

RULES FOR FIS-CIT COMPETITIONS

REGLEMENT FÜR FIS-CIT WETTKÄMPFE

EDITION 2020/21

INTERNATIONAL SKI FEDERATION

Blochstrasse 2; CH- 3653 Oberhofen / Thunersee; Switzerland

Phone: +41 (33) 244 61 61

Fax: +41 (33) 244 61 71

Alpine FIS Points and race results administration

Janez Fleré +41 79 251 83 48

+41 (33) 244 61 62

Email: alpine@fisski.com

FIS CIT Chair

Urs P. Dietrich +41 79 607 12 13

Email: dietreu@bluewin.ch

RULES FOR FIS-CIT COMPETITIONS

INDEX

PREAMBLE	2
1. QUALIFICATION OF ALPINE CIT COMPETITORS	3
1.1 <i>Definition</i>	3
2. ORGANISATION OF ALPINE FIS-CIT COMPETITIONS	3
2.1 <i>Organisation</i>	3
2.2 <i>Programme / Announcements</i>	3
2.3 <i>Entries</i>	3
2.4 <i>Quotas</i>	3
2.4.1 Special Quota (Organising National Ski Associations).....	3
2.4.2 Basic Quota for FIS-CIT races (participating National Ski Associations).....	3
2.5 <i>Team Captains` Meeting</i>	3
2.6 <i>Draw</i>	3
2.7 <i>Technical Delegate (TD) and FIS-CIT Coordinator</i>	4
2.8 <i>Entry fees</i>	4
2.9 <i>Calendar</i>	4
2.10 <i>National Citizen Race Organisers</i>	4
2.11 <i>Exceptional Rules</i>	4
3. ORGANISATION OF FIS-CIT "ARNOLD LUNN WORLD CUP"	4
3.1 <i>Organisation</i>	4
3.2 <i>Rules</i>	4
3.3 <i>Calendar</i>	4
3.4 <i>Number of Competitions</i>	5
3.4.1 Technical events (GS/SL)	5
3.4.2 Speed events (DH/SG)	5
3.4.3 Further Competitions	5
3.5 <i>Quotas</i>	5
3.6 <i>Calculation of points for the FIS-CIT 'ARNOLD LUNN WORLD CUP'</i>	5
3.6.1 <i>Classification</i>	5
3.6.2 Overall classification	5
3.6.3 In case of a tie	5
3.6.4 Nations Cup	5
3.6.5 The representative FIS-CIT Ranking of the "Arnold Lunn World Cup" is in charge of the calculations..	5
3.7 <i>Cancellations / Postponements / Moves</i>	5
3.7.2 Re-scheduled races.....	6
3.8 <i>Publicity and Sponsors</i>	6
3.9 <i>Final</i>	6
3.10 <i>Prize Giving</i>	6

3.11	<i>Race office and accommodation</i>	6
3.12	<i>Press and public relations</i>	6
4.	RULES FOR THE FIS-CIT “CRITÉRIUM MONDIAL”	6
4.1	<i>Definition</i>	6
4.2	<i>Organisers</i>	6
4.3	<i>Rules</i>	7
4.4	<i>Programme / Announcements / Start and Result Lists</i>	7
4.5	<i>Event Period</i>	7
4.6	<i>Programme and Number of Events</i>	7
4.7	<i>Quotas</i>	7
4.8	<i>Classification</i>	7
4.9	<i>Invitation</i>	7
4.10.1	<i>Medals</i>	7
4.11	<i>Press and Publicity</i>	7
4.12	<i>FIS-CIT Groupe de travail “Critérium Mondial”</i>	7
5.	RULES “U16-U14” FIS CITIZEN INTERNATIONAL CUP”	7
5.1	<i>Definition</i>	7
5.2	<i>Rules</i>	8
5.3	<i>Programme / Announcements</i>	8
5.4	<i>Technical Delegate (TD)</i>	8
5.5	<i>Quotas</i>	8
5.6	<i>Accommodation</i>	8
5.7	<i>Press and Publicity</i>	8
VORWORT		9
1.	QUALIFIKATION ALPINER FIS-CIT WETTKÄMPFER	10
1.1	<i>Definition</i>	10
2.	ORGANISATION ALPINER FIS-CIT WETTKÄMPFE	10
2.1	<i>Organisation</i>	10
2.2	<i>Programm / Ausschreibung</i>	10
2.3	<i>Anmeldungen</i>	10
2.4	<i>Quoten</i>	10
2.4.1	<i>Sonderquoten (organisierende Nationalen Skiverbände)</i> :	10
2.4.2	<i>Basisquoten für FIS-CIT Rennen (teilnehmende Nationale Skiverbände)</i>	10
2.5	<i>Mannschaftsführersitzung</i>	10
2.6	<i>Auslosung</i>	11
2.7	<i>Technische Delegierte und FIS-CIT Coordinator</i>	11
2.8	<i>Nenngelder</i>	11
2.9	<i>Kalender</i>	11

2.10	<i>Nationale Veranstalter von FIS-CIT Wettkämpfen</i>	11
2.11	<i>Ausnahmeregelungen</i>	11
3.	ORGANISATION FIS-CIT “ARNOLD LUNN WORLD CUP“	11
3.1	<i>Organisation</i>	11
3.2	<i>Reglemente</i>	11
3.3	<i>Kalender</i>	11
3.4	<i>Anzahl Wettkämpfe</i>	12
3.4.1	Technische Bewerbe (GS/SL).....	12
3.4.2	Speed Bewerbe (DH/SG)	12
3.4.3	Zusätzliche Wettkämpfe.....	12
3.5	<i>Quoten</i>	12
3.6	<i>Wertung für den FIS-CIT "Arnold Lunn World Cup"</i>	12
3.6.1	Punktwertung	12
3.6.2	Einzelwertung	12
3.6.3	Punktegleichstand	12
3.6.4	Nationenwertung	12
3.6.5	Der Beauftragte des FIS-CIT Ranking führt die Wertung des FIS-CIT "Arnold Lunn World Cup".....	13
3.7	<i>Absagen / Verschiebungen / Verlegungen</i>	13
3.7.2	Ersatzrennen.....	13
3.8	<i>Werbung und Sponsoren</i>	13
3.9	<i>Finale</i>	13
3.10	<i>Preisverteilung</i>	13
3.11	<i>Wettkampfsekretariat und Unterkunft</i>	13
3.12	<i>Presse und Öffentlichkeitsarbeit</i>	13
4.	REGLEMENT FIS-CIT “CRITERIUM MONDIAL“.....	14
4.1	<i>Definition</i>	14
4.2	<i>Organisatoren</i>	14
4.3	<i>Reglement</i>	14
4.4	<i>Ausschreibung / Programm / Start- und Ergebnislisten</i>	14
4.5	<i>Veranstaltungszeitraum</i>	14
4.6	<i>Programm und Anzahl der Wettkämpfe</i>	14
4.7	<i>Quoten</i>	14
4.8	<i>Wertung</i>	14
4.9	<i>Einladung</i>	14
4.10	<i>Medaillen und Preise</i>	14
4.10.1	Medaillen	14
4.11	<i>Presse und Öffentlichkeitsarbeit</i>	15
4.12	<i>FIS-CIT Groupe de travail "Critérium Mondial"</i>	15
5.	REGLEMENT "U16-U14 FIS-CIT INTERNATIONAL CUP"	15
5.1	<i>Definition</i>	15
5.2	<i>Reglemente</i>	15

5.3	<i>Ausschreibung / Programm</i>	15
5.4	<i>Technische Delegierte (TD).....</i>	15
5.5	<i>Quoten</i>	15
5.6	<i>Unterkunft.....</i>	15
5.7	<i>Presse und Öffentlichkeitsarbeit.....</i>	15
6.	PFLICHTENHEFT FÜR DEN "FIS-CIT COORDINATOR"	15

PREAMBLE

The FIS-CIT Sub-Committee for Alpine CIT Racers has the task to enable all nations - above all those far from the alps- to establish a basis for up and coming young athletes whereby they are given the possibility to compete in international competitions at a high level.

A working Group made up of members of the FIS-CIT Sub-Committee for Alpine CIT racers, "FIS-CIT Groupe de travail FCCAL" decides on rules for FIS-CIT races. "FCCAL" also handles important or significant questions that might arise during the season. They discuss and decide, by majority voting, on proposals and requests and submit these to the FIS Alpine coordinator for approval by the FIS Council.

The "FCCAL" gives those nations priority who run the most FIS-CIT races during the season. The "FIS-CIT Groupe de travail FCCAL" should not consist of more than 6 members, plus the Chair.

FIS Statutes, art. 5.1

The official languages of FIS are English, French, German and Russian. For interpretations of the statutes, rules and decisions the English text prevails.

RULES FOR FIS-CIT COMPETITIONS

For Rules, other than those dealing specifically with FIS-CIT competitions, reference are made to the International Competition Rules (ICR) of FIS. The FIS-CIT Rules are an integral part of the ICR.

All FIS-CIT Competitions must be registered with the International Ski Federation (FIS) by the National Ski Associations.

1. QUALIFICATION OF ALPINE CIT COMPETITORS

1.1 Definition

In order to start in a citizen competition the athlete must have more than 30.00 FIS points in the event concern (GS: 30.00 - SL: 30.00) and 25.00 FIS points in speed events (DH: 25.00 - SG: 25.00 - AC: 25.00).

All contentious matters with respect to the qualification of an Alpine citizen racer, which may arise during a competition, will be investigated by the Groupe de travail "FCCAL".

2. ORGANISATION OF ALPINE FIS-CIT COMPETITIONS

2.1 Organisation

According to art. 211, 212 and 600 ff. of the [ICR](#).

2.2 Programme / Announcements

According to art. 213, 214 of the ICR.

2.3 Entries

According to art. 215 of the ICR.

2.4 Quotas

For all National Ski Associations, the current FIS Quotas according to art. 7 of the "Rules for the FIS Alpine points" are valid. For women's competitions art. 7.2 of the "Rules for the FIS Alpine points" can be applied.

2.4.1 [Special Quota \(Organising National Ski Associations\)](#)

ICR art. 618 and Rules for the FIS Alpine points art. 7.1.6:

- Exceptions Rules for the FIS Alpine points art. 7.1.6.1
- 70 competitors for SL and GS
- 90 competitors for =SG, AC and DH

2.4.2 [Basic Quota for FIS-CIT races \(participating National Ski Associations\)](#)

Quotas will be fixed annually by FIS before the FIS autumn meeting and will be published with the Special Quotas included into the Alpine Precisions.

2.5 Team Captains` Meeting

Must be conducted in accordance with art. 216 of the ICR. The first day's team captains' meeting must not take place before 20.30 hours.

2.6 Draw

Special attention should be paid to art. 217.3 of the ICR:

If competitors are not represented at the draw by a team captain or a trainer, they will only be drawn, if their participation is confirmed by telephone, fax or email by the beginning of the meeting that the competitors who are entered will participate.

2.7 Technical Delegate (TD) and FIS-CIT Coordinator

According to art. 602 of the ICR and Rules for the FIS-CIT Coordinator.

2.8 Entry fees

The entry fee will be set by the Groupe de travail "FCCAL" at the end of October for the coming season and will be collected from all competitors by the Organisers.

National entry fee Rules apply for national competitors.

The Organiser will provide free lift passes for all competitors of the foreign nations and in addition trainers of all National Ski Associations entered, with at least 5 athletes on the board, receive a lift ticket for free.

2.9 Calendar

The definitive dates of competitions must be sent to FIS and to the FIS-CIT Chair by the National Ski Associations till 30th August the latest.

2.10 National Citizen Race Organisers

The person representing the Sub-Committee for Alpine Citizen Racers from the organising country must ensure that all the above Rules are carried out. The National Ski Association will assist the Organiser with a nominated FIS-CIT Coordinator. Their duties are set out in the job description of the FIS-CIT Coordinator.

2.11 Exceptional Rules

The Groupe de travail "FCCAL" preserves the right to alter the Rules.

3. ORGANISATION OF FIS-CIT "ARNOLD LUNN WORLD CUP"

3.1 Organisation

The Organisers of FIS-CIT events and the FIS-CIT "Arnold Lunn World Cup" are as follows:

- The FIS-CIT Sub-Committee for Alpine Citizen Racers
- The National Ski Association of the organising country
- The local Organiser (club or association)

3.2 Rules

3.2.1 The competitions are governed by the FIS International Competition Rules (ICR), the FIS-CIT qualifying Rules as well as by the "Arnold Lunn World Cup" FIS-CIT Rules.

3.3 Calendar

"Arnold Lunn World Cup" events are run from the beginning of the season on the second weekend in November and end with the final on the third weekend of March.

It is to avoid that several "Arnold Lunn World Cup" events are run within the same period that compete with each other, independent of events and nations.

Scheduling the calendar, the organising nations should preferably prevent a clash of appointments and give priority to established events.

The definitive FIS-CIT calendar "Arnold Lunn World Cup" will be made by the responsible "FCCAL" by the 15th September.

3.4 Number of Competitions

3.4.1 Technical events (GS/SL)

Each organising country may run a maximum of four (4) competitions; two (2) different events at the same venue.

3.4.2 Speed events (DH/SG)

In addition each country may organize four (4) speed events for men and women.

3.4.3 Further Competitions

Further available Competitions are the Finals of the FIS-CIT "Arnold Lunn World Cup", the competitions which count towards the FIS-CIT "Critérium Mondial".

3.5 Quotas

See Rules for the Organisation of FIS-CIT Alpine Competitions, art. 2.4.

3.6 Calculation of points for the FIS-CIT 'ARNOLD LUNN WORLD CUP'

3.6.1 Classification

Points for the classification of the Arnold Lunn World Cup will be according the World Cup system as well as for the Nation Cup. Both are visible on the FIS Homepage under Cup Standings after each race.

3.6.2 Overall classification

All results from the individual classification SL, GS, DH, SG and AC will be considered for the classification. In addition, the participation at the finals is mandatory.

3.6.3 In case of a tie

If there is a tie following the finals, the winner will be the one with the most 1st places. If there is still a tie, the number of 2nd, 3rd, 4th and 5th rankings in the official results lists will be used to determine the winner.

3.6.4 Nations Cup

All results from each race will count.

3.6.5 The representative FIS-CIT Ranking (FCCAL) in cooperation with FIS IT (Information Technology) edits the calculation of the FIS-CIT "Arnold Lunn World Cup".

3.7 Cancellations / Postponements / Moves

3.7.1 These must be communicated immediately by telephone or email by the national representative from the FIS-CIT Sub-Committee to the FIS Office and to the FIS-CIT Chair (ICR art. 214.3). In addition, all entered Nationals Ski Associations will be immediately informed by the Organiser.

3.7.2 *Re-scheduled races*

Every re-scheduled race should be the same competition and event nation as the one it is replacing. One nation cannot replace another nation.

3.8 **Publicity and Sponsors**

The brand name FIS-CIT “Arnold Lunn World Cup” must appear on all documents (invitations, posters, start and result lists, press releases etc.).

3.9 **Final**

The Final must take place no later than the third weekend of March of the current season. If the final event cannot take place on the agreed date and location, the Groupe de travail “FCCAL” will assign another nation as Organiser of the final event.

3.10 **Prize Giving**

Individual awards:

1st place: FIS Trophy

Nations awards

Overall Classification:

1st place: FIS Trophy “The Best”

2nd to 5th place: FIS Awards

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

1st place: FIS Award

3.11 **Race office and accommodation**

The Organisers are responsible for arranging accommodation for the athletes in the race resort and to inform the local tourist office about the event with the event programme or invitation. The Race Office must be close to the resort.

3.12 **Press and public relations**

The event Organisers are responsible for communication with the local media, informing Press, Radio, TV and Social Media about the events.

4. RULES FOR THE FIS-CIT “CRITÉRIUM MONDIAL”

4.1 **Definition**

The FIS-CIT “Critérium Mondial” is organised every second year and the events count towards the “Arnold Lunn World Cup”.

4.2 **Organisers**

The Organisers of FIS-CIT “Critérium Mondial” are as follows:

- The FIS-CIT Sub-Committee for Alpine Citizen Racers (Groupe de travail Critérium Mondial)
- The National Ski Association of the organising country
- The local Organiser (club or association)

The FCCAL appoints a country which has officially presented its candidature as Organiser of the FIS-CIT “Critérium Mondial” and which fulfils the criteria.

4.3 Rules

See Rules FIS-CIT "Arnold Lunn World Cup" art. 3.2.

4.4 Programme / Announcements / Start and Result Lists

See Rules for the Organisation of FIS-CIT Competitions, art. 2.2.

4.5 Event Period

All events (technical and speed) must take place within one week or on a long weekend.

4.6 Programme and Number of Events

The FIS-CIT "Critérium Mondial" consists of four (4) events (SL, GS, SG and DH) or SL, GS, SG and AC (SG/SL).

4.7 Quotas

See Rules for the Organisation of Alpine FIS-CIT Competitions, art. 2.4.

Additional right to start: previous year's FIS-CIT "Critérium Mondial" title holder.

4.8 Classification

The race results count towards the FIS-CIT "Arnold Lunn World Cup".

4.9 Invitation

The Organisers of the FIS-CIT "Critérium Mondial" are encouraged to offer accommodation to the Chair of the FIS-CIT Sub-Committee.

4.10 Medals and Prizes

4.10.1 Medals

Gold, Silver and Bronze medals will be awarded to the three (3) top places. The responsible "FCCAL" furnishes the Organisers with the medals or with a sample of the medals in case the Organiser provides their own medals. The design must be approved by the FIS-CIT Chair.

4.10.2 The organising country must furnish additional prizes in connection with the medals.

4.11 Press and Publicity

See Rules FIS-CIT "Arnold Lunn World Cup" art. 3.12.

4.12 FIS-CIT Groupe de travail "Critérium Mondial"

To consist of the following:

- FIS-CIT Chair
- Member of the Sub-Committee representing the organising country
- Chair of the Organising Committee
- Chief of Race
- Race Secretary

5. RULES "U16-U14" FIS CITIZEN INTERNATIONAL CUP"

5.1 Definition

The "Young FIS Citizen International Cup" will be run annually and is subject to the relevant FIS-CIT Rules and the ICR 607.3 and ICR 608.

5.2 Rules

The competitions will be run according to the ICR and the FIS-CIT Rules of Alpine FIS-CIT Competitions.

5.3 Programme / Announcements

See Alpine FIS-CIT rules art. 2.2.

5.4 Technical Delegate (TD)

ICR art. 602 regarding TDs.

5.5 Quotas

Two (2) athletes per gender and each year of birth; a maximum of 16 athletes per National Ski Association.

5.6 Accommodation

See Rules FIS-CIT "Arnold Lunn World Cup", art. 3.11.

5.7 Press and Publicity

See Rules FIS-CIT "Arnold Lunn World Cup", art. 3.12.

6. JOB DESCRIPTION FIS-CIT COORDINATOR

In principle:

A representative – Coordinator – of the FIS-CIT Sub-Committee for Alpine Citizen Racers must be present at all FIS-CIT "Arnold Lunn World Cup" Competitions. This Coordinator will support the FIS TD and name must be published. (Decision FIS Congress Vilamoura 2006)

The Following tasks underpin the Coordinators duties and must be fulfilled:

- Presence at every Team Captains' Meeting
- Support and advice to the FIS TD for the smooth running of the FIS-CIT race
- Control of entry, especially adherence to quotas and FIS points.
- Execution and Support during the draw
- Control of and strict adherence to individual Rules.
- Support during the Prize Giving
- Produce a report according to FIS-CIT forms and swift communication to the FIS-CIT Chair

General principles:

- Rules Qualification of Alpine FIS-CIT Competitors
- Rules Organisation of Alpine FIS-CIT Competitions
- Rules Organisation of FIS-CIT "Arnold Lunn World Cup"
- Rules FIS-CIT "Critérium Mondial"
- Rules "U16-U14" FIS Citizen International Cup"

VORWORT

Das FIS-CIT Sub-Committee hat die Aufgabe, allen Nationen, vor allem der alpenfernen Nationen, eine Grundlage zur Förderung des Nachwuchses im alpinen Skirennsport zu ermöglichen und einen Leistungsvergleich auf internationaler Ebene zu bieten.

Eine Arbeitsgruppe aus dem FIS-CIT Sub-Committee for Alpine CIT Racers "FIS-CIT Groupe de travail FCCAL" erstellt das Regelwerk für FIS-CIT Wettkämpfe. Die "FCCAL" behandelt unter anderem auch die operativen Belange während den Saisonen. Sie bearbeitet und entscheidet (mit Stimmenmehrheit) die ihr zugestellten Vorschläge/Anträge und legt dieselben, nach Absprache mit dem FIS Alpin Koordinator, dem FIS Council zur Genehmigung vor.

In der "FCCAL" sollen vorrangig jene Länder vertreten sein, die kontinuierlich mehrere FIS-CIT Rennen pro Saison organisieren. Die "FIS-CIT Groupe de travail FCCAL" sollte nicht mehr als sechs (6) Mitglieder, plus den Vorsitzender aufweisen.

FIS Statuten, Art. 5.1

Die offiziellen Sprachen der FIS sind Englisch, Französisch, Deutsch und Russisch. Für die Auslegung der Statuten, Reglemente und Beschlüsse ist der englische Wortlaut massgebend.

REGLEMENT FÜR FIS-CIT WETTKÄMPFE

Für alle nicht FIS-CIT spezifischen Reglemente wird auf die Internationale Wettkampfordnung (IWO) verwiesen. Das FIS-CIT Reglement ist Teil der IWO.

Sämtliche FIS-CIT Wettkämpfe müssen die nationalen Skiverbände dem Internationalen Skiverband melden

1. QUALIFIKATION ALPINER FIS-CIT WETTKÄMPFER

1.1 Definition

Für die Qualifikation als FIS-CIT Wettkämpfer gelten folgende Kriterien:

- Eine Genehmigung des Nationalen Verbandes gemäss Artikel 203 der Internationalen Wettkampfordnung (IWO)
- Um zum Start eines FIS-CIT Wettkampfes zugelassen zu werden, muss der Athlet mehr als 30.00 FIS Punkte in technische Bewerbe (GS: 30.00 - SL: 30.00) und 25.00 FIS Punkte in speed Bewerbe (DH: 25.00 - SG: 25.00 - AC: 25.00) haben.

Alle strittigen Angelegenheiten in Bezug auf die Qualifikation eines Alpinen FIS-CIT Wettkämpfers - welche auch während eines Wettkampfes entstehen können - werden von der Groupe de travail "FCCAL" behandelt.

2. ORGANISATION ALPINER FIS-CIT WETTKÄMPFE

2.1 Organisation

Gemäss Artikel 211, 212 und 600 ff. der IWO.

2.2 Programm / Ausschreibung

Gemäss Artikel 213, 214 der IWO.

2.3 Anmeldungen

Gemäss Art. 215 der IWO.

2.4 Quoten

Für alle Nationalen Skiverbände sind die jeweils gültigen FIS Quoten nach Art. 7 des „Reglements der Alpinen FIS Punkte“ massgebend. Für Damen-Rennen kann Art. 7.2 des Reglements der Alpinen FIS Punkte angewandt werden.

2.4.1 Sonderquoten (organisierende Nationalen Skiverbände):

IWO Art. 618, sowie Reglement für Alpine FIS Points, Art. 7.1.6:

- Ausnahmen Alpine FIS Points Art. 7.1.6.1
- 70 Wettkämpfer für SL und GS
- 90 Wettkämpfer für SG, AC und DH

2.4.2 Basisquoten für FIS-CIT Rennen (teilnehmende Nationale Skiverbände)

Die Quoten werden jährlich von der FIS vor dem Herbst Meeting festgelegt und mit den, in „Alpine Precisions Quotas“ einzogenen Sonderquoten veröffentlicht.

2.5 Mannschaftsführersitzung

Die Mannschaftsführersitzung darf am 1. Tag nicht vor 20:30 Uhr stattfinden. (Art. 216 IWO).

2.6 Auslosung

Es wird besonders auf Art. 217.3 der IWO verwiesen:

Wenn ein Wettkämpfer bei der Mannschaftsführersitzung nicht durch einen Trainer oder Mannschaftsführer vertreten ist, muss die Teilnahme, um ausgelost zu werden, bis zum Beginn der Sitzung per Telefon, Fax oder E-Mail dem Organisator bestätigt werden.

2.7 Technische Delegierte und FIS-CIT Coordinator

Gemäss Art. 602 der IWO und Reglement für den FIS-CIT Koordinator.

2.8 Nenngelder

Die Höhe des Nenngeldes wird von der Groupe de travail "FCCAL" Ende Oktober des Jahres für die kommende Saison festgelegt und vom jeweiligen Organisator der Veranstaltung für alle Wettkämpfer erhoben.

Für inländische Teilnehmer gelten nationale Regeln für die Nenngelder.

Die Organisatoren stellen für alle Wettkämpfer der ausländischen Nationen, ein kostenloses Lift-Ticket zur Verfügung. Zusätzlich erhalten die Trainer aller Nationen für jeweils 5 an den Start gehenden Wettkämpfer ebenfalls ein kostenloses Lift-Ticket.

2.9 Kalender

Die definitiven Renndaten sind dann von den Nationalen Skiverbänden bis spätestens 30. August direkt an die FIS und an den FIS-CIT Vorsitzende zu melden.

2.10 Nationale Veranstalter von FIS-CIT Wettkämpfen

Der Verantwortliche des FIS-CIT Sub-Committees des veranstaltenden Landes muss sicherstellen, dass alle oben stehenden Reglementpunkte eingehalten werden. Zur Unterstützung wird dem jeweiligen Veranstalter ein vom nationalen Skiverband nominiert FIS-CIT-Coordinator beigestellt. Dessen Aufgaben ergeben sich aus dem vorgegebenen Pflichtenheft.

2.11 Ausnahmeregelungen

Die Groupe de travail "FCCAL" kann sämtliche vorerwähnten Punkte verändern.

3. ORGANISATION FIS-CIT "ARNOLD LUNN WORLD CUP"

3.1 Organisation

Veranstalter der FIS-CIT Wettkämpfe um den FIS-CIT "Arnold Lunn World Cup" sind:

- Das FIS-CIT Sub-Committee for Alpine Citizen Racers
- Der Nationale Skiverband des organisierenden Landes
- Der lokale Organisator (Verein oder Club)

3.2 Reglemente

3.2.1 Die Wettkämpfe werden nach den Bestimmungen der IWO, den Regeln für die Qualifikation Alpiner FIS-CIT Wettkämpfer, sowie dem Reglement für den FIS-CIT "Arnold Lunn World Cup" durchgeführt.

3.3 Kalender

Die FIS-CIT "Arnold Lunn World Cup" Rennserie startet am zweiten Wochenende

im November und endet mit dem Finale am dritten Wochenende im März. Es ist zu vermeiden, dass während dem gleichen Zeitraum mehrere -in Konkurrenz stehende- Arnold Lunn World Cup Wettkämpfe -unabhängig der Bewerbe und der Nationen- durchgeführt werden. Bei der Kalenderplanung sollten die Veranstalternationen Datenkollisionen möglichst unterlassen und etablierten Veranstaltungen Priorität erteilen.

Der definitive FIS-CIT Calendar um den "Arnold Lunn World Cup" wird bis zum 15. September durch die Verantwortlichen der "FCCAL" erstellt.

3.4 Anzahl Wettkämpfe

3.4.1 Technische Bewerbe (GS/SL)

Jede Nation darf höchstens vier (4) Wettkämpfe an zwei (2) Veranstaltungen durchführen, die jeweils am selben Ort stattfinden.

3.4.2 Speed Bewerbe (DH/SG)

Zusätzlich zu den technischen Bewerben kann jede Nation vier (4) Speed Bewerbe jeweils für Damen und Herren durchführen.

3.4.3 Zusätzliche Wettkämpfe

Zusätzliche Wettkämpfe für die Nationen sind das Finalrennen FIS-CIT "Arnold Lunn Weltcup" sowie die Rennen zum FIS-CIT "Critérium Mondial".

3.5 Quoten

Siehe Reglement für die Organisation von FIS-CIT Alpinen Wettkämpfen, Art. 2.4.

3.6 Wertung für den FIS-CIT "Arnold Lunn World Cup"

3.6.1 Punktewertung

Für die Wertung zum Arnold Lunn World Cup werden für alle Disziplinen Punkte nach dem WC System vergeben, wie auch für die Nationenwertung. Dieselben sind zeitnah auf der FIS Homepage -unter CUP-Standings- einzusehen.

3.6.2 Einzelwertung

Für die Einzelwertung werden sämtliche Technische, Speed sowie AC Ergebnisse berücksichtigt. Zusätzlich ist die Teilnahme am Finale Voraussetzung.

3.6.3 Punktegleichstand

Wenn Wettkämpfer beim Finale einen Punktegleichstand aufweisen, wird der Gewinner derjenige sein, der die meisten ersten Plätze hat. Wenn die Wettkämpfer immer noch Punktegleich sind, werden die Anzahl der zweiten, dritten, vierten und fünften Plätze in den offiziellen Ergebnissen herangezogen um den Gewinner zu ermitteln.

3.6.4 Nationenwertung

Alle Ergebnisse sämtlicher Wettkämpfe werden gewertet.

3.6.5 Der Beauftragte des FIS-CIT Ranking (FCCAL) bearbeitet -in Zusammenarbeit mit den FIS IT (Information Technology) Verantwortlichen- die Wertung des FIS-CIT Arnold Lunn World Cup.

3.7 Absagen / Verschiebungen / Verlegungen

3.7.1 Tritt eine der oben genannten Situationen ein, ist der FIS-CIT Vorsitzende das FIS Büro unverzüglich per Telefon oder E-Mail durch den Verantwortlichen der durchführenden Nation (Mitglied des FIS-CIT Sub-Committee) zu informieren (IWO Art. 214.3). Ferner müssen alle angemeldeten Nationalen Skiverbände durch den Veranstalter unverzüglich informiert werden.

3.7.2 Ersatzrennen

Jedes Ersatzrennen sollte im ursprünglich vorgesehenen Wettbewerb und Veranstalterland durchgeführt werden. Eine organisierende Nation darf nicht ersetzt werden.

3.8 Werbung und Sponsoren

Der Markenname FIS-CIT "Arnold Lunn World Cup" muss unbedingt auf allen Dokumenten (Einladungen, Poster, Start- und Ergebnislisten, Pressemitteilungen, etc.) erscheinen.

3.9 Finale

Das Finale muss spätestens am 3. Wochenende im Monat März der laufenden Saison stattfinden. Wenn das Finale am vereinbarten Datum oder Ort nicht stattfinden kann, wird die Groupe de travail "FCCAL" eine andere Nation mit der Durchführung beauftragen.

3.10 Preisverteilung

Einzelwertung:

1. Rang: FIS Trophäe

Nationenwertung

Gesamt Wertung:

1. Rang: FIS Trophäe „The Best“

2.-5. Rang: FIS Award

Technische (SL/GS)- und Speed (SG/DH)-Bewerben

1. Rang: FIS Award

3.11 Wettkampfsekretariat und Unterkunft

Die Organisatoren sind verpflichtet für die Unterbringung der Wettkämpfer am Wettkampfort einen Hinweis in der Ausschreibung zum Tourismusverband zu geben. Das Wettkampfsekretariat (Race Office) muss ebenfalls in unmittelbarer Nähe liegen.

3.12 Presse und Öffentlichkeitsarbeit

Der Verantwortliche Organisator der den Wettkampf veranstaltet, muss mit den lokalen Medien zusammenarbeiten und die Presse, Radio, Fernsehen sowie die Social Media über die Wettkämpfe informieren.

4. REGLEMENT FIS-CIT "CRITERIUM MONDIAL"

4.1 Definition

Das FIS-CIT "Critérium Mondial" wird alle zwei (2) Jahre durchgeführt. Die Wettkämpfe zählen zum FIS-CIT "Arnold Lunn World Cup".

4.2 Organisatoren

Die Veranstalter des FIS-CIT "Critérium Mondial" sind:

- Das FIS-CIT Sub-Committee for Alpine Citizen Racers (Groupe de travail Critérium Mondial)
- Die Nationalen Skiverbände der organisierenden Nationen
- Die lokalen Veranstalter (Verein oder Club)

Die FCCAL wählt eine Nation aus, die offiziell ihre Kandidatur für die Durchführung des FIS-CIT "Critérium Mondial" abgegeben hat und die Voraussetzung für diese Veranstaltung erfüllt.

4.3 Reglement

Siehe Reglement für den FIS-CIT "Arnold Lunn World Cup" Art. 3.2.1

4.4 Ausschreibung / Programm / Start- und Ergebnislisten

Siehe Reglement für die Organisation von FIS-CIT Wettkämpfen Art. 2.2.

4.5 Veranstaltungszeitraum

Alle Wettkämpfe (technische und speed Bewerbe) müssen innerhalb einer Woche oder an einem verlängerten Wochenende durchgeführt werden.

4.6 Programm und Anzahl der Wettkämpfe

Das FIS-CIT "Critérium Mondial" besteht aus vier (4) Events (SL, GS, SG und DH) oder (SL, GS, SG und AC (SG/SL)).

4.7 Quoten

Siehe Reglement für die Organisation Alpiner FIS-CIT Wettkämpfe, Art. 2.4.

Zusätzliche Startberechtigung: Die Titelverteidiger des vergangenen FIS-CIT "Critérium Mondial".

4.8 Wertung

Die Ergebnisse der Wettkämpfe zählen zum FIS-CIT "Arnold Lunn World Cup".

4.9 Einladung

Die Organisatoren der Veranstaltung des FIS-CIT "Critérium Mondial" sind angehalten den FIS-CIT Vorsitzende einzuladen.

4.10 Medaillen und Preise

4.10.1 Medaillen

Medaillen in Gold, Silber und Bronze werden für die ersten drei (3) Ränge vergeben. Der für die Medaillen und Preise Verantwortliche der „FCCAL“, stellt dem jeweiligen Organisator Muster für die Gestaltung der Medaillen zur Verfügung, sofern der Organisator selbst für die Herstellung sorgt. Das erstellte Design muss vom FIS-CIT Vorsitzende genehmigt werden.

4.10.2 Die organisierende Nation stellt zusätzliche Preise in Verbindung mit diesen Medaillen bereit.

4.11 Presse und Öffentlichkeitsarbeit

Siehe Reglement für den FIS-CIT "Arnold Lunn World Cup", Art. 3.12.

4.12 FIS-CIT Groupe de travail "Critérium Mondial"

Der FIS-CIT Groupe gehören folgende Mitglieder an:

- FIS-CIT Vorsitzende
- Mitglied des FIS-CIT Sub-Committee des organisierenden Nationalen Skiverbandes
- Der Präsident Organisationskomitee
- Der Rennleiter
- Der Sekretär Organisator

5. REGLEMENT "U16-U14 FIS-CIT INTERNATIONAL CUP"

5.1 Definition

Der "Young FIS-CIT International Cup" wird jährlich für junge Wettkämpfer organisiert, die den Bestimmungen für FIS-CIT Wettkämpfer gleich zu setzen sind, IWO 607.3 und IWO Art. 608.

5.2 Reglemente

Die Wettkämpfe werden nach den Bestimmungen der IWO und den FIS-CIT Reglementen für die Organisation von Alpinen FIS-CIT Wettkämpfe durchgeführt.

5.3 Ausschreibung / Programm

Siehe Reglement für die Organisation Alpiner FIS-CIT Wettkämpfe Art. 2.2.

5.4 Technische Delegierte (TD)

IWO Art. 602 für TDs.

5.5 Quoten

Zwei (2) Athleten pro Geschlecht und pro Jahrgang sind zugelassen, maximal 16 Athleten pro Nationaler Skiverband.

5.6 Unterkunft

Siehe Reglement für den FIS-CIT "Arnold Lunn World Cup", Art. 3.11.

5.7 Presse und Öffentlichkeitsarbeit

Siehe Reglement für den FIS-CIT "Arnold Lunn World Cup", Art. 3.12.

6. PFLICHTENHEFT FÜR DEN "FIS-CIT COORDINATOR"

Grundsatz:

Bei allen Wettkämpfen um den FIS-CIT "Arnold Lunn World Cup" muss ein Vertreter (Coordinator) des FIS-CIT Sub-Committees for Alpine Citizen Racers vor Ort sein. Dieser Coordinator unterstützt den für die Wettkämpfe eingesetzten TD der FIS. Er muss namentlich benannt sein. (Beschluss FIS Kongress Vilamoura 2006)

Folgende Aufgaben unterstehen der Pflicht des Coordinators und sind umzusetzen:

- Anwesenheit bei allen Mannschaftsführersitzungen
- Information und Unterstützung des FIS TD für eine reibungslose Durchführung der FIS-CIT Wettkämpfe
- Kontrolle der Anmeldungen, insbesondere der Quotenregelung und der FIS Punkte
- Durchführung und Mithilfe bei Auslosungen
- Kontrolle der strikten Einhaltung der einzelnen Reglemente
- Unterstützung/Mithilfe bei Siegerehrungen
- Erstellung eines Berichtes gemäss FIS-CIT Formular und sofortige Übermittlung an den FIS-CIT Vorsitzende

Grundlagen:

- Reglement Qualifikation Alpiner FIS-CIT Wettkämpfer
- Reglement Organisation Alpiner FIS-CIT Wettkämpfe
- Reglement Organisation FIS-CIT "Arnold Lunn World Cup"
- Reglement FIS-CIT "Critérium Mondial"
- Reglement "U16-U14 FIS Citizen International Cup"