

LOCATION:

Sports hall "Bilankuša"
Put Majdana 3a, 21210 Solin
Croatia

DATE:

29.August – 01. September 2021

TAX:

150,00 kn (20,00 €) for all competitor

FINAL ENTRY:

Clubs must apply exclusively by sending an email;
(judoklubsolin2@gmail.com)
by 16th August 2021 until 20 h

RULES:

Organiser doesn't take the responsibility for any injury.

ACCOMMODATION:

ACCOMMODATION IS NOT OBLIGATED TO AN
OFFICIAL ARRANGEMENT !

TATAMI:

over 800 M2 of tatami, gym and hall at disposal

TRANSPORT:

: Closest Airport: Split Airport

INFORMATIONS:

For all informations about tournament and
accommodation

BRANKO CRNOV

📞 gsm+385 21 210 085

☎ tel: +385 95 5700332

✉ email: judoklubsolin2@gmail.com

**The training camp is approved by the Decision
of Solin Civil Protection from 20.07.2021.**

Solin (Latin and Italian: Salona, Ancient Greek: Ἰαδῶνα) is a town in Dalmatia, Croatia. It is situated right northeast of Split, on the Adriatic Sea and the river Jadro.

Solin developed on the location of ancient city of Salona which was the capital of the Roman province of Dalmatia and the birthplace of Emperor Diocletian. After the arrival of Avars and Croats [2] in the 7th-century town was destroyed, and its refugees moved to settlement in and around Diocletian's palace, "Spalatum" (Split), turning it into a fortified town. In the Early Middle Ages Solin was part of the Croatian territory and played an important role in Medieval Croatian state, being one of the political centres.

Solin is situated north of the Split peninsula, in a basin surrounded by mountains Kozjak (779 m) to the north and Mosor (539 m) to the east. The ancient city of Salona developed near the estuary of Jadro, and the later medieval settlement was formed on one of the several islands formed by the river, which is where today's center is also situated. The city covers an area of 18 km² (7 sq mi), situated in the central part of the Split conurbation, 8 km (5 mi) north of Split, 6 km (4 mi) east of Kaštela, 22 km (14 mi) east of Trogir and 4 km (2 mi) south of Klis. Residential and business parts of the city are located in the middle part of the river's flow, and on the gentle slopes that make the Solin basin. Industrial areas occupy a small valley of the upper basin of the Jadro, as well as large areas to the west of the center, on the easternmost tip of the bay of Kaštela where industrial and service port is situated. The ruins of the ancient Salona are located in the middle, to the west of today center.

The climate is Mediterranean, with mild winters and hot summers. During the winter, a strong north-eastern wind Bura occurs frequently.

JUDOKA WELCOME

WE love JUDO
Swimming in Split:
Top 5 Beache:
Bacvice
Trstenik
Kaštelet
Kašjuni
Bene

Things to do in Solin – Split:

Ancient Salona - Solin
Our Lady's Islet Gospin otok - Solin
Gašpina mlinica - Solin
Source of River Jadro - Solin
Klis Fortress - Solin (Klis)
Diocletians Palace - Split
The Peristyle of Diocletians Palace - Split
Forest Park Marjan – Split

Important link:

www.solin.hr
solin-info.com
www.split.hr
www.promet-split.hr
www.split-airport.hr
www.visitsplit.hr
www.dalmatia.hr
splitsko-dalmatinska.policija.hr
www.jadrolinija.hr

Regulations to minimize COVID-19 related risks

All participants have to submit themselves to contactless temperature measurements, which will be done upon arrival at the training hall. Temperature should be below 37,2°C.
Hand disinfection will be provided before entering the training hall.
Competitors should wash and disinfect their hands regularly.
Venue will be frequently ventilated and disinfected.
Mouth masks have to be worn at all times, except when actively training.
Maintain 2 m distance at all times, except for competitors during training.
Teams should stay in their own group, at 2 m distance of other teams.

TRAINING SCHEDULE

Date

29.08. Sunday

16,30 – 18,00 GROUP I (U14, U16)
18,00 - 20,00 GROUP II (U18, U21, SEN)

30.08. Monday

09.00 - 10.30 GROUP I (U14, U16)
10,30 – 12,30 GROUP II (U18, U21, SEN)
16,30 – 18,00 GROUP I (U14, U16)
18,00 - 20,00 GROUP II (U18, U21, SEN)

31.08. Tuesday

09.00 - 10.30 GROUP I (U14, U16)
10,30 – 12,30 GROUP II (U18, U21, SEN)
16,30 – 18,00 GROUP I (U14, U16)
18,00 - 20,00 GROUP II (U18, U21, SEN)

01.09. Wednesday

09.00 - 10.30 GROUP I (U14, U16)
10,30 – 12,30 GROUP II (U18, U21, SEN)
16,30 – 18,00 GROUP I (U14, U16)
18,00 - 20,00 GROUP II (U18, U21, SEN)

LOCATION

Sports hall „Bilankuša“

21210 Solin

Put majdana 3a

CROATIA

Coordinates: 43.542 N 16.493 E

29-01

August -September

Organized by judo club solin
JUDO
INTERNATIONAL TRAINING CAMP

CROATIA SOLIN 2021

Sports hall „Bilankuša“
Croatia, 21210 Solin. Put majdana 3a