

INVITATION

5th

GRAND PRIX SLOVENSKE KONJICE

International Boxing Tournament

TITLE OF EVENT

5th GRAND PRIX SLOVENSKE KONJICE
INTERNATIONAL BOXING TOURNAMENT

EVENT PERIOD
Competition Period: Februar 22 - 25, 2019
Arrivals: Februar 22, 2019
Departure: Februar 25, 2019

Februar 23 (Saturday) 07-09h Daily Medical Check and General
Weigh
10.00h Official Draw
13.00h Elimination / Semifinals bouts

Februar 24 (Sunday) 08-10h Daily Medical Check and Weigh
17.00h Finals bouts

Februar 25 (Monday) Departures

COMPETITION VENUE Name: Sports Hall Slovenske Konjice
Location: Šolska ulica 3a, 3210 Slovenske
Konjice, Slovenia

EGABILITY OF BOXERS AND WEIGHT CATEGORY

Age Classification:

Elite Boxers

Weight Classification: Men: 10 Weight Categories:
49 kg, 52 kg, 56 kg, 60 kg, 64 kg, 69 kg, 75 kg,
81 kg, 91 kg, +91 kg
Woman: 48-51kg, 57-60kg, 69-75kg

DAILY COMPETITION SCHEDULE Date: Phase:

Februar 22 (Friday) Arrivals of Team Delegations
21.00h Technical Meeting

NUMBER OF ROUNDS:

Three (3) rounds of three (3) minutes, one
(1) minute rest between rounds.

SCORING SYSTEM: AIBA Scoring System

COMPOSITION OF THE DELEGATIONS: Each team can have the following number of
officials in its delegation:
1 - 3 boxers: 1 officials
4 - 6 boxers: 2 officials
7 - 10 boxers: 3 officials

REFEREES AND JUDGES: Referees and judges must report separately

REQUIREMENTS: All Boxers must bring the following items to
the General Weigh-In:
AIBA International Record Book and medical
exams up to date
Current and valid Passport
Each Team Delegation must bring the
following:
National flag 1 x 1.5 m
National Anthem on MP3 or CD Boxer’s
Uniform:
Each boxer must bring two sets of uniform
The colors of these two sets of uniform must
be in accordance with AIBA Technical and
Competition Rules

TRANSPORTATION: All participants will be welcomed at
Ljubljana Airport, Zagreb Airport and Graz
Airpot.
Your Association will be responsible for
travel expenses of your Delegation to / from
LJ, ZG & GR, and back to respective
countries.

 All those who come with cars will be a
collective location in the hotel where you
will be located.

ACCOMODATION:

Room Rates for Team Delegations are as
follows:

Double or triple room (2 or 3 person per
room – twin or three beds)

EUR 50 per person, per day, including 3
meals
+ 1 EUR tourist tax (Total 51 EUR, per day

For single occupancy (1 person per room) EUR 70 per person, per day, including 3
meals
+ 1 EUR tourist tax (Total 71 EUR, per day

Payment of Hotel Room Charges:

All Team Delegations must pay the full room
charges for the entire tournament period
in CASH (in EURO) upon arrival.

 Each of the extra delegate shall pay 80 EUR
per person for single occupancy,
+ 1 EUR tourist tax per day (Total 81 EUR,
per day).

MEDICAL CARE The organiser will provide medical care and
first-aid during the entire event to all
participants who suffer from a sports injury
contracted during the event.

MEDALS, WINS, AWARDS Gold medal will be awarded to the winner in
each weight category, a silver medal to the
runner-up. Bronze medals will be awarded
to both semi-finalists.
The winner in each category receives a
special cup.
The special jury will also select the best
boxer of the tournament and give him a
special hood - the Grand Prix of the
Slovenske Konjice

VISA:

Those countries, who need entry visa to
Slovenia should contact Slovenian Embassy
in their countries. Also we kindly ask you to
send to »Organizing Committee – Grand Prix
Slovenske Konjice« full list of delegation.
Please inform us in what city will you apply
for Slovenia visa.
We kindly ask you to send us requests for
visa assistance not later than 20 Januar 2019

2018.

REGISTRATION FORM:

Preliminary entries must be sent until 10th
of Januar, 2019.
Final entries with arrival and departure
details must be sent until 5th of Februar,
2019.
All entries for this Tournament must be sent
to the Organizing Committee by email:
grandprixsloboxing@gmail.com
or
nani.matjasic@siol.net
T.: +386 41322552

Welcome to Slovenia.

Nani Franc Matjašič
Tournament Director, President Art &Sport Group M
Damjan Šel
President of Boxing club Slovenske Konjice

Organizing Committee – Grand Prix Slovenske Konjice: Art & Sport Group M, Boxing club
Slovenske Konjice, Boksarska zveza Slovenije – Boxing Federation of Slovenia, Sport Club M,
MSM Boxing, Občina Slovenske Konjice, Zavod za šport Slovenske Konjice.

https://www.facebook.com/Grand-Prix-Slovenia-International-Boxing-Competition/

ACCOMPANYING ACTIVITIES Gallery Slovenske Konjice

Februar 17 (Sunday) Opening of the painting exhibition by the
former painter and president of the Boxing
Federation of Slovenia, Marjan Skumavec.
He was one of the few painters in the world
who put the box on canvas. His works are
highly valued all over the world.

Februar 17(Sunday) Opening of the photographic exhibition
"Ring Slovenskih Konjic" and presentation of
the book - brochure "Konjiški ring"

mailto:grandprixsloboxing@gmail.com
https://www.facebook.com/Grand-Prix-Slovenia-International-Boxing-Competition/

INTRODUCING SLOVENSKE KONJICE

Mayor: Miran Gorinšek

Just before the mighty Pohorje forests wrap you into their hug, the doors to the town Slovenske

Konjice, with the thousand-year-old square design, open in front of you.

A kind medieval country town, with six thousand inhabitants, is laid amid mysterious Slovenske

Konjice Mountain on one side and sunny golden hills of Škalce on the other side. The town which was

first mentioned in 1146, by the name Conouwiz and its numerous surrounding villages, round up the

image of the valley around river Dravinja.

Slovenske Konjice is the centre of Dravinja valley which opens through its beautifully treated fields

towards Boč, Ptuj Mountain, Haloze and Drava field.

The town is becoming a good model of kindness and tidiness. It was awarded with seven awards for

the most beautiful excursion town and won the golden medal in the European competition Entente

Florale.

The roots of past mark the lives of people in the town and in villages nearby. The history of more

than 860 years old Konjice square, beneath the church of St. Jurij gives the town its soul. A rich

tradition of past is full of experiences; there are stories of god and bad times, there remains a rich

cultural and natural heritage given by generations of people that lived and worked here. The town

offers many attractions which can be discovered at different occasions.

The most beautiful experiences are offered on walks through Old town square and through the Town

square.

The old town square that lies under the shelter of St. Jurij church maintains its design from the times

of its first mentioning in written sources. On the walk through the old town square one can feel a

gentle breeze of the past. A small stream Gospodična (Miss) gives the town a special magnificence.

Sometimes it is called Zmajeva slina (Dragon's slobber), according to the legend which says that that

the stream is the slobber of the horrible dragon, captured inside the Konjiška Mountain.

The visit to the town art gallery Riemer slows down your step and offers the experiences of the

masters of brush. The wooden bridge over the Gospodična stream leads you to a different kind of

art. The poetry of vintage wines is offered to be tasted in the town wine shop. The excellent quality

of wines from Konjice area is becoming a tradition, and a walk between sunny vineyard hills is a

dessert for the nature lovers.

Walks under Slovenske Konjice Mountain offer a beautiful experience of nature and are a way of

forgetting the troubles of everyday life. In the parks over Trebnik mansion, when the vagrancy

through the town square is finished, one can again feel the spirit of past. The herb gardens of the

mansion along with the treasury of herb products offer help in dealing with the wild tempo of

modern life. The mansion manager recommends an escape to the nature. Nicely led Dragon's forest

trail; a short trip to the Old Castle, a bit longer trips to a place with a fine view called Skala or even to

the top of the Slovenske Konjice Mountain called Stolpnik, with the outlook tower, or a trip to the

hunting lodge called Štepih, are good for your body and for refreshing your thoughts.

Above the plains by the river Dravinja, the nicely cultivated fields, meadows and groves, rise hills of

weather. The golden hills are a natural park; they are a gallery of wonderful pictures at a view of

well arranged vineyards, a very kind golf course, and also a view of the town that touches them. A

stop in the Zlati grič wine shop is a stimulation and a reward at the same time, is an experience of

excellences of Slovenske Konjice wines and home made dishes from the area. Wines from Slovenske

Konjice area are something special. The flavours, caught inside t. A word hill in this area means more

than elsewhere. It means kindness, sun, vine, tradition and life. A walk along the wine road through

the wine growing Škalce will give you pleasant memories in every season of the year and in different

kinds hese wines, will satisfy your expectations as they intertwine in perfect harmony. The grapes are

grown on about 1000 acres of vineyards which cover hills from best known hills of Škalce and Polene

to Žička gorca, Kraberk, Suhadol, Klokočovnik, Tolsti vrh, Lipoglav, Zbelovska gora and many others.

The excellence of wines from this area has been proved through different awards ever since the year

1994, when Zlati grič (Golden Hill Company) produced its first Viteško vino (Noble wine). The

nobleness of the wine can be felt in different white sorts and also in red sorts the queen of which is

Blue Frankish. All sorts of wine go well with the selection of homemade dishes from around here..

You need to take time to visit these places and to experience the diversity of selection in the way

that you sense it. The memories that will stay are the promise that you will come again. Shorter trips

into the surroundings of the town offer new, special experiences. Each of the surrounding villages

offers its own features and traditions from the past. The village Žiče is becoming interesting for

tourists, mostly because of old crafts like basket making, smithery and flour milling. Behind the

village begins the Valley of Saint John de Baptist with the famous Žiče Carthusian Monastery from

around 1160. The monks that lived there left a special seal to the happening in Slovenske Konjice

area. Their order, their humble, but spiritually full life is still inspiring today. Between the mighty

walls from Middle Ages one can hear the silence and feel the peace. The experience of a mighty

memory of our past is complemented by herbalists Iršič; the offer of the oldest Slovenian guest

house from 1467, sparkling wine cellar of Zlati grič and a rich cultural beat that revitalises the

Carthusian monastery. A trip through Loče, past the sport airport Senožet, into the tourist village

Mlače is a speciality. It is an example of people, who raise their village with their will, cooperation

and offer with the House of heritage, horse sports, fishponds and many tourist farms.

Many memories of the rich history show that generation of people who lived here before us were

aware of the beauty of these places. They wanted to live here, to work and to belong to these places.

That is also what people here want today. There are so many things left undiscovered. Every meeting

with the town of flowers and wine and with the people that live here gives you a new experience.

"You must love someone" wrote a poet born in Slovenske Konjice. People from Slovenske Konjice

love their town and villages. They like images of kindness, hugs of beauty that surrounds them and

nice visitors, who share the happiness of life in the Dravinja valley with them. The town of flowers

and wine needs to be seen and experienced with its numerous beauties in the places nearby. And

then it becomes unforgettable...

GRAND PRIX SLOVENSKE KONJICE (History)

The idea was born to two boxing enthusiasts. Damjan Šel, excellent boxer, coach, former

Slovenian coach and international judge, current president of the Boxing Club Slovenske

Konjice and Nani Franc Matjašič, one of the most distinguished organizers and promoter

both at home and abroad, who, among other things, organized the fight for the title of world

champion in Slovenia. Slovenian boxer Dejan Zavec defeated Argentine Martinez in Ljubljana

(2010). Together with the Mayor Miran Gorinšek and the Director of the Slovenian Institute

of Sport Matej Šretl, they quickly designed a project that exceeded all expectations within

three years. Slovenske Konjice quickly appeared on the world boxing map. The event was

marked by many boxing experts as one of the best organized on the old continent.

