

BUDVA

 MONTENEGRO

40

SVJETSKE IGRE MEDICINARA

Medjunarodni simpozijum
sportske medicine

22 - 29
JUN
2019

EDITORIJAL

Postovani ucesnici,

Izuzetno smo ponosni sto ste izabrali Crnu Goru kao destinaciju za specijalno, 40. izdanje Svjetskih igara medicinara u Budvi, u junu 2019. godine.

Duh Juzne Evrope osjeticete u Crnoj Gori vec od prvog susreta sa lokalnim stanovnistvom koje ce vas opciniti svojom otvorenoscju, srdacnoscju i cuvenim gostoprimstvom.

Zamislite zemlju u kojoj su priroda, ukusi i mirisi intenzivni i raznovrsni.

Crna Gora je poput nezaobilazne kuce nasred puta cija su vrata uvijek svima otvorena.

Vlada Crne Gore sa svim relevantnim institucijama vec radi na najvaznijem projektu za 2019. godinu, tako da smo sigurni da cete uzivati u boravku u Crnoj Gori.

Gospodin Pavle Radulovic

Ministar održivog razvoja i turizma

Predsjednik Nacionalne organizacije Crne Gore

Dragi ucesnici, prijatelji,

Cjelokupni Organizacioni odbor Svjetskih igara medicinara je odusevljen sto cemo se sastati u Budvi, u Crnoj Gori, da zajedno obiljezimo 40. izdanje Igara.

Istorija Medigames je zapocela u Kanu prije vise od 40 godina i sa velikim zadovoljstvom se sastajemo svake godine vec vise od 4 decenije.

Cifre su impresivne: od osnivanja Igara, vise od 60 000 ucesnika je vec ucestvovalo na stotinama sportskih dogadjaja organizovanih u vise od 17 zemalja sirom Evrope i Sjeverne Amerike.

Po prvi put u svojoj istoriji, red Igara medicinara ce biti upisan u Crnoj Gori .

Grad Budva ce biti mjesto vasih dostignuca: jos uvijek malo poznata siroj javnosti, Budva je medjutim popularna destinacija na Jadranskoj obali, cesto okvalifikovana kao crnogorski Sen Trope.

Zahvaljujuci podrsci lokalnih vlasti i nakon izuzetnog izdanja iz 2018 na Malti, cijela ekipa CSO ce mi se pridruziti i sastacemo se u Budvi kako bismo zajedno uzivali u nezaboravnom 40. izdanju.

Pierre Lusinchi

Predsjednik Organizacionog odbora Svjetskih igara medicinara

Izvrсни direktor Korporativne sportske organizacije

JEDINSTVENI GODISNJI SASTANAK

Otvorene za sve medicinske profesije od svog osnivanja 1978. godine, Olimpijske igre zdravstvenih radnika su tokom godina postale najpoznatiji sportski zdravstveni događaj .

Svake godine, do 2000 ucesnika vise od 40 razlicitih nacionalnosti se okuplja oko dvadesetak individualnih ili kolektivnih sportskih disciplina, u skladu sa vrijednostima olimpizma.

Svjetske igre medicinara dopustaju sportistima svih nivoa i generacija da se takmice zajedno, pojedinačno ili kao tim predstavljajući boje svoje zemlje, dijeleći trenutke nezaboravnih sportskih strasti.

OLIMPIJSKE IGRE ZDRAVSTVENIH RADNIKA U CIFRAMA

- Vise od 20 sportskih disciplina
- 33 grada domacina u 17 razlicitih zemalja
- 39 izdanja Svjetskih igara medicinara od 1978
- 6 starosnih kategorija
- Vise od 40 zemalja predstavljeno u svakom izdanju
- Vise od 1000 medalja dodijeljenih svake godine

KO MOZE DA UCESTVUJE I ZASTO?

KO?

Svi diplomirani zdravstveni radnici i studenti medicine. Pronadjite listu odobrenih profesija na nasoj web stranici : www.medigames.com

Pratite zdravstvenog radnika?

Sportista ili ne, mozete ucestvovati !

Pogledajte sve nase pakete na stranici 8.

ZASTO?

- Savrsena prilika da vježbate svoj sport takmiceći se sa ucesnicima iz cijelog svijeta
- Prilika da se bavite sportom tokom fantasticnog odmora sa prijateljima ili sa porodicom.
- Isprobate nove discipline
- Otkrijete novu destinaciju
- Razvijete mrežu kontakata u medicinskom svijetu
- Ucestvujete na medjunarodnom simpozijumu sportske medicine

40TH

ANNIVERSARY

40 YEARS OF
SPORT AND
PASSION

THANK
YOU

CRNA GORA, SAVRSENA DESTINACIJA

U potrazi za mirnom i suncanom destinacijom u kombinaciji sa prekrasnim pejzazem i rajskim plazama ?!

Jos uvijek malo poznata siroj javnosti, Crna Gora je popularna destinacija . Ovaj biser Jadrana sadrzi gusto prirodno i arhitektonsko nasledje.

Meditersanska klima pruza nezaboravnu sedmicu. Centar Igara ce se nalaziti u hotelu Avala Resort & Villas, u srcu Budve, prepoznatljivom po svojim pjescanim plazama, gradu venecijanskog porijekla i aktivnom nocnom zivotu, Budva je dinamicni turisticki centar Crne Gore.

MJESTA KOJE TREBA POSJETITI U CRNOJ GORI

- Boka kotorska, Perast, Kotor
- Nacionalni park Lovcen
- Nacionalni park Durmitor
- Skadarsko jezero
- Manastir'Ostrog

MJESTA KOJA TREBA POSJETITI U BUDVI

- Stari grad
- Arheoloski muzej
- Prekrasne plaze
- Fascinirajuće ostrvo Sveti Nikola
- Cuveno mjestasce Sveti Stefan

SPORTSKI PROGRAM

SPORTS	ACC.	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
ATHLETICS	☑		Afternoon Long jump	Afternoon 100 m (heats and final)		Afternoon High Jumps M (cat.A,B,C,D)	Afternoon Discus throw
			Shot put	Javelin M and W (cat.A,B,C)		Javelin M and W (cat.D,E,F)	800 m
			400 m	High Jumps M (cat.E,F) and W		200 m (heats and final)	4 x 100 m relay
			5000 m	1500 m		3000 m	Hammer throw
HALF-MARATHON	☑						Morning Half-marathon
CROSS-COUNTRY	☑				Afternoon Cross-Country		
BADMINTON	☑		Morning	Morning		Morning	
BASKETBALL	☑		Morning	Morning			
BEACH-VOLLEY	☒					Afternoon	Afternoon
CYCLING	☑		Morning Time trial	Morning 1 st stage		Morning 2 nd stage	Morning 3 rd stage
CHESS	☑		Afternoon	Afternoon		Afternoon	
FENCING	☒				Morning		
ORIENTEERING	☑					Morning	
POWER LIFTING	☑		Morning				
JUDO	☒			Morning			
SWIMMING	☑		Morning 100 m freestyle 100 m breast	Morning 200 m freestyle 50 m butterfly W 100 m butterfly M		Morning 400 m freestyle 100 m backstroke	Morning 50 m freestyle 4x100 m relay 4x200 m relay
OPEN WATER SWIMMING 2km / 4km	☑				Morning		
BOCCI	☑				Afternoon		
SQUASH	☑		Morning	Morning			
TENNIS	☑	All day long Charts	All day long Singles	All day long Singles	All day long Singles/Doubles	All day long Singles/Doubles	All day long Singles/Doubles
TABLE TENNIS	☑		Afternoon Training	Afternoon Singles		Afternoon Singles	All day long Singles/Doubles
CLAY PIGEON SHOOTING*	☑		Afternoon Double trap	Afternoon Skeet		Afternoon Compact sporting	
SHOOTING*	☑		Morning Rifle 50 m	Morning Air Rifle 10 m		Morning Air Pistol 10 m	
TRIATHLON	☑				Morning		
SAILING	☑		Afternoon	Afternoon			
VOLLEYBALL	☑		All day long	All day long			
MOUNTAIN BIKING	☑				Afternoon		
FOOTBALL 11 7	☒	All day long Qualifications	All day long Qualifications	All day long Qualifications	All day long Final phase	All day long Final phase	All day long Final
		Qualifications	Qualifications	Qualifications	Final phase	Final phase	Final
SPORTS	ACC.	SATURDAY	SUNDAY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY
GOLF*	☑	Training	18 holes - All day long	18 holes - All day long	18 holes - All day long		

■ Events taking place in the morning
 ■ Events taking place in the afternoon
 ☐ Events taking place all day long
 Acc. : open to accompanying persons

*Federal license needed / Schedule subjected to small changes, final one available on June 22nd when you get your accreditation.

STAROSNE KATEGORIJE

- A - MANJE OD 35 godina
- B - od 35 do 44 godine
- C - od 45 do 54 godine
- D - od 55 do 64 godine
- E - od 65 do 69 godina
- F - 70 godina +

NAGRADE

U svakoj starosnoj grupi, 3 najbolje plasirana ucesnika dobijaju zlatne, srebrne i bronzane medalje.

Za sve ekipne sportove, pored medalja, pobjednicima se dodjeljuje i kup.

U cilju ocuvanja duha Igara, prateci atleticari nece biti klasifikovani na isti nacin kao i konvencionalni ucesnici.

PREVOZ

Na raspolaganju ce vam bii autobusi izmedju hotela i sportskih sadrzaja.

PAKETI

PAKET 1 - Ucesnik

Profesionalac ili student iz svijeta medicine

PAKET 2 - Sportski pratilac

Pratilac paketa 1 koji nije zdravstveni radnik, stariji od 16 godina i koji zeli da ucestvuje u sportskim dogadjajima. Ovaj paket ne dozvoljava da bude dio rangiranja.

PAKET 3 - Pratilac koji nije sportist

Pratilac paketa 1 koji nije zdravstveni radnik i koji ne zeli da ucestvuje u sportskim dogadjajima.
ILI - Djeca d 12 do 16 godina.

PAKET 4 - Dijete

Dijete izmedju 4 i 11 godina koje ide uz paket 1.

Pocev od
50€

PROGRAM SEDMICE

SUBOTA 22 JUN 2019

- Prijem i upis na igre
- Izvlacenje za fudbalske utakmice od 7 do 11

NEDJELJA 23 JUN 2019

- Prijem i upis na igre
- Pocetak fudbalskih turnira
- Defile ucesnika i ceremonija otvaranja igara

PONEDJELJAK 24 JUN 2019

- Sportska takmicenja
- Ceremija»Dodjela medalja» i animacija za Olimpijsko selo Medigames

UTORAK 25 JUN 2019

- Sportska takmicenja
- Otvoreni pristup naucnim komunikacijama
- Ceremija»Dodjela medalja» i animacija za Olimpijsko selo Medigames

SRIJEDA 26 JUN 2019

- Symposium international de la médecine du sport.
- Sportska takmicenja
- Ceremonija «Dodjela medalja» i animacija za Olimpijsko selo Medigames
- Medigames zabava

CETVRTAK 27 JUN 2019

- Sportska takmicenja
- Ceremija»Dodjela medalja» i animacija za Olimpijsko selo Medigames

PETAK 28 JUN 2019

- Sportska takmicenja
- Ceremonija «Dodjela medalja» i animacija za Olimpijsko selo Medigames
- Završno vece

SUBOTA 29 JUN 2019

- Odlazak ili istrazivanje tajni Crne Gore

U OVE TARIFE SU UKLJUCENA

- Sportska takmicenja po vasem izboru
- Ceremonija otvaranja i koktel dobrodoslice
- Ceremonije “Dodjela medalja” i animacije
- Medjunarodni simpozijum sportske medicine
- Medigames zabava
- Ceremonija zatvaranja i zavrzni koktel.

DETALJI UPISA

1. Sada se prijavite na : www.medigames.com
 2. Kreirajte racun ili se konektujte na svoj postojeci nalog.
 3. Popuite papirni ili online formular za registraciju, navodeci izabrani sport (i) itd.
 4. Posaljite nam neophodna dokumenta (fotografsku identifikaciju, kopiju diplome, studentsku karticu, strucni ili medicinski sertifikat koji nije stariji od godinu dana) direktno na mrezi, putem e-poste ili postom.
-
-

MEDJUNARODNI SIMPOZIJUM SPORTSKE MEDICINE

INFORMACIJE

Medjunarodni simpozijum sportske medicine organizuje latinska i mediteranska grupa sportske medicine.

Otvorena je za sve ucesnike, predsjedava je dr André Monroche, a kopredsjedava gospodja Liliane >Laplaine Monthéard, osnivač Svjetskih igara medicinaru Potpredsjednik je profesor Xavier Bigard, medicinski direktor Medjunardne biciklisticke unije.

Simpozijum je podrzan od strane:

- Medjunarodne federacije sportske medicine
- Francusko udruzenje specijalista sportske medicine
- Latinska i mediteranska grupa sportske medicine
- Udruzenje italijanskih ljekara, Club Medici
- Medicinsko sportsko udruzenje Velike Alzire
- Udruzenje frankofonih ljekara Kanade

POZIV ZA KOMUNIKACIJU

Datum podnosenja: 15 travanj 2019

Prezentacija: Naslov – Autor(i) – Email – Postanska adresa – 3 kljucne rijeci – Rezime (najvise 200 rijeci)

Poslati na: symposium@medigames.com

Pronadjite sve informacije o simpozijumu na nasoj web stranici: www.medigames.com

You support us. We help them.

For 25 years, Voir La Vie has been providing **eye care** to developing countries.
Ophthalmology, Optics, Training and Prevention base our actions.

THANK YOU

to those who supported us with their donation when they registered
for the Medigames 2018.

WELCOME

to all those who will join us for the 2019 edition.

more information on www.voirlavie.org

UDRUZENJA PARTNERA

MÉDI-PASSION

Osnovana u decembru 2011, Médi-Passion je francuska federacija slobodnih udruga zdravstvenih profesija. Neprofitna asocijacija okuplja do danas deset nacionalnih udruga ili ukupno više od 25 000 članova!

Médi-Passion ima za cilj da pomogne u koriscenju odgovarajucih ciljeva (slobodne aktivnosti, dobrotvorni rad, kontinuirana medicinska edukacija) raznih udruga koja je cine i na taj nacin promovisu razmjenu, solidarnost, ispunjavanje i ravnotezu zdravstvenih radnika

www.medipassion.fr

Francusko-gvinejsko oftalmolosko udruzenje Vidjeti zivot (Voir La Vie) sprovodi precizne misije koje omogucavaju oftalmoloskim hirurzima da obezbijede gvinejskim ljekarima i medicinskim pomocnicima prakticnu obuku sa oftalmoloskom konsultacijama i tehnikama ocne hirurgije pod mikroskopom.

Izmedju svake misije, lokalni tim pruza postoperativnu njegu, medicinsko pracenje, odabir pacijentata i redovne konsultacije.

www.voirlavie.org

Glavna misija ACMF-a je da pomogne zdravstvenim radnicima da bolje uklade profesionalni i licni zivot oslobadjajuci ih od velikih i malih problema u svakodnevnom zivotu.

Njegov cilj je da se kreiraju inovativne ponude kroz povezivanje i pregovaranje o uslugama koje zadovoljavaju specificne potrebe i ocekivanja zdravstvenih radnika.

- Vokacija ovog udruga je da :
- Obezbijedi pouzdane informacije
- Pruza licne savjete
- Pregovara o specificnim prednostima
- Izabere najbolje provajdere
- Garantuje kvalitetne usluge

www.acmf.fr

Klub Medici je udruzenje ljekara koje posluje sirom Italije.

Osnovan prije vise od 20 godina, olaksava zivot ljekarima na licnom i profesionalnom nivou, pruza im kako finansijske, tako i usluge koje se odnose na nekretnine i slobodne aktivnosti.

Nedavno je Club Medici odlucio da podje korak naprijed postajuci inicijator projekta koji vec 3 godine trazi podrsku za otvaranje biblioteka u bolnicama u korist pacijenata i doktora.

www.clubmedici.it

Frankofoni ljekari Kanade posveceni su udruzanju ljekara prema ciljevima koji promovisu kvalitetnu medicinu sa ljudskim vrijednostima tako sto ih grupisu u formalne i virtuelne mreze pružajuci im resurse i sredstva podske njihovim inicijativama i projektima .

Slusajuci potrebe svojih članova, Frankofoni ljekari Kanade zele biti dostupni, inkluzivni i transparentni u svim svojim poslovima i posveceni su odgovornom djelovanju u odnosu na sve svoje članove i javnost uopste.

Nase angazovanje pokriva mnoge sektore :

- Kontinuirano strucno usavršavanje
- Umrezavanje frankofonih ljekara
- Promocija francuskog jezika u medicini
- Zdravlje i blagostanje doktora
- Zdravstveno-socijalni razvoj
- Zdravlje i zivotna sredina
- Humanizacija njege

www.medecinsfrancophones.ca

DMC Travel agency "EXPLORER" was founded in 2005 and during all year round we offer fantastic activities and unforgettable vacation in Montenegro, small European country with rich tradition and history. With a fantastic range of packages throughout Montenegro, we cover all areas and variety model of packages:

- 1.** Adventure Travel Packages - we offer you active vacation, choose some of the ecological activities such as rafting, canyoning, hiking, biking, horseback riding, fishing, kayaking, hunting, speleology, rock climbing, camping, paragliding, cruise, adventure parks. For the lovers of wild rides we recommend off road with jeeps, ATV (BRP), helicopter tours.
- 2.** Historical, sightseeing or other themes trips and events - for those who seriously want to learn about Montenegro as a destination, her culture, history, people, customs and Montenegrin way of live in past / today.
- 3.** Wellness packages - Make a break from everyday life: choose the treatments you prefer and create your ideal wellness holiday packages in Montenegro. Start now to plan your exclusive offer: relaxing and beauty treatment, health care, body and mind balance. Come and discover the really convenient conditions of our wellness packages in Montenegro.
- 4.** Wine & Gastronomy packages - custom tailored tours for lovers of food & wine. ...Feel Montenegro like gastronomic paradise. With mix of culture and cuisine, from Mediterranean to oriental, our gastronomy and wine packages is designed to meet the client's needs, tastes, preferences and desires for all senses.
- 5.** Individual travel - traveling independently but have all already secured and organized by a special agency offers and prices.
- 6.** Incentives packages for groups - special benefits for the group travel through Montenegro.
- 7.** Business travel - quickly, safely and comfortably finish the job without the additional stress.
- 8.** Cruise packages - We offer world-renowned cruise companies programs, so you can spend a relaxing vacation, and your hotel is sailing with you.

So, if you planning a vacation to Montenegro, just simply explore Montenegro with our packages: multi-activity day packages, Montenegro sightseeing tours, adrenaline multi activity day tour, wine & gastronomy packages... or many more. Find the best deals and rates for your holiday package with Explorer DMC Travel Agency. High level professionalism, great number of domestic and foreign tourists, companies and institutions that use our good offices are our recommendation to meet all your requests.

www.explorer.co.me
www.explorerdmc.me

Looking forward to seeing you in Montenegro !!

Tivat: 25 km
Podgorica: 64 km

KORPORATIVNA SPORTSKA ORGANIZACIJA
15/29, rue Guilleminot - 75014 PARIS - France
Tél. : +33 (0)1 77 70 65 15 - Fax : +33 (0)1 77 70 65 14
Email : info@medigames.com - Site web : www.medigames.com

