

LAHTI SKI GAMES Lahti 22.-24.1.2021

Information for the teams

CONTENTS

- 3 COMPETITION PROGRAM
- 4 IMPORTANT CONTACTS
- 5 FIS OFFICIALS, FIS OFFICE
- 6 **COVID-19 EVENT TASK FORCE**
- 6 ACCREDITATION
- 8 FINANCIAL OFFICE/ PAYMENTS
- 9 FIRST AID
- 9 GYM AND SPORTS HALLS
- 10 TEAM CAPTAINS' MEETINGS AND DRAW AND ENTRIES
- 10 RESULTS SERVICE HANNU/ JOONA
- 10 CROSS COUNTRY/NORDIC COMBINED SKIING
- 14 SKI JUMPING/NORDIC COMBINED JUMPING
- 16 LOC OFFICES
 - TEAM HOSTS
 - COMPETITION OFFICE
 - TRANSPORTATION OFFICE
 - ACCOMMODATION OFFICE

Local times (UTC +2)

FRIDAY 22.1.2021

- 10.00 Nordic Combined, team captains' meeting
- 11.30 Nordic Combined, training, HS130 (2 rounds)
- 14.00 Nordic Combined, PCR/Qualification, HS 130
- 13.30 Cross-Country, official training (10/15km)
- 14.00 Ski Jumping, team captains' meeting
- 16.00 Nordic Combined, official training, cross-country, team sprint/Ind. Gundersen
- 16.00 Ski Jumping, training (2 rounds) HS 130
- 17.00 Cross-Country, team captains' meeting
- 19.00 Ski Jumping, Qualification, HS 130

SATURDAY 23.1.2021

- 11.00 Nordic Combined, trial round, team sprint, HS 130
- 11.30 Cross-Country, women, skiathlon
- 12.30 Nordic Combined, team sprint, HS 130
- 14.00 Cross-Country, men, skiathlon
- 16.00 Ski Jumping, trial round team competition, HS 130
- 16.20 Nordic Combined, team sprint cross-country, 2 x 7,5 km
- 17.15 Ski Jumping, team competition, HS 130
- 17.30 Cross-Country, official training (relay)
- 18.00 Cross-Country, team captains' meeting

SUNDAY 24.1.2021

- 08.30 Nordic Combined, trial round, HS 130
- 09.30 Nordic Combined, HS 130, Ind. Gundersen
- 10.30 Cross-Country, relay women 4 x 5 km
- 11.40 Cross-Country, relay men 4 x 7,5 km
- 14.40 Nordic Combined, 10 km Gundersen
- 15.45 Ski Jumping, trial round HS 130
- 17.00 Ski Jumping, HS 130

Team Captains' Meeting will take place online. We will inform the teams closer to the event.

All times LOC (CET +1)

Changes possible. Please refer to latest schedule provided by www.fis-ski.com and www.lahtiskigames.com

IMPORTANT CONTACTS

Cross Country

Competition Office		+358 50 551 4468
Chief of Competition	Pousi Raiko	+358 40 758 9851
Chief of Course	Rantanen Mikko	+358 50 591 5805
Race Secretary	Turku Niklas	+358 400 715 655
Chief of Skiing Control	Laaksonen Ahti	+358 400 491 269
Chief of Course Security	Laaksonen Heikki	+358 44 256 8250
Chief of Stadium	Juha Tuominen	+358 40 517 1074
CC Service Area, Office		+358 50 551 4467
Mixed Zone, CC	Soili Hirvonen	+358 400 837 583
CC First Aid Crew		+358 50 544 7004

Ski Jumping

Info Centre		+358 50 547 7345
Chief of Competition	Tervahartiala Pekka	+358 40 161 7764
Race Secretary	Tervahartiala Riikka	+358 50 411 1370
Chief of Hill (City of Lahti)	Kettunen Jukka	+358 50 518 4458
Chief of SJ/NC Service area	Jouni Forsström	+358 400 95 4011
Chief of SJ First Aid Crew	Pasi Rosendahl	+358 50 351 3575
SJ First Aid Crew		+358 50 551 4448

Nordic Combined

Chief of Competition	Aalto Asko +358 50	405 7818
Assistant Chief of Competition	Koppinen Vesa +358	3 40 589 9259
Race Secretary	Riina Huhtanen	+358 40 527 0416

Administration / LOC Office

Competition manager	Lehman Hannu	+358 45 631 3210
Venue Manager, City of Lahti	Laine Jarkko	+358 44 416 3956
Maintenance Stadium, City of Lahti	Manninen Arto	+358 44 716 1581
Chairman of Organizing Committee	Kolu Juha	+358 44 261 5486
Executive director of Lahti Ski Club	Marvaila Janne	+358 400 600 852

Others

Emergency number	112
Security Control Room	+358 50 338 8639
Competition Office	+358 50 5514468
Accreditation 1	+358 50 551 4439
Accreditation 2	+358 50 551 4462
Transportation Office 1	+358 50 551 4453
Transportation Office 2	+358 50 551 4471
Awards Ceremonies, Tanja Keskitalo	+358 44 535 9833

Media Centre	+358 50 542 2346
Media Services Manager, Soili Hirvonen	+358 40 083 7583
Head of Accommodation, Anne-Mari Sipponen	+358 40 357 6918
Financial Office, Laura Hämäläinen	+358 45 263 1211

FIS OFFICIALS

TECHNICAL DELEGATES

Cross-Country

TD Robert Peets
TDA Mattias Skog
Nat. TD Maria Sorvisto

Ski Jumping

TD Jelko Gros
TDA Jani Hyvärinen

Nordic Combined

TD Matija Stegnar TDA Tony Kilponen

JUMPING JUDGES

Tom Nyman FIN
Tiiu Ounila FIN
Marit Styb Nybelius SWE
Lisovsky Vadim RUS
Markvardt Ago EST

FIS OFFICE

Sandro Pertile Race Director, Ski Jumping

Borek Sedlak Assistant Race Director, Ski Jumping
Horst Nilgen Media coordinator, Ski Jumping

Sepp Gratzer Coordinator - Equipment control, Ski Jumping Mortem Solem Coordinator - Equipment control, Ski Jumping

Lasse Ottesen Race Director, Nordic Combined

Jan Rune Grave Assistant Race Director, Nordic Combined
Silke Tegethof Media Coordinator, Nordic Combined

Guntram Kraus Coordinator - Equipment control, Nordic Combined

Pierre Mignerey Race Director, Cross-Country

Michal Lamplot Assistant Race Director Cross Country
Sandra Spitz Event Coordinator, Cross-Country
Doris Kallen Media Coordinator, Cross-Country

Josephine Achhoff FIS Professional Mara Geissbuhler FIS Professional

Covid-19 info and instructions (situation 11.1.2021)

Please NOTE, that all updated information about Covid-19 regulations can be found at: https://lahtiskigames.com/en/covid-19/

GENERAL SAFETY MEASURES

During Lahti Ski Games, a separate COVID-19 protocol is followed. The event participants are split into different groups (colours) according to their role. The groups will not meet each other, and everyone should follow all instruction regarding safety measures and COVID-19 testing.

COVID-19 EVENT TASK FORCE

Covid-testing site address:
Salpausselänkatu 7, 15210 Lahti, Finland
+358 50 339 6780
covid19@lahtiskigames.com

Covid-19 Task Force office is open 24/7 from 19th 0f January.

ACCREDITATION

Responsible of the Accreditation Office is Mrs. Kirsi Hänninen, mobile +358 500 282 505.

Accreditation provides an accreditation card for all participants in order to make it easier for them to move around the sports center area, and to avoid disturbing them unnecessarily during the competition.

To be accredited the organizers must have in advance the required information about the person wishing to be accredited. The accreditation office checks the required information.

All teams will be accredited with the organizers' accreditation.

In accreditation, the participant must hold the FIS pass and a certificate of a negative COVID-19 test result taken in Lahti. If the participant has agreed that the test results can be informed directly to the organizer, the accreditation can be done without the participant bringing the test certificate personally (e.g. by team managers).

There will be two different places for accreditation. Accreditation office 1 is for the group red, which includes all the athletes and their teams, and the people who work in close contact with them.

At accreditation, you will receive a color coded accreditation card, which must be held visible during the whole event.

The accreditation office 1 (red) is located at Cross-Country Service area building (near ski jumping hills). Address: Suurmäenkatu 4, 15900 Lahti, Finland

Tuesday 19.1.	08:00-18:00
Wednesday 20.1.	08:00-18:00
Thursday 21.1.	08:00-18:00
Friday 22.1.	08:00-18:00
Saturday 23.1.	08:00-16:00
Sunday 24.1.	08:00-12:00

The accreditation office 2 (blue, yellow) is located on the indoor running track of the Grandstand building. Address: Salpausselänkatu 8, 15110 Lahti

Tuesday 19.1.	12:00-19:00
Wednesday 20.1.	09:00-19:00
Thursday 21.1.	09:00-19:00
Friday 22.1.	08:00-18:00
Saturday 23.1.	08:00-17:00
Sunday 24.1.	08:00-14:00

Access Zones

- 1 Team Areas
- 2 Team Office Areas
- 3 Media Areas
- 4 Photo Areas
- 5 Broadcast Areas
- 6 Operational Areas
- 7 FIS Family Areas
- 8 Priority Area
- 9 Team Hospitality
- 10 Administration

Vests/cards

JURY: access everywhere FIS: access everywhere

FIS SERVICE: access everywhere

ATHLETES WARM UP & START BIBS: access to racecourse on competition days, start & finish area, warm up loop, ski testing area and team area

ATHLETES TRAINING: access to racecourse on training days, warm up loop, ski testing area and team area TEAM: access to racecourse on training days, warm up loop, ski testing area, team area and coaching zones START & FINISH: access to start & finish area, warm up loop, ski testing area, team area access to racecourse on training days and coaching zones

COURSE (1,2,3): access to racecourse on training and competition days (limited access by jury decision), warm up loop, ski testing area, team area, and coaching zones

FORERUNNER: access to tracks and team area

TEAM HOST: access to the Mixed Zone, the way to the press conference and media center

LOC SERVICE: access to their specific work area

PHOTO: access to photo zones

MIXED ZONE: access to mixed zones ENG: access to mixed zone area

SPONSOR: access to their specific work area

FIS MARKETING AG: access to their specific work area

MEDICAL: access to their specific work area DOCTOR: access to their specific work area NURSE: access to their specific work area

Parking permission

C parking at Cross Country Service Area
M parking at the hill parking area
H parking at the field behind the ski jumping hills
R parking at the field behind the ski jumping hills

Each ski team has the right to park no more than one car in the service area. Parking permissions can be collected from Cross-Country Service area office (also Ski jumping teams). Other vehicles to be parked at the team parking area (H/R).

When driving and parking cars at Lahti Ski Games, place the permit inside the car on the driver's side of the window area and fill in driver's phone number.

PAYMENTS

Accommodation costs: Persons from the pay lists will be paid by the LOC directly. Other accommodation costs to be paid at accommodation / financial office or by bank transfer. Please send your invoice address to finance@hiihtoliitto.fi. Over quota costs will be reduced from the Travel Money.

Carrying costs/Reimbursement:

Expenses sheets available in Financial Office during the race weekend, download from www.fis.com or by e-mail: finance@hiihtoliitto.fi. Payments will be done by bank transfer.

FIS officials, TDs and Judges can send travel expense sheets via email, there's no need to visit the financial office.

Reimbursements of expenses for teams:

Please note that prize money and travel money is paid only electronically. For electronic payments IBAN (International Bank Account Number) and BIC (Bank Identifier Code) are needed.

Prize money:

According to the FIS rules of the tax-at source act, the tax-at-source rate for sports performances is 15 % for foreign athletes and for USA 0%. Prize money form have to be signed and athlete's TIN (Tax identification code) is mandatory by Finnish Tax law since 2019. The prize money will be paid electronically by latest one week after the last competition.

In the Financial Office will be taken care of the prize moneys, the team's travel moneys within quota and travel expenses (TD, TDA, FIS, judges).

Finance office is located together with accommodation office in the Cross-Country service area building, 1st floor.

Financial Office is open as follows Thursday 13:00-19:00 Friday 10:00-12:00 and 13:00-19:00 Saturday 10:00-12:00 and 13:00-18:00 Sunday 11:00-15:00

Contact: finance@hiihtoliitto.fi, Laura Hämäläinen +358 45 263 1211.

Additional Transportation costs

Official airport: Helsinki-Vantaa Airport

LOC Lahti will arrange transportation between the airports and the hotels. One transport (from and to the airport) free of charge.

Price for additional transport from and to Helsinki - Vantaa Airport: 1 person 40 eur/ person/ one way up to 7 people 200 €/ one way

8-25 persons 400 € / one way

Additional transport must be reserved in advance from the transportation office. You can pay reserved transportation to Financial Office (located in the Cross-Country service area building).

FIRST AID

In the Cross-country stadium, there is signposted first aid station. Services are available daily during training and competition hours.

For Ski Jumping, a first aid point is located at the outrun area of HS 130 hill. A physician is on duty during operating hours. The first aid points operate during competitions and training.

Hospitals:

Päijät-Häme Central Hospital, Keskussairaalankatu 7, phone +358 3 819 11.

Helpdesk (24 h): phone +358 3 8192385.

Emergency number in Finland: 112.

Safeguarding Policy of Lahti Ski Games

According to the FIS Snow Safe Policy, all athletes, staff and volunteers have the right to participate and develop in sport, in a safe and inclusive environment, free from all forms of discrimination, abuse, violence, neglect and exploitation. At Lahti Ski Games, we want to ensure safe conditions for everyone involved in the event. Anyone attending the event has the right to participate, without facing and kind of psychological, physical or sexual abuse, sexual harassment or neglect.

In case you notice any appropriate behaviour towards you or anyone else, do not hesitate to contact confidentially the Event Welfare Officer (Event doctor) Ms. Anni Aavikko, tel. +358 40 700 8429

More information about FIS Snow Safe Policy is available at https://www.fis-ski.com/en/inside-fis/governance/snow-safe

Let's ensure together a safe event for us all.

GYM AND SPORTS HALLS IN LAHTI

Due to Covid-19 regulations by the local authorities we cannot provide indoor sport halls or gyms.

TEAM CAPTAINS' MEETINGS AND DRAWS AND ENTRIES

Team Captains' meetings are organized online. We will inform the teams about the meeting link.

The language used is English. As to other languages, the team host will assist if requested. The minutes of these meetings will be available at the competition office and in ski jumping info center (sub competition office).

Entries for the CC events must be made according to FIS World Cup rules through the FIS online system and they have to be submitted to the competition office within time limits defined in the regulations (two hours before the draw at the latest).

Entries for Ski Jumping must be made according to FIS rules and submitted 24 hours before the first draw at the latest. Entry forms for Saturday's Team event, with correct jumping order, must be left to the

personnel of Swiss Timing at the judges tower immediately following the Qualification on Friday 22nd of January at the latest.

Draws/setting will be done at the team captains' meeting or according to the advance schedule. When the draw/setting for the event has been done, the start lists will be copied and distributed via Whatsapp or email to the participants of the meeting.

Entries for NC competitions must be submitted according to FIS rules and submitted 24 hours before the first draw at the latest. Entry for the NC Team Sprint must be submitted immediately following the Qualification and Provisional round on Friday 22nd January at the competition office.

RESULTS SERVICE

Distribution of results to the teams after the competition with the final results from Ski Jumping Info Center, Cross Country Service Area or from their teams' pigeonhole in the competition office. All result will be published in FIS official website.

Announcements

Announcements at the venue are mainly in Finnish and English.

CROSS-COUNTRY / NORDIC COMBINED CROSS-COUNTRY

Personnel (LOC)

Competition manager, Hannu Lehman
Chief of Competition, CC, Raiko Pousi
Secretary of Competition, CC, Niklas Turku
Chief of Competition, NC, Asko Aalto
Assistant Chief of Competition, NC, Koppinen Vesa
Secretary of Competition, NC, Riina Huhtanen
Chief of Course, Mikko Rantanen

Courses

Cross-Country courses used in the competition are indicated on the course maps.

Warm up track

See maps at the service area office.

Start/Finish Area

Basic instructions for teams to go to the start/finish area: from the service area walk down the hill to the cross-country stadium, thru the tunnel to warm up area.

Starting Bibs

The warmup bibs of cross-country events can be picked up in the competition office. On the way to start,

athlete changes warm up bib for the starting number bib before transponder installation (installation must be done by the athlete him/herself). The starting number bibs of Nordic Combined skiing are available in competition office (Grandstand Building, ground floor) 30 minutes before the start.

Service Area / Main Service Building Cross-Country

Address: Suurmäenkatu 4, 15900 Lahti

The Cross-Country service area is located near the ski jumping hills. As agreed with the FIS, there are no separate changing room for the teams (Covid-19).

Keys to the wax cabins, as well as the starting lists and results, can be collected at the service area office. In case of any problems or requests, please contact the service area office: phone +358 50 551 4467.

Cross Country service area office will be open as follows:

Tuesday 19.1. 12:00-18:00
Wednesday 20.1. 9:00-18:00
Thursday 21.1. 9:00-18:00
Friday 22.1. 9:00-18:00
Saturday 23.1. 9:00-19:00
Sunday 24.1. 9:00-19:00
Monday 25.1. 9:00-12:00

The wax cabins for teams and ski suppliers (SRS) are located on the field next to the Service area building.

FIS Family Area (team restaurant) is located at the same area as Cross-Country service area office. Lunch buffet opening hours (located at the Cross-Country service area building) and in Restaurant Kulinaari, Svinhufvudinkatu 5:

Tuesday 19.1. 12:00-18:00

Wednesday 20.1. 9:00-18:00

Thursday 21.1. 9:00-18:00 (Service area buffet 11:00-14:00)

Saturday 23.1. 9:00-19:00 (Service area buffet 11:00-15:00)

Sunday 24.1. 9:00-19:00 (Service area buffet 12:30-15:00)

At Restaurant Kulinaari lunch is served every day 11:00-15:00

Competition courses

Date | Event + Style

23.1. Cross-Country women Skiathlon, C, 2,5 km North + F, 2,5 km South

23.1. Cross-Country men skiathlon, C, 2,5 km North + F, 2,5 km South

23.1. Nordic Combined Team sprint, 1,5 km Karpalo sprint

24.1. Cross-Country relay women, C/F, 2,5 km North (C) + 2,5 km South (F)

24.1. Cross-Country relay men, C/F, 2,5 km North (C) + 2,5 km South (F)

24.1. Nordic Combined Individual Gundersen, 2,5 km (South)

Competition courses are marked with banners, ribbons and boards at the crossings.

Training

Tracks are prepared and open for training:

Friday 22.1.

13:30-14:30 Cross-Country, official training (Skiathlon)

16:00-17:00 Nordic Combined, official training, cross-country, Sprint/Ind.Gundersen

Saturday 23.1.

17:30 - 18:30 Cross-Country, official training (relay)

Final decision about training times will made by the competition jury.

The competition courses will be closed daily 10 minutes before the start of each skiing event.

Transponders

Transponders are available in the immediate vicinity of the start area on the way to the start. On arrival to the transponder distribution point the competitor must wear the start number bib and take the transponder from the rack and attach the transponders by themselves.

Weather reports service

Info board for Weather in competition office and service areas will show the air and snow temperature. Measurements are taken at the Stadium and along the course at the highest and lowest points. The measurements are taken every half an hour from two hours before the first competitor starts. The last measurement is taken one hour after the start of the first competitor. Weather service is also available by Whatsapp -group. Leave your number to the service area office.

Service points during competition

LOC Service point for refreshments is located at start/finish area in the Cross-Country Stadium.

Team Captains' Meetings

Team Captains' meetings are organized online (Zoom). Link to these meetings will be distributed to the teams by LOC or FIS RD. The Chiefs of Competition are responsible for the Team Captains' meetings.

Friday 22.1.

10:00 Team captains' meeting NC

13:30 Team captains' meeting SJ

17:00 Team captains' meeting CC

Saturday 23.1.

18:00 Team captains' meeting CC

SKI JUMPING / NORDIC COMBINED SKI JUMPING

LOC Staff

Competition manager, SJ/NC, Hannu Lehman Chief of Competition, SJ, Pekka Tervahartiala Ass. Chief of competition, SJ, Janne Tervahartiala Secretary of Competition, SJ, Riikka Tervahartiala Chief of Competition, NC, Asko Aalto Ass. Chief of Competition, NC, Vesa Koppinen Secretary of Competition, NC, Riina Huhtanen

Info Center

The Info Center for ski jumping events is located next to the base of the HS130 hill at service area. All relevant training and competition related information is available in the Info Center, phone +358 50 547 7345.

In addition, starting bibs of Ski Jumping and Nordic Combined ski jumping are available in Info center.

OPENING HOURS:

Tuesday 19.1. 13:00-20:00 Wednesday 20.1. 13:00-20:00 Thursday 21.1. 13:00-20:00

If you are arriving to the Service area Tue-Thu before 1 pm. (13:00), please contact Cross-Country service area office for assistans.

Friday 22.1. 10:00 - end of ski jumping individual competition Saturday 23.1. 10:00 - end of ski jumping team competition Sunday 24.1. 07:30 - end of ski jumping individual competition

Responsible for Info Center and service rooms is Mr. Jouni Forsström, phone +358 400 954 011.

FIS Family Area

FIS Family area is located beneath the HS130 hill next to waxing facilities. Take-away drinks, snacks and fruits are offered for teams. No eating inside, just take-away.

FIS Family area opening hours:

Friday 22.1. 08:30 – 20:00 Saturday 23.1. 08:30 -20:00 Sunday 24.1. 07:00 – 18:00 Lunch times for Nordic Combined and Cross-Country teams (at Cross-Country service area restaurant nearby)

Friday 22.1. Service area buffet 11:00-14:00 Saturday 23.1. Service area buffet 11:00-15:00 Sunday 24.1. Service area buffet 12:30-15:00

Team service facilities

Team service facilities are located beneath/next to the HS130 hill close to both FIS Family area and Info Center. There will be no separate dressing rooms for the teams. There are two very big rooms where the athletes can change clothes. Hand sanitizers and face masks available. It is mandatory to use face masks everytime you are indoors. NO fabric face masks are allowed!

Team parking (permit M) is located at the field next to the service area.

Bibs

The starting number bibs for Ski Jumping and Nordic Combined ski jumping can be picked up from the Info Center.

Other information for teams

During training and competitions, the competitors have to go back to the hill by chair lift.

During competitions the competitors must come to the athletes' lounge without delay after the first round, so that second round can start as scheduled. The jumping order for the second round can be seen at the athletes' lounge. The break between first and final round is about 15 minutes.

During competitions only members of the Jury have access inside the judges tower. For others, entry is strictly prohibited.

Environment

Lahti Ski Games is a sustainable event, and we hope you can also contribute to our environmental goals. We place special emphasis on material and energy efficiency and sustainable transportation. At team service areas, we have waste sorting for: biodegradable waste, combustible waste (plastics), cardboard, bottles and cans, hazardous waste (ski wax) and mixed waste. Waste bins are located at the service areas.

Ceremonies

In all World Cup competitions three (3) best athletes or teams will be awarded in Ceremony that takes place right after each competition.

Meeting points: NC, CC – Cross-Country Stadium finish area. Ski jumping - Athletes' Zone / Cool down area. Hosts will assist. Responsible for the award ceremonies is Tanja Keskitalo, phone. +358 44 535 9833.

LOC OFFICES DURING LAHTI SKI GAMES

Team Hosts (attaches)

The Team Hosts' task is to help the teams. Each Team have a Team Host. Via Team Host Office you can contact members of the organization, the press, transportation etc. The Team Host Office will inform you of any changes in the program and a variety of other matters.

Responsible for the Team Host Office is Mrs. Riikka Salokannel, phone +358 44 231 2422.

Team Host Desk is located at the Cross-Country service area building, 2nd floor. Team Host Desk number is: +358 50 551 4469

Opening hours:

Wednesday 20.1.9:00-18:00Thursday 21.1.9:00-18:00Friday 22.1.9:00-18:00Saturday 23.1.9:00-19:00Sunday 24.1.9:00-19:00

There is also Team Host info desk at the Helsinki-Vantaa airport from Thursday 14.1. to Friday 22.1. Airport desk phone number: +358 50 551 4452

Competition Office

Competition office is located inside the Grandstand building on field level (room 134). Access from the field level through door 2. Competition office can be reached by phone: +358 50 551 4468

Opening hours:

Friday 22.1. 09:00-18:00 Saturday 23.1. 09:00-19:00 Sunday 24.1. 08:30-16:00

During competition the competition office will function as information and service point for the teams. The official notice board is located in the office lobby. Official bulletins and unofficial results will be posted on the board.

In the office, each team has a pigeonhole, from where the teams can collect e.g. starting lists, results lists and other competition material and information for the teams. All protests must be delivered in writing to the Competition Secretary in question according to FIS rules.

The starting bibs of Nordic Combined cross-country will be distributed in the competition office half an hour before the start.

Chief of the competition office is Mrs. Aija Tiilikainen, +358 400 716 362

Transportation Offices

Transportation office 1 is located in the Grandstand building, entrance 4, indoor track.

Phone number +358 50 551 4471 and email transportation@lahtiskigames.com.

Open hours:

Monday 18.1.	10:00-15:00
Tuesday 19.1.	10:00-15:00
Wednesday 20.1.	10:00-18:00
Thursday 21.1.	10:00-18:00
Friday 22.1.	08:00-20:00
Saturday 23.1.	08:00-20:00
Sunday 24.1.	09:00-19:00

Transportation office 2 is located in the Cross-Country service area building.

Phone number +358 50 551 4453 and email transportation@lahtiskigames.com.

Tuesday 19.1.	12:00-18:00
Wednesday 20.1.	9:00-18:00
Thursday 21.1.	9:00-18:00
Friday 22.1.	9:00-18:00
Saturday 23.1.	9:00-19:00
Sunday 24.1.	9:00-19:00

Airport transportation meeting point

The meeting point of transportation office at the airport is located in the T1 Arrivals Hall, 1st floor. Phone number to Airport meeting point is +358 50 551 4452

Shuttle buses

No shuttle service from City center hotels.

Accommodation Office

Accommodation office is located in the Cross-Country service area building, 1st floor together with Financial Office.

Thursday 21.1.	13:00-19:00
Friday 22.1.	10:00-12:00 and 13:00-19:00
Saturday 23.1.	10:00-12:00 and 13:00-18:00
Sunday 24.1.	11:00-15:00

Responsible for accommodation office is Ms. Anne-Mari Sipponen + 358 (0)40 357 6918, anne-mari.sipponen@lahtiregion.fi

WINNER INTERVIEWS

The winner interviews in Ski Jumping, Cross Country and Nordic Combined will be held in the Stadium (Mixed Zone) area straight after the competition and official award ceremony.

Note: There is no winners' press conference. All media meets and interviews will be held at the mixed zone. No other media meetings are allowed.

Wireless network

Wireless network is available in the venue. Network is not open for public and is therefore encrypted. Network is available around Ski jumping info center, Media areas and Cross- Country service area.

Maps

All maps are available at our website: https://lahtiskigames.com/en/team-info/