

- On the 1st of July, World Snow Day opened registration for the 2019 edition of the event. At the time of publication of the Comments on the Agenda there are 99 events in 34 countries registered, which ranks well above last year.
- Distribution of the 2020 World Snow Day Organisers Care Packages has taken place. The high demand for this support feature was very evident with all packages being allocated in just four hours.
- The 9th World Snow Day video trailer has been launched. Thanks to partnerships with Eurosport, Infront and the European Broadcasting Union the trailer will once again be integrated into the international World Cup broadcasts. Additionally the trailer will be shown onsite at World Cup events via video screens and video walls.

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

- Successful implementation of partnerships with Atomic and Dinoski.
- Continued progress in the communication reach of World Snow Day.

FIS SnowKidz

- This summer saw the largest increase in SnowKidz digital traffic. This was thanks to a revised communications strategy that focused on consistency.
- As per the June 2019 FIS Council report, the new SnowKidz Trailer was released early. Organiser feedback has been positive and many have implemented the clip into their communications.
- For the current season activities there there are 118 SnowKidz events in 24 countries registered, which is 30% more than last year.
- On the 1st October, nomination forms for the 2020 FIS SnowKidz Award were successfully distributed to all National Ski Associations.
- Since the inception of the SnowKidz Award, FIS has looked to maintain judging consistency of the Award and the same three judges were invited each edition to judge the SnowKidz Award. However due to family commitments, Antoine Goetschy (IOC) stepped down from the position in 2020. He will be replaced by Irina Gladkikh, IOC Assistant Director of Winter and Recognised Sports and IF Relations Sports Department.

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

- Maintaining the number of nationwide actions to bring children to the snow
- Successful execution of the 2020 FIS SnowKidz Awards

10. Anti-Doping

Vice-President Patrick Smith, Chairman of the FIS Doping Panel had submitted a report on the status of anti-doping activities and doping cases and FIS Legal Counsel Stephan Netzle provided additional input at the Council Meeting, notably relating to the Aderlass doping investigation and cases and the Russian cases.

The decision of FIS to assign authority to the Court of Arbitration for Sport (CAS) Anti-Doping Division (ADD) to serve as the FIS first instance doping panel, replaces the role carried out by the FIS Doping Panel. It fulfils the decision of the FIS Congress 2018 for doping cases under the jurisdiction of FIS to be adjudicated independently. From the experience of Legal Counsel Stephan Netzle, the CAS ADD operates well and efficiently.

Council Member Patrick Smith has subsequently been appointed by the Court of Arbitration for Sport to serve as one of its new intake of specialist arbitrators.

The Council reiterated its sincere thanks to Vice-President Patrick Smith for his engagement as Chairman of the FIS Doping Panel since its inception with the introduction of the WADA Code in 2004.

FIS Anti-Doping Testing

The testing conducted over the summer and training period 2019 to date, notably with out-of-competition Testing between 1st May to 30th September 2019, has involved the following activity:

	Urine	Blood tests	ESAs (urine/blood)	Blood passport
Cross-Country	178	101	121	173
Nordic Combined	23	12	13	

Ski Jumping	25		7	22
Alpine Skiing	123	52	49	117
Freestyle	28	2	4	
Snowboard	12	4	6	
Total	389	171	200	312

The above numbers do not include further tests conducted by the National Anti-Doping Organisations (NADOs) under their responsibility.

10.1 International Doping cases / CAS Anti-Doping Division

Since the previous Meeting of the Council in Cavtat-Dubrovnik 2019 the following new international doping cases have been recorded:

Name	Nat	Disc.	Event tested	Substance/ Method	Sanction
KIASHEMSHAKI, Yaghoob	IRI	CC	000	19- norandrosterone (metabolite of nandrolone) & EPO	4 years (starting 19.02.2019)
IVANOVA, Julia	RUS	CC	McLaren Report	Agreement Art 7.10.1 & Art 13 FIS ADR	2 years (starting 22.12.2016 with interruptions)

10.1.2 Update on the Russian situation

A number of Russian cross-country skiers remain subject to doping investigations as a result of the McLaren/Oswald Reports and FIS testing/activities.

Julia Ivanova had not appealed against the IOC Decision and remained provisionally suspended. The FIS Doping Panel (FDP) determined the consequences of the anti-doping rule violation (ADRV) committed at the Sochi 2014 Olympic Winter Games (OWG) for the period outside of the OWG is a sanction of two years ineligibility, against which any period of provisional suspension served must be credited. The sanction of suspension from 22nd December 2016 until 8th March 2019 with an interruption from 1st November 2017 until 28th December 2017 has now been served. The FIS and the athlete concluded an "Agreement" based on Art. 7.10.1 FIS Anti-Doping Rules.

The cases of Yulia Chekaleva and Anastasia Dotsenko are not yet settled. The athletes were found guilty of an ADRV by the IOC which was partially confirmed by the CAS, and were disqualified from the Sochi 2014 Olympic Winter Games. The FIS has accepted to terminate the cases based on Agreements by which the athletes accept the sanctions of two years ineligibility. Chekaleva's and Dotsenko's provisional suspensions started on 1st December 2017. The athlete's lawyers request removing or reducing the disqualification prior to the provisional suspensions, which neither FIS nor WADA can accept. Both athletes Yulia Chekaleva and Anastasia Dotsenko also filed CAS appeals against their suspensions, which have been suspended during the negotiations on the two agreements.

The latest status on further potential cases involving Russian athletes of the WADA investigations is as follows. FIS has not been not notified of any potential cases as a result of the Moscow data (LIMS) sent by WADA to the International Federations, which were considered to be the highest priority and strongest cases. FIS is in contact with the WADA Investigations Department to monitor the situation and ensure that any potential cases notified to FIS will be followed up immediately.

10.1.3 Doping Raid in Seefeld - Update

On 27th February in Seefeld (AUT) during the FIS Nordic World Ski Championships, the Austrian police detained five cross-country athletes during a surprise raid under their national laws relating to doping codenamed Aderlass by the Austrian and German authorities.

Shortly afterwards, another Austrian cross-country skier Johannes Duerr who was sanctioned for doping in 2014 admitted blood doping since the conclusion of his suspension together with Dr Mark Schmidt, who was the main target of the Operation Aderlass investigation by the German and international law enforcement authorities. Johannes Duerr too was duly suspended forthwith by the Austrian National Anti-Doping Agency under the FIS Rules who have subsequently issued a lifetime suspension of the athlete.

The two Austrian cases from Seefeld, Baldauf and Hauke have been dealt with by the Austrian Anti-Doping Agency and four (4) year suspensions have been issued.

Furthermore both athletes have been charged by the Austrian police with criminal offences for "sports corruption obtaining benefits through fraudulent means". The basis for the charges are related to prize money earnings and the value of expenses covered by the Organisers. As part of the exchange of information with between FIS and the respective Law Enforcement, FIS was able to assist the Austrian police with establishing the facts for the cases.

Council Member Peter Schröcksnadel apologised for the actions of the Austrians involved and underlined their commitment to addressing doping. The Council commended the Austrian Anti-Doping and Law Enforcement Authorities for their strong anti-doping rules and policies and decisive actions in these cases.

With regard to the Estonian and Kazakh cases, FIS has been liaising closely with Austrian, German and Estonian law enforcement authorities and is in the process of undertaking next steps in dealing with the doping offences according to the FIS Anti-Doping Rules.

The athletes received not only blood transfusions but also prohibited substances, including human Growth hormones. The blood doping scheme meets the definition of organised doping / conspiracy. Global Sports Investigations (GSI) is supporting FIS with the investigations.

In addition to the above cases of the athletes, FIS has opened investigations into Estonian coaches Mati Alaver and Andrus Veerpalu and potentially also Jaan Alvea.

The excellent co-operation with the international Law Enforcement Authorities was highlighted by Legal Counsel Stephan Netzle as a very important step with these cases and future relations. The basis for trust has been established as a result of the International Partnership for Corruption in Sport (IPACS) comprising the Governments and Sports Movement, in which Secretary General Sarah Lewis is representing the Winter Sports Associations.

The Council acknowledged the recommendation of WADA's Compliance Review Committee recommending non-compliance for RUSADA, which will be considered by the WADA Executive Board in December 2019.

In concluding his report Legal Counsel Stephan Netzle also praised Sarah Fussek, FIS Anti-Doping Manager for her effective work with the spectrum of anti-doping activities and increasingly with other areas of governance tasks.

10.2 National Doping cases

The following national doping cases have been recorded since the previous Meeting of the Council on 2nd June 2019:

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
BALDAUF, Dominik	AUT	CC		Use of Prohibited Method	4 years (starting 1.3.2019)
DUERR, Johannes	AUT	СС		Use of Prohibited Method	Lifetime (starting 26.02.2016)
HAUKE, Max	AUT	СС		Use of Prohibited Method	4 years (starting 01.03.2019)
BORODAYKIN, Artem	RUS	AL		Refusal to doping control	4 years (starting 23.09.2019)

10.3 FIS Anti-Doping Activities

Following the successful Anti-Doping Educational Seminar in conjunction with the FIS Nordic World Junior Championships 2019 in Lahti (FIN) carried out in cooperation with the Local Organising Committee, led by former crosscountry skier Aino-Kaisa Saarinen and the Local Anti-Doping Agency (FINADA), a similar seminar is planned at the next FIS Nordic World Junior Championships 2020 in Oberwiesenthal (GER). On the proposal of the FIS Athletes Commission, FIS will implement an online educational tool and its completion or an equivalent level national system will be compulsory for all international level athletes in the FIS registered testing pool and those participating at FIS Junior World Championship level. The FIS module will also incorporate the World Anti-Doping Agency (WADA) educational tool named ADeL (Anti-Doping e-Learning).

All other athletes will be encouraged to carry out the WADA Anti-Doping e-Leaning course as well. A list of all athletes who have completed the course will be published, which will encourage participation.

10.4 <u>WADA</u>

The World Anti-Doping Agency (WADA) Fifth World Conference on Doping in Sport took place in Katowice (POL) from 5th to 7th November. FIS was represented by Secretary General Sarah Lewis, alongside Stephan Netzle, Legal Counsel and Sarah Fussek, FIS Anti-Doping Manager, both of whom will be present for FIS and the IBU.

The main items on the agenda were the presentation, debate and subsequent endorsement of the World Anti-Doping Code and International Standards 2021. In addition the agenda included taking stock of the evolution of Clean Sport and high-level discussions and debate about the global antidoping programme for the future.

Another major decision that was taken by WADA's Foundation Board at the conclusion of the Conference was the election of a new WADA President, Witold Bańka (POL) who will assume the role on 1st January 2020. The position rotates to a representative of the Governments for the next three year term and he is the current Polish Sports Minister. The Olympic Movement appointed Vice-President is Yang Yang (CHN), former Olympic Champion short-track speed skater.

The new World Anti-Doping Code for 2021 which will also require the corresponding updating of the FIS Anti-Doping Rules.

11. Marketing, Public Relations and Special Projects

At the Meeting in Constance, <u>the Council acknowledged</u> 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 2021/2022 "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 2021/2022

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" signed to 2021/2022

"TechnoAlpin" signed to 2021/2022

Temporary infrastructure "Nüssli" signed to 2019/2020

Sustainable Wax Cabin Provider "Continest" signed to 2020/2021

Telecommunications "Riedel" signed to 2020

Digital Partner "Snowpass" signed to 2019

Service Provider course preparation Freestyle Skiing and Snowboard "Prinoth" signed to 2019/2020

Service Provider for snow groomers Freestyle Skiing and Snowboard "Kässbohrer" signed to 2021/2022 Service Provider halfpipe grinder Snowboard "Zaugg" signed to 2020

Snowboard Materials "Liski" signed to 2019/2020

Data and timing sponsors and service providers of FIS World Cups

Data Sponsor Ski Jumping (World Cup men only, excluding 4 Hills Tournament) Bergstern until 2019/20

Data Sponsor Ski Jumping (4 Hills Tournament) Dassault Systèmes under negotiation Timing Sponsor Cross-Country open

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

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 Ski World Cup "Swiss Timing" agreed to 2021/2022

Data and timing service FIS Snowboard World Cup "Swiss Timing" agreed to 2021/2022

11.1 FIS Marketing AG

Chairman of the Board of FIS Marketing AG, Janez Kocijancic reported to the Council following the board meeting of FIS Marketing AG which took place on 30th October.

He spoke positively of FIS Marketing AG's activities, whereby it has only been possible only able to generate income in classical FIS disciplines of Alpine Skiing, Cross-Country and Ski Jumping. Freestyle Skiing and Snowboard have not yielded interest from commercial partners with the exception of ski cross.

Furthermore the partners in the company are reliable and the collaboration is good. The shareholders decided at its meeting following the board meeting that the profits of will be distributed, meaning the FIS share of 50% amounts to CHF 510'000.

In concluding his report, the Chairman of the Board Janez Kocijancic added that it is necessary to use the research data gathered by the partners more proactively.

The FIS Marketing AG activity report compiled by Christian Pirzer, CEO follows:

In addition to the report of Janez Kocijancic, 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 June 2019.

"FIS Marketing Team

Alpine Skiing/Freestyle:

For the upcoming season Lauritz Putze will join the Alpine/Freestyle Team as Team Assistant. Lauritz was working as an intern for Tridem Sports the last 12 months and was part of the organisation team of the Swimrun events. He now is focusing on the discipline Ski Cross. The rest of the team remains unchanged.

Nordic:

Anna Stehl has joined the Nordic Team as Team Assistant. Anna was working as an intern for the FIS Cross Country World Cup team during last winter and has successfully implemented the Coop Mini World Cup. The rest of the team remains unchanged.

FIS Cross-Country World Cup

The preparations for the upcoming World Cup Season are in full swing and FISMAG is looking forward to kick-off the season in Ruka at the end of November. During the summer slight adaptions have been made with regard to the advertising installations. The COOP Mini World Cup is developing very well. After its inauguration last season another three LOCs are planning to implement kids races whereas FISMAG/COOP are supporting them with bibs, medals as well as with a professional set-up. On an official Facebook Fanpage all relevant information for competitors as well as LOCs are made available.

In order to upgrade the Tour de Ski together with FIS, a communication plan as well as a re-design has been implemented. This shall lead to a better recognition and brand building of Tour de Ski.

After the successful management and implementation of sponsorship rights for the brands Le Gruyere and Extra we were able to extend this cooperation for the next three years, whereas FISMAG will be mandated for the rights acquisition and implementation. Le Gruyere will invest in events in Norway, Sweden, Finland, Germany and Canada, whereas Extra will remain sponsor for the FIS Cross Country World Cup events in Ruka (FIN).

FIS Ski Flying World Championships 2020 Planica (SLO) and 2022 Vikersund (NOR)

For the upcoming FIS Ski Flying World Championships in Planica 2020, FISMAG has sold the following packages so far: Viessmann (Presenter), Audi (Start package), Manner (Banner package) and Bergstern (Data package). Furthermore, deals with two Slovenian companies (KRKA & Triglav) were concluded for the bibs on competition days Thursday and Friday. For the remaining two bib packages FISMAG is currently approaching other companies from Slovenia as well as from central European Countries. During the FIS Autumn Meetings in Zürich a meeting with the LOC of Vikersund 2022 is scheduled.

FIS Ski Jumping World Cup Men

The upcoming World Cup season will show no big changes. Viessmann and Audi will be the main FIS partners whereas FISMAG was able to extend the cooperation with Swiss Watchmaker brand Bergstern as the Timing partner into the entire FIS Ski Jumping World Cup excluding the 4 Hills Tournament.

FIS Ski Jumping World Cup Women

The season went very well for Women's Ski Jumping. The highlight for sure was the integration of the women's competition in this year's edition of the

Raw Air Tournament and Mixed team events. Also, the Blue Bird Tour in Russia is very well received.

FIS Nordic Combined World Cup

The season went very well. Both our sponsors Viessmann and Audi are long-term partners until 2021/22.

FIS Alpine World Cup

After having analysed the TV figures of the season 2018/19 it turns out that the contract (2018-2022) with Audi was well negotiated as, for the first time ever, we do not have to accept any reductions because of a lack of TV visibility and broadcast time. The preparations for the upcoming season are running smoothly and we are looking forward to another successful season.

FIS Ski Cross World Cup

Other than in the Alpine Ski World Cup, in the Ski Cross World Cup we had to accept some reductions. As the first three races of the past season had to be cancelled (Val Thorens and Montafon) without substitution, there was no chance to compensate the lost TV times. As an example: we lost EUR 90'000 because of the cancellation and of no coverage on ORF1 and ORF2 over the whole season.

FIS Snowboard & Freestyle World Cup and World Championships 2021 FIS/FISMAG agreed on continuing the cooperation in terms of the implementation of the advertising installations in the FIS Snowboard Cross World Cup and the FIS Alpine Snowboard World Cup.

Additionally, we are still working on the MOU for the sales of all commercial rights of the World Championships 2021 to Citic Guoan Sports, a state-owned agency in Beijing. It has been agreed to sign the MOU until the end of October 2019.

Financials

The financial result for the 2018/19 business year will be a profit of EUR 1,56m compared to a budget of EUR 1,19m. Audited financial statements will be distributed to the shareholders at the Annual General Meeting on October 30th."

11.2 Media and Digital activities

Over the last three years, FIS Communciations together with FIS IT have worked closely to build a full arsenal of digital offerings for FIS stakeholders of all kinds, from the casual fan to the deep-rooted expert.

The FIS official website was relaunched ahead of the World Championships 2018/19 season and has been fine-tuned to ensure a positive user experience. The new website has been built by the same provider as the FIS App, Omnigon. A particular emphasis has been put on live events which drive traffic, in addition to a richer visual experience for the user.

The collaboration with Infront continues to evolve and FIS is fortunate to have a partner so engaged in ensuring FIS' digital success. FIS has worked over the last several seasons with Infront to feed all of its social media channels with near-live highlights, weekly previews and the Behind the Scenes series. This video content has been the top-viewed material on all FIS digital platforms, often reaching six-digit views per video clip. The video material from Infront is perhaps the greatest promotional tool that FIS has to promote its disciplines to the younger generations of snow enthusiasts as they can access highlights less than 10 minutes after the conclusion of a competition via their social media feeds.

The Behind the Scenes series has also been important in the promotion of the sport as it allows FIS to highlight individual athletes and give them a platform to be featured.

Staying relevant on Social Media is an always evolving prospect as platforms and user's tastes change on almost a quarterly basis. Additionally, platforms such as Facebook are now a pay-for-play platform, meaning that organisations such as FIS must invest money to be seen in user's newsfeeds. Instagram has enjoyed the most progression, thanks in large part to its integration of video in the channel.

Social Media is the primary way to directly reach the fan base and engage them in direct communication. And the demographic of social media is a dream for an organisation like FIS with it drawing a younger audience. In the upcoming season, Infront will dedicate a part-time employee to serve as a social media facilitator to help the FIS Communications team create more engaging content that will have an even further reach.

FIS is working closely with its partners to engage in further digital development. It is however paramount to ensure that FIS is agile in order to adapt to the digital trends that await the world.

11.3 Digital Activities / FIS Mobile Game

A key goal of the FIS Digital Strategy is to find other possibilities to monetise and generate other sources of revenue than the traditional marketing and media rights. Since these are owned on a national basis for the FIS World Cup, they cannot presently be coordinated at an international/global level to achieve their potential.

The following objectives form the backbone of the digital strategy and activities:

- Get to know the fans
- Build a community
- Improved/direct approach
 - inspire fans to follow winter sports
 - entice more fans for upcoming happenings/events
 - long-term and strong placement of winter sports in order to inform fans about topics beyond the competitions
- Add value for existing sponsors
- Analyse potential for new partners
- Identify licences & rights to offer commercial partners in order to get access into the FIS community (platform)

FIS has undertaken a fan research on its digital platforms showing that skiing fans are highly engaged and are involved in participating, attending, watching and engaging online. Therefore we want to create an ecosystem to serve skiing fans more effectively and which will open up new commercial opportunities for stakeholders.

Fundamentally there are two goals: Increase fan engagement and open up new commercial opportunities. The commercial opportunities are data driven sponsorships and D2C (digital to consumer) monetisation, whereby fan engagement connects a skiing ecosystem with new digital opportunities. By partnering with FIS there could be a significant value exchange because the research shows that, 38% of fans are more likely to purchase a product which is sponsoring FIS. FIS had a reach of 8 million digitally engaged fans in the past 12 months. 41% of fans want to see exclusive content like interviews while 81% of the FIS digital/app audience is an active participant.

In the initial phase, it would be recommended that data transfers take place via SFTP (file transfer protocol). This could be done by manual extracts and a daily feed. Each stakeholder could have access to all contacts that have opted in to communications, regardless of where they signed up.

Phase 2 will evolve to include a more seamless user experience and a clear articulation of benefits offered by opting to have a FIS fan membership. This would include benefits from all stakeholders with the potential to create a Single Sign On (SSO) across stakeholder platforms. Clearly defined KPIs and agreed commercial agreements for the monetisation of data are to be established, but FIS will also depend on agreements with commercial objectives including tech investment to ensure seamless user experience.

Phase 3 will develop new opportunities to monetise the data across all stakeholder platforms. The goals of phase 3, is to invest in tech to allow third parties to advertise on stakeholder platforms.

With this data exchange, FIS will develop a FIS Fan Membership to monetise directly from the audience, following the evolved KPI's that will enable the FIS to define commission models or other objective. FIS needs a commitment to a clear business case in order to agree on technological investments and the agreement across all key parties on sponsorship, advertising and commission models.

Targets:

Currently FIS has 15'000 dedicated members, which are primarily signed-up for the newsletter, but there are several new tools which can be implemented. Own FIS competitions on the digital channels is such an example. A FIS World Cup Ski Racing Game will be launched on 9th January 2020. "We4ski" using an App will be launched, Snowpass European Ski Ticket will be launched during the winter season 2019/20 and we will create more Survey Signs.

A winter sport community would allow National Ski Associations and FIS to reach new income drivers, via leads and sales and with micro payments could be an amount. We would also have to expand the direct income on the digital channels and certainly need further cooperation and changes.

Mobile Game

The World Cup Racing Game of FIS remains on-track for a soft launch in one country in mid-November 2019, and the world-wide launch on 9th January 2020. The long-term goal remains to have a range of player-vs-player snowsports titles for iOS and Android devices in the market leading up to Beijing 2022. Mobile devices offer a significantly higher level of accessibility than expensive high-end computers and video game console machines, and

combined with the games being competitive and free to play, we are creating and enabling the developmental foundations for esport.

In collaboration with FIS, Session Games is offering National Ski Associations an opportunity to partner in revenue sharing agreements in return for simple permission to use geographical place names; "Session Games is offering a valuable co-marketing opportunity to NSAs and local organising committees for inclusion and look forward to concluding agreements as soon as possible".

In close cooperation with SRS, the most well-known ski brands have signed up to be integrated in the Racing Game. These relationships make the game feel more realistic to players, and in return, the brand partners provide equipment for prizes, and encourage their contracted athletes to activate their social media channels to bring high-value exposure and players to the game.

Council Member Peter Schröcksnadel complimented the mobile game and its quality and believes it will be successful. He stated however that the stakeholders such as the Organisers should have been involved earlier and the game developer company should pay in advance to use their event/resort name. Canadian Snowsports CEO Dave Pym spoke positively about the interaction with Session Games and stated that Lake Louise is excited to feature.

<u>The Council expressed</u> its support and enthusiasm for the FIS World Cup Ski Racing mobile game with its impending launch in early January 2020. President Gian Franco Kasper added that it is up to each and every World Cup Organiser and/or their National Ski Association whether they wish to officially feature as part of the mobile game.

12. FIS World Cup Calendars 2019/20 and future

The Council approved the FIS World Cup Calendars for 2019/2020 season at its Meeting in Cavtat-Dubrovnik in June 2019, as well as the new draft FIS World Cup Calendars for 2020/21, 2021/22 and 2022/23 (please see Summary Cavtat-Dubrovnik 2019 of the Council Meeting under Item 12 on pages 42 to 67).

Following their meetings from 1st - 5th October 2019, the respective FIS Technical Committees submitted a number of modifications to the FIS World Cup Calendars 2019/20 and updates to the draft calenders up to 2023, which were <u>approved</u> by <u>the Council</u>. A summary of the changes is as follows:

<u>Ski Jumping (Men)</u> 21./22.02.2020, Rasnov (ROU), HS 97 - **new site**

Alpine Skiing 2019/20 10.03.2020, Stockholm (SWE) PSL W&M, women new site and date: Are (SWE), 12.03.2020, men: cancelled

Freestyle Skiing Moguls and Aerials 2019/20

18.01.2020, St. Petersburg (RUS), aerials - **cancelled** 15.02.2020, Tbilisi (GEO), aerials - **cancelled** (due to lack of suitable location in the city that can accommodate the scope of the aerials / big air ramp after checking seven potential locations)

Snowboard Parallel 2019/20 01.02.2020, Moscow (RUS), parallel slalom - **new event** <u>Freestyle Skiing / Snowboard Cross 2019/20</u> 09.-11.01.2020, Bad Gastein (AUT), snowboard cross - **cancelled** 28.02.-01.03.2020, Secret Garden (CHN) sbx/sx - **changed to COC event**

<u>Freestyle Skiing / Snowboard Park and Pipe 2019/20</u> 28.-30.11.2010, Beijing (CHN) big air, - **moved to Beijing 2022 Olympic Venue Shougang** and therefore **modified date: 12.-14.12.2019** 03.-04.01.2020, Düsseldorf (GER) big air - **cancelled**

<u>2020/21 - Alpine Skiing</u> 30.-31.10.2020, Sölden (AUT), **new date 24.-25.10.2020** 14.-15.11.2020, **Lech/Zürs (AUT)** parallel weekend confirmation of location

Council Members Hannah Kearney and Konstantin Schad, Athletes' Commission representatives reported that the cross-country athletes had raised their concerns that the weekends before and after the Scandinavia Ski Tour 2020 were added to the calendar. The athletes believe that they can better promote the Ski Tour and more athletes will finish it if they are rested and can recover the following weekend.

<u>The Council approved</u> the proposal of the Alpine Committee whereby from spring 2020, the FIS Alpine Ski World Cup calendars will be confirmed in principle for the following three seasons to enable the respective Organisers to better prepare their events and implement longer-term projects and investments, instead of 18 months.

* * *

FIS CROSS-COUNTRY WORLD CUP 2019/20

Date	Day	Site	Nation	Women	Men	Remarks
Period I						
Ruka Trip		Dulue	-INI	On vist O	On vise t	
29.11. 30.11.	Fri Sat	Ruka	FIN FIN	Sprint C 10 km C	Sprint C 15 km C	
01.12.	Sat	Ruka Ruka	FIN	10 km C	15 km C 15 km F	Pursuit
						FulSult
07.12. 08.12.	Sat Sun	Lillehammer	NOR NOR	Skiathlon	Skiathlon	
14.12.	Sun Sat	Lillehammer Davos	SUI	Relay Sprint F	Relay Sprint F	
14.12.	Sun	Davos	SUI	10 km F	15 km F	
21.12.	Sat	Planica	SLO	Sprint F	Sprint F	
21.12.	Sun	Planica	SLO	Team Sprint F	Team Sprint F	
Period II	Sun	Fianica	SLU		ream Sphint i	
Tour de S	26					
28.12.	Sat	Lenzerheide	SUI	10 km F	15 km F	Mass Start
29.12.	Sun	Lenzerheide	SUI	Sprint F	Sprint F	IVIASS Start
31.12.	Tue	Toblach	ITA	10 km F	15 km F	
01.01.	Wed	Toblach	ITA	10 km C	15 km C	Pursuit
03.01.	Fri	Val di Fiemme	ITA	10 km C	15 km C	Mass Start
04.01.	Sat	Val di Fiemme	ITA	Sprint C	Sprint C	Mass Start
05.01.	Sun	Val di Fiemme	ITA	Final Climb F	Final Climb F	Mass Start
Period III						made etait
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	10 km F	15 km F	Pursuit
25.01.	Sat	Oberstdorf	GER	Skiathlon	Skiathlon	
26.01.	Sun	Oberstdorf	GER	Sprint C	Sprint C	
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	
16.02.	Sun	Östersund	SWE	10 km C	15 km C	Pursuit
18.02.	Tue	Are	SWE	Sprint F	Sprint F	
20.02.	Thu	Storlien-Meraker	NOR	38 km F	38 km F	Mass Start
22.02.	Sat	Trondheim	NOR	Sprint C	Sprint C	
23.02.	Sun	Trondheim	NOR	15 km C	30 km C	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 To				• • •	• • •	
14.03.	Sat	Québec	CAN	Sprint C	Sprint C	
15.03.	Sun	Québec	CAN	Sprint F	Sprint F	
17.03.	Tue	Minneapolis	USA	Sprint F	Sprint F	
Martel O						
World Cu		Conmerc	CAN	10 km 5	15 km 5	Maca Start
20.03. 21.03.	Fri Sat	Canmore Canmore	CAN CAN	10 km F 10 km C	15 km F 15 km C	Mass Start Pursuit
	Sat		CAN		elay C/F	Fuisuit
22.03.	Sun	Canmore	CAN	IVIIXed R	eidy U/F	

Youth Olympic Winter Games, Lausanne (SUI), 09.-22.01.2020 FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), – 28.02.-08.03.2020

FIS CROSS-COUNTRY	WORLD CUP 2020/21
-------------------	-------------------

Date	Day	Site	Nation	Women*	Men*	Remarks
Period I	-					
Ruka Trip						
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 F	Sprint F	
13.12.	Sun	Davos	SUI	10 km F	15 km F	
19.12.	Sat	Dresden	GER	Sprint F	Sprint F	
20.12.	Sun	Dresden	GER	Team Sprint F	Team Sprint F	
Period II						
Tour de S	Ski					
01.01.	Fri	Val Müstair	SUI	Sprint F	Sprint F	
02.01.	Sat	Val Müstair	SUI	10 km C	15 km C	
03.01.	Sun	Val Müstair	SUI	10 km F	15 km F	Mass Start
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	10 km C	15 km C	Mass Start
09.01.	Sat	Val di Fiemme	ITA	Sprint C	Sprint C	
10.01.	Sun	Val di Fiemme	ITA	Final Climb F	Final Climb F	Mass Start
Period III						
16.01.	Sat	Falun / Ulricehamn	SWE	Sprint F or C	Sprint F or C	Venue tbc
17.01.	Sun	Falun / Ulricehamn	SWE	Team Sprint F	Team Sprint F	
23.01.	Sat	Lahti	FIN	Skiathlon	Skiathlon	
24.01.	Sun	Lahti	FIN	Relay	Relay	
30.01.	Sat	Falun / Ulricehamn	SWE	10 km C	15 km C	Venue tbc
31.01.	Sun	Falun / Ulricehamn	SWE	Sprint C or F	Sprint C or F	
05.02.	Fri	Prémanon	FRA	Sprint F	Sprint F	
06.02.	Sat	Prémanon	FRA	10 km F	15 km F	
07.02.	Sun	Prémanon	FRA	10 km C	15 km C	Mass Start
20.02.	Sat	Nove Mesto	CZE	Sprint C	Sprint C	
21.02.	Sun	Nove Mesto	CZE	10 km F	15 km F	
Period IV						
10.03.	Wed	Drammen	NOR	Sprint C	Sprint C	
13.03.	Sat	Oslo	NOR	30 km F		
14.03.	Sun	Oslo	NOR		50 km F	
World Cu	p Final					
19.03.	Fri	Beijing	CHN	Sprint C	Sprint C	
20.03.	Sat	Beijing	CHN	Skiathlon	Skiathlon	7.5km / 7.5km
21.03.	Sun	Beijing	CHN	10 km C	15 km C	Pursuit

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

* All race formats tbc

FIS CROSS-COUNTRY WORLD CUP 2021/22

Date	Day	Site	Nation	Women	Men	Remarks
Period I						
Ruka Trip						
26.11.	Fri	Ruka	FIN			
27.11.	Sat	Ruka	FIN			
28.11.	Sun	Ruka	FIN			
04.12.	Sat	Lillehammer	NOR			
05.12.	Sun	Lillehammer	NOR			
11.12.	Sat	Davos	SUI			
12.12.	Sun	Davos	SUI			
18.12.	Sat	Dresden	GER			
19.12.	Sun	Dresden	GER			
Period II						
Tour de S	Ski					
01.01.	Sat	Lenzerheide	SUI			
02.01.	Sun	Lenzerheide	SUI			
04.01.	Tue	Oberstdorf	GER			
05.01.	Wed	Oberstdorf	GER			
07.01.	Fri	tbc	ITA			
08.01.	Sat	Val di Fiemme	ITA			
09.01.	Sun	Val di Fiemme	ITA			
Period III						
15.01.	Sat	tbc	tbc			
16.01.	Sun	tbc	tbc			
22.01.	Sat	Planica	SLO			
23.01.	Sun	Planica	SLO			
Period IV						
26.02.	Sat	Lahti	FIN			
27.02.	Sun	Lahti	FIN			
02.03.	Wed	Drammen	NOR			
05.03.	Sat	Oslo	NOR			
06.03.	Sun	Oslo	NOR			
12.03.	Sat	Falun	SWE			
13.03.	Sun	Falun	SWE			
World Cu						
18.03.	Fri	tbc	tbc			RUS / USA
19.03.	Sat	tbc	tbc			
20.03.	Sun	tbc	tbc			

FIS Nordic Junior World Ski Championships, tbc Olympic Winter Games, Beijing (CHN), 04.–20.02.2022

FIS SKI JUMPING WORLD CUP 2019/20

Date	Day	Site	Nation	Hill	Event	Remarks
07.12.	Sat	Lillehammer	NOR	HS 140	Individual	Opening
08.12.	Sun	Lillehammer	NOR	HS 140	Individual	
14.12.	Sat	Klingenthal	GER	HS 140	Individual	
11.01.	Sat	Sapporo	JPN	HS 137	Individual/night	
12.01.	Sun	Sapporo	JPN	HS 137	Individual	
17.01.	Fri	Zao	JPN	HS 102	Individual/night	
18.01.	Sat	Zao	JPN	HS 102	Team/night	
19.01.	Sun	Zao	JPN	HS 102	Individual/night	
25.01.	Sat	Rasnov	ROU	HS 97	Individual	
26.01.	Sun	Rasnov	ROU	HS 97	Individual	
01.02.	Sat	Oberstdorf	GER	HS 137	Individual	
02.02.	Sun	Oberstdorf	GER	HS 137	Individual	
08.02.	Sat	Hinzenbach	AUT	HS 90	Individual	
09.02.	Sun	Hinzenbach	AUT	HS 90	Individual	
22.02.	Sat	Ljubno	SLO	HS 94	Team	
23.02.	Sun	Ljubno	SLO	HS 94	Individual	
Women'	RAW AIR T	ournament				
08.03.	Sun	Oslo	NOR	HS 134	Individual	
10.03.	Tue	Lillehammer	NOR	HS 140	Individual	
12.03.	Thu	Trondheim	NOR	HS 138	Individual	
Russia To 14.03. 15.03. 21.03. 22.03.	Sat Sun Sun Sat Sun	ird Nizhny Tagil Nizhny Tagil Chaikovsky Chaikovsky	RUS RUS RUS RUS	HS 97 HS 97 HS 102 HS 140	Individual Individual Individual Individual	Final

WOMEN

Youth Olympic Winter Games, Lausanne (SUI), 09.-22.01.2020 FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020

FIS SKI JUMPING WORLD CUP 2019/20

MEN

Date	Day	Site	Nation	Hill	Event	Remarks
III. Period	I					
23.11. 24.11. 30.11. 01.12. 07.12. 08.12. 14.12. 15.12. 21.12. 22.12.	Sat Sun Sat Sun Sat Sun Sat Sun Sat Sun	Wisla Wisla Ruka Ruka Nizhny Tagil Nizhny Tagil Klingenthal Klingenthal Engelberg Engelberg	POL POL FIN RUS RUS GER GER SUI SUI	HS 134 HS 134 HS 142 HS 142 HS 134 HS 134 HS 140 HS 140 HS 140 HS 140	Team/night Individual/night Individual/night Individual/night Individual/night Team/night Individual/night Individual/night Individual/night	Opening
IV. Period						
29.12. 01.01. 04.01. 06.01.	Sun Wed Sat Mon	Oberstdorf Ga-Partenkirchen Innsbruck Bischofshofen	GER GER AUT AUT	HS 137 HS 142 HS 128 HS 142	Individual/night Individual Individual Individual/night	4-Hills Tournament
V. Period						
11.01. 12.01.	Sat Sun	Val di Fiemme Val di Fiemme	ITA ITA	HS 135 HS 135	Individual/night Individual/night	
17.01. 18.01. 19.01.	Fri Sat Sun	Titisee-Neustadt Titisee-Neustadt Titisee-Neustadt	GER GER GER	HS 142 HS 142 HS 142	Qualification/night Individual/night Individual	Titisee- Neustadt 5
25.01. 26.01. 01.02. 02.02.	Sat Sun Sat Sun	Zakopane Zakopane Sapporo Sapporo	POL POL JPN JPN	HS 140 HS 140 HS 137 HS 137	Team/night Individual/night Individual/night Individual	
VI. Perioc	ł					
07.02. 08.02. 09.02.	Fri Sat Sun	Willingen Willingen Willingen	GER GER GER	HS 145 HS 145 HS 145	Qualification/night Individual/night Individual/night	Willingen 5
15.02. 16.02. 21.02. 22.02. 29.02. 01.03.	Sat Sun Fri Sat Sat Sun	Tauplitz/Bad Mitterndorf Tauplitz/Bad Mitterndorf Rasnov Rasnov Lahti Lahti	AUT AUT ROU ROU FIN FIN	HS 235 HS 235 HS 97 HS 97 HS 130 HS 130	Ski Flying/Individual Ski Flying/Individual Individual Individual Team/night Individual	
VII. Perio 07.03.	a Sat	Oslo	NOR	HS 134	Team/night	
08.03. 10.03. 12.03. 14.03. 15.03.	Sun Tue Thu Sat Sun	Oslo Lillehammer Trondheim Vikersund Vikersund	NOR NOR NOR NOR NOR	HS 134 HS 140 HS 138 HS 240 HS 240	Individual Individual/night Individual/night Ski Flying/Team/night Ski Flying/Individual	RAW AIR Tournament

Youth Olympic Winter Games, Lausanne (SUI), 09.-22.01.2020 FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020 FIS Ski Flying World Championships, Planica (SLO), 20.-22.03.2020

FIS SKI JUMPING GRAND PRIX 2020

			Men	Wo	men
Date	Day	Site, Nation	Hill	Site, Nation	Hill
I. Period	ł				
18.07. 19.07.	Sat Sun	Wisla, POL Wisla, POL	HS 134/Team/night HS 134/night		
25.07. 26.07.	Sat Sun	Shuchinsk, KAZ Shuchinsk, KAZ	HS 140/night HS 140/night	Shuchinsk, KAZ Shuchinsk, KAZ	HS 99/night HS 99/night
07.08. 08.08.	Fri Sat	Courchevel, FRA	HS 135/night	Courchevel, FRA	HS 135/night
16.08.	Sun			Frenstat, CZE	HS 106
II. Perio	d				
12.09. 13.09.	Fri Sat	Chaikovsky, RUS Chaikovsky, RUS	HS 140/night HS 140/night	Chaikovsky, RUS Chaikovsky, RUS	HS 102 HS 102
19.09. 20.09.	Fri Sat	Liberec, CZE Liberec, CZE	HS 136/night HS 136/night		
27.09.	Sun	tbc, AUT			
03.10.	Sat	Klingenthal, GER	HS 140	Klingenthal, GER	HS 140

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

FIS SKI JUMPING WORLD CUP 2020/21

Date	Day	Site	Nation	Hill	Event	Remarks
05.12. 06.12. 12.12. 09.01. 10.01. 16.01. 17.01. 23.01. 24.01. 30.01. 31.01. 06.02. 07.02. 13.02. 14.02. 20.02. 21.02.	Sat Sun Sat Sun Sat Sun Sat Sun Sat Sun Sat Sun Sat Sun Sat Sun Sat Sun	Lillehammer Lillehammer Titisee-Neustadt Sapporo Sapporo Zao Zao Rasnov Rasnov tbc tbc tbc tbc tbc bc tbc bc tbc tbc t	NOR NOR GER JPN JPN JPN ROU ROU GER GER AUT AUT CHN CHN SLO SLO	HS 98 HS 98 HS 140 HS 134 HS 102 HS 102 HS 97 HS 97 HS 97 HS 97 HS 97 HS 97 HS 94 HS 106 HS 106 HS 94 HS 94	Individual Individual Individual/night Individual/night Individual/night Individual Individual Individual Individual Individual Individual Individual Individual Individual Individual Individual Individual Individual Individual	Opening
13.03.	Sat	Oslo	NOR	HS 134	Individual	RAW AIR
15.03.	Mon	Lillehammer	NOR	HS 140	Individual	
17.03.	Wed	Trondheim	NOR	HS 138	Individual	
20.03.	Sat	Nizhny Tagil	RUS	HS 97	Individual	BLUE BIRD
21.03.	Sun	Nizhny Tagil	RUS	HS 97	Individual	
27.03.	Sat	Chaikovsky	RUS	HS 102	Individual	
28.03.	Sun	Chaikovsky	RUS	HS 140	Individual	

WOMEN

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

FIS SKI JUMPING WORLD CUP 2020/21

MEN

Date	Day	Site	Nation	Hill	Event	Remarks
III. Period						
21.11.	Sat	Wisla	POL	HS 134	Team/night	Opening
22.11.	Sun	Wisla	POL	HS 134	Individual/night	
28.11.	Sat	Ruka	FIN	HS 142	Individual/night	
29.11.	Sun	Ruka	FIN	HS 142	Individual/night	
05.12.	Sat	Nizhny Tagil	RUS	HS 134	Individual/night	
06.12.	Sun	Nizhny Tagil	RUS	HS 134	Individual/night	
12.12.	Sat	Titisee-Neustadt	GER	HS 140	Team/night	
13.12.	Sun	Titisee-Neustadt	GER	HS 140	Individual/night	
19.12.	Sat	Engelberg	SUI	HS 140	Individual/night	
20.12.	Sun	Engelberg	SUI	HS 140	Individual	
IV. Period						
30.12.	Wed	Oberstdorf	GER	HS 137	Individual/night	
01.01.	Fri	Ga-Partenkirchen	GER	HS 142	Individual	4-Hills
03.01.	Sun	Innsbruck	AUT	HS 128	Individual	Tournament
06.01.	Wed	Bischofshofen	AUT	HS 142	Individual/night	
V. Period						
09.01.	Sat	Liberec	CZE	HS 140	Individual/night	
10.01.	Sun	Liberec	CZE	HS 140	Individual/night	
16.01.	Sat	Zakopane	POL	HS 140	Team/night	
17.01.	Sun	Zakopane	POL	HS 140	Individual/night	
23.01.	Sat	Lahti	FIN	HS 130	Team/night	
24.01. 30.01.	Sun Sat	Lahti	FIN JPN	HS 130 HS 137	Individual Individual/night	
31.01.	Sun	Sapporo Sapporo	JPN	HS 137	Individual	
VI. Period		Capporo	51 IN	110 107	manada	
05.02.	Fri	Willingen	GER	HS 145	Qualification/night	
06.02.	Sat	Willingen	GER	HS 145	Individual/night	Willingen 5
07.02.	Sun	Willingen	GER	HS 145	Individual/night	igon o
13.02.	Sat	Beijing	CHN	HS 140	Individual/night	
14.02.	Sun	Beijing	CHN	HS 140	Individual/night	
20.02.	Sat	open				
21.02.	Sun	open				
VII. Perio	d					
12.03.	Fri	Oslo	NOR	HS 134	Qualification/night	
13.03.	Sat	Oslo	NOR	HS 134	Team/night	
14.03.	Sun	Oslo	NOR	HS 134	Individual	
15.03.	Mon	Lillehammer	NOR	HS 138	Qualification/night	
16.03.	Tue	Lillehammer	NOR	HS 138	Individual/night	RAW AIR
17.03.	Wed	Trondheim	NOR	HS 140	Qualification/night	
18.03.	Thu	Trondheim	NOR	HS 140	Individual/night	
19.03.	Fri	Vikersund	NOR	HS 240	Qualification/night	
20.03.	Sat	Vikersund	NOR	HS 240	Team/night	
21.03.	Sun	Vikersund	NOR	HS 240	Individual/night	
26.03.	Fri	Planica	SLO	HS 240	Ski Flying/Individual	Diopice 7
27.03.	Sat	Planica	SLO	HS 240 HS 240	Ski Flying/Team	Planica 7
28.03.	Sun	Planica	SLO	TO 240	Ski Flying/Individual	

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

FIS NORDIC COMBINED WORLD CUP 2019/20

MEN

Date	Day	Site	Nation	Hill	Event	Remarks
I. Period	I					
29.11.	Fri	Ruka	FIN	HS 142	Ind Gun 5 km	NC
30.11	Sat	Ruka	FIN	HS 142	Ind Gun 10 km	Ruka
01.12.	Sun	Ruka	FIN	HS 142	Ind Gun 10 km	Tour
07.12.	Sat	Lillehammer	NOR	HS 140	Team	
08.12.	Sun	Lillehammer	NOR	HS 140	Ind Gun 10 km	
21.12.	Sat	Ramsau am Dachstein	AUT	HS 98	Ind Gun 10 km	
22.12	Sun	Ramsau am Dachstein	AUT	HS 98	Ind Gun 10 km	
II. Period	l					
10.01	Fri	Val di Fiemme	ITA	HS 134	Ind Gun 10 km	
11.01.	Sat	Val di Fiemme	ITA	HS 134	Ind Gun 10 km	
12.01.	Sun	Val di Fiemme	ITA	HS 134	Team Sprint	
25.01	Sat	Oberstdorf	GER	HS 140	Team	
26.01	Sun	Oberstdorf	GER	HS 140	Ind Gun 10 km	
31.01.	Fri	Seefeld	AUT	HS 109	Ind Gun 5 km	Nordic
01.02	Sat	Seefeld	AUT	HS 109	Ind Gun 10 km	Combined
02.02.	Sun	Seefeld	AUT	HS 109	Ind Gun 15 km	Triple
III. Perio	d					
08.02	Sat	Otepää	EST	HS 100	Ind Gun 10 km	
09.02	Sun	Otepää	EST	HS 100	Ind Gun 10 km	
22.02	Sat	Trondheim	NOR	HS 138	Ind Gun 10 km	
23.02	Sun	Trondheim	NOR	HS 138	Ind Gun 10 km	
IV. Perio						
29.02	Sat	Lahti	FIN	HS 130	Team Sprint	
01.03	Sun	Lahti	FIN	HS 130	Ind Gun 10 km	
07.03	Sat	Oslo	NOR	HS 134	Ind Gun 10 km	
14.03	Sat	Schonach	GER	HS 106	Ind Gun 10 km	Finals
15.03	Sun	Schonach	GER	HS 106	15 km Final	

Youth Olympic Winter Games, Lausanne (SUI), 09.-22.01.2020 FIS Nordic Junior World Ski Championships, Oberwiesenthal (GER), 28.02.-08.03.2020

FIS NORDIC COMBINED GRAND PRIX 2020

		Ν	len	Won	nen
Date	Day	Site, Nation	Hill, Event	Site, Nation	Hill, Event
22.08. 23.08.	Sat Sun	tbc, GER tbc, GER	HS 10 km, IG	-2, 5-5), Mixed Team Wo tbc, GER	HS 5 km, IG
26.08. 28.08.	Wed Fri	tbc, GER Oberstdorf, GER	HS 10 km, MS HS 140, 10 km, IG	tbc, GER Oberstdorf, GER	HS 5 km, IG HS 100, 5 km, IG
29.08.	Sat Wed	Oberstdorf, GER	HS 100, 10 km, IG	Oberstdorf, GER	HS 100, 5 km, IG
02.09. 05.09.	Sat	Planica, SLO Tschagguns, AUT	HS 140, 10 km IG HS 98, 10 km, IG		
06.09.	Sun	Tschagguns, AUT	HS 98, 10 km, IG		

FIS Nordic Junior World Ski Championships: Zakopane (POL) FIS Nordic World Championships Oberstdorf (GER), 23.02.-07.03.2021

FIS NORDIC COMBINED WORLD CUP 2020/21

Date	Day	Site	Nation	Hill	Event	Remarks
I. Period	I.					
05.12.	Sat	Lillehammer	NOR	HS 98	Ind Gun 5km	Opening
06.12.	Sun	Lillehammer	NOR	HS 98	Ind Gun 5km	
II Period						
16.01	Sat	tbc				
17.01	Sun	tbc				
III. Perio	k					
06.02.	Sat	Otepää	EST	HS 97	Ind Gun 5km	
07.02.	Sun	Otepää	EST	HS 97	Ind Gun 5km	
IV. Perio	d					
20.03	Sat	Schonach	GER	HS 106	Ind Gun 5km	WC
21.03	Sun	Schonach	GER	HS 106	Mixed Team	Finals

WOMEN

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

FIS NORDIC COMBINED WORLD CUP 2020/21

Date Day Site Nation Hill Event Remarks I. Period FIN HS 142 27.11 Fri Ruka 28.11. FIN Ruka Sat Ruka HS 142 Sun Ruka 29.11. FIN HS 142 Opening 05.12. Sat NOR Lillehammer HS 98 06.12. Lillehammer Sun NOR HS 140 12.12. Sat 13.12 Sun 19.12 Sat Ramsau AUT HS 98 20.12 HS 98 Sun Ramsau AUT II. Period 02.01 GER HS Sat tbc 03.01. Sun tbc GER HS 09.01. Sat Chaux-Neuve FRA HS 118 10.01 Sat Chaux-Neuve FRA HS 118 Sat 16.01 Val di Fiemme ITA HS 106 17.01. Sun Val di Fiemme ITA HS 134 23.01 Sat Lahti FIN HS 130 24.01. Sun Lahti FIN HS 130 29.01 Fri Seefeld AUT HS 109 Nordic 30.01 Sat Seefeld AUT HS 109 Combined 31.01. Sun Seefeld AUT HS 109 Triple III. Period 06.02 Sat Otepää EST HS 97 07.02. Sun Otepää EST HS 97 13.02 Sat Beijing HS 140 CHN 14.02 Beijing CHN HS 140 Sun 20.02 Sat 21.02 Sun IV. Period 13.03 Oslo NOR HS 134 Sat 14.03. Sun Oslo NOR HS 134 WC 20.03. Sat Schonach GER HS 106 21.03 Sun Schonach GER HS 106 Mixed Team Finals

MEN

FIS Nordic Junior World Ski Championships Zakopane (POL)

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

FIS SKI WORLD CUP 2019/20

WOMEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	PAR	Remarks
October 19										
26.	Sat	Sölden	FIS/AUT				Х			Opening W&M
November 19										
23.	Sat	Levi	FIN					Х		W&M
3001.	Sat-Sun	Killington	USA				30.	01.		
December 19										
0608.	Fri-Sun	Lake Louise	CAN	06./07.	08.					
1415.	Sat-Sun	St. Moritz	SUI		14.				15.	PSL
17.	Tue	Courchevel	FRA				Х			
2122.	Sat-Sun	Val d'Isère	FRA	21.		22.				AC (SG+SL)
2829.	Sat-Sun	Lienz	AUT				28.	29.		
January 20										
04.	Sat	Zagreb	CRO					Х		W&M
1112.	Sat-Sun	Zauchensee	AUT	11.		12.				AC (SG+SL)
14.	Tue	Flachau	AUT					Х		Night Event
1819.	Sat-Sun	Sestriere	ITA				18.		19.	PGS
2526.	Sat-Sun	Bansko	BUL	25.	26.					
February 20										
0102.	Sat-Sun	Rosa Khutor	RUS	01.	02.					
0809.	Sat-Sun	Garmisch Partenk.	GER	08.	09.					
1516.	Sat-Sun	Maribor	SLO				15.	16.		
2223.	Sat-Sun	Crans Montana	SUI	22.		23.				AC (SG+SL)
2901.	Sat-Sun	La Thuile	ITA		29.	01.				AC (SG+SL)
March 20										
0708.	Sat-Sun	Ofterschwang	GER				07.	08.		
1214.	Thu-Sat	Åre	SWE ITA				13.	14.	12.	PSL
1822.	822. Wed-Sun Cortina d'Ampezzo			18.	19.		22.	21.	20.	Finals W&M, ATE
Total resorts	otal resorts 21 / competitions 42				7	4	9	9	3+1	PSL+ATE

FIS SKI WORLD CUP 2019/20

MEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	PAR	Remarks
October 19										
27.	Sun	Sölden	FIS/AUT				х			Opening L & M
November 19										
24.	Sun	Levi	FIN					Х		L & M
3001.	Sat-Sun	Lake Louise	CAN	30.	01.					
December 19										
0608.	Fri-Sun	Beaver Creek	USA	07.	06.		08.			
1415.	Sat-Sun	Val d'Isère	FRA				14.	15.		
2021.	Fri-Sat	Val Gardena/Gröden	ITA	21.	20.					
2223.	Sun-Mon	Alta Badia	ITA				22.		23.	PGS Night Event
2829.	Sat-Sun	Bormio	ITA	28.		29.				AC (SG+SL)
January 20										
05.	Sun	Zagreb	CRO					Х		Night Event
08.	Wed	Madonna di Camp.	ITA					Х		Night Event
1112.	Sat-Sun	Adelboden	SUI				11.	12.		
1719.	Fri-Sun	Wengen	SUI	18.		17.		19.		AC (DH+SL)
2426.	Fri-Sun	Kitzbühel	AUT	25.	24.			26.		
28.	Tue	Schladming	AUT					Х		Night Event
February 20										
0102.	Sat-Sun	Garmisch-Partenk.	GER	01.			02.			
0809.	Sat-Sun	Chamonix	FRA					08.	09.	PGS
1516.	Sat-Sun	Yanqing	CHN	15.	16.					Test Event OWG
2223.	Sat-Sun	Yuzawa Naeba	JPN				22.	23.		
2901.		Hinterstoder	AUT		29.	01.				AC (SG+SL)
March 20										
0708.	Sat-Sun	Kvitfjell	NOR	07.	08.					
1415.	Sat-Sun	Kranjska Gora	SLO				14.	15.		
1822.				18.	19.		21.	22.	20.	Finals L&M, ATE
Total resorts	tal resorts 22 / competitions 45				8	3	9	12	2+1	PAR + ATE

FIS SKI WORLD CUP 2020/21

WOMEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	Parall el	Remarks
October 20										
24.	Sat	Sölden	FIS/AUT				Х			Opening W&M
November 20										
1415.	Sat-Sun	Lech/Zürs	AUT						X/X	PSL, W&M + ATE
21.	Sat	Levi	FIN					Х		W&M
2829.	Sat-Sun	Killington	USA				28.	29.		
December 20										
0406.	Fri-Sun	Lake Louise	CAN	04./05	06.					
1213.	Sat-Sun	St. Moritz	SUI		12.				13.	PSL
15.	Tue	Courchevel	FRA					15.		Night event
1920.	Sat- Sun	Val d'Isère	FRA	19.		20.				AC (SG+SL)
2829.	Mon-Tue	Semmering	AUT				28.	29.		
January 21										
03.	Sun	Zagreb	CRO					Х		
0910.	Sat-Sun	St. Anton	AUT	09.		10.				AC (SG+SL)
12.	Tue	Flachau	AUT						Х	PSL, Night event
1617.	Sat-Sun	Jasna	SVK				16.	17.		
2324.	Sat-Sun	Crans Montana	SUI	23.		24.				AC (SG+SL)
26.	Tue	Kronplaz	ITA				26.			
3031.	Sat-Sun	Garmisch-Partenk.	GER	30.	31.					
February 21										
2728.	Sat-Sun	Maribor	SLO				27.	28.		
March 21										
0607.	Sat-Sun	Yanqing	CHN	06.	07.					OWG test
1213.	Fri-Sat	Åre	SWE				12.	13.		GS Night event
1721.	721. Wed-Sun Lenzerheide			17.	18.		21.	20.	19.	Finals W&M + ATE
Total resorts	tal resorts 20 / competitions 38				5	3	8	9	3+2	PSL+ATE

FIS Alpine World Ski Championships Cortina d'Ampezzo (ITA), 08.-21.02.2019

FIS SKI WORLD CUP 2020/21

MEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	Parallel	Remarks
October 20										
25.	Sun	Sölden	FIS/AUT				25.			Opening W&M
November 20										
1415.	Sat-Sun	Lech/Zürs	AUT						Х	PSL, W&M + ATE
22.	Sun	Levi	FIN					15.		W&M
2829.	Sat-Sun	Lake Louise	CAN	28.	29.					
December 20										
0406.	Fri-Sun	Beaver Creek	USA	05.	04.		06.			
1213.	Sat-Sun	Val d`Isere	FRA				12.	13.		
1819.	Fri-Sat	Val Gardena/Gröden	ITA	19.	18.					
2021.	Sun-Mon	Alta Badia	ITA				20.		21.	PGS Night Event
22.	Tue	Madonna di Campiglio	ITA					22.		Night Event
2829.	Mon-Tue	Bormio	ITA	28.		29.				AC (SG+SL)
January 21										
06.	Wed	Zagreb	CRO					06.		Night Event
0910.	Sat-Sun	Adelboden	SUI				09.	10.		
1517.	Fri-Sun	Wengen	SUI	16.		15.		17.		AC (DH+SL)
2224.	Fri-Sun	Kitzbühel	AUT	23.	22.			24.		
26.	Tue	Schladming	AUT					26.		Night Event
3031.	Sat-Sun	Chamonix	FRA	30.					31.	PGS
February 21										
0506.	Sat-Sun	Garmisch-Partenk.	GER	05.			06.			
2728.	Sat-Sun	Bansko	BUL			27.	28.			AC (SG+SL)
March 21										
0607.	Sat-Sun	Kvitfjell	NOR	06.	07.					
1314.	Sat-Sun	Kranjska Gora	SLO				13.	14.		
1721.	-			17.	18.		20.	21.	19.	Finals W&M, ATE
Total resorts	tal resorts 21 / competitions 43				6	3	9	10	2+2	PAR + ATE

FIS Alpine World Ski Championships Cortina d'Ampezzo (ITA), 08.-21.02.2019

FIS SKI WORLD CUP 2021/22

WOMEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	Parallel	Remarks
October 21										
October 21										
30.	Sat.	Sölden	AUT				Х			Opening W&M
November 21										
1314.	Sat.	TBD							X/X	PSL, W&M + ATE
20.	Sat.	Levi	FIN					х		ATE
2728.	SatSun.		USA				27.	28.		
December 21										
0305.	FriSun.	Lake Louise	CAN	03./04.	05.					
1112.	SatSun.	St. Moritz	SUI		11.				12.	PSL
1819.	SatSun	Val d 'Isere	FRA	18.		19.				AC (SG+SL)
2021.	Mon-Tue.	Courchevel	FRA				20.		21.	Night events, PSL
2829.	TueWed.		AUT				28.	29.		FOL
January 22										
04.	Tue.	Zagreb	CRO					04.		Night Event
0809.	SatSun.	Zauchensee	AUT	08.		09.				AC (SG+SL)
11.	Tue	Flachau	AUT					11.		Night Event
1516.	Sat-Sun	Cortina d' Ampezzo	ITA	15.	16.					
2223.	Sat-Sun	Crans Montana	SUI	22.		23.				AC (SG+SL)
2930.	Sat-Sun	Garmisch-Partenkirchen	GER	29.	30.					
February 22										
2627.	SatSun.	Maribor	SLO				26.	27.		
March 22										
0506.	SatSun.	*					05.	06.		
1112.	FriSat.	Åre	SWE				11.	12.		GS Night event
1620.	WedSun.	Meribel/Courchevel	FRA	16.	17.		20.	19.	18.	Finals, W&M, ATE
Total resorts	19 / compe	titions 38		8	5	3	8	9	3+2	PAR+ATE

*Candidates: Kronplatz (ITA), Sestriere (ITA), Lenzerheide (SUI)

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

FIS SKI WORLD CUP 2021/22

MEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	Parallel	Remarks
October 21										
31.	Sun	Sölden	FIS/AUT				31.			Opening W&M
51.	Sun	Solden	FIS/AUT				51.			
November 21										
1314	Sat-Sun	TBD							X/X	PSL, W&M + ATE
21.	Sun	Levi	FIN					21.		W&M
2728.	Sat-Sun	Lake Louise	CAN	27.	28.					
December 21										
0305.	Fri-Sun	Beaver Creek	USA	04.	03.		05.			
1112.	Sat-Sun	Val d`lsere	FRA				11.	12.		
1718.	Fri-Sat	Val Gardena/Gröden	ITA	18.	17.					
1920.	Sun-Mon	Alta Badia	ITA				19.		20.	PGS Night Event
22.	Wed	Madonna di Campiglio	ITA					22.		Night Event
2829.	Tue-Wed	Bormio	ITA	28.		29.				AC (SG+SL)
January 22										
06.	Thu	Zagreb	CRO					06.		Night Event
0809.	Sat-Sun	Adelboden	SUI				08.	09.		
1416.	Fri-Sat	Wengen	SUI	15.		14.		16.		AC(DH+SL)
2123.	Fri-Sat	Kitzbühel	AUT	22.	21.			23.		
25.	Tue	Schladming	AUT					25.		Night Event
2930.	Sat-Sun	Weekend off								
February 22										
2627.	Sat-Sun	Garmisch-Partenk.	GER	26.			27.			
March 22										
0506.	Sat-Sun	Kvitfjell	NOR	05.	06.					
1213.	Sat-Sun	Kranjska Gora	SLO				12.	13.		
1620.				16.	17.		19.	20.	18.	Finals L&M ATE
Total resorts	tal resorts 19 / competitions 39			9	6	2	8	10	2+2	Par + ATE

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

FIS SKI WORLD CUP 2022/23

WOMEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	PAR	Remarks
0										
October 22										
29.	Sat	Sölden	FIS/AUT				Х			Opening W&M
November 22										
1213.	Sat-Sun	TBD							X/X	PSL, W&M + ATE
19.	Sat	Levi	FIN					Х		W&M
2627.	Sat-Sun		USA				26.	27.		
December 22										
0204.	Fri-Sun	Lake Louise	CAN	02./03.	04.					
1011.	Sat-Sun	St. Moritz	SUI		10.				11.	PSL
1718.	Sat-Sun	Val d'Isère	FRA	17.		18.				AC (SG+SL)
2021.	Tue-Wed						20.		21.	PGS
2829.	Wed-Thu		AUT				28.	29.		
January 23										
03.	Tue	Zagreb	CRO					Х		Night Event
0708.	Sat-Sun	Maribor	SLO				07.	08.		
1415.	Sat-Sun	St. Anton	AUT	14.		15.				AC (SG+SL)
17.	Tue	Flachau	AUT					Х		
2122.	Sat-Sun	Garmisch-Partenk.	GER	21.	22.					
2829.	Sat-Sun	Cortina d'Ampezzo	ITA	28.	29.					
February 23										
2526.	Sat-Sun	Crans Montana	SUI	25.		26.				AC (SG+SL)
March 15										
0405.	Sat-Sun									
1011.	Fri-Sat	Are	SWE				10.	11.		GS Night event
1519.	Wed-Sun	Soldeu	AND	15.	16.		19.	18.	17.	Finals W&M, ATE
Total resorts	19 / com		8	5	3	7	8	3+2	PAR+ATE	

FIS Alpine World Ski Championships Courchevel Méribel (FRA), 06.-19.02.2023

FIS SKI WORLD CUP 2022/23

MEN

Date	Day	Site	Nation	DH	SG	AC	GS	SL	PAR	Remarks
October 22										
30.	Sun	Opening Sölden	FIS/AUT				x			Opening W&M
50.	Curr	opening bolden	110/701							
November 22										
1213.	Sat-Sun	TBD							X/X	PSL, W&M + ATE
20.	Sun	Levi	FIN					Х		W&M
2627.	Sat-Sun	Lake Louise	CAN	26.	27.					
December 22										
0204.	Fri-Sun	Beaver Creek	USA	03.	02.		04.			
1011.	Sat-Sun	Val d'Isère	FRA				10.	11.		
1617.	Fri-Sat	Val Gardena/Gröden	ITA	17.	16.					
1819.	Sun-Mon	Alta Badia	ITA				18.		19.	PGS Night Event
22.	Thu	Madonna di Camp.	ITA					Х		Night Event
2829.	Wed-Thu	Bormio	ITA	28.		29.				AC (SG+SL)
January 23										
05.	Thu	Zagreb	CRO					Х		Night Event
0708.	Sat-Sun	Adelboden	SUI				07.	08.		
1315.	Fri-Sun	Wengen	SUI	14.		13.		15.		AC (DH-SL)
2022.	Fri-Sun	Kitzbühel	AUT	21.	20.			22.		
24.	Tue	Schladming	AUT					Х		Night Event
2829.	Sat-Sun	Garmisch-Partenk.	GER	28.			29.			
February 23										
0304.	Fri-Sat	Chamonix	FRA					03.	04.	PGS
2526.	Sat-Sun	Bansko	BUL			25.	26.			AC (SG+SL9
March 23										
0405.	Sat-Sun	Kvitfjell	NOR	04.	05.					
1112.	Sat-Sun	Kranjska Gora	SLO				11.	12.		
1519.	519. Wed-Sun Soldeu			15.	16.		18.	19.	17.	Finals W&M, ATE
Total resorts	tal resorts 21 / competitions 43				6	3	9	11	3+2	+ 1 ATE

FIS Alpine World Ski Championships Courchevel Méribel (FRA), 06.-19.02.2023

FIS MOGUL AND AERIAL WORLD CUP 2019/20

WOMEN / MEN

Date	Day	Site	NAT	MO	AE	Notes
Decembe	ər 19					
07.	Sat	Ruka	FIN	07		
1415.	Sat-Sun	Thaiwoo	CHN	14/15		MO/DM
2122	Sat-Sun	Shimao Lotus Mountain	CHN		21/22/22*	*AET mixed
January	20					
25.	Sat	Moscow	RUS		25	
25.	Sat	Tremblant	CAN	25		
February	20					
01.	Sat	Calgary	CAN	01		
0608.	Thu-Sat	Deer Valley	USA	06/08	07	MO/DM
22.	Sat	Raubichi	BLR		22	
2223	Sat-Sun	Tazawako	JPN	22/23		MO/DM
2801.	Fri-Sun	Almaty	KAZ	01	28*	DM /*Night
March 20)					
0708.	Sat-Sun	Krasnoyarsk	RUS	08	07	
1415.	Sat-Sun	Idre Fjäll	SWE	14/15		MO/DM
Locations	; 12 / Natior	ns 9/ Competitions 41		13/13	07/07/01*	

FIS SNOWBOARD PARALLEL WORLD CUP 2019/20

Date	Day	Site	NAT	PGS	PGS Team	PSL	PSL Team	Notes
Decemb	oer 19							
0708.	Sat-Sun	Bannoye	RUS	07		08		
14.	Sat	Cortina	ITA	14				
19.	Thu	Carezza	ITA	19				
January	20							
0506.	Sun-Mon	Lackenhof	AUT	05	06			
11.	Sat	Scuol	SUI	11				
1415.	Fri-Sat	Bad Gastein	AUT			14*	15	*Night Event
18.	Sat-Sun	Rogla	SLO	18				
2526.	Sat-Sun	Piancavallo	ITA			25	26	
Februar	y 20							
01.	Sat	Moscow	RUS			01		*Night Event
22.	Sat	Peyongchang	KOR	22				_
2901.	Sat-Sun	Blue Mountain	CAN	29/01				
March 2	0							
1415.	Sat-Sun	Winterberg	GER			14	15	
Location	s 12 / Natior	ns 8 / Competitions 34	1	09/09	01	05/05	03	

WOMEN / MEN

FIS SNOWBOARD CROSS WORLD CUP

FIS SKI CROSS WORLD CUP

2019/20

WOMEN / MEN

Date	Day	Site	NAT	SBX	SBX Team	SX	Notes
Decembe	er 19						
05-07.	Thu-Sat	Val Thorens	FRA			05-06/07	
1214.	Thu-Sat	Montafon	AUT	12-13		12-14	
17.	Tue	Arosa	SUI			17	Sprint
2021.	Fri-Sat	Cervinia	ITA	20-21			
2022.	Fri-Sun	Innichen	ITA			20-21/22	
							
January		Nabiaha	CAN			47.40	
1718.	Fri-Sat	Nakiska	CAN			17-18	
2426.	Fri-Sun	Idre Fjäll	SWE			24-25/26	
2426.	Fri-Sun	Big White	CAN	24-25	26*		*Mixed
3101.	Fri-Sat	Megève	FRA			31-01	
February	20						
-	Fri-Sun	Feldberg	GER	31-01	02*		*Mixed
0709.	Fri-Sun	Feldberg	GER		-	07-08/09	
2223.	Sat-Sun	Sunny Valley	RUS			22-23	
March 20							
0607.	Fri-Sat	Sierra Nevada.	ESP	06-07			
			-				
15.	Sun	Veysonnaz	SUI	15		14	Season Final
Locations	14 / Nations	09 / Competitions 44		06/06	02	14/14	

FIS FREESKI / SNOWBOARD PARK AND PIPE WORLD CUP 2019/20

				Frees	ki		Snowboa	ard		Notes
Date	Day	Site	NAT	HP	SS	BA	HP	SS	BA	
August 2	19									
2425.	Sat-Sun	Cardrona	NZL						24-25	
	•									
Septemb										
0607.	Fri-Sat	Cardrona	NZL	06-07						
Novemb	er 19									
0203.	Sat-Sun	Modena	ITA			03*			02*	
2123.	Thu-Sat	Stubai	AUT		22-23					
Decemb	or 10									
1114.	Wed-Sat	Copper Mt.	USA	11-13			12-14			
1114. 1214.	Thu-Sat	Beijing	CHN	11-13		12-14	12-14		13-14	
12. 14. 1922.	Thu-Sun	Secret	CHN	19-21			20-22		10 14	
10. 22.		Garden		15 21			20 22			
2021.	Fri-Sat	Atlanta	USA			21			20	
	1									
January	20									
0911.	Thu-Sat	Font Romeu	FRA		09-10-11					
1318.	Mon-Sat	Laax	SUI				14-18	13-17		
1718.	Fri-Sat	Seiseralm	ITA		17-18					
2223.	Wed-Thu	Seiseralm	ITA					22-23		
February	/ 20									
2901.	Wed-Sat	Mammoth	USA	30-01	29-31		29-31	30-01		
1216.	Wed-Sun	Calgary	CAN	12-14	13-15		13-15	14-16		
2829.	Fri-Sat	Destne	CZE			28-29				
	I									
March 2										
2021.	Thu-Sat	Spindleruv	CZE					20-21		
1921.	Thu-Sat	Silvaplana	SUI		19-20-21					
Location	15/Nations	09/ Competition	 ne/58	05/05	06/06	04/04	05/05	05/05	04/04	
LUCATION	5 13/11/0115		15/00	05/05	00/00	04/04	03/05	05/05	04/04	

WOMEN / MEN

Note: * Night Finals

FIS MOGUL AND AERIAL WORLD CUP 2020/21

Date	Day	Site	NAT	MO	AE	Notes
Decemb	er 20					
0405.	Fri-Sat	Airolo	SUI	04	05	
12.	Sat	Ruka	FIN	12		
1213.	Sat-Sun	Tbd	CHN		12/13/13*	*Mixed Team
1920.	Sat-Sun	Tbd	CHN	19/20		MO/DM
January	21					
0709.	Thu-Sat	Deer Valley	USA	07/09	08	MO/DM
16.	Sat	Calgary	CAN	16		
23.	Sat	Moscow	RUS		23	
23.	Sat	Tremblant	CAN	23		
30.	Sat	Minsk	BLR	30		
February	/ v 21					
06.	Sat	Bakuriani	GEO	06		
1213.	Fri-Sat	Almaty	KAZ	12	13	
March 21	l					
0607.	Sat-Sun	Tazawako	JPN	06/07		MO/DM
1314.	Sat-Sun	Kransoyarks	RUS	14	13	
2021.	Sat-Sun	Idre Fjäll	SWE	20/21		MO/DM
Locations	14/Nation	s 11/Competitions 4	17	16/16	07/07/01*	

WOMEN / MEN

FIS Freestyle Ski, Snowboard and Freeski World Championships, Zhangjiakou (CHN), 15.-28.02.2021

FIS SNOWBOARD PARALLEL WORLD CUP 2020/21

Date	Day	Site	NAT	PGS	PGS	PSL	PSL	Notes
					Team		Team	
Decemb	oer 20							
0506.	Sat-Sun	Bannoye	RUS	05		06		ТВС
12.	Sat	Cortina	ITA	12				
17.	Thu	Carezza	ITA	17				
January	/ 21							
0405.	Mon-Tue	Berchtesgaden	GER			04	05	
09.	Sat	Scuol	SUI	09				
1213.	Tue-Wed	Bad Gastein	AUT			12	13	
16.	Sat	Rogla	SLO	16				
2324.	Sat-Sun	Piancavallo	ITA	23		24		
Februar	y 21							
0607.	Sat-Sun	Blue Mountain	CAN	06		07		
1314.	Sat-Sun	Pyeongchang	KOR	13/14				ТВС
March 2	2							
0607.	Sat-Sun	Moscow	RUS			06	07	ТВС
2021.	Sat-Sun	Winterberg	GER			20	21	
Location	s12 / Nation	s 9 / Competitions 35	09/09		07/07	03		

WOMEN / MEN

FIS Freestyle Ski, Snowboard and Freeski World Championships, Zhangjiakou (CHN) 15.-28.02.2021

FIS SNOWBOARD CROSS WORLD CUP

FIS SKI CROSS WORLD CUP

2020/2021

WOMEN / MEN

Date	Day	Site	NAT	SBX	SBX Team	SX	Notes
Decemb							
0405.	Fri-Sat	Val Thorens	FRA			04-05	
1113.	Fri-Sun	Montafon	AUT	10-11	12	11-12	SB Team TBC.
15.	Tue	Arosa	SUI			15	Night event
1819.	Fri-Sat	Cervinia	ITA	18-19			
1820.	Fri-Sun	Innichen	ITA			18-19/20	
January	21						
16.	Sat	Nakiska	CAN			16	твс
2224.	Fri-Sun	Idre Fjäll	SWE			22-23/24	-
2224.	Fri-Sun	Big White	CAN	22-23	24		
2931.	Fri-Sun	Feldberg	GER	_		29-30/31	
2931.	Fri-Sun	St. Lary	FRA	29-30	31		
Februar	y 21						
0507.	Fri-Sun	Feldberg	GER	05-06	07		
07.	Sun	Bakuriani	GEO			06-07	
1214.	Fri-Sun	Dolni Morava	CZE	12-13	14		
March 2	1						
0506.	Fri-Sat	Baqueira Beret	ESP	05-06			
1113.	Fri-Sat	Reiteralm	AUT			12-13	TBC
1213.	Fri-Sat	Bakurani	GEO	12-13			
1821.	Thu-Sun	Veysonnaz	SUI	18-20		19-21	
Locations	s 16 / Nations	s 11 / Competitions 51		09/09	05	14/14	

FIS Freestyle Ski, Snowboard and Freeski World Championships, Zhangjiakou (CHN) 15.-28.02.2021

FIS FREESKI / SNOWBOARD PARK AND PIPE WORLD CUP 2020/21

				Freeski		Snowboard			Notes	
Date	Day	Site	NAT	HP	SS	BA	HP	SS	BA	
August 2										
2023.	Thu-Sun	Cardrona	NZL	21-23			20-22			
2730.	Thu-Sun	Cardrona	NZL		28-30			27-29		
Septemb	oer 20									
0306.	Thu-Sun	Cardrona	NZL			03-05			04-06	
October	20									
	Sat-Sun	Modena	ITA			01*			31*	
Novemb	er 20									
1314.	Fri-Sat	Budapest	HUN			14*			13*	
2021.	Fri-Sat	Stubai	AUT		20-21					
2628.	Thu-Sat	Beijing	CHN			27-28*			26-28*	
Decemb	er 20									
0912-	Wed-Sat	Copper Mt.	USA	09-11			10-12			
18-19	Fri-Sat	TBD	USA			18*			19*	
January	21									
0809.	Fri-Sat	Dussedorf	GER			08*			09*	
1316.	Wed-Sat	Seiseralm	ITA		14-16			13-15		
1923.	Tue-Sat	Laax	SUI				21-23*	20-22		
2123.	Thu-Sat	Font Romeu	FRA		21-22-23					
February	y 21									
0306.	Wed-Sat	Mammoth	USA	03-05	04-06		04-06	03-05		
1013.	Wed-Sat	Aomori	JPN	10-12			11-13			
March 2	1									
10.14.	Thu-Sun	Calgary	CAN	10-12	11-13		11-13	12-14		
2527.	Thu-Sat.	Silvaplana	SUI		25-26-27		-			
2527.	Thu-Sat.	Spindleruv	CZE					25-26-27		
18 Locat	18 Locations/13 Nations/45 Competitions			06/06	08/08	07/07	07/07	08/08	07/07	

WOMEN / MEN

FIS Freestyle Ski, Snowboard and Freeski World Championships, Zhangjiakou (CHN) 15.-28.02.2021

Note: * Night Finals ** Events to still be handled

FIS MOGUL AND AERIAL WORLD CUP 2021/22

Date	Day	Site	NAT	MO	AE	Notes
November 21						
2021.	Sat-Sun	Idre Fjäll	SWE	20/21		MO/DM
Decemb	er 21					
0304.	Fri-Sat	Airolo	SUI	03	04	
11.	Sat	Ruka	FIN	11	-	
1112.	Sat-Sun	Tbd	CHN		11/12/12*	*Mixed Team
1819.	Sat-Sun	Tbd	CHN	18/19		MO/MO
January	22					
08.	Sat	Calgary	CAN	08		
0709.	Wed-Fri	Deer Valley	USA	14	12/13*	*Mixed Team
22.	Sat	Tremblant	CAN	22		
22.	Sat	Moscow	RUS		22	
2829.	Sat-Sun	Almaty	KAZ	29	28	
Februar	v 22					
2627.	Sat-Sun	Tazawako	JPN	26/27		MO/DM
26.	Sat	Minsk	BLR	26		
March 22						
0506.	Sat-Sun	Kransoyarks	RUS	05	06	
1213.	Sat-Sun	Sierra Nevada	ESP	12	13	MO/DM
Locations	Locations 14 / Nations 11/ Competitions 48			15/15	08/08/02*	

WOMEN / MEN

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

FIS SNOWBOARD PARALLEL WORLD CUP 2021/22

Date	Day	Site	NAT	PGS	PGS	PSL	PSL	Notes
					Team		Team	
Decemb	er 21							
0405.	Sat-Sun	Bannoye	RUS	04		05		ТВС
11.	Sat	Cortina	ITA	11				
16.	Thu	Carezza	ITA	16				
January	22							
0102.	Sat-Sun	Berchtesgaden	GER	01	02			
0809.	Sat-Sun	TBD	SUI	09				
1112.	Tue-Wed	Bad Gastein	AUT			11	12	
15.	Sat	Rogla	SLO	15				
2223.	Sat-Sun	TBD	EUR	22		23		
2930.	Sat-Sun	Blue Mountain	CAN	29/30				
Februar	y 22							
2627.	Sat-Sun	Moscow	RUS			26	27	
March 2	2							
1213.	Sat-Sun	Piancavallo	ITA			12	13	твс
1920.	Sat-Sun	Winterberg	GER			19	20	
Location	s12 / Nations	s 8 / Competitions 36	•	10/10		06/06	04	

WOMEN / MEN

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

FIS SNOWBOARD CROSS WORLD CUP

FIS SKI CROSS WORLD CUP

2021/2022

WOMEN / MEN

Date	Day	Site	NAT	SBX	SBX Team	SX	Note
Decemb							
0304.	Fri-Sat	Val Thorens	FRA			03-04	
0911.	Fri-Sun	Montafon	AUT	09-10	11	11	
14.	Tue	Arosa	SUI			14	Night event
1718.	Fri-Sat	Cervinia	ITA	17-18			
1719.	Fri-Sun	Innichen	ITA			17-18/19	
January	22						
15.	Sat	Nakiska	CAN			15	ТВС
1416.	Fri-Sun	Big White	CAN	14-15	16		TBC
2123.	Fri-Sun	ldre Fjäll	SWE		_	21-22/23	_
2123.	Fri-Sun	Feldberg	GER	21-22	23		
2830.	Fri-Sun	Feldberg	GER			28-29/30	
2830.	Fri-Sun	St. Lary	FRA	28-29	30		ТВС
February	y 22						
March 2	2						
0405.	Fri-Sat	Baqueira Beret	ESP	04-05			
0405.	Fri-Sat	TBC	RUS			04-05	TBC
1113.	Fri-Sat	Reiteralm	AUT			11-13	TBC
1113.	Fri-Sat	TBC	ITA	11-12	13		TBC
1720.	Thu-Sun	Veysonnaz	SUI	18-20		17-19	
Location	s 16 / Natior	ns 11 / Competitions 4	19	08/08	05	14/14	

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

FIS FREESKI / SNOWBOARD PARK AND PIPE WORLD CUP 2021/22

				Freeski			Snowboa	rd		Notes
Date	Day	Site	NAT	HP	SS	BA	HP	SS	BA	
August	04									
August 2 2023.	Thu-Sun	Cardrona	NZL	20-22			21-23			
2023. 2730-	Thu-Sun Thu-Sun	Cardrona	NZL	20-22	27-29		21-23	28-30		
2730-	Thu-Sun	Calulona	INZL		21-29			20-30		
Septemb	oer 21									
0306.	Thu-Sun	Cardrona	NZL			03-05			04-06	
Novemb	er 21									
3101.	Sat-Sun	Modena	ITA			01*			31*	
1314.	Fri-Sat	Budapset	HUN			12*			13*	
1920	Fri-Sat	Stubai	AUT		19-20					
2527	Fri-Sat	Beijing	CHN			26-27*			25-27*	
Decemb	er 21									
0811.	Wed-Sat	Copper	USA	08-10			09-11			
1819.	Sat-Sun	TBD	USA			17*			18*	
January	22									
0809.	 Sat-Sun	Kreischberg	AUT							твс
0809.	Fri-Sat	Dussedorf	GER			08*			09*	TBC
1216	Thu-Sun	Laax	SUI				13-15	14-16		
1416.	Sat-Sun	Font Romeu	FRA		14-15-16			_		
2023.	Sat-Sun	Seiseralm	ITA		20-22			21-23		
Februar	y 22									
March 2	2									
0205.	Wed-Sat	Bakuriani	GEO	02-04	03-05					
0913.	Wed-Sun	Calgary	CAN	09-11	10-12		10-12	11-13		
1819.	Fri-Sat	Destne				18-19				
1920.	Fri-Sun	Sierra Nevada	ESP					18-20		
2426.	Thu-Sat	Silvaplana	SUI		24-26					
18 Locat	ions/11 Natio	ons /38 Competitio	ons	05/05	08/08	08/08	05/05	05/05	07/07	

WOMEN / MEN

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

Note: * Night Finals ** Events to still be handled

12.1 Prize-money 2020/21

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 Constance, <u>the Council confirmed</u> the following values of prize-money for the 2020/21 season:

Of note is a progressive increase of prize-money for the FIS Cross-Country World Cup, which has not increased for 18 years. The amounts will be adapted over a three year plan by CHF 2'000 per gender in 2020/21, CHF 3'500 in 2021/2022 and CHF 4'500 in 2022/23:

Individual events: CHF 40'000 since 2001/02 CHF 42'000 in 2020/21 CHF 45'500 in 2021/22 CHF 50'000 in 2022/23 Relay and Team Sprint events: CHF 30'000 since 2001/02 CHF 32'000 in 2020/21 CHF 35'500 in 2021/22 CHF 40'000 in 2022/23

In CHF	Minimum prize money 2019/20	Divided between	Amount valid since	Minimum prize money 2020/21	Divided between			
Alpine World Cup								
Per event	120'000	1 – 30	2016/17	No change	1 - 30			
Alpine European (Cup							
Per event	2'300	1 – 5	2002/03	No change	1 - 5			
Cross-Country Wo	orld Cup							
Individual event	40'000	1 – 20	2001/02	<u>42'000</u>	1 – 20			
Relay event and Team Sprint Events	30'000	1 – 6	2001/02	<u>32'000</u>	1 – 6			
since 2006/07, the paid by the Organis World Cup Finals		No change	1 – 6					
Ski Jumping Worl								
Individual event	71'800	1 – 30	2009/10	No change	1 – 30			
Winner Ski Jumping Qualification event	3'000	1	2018/19	No change	1.			
Winner Ski Flying Qualification event	5'000	1	2018/19	No change	1.			
Team event	70'000	1 – 6	2006/07	No change	1 – 6			
Ski Jumping Continental Cup, Men								
Individual event	1'500	1 – 6	2001/02	No change	1 – 6			
Ski Jumping Gran	d Prix, Men							
Individual event	12'000	1 – 6	2008/09	No change	1 – 6			

Team event	12'000	1 – 3	2008/09	No change	1-3		
Mixed Team	10'000	1 – 3	2011/12	No change	1-3		
event M/L		_		J.			
Ski Jumping World	d Cup, Women			L			
Individual event	25'194	1 – 20	2019/20	No change	1 – 20		
Team event	10'000	1 – 3	2011/12	No change	1 – 3		
Ski Jumping Cont	inental Cup, Wo	omen					
Individual event	1'500	1 – 6	2007/08	No change	1 – 6		
Ski Jumping Gran	d Prix, Women						
Individual event	6'000	1 – 6	2011/12	No change	1 – 6		
Team event	6'000	1 – 3	2011/12	No change	1 – 3		
Mixed Team	10'000	1 – 3	2011/12	No change	1 – 3		
event M/L							
In CHF	Minimum prize money 2019/20	Divided between	Amount valid since	Minimum prize money 2020/21	Divided between		
Nordic Combined	World Cup, Me	n					
Individual event	33'150	1 – 20	2009/10	No change	1 – 20		
Team event	30'000	1 – 3	2012/13	No change	1 – 3		
Team Sprint	30'000	1 – 6	2012/13	No change	1 – 6		
event							
since 2008/09, the a	amount of CHF 2	2'500 per cor	npetition is	No change	1 – 6		
paid by the Organis	ers in an "overal	I pool" distrib	outed at the				
World Cup Finals							
Nordic Combined	Continental Cu	p, Men					
Individual event	1'500	1 – 6	2001/02	No change	1 – 6		
Team/Team	1'500	1 – 3	2009/10	No change	1 – 3		
Sprint event	<u> </u>		 				
Nordic Combined	Continental Cu	p, Women					
Individual event	1'500	1 – 6	2018/19	No change	1 – 6		
Team/Team	1'500	1 – 3	2018/19	No change	1 – 3		
Sprint event							
Nordic Combined		n					
Individual/Team/T	11'500	1 – 6	2011/12	No change	1 – 6		
eam Sprint event Mixed Team	11'500	1 – 6	2019/20	No change	1 – 6		
event L/M	11300	1 - 0	2019/20	No change	1-0		
since 2016/17, the a	amount of 2'000	per competit	ion is paid by	No change	1 – 3		
the Organisers in a				ere enange	. 0		
Prix Final							
Nordic Combined	Grand Prix, Wo	men					
Individual event	1'500	1 – 6	2018/19	No change	1 – 6		
Freestyle Ski / Freeski							
-		1 – 10	2015/16	No change	1 – 10		
Mixed Team	25'000	1 – 3	2016/17	L			
Aerials		-					
Individual event Freestyle Ski / Fre Per event Mixed Team	1'500 eski 25'000	1 – 6 1 – 10	2015/16	No change No change No change	1 - 6 1 - 10 1 - 3		

Snowboard					
Per event	25'000	1 – 10	1999/00	No change	1 – 10
Mixed Team	15'000	1 – 3	2015/16	No change	1 - 3
Parallel					
Mixed Team SBX	15'000	1 – 3	2012/13	No change	1 - 3

13. Appointment of jury members

<u>The Council made</u> a number of new appointments (in bold type) for jury members and technical officials at the FIS World Championships and other major events.

The Council commended Technical Committees on the improvements made with gender balance in the appointments, but reminded them that there is further progress required and requested that the National Ski Associations continue their efforts in this direction to recruit and educate more female technical officials.

The following overall list also includes the appointments made previously in order to have a complete overview:

2020 Ski Flying World Championships, Planica (SLO)

Technical Delegate TD Assistant Chief Distance Measurer Bertil Palsrud, NOR Franck Salvi, FRA Hermann Kothleitner, AUT

Judges

Zlatko Suzic, SLO Hermann Gschwentner, AUT Jani Hyvärinen, FIN Yutaka Minemura, JPN Ole Walseth, NOR Tadeusz Szostak, POL

Medical Supervisor

Inggard Lereim, NOR

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

Cross-Country Skiing

Technical Delegate TD Assistant Jury Member Mrs. Anna Rosa, ITA Matt Pauli, USA Thomas Unterfrauner, AUT

Ski Jumping

Technical Delegate TD Assistant Chief Distance Measurer Judges Geir Loeng, NOR Reed Zuehlke, USA Janez Bukovnik, SLO Mrs. Angelika Göbel, GER Karl Hölzl, AUT Tadahide Matsuura, JPN Andrzej Galica, POL Vadim Lisovskiy, RUS

Nordic Combined

Technical Delegate TD Assistant

Medical Supervisor

Branko Simic, SLO Matthew Laue, USA

Hubert Hörterer, GER (for preparation) Stanislaw Szymanik (POL)

2020 FIS Alpine Junior World Ski Championships, Narvik (NOR)

Technical Delegate Women Technical Delegate Men Mrs. Lotta Sollander, SWE Viktor Gichev, BUL

Medical Supervisor

Henrik Faarup, DEN

2020 FIS Freestyle Junior World Ski Championships

Valmalenco/Alpe Palù (ITA) Aerials and Moguls

Technical Delegate

Head Judge

Judges

lain Mackay, GBR

Tina Sundekvist-Tanaka, JPN

Alberto Orsatti, ITA Oksana Kushenko, RUS Kirill Kruchok, BLR Josep-Mraia Puig Crisol, ESP Yuliya Fominykh, ARM

2020 Youth Olympic Winter Games, Lausanne (SUI)

Cross-Country Skiing

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

Ski Jumping

Technical Delegate TD Assistant Chief Distance Measurer

Judges

Martin Brunner, GER Stefan Wolf, AUT Joe Lamb, USA

Arnold Berney, SUI Klaus Dobrezberger, AUT Juho Welling, FIN Bruno Grand-Chavin, FRA Mrs. Giovanna Comina, ITA

Nordic Combined

Technical Delegate TD Assistant Günter Csar, AUT Stanislav Jirasek, CZE

<u>Alpine</u>

Technical Delegate Women Technical Delegate Men

Jury

Santi Lopez, AND Patrick Blanc, FRA

Chaesung Kim, KOR

Wojciech Gajewski, POL Dierk Beisel, GER

Mrs. Jenny Shute, GBR

Medical Supervisor

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 **Benoit Concerut**, SUI (replacing Mrs. Andrea Currie Wyler) Julien Haricot, FRA

Head Judges FS Park & Pipe Scoring Judges FK Park & Pipe Adam Frisell, SWE Arnaud Cottet, SUI Mathieu Soumet, FRA Tobias Gratz, AUT Vinzenz Wörle, GER Lars Lomsdalen, NOR

Technical Delegate Cross Technical Delegate Park & Pipe Assistant TD Cross Assistant TD Park & Pipe Cross Advisor Equipment Control Lukasz Ligocki, POL Memet Guney, TUR Mrs. Stefanie Hartl, GER Urh Bulc, SLO Klaus Waldner, AUT **Ms. Karin Arnold, SUI**

2021 FIS Nordic World Ski Championships, Oberstdorf (GER)

Cross-Country Skiing

Technical Delegate TD Assistant Jury Member Jury Member Mrs. Marte Trondsen, NOR Jakub Tejchmann, CZE Mrs. Nathalie Santer, ITA Vyacheslav Vedenin, RUS

Ski Jumping

Technical Delegate TD Assistant TD Assistant Chief Distance Measurer

Judges

Saso Komovec, SLO Jani Hyvärinen, FIN Mrs. Renata Nadarkiewicz, POL Ueli Forrer, SUI

Peter Kimmig/Thomas Scherm, GER Pekka Tervahartiala/Mrs. Petra Toivonen, FIN Nazym Nassyrov/Pavel Vassilyev, KAZ Marek Pilch/Andrzej Galica, POL

Judges

Vadim Lisovskiy/Evgeni Vashurin, RUS Borut Markošek/Luka Ograjenšek, SLO

Nordic Combined

Technical Delegate	Robert Krautgartner, AUT
TD Assistant	Mrs. Faustyna Malik, POL
Medical Supervisor	Stanislaw Szymanik, POL

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

Technical Delegate Women Jury Women	Toni Crespo, AND Markus Adelsberger, AUT Paul Trayner, GBR Mrs. Anne-Karin Jejlid, SWE
Technical Delegate Men Jury Men	Peter Bizjak, SLO Ted Lockwood, USA Robert Lehmann, SUI Zeman Bohumir, CZE

Medical Supervisor

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

2021 FIS Freestyle Ski, Snowboard and Freeski World Championships, Zhangjiakou/Genting Resort (CHN)

Technical Delegate Moguls/Aerials Technical Delegate Cross Technical Delegate Parallel Giant Slalom Technical Delegate Big Air Technical Delegate Park and Pipe	Mrs. Karin Arnold, SUI Mrs. Stephanie Hartl, GER Roland Horn, AUT Mateusz Stanovnik, SLO Josh Lyle, AUS
Head Judge Moguls/Aerials Judges	Mrs. Tina Tanaka Sundekvist, JPN Terry Campbell, CAN Kirill Kruchok, BLR Giovanni Leoni, SUI Paul Livissianos, AUS Mrs. Sarah Simson, USA Yongchun Tao, CHN Anatoly Akheev, RUS
Head Judge Snowboard Judges	Iztok Sumatic, SLO Ryo Hashimoto, JPN Adam Begg, AUS Julien Haricot, FRA Simon Reitsamer, AUT Carter Smith, CAN Markus Betschart, SUI Fredrik Westman, SWE Jonas Brewer, USA Andreas Lehmann, GER

Head Judge Freeski

David Ortlieb, SUI

Judges	Mrs. Chiho Takao, JPN
-	Charly Royer, FRA
	Adam Frisell, SWE
	Vegard Øye, NOR
Judges	Philippe Larose, CAN
-	Vinzenz Wörle, GER
	Mrs. Victoria Beattie, AUS
	Ian Meader, USA
	Tobias Gratz, AUT

Medical Supervisor

Mrs. Jenny Shute, GBR

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

Cross-Country Skiing

Technical Delegate TD Assistant Jury Member Peter Mach, CZE Mrs. Mikaela Sundbaum, SWE Mikko Rantanen, FIN

Ski Jumping

Technical Delegate TD Assistant Chief Distance Measurer

Judges

Franck Salvi, FRA Sandro Sambugaro, ITA **Peter Chudy, SVK**

Kazimierz Bafia, POL Jiri Parma, CZE Rune Hyldmo, NOR Rico Parpan, SUI Matt Laue, USA

Nordic Combined

Technical Delegate TD Assistant

Matija Stegnar, SLO

Marco Zarucchi, SUI

Medical Supervisor

Stanislaw Szymanik, POL

2021 FIS Alpine Junior World Ski Championships, Bansko (BUL)

Medical Supervisor

Roman Erlikhmann, RUS

2021 Winter Universiade, Lucerne (SUI)

Cross-Country Skiing

Technical Delegate TD Assistant Karl-Heinz Lickert, GER Uros Ponikvar, SLO

<u>Alpine</u>

Technical Delegate Women Technical Delegate Men Paul Van Slyke, USA Loic Le Quellec, FRA

Freestyle Skiing and Snowboard

Technical Delegate Cross Technical Delegate Parallel Technical Delegate Big Air Technical Delegate Slopestyle Christoph Arndt, AUT Andras Görlich, GER Mrs. HeeJin Park, KOR Janne Kusela, FIN

2021 European Youth Olympic Festival, Vuokatti (FIN)

Cross-Country Skiing

Technical Delegate TD-Assistant Mrs. Anna Rosa, ITA Mathias Berglund, SWE

Ski Jumping

Judges

Technical Delegate TD Assistant Per Elias Kalfoss, NOR Janne Karjalainen, FIN

Asko Aalto, FIN Juho Welling, FIN Pirjo Karjalainen, FIN Teppo Nieminen, FIN Aino Marttinen, FIN

Nordic Combined

Technical Delegate TD Assistant Jerome Pagnier, FRA Mrs. Faustyna Malik, POL

<u>Alpine</u>

Technical Delegate Women Technical Delegate Men Daniel Rungaldier (ITA) Stefan Havnelid (NOR)

2022 Olympic Winter Games, Beijing (CHN)

Cross-Country Skiing

Technical Delegate 1st week TD Assistant 1st week

Technical Delegate 2nd week TD Assistant 2nd week

Jury Member Jury Member

Ski Jumping

Technical Delegate TD Assistant TD Assistant Chief Distance Measurer Jussi Prykäri, FIN Mrs. Seraina Mischol, SUI

Mrs. Seraina Mischol, SUI Jussi Präykäri, FIN

Mrs. Ella Gjoemle, NOR Thomas Unterfrauner, AUT

Mika Jukkara, FIN Reed Zuehlke, USA Mrs. Nadezhda Bozhko, RUS Pekka Hyvärinen, FIN

Judges

Jürgen Winkler/Wolfgang Reissner, GER Stanislav Slavik/Danes Raich, CZE Joern Larson/Nikola Segbergsen, NOR Vadim Lisovskiy/Evgeni Vashurin, RUS Daniel Mattoon/Stephen Sydow, USA

Nordic Combined

Technical Delegate TD Assistant

Alpine

Technical Delegate Women Jury Women

Technical Delegate Men Jury Men

Equipment Control Men

Equipment Control Women

Medical Supervisors

Freestyle Ski/Snowboard/Freeski

Technical Delegate Moguls/Aerials Technical Delegate Cross/PGS Technical Delegate Big Air Technical Delegate Park and Pipe

Head Judge Moguls/Aerials Judges

Branko Simic, SLO Andrea Roggia, ITA

Hans Peter Pilz, AUT Mrs. Monika Berwein, GER Mrs. Laura Sullivan, USA Mrs. Anne Catherine Enstad, NOR

Doug Campbell, CAN Ernesto Cingolani, ARG Josef Zingerle, ITA Michihko Nakamura, JPN

Bernhard Russi, SUI Mike Kertesz, FIS Andi Krönner, FIS

Hubert Hörterer (Alpine Skiing - Yanquing) Mrs. Jenny Shute (Nordics, Freestyle Ski, Snowboard - Zhangjiakou)

Mrs. Karin Arnold, SUI Mrs. Stephanie Hartl, GER Mateusz Stanovnik, SLO Josh Lyle, AUS

Mrs. Tina Tanaka Sundekvist, JPN Terry Campbell, CAN Kirill Kruchok, BLR Giovanni Leoni, SUI Paul Livissianos, AUS Mrs. Sarah Simson, USA Yongchun Tao, CHN Anatoly Akheev, RUS

Head Judge Snowboard Judges

Iztok Sumatic, SLO Ryo Hashimoto, JPN Adam Begg, AUS Julien Haricot, FRA Simon Reitsamer, AUT Carter Smith, CAN Markus Betschart, SUI Fredrik Westman, SWE Jonas Brewer, USA Judges

Head Judge Freeski Judges Andreas Lehmann, GER

David Ortlieb, SUI Mrs. Chiho Takao, JPN Charly Royer, FRA Adam Frisell, SWE Vegard Øye, NOR Philippe Larose, CAN Vinzenz Wörle, GER Mrs. Victoria Beattie, AUS Ian Meader, USA Tobias Gratz, AUT

<u>The Council acknowleged</u> that there will be a number of "Beijing 2022 Technical Officials, BTOs" appointed after the Beijing 2022 test events in most Sports/International Federations. The relevant IFs have been requested to assess the domestic national technical officials (NTOs) for these positions at the test event and then determine if the BTOs are needed. Thereafter, the number and positions of the Beijing 2022 additional ITOs shall be identified and agreed between Beijing 2022 and the IFs, before being submitted to the IOC for approval.

2023 FIS Nordic World Ski Championships, Planica (SLO)

Cross-Country Skiing

Technical Delegate 1st week TD Assistant 1st week

Technical Delegate 2nd week TD Assistant 2nd week Mrs. Mikaela Sundbaum, SWE Robert Peets, EST

Robert Peets, EST Mrs. Mikaela Sundbaum, SWE

Jury Member Jury Member Mrs. Lucia Joas, GER USA or CAN

2023 Winter Universiade, Lake Placid (USA)

Cross-Country Skiing

Technical Delegate TD-Assistant Len Apedaile, CAN Mrs. Sylvi Pettersen Ofstad, NOR

14. Appointment of key officials

<u>The Council approved</u> the following proposals of the Organising Committees for their key technical officials:

2020 FIS Ski Flying World Championships, Planica SLO)

President of OC	Drago Bahun
Secretary General	Primoz Finzgar
Chief of Competition	Gabrijel Gros
Chief of the Hill	Iztok Pergarec

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

<u>Cross-Country</u> Chief of Competition Ass. Chief of Competition Race Secretary Chief of Course Chief of Stadium Chief track preparation

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

<u>Nordic Combined</u> Chief of Competition Ass. Chief of Competition Race Secretary Chief of Hill Heiko Hennig Jakob Winkler / Vincent Waller Mrs. Ute Ebell Klaus-Peter Weingardt Alexandr Veleshuk Enrico Anfelder

Mirko Hünefeld Matthias Looss Ruben Hänel/Axel Körner Jens Wagler/Uwe Fischbach/ Sören Schröter

Ronny Fudel Andreas Langer Ulrich Wehling Jens Wagler/Uwe Fischbach/ Sören Schröter Klaus-Peter Weingardt

Chief of Course

2020 FIS Alpine Junior World Ski Championships, Narvik (NOR)

Chief of Competition Speed Men Ass. Chief of Competition Chief of Competition Tech. Women Chief of Competition Tech. Men Race Secretary Chief of Course Speed Chief of Course Tech. Toni Franz Kyrre Olsen Kyrre Olsen Toni Franz Unni Forshaug Arne Olsen Arne Olsen

2020 Youth Olympic Winter Games, Lausanne (SUI)

<u>Cross-Country</u> Chief of Competition Race Secretary Chief of Course Chief of Stadium

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

Nordic Combined Chief of Competition Ass. Chief of Competition Race Secretary Chief of Hill Chief of Course Gérald Brand Mrs. Fabienne Tesaury Yves Golay Marc Baumgartner

Geoffrey Laffarge Sébastien Cala Mrs. Fanette Kelil Joel Pagnier

Sébastien Lacroix Sébastien Cala Daniel Lamy-Chappuis Joel Pagnier Philippe Grandclement <u>Alpine</u> Sport Manager Chief of Competition Race Secretary Chief of Course

Freestyle/Snowboard

Chief of Competition Park & Pipe Chief of Competition Cross Bertrand Croisier Théo Cuche Mrs. Linda Pesenti Lionel Anker (replacing Bertrand Croisier)

Romain Erard Dieter Waldspurger

2021 FIS Nordic World Ski Championships, Oberstdorf (GER)

<u>Cross-Country</u> Chief of Competition Ass. Chief of Competition Race Secretary Chief of Course Chief of Stadium

Ski Jumping Chief of Competition Women Chief of Competition Men Ass. Chief of Competition Race Secretary Women Race Secretary Men Chief of Hill

Nordic Combined m/w Chief of Competition Ass. Chief of Competition Race Secretary Chief of Hill Chief of Course

Chief of Competition Quali

Race Secretary

Mrs. Lucia Joas Jens Rischmüller Bernhard Linder Thade Thannheimer Christian Anger

Daniel Nett Georg Späth Daniel Köhler Mrs. Claudia Hummel Wolfgang Marton Vinzenz Singer

Uwe Mühln Jonas Würth Mrs. Marie Röthel Vinzenz Singer Thade Thannheimer

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

Chief of race Men Speed + GSDenis CostantiniChief of race Women Speed + GSMatteo Gobbo
(replacing Francesc)Chief of race SL + ATE Women and Men
Chief of course Men Speed + GS
Chief of course Women Speed + GS
Chief of course SL + ATE Women and MenEdoardo Zardini
Federico Gaspari
Davide Viel (replac
Roberto Gillarduzzi

Matteo Gobbo (replacing Francesco Ghedina) Edoardo Zardini Federico Gaspari Davide Viel (replacing Matteo Gobbo) Roberto Gillarduzzi Luca Lacedelli Mrs. Alessia Debertol

2021 Winter Universiade, Lucerne (SUI)

Alpine Skiing	
Chief of Competition Speed	TBD
Chief of Competition Tech.	TBD
Race Secretary	TBD
Chief of Course Speed	TBD
Chief of Course Tech.	TBD

2021 European Youth Olympic Festival, Vuokatti (FIN)

Mika Pelli
TBD
TBD
TBD
TBD

2022 Olympic Winter Games, Beijing (CHN)

Alpine SkiingChief of Competition SpeedZhang YiChief of Competition Tech.Liu RenHuiRace SecretaryLiu TianbiaoChief of Course SpeedMrs. Liu JinChief of Course Tech.Li Guangquan

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 submitted by the National Ski Associations that fulfil the criteria were <u>approved by the Council</u> in accordance with the rules with immediate effect:

<u>The Council decided</u> however that in the future applications may only be submitted by <u>1st May each year</u> (spring meeting of the FIS Council) in advance of the FIS licence and calendar year of 1st July and not in the autumn after the season is already underway. This information will be communicated clearly to the National Ski Associations.

Canadian Snowsports CEO Dave Pym mentioned that when the new National Ski Association registers a transferred athlete, it needs to understand the insurance obligations. The National Ski Association must guarantee according to the FIS Rules that the athlete has medical and accident insurance as well as liability cover. In some cases the national insurance products may not cater for the required level or specificity of cover.

Cross-Country Skiing

• Samuel Ikpefan Uduigowme, born 1991 - change from France to Nigeria Nate Cutler, born 2000 - change from United States to Spain

Alpine Skiing

- Sean Rieger, born 2001 change from Austria to United States
- Hizuki Kato, born 2001 change from United States to Japan
- Richardson Viano, born 2002 change from France to Haiti
- Baptiste Araujo, born 2001 change from France to Portugal

Alpine Skiing/Freestyle Skiing

• Aaron Leaman, born 2001 - change from Canada to Thailand

Freestyle Skiing

- James Pouch, born 1999 change from United States to Great Britain
- Rylan Evans, born 1999 change from Canada to Great Britain
- John Parker, born 2001 change from United States to Hong Kong

<u>Snowboard</u>

- **Terra Traub**, born 1993 change from United States to Chinese Taipei
- Robbert Coevoets, born 2000 change from Netherlands to Switzerland
- Bryn Nicholas, born 2000 change from Australia to Great Britain

15.2 Proposals and requests from the National Ski Associations

The Brazilian Snow Sports Federation submitted five proposals to the FIS Council which were thoroughly discussed and addressed with Legal Counsel Stephan Netzle with the following <u>decisions of the Council:</u>

1. FIS Code of Ethics

It is not necessary to adapt the FIS Code of Ethics, which has been assessed as a very good document compiled in accordance with the IOC Regulations. The changes proposed by Brazil are mostly wording ones and not material changes. There have been no cases to date and the FIS Code of Ethics functions appropriately.

2. <u>Auditing</u>

Swiss law does not require the professional auditors to be changed after a certain period. The auditors are a matter for the Congress to elect. FIS regularly issues a tender for offers to ensure the appropriate services and to obtain the best possible rates.

3. <u>Compliance Officer</u>

Legal Counsel Stephan Netzle stated that the proposal is confusing "compliance internally in FIS" with "compliance with rules" which is the objective defined in the Code of Ethics.

The process FIS has in place is optimal by using an independent specialist organisation, Global Sports Investigations that serves the role of the compliance officer. They have implemented the confidential whistleblower hotline and assess whether or not there is a breach of regulations or law, or not, and will then ensure and follow up that the matter is delivered to the appropriate authorities or body to deal with. GSI will also monitor and follow up that the necessary action is undertaken.

<u>The Council agreed</u> with the opinion of Legal Counsel Stephan Netzle that from a legal standpoint and experience this system that has been installed by FIS, which is also the case for a number of other IFs and organisations, should not be changed.

- 4. <u>Incorporate Governance Principles in the FIS Statutes</u> The Governance Principles which are included in the FIS Code of Ethics Rules are binding and compulsory for all National Ski Associations, registered and accredited persons and they are just as valid as being transposed into the Statutes, which is not necessary in addition.
- 5. <u>Electronic Voting</u>

The simple yes and no votes can be easily managed with standard electronic voting packages, but the very specific regulations for the election of the Council, whereby the actual number of members and now with the added element of the minimum number of three members of the minority gender and the potential that there are last-minute withdrawals, make this element of the voting a much more complicated matter.

In any case the FIS Head of Administration is already obtaining an offer from one of the companies who works with various IFs and the IOC at the Congress, General Assemby and/or Session and will pursue other options.

15.3 Proposals and requests from the Technical Committees

The majority of the Technical Committees and their Sub-Committees met in Zurich (SUI) from 1st to 5th October 2019 and the following proposals were reviewed and <u>approved by the Council</u> thereafter:

The Cross-Country Committee

International Competition Rules

310.1 Table for Distances and Course Lengths

Race Format	Competition Distance (km)	Course Length (km)
Interval Start	2.5, 3.3, 3.75, 5, 7.5,	2.5, 3.3, 3.75, 5, 7.5,
competition	10, 15, 30, 50	8.3, 10, 12.5, 15,
		16.7
Mass Start competition	10, 15 , 30, 50	2.5, 3.3, 3.75, 5, 7.5,
(middle distance)		8.3 , 10 , 12.5 , 15
Mass start	<u>30, 50</u>	Loops should follow
(long distance)		total requirements on
		TC and MC
		according to
		distance
Popular competitions	No limitations	No limitations
Skiathlon	5+5, 7.5+7.5, 10+10,	2.5, 3.3, 3.75, 5, 7.5,
	15+15	10
Pursuit competition (2 nd	5, 7.5, 10, 15	2.5, 3.3, 3.75, 5, 7.5,
part)		10
Relay competition	2.5, 3,3, 5, 7.5, 10	2.5, 3.3, 3.75, 5
(teams with 3 or 4		
competitors, can		
include mixed gender)		
Individual Sprint Men	1 – 1.8	0.5 - 1.8

Individual Sprint Women	0.8 - 1.6	0.4 - 1.6
Team Sprint Men	2x(3-6) x 1 – 1.8	0.5 – 1.8
Team Sprint Women	2x(3-6) x 0.8 – 1.6	0.4 – 1.6

Technical Delegate expenses (daily rate)

At the last Meeting in Cavtat-Dubrovnik, the Council approved a proposal from the Cross-Country Committee to increase the Technical Delegates Reimbursement of Expenses daily rate (per diem) to CHF 150 (from CHF 100). This was a very significant increase of 50% and subsequently FIS received a number of complaints from Organisers and their National Ski Associations.

In August 2019 the Council subsequently decided that the increase for the Technical Delegates reimbursement of expenses daily rate would be corrected to CHF 120 for Cross-Country Skiing on a trial basis during 2019/20 and only implemented at FIS World Cup, with all other competition levels remaining at the current CHF 100.

The Council discussed this matter thoroughly at its Meeting in Constance and took on board the views of both the Cross-Country and Alpine Committees that the amount of daily rate fee for the competition officials should be the same for all competition levels.

In view of the significant impact to large majority of Organisers with more than 7'500 FIS calendar competitions taking place each season with less than 500 of these at FIS World Cup level, and many of the Organisers staging several events during the season, <u>the Council decided</u> to maintain the existing Technical Delegates reimbursement of expenses daily rate of CHF 100 for <u>all disciplines</u> and at <u>all competition levels</u>.

G. Popular Cross-Country Competitions

- 341.1.4 Junior women and junior men should normally start in their own classes. They may start in the respective women's and men's classes, which also include general classes at long distance popular competitions.
- 381.6.2The age classes should follow the same principles as
defined in ICR 341.1

Ski Tour Rules 2019/20

1. Entries and basic rules

- Only entry for all stages is possible. For the athletes and staff quotas, check World Cup Rules article 3.
- The FIS online registration system must be used to register (check World Cup Rules article 9). It's the responsibility of the respective team to inform immediately the following OC's about the abandonment of an athlete and the consequences with the hotel room bookings.

The registration deadlines are included in the official Team Info book.

- Abandonment, disqualification and overlapping (mass start & pursuit) in one race will lead to exclusion from the rest of the tour.
- Time limits: an athlete will be excluded from the rest of the Tour if <u>the athlete</u> loses:
- Interval start (5 km or more): more than 18% for the women and more than 15% for the men
- Prologue, Short Interval start (< 5 km) and sprint qualifications: more than 23% for the Women and more than 20% for the Men
- Storlien Meraker: more than X<u>30</u>% for the Women and for the Men. TBC

In special conditions the jury can adapt the percentages.

8. Transport

The train and/or bus transport is **mandatory for all the athletes** from the beginning to end of the Ski Tour 2020. The jury will organise controls: random checks, bibs or transponders distribution in the train.

An athlete will be excluded from the rest of the Ski Tour 2020 if the athlete doesn't travel with the train and/or bus transport organised by the LOC.

Check and notice the detailed time schedule and organisation in the Team Guide 2019-2020.

9. Accommodation

The following 3 accommodation hubs are mandatory for all the athletes:

Östersund (from arrival until Monday 17.02.2020)

- Are (from Monday 17.02.2020 to Thursday 20.02.2020)
- Trondheim (from Thursday 20.02.2020 to the end of the Ski Tour 2020)

<u>Check and notice the detailed organisation in the Team Guide</u> 2019-2020.

<u>13. Feeding and coaching for the Mass Start race Storlien -</u> <u>Meraker</u>

Coaching zones will be organised during the first 3 km and the last 3 km. Coaching and feeding between km 3 and km 35 will not be allowed except at one dedicated coaching/feeding position around km 25.

The LOC will provide a neutral pole service from km 3 to km 35 and a transport service to the feeding station at km 25.

Athletes who want to have feeding between km 3 and km 35 will have to carry their own drinks and/or food.

The race bibs cannot be hidden by any kind of equipment used to carry the drinks and/or food.

Any infraction will be reported to the jury.

Rollerski World Cup Rules 2020

1.3. FIS Rollerski Coordinator

 1.3.1.
 The FIS Rollerski Coordinator is nominated by FIS. The

 Coordinator's duties are administrative planning and management of

 ROLWC and ROLWSC events. The Coordinator is member of the

 Jury in ROLWC and ROLWSC events.

- 1.3.2.If the Coordinator is not available due to force majeure
circumstances, the Chairman of the FIS Sub-Ceommittee for Roller
Skiing can nominate a temporary Coordinator substitute for the
given event (or time period).
- <u>1.3.3.</u> The Organiser has to provide reimbursement of expenses of the Coordinator according to ICR Art. 304.1.1 during inspections and during ROLWC and ROLWSC event period.
- 6.3.2 Each FIS World Cup Organiser <u>must should</u> produce World Cup Stage summary highlights video and make it available online for public viewing. For ROLWSC and ROLJWSC the event organiser should make best efforts to provide public TV broadcasting service and/-or video live streaming service.
- 7.1.6 Prize money is distributed in between top 1-<u>10-6</u> places in Senior Men and Senior Women categories.

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

Rank	Prize money per competition	Prize money stage event
	day	overall
	Regular WC competition	Stage event final day
	day (EUR)	(overall ranking) (EUR)
1st place	350<u>400</u>	500
2nd place	220 250	300<u>350</u>
3rd place	120<u>150</u>	200 250
4th place	80	120<u>170</u>
5th place	60 70	100<u>140</u>
6th place	45 <u>50</u>	80 90
7th place	40	60
8th place	35	55
9th place	30	4 5
10th place	20	40
Total per 1 day/ per category	1000	1500

The Nordic Combined Committee

Continental Cup Rules Men

-

- 1.1.5 The official timing and data provider will present a flat rate for their services for all the COCNC-M organisers:
 - USA / Russia / Oversea
 - Scandinavia

Middle Europe

EUR <u>9'000 9'500</u> EUR <u>8'000 8'500</u> EUR <u>7'000</u> 7'500

If COCNC Men and Women's competitions are hosted together at the same place, the flat rate for the official timing and data provider shall be paid only once.

This flat rate price includes the following:

- Basic equipment package from Ewoxx as in the last seasons
- Travel expenses for the Ewoxx team
- Overweight baggage cost for Ewoxx

All Nations participating in COCNC-M competitions without hosting any Nordic Combined World Cup or COCNC-M events will pay their contribution after the conclusion of the COCNC-M season.

The Alpine Committee

Sub-Committee for Classification

Qualification Run

4.4.10 FIS points for the Qualification Run

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

- Where the Qualification Run is valid for FIS points it cannot be used as the first run of a normal slalom.
- 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 Alpine Courses

Exception to minimum vertical drop for ENL GS Homologations in Ontario (CAN)

The minimum vertical drop of 185m (instead of 200m) for ENL (Entry League) Giant Slalom in two venues in Ontario (CAN): Searchmont Resort and Calabogie Peaks will be permitted.

Sub-Committee for the Alpine World Cup

<u>Alpine Combined Start order for 2nd Run</u>

- 9.5.1 Alpine Combined
 - All competitors who complete the 1st run correctly have the right to start in the 2nd run.

After clearing up the start list for the 2^{nd} run (there is no moving up to the top 30), the maximum best 30 competitors of the 1^{st} run start in the reversed order of the times achieved in the 1^{st} run, followed by competitors according to their times of the 1^{st} run (31^{st} , 32^{nd} , etc.).

SRS Service Personnel

4.3 Additional officials / Service Personnel The total number of additional officials and / or service personnel per country registered through the FIS online entry system is limited for each event and depends on the total number of different athletes who started in training and competitions of the event: up to 3 different competitors persons 76 4 - 6 10 9 7 - 8 12 10

9 - 10	"	"	13 11	"
11 - 15	"	"	18 15	"
more than	15	"	"	23 19

For these additional officials <u>(all NSA accredited persons)</u> / service personnel <u>(SRS service staff related to a National Team)</u> accredited by FIS, the maximum price that can be charged for accommodation with full board incl. non-alcoholic beverages must not exceed CHF 120.-- per day (or the equivalent) if these persons are registered through the FIS online by the corresponding Team Captain and the accommodation is arranged by the Organising Committee (team accommodation).

These limited group of team service persons who are registered online in principle have the access right to the start area and eventual catering tent / team hospitality for athletes.

In case of a justifiable suspicion of abuse, the OC has the right to ask the Team Captains to present the relevant FIS season accreditations.

4.3.1 Ski Racing Suppliers (SRS)

Ski Racing, Management and Marketing personnel with a FIS ID card which are not directly related to a national team cannot be entered for World Cup events by a national team. These officials must be entered by their company, using the FIS online entry system mandatory, based on the actual SRS name list.

4.3.2 SRS Service

Ski service professionals of a SRS member company who are working as ski tester, in the sector of ski boots, poles, protectors, etc, which are not directly related to a national team. These officials must be entered by their company, using the FIS online entry system mandatory, based on the actual SRS name list.

SRS can distribute the following maximum quota to their SRS member companies for this category:

- Competitions with SL, GS or PAR: 25 total SRS quota
- <u>Competitions with DH or SG:</u>
 <u>25 total SRS quota</u>
 <u>30 total SRS quota</u>

 Competitions with DH, SG or AC and SL or GS: 35 total SRS guota

For these SRS service professionals the maximum price that can be charged for accommodation with full board incl. non-alcoholic beverages must not exceeding CHF 120.-- per day in a double room or CHF 160.—per day in a single room (or the equivalent).

Qualification of Host Nation at FIS Alpine Ski World Cup, Yangin (CHN)

<u>The Council approved</u> the following request of the Chinese Ski Association supported by the Alpine Committee. In spring 2019 the FIS Alpine Ski World Cup qualification criteria were changed whereby the athletes require 80 FIS points in the speed events, and in addition to be ranked in the top 150 on the FIS Points list.

An exception from the additional requirement of the top 150 FIS Points list ranking at the FIS Alpine Ski World Cup men's speed events in 2020 and women's speed events in 2021 is granted for China, in view of the importance of having a Chinese athlete/s in the first ever FIS Alpine Ski World Cup in China and the first official Beijing 2022 Olympic Winter Games Test Event. The FIS point level of 80 FIS points remains nevertheless an obligatory requirement for the Chinese athletes for safety reasons and full responsibility for the capacity of the athlete/s who are not ranked in the top 150 in downhill or super G must be accepted by the Chinese Ski Association coaches.

Parallel Rules

Rules for World Cup Parallel

- 1. Type of Event
 - The race will be conducted as a parallel (PSL or PGS) with a qualification.
- 2. Eligibility
 - World Cup rules, art. 3 are valid for the qualification run. Basic and nation quota according to the event concerned.
 - The first <u>best</u> 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
- 4.1 Qualification run in parallel format (run-rerun)
 - Takes place on the parallel competition course.
 - Enrolment: The best 30 competitors present are enrolled according to the actual Parallel World Seeding List (PWSL).
 - Enrolment after the best 30th competitor: Competitors with at least 500 WCSL points are enrolled after the 30th competitor. Thereafter the competitors are enrolled according to the PWSL.
 - Starting order: 1st run, odd bibs on red course and even bibs on blue course
 - 2nd run: odd bibs on blue course and even bibs on red course
 - The competitors DNF, DNS, DSQ in the run 1 are not starting the run 2
 - Only competitors with time in both runs are classified.
 - The best 32 total times (adding 1st and 2nd run time), <u>after confirmation</u> from each Team Captain right after qualification's protest time is over, will be qualified for the round of 32. If there are no 32 competitors with both times the best single times will be the next qualified competitors.
 - In case of a tie, the competitor with the best single time will be better ranked. If there is still a tie the higher bib will be better ranked.
 - In case only 1 run can be completed, the 16 best ranked competitors from each course will be qualified for the round of 32. Competitors from the course with the best time will be enrolled with odd numbers according to time-rank (1, 3, 5 etc). Competitors from the others course will be enrolled with even numbers according to time rank (2, 4, 6, etc).
- 4.2 Qualification run (one run only)
 - Takes place on a different course (not the parallel competition course).
 - Enrolment: same as Qualification in the parallel course.
 - Starting order according to art 9.2 (World Cup Rules).
 - A qualification run is shorter than traditional SL or GS runs.
 - The qualification run will be set with single GS gates. In case of PSL: the distance from turning pole to turning pole according to ICR (art. 801.2.3).
 - In case of PGS: the distance from turning pole to turning pole should not be less than 13 m.

- <u>The best First</u> 32 ranked competitors from the qualification run, <u>after</u> confirmation from each Team Captain right after qualification's protest time is over, are qualified. (no moving up) In case of a tie for the 32nd position, the higher bib is the qualified competitor.
- 5. Parallel race
 - Enrolment: The 32 qualified competitors are enrolled
 - Enrolment according to their ranking in the qualification run.
 - 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 lowest bib at start will choose the course, red or blue. For all heats, the allocation of course, blue or red, will be draw. The maximum 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 16, consist of one run. The lowest bib at start will choose the course, red or blue. <u>A draw will be done to</u> <u>know which competitor will race in the red or blue course.</u>
 - In case of a tie in the round of 16, 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 16 will be ranked from 9 to 16 according to their total time from their run. In case of tie, the time of previous round is valid. Those without a time will be ranked according their time of previous round.
 - The losing competitors from 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.
 - 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
 - In case of PSL, Slalom Specifications for Alpine Competition Equipment are valid. In case of PGS, Giant Slalom Specifications for Alpine competition equipment are valid (Exception race suits).
 - Qualification run and Parallel race will be set by FIS.
 - Parallel WCSL will be introduced for season 2020/2021.
 - In case of force majeure the Jury can decide to use any qualification method. (art. 4; 4.1 and or 4.2)
- 7. World Cup points
 - Neither for the qualification run or parallel race, FIS points will be awarded.
 - World Cup points in the event concerned (PAR) and Overall World Cup points (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

Alpine Executive Board

<u>The Council stated</u> that an Alpine Committee ad-hoc Parallel Working Group or other specific areas is a matter of their own internal organisation. This is not an official body defined and nominated by the Council.

The Snowboard Freestyle Freeski Committee

The project to merge all the Freestyle Ski and Snowboard rules into one coordinated rulebook edition is ongoing succesfully and the latest version is published on the FIS Website <u>link</u>.

The Speed Skiing Committee

International Competition Rules - Joint Regulations for Speed Skiing (ICR)

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 50-100 FIS Alpine (Downhill or Super-G points Slalom or Combined) points, a minimum of 100 FIS points in Freestyle Ski Cross at some point in time during the previous 3 seasons 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. S2competitors 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.

1231.3	 The Jury The Jury is tasked with the correct running of the competitions. <u>These include World Championships and World Cup races.</u> It is composed of the following: Technical Delegate (appointed by FIS) (Chairman of the Jury) Chief of Race/Technical Director Chief of Course Referee (appointed by Race Committee) Assistant Referee (appointed by Team Captains/competitors)
1233.1	Windspeed Measurement Windsocks, clearly visible from the start, and an anemometer for measuring windspeed must be positioned at the outer margin of the course, level with the top of the timing zone. A second anemometer may be <u>At least 3 anemometers must</u> be provided if requested by the Jury, and these should be positioned at the margin of the course at any place where, in the opinion of the Jury, there is a likelihood of strong winds. Should wind be sufficiently strong at either measuring position to cause competitors to deviate from their course (15 kph or more), or to distort the results, the jury must stop the current run, note the registered windspeed and publish it in the official bulletin for the day. Should the wind drop below 15kph, the race may then be restarted. At all times, security of the competitors must be a paramount consideration.
<u>1233.1.1</u>	When the expected speed is 200 kph or more, the maximum
	allowed wind speed in 1233.1 will be 10 kph

The Grass Skiing Committee

International Competition Rules

801.1	Vertical Drop For Asia, Japan and Taiwan <u>and in special</u> <u>occasioncircumstances at the request of the National Ski</u> <u>Association,</u> the Committee for Grass Skiing may grant exceptions.
801.1.3	Youth Courses U12 (children I) <u>min 460 m</u> – <u>max 10080</u> m U14 <u>/U16 (children II)</u> <u>min 65</u> 0 <u>m</u> – <u>max 100-80</u> m
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 8 m not more than 13 m (valid for all categories) Exception U12 (children I) and U14 (children II)for all youth categories (U12-U14-U16) not more than 12m. Delayed turns must have a minimum distance of 12 m and a maximum distance of 18 m and for youth categories (U12-

		<u>U14-U16) a maximum of 15 m</u> from turning pole to turning pole.
	801.2.4.1	FIS World Championships, World Cup, FIS Continental Cup and FIS competitions <u>and all youth competitions (U12-U14-</u> <u>U16) have to respect the distance referred in art</u> <u>801.2.3.30% to 35% of the vertical drop, +/- 3 direction</u> changes.
	801.2.4.2	U12 (children I), U14 (children II) 30% to 35% of the vertical drop, +/- 3 direction changes.
	802.1.4	Preparation of the Course Slalom competitions must be raced on a course that is as hard as possible.
	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 a minimum of one and a maximum of three hairpin-combinations. Slalom could also contain a maximum of three delayed turnsgates. In Sprint Slalom the combinations of gates are not mandatory.
	806.6	Video and Film Control At FIS World Ski Championships, FIS World Cup and FIS Europa Cup the Organising Committee must arrange for recordings on video, so that the whole slalom can be recorded. For FIS World Cup, Continental Cup and FIS level the decision will be done during the Team Captain meeting who will be responsible for recording the video. At the end of each run and in the shortest time possible the video from all racers must be delivered to the fixed video control location. The Jury must control immediately the racers who are on the podium. (1 st , 2 nd and 3 rd position) At FIS World Ski Championships and FIS World Cup the Jury has also to control the run of the races qualified as follow:
		Women:WSC / WJC and WC: 4th to 6th positionMen:WSC / WJC: 4th to 6th positionWC: 4th to 10th positionThe Organising Committee has to offer a screen for the video control and the fixed video control location. At the other FIS Calendar races, a video or film control is recommended.
	901.1	Vertical Drop For Asia, Japan and Taiwan <u>and in special occasions at the</u> <u>request of the National Ski Association,</u> the Committee for Grass Skiing may grant exceptions.

901.1.2	Youth Courses U12 (children I) : min <u>60 40 m</u> – max <u>100 80 m</u> U14 <u>/ U16 (children II)</u> : min <u>60 50 m</u> – max <u>100 80 m</u> (With two <u>runs</u> and maximum 130 m with only 1 run)
901.2.3	The gates must be at least 4 m and at most 8 m wide. The distance between the nearest poles of two successive gates must not be less than 10m (delay gate). For closed gates, the flags should be approx. 75 cm wide and approx. 50 cm high.
901.2.4	The Giant Slalom has to be set as follows: 15 - 20% of the vertical drop in meters = number of direction changes by rounding up or down of the decimals. <u>The</u> distance between the nearest poles of two successive turning gates must not be between 20 m and 30 m and for all youth categories (U12-U14-U16) between 16 m and 24 m.
<u>901.3</u>	Single Pole Giant Slalom All rules of the ICR are valid, except as follows:
901.3.1	Single poles in giant slaloms are only permitted on level FIS- competitions.
<u>901.3.2</u>	A single pole giant slalom has no outside pole, except for the first and the last gate, a delay gate and combinations (hairpin, vertical).
<u>901.3.3</u>	Where there is no outside pole, both feet and ski tips must have passed the turning pole on the same side, following the natural race line of giant slalom. The natural race line is an imaginary line from turning pole to turning pole, which the racer has to cross. If the racer has not correctly passed the natural line, than he has to climb back and pass around the missed turning pole. Where there is an outside pole (first and last gate, delay gate and combinations (hairpin, vertical) art. 661.4.1 is valid.
902.2	Preparation of the Course The parts of the course where gates are set and where competitors have to turn must be prepared as for a Slalom.
1001.1.1	Men's and Women's Courses Super-G For FIS World Ski Championships and FIS World Cups 110 - 150 m <u>and a course length from start to finish with a</u> <u>minimum of 500 m (for new homologations)</u>
1001.1.2	<mark>Children's-Youth</mark> Courses U14 <u>/ U16-(children II)</u> : min 80 m – max 120 m
1001.3.5	It is possible to have two training runs with gates <u>and bibs</u> , but the course setting must be totally different for the competition. <u>Exception for FIS and JUN level competitions: The course</u> <u>setting for the training runs must be the same as for the</u> <u>competition. It is mandatory to carry out at least one training</u>

run and not more than two with bibs. The course inspection is before the training run/s.

1001.1.3.6 Yellow Flag The Jury may define the position of the yellow flags for the training and for the race if required, which can be waved to alert the next competitor. The flags must be positioned before the first inspection and should be recognisable by the competitors.

1002.2Preparation of the CourseThe course sections on which there are gates and where the
competitors alter their directions must be prepared like in
Slalom.

Rules for Parallel World Cup

- 1. The race will be conducted as a Parallel (PSL) with one run gualification. The gualification run will count for FIS-points.
- 2. The first 16 competitors (men) and 8 competitors (women) from the qualification run are qualified for the Parallel.
- Qualification run: Start order: see World Cup Rules art. 9.1
 If there is a tie in the 16th position for men and 8th for women the racer with the highest bib will qualify for the Parallel race.

4. Parallel race

- Enrolment according to their ranking in the qualification run.
- Bracket list (Start List) is according to ICR art. 1230.2.3
- Each heat between competitors consists of two runs. The two competitors change courses for the 2nd run.
- From each pair, the better listed competitor (start list) will started on red course on the first run of the round (ICR art.1230.2.3).
- The maximum penalty time is 0.5 sec.
- The losing competitors from the round of 16 (men) will be ranked from 9 to 16 according to their ranking in the gualification run.
- The losing competitors from the Quarter final (men and women) will be ranked from 5 to 8 according to their ranking in the gualification run.
- In case of a tie in the Final and/or in the Small Final, competitors are ranked equally.
- ICR art. 1230: Parallel events are valid.

5. World Cup points

- <u>Competitors ranked from 17 to 30 (Men) respectively 9 to 15</u> (Women) in the qualification run will be awarded with World Cup points (World Cup Rules art. 10).
- World Cup points in Parallel count for SL-World Cup and Overall World Cup (also including Nation Cup).
- Points distribution acc. to World Cup Rules art 10.

<u>6.</u>	Prize-Money
	According to World Cup Rules art.6

7.Number of Parallel and/or Sprint SL in one seasonA maximum of 2 (two) Parallel and/or Sprint SL are allowed.

Committeee for Competition Equipment

Fluorinated Ski Waxes

The environmental and health impact are scientifically established regarding fluorinated ski waxes. Regulations have been established in USA that are already in place and will be implemented in the EU from July 2020 which impact the production of these products.

Sooner or later sport regulations will be necessary in order to preserve equality and fairness in our disciplines as fluorinated wax products will only be available from old stock, or in an ever decreasing number of nations where it is not yet prohibited.

Council Member Martti Uusitalo as chairman of Vauhti ski wax provided a detailed insight into the current situation concerning the specific elements which are subject to production prohibition. He stated that the only way to develop a practical test to be used for FIS competitions will be to ban all fluor products and not only the specific molecules which are banned from production. This decision will also serve as a catalyst for the industry, to develop environmentally sound products.

<u>The Council</u> thereafter <u>decided</u> that the use of fluorinated ski waxes, which have been shown to have a negative environmental and health impact were banned for all FIS disciplines from the 2020/2021 season.

It appointed a specialist FIS Working Group led by FIS Experts Atle Skaardal (Alpine Skiing) and Pierre Mignerey (Cross-Country) including specialists from the ski and wax industry companies will be formed to establish the regulations and control procedures. Council Members Roman Kumpost and Erik Roeste will also be members. In addition IBU (Biathlon) will be invited to participate.

The working group should work on the following aspects:

- To look into the adaption of sport regulations and/or other potential regulations on ski preparation.
- To identify the existing test methods and to establish specifications for an appropriate, easy to implement and efficient test method, taking into consideration the needs of each discipline.
- To review the work safety and ski preparation instructions for the service personnel facilities together with the Organisers.
- To establish waste-handling guidelines for the teams and organisers.

Committee for Advertising Matters

FIS Advertising Rules Freestyle Ski and Snowboard

3.1 Freestyle Ski Cross

.

3.1.2 Along the Course

All advertising boards/banners fixed along the course will be installed, subject to the following conditions. The number of advertising positions allowed along the course per discipline is 30.

A position is defined as follows:

- 1 single banner or,
- 1 to a max. 3 single banners attached next to each other or,
- 1 to a max. 3 single banners attached to each other forming an angle, with the possibility to have an inflatable placed in the angle behind the banners or,
- 1 to a max. 3 single banners lined up in front of each other with a maximum distance of 4m between them.

The Race Director can decide for safety reasons not to allow a position.

The use of advertising banners along the course, in the field of vision of any single camera, is subject to the following conditions:

 Banners shall be fixed on PVC frames with breakable point. Their measurements must not exceed eight (8) metres in width and one and a half (1,5) metres in height.

The NSA / Event sponsors can exploit the advertising opportunities on all banners along the course with the exception of the last jump/feature.

The title sponsor has exclusive branding rights on and around the last jump/feature or position.

Gate Panels

On all gate panels and course-markers, it shall be permitted to identify (name or logo) the location and/or a sponsor. These identifications can be printed directly on both sides of the gate panels or patches can be used.

In all cases the types of panels must be identical and conform to the respective article of ICR.

	Size of gate flag	Advertisin g space
<u>Cross</u> <u>Events</u>	Base length: min. 100cm, max. 130cm Height long side: min. 80cm, max. 110cm Height short side: 45cm	<u>50%</u>

The following has to be considered for both sides of the panel design.

- The sponsor logo may be printed in its original colours
- The location logo may be printed directly on a panel in one colour.
 The use of patches I allowed but the material used must have the same colour as the gate panel
- The location name/logo may be printed in one or two lines with a maximum height of 10cm

4.1 Snowboard Cross

.....

4.1.2 Along the Course

All advertising boards/banners fixed along the course will be installed, subject to the following conditions:

The number of advertising positions allowed along the course per discipline is 30.

A position is defined as follows:

- 1 single banner or,
- 1 to a max. 3 single banners attached next to each other or,
- 1 to a max. 3 single banners attached to each other forming an angle, with the possibility to have an inflatable placed in the angle behind the banners or,
- 1 to a max. 3 single banners lined up in front of each other with a maximum distance of 4m between them.

The Race Director can decide for safety reasons not to allow a position.

The use of advertising banners along the course, in the field of vision of any single camera, is subject to the following conditions:

a) Banners shall be fixed on PVC frames with breakable point. Their measurements must not exceed eight (8) metres in width and one and a half (1,5) metres in height.

The NSA / Event sponsors can exploit the advertising opportunities on all banners along the course with the exception of the last jump/feature.

The title sponsor has exclusive branding rights on and around the last jump/feature or position.

Gate Panels

On all gate panels and course-markers, it shall be permitted to identify (name or logo) the location and/or a sponsor. These identifications can be printed directly on both sides of the gate panels or patches can be used.

In all cases the types of panels must be identical and conform to the respective article of ICR.

	Size of gate flag	Advertising space
<u>Cross</u> <u>Events</u>	Base length: min. 100cm, max. 130cm Height long side: min. 80cm, max. <u>110cm</u> Height short side: 45cm	<u>50%</u>

The following has to be considered for both sides of the panel design.

The sponsor logo may be printed in its original colours

- The location logo may be printed directly on a panel in one colour. The use of patches I allowed but the material used must have the same colour as the gate panel
- The location name/logo may be printed in one or two lines with a maximum height of 10cm

4.5 Snowboard Parallel Slalom and Parallel Giant Slalom

4.5.2 Along the course

.

All advertising boards/banners fixed along the course will be installed, subject to the following conditions:

- a) Their measurements must not exceed eight (8) metres in width and one and a half (1,5) metres in height;
- b) They must not be superposed and must be affixed to the safety barriers or in other positions provided that the safety of the course thereby is not affected;

NSA / Event sponsors have the rights of advertising on all banners along the course.

Gate Panels

On all gate panels and course-markers, it shall be permitted to identify (name or logo) the location and/or a sponsor. These identifications can be printed directly on both sides of the gate panels or patches can be used.

In all cases the types of panels must be identical and conform to the respective article of ICR.

	Size of gate flag	Advertising space
<u>Snowboard</u> PSL / SL	Base length: 100cm Height long side: 80cm Height short side: 45cm	<u>50%</u>
<u>Snowboard</u> PGS / GS	Base length: 130cm Height long side: 110cm Height short side: 45cm	<u>50%</u>

The following has to be considered for both sides of the panel design.

- The sponsor logo may be printed in its original colours
- The location logo may be printed directly on a panel in one colour.
 The use of patches I allowed but the material used must have the same colour as the gate panel
- The location name/logo may be printed in one or two lines with a maximum height of 10cm

4.5.3 Finishing Posts, Gate Flags

It shall be permitted to affix a banner between the posts at the finishing line where such banner carries the official name of the club or the name or other identification (excepting slogans) of the region/locality or skiing area and the official title of the event according to the official FIS calendar. There must be no change in the name of any event in the course of a season. On all gate panels and course-markers, it shall be permitted to identify (name or logo) the location and/or a sponsor. These identifications can be printed directly on both sides of the gate panels or patches can be used.

In all cases the types of panels must be identical and conform to the respective article of ICR.

Sub-Committee for Masters Racing

MA 7) THE DRAW

FIS-Masters points are used to seed the racers in each class (regular FIS-points are also to be recognized). The first seed (between 2 and max. <u>715</u> competitors per class, with the number of <u>competitors racers</u> to be determined by the Jury according to the size of the age class and point gaps* in the seeding list in each class) is drawn, followed by racers in the ascending sequence of their points. Competitors without points are drawn last. * The points gap (difference between the points of the first seed and the last seed in this first seed group) may not exceed 100 FIS

Masters Points.

MA 4) COURSES

All competitions must be carried out on FIS-homologated courses with the following vertical drops:

a) Slalom: min. 120 m – max.180 m all Categories

For indoor Slalom competitions

min. 50mmax. 80m three runsall Categoriesmin. 80mtwo runsall Categories

Number of courses: If the total number of participants (A+B+C) exceeds 90 (ninety) competitors, separate courses have to be set for the Categories B/C and A

(World Criterium: Separate courses for each Category are mandatory)

16. Nomination of FIS Committee Members

On proposal of the respective National Ski Associations, <u>the Council appointed</u> the following persons as Committee Members for the remaining election period until the 2020 FIS Congress in Royal Cliff Resort (THA).

The Andorran Ski Association

- **David Hidalgo** as member of the Sub-Committee for Alpine World Cup, replacing Jordi Pujol
- **David Hidalgo** as member of the Sub-Committee for Alpine European Cup, replacing Jordi Pujol

The Austrian Ski Association

- Mario Stecher as member of the Ski Jumping Committee, replacing Ernst Vettori
- Heinz Kabusch as Inspector and Controller of the Sub-Committee for Alpine
 Courses
- **Patrick Riml** as Inspector and Controller of the Sub-Committee for Alpine Courses

The Canadian Snowsports Association

• **Chris Witwicki** as member for Snowboard of the Sub-Committee for Park and Pipe, replacing Dustin Heise

The Finnish Ski Association

- **Mrs. Tanja Poutainen** as member of the Alpine Executive Board replacing Janne Leskinnen
- **liro Kaukoniemi** as member of the Sub-Committee for Alpine World Cup replacing Marko Mustonen

The German Ski Association

- Andreas Ertl as member of the Sub-Committee for Classification of Alpine Competitors, replacing Manfred Kattengell
- Andreas Ertl as member of the Sub-Committee for Alpine Rules and Control, replacing Manfred Kattengell

The Ski Association of Japan

- **Masashi Abe** as member of the Sub-Committee for Nordic Combined Officials Rules and Control, replacing open position
- Shuhei Nezu as member of the Sub-Committee for Cross-Country World and Continental Cups, replacing Hiroshi Kozakai
- Shuhei Nezu as member of the Sub-Committee for Cross-Country Rules and Control, replacing Hiroshi Kozakai
- Lee Matthew Ponzio as member of the Sub-Committee for Park and Pipe, replacing Tadashige Jibu

The Norwegian Ski Association

• Mrs. Anne-Lise Rolland as Vice-Chair of the Legal & Safety Committee, replacing open position

The Swedish Ski Association

- **Tommy Eliasson** as member of the Executive Board of the Alpine Committee, replacing Niklas Carlsson
- Anders Sundquist as member of the Sub-Committee for Alpine World Cup, replacing Niklas Carlsson
- **Ola Strömberg** as member of the Sub-Committee for Advertising Matters, replacing Johan Sares

Athletes' Commission

The Athletes' Commission will add two members representing the non-Olympic FIS disciplines, thereby increasing the total number of members to 14. There have been two observers from the non-Olympic disciplines attending the FIS Athlete Commission meetings for a few years.

The current members of the FIS Athletes Commission believe that a greater representation with a broader variety of athletes and disciplines will advocate further interaction and growth within the FIS Family. The engagement of the non-Olympic discipline athletes is important for developing and sustaining those disciplines which can learn from more established sports whilst sharing their discipline's experiences.

The two members, one per gender, representing two different non-Olympic disciplines will be elected by their fellow athletes in accordance with the existing regulations, whereby there will only be one representative than two athletes per nation represented in the Athletes Commission and gender balance.

Alpine World Cup Sub-Committee

The Council will appoint the new Chairman of the FIS Alpine World Cup Sub-Committee for the new Committee period 2020-2022 during the first meeting of the newly-elected FIS Council in Royal Cliff 2020.

For the meeting beforehand at the Congress an interim solution will be appointed by the Council. During the competition season, the FIS Competition Management in consultation with the Alpine Committee Chairman will manage any specific matters arising.

Ski Cross Sub-Committee

A number of National Ski Associations have submitted proposals to the FIS Congress 2020 to assign the Sub-Committee for Ski Cross under the Alpine Committee instead of the FIS Snowboard Freestyle Free Ski Committee, where the sub-committee is a joint one for Ski and Snowboard Cross.

President Gian Franco Kasper pointed out to the National Ski Associations who have submitted the above proposal that the appointment of FIS Committees is a responsibility of the Council and not the Congress. The proposal itself was thereafter discussed by the Council.

In principle there are technical aspects of ski cross that are the same as for alpine skiing events. Nevertheless the calendars, competition organisation and regulations are part of the Freestyle Ski ICR and its' regulations, including the FIS Freestyle Ski, Snowboard and Freeski World Championships and in the Freestyle Ski and Snowboard Venue at the Olympic Winter Games and this will remain the case.

Therefore there would be a need for dual-reporting if there is a new Sub-Committee for Ski Cross, to the Alpine Committee, and to the FIS Snowboard Freestyle Freeski Committee as part of the Ski and Snowboard Cross Sub-Committee.

<u>The Council agreed</u> with the principle that the ski cross calendars, including the FIS World Championships and Olympic Winter Games are part of the joint Freestyle Snowboard Event/Venue. The Members furthermore <u>supported</u> the proposal of Council Member Dean Gosper that the matter is <u>tabled</u> until the Council Gathering in

February 2020 so the necessary practical and operational aspects can be considered in detail.

Honorary membership of FIS Committees

<u>The Council approved</u> the following application for honorary membership of FIS Committees:

The Medical Committee:

 Inggard Lerreim (NOR) Medical Committee (served as member for 37 years from 1983 - 2020)

The Legal & Safety Committee:

- Alex Natt (USA) served as member (2006 – 2013) and Vice-Chair (2014 - 2019) for 13 years in this Committee

17. Membership of FIS

The Council approved the Ski and Snowboard Association of Panama provisionally as an associate member after fulfilling the required criteria. Their affiliation is subject to confirmation by the FIS Congress 2020.

<u>The Council decided</u> to recommend to the FIS Congress 2020 that the proposal of the Ski and Snowboard Association of Thailand, which is presently an associate member, be granted full membership rights.

18. The International Ski Congress

18.1 Minutes of the Presidents' Conference 2019

On 18th July 2019 the draft minutes of the 1st Presidents' Conference have been sent to the National Ski Associations with the request to provide any remarks by Friday, 16th August 2019 to the FIS Offices. The report on the Presidents' Conference 2019 is provided in the Summary of the Council Meeting, June 2019 (Item 18.1, page 136).

Canadian Snowsports Associaton CEO, Dave Pym, has thereafter submitted the following request to include in the Minutes:

"There are 2 items missing under Item 8 - Other Business:

- CAN complimented FIS Treasurer and Staff on the excellent work and information regarding the Financial Statements as well as on its work in SafeSport and Gender Balance.
- CAN and CHI expressed ongoing concerns regarding the specific location of the FIS Congress 2020"

18.2 The 52nd International Ski Congress at Royal Cliff (THA) 2020

The 52nd International Ski Congress in 2020 is scheduled from 17th to 23rd May at the Royal Cliff Resort (THA).

The main preparation visit with FIS, FIS Travel Service, joined by the Ski and Snowboard Association of Thailand that included the customary inspection of the venue and official meeting with the FIS World Championship Candidates took place in late September.

The Royal Cliff Hotels and Resort is entirely self-contained and closed to nonresidents. Similar to Costa Navarino (GRE), the resort consists of four separate hotel buildings, 11 different restaurants spread between the hotels, alongside the meeting, sport and recreation facilities.

The Grand Hotel will be the main FIS Congress Hotel with the whole property reserved and it will be able to accommodate most participants and the large majority of the FIS Committee and Council Meetings and the FIS World Championship announcement taking place there. The Congress meeting will take place in the Peach Exhibition Centre which is 200 metres from the Grand Hotel property. The resort staff who are assigned to the FIS Congress are highly professional

Registration details for the FIS Congress 2020 have been communicated to the National Ski Associations in August 2019. The package price in a twin or double room including breakfast, taxes, use of meeting facilities and coffee breaks, welcome evening, excursion, announcement cocktail as well as the closing dinner costs CHF 950 per person.

<u>The Council confirmed</u> the provisional agenda and the programme for the meetings of the Council and the Committees during the 2020 Congress week, as well as the timetable for submitting nominations for members of the FIS Committee and the FIS Council.

Sunday, 17 th May	Arrival
Monday/Tuesday/Wednesday, 18 th /19 th /20 th May	Meetings of the FIS Council and the FIS Committees
Monday, 18 th May	Ski and Snowboard Association of Thailand Welcome Evening
Thursday, 21 st May	Excursion with lunch
	Cocktail for the announcement of the elected Organisers of FIS World Championships 2024/25
Friday, 22 nd May	FIS Congress
	Gala Dinner

Free Delegate per member National Ski Association

<u>The Council confirmed</u> that the FIS Congress package of travel and accommodation for one delegate from each full member National Ski Association to participate at the 2020 FIS Congress would be paid by FIS, which has been carried out since 2006.

Each full member National Ski Association is requested to book the Free Delegate Congress package through FIS Travel Service. The package includes

accommodation (twin share) and taxes for 6 nights, breakfast and taxes, the Congress fee, Thai welcome evening, coffee breaks, excursion with lunch, announcement cocktail and the gala dinner.

Proposals by National Ski Associations to the FIS Congress 2020

The Council discussed the proposals by the National Ski Associations to the FIS Congress 2020. According to the Statutes, all proposals along with the comments and requests of the Council will be compiled in February 2020 and sent out to the affiliated Member Associations, etc.

The detailed agenda as well as the "Congress Book" will be established in English, French and German and sent in digital version to the Member Associations and the Council, etc. latest one month before the opening of the Congress. The printed Congress Book will be distributed on site.

The Agenda

According to art. 19 of the FIS Statutes, the agenda of the Ordinary Congress shall include the following items:

- 1. Opening of the Congress
- 2. Roll-call of the official delegates present and certification of the number of votes of each Member Association
- 3. Approval of the agenda
- 4. Decision whether the discussions are to be public; if not, appointment of delegates charged with the issue communiqués to the press
- 5. Election of two certifiers of the minutes
- 6. Minutes of the previous ordinary Congress
- 7. Report of the President and of the FIS Committees on the activity of the FIS since the previous Congress
- 8. Statutes
- 9. International Ski Competition Rules
- 10. Proposals by the Member Associations and the Council not directly related to the Statutes or the Rules
- 11. Olympic Winter Games
- 12. World Ski Championships
- 13. FIS Publications
- 14. Affiliation and exclusion of Member Associations
- 15. Report on the accounts, report of the auditors, vote on the adoption of the accounts for the last financial period
- 16. Annual subscriptions, calendar fees and other financial obligations

- 17. Budget for the next financial period
- 18. Election of the Council
- 19. Election of two auditors of the accounts for the next financial period
- 20. Decision on the working languages of the next Congress
- 21. Any other business
- 22. Closing of the Congress

* * *

Proposals submitted by the National Ski Associations and the FIS Committees

In accordance with the FIS Statutes, the Secretary General sent a circular in January 2019 to the National Ski Associations and Technical Committees advising them that proposals and applications to the Congress, respectively to the Council in the case of the Technical Committees, have to be submitted according to the following schedule:

1. Proposals to the Congress

30th September 2019

According to art. 20.2 of the FIS Statutes, proposals must reach the Secretary General by 30th September 2019.

The proposals must be written in <u>ENGLISH</u>, <u>FRENCH</u> and <u>GERMAN</u> and the original text will be published.

15th November 2019

According to art. 20.3, the Committees shall deal with the proposals pertaining to their domain and give the Council their opinions before 15th November 2019.

November 2019

At its Meeting in November 2019, the FIS Council will discuss all proposals submitted by the National Ski Associations as well as the comments of the Committees and decide on its own proposals and recommendations to the Congress.

15th February 2020

The proposals along with the comments and recommendations of the Council according to art. 20.5 of the Statutes will be presented to the affiliated Member Associations.

April 2020

The agenda as well as the so-called "Congress Book" will be established by the Secretary General and sent to the Member Associations.

Following the announcement of President Gian Franco Kasper that he will stand down during his elected mandate period of 2018 to 2022, on proposal of Vice-President Janez Kocijancic, <u>the Council agreed</u> that the Congress proposals relating to the structure of FIS should not become the basis of competition between the candidates for President. The proposals relating to the structure of FIS which have been submitted by Brazil, Canada and USA are those concerned and Council Member Dexter Paine and Canadian Snowsports Association CEO will follow up this request within their organisations and with the Brazilian Snow Sports Association.

2. Candidates for the FIS Council

Before 23rd April 2020

According to art. 22.6 of the FIS Statutes the candidates for the Council 2020 - 2022 must be proposed in writing by their Association not later than thirty days (22nd April 2020) before the opening of the Congress.

The period of mandate for the incoming President in May 2020 will be the remainder of the term which is two years until the FIS Congress 2022. According to art. 22.6 of the FIS Statutes the candidates for the Council 2020 - 2022 must be proposed in writing by their National Association not later than thirty days (22nd April 2020) before the opening of the Congress.

2nd May 2020

According to art. 22.7 the list of proposed candidates for the Council will be sent to the Member Associations not later than 21 days before the opening of the Congress.

* * *

18.3 The 53rd International Ski Congress in Vilamoura (POR) 2022

At its Meeting in Cavtat-Dubrovnik, the Council elected Vilamoura (POR) as host of the 53rd International Ski Congress in 2022. The dates of the Congress will be from Sunday 22nd to Saturday 28th May 2022.

FIS Travel Service Manager Heinz Gurtner carried out a first inspection of the Congress location, following the appointment by the Council in June 2019 and negotiated the agreement for hotel rooms and meeting facilities.

During the visit of the facilities and meetings with the Hotel and their convention department, the programme for the Congress was reviewed including the role of the Portuguese Winter Sports Association in hosting the Welcome Evening to greet the participants with Portugals's traditional hospitality, food and culture.

19. Any other business

There were no additional items that had not already been addressed during a full agenda.

20. Next meetings with the FIS Council

The Council will organise its' pre-Congress 2020 Gathering on Thursday 6th February at the Zurich Hilton Airport Hotel.

The Council Meetings in spring 2020 will take place during the 52nd FIS Congress at Royal Cliff (THA) from 18th to 23rd May.

* * *

Proposals of National Ski Associations and Technical Committees, etc. for the spring meetings have to be sent to the FIS Secretary General before <u>15th April 2020</u>.

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

Sarah Lemis

Sarah Lewis Secretary General