

POREČ 20
FARENZO 20

Mosaic Of Life

INFORMATION FOR DELEGATIONS

CADET AND JUNIOR EUROPEAN CHAMPIONSHIPS

February 22 - March 02, 2020

Index

Institutional Greetings	3
Officials	6
Referees.....	6
The Official Schedule	6
General and specific rules of Championship	7
The Host City.....	9
The Competition Venue.....	11
Information Points.....	12
Accommodation.....	13
Transfer	14
Visas	16
Accreditation.....	16
ECO.....	18
Organising Committee.....	19

Institutional Greetings

Stanislav Pozdnyakov

President of the European Fencing Confederation

Ladies and Gentlemen,
dear friends of our sport,

With great joy on behalf of the Management Board of the European Fencing Confederation and own behalf, I would like to welcome all participants at the beginning of the Cadet and Junior European Championships in fencing in Poreč. In particular, I welcome all the fencing, coaches, referees and activists of the European Fencing Confederation.

Championships taking place in Poreč is thanks to the enormous commitment of all people working in the preparation of the event, organisers, activists and volunteers.

No less value is given us support and hospitality of the authorities of Poreč and the possibility of organising in this city Cadet and Junior European Championships in fencing. For its part, I hope that this great cooperation will be able to be continued in future years.

Many thanks will also be given to the sponsors and partners of this tournament, who are supportive of the organisers. Without their lecture, it would be difficult to maintain the organisation of this event at such a high level.

I wish success to all fencers, coaches satisfied with the results, and fans great excitement and wonderful memories of participation in Cadet and Junior European Championships in Poreč!

Marko Kallay

President of Croatian Fencing Federation

Dear fencing friends,

The fact that we are organising one of the biggest cadets and juniors fencing events in the world is not a coincidence. It is also not a coincidence that our host is the city of Poreč. This city and its inhabitants know of the connection of fencing and Poreč through dozens of great championships being held here.

It was inevitable that fencing finds its way here not only through the organisation of big competitions, but also in a form of a fencing club. We are happy that our Fencing Club „Špada“ from Poreč, which was founded and thrived on several big fencing Championships being held here, is celebrating its 10th anniversary in 2020 and is writing a successful sports story in Croatian sport and fencing. A story which you are a part of and are contributing to today.

But successful fencing and sports stories were made especially by fencers fencing here in the past. Many medalists and other athletes fencing here in cadets and juniors championships in Poreč are writing their wonderful sports stories in today's world of fencing. We hope that this Championship in Poreč will be a beautiful motivational memory in your future fencing competitions and preparation.

Thanks to this beautiful city and a great opportunity provided by the European Fencing Confederation, combined with our knowledge in organising big fencing events, and above all – your effort and experience which will be shown in fencing bouts, will be a formula for an exceptional fencing event.

I wish you great fun and much success.

Edgardo Baldo
President of Organising Committee

Dear fencing friends,

It is a great honor for our Fencing Club „Špada“ to organise the European Junior and Cadet Championships.

Our team worked hard to prepare everything in the best way from the sporting and logistic point of view, and we hope you will recognise this.

The motto of our European Championship is "Mosaic of Life", because Poreč-

Parenzo is the City of Mosaics, where a mosaic of different cultures and languages live together and at the same time because Fencing is a mosaic of different disciplines with different rules and styles.

I take this opportunity to thank the European Fencing Confederation and the Croatian Fencing Federation for the trust placed in us and the City of Poreč-Parenzo and all our sponsors for supporting us in this event.

I wish all the athletes and their delegations that their stay in Poreč-Parenzo will be full of memorable moments.

Loris Peršurić
Mayor of Poreč

Dear fencers, dear guests,

Welcome to Poreč!

Our city is by far known as a place of tourism, with rich cultural and historical heritage, a city of wine and olive oil, but also a city of sports. It is no coincidence that Poreč is the city with the highest support for sports, compared to the number of inhabitants. Our six public sports venues, as well as numerous other locations in the city have hosted hundreds of international sports events. The hospitality of Poreč so far has been experienced by many top sport events such as World and European Handball Championships, Davis Cup, Swatch Volleyball Major Series, World Junior and Cadet Fencing Championships, European Championships in Judo, World Championships in Dancing, Grand Prix in Volleyball and many more.

I believe that you will also experience all the best that Poreč can offer and will depart from our city with plenty memorable moments.

I wish you all a pleasant stay in our city hoping to see you again here.

Alfredo Mendiković

President of the Sport Union of City of Poreč-Parenzo

Dear fencers, participants and sport lovers,

On behalf of the Sport Union of City of Poreč-Parenzo and me, allow me to wish you a welcome to the European Junior and Cadet Championships in Fencing in 2020. As the president of the Sport Union, but also as a citizen, of City of Poreč-Parenzo, it is an extraordinary honour and pleasure to host all the participants of the Championships. When our City is mentioned, even far away, for the excellent sport results of our athletes together with numerous sport events organised, then this represents the highest award for the hard work and effort.

My sincere compliments to the Croatian Fencing Federation, who together with a member of our Union - Fencing Club „Špada“, has proved that the organisation skills of a smaller community can be elevated to an international level which can fulfil the highest world standards. I am also very pleased that it is the City of Poreč-Parenzo that is hosting such a grand championship, with the support of the Sport Union of City of Poreč and its sport facilities which have been used in its full potential for exactly such international events.

Naturally I shall also seize this opportunity to wish all the participants of the European Junior and Cadet Championships in Fencing great success, luck and excellent results, as well as a pleasant stay in our sport venues and the city of Poreč-Parenzo.

Nenad Velenik

Director of Tourist Board Poreč

Dear fencing friends,

It represents a special honour to welcome you to the European Championships in Fencing for Juniors and Cadets in Poreč. Poreč is the City of mosaics, with regards to our history and heritage, as well as the variety of tourists and visitors it attracts today. It is also a mosaic of cultures, religions, customs and entertainment.

Poreč represents what is best of Istria – here you can taste our best recipes, our best and most famous meals (such as truffles, fuži, boškari and fritaja with local asparagus), excellent beverages and sweet delicacies, served in the same way as throughout history. The olive oils, the wines, the biska, they all come from the Istrian soil where diligent hands have been working the land for millennia. Our historical heritage is unique and practically everywhere you go you will witness remnants dating back to the Greeks and Romans. We are especially proud of our Italian heritage, which can be witnessed around every town and city in Istria. But also the connection to the sea, with the fresh fish and the fantastic shells from the Lim Fjord, will certainly not leave you without impression.

I cordially invite you to explore Poreč and Istria after the competitions and continue so when you return to one of the finest places Europe can offer. Please discover the mosaic of Poreč and Istria and take back home a small part of it in your hearts.

Officials

Information will be available upon approval by the FIE.

Referees

Information will be available upon approval by the FIE.

The Official Schedule

21.02.2020 till 02.03.2020	9:00 – 19:00 9:00 – 19:00	Accreditation Equipment control
21.02.2020	15:00 17:00 18:00	Meeting of the Directoire Technique European Cadet Circuit meeting Seminar and meeting of referees
22.02.2020	9:00 13:00	Men´s Epee Cadets Individual Women´s Sabre Cadets Individual
23.02.2020	9:00 11:00	Men´s Foil Cadets Individual Women´s Epée Cadets Individual
24.02.2020	9:00 12:30	Women´s Foil Cadets Individual Men´s Sabre Cadets Individual
25.02.2020	9:00 9:00 12:00	Men´s Epée Cadets Teams Men´s Foil Cadets Teams Women´s Sabre Cadets Teams
26.02.2020	9:00 9:00 12:00	Women´s Epee Cadets Teams Women´s Foil Cadets Teams Men´s sabre Cadets Teams
27.02.2020	9:00 13:00	Men´s Epee Juniors Individual Women´s Sabre Juniors Individual
28.02.2020	9:00 13:00	Men´s Foil Juniors Individual Women´s Epée Juniors Individual
29.02.2020	9:00 13:00	Women´s Foil Juniors Individual Men´s Sabre Juniors Individual
01.03.2020	9:00 9:00 12:00	Men´s Epée Juniors Teams Men´s Foil Juniors Teams Women´s Sabre Juniors Teams
02.03.2020	9:00 9:00 12:00	Women´s Epee Juniors Teams Women´s Foil Juniors Teams Men´s sabre Juniors Teams

A detailed schedule will be published every day for following day by 16:00.

General and specific rules of Championship

The competitions are organised in principle according to FIE Rules in force.

However, smooth running of competitions can require adopting appropriate measures and also the following should be mentioned:

- 1) Name and nationality on the back of fencers for both, cadets and juniors are MANDATORY;
- 2) National colours are optional;
- 3) Video refereeing – will be available on 2 sets of colour pistes and on final pistes;
- 4) The accreditation cards will be distributed only to head of delegations, upon payment of the entry fees and possibly EFC membership fees. Head of delegations will receive nominal accreditation cards of athletes, officials and coaches according to FIE rule, which says that the quota is 75% of participating athlete's number but all accreditation cards will be nominal because of security reasons.

The accreditation of fencers must be done not later than the day before concerned competition by 12:00.

5) At initial weapon control following equipment will be checked – mask, glove, maraging (F/E), clothing, wires.

6) Only fencers equipped by accreditation cards can proceed to initial weapon control.

The weapon control must be done not later than the day before concerned competition by 14:00.

7) The EFC will continue the tradition of presenting winners of EFC Cadets Circuit Rankings in current season.

8) Besides accredited delegations members, also all others will be allowed to enter venues and follow competitions free of charge.

ENTRIES:

- For cadet's individual and team events the entries have to be made on EFC web site, where only registered fencers and referees in possession of EFC license for season 2019-2020 can be entered.
- For junior's individual and team events the entries have to be made on FIE web site, where only registered fencers and referees in possession of FIE license for season 2019-2020 can be entered.
- Only federations who have paid the annual membership fee can register for Championships and can get their accreditation cards.
- Entry fees were defined by the organisers as follows:

Individual events: **50 Euro**

Team events: **140 Euro**

Referees fee: **70 Euro**

Please handle your payment of entry and referee fee by Bank Transfer:

IBAN: HR5224840081135134153

Hrvatski macevalacki savez

Trg K. Cosica 11, Zagreb, Croatia

Raiffeisenbank Austria d.d.

Magazinska cesta 69, Zagreb, Croatia

Swift code: RZBHHR2X

Receipts are issued on request.

Individual Competitions

Will be posted:

- 1) at 13:00 o'clock the day before the event:

- a) List of participants by country;
- b) List of participants by EFC/FIE ranking.
 - 2) 15:00 is deadline for possible complaints or giving up from competition to be submitted to the DT. No changes will be carried out after deadline.
 - 3) at 16:00 o'clock will be posted:
 - a) Final version of pools;
 - b) Detailed schedule of competitions, pistes and time assignment for the next day;
 - c) Formula of the competition:
 - on screens and on the wall;
 - to delegations (only upon demand);
 - in official hotels (slightly later).
 - 4) Criteria for initial ranking of fencers:
 - a) EFC Cadet Circuit ranking for cadets / FIE junior ranking for juniors;
 - b) The places of non ranked fencers will be randomly drawn.

Organisation of direct elimination table

- 1) The fencers should be present in Call room 10 minutes before indicated schedule time.
- 2) The winners of T 32 (last 16 fencers in DE) should immediately join the call room in order to present their equipment for the control preceding their next bouts. However, if running of competitions will allow it, the fencers will go to pistes from Call room already from T32 with or without tested equipment.
- 3) Special places for coaches at direct elimination will be prepared, which will be used from the beginning of competitions and thus will be used also at pools and team events by the fencers.

Team Competitions

- 1) Initial ranking of cadet teams will be established upon results of team members in individual competitions in Poreč.
- 2) Initial ranking of junior teams will be established upon current FIE Junior World Cup ranking. Non ranked teams will be randomly drawn.
- 3) Then, FIE rules o.100 – o.102 will be applied.
- 4) All places up to 16 will be fenced.
- 5) Any modification concerning team's composition must be presented to the DT by 13:00 the day before the competition.

Result Confirmation

- 1) Responsibility lies with the fencers at verifying results of pools and bout sheets of direct elimination in order to control correct registration of results. Several screens and posted documents will allow prompt control of results.
- 2) In order to avoid some mistakes DT will publish results of pools and list of qualified and eliminated fencers after pools. Any complaint should be brought to DT within a deadline of 5 minutes after published results.
- 3) Principally no calls by microphone will be used.

The Host City

The Istrian coast is the closest part of the warm Mediterranean Sea in the heart of Europe. The Mediterranean climate from the coast towards the inner part of Istria changes. Mild and pleasant winters are indeed short compared to the warm and dry summers with approximately 2400 sun hours.

The way Poreč looks like today had been constructed by Romans 2.000 years ago, after they defeated the local tribes of Histrians. The city was in the beginning a fortified camp, then a fortified town, only to grow into an important administrative and commercial center, called Colonia Iulia Parentium. For 500 years from 1267 onwards, Poreč is controlled by the Venetians, after whom the most beautiful palaces in the city remain. In 1363 the Municipal Statute is written, and from the 15th century the specific, at that time modern, and until today well preserved eastern (land) towers and walls are constructed.

The most important cultural monument was left from the Byzantine time - Euphrasius Basilica with the Bishoperly from the 6th century. From 1861 Poreč is the capital city of Istria and the seat of the Istrian Parliament. From 1920 to 1943 the city is governed by Italy, and after 1943 together with the remaining part of Istria, Poreč becomes part of Croatia.

Today Poreč has almost 17.000 inhabitants and due to its unique geographical position, together with natural and cultural beauties, is one of strongest tourist centres of Croatia. The basic commercial sector is tourism, which is in connection with commerce, construction and agriculture.

Poreč is connected by bus with many major cities of Croatia, as well as with some cities in Italy and Slovenia.

Croatia has its own currency - Croatian Kuna. You can exchange money at exchange offices or withdraw from a bank card at ATMs. A generally approximate exchange rate is about 7,4 Kuna to 1 Euro.

The average daily air temperature in February is 10 degrees Celsius, and in March 13 degrees. You can learn more about Poreč on the web-page of the Tourist Center - <https://www.myporec.com/en>

Your trip

BY PLANE:

If you chose an airplane for your arrival to Poreč, we provide you with the opportunity to search through all flights to Poreč.

- Airport Pula (PUY), Croatia, 52 km from Poreč,
- Airport Franjo Tuđman (ZAG), Zagreb, Croatia, 264 km from Poreč,
- Aeroporto Ronchi dei Legionari (TRS), Friulia Venezia Giulia, Trieste, Italy, 112 km from Poreč,
- Aeroporto Marco Polo Airport (VCE), Venice, Italy, 220 km from Poreč,
- Brnik Airport (LJU), Ljubljana, Slovenia, 190 km from Poreč.

BY CAR or BUS:

Highway A9 Istarski ipsilon, Exit 5 – Baderna, at the entrance to Poreč from the direction of Pazin

The Competition Venue

Polivalent Hall Žatika

Address: 52440, Žatika Sports Hall, Poreč, Croatia

<https://goo.gl/maps/AZWg8Tm21ntCQjMZ6>

The hall is open from 7 am until the end of the competition

An area of 14,000 m², which can accommodate 3700 spectators for sporting events.

The hall structure is positioned to follow the natural slope of the terrain. Longer and lower facade, fully glazed, the hall is oriented to the north, and the sides full to the east and west respectively. In the southern part it is laid parallel to the Žatika bypass.

In addition to the main large hall, there is a small hall measuring 213 square meters, and a fitness hall of 86 square meters, on the same level as the main playgrounds. In addition to the main and supporting facilities in the multipurpose hall, there are additional spaces for catering and club needs, as well as a number of occasional and flexible (de) assembly spaces for events and fairs.

Competition area

Main Hall

Exterior Tent

Floor 0

Floor 1

Training area

Polivalent Hall Žatika

In the Žatika, there is a place for training, including 4 pistes.

Hotel Valamar Diamant Sport Hall

The training hall is located directly in the official hotel of the championship - Hotel Valamar Diamant.

The training hall is open from 8 am to 8 pm, is equipped with 8 pistes and is free to visit at any time.

Information Points

The main means of information will be several plasma TVs, installed in the venue and information on the official Internet site.

In the hall also information and results will be posted on the wall.

Initial information concerning pools composition, including pistes and indication of time, will be available also in official hotels.

Web site of Championships: www.porecfencing2020.com

Instagram: [porecfencing2020](https://www.instagram.com/porecfencing2020)

Facebook: [fb.me/porecfencing2020](https://www.facebook.com/porecfencing2020)

Twitter: <https://twitter.com/porecfencing2020>

Accommodation

Official accommodation shall be provided by the Valamar Hotels Company.

The Valamar Diamant Hotel & Residence, and the Crystal Hotel are all located in the oasis of fragrant pine trees next to beautiful beaches. They are located only a dozen minutes by foot from the historical centre of Poreč and the venue. The hotels are well known for their contents for professional athletes and recreational, wellness centre, pools and superior buffet service. The hotels are the best choice for those that seek a combination of active vacation, relaxation and unique gourmet experience.

The hotel rooms are spacious and modern designed.

HOTELS				
Hotel	Single Room		Double, Triple Rooms	
	First minute (until 10.01.2020)	Booking from 11.01.2020.	First minute (until 10.01.2020)	Booking from 11.01.2020.
Valamar Crystal & Diamant HB (breakfast and dinner)	60 euro per night/person	65 euro per night/person	49 euro per night/person	54 euro per night/person
APARTMENTS (for 3 or 4+1 persons) & HB				
Hotel	First minute (until 10.01.2020)		Booking from 11.01.2020.	
	36 euro per night/person		41 euro per night/person	
Valamar Diamant Residence HB (breakfast and dinner)				
APARTMENTS (for 3 or 4+1 persons) only accommodation				
Hotel	First minute (until 10.01.2020)		Booking from 11.01.2020.	
	71 euro per night/apartment		76 euro per night/apartment	
Valamar Diamant Residence				

This price offer is also relevant for accompanying persons - parents, friends and so on. Reservation of accommodation is carried out by them independently in the same manner (by sending the completed table to the specified email).

Valamar Diamant Hotel 4* & Residence 3*

Brulo 1, 52440, Porec, Hrvatska

GPS coordinate:

širina : 45° 12' 50" N [45.214019444444446]

dužina: 13° 35' 59" E [13.599813888888888]

Valamar Crystal Hotel 4*

Brulo 2, 52440, Porec, Hrvatska

GPS coordinate:

širina : 45° 12' 51'' N (45.214216666666665)

dužina: 13° 35' 53'' E (13.598136111111111)

The service is available upon reservation. To book the service, please fill out this table and send an e-mail to booking@porecfencing2020.com

Nation				
Date	Accommodation type	Quantity of room(s)	Type of guests*	Name and surname of guests (if available)
	Single room & HB			
	Double room & HB			
	Triple room & HB			
	Apartment & HB 3			
	Apartment & HB 4+1			
	Apartment 3 only			
	Apartment 4+1 only			

* Please fill in the type of guests if you don't know the names of the guests in the next column (for example 3 athletes in men's foil, 2 athletes in female sabre, 1 coach, 2 parents...)

After receiving the reservation request, the organiser will send you an invoice for payment, which must be paid on time indicated on it. The reservation will be confirmed by the Local Organising Committee after receiving the payment of the service.

Transfer

Transfer airport-hotel-airport

If you chose an airplane for your arrival to Poreč, we provide you with the opportunity to search through all flights to Poreč:

- Airport Pula (PUY), Croatia, 52 km from Poreč
- Airport Franjo Tuđman (ZAG), Zagreb, Croatia, 264 km from Poreč
- Aeroporto Ronchi dei Legionari (TRS), Friulia Venezia Giulia, Trieste, Italy, 112 km from Poreč
- Aeroporto Marco Polo Airport (VCE), Venice, Italy, 220 km from Poreč
- Brnik Airport (LJU), Ljubljana, Slovenia, 190 km from Poreč

The Organising Committee offers a connection service between the airports and the partner-hotels. Please see the price.

	Location	Price per person, in Euro (including return connection)
1	Pula – Poreč – Pula	25,00
2	Trst – Poreč – Trst	40,00
3	Zagreb – Poreč – Zagreb	60,00
4	Ljubljana – Poreč – Ljubljana	45,00
5	Venecija – Poreč – Venecija	60,00

The service is available upon reservation. To book the service, please fill out this table and send an e-mail to info@porecfencing2020.com

Nations	Group leader, phone number	Arrival date	Airport	Fly number	Arrival time	Number of people
Nations	Group leader, phone number	Departure date	Airport	Fly number	Departure time	Number of people

Reservation deadline: **10th February, 2020**. After the deadline the availability could not be guaranteed or rates might change. After receiving the reservation request, the organiser will send you an invoice for payment, which must be paid in time indicated on it. The transfer reservation will be confirmed by the Local Organising Committee after receiving the payment of the service.

Transfer hotel – Polivalent Hall Žatika – hotel

The Organising Committee offers a free connection service for delegations attending the championship among the hotel partners and the Žatika (venue) if you have reserved accommodation through the request to the organiser.

21.02.2020.	
09.00-10.00	Route 15 min
12.00-13.00	Route 15 min
15.00-16.00	Route 15 min
18.00-19.30	Route 15 min
26.02.2020.	
07.00-09.00	Route 15 min
11.00-12.30	Route 15 min
15.00-16.00	Route 15 min
19.30-21.00	Route 15 min
22.02.2020.-25.02.2020, 27.02.2020.-02.03.2020.	
07.00-09.00	Route 15 min
11.00-12.30	Route 15 min
19.30-21.00	Route 15 min

You can find information about taxi phones in Poreč here:
<https://www.myporec.com/en/travel-planning/transport/taxi>

Visa

A visa is permission for foreign citizens to enter the Republic of Croatia and for a stay of up to 90 days or for transit through the territory of the Republic of Croatia. The visa regime and amount of funds necessary for living expenses while staying in the Republic of Croatia and for returning to the country of origin or travelling to a third country are regulated by Regulations set by the Government of the Republic of Croatia.

A foreign citizen must obtain a visa before entering the Republic of Croatia at the competent diplomatic mission or consular office of the Republic of Croatia. If the Republic of Croatia does not have diplomatic missions / consular offices in a certain country, the visa application can be filed at the closest Croatian diplomatic mission / consular office in another country.

Pursuant to the Government's Decision, starting with 22 July 2014, the Republic of Croatia applies the Decision No 565/2014/EU. All third-country nationals who are holders of valid Schengen documents, as well as national visas and residence permits of Bulgaria, Cyprus, and Romania do not require an additional (Croatian) visa for Croatia. Third-country nationals who are holders of:

- uniform visa (C) for two or multiple entries, valid for all Schengen Area Member States;
- visa with limited territorial validity (LTV visa), for two or multiple entries, issued to the holder of a travel document that is not recognised by one or more, but not all of the Schengen Area Member States, and which is valid for the territory of the Member States recognising the travel document;
- long-stay visa (D) for stays exceeding three months, issued by one of the Schengen Area Member State;
- residence permit issued by one of the Schengen Area Member State;
- national visas for two or multiple entries and residence permits of Bulgaria;
- national visas for two or multiple entries and residence permits of Cyprus;
- national visas for two or multiple entries and residence permits of Romania.

Please read information about visa on the web page of Ministry of Foreign and European Affairs - <http://www.mvep.hr/en/consular-information/visas/visa-requirements-overview/>

If you arrive at the airport of Zagreb or Pula, you can get a Croatian visa (valid only in Croatia). To obtain a visa, you need an invitation letter from the organiser of the competition.

If you fly to the airport of Venice, Trieste, Ljubljana or any other outside of Croatia, then you need a Schengen multivisa (for multiple trips). To obtain a Schengen multivisa, you need to contact the consulate of the country of arrival. The competition organiser should issue you an invitation letter.

Please fill in the table below and send to the address: office@porecfencing2020.com

VISA REQUEST FORM											
Name and surname	Date and place of birth	Citizen of	Passport number	Passport Issuing	Date of issue	Date of expiry	Residence address	Position in delegation	Arrival date to Croatia	Departure from Croatia	Name and address of accommodation

Accreditation

For accreditation of members of the delegation it is necessary to fill out the form below and send to the following email: office@porecfencing2020.com

ACCREDITATION REQUEST FORM			
Name and surname	Date of birth	Passport number	Position in delegation

An accreditation request must be accompanied by a photograph that meets the following requirements:

- resolution not less than 300 dpi in jpg, jpeg, gif, png or bmp format;
- minimum image size 420x525 pixels;
- maximum file size should not exceed 1Mb;
- photo format - colour (not black and white);
- file name - nation_name_surname_status (for example, CRO_Ivan_Horvat_coach.jpeg).

When accrediting large delegations, it is allowed to use web transfers and cloud services for sending photos.

The deadline for the accreditation of members of the delegation is **15th February, 2020**

ECO

Imagine how many various cultural, sports and other events are held every day, every weekend, every month. Millions of people visit them, after which there remain mountains and mountains of garbage. And hardly anyone thinks about how to reduce the amount of garbage and tries to protect our nature in a profound way.

Our project is a first, the purpose of which is to show that competitions can be organised with minimal impact to the environment! Moreover, this is not just any competition, but the European Fencing Championships for juniors (U20) and cadets (U17). Additionally, it is the younger generations whose understanding and care for the future will make a difference in the long run. Our purpose is to organise the largest sporting event for younger fencers in European fencing in 2020 with a minimum amount of garbage and minimal impact to the environment.

For example, we will arrange for free drinking water in the hall so that you use less plastic containers. We will use only eco-friendly packaging to award winners. We will not spend extra paper, because you can track all the information you are interested in on the Internet.

We kindly ask you to disassemble the garbage depending on its type, use plastic as little as possible and be sure to follow the information on environmental protection on the official website of the championship and other Internet sources.

During the championship, it is planned to conduct multiple environmental programs, which we will talk about on the official web page of the championship and social networks. Do not miss and help us make our championship the most environmentally friendly!

Organising Committee

President

Edgardo BALDO

Members

Alfredo MENDIKOVIĆ

Nenad VELENIK

Nadia ŠTIFANIĆ-DOBRILLOVIĆ

Martina ZMAIĆ

Svetlana VOLKOVA

Bojan MIJATOVIĆ

Barbara BALDO

Irena ŠULJIĆ

Executive Team

President

Edgardo BALDO

+385 91 7692770 | baldedga@yahoo.it

Executive Director

Svetlana VOLKOVA

+385 95 5229798, +7 926 1714426 | office@porecfencing2020.com

Protocol and Marketing

Bojan MIJATOVIĆ

+385 91 5252326 | protocol@porecfencing2020.com

Accommodation

Anamarija PUSTIJANAC VINKOVIĆ

+385 91 1555052 | booking@porecfencing2020.com

Transfers

Tea BREČEVIĆ

+385 91 5558796 | info@porecfencing2020.com

Media

Dora BIROŠ

+385 98 1864539 | dorabiros@gmail.com

Visual, Digital and Communication Solutions

Martina KREPČIĆ

+385 91 5557137 | mind.dizajn@gmail.com

Special Thanks

Grad Poreč - Parenzo

Poreč
Turistička zajednica
Grada Poreča

Istra
Zeleni Mediteran.

Sportska Zajednica Grada Poreča

VALAMAR
All you can holiday

HRVATSKI
MAČEVALAČKI
SAVEZ