

**OROSLAVJE 19.-21.08.2005.
CROATIA**

WELCOME ADDRESS OF THE CHAIRMAN OF THE CROATIAN SKI ASSOCIATION:

Dear guests, sportsmen and women and participants

It is my pleasure to greet you on behalf of the Croatian Ski Association, and I am delighted

to welcome all the competitors, participants and guests of the FIS World Roller Cup Oroslavje 2005 to Croatia, Hrvatsko Zagorje and the town of Oroslavje.

We have been very keen to host such a prestigious competition, since it will contribute to making roller-skating and Nordic skiing more popular in Croatia, and more children and young people will participate in the sport, either professionally or as amateurs. This important sport event also opens numerous opportunities to Oroslavje, Hrvatsko Zagorje and Croatia, in both tourism and economy.

We recognized the importance of hosting major sport events because they contribute to the promotion of this sport, and we believe that thanks to good and dedicated work of Oroslavje Ski Club and its staff this World Cup race in ski-rolling will become traditional. Once again, I would like to thank all my colleagues and friends from Oroslavje Ski Club, my team from Croatian Ski Association, the Town council of the town of Oroslavje, the County of Krapina-Zagorje, and everyone who helped to organize this event.

Dear guests from Croatia and abroad, I wish you a pleasant stay in our town. Dear contestants and their teams, I wish you good luck and good results.

Srećko Ferenčak

The Chairman of the Croatian Ski Association

Welcome address of the Mayor

Dear participants of the World Ski-roller Cup Oroslavje 2005,
dear sportsmen and women, dear guests, welcome to Croatia,
Hrvatsko Zagorje and Oroslavje

It is my honour to greet you on behalf of the town of Oroslavje

There are not so many towns that are lucky to be hosts to such an important sport event

Therefore, I wish to thank the members of Oroslavje Ski Club, who have true enthusiasm for this sport, and whose dedicated work made this event possible.

I wish to thank the President of the Republic of Croatia for his patronage of the event, the Croatian Ski Association, and the County of Krapina-Zagorje,

who all helped to organize the Cup.

I wish good luck to all the contestants. And I wish our guests to have a pleasant stay in our traditionally hospitable region.

Also, I would like the World Ski-roller Cup to be very successful and to welcome you again in Oroslavje.

ORGANIZING COMMITTEE

CHEIRMAN
ZDRAVKO POPOVIĆ

RACE DIRECTOR
Albert Kontak

DEPUTY
Stanko Lihter

DEPUTY
Krešimir Gulić

DEPUTY
Ksenija Tomić

GENERAL SECRETARY
Robert Kontak

TECHNICAL DELEGATE
Pierre Teyssot

NATIONAL TD
Žarko Galjanić

CHIEF OF STADIUM
Nikola Ptiček

CROSKI COORDINATOR
Damir Raos

CHIEF OF COURSES
Vinko Jagečić

ACCOMMODATION
Martina Kraljić

CHIEF OF TIMEKEEPING
Darko Štimac

HEAD OF PRESS BIRO
Sebastijan Fuštin

TIMEKEEPING
Darko Martinčić

PRESS COORDINATOR
Ozren Muller

CHIEF OF PROTOCOL
Vesna Hrvoj-Šić

ENTERTAINMENT PROGRAM
Danica Hursa

RACE OFFICE
Vlado Šuk

BIATHLON CAMP
Nikola Županić

WEB
Mufo design

CHIEF OF SPORT PROMOTION
Davorka Sviben

HEAD OF MEDICAL TEAM
dr. Danko Pušćenik

ART EXIBITION
Ivan Tuđa

SECURITY CHIEF
Vlado Crnec

SPORT PROMOTION
Zlatko Malec

HEAD OF LEGAL DEPARTMENT
Gordana Popović

TURIST DISTRICT
Kornelija Vnučec

HEAD OF FINANCES
Andrijana Gredičak

TRANSPORT
Siniša Sviben

CHIEF OF EL. LOGISTICS
Željko Kovačić

CITY EVENTS
Zdenka Knezić

STEERING COMMITTEE:

CHAIRMAN

Dr. Davor Gredičak

MEMBERS

Žarko Galjanić
Robert Kontak
Stanko Lihter
Albert Kontak

HONORARY COMMITTEE:

**THE PRESIDENT OF THE REPUBLIC OF CROATIA -
THE CHAIRMAN OF THE FIS ROLLER SUB-COMMITTEE
THE MINISTER OF SCIENCE, EDUCATION AND SPORT –
THE CHAIRMAN OF THE CROATIAN OLYMPIC COMMITTEE
CHIEF OF HEADQUARTERS OF THE CROATIAN ARMY
COUNTY MAYOR OF THE COUNTY OF ZAGREB –
COUNTY MAYOR OF THE COUNTY OF KRAPINA-ZAGORJE –
CHAIRMAN OF THE CROATIAN SKI ASSOCIATION –
MAYOR OF THE CITY OF ZAGREB –**

**Stjepan Mesić
Jean Pierre Couchet
Ph.D. Dragan Primorac
– MSc Zlatko Mateša
– General Josip Lucić
MSc Stjepan Kožić
Dr Vlasta Hubicki
Srećko Ferenščak
Milan Bandić**

HONORARY MEMBERS OF THE ORGANIZING COMMITTEE:

Janko Knezić	- Mayor of the town of Oroslavje
Krešimir Gulić	- Mayor of the Municipality of Bistra
Vedran Pavlek	- Director of Cro Ski Pool
Zlatko Malec	- director of Nordic teams
Damir Raos	- secretary-general of the Croatian Ski Association
Krešimir Šulc	- Chief of staff of the Zagreb Police
Cujzek	- Chief of staff of the County Police of Krapina-Zagorje
Damir Šegota	- Competitions director at Croatian Olympic Committee
Dragan Žiljak	- Director of TD Sljeme Medvednica
Stjepan Futives	- Chairman of the Sport Clubs' Union of the Krapina-Zagorje County
Director of the Tourist office of the Krapina-Zagorje County	
Director of the Tourist office of the Zagreb County	
Sponsors	

FIS ROLLERSKI WORLD CUP 2005 COUPE DU MONDE FIS DE ROLLERSKI OROSLAVJE - CROATIA - CROATIE

Thursday 18th August 2005 <i>Jeudi 18 Aout</i> Bistra & Oroslavje

Morning / Matinée : Teams arrival, *arrivée des équipes*.

Accreditation for Media, FIS, Coaches & Organisation

14 H 00 – 17 H 00 Training / *Entraînement Prologue*

19 H 00 Teams captain's meeting / *Réunion des chefs d'équipes*

20 H 00 - 20 H 30 Opening Ceremony / *Cérémonie d'Ouverture*.

(Presentation FIS and Croatian Flags

All the flags of each country are coming on the podium with a kid of the ski club.

Opening by the mayor and FIS Member (Mr Jean Pierre Cochet)

20 H 30 - 21 H 00 Bibs presentation for Top 5 or 10 in men and ladies categories.

Friday 19th August *Vendredi 19 août* 2005 Bistra Up hill - *Montée*

9 H 00 Closing of the road – *Fermeture de la route*
9 H 05 - 9 H 45 Training Prologue *Entraînement*
9 H 45 - 9 H 55 Opening of the road only to go up!
9 H 56 Closing of the road – *Fermeture de la route*

10 H 00 Start prologue *départ* each 30 seconds

10 H 00 First start Junior Ladies Dames & Flower ceremony on the finish line – *remise des bouquets sur la ligne d'arrivée.*

10 H 15 First start Junior men homme & Flower ceremony on the finish line – *remise des bouquets sur la ligne d'arrivée.*

10 H 45 First start Senior Ladies
& Flower ceremony on the finish line – *remise des bouquets sur la ligne d'arrivée.*

11 H 00 First start Senior men homme
& Flower ceremony on the finish line – *remise des bouquets sur la ligne d'arrivée.*

11 H 30 Start of the Master FIS Race – *Départ de la course FIS des vétérans.*
& Flower ceremony on the finish line – *remise des bouquets sur la ligne d'arrivée.*

Just after the last master, reopening of the road

17 H 00 Oroslavje - Sprint Qualifications
17 H 00 Closing of the track– *Fermeture de la route*
17 H 15 - 17 H 45 Training / *Entraînement*

18 H 00 Sprint qualification in order of the World Cup Ranking, start, depart each 15 or 20 or 30 seconds.

18 H 00 Start Junior Ladies junior dames
18 H 30 First start Junior men junior hommes
18 H 45 First start Senior Ladies senior dames
19 H 00 First start Senior men senior hommes (with added masters)
19 H 30 Reopening of the sprint track

Saturday 20th Pursuit Race / *Samedi 20 aout Course Poursuite Oroslavje*

15 H 00 Closing of the track – *Fermeture de la route*

15 H 15 Master FIS Race Mass Start, *Course des vétérans FIS, Départ en masse.*

15 H 45 Flower Ceremony Master (3 firsts) on the finish line – *remise des bouquets sur la ligne d'arrivée.*

16 H 00 16 H15 Training / *Entraînement*

16 H 20 Start All ladies 8 laps 16 km

17 H 20 Flower ceremony on the finish line – *remise des bouquets sur la ligne d'arrivée.*

17 H 30 Start Junior Men 10 laps 20 km

18 H 35 Flower ceremony on the finish line – remise des bouquets sur la ligne d'arrivée.

18 H 45 Senior Men 12 laps 24 km

19 H 45 Flower ceremony on the finish line – remise des bouquets sur la ligne d'arrivée.

20 H15 Price Giving Master Pursuit / Poursuite

20 H 30 Remise des Prix Coupe du monde FIS. Prize giving ceremony FIS Rollerski World Cup.

Fis Fanfare. 4 categories

Junior Ladies Dames 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. Photo shooting

Junior men homme 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. Photo shooting

Senior Ladies 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. Photo shooting Plus Yellow bib for the new leader of the provisional ranking of the FIS Rollerski Worl Cup if he isn't on the podium Photo shooting

Senior men homme 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. Plus Yellow bib for the new leader of the provisional ranking of the FIS Rollerski World Cup if he isn't on the podium Photo shooting.

Sunday 21st Dimanche 21 août - Oroslavje Sprint Race

9 H 00 Closing of the track - – *Fermeture de la route*

9 H 05 - 9 H 30 Training - *Entraînement*

9 H 40

Eighth of finale for ladies, then eighth of finale for junior men and for senior men.

Quarter final for Ladies, Junior Men and Senior Men.

Semi final for Ladies, Junior Men and Senior Men.

B Final for Ladies, Junior Men and Senior Men.

11 H 00 Super Final for Ladies, Junior Men and Senior Men.

11 H 30 Podium - Remise des Prix Coupe du monde FIS. Prize giving ceremony FIS Rollerski World Cup.

Fis Fanfare. 4 categories

Junior Ladies Dames 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. Photo shooting

Junior men homme 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts.
Photo shooting

Senior Ladies 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. Photo shooting *Plus Yellow bib for the new leader of the provisional ranking of the FIS Rollerski World Cup if he isn't on the podium. Photo shooting*

Senior men homme 1st, 2nd, 3rd National Hymn of the first one and flags of the 3 firsts. *Plus Yellow bib for the new leader of the provisional ranking of the FIS Rollerski World Cup if he isn't on the podium*
Photo shooting

12 H 30 Closing ceremony with the mayor of the town and FIS representative.

13 H 00 Departures of the teams, depart des équipes.

ORGANISER, TECHNICAL ORGANISER, CO-ORGANISER, JURY, RULES, AWARDS:

ORGANISER

Croatia Ski Association, Trg sportova 11, 10 000 Zagreb, Croatia
Phone:+385-1-3093 009 Fax:+385-1-3093 008
e-mail: croski@croski.hr
www.croski.hr

TECHNICAL ORGANISER

OO FIS ROLLERSKI WORLD CUP
Ski club Oroslavje
Andrije Gredičaka 13, 49243 Oroslavje, Croatia
Tel:+385-49-503 810, fax: +385-49-503 812
e-mail: oro-ski@kr.t-com.hr
www.oroski.hr

TECHNICAL CO-ORGANISER

City Bistra, Croatia

Tel:+385-1-3390 039

Fax:+385-1-3357 462

www.bistra.hr

JURY

FIS TECHNICAL DELEGATE:	Pierre Teyssot	(FRA)
NATIONAL TD:	Žarko Galjanić	(CRO)
RACE DIRECTOR:	Albert Kontak	(CRO)

RULES

- FIS WORLD CUP 2005. will be held with the Rules for the Rollerski FIS WORLD CUP 2005. and the FIS ICR Rules
- FIS ROLLERSKI RULES (FIS RR), (ICR-44.International kongres Miami 2005.)
- Number of competitors for nation is determined according to the Rules for the Rollerski FIS WORLD CUP 2005.

PRIZE MONEY:

Prize money will be paid in accordance to the Rules for the Rollerski FIS WORLD CUP 2005.

The total prize money fund for the FIS WORLD CUP 2005. is 3 000 EUR and will be distributed as follows:

SENIORS	JUNIORS
1. PLACE- 250 EUR	1. PLACE- 125 EUR
2. PLACE- 150 EUR	2. PLACE- 75 EUR
3. PLACE- 100 EUR	3. PLACE- 50 EUR

During the proclamation ceremony awarded are getting a check which they can cash in then FIS race office.
- The awarded will also have many other sponsored prizes

ACCOMMODATION

All teams, FIS officials, guests and media representatives will be accommodated in the hotels and pensions as follows:

Pansion «Zagi» Milana Prpića 46
Tel.+385 49 28 46 66, Fax: +385 4950 18 66
e- mail: info@zagi.hr
www.zagi.hr

Pansion «Bibi» Milana Prpića 32
Tel:+385 49 28 45 67, Fax:+385 49 28 48 28
e-mail: bibi@kr.htnet.hr
www.bibi.hr

HTP Matija Gubec Stubičke Toplice
Viktora Šipeka 27
Tel: +385 49 282 630
+385 49 282 420
Fax: +385 49 282 403
e-mail: hmg@kr.htnet.hr
www.hotel-mgubec.com

Terme Tuhelj Tuheljske Toplice
Ljudevita Gaja 4
Tel:+385 49 556 224, Fax: +385 49 556 216
e-mail: info@terme-tuhelj.hr
www.terme-tuhelj.hr

Directions to the hotels, the pensions and the ski resort can be found on official web site www.oroski.hr
There you can also find categorization of the accommodation.

Pansion «Bibi» 3*
Pansion «Zagi» 2*
HTP Matija Gubec 2*
Terme Tuhelj 4*

Informations and the organization of accommodation you can find through Tourist Board of the city
Oroslavje and OO RWC.

Tel:+385-49-503-810
Fax: +385-49-503-812
e.mail: oro-ski@kr.t-com.hr

ACCREDITATION AND RACE OFFICE:

Accreditation office for the teams and media shall be in the Open University in the town centre, in the vicinity of the start and finish.

Working hours of the Accreditation office

18 August 2005 10.00-24.00
19 August 2005 8.00-24.00
20 August 2005 8.00-24.00
21 August 2005 8.00-12.00

Race office:

Race office shall be in the Open University in the town centre, in the vicinity of the start and finish.

Working hours of the Race office:

18 August 2005 10.00-24.00

19 August 2005 8.00-24.00

20 August 2005 8.00-24.00

21 August 2005 8.00-12.00

Tel: 049/503-810

Fax: 049/503-812

e-mail: oro-ski@kr.t-com.hr

Head of office: Vlado Šuk

COURSE PLAN

RED COURSE = 2000 m

GREEN COURSE = SPRINT

JUNIOR (MAN) – 10 X = 20 km

JUNIOR (LADY)- 8 X = 16 km

SENIOR (MAN)- 12 X = 25 km

SENIOR (LADY)- 8 X = 16 km

ENTRY FORM (ICR Art. 217)

FORMULAIRE D'INSCRIPTION (RIS Art. 217)

ANMELDUNGSFORMULAR (IWO Art. 217)

Competition (Name/Place) FIS WORLD CUP ROLLERSKI & INTERNATIONAL FIS ROLLERSKI COMPETITION <i>Manifestation (Nom/Lieu)</i> OROSLAVJE, CROATIA <i>Veranstaltung (Name/Ort)</i>		Date of race 19.-21.08. 2005 <i>Date de la course</i> <i>Datum des Wettkampfs</i>			
National Association <i>Fédération Nationale</i> <i>Nationaler Verband</i>		Cat.	WC	FIS	ROL
		Cat.			
		Kat.			
Responsible for entry <i>Responsable de l'inscription</i> <i>Für die Meldung verantwortlich</i>		Tel.:			
		Fax:			
		E-mail:			
COMPETITORS COUREURS WETTKÄMPFER		N.B. Please notice preferable drawing group for each athlete depending on how many athletes your team have within each category.			

FIS Code Obligatory! <i>N. de code</i> Code Nr.	Surname, First Name <i>Nom de famille, Prénom</i> Familiennname, Vorname	D r a w i n g g r o u p	Year Birth	Category	Sex		Rollerski		
					Men	Ladies	Prologue	Pursuit	Sprint

Site/Lieu/Ort _____
Date/Date/Datum _____
Signature/Unterschrift _____

OFFICIALS
OFFICIELS
OFFIZIELLE

Surname, First Name <i>Nom de famille, Prénom</i> Familiennname, Vorname	Function <i>Fonction</i> Funktion	Arrival <i>Arrivée</i> Anreise	Departure <i>Départ</i> Abreise
--	---	--------------------------------------	---------------------------------------

	Team Captain / <i>Chef d'équipe</i> / Mannschaftsführer		
	Trainer / <i>Entraîneur</i> /Trainer		
	Doctor / <i>Médecin</i> /Arzt		
	Physiotherapist / <i>Masseur</i> /Masseur		
	Technicians / <i>Techniciens</i> /Techniker		
	Service personnel / <i>Personnel de service</i> /Servicepersonal		
Place, Date <i>Lieu, Date</i> Ort, Datum	Signature: <i>Signature:</i> Unterschrift:		
Block letters please! <i>Ecrire en majuscules s.v.p.</i> Bitte in Blockschrift schreiben!			