

OPA-CONTINENTAL CUP

CROSS-COUNTRY - *Ski de Fond*

6th - 7th March 2021

Samedi :
Individuel libre
Dimanche :
Poursuite classique

COUPE D'EUROPE DE SKI DE FOND

STADE NORDIQUE DES TUFFES

6 & 7 MARS 2021

Événement à huit clos
Infos : juraskievents.com

INVITATION & PROGRAMME

Dear ski friends!

Jura Ski Events has the great pleasure to invite you to the second competition of the OPA Cross-country Cup 2021/2022, which will take place in Prémanon on 6th and 7th March 2021.

Deadlines :

- **24TH February 2021 : ACCOMMODATION REQUEST**
- **2TH March 2021 : ENTRIES**

We kindly ask you to confirm upon reception of this invitation if you intend to participate or not so that we have an idea of the number of nations attending and plan accommodation and competition facilities accordingly.

1. Competition site

These competitions will be organized on the nordic stadium of "Les Tuffes" in Prémanon.

GPS coordinates : 46°27'03.6"N 6°04'08.9"E

3. Access to Prémaman

To plan your itinerary: <https://goo.gl/maps/75tihnJCvRD2>

4. Accommodation

Accommodation is only booked through the Organizing Committee on the enclosed booking form.

In order to meet your accommodation requirements, we invite you to send your booking requests on the enclosed booking form **as soon as possible and by 24th February, at the latest.**

Any room cancellation after February 26th will remain charged to the team. Rooming list must be sent no later than March 2th.

Inquiries must be sent to the following contact:

Tel.: +33 (0)6 49 33 84 81 / e-mail: juraskievents@gmail.com

Payments will be made to the OC directly by credit card or bank transfer before departure only.

5. Competition Program:

Friday, 05.03.2021

09:00-16:00 Tracks open

10:00-11:30 & 14:30 – 16:00 Free individual official training

17:30 Team Captains' Meeting Ski Stadium "Les Tuffes" – Only 1 coach per nation
Followed by bib distribution

Saturday, 06.03.2021

9:30 U20 Ladies 7,5Km Free

Ladies 10Km Free

U20 Men 10Km Free

Men 15Km Free

17:30 Team Captains' Meeting - Ski Stadium "Les Tuffes" – Only 1 coach per nation
Right after the races: Price giving ceremony

Sunday, 07.03.2021

9:30 U20 Ladies 10 Km Classic pursuit

Ladies 15 Km Classic pursuit

U20 10Km Classic pursuit

Men 15Km Classic pursuit

Right after the races: Price giving ceremony

6. Entries:

Entries deadline: 2th March 2021

- Please send intention of participation as soon as possible.
- All entered athletes must have valid FIS Codes.
According to ICR. Art. 313, entries must be made online on
<https://live.pflanzl.info/registrationservice/pages/de/login.php>
- Each OPA nation will receive login codes from Race Time Pro.
All other national federations can enter their athlete via the official FIS entry form.
- There will be no entry fee.
- Due to the COVID situation, participation is only possible from OPA nations. If the approved number of participants is exceeded, a quota system for the nations will apply.
- Contact : Jura Ski Events, Mélissa +33 (0)6 49 33 84 81 / juraskievents@gmail.com

7. Rules

The FIS ICR - FIS CC and OPA Rules 2017/2018 apply.

8. Directory:

The Organizing Committee: Jura Ski Events

Chairman: Sylvain GUILLAUME

General Secretary: Laurence SCHIAVI

Chief of Competition: Anaël HUARD

Competition Secretary: Cécile LEYDER

The Jury:

TD FIS: GERALD BRANDT (SUI)

TD Assistant: QUENTIN LEBAS (FRA)

Chief of Competition: ANAËL HUARD

9. Official Information

All information will be promptly announced on the OC website **www.juraskievents.com**

10. Race Office

The Race Office will be at the Ski Stadium “Les Tuffes” and open as follow:

- Thursday 04.03.2021 / 14:00 – 19:00 (let us know if other times desired)
- Friday, 05.03.2021 / 09:00 – 19:00
- Saturday, 06.03.2021 / 08:00 – 19:00
- Sunday, 07.03.2021 / 08:00 – 19:00

11. Prizes

Top 3 ranked athletes will be rewarded in each category.

12. Insurance Liability

The Organizer will have liability insurance according to ICR art 212.1. – 212.2. All participating athletes must have a valid accident insurance according to ICR art. 212.4. All athletes compete at risk of their National Ski Association. The Organizer does not take any other responsibilities than described above.

13. COVID

- Negative PCR test of less than 72 hours to enter France
- Health questionnaire to complete
- Appointment of a COVID referent within each team, who will be responsible for collecting information from his team : contact file to be provided filled in

ALL TO DO UPON ARRIVAL IN FRANCE

ACCOMMODATION BOOKING FORM

to be sent to juraskievents@gmail.com at the latest on 24th February 2021

Team: _____

Contact person

Name:..... Function:

E-mail: Phone number:

Total number of persons in the team:

Accommodation needs:

	Number of rooms needed	Arrival date	Departure date	Remarks
Single room (1 bed)				
Twin room (2 beds)				

Triple room (3 beds) accepted? ☐ Yes ☐ No

Lunch pack:

Hotels are situated within a 10 minutes drive from the stadium so lunch will be taken at the hotel.

The OC can arrange lunch pack only in case of a change in program due to bad weather conditions. In this case teams will be informed.

Booking conditions:

- Maximum price for accommodation in full board: 80 EUR / pers in twin room. Price for single room depends on the hotel and will be advised if needed.
- Due to the lack of availabilities in the surrounding hotels at the aforementioned price, the OC centralizes the request and dispatches the teams between the hotels according to the date of request and the number of rooms needed. All hotels are situated within 30km from the competition venue and offer the same level of services.
- In order to provide rooms for every team within a reasonable distance, all teams counting 10 persons and more may be given 2 single rooms.
- Any change in the accommodation booking (number of person, date of arrival...) may result in a change of hotel.
- Rooms cancelled after February 26th will be invoiced to the team.

By signing this accommodation booking form, you attest that you have read and understood the above booking conditions and accept them without reserve.

Date:..... Name and signature: