

EUROPEAN UNIVERSITY SPORTS ASSOCIATION

1999

2019

INSPIRING

NEW GENERATIONS OF CHAMPIONS
FOR TWO DECADES

EUROPEAN UNIVERSITY SPORTS ASSOCIATION

1999
2019
INSPIRING
NEW GENERATIONS OF CHAMPIONS
FOR TWO DECADES

**European University Sports Association : 1999-2019 :
Inspiring new generations of champions for two decades**

Editors:

Fabio De Dominicis, Andrej Pisl

Publisher and Copyright:

© European University Sports Association

Year and Place of Publication:

2020, Ljubljana

Print Run:

500

Photos:

Archives EUSA and FISU

Publication is free of charge

CIP – Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

061.2:796"1999/2019"

EUROPEAN University Sports Association

European University Sports Association : 1999-2019 : inspiring new generations of
champions for two decades / [editors Fabio De Dominicis, Andrej Pisl ; photos archives
EUSA and FISU]. – Ljubljana : European University Sports Association, 2020

ISBN 978-961-290-624-5

1. De Dominicis, Fabio

COBISS.SI-ID 302700288

CONTENTS

01. WELCOME	5
02. TWO DECADES OF EUSA	13
03. EUSA STRUCTURE	37
04. EUROPEAN UNIVERSITIES CHAMPIONSHIPS	55
05. EUROPEAN UNIVERSITIES GAMES	121
06. GOOD GOVERNANCE AND EDUCATION	147
07. PROJECTS AND INITIATIVES	179
08. PARTNERS	209
09. AWARDS	221
10. THE FUTURE	233

01.

WELCOME

“

I HOPE EUSA'S
ACHIEVEMENTS
OVER THE FIRST
20 YEARS BECOME
AN INSPIRATION
FOR THE NEXT
GENERATION
TO COME.

”

DEAR FRIENDS,

I feel privileged to welcome you to the pages of our 20th anniversary publication. Indeed, it is hard to believe that 20 years have passed so quickly from 1999 when the European University Sports Association was founded at its General Assembly in Vienna hosted by Unisport Austria.

There were a lot of firsts during those years: the first General Assembly, the first European Universities Championships in 2001, the first time our European Universities Championships attracted more than 1000 participants (2004), the first time the EUC attracted more than 2000 participants (2006) and the first time the EUC attracted more than 5000 participants (2019). Then there was the first European Universities Games in Cordoba, Spain in 2012 and the first official invitation issued to EUSA by the highest authority of the country, President of Portugal Mr Anibal Antonio Cavaco Silva, in 2013.

However, the history of EUSA is not only written by dates and numbers ... this is also the history of the people, the history of many individuals who devoted a part of their life to put EUSA forward. I'm not able to enumerate them all, but many of the names you will find by looking through this book, and we tried not to miss anyone ...

I do not remember when and where I met Enno Harms for the first time, but I'm sure it was a couple of years prior to EUSA's foundation. In my eyes, the first President of EUSA was of the generation which felt they owed something to the others. It was his strong motivation. He

was the one who convinced the German University Sports Federation (ADH) to support EUSA in its first years, he was the one who went looking for each opportunity to engage as many NUSAs as possible in EUSA's activities. Although Poland – and I personally was present at the Vienna Assembly – could be easily called a less active NUSA at that time, we had a long talk in Nicosia during the first Symposium, which resulted in Wroclaw/Poland submitting a bid to organise the 2nd EUSA Football Championship, and my candidature for the Executive Committee member post. In December 2003 I was elected and from today's perspective I'm sure it was thanks to Enno. I wasn't among his closest friends – he could have easily pointed out someone else, but he was convinced that spreading EUSA's wings to the eastern part of Europe was crucial for the Association's development. He taught me to look at the things from a wider perspective while overcoming particular interests.

As we celebrate our 20th Anniversary, we are being confronted with no different questions as in our first years, on the way to overcome challenges which modern time brought us:

- What are the values we stand for?
- What are our goals?
- What makes EUSA different?
- What are our inspirations?
- Who and what inspired us and how can we inspire each other?

Our ability to give answers in due time is the key driver to EUSA's progress as an organisation which responds to its members and modern societal needs.

Today's EUSA is the result of the work of many people and contribution of many institutional partners, therefore I'd like to address the following words of thanks and appreciation to:

- The Member Associations – EUSA was founded by You to serve your needs and fulfil your expectations,
- FISU and its President Mr Oleg Matytsin not only for the help EUSA receives, but for being the leading and inspiring global organisation of University Sport, of which EUSA is proud to be an associated member,
- Our Honorary Members, Order of Merit awardees, colleagues from today's and past Executive Committees, Commissions and Working Groups,
- The colleagues from our Office led almost from the beginning on by our Secretary General, Mr Matjaz Pecovnik,
- The Partner Organisations and the Games, Championship and Educational activities Organisers,
- And last but not least, I'd like to address my words of thanks to all named and unnamed on the pages of this book, individuals to whom EUSA became part of their own intimate story.

I hope EUSA's achievements over the first 20 years become an inspiration for the next generation to come.

I wish you pleasant reading!

Adam Roczek
EUSA President

DEAR FRIENDS OF EUROPEAN UNIVERSITY SPORTS,

What a pleasure it is to be able to congratulate EUSA on its 20th anniversary! Truly, this is an auspicious year for university sport, with FISU celebrating its 70th anniversary and the Universiade celebrating its own 60th anniversary. And how fitting for us that these celebrations should take place on the continent where our movement was created. Do please consider these sincere congratulations, not only to be on behalf of FISU, but also on my personal behalf. Having had the privilege to serve as EUSA's Vice-President for more than half of the Association's existence, you can only imagine how close the organisation is to my heart.

And what a productive period the last 20 years has been! With four editions of the European Universities Games already behind us, it is now hard to imagine the university sport calendar without them. EUSA has proven to be the right organisation for the right time. There are nearly 20 million young people taking part in tertiary education across Europe. During EUSA's founding in 1999, the percentage of young people who experienced tertiary education of some kind was lower than 40 percent. Now, it is above 60 percent.

Across the same period, we have seen a steady societal shift towards sedentary lifestyles. An erosion in physical education at school level means that fewer and fewer young people are reaching the age of 18 with healthy habits of regular sporting participation. So if we consider the overall mission of university sports to be that of ensuring the leaders of tomorrow are positively influenced by their

experiences of international university sport, then it is more than reasonable to claim that EUSA's work has never been more important or more relevant.

Despite the challenges we face together, the potential benefits of our work have also never been clearer. After all, the leader of the whole Olympic Movement is none other than an exemplary former athlete, whose own sports career was marked by early successes in international university sports competition! The idea that together we can help shape more leaders like International Olympic Committee President, Dr Thomas Bach, is powerful motivation indeed.

Within an individual family, it has been repeatedly shown that children of physically active parents are more likely to be active themselves, and to enjoy the benefits that activity brings. The same is true of our wider European family. Europe's member states and European institutions have public policy frameworks that depend on us ensuring there is a steady supply of leaders who have made sport and even international competition a big part of their own lives. This has always been the promise of our work: we know that by shaping the lives of university students, we have the opportunity to shape all of the lives that those students will touch.

EUSA has consistently helped shape its own members, too, sharing best practice. And as an outward-looking organisation, EUSA's influence has also been felt around the world. A great example of this is the way EUSA has been willing and able

to share its innovations and the lessons of its successes with other continental university sports federations and with their national members. For this, FISU is very grateful.

The model of inter-university competition, where athletes represent their universities in international competition rather than their countries, has proven itself to be a great step forward. At a time when universities compete with each other like never before, for students, for research grants, for brand recognition, it is no surprise that they should be more willing to support students competing in their colours, rather than the colours of the relevant national flags. It is an innovation we have embraced at FISU, first with 3x3 Basketball and also now with the FISU University World Cup – Football, debuting this year in China.

Ensuring EUSA's next two decades are as successful as the last two will be no easy matter. But the very health of European society depends on the European university sports movement not only replicating past wins but on achieving new ones, in terms of healthy campuses and wider sporting participation. For this, I am very happy to offer FISU's complete support. Congratulations on 20 years of success, and on having positively shaped the lives of millions of young Europeans! Please accept FISU's very best wishes for 20 more!

Oleg Matytsin
FISU President

“

**CONGRATULATIONS
ON 20 YEARS OF
SUCCESS, AND ON
HAVING POSITIVELY
SHAPED THE
LIVES OF MILLIONS
OF YOUNG
EUROPEANS!**

”

“

**THE SUCCESS OF
EUSA IS ALSO A
RESULT OF GREAT
COOPERATION
WITH OUR MEMBER
AND PARTNER
ORGANISATIONS.**

”

DEAR FRIENDS OF UNIVERSITY SPORTS,

In the EUSA 20th Anniversary Book, we remember the first activities of our association after its foundation in 1999 and election of the first EUSA Executive Committee, which thereafter prepared all the necessary grounds for the start of EUSA's sports programme back in 2001. We observe the growth of our sport activities from the first two European Universities Championships organised that year to twenty-one editions of the Championships held in 2019, while also including an overview of the European Universities Games organised since the first edition in 2012, emphasising at the same time the best student-athletes and university teams who have participated in these events and won the titles of European Universities Champions.

Since its establishment, many gatherings, being the General Assemblies, Executive Committee or Commission Meetings, have been organised to discuss the activities and plans for further development of the association and university sport in Europe. We also remember the Educational Activities, Conferences, Conventions, Forums, Symposiums and Seminars organised over the last two decades, bringing together university sport family members from all around the world.

Looking not only to have an impact through sport, but also through various

projects and initiatives, EUSA through its Institute have been involved in several transnational partnership projects, especially in recent years. Through these projects, supported by the European Union, the International University Sport Federation as well as other organisations and institutions, a wide variety of topics including Anti-Doping, Dual Career, Education through Sport, Equal Opportunities, Exchanges and Mobility in Sport, Good Governance, Inclusion, Safe-Guarding, Skills Development, Sustainability and Volunteering, have been covered.

As behind every organisation stand the people, we also acknowledge the individuals who have been involved in the work of our association, being the delegates at our events, the members of committees and commissions, volunteers and organisers of our events. Each one of them has contributed a significant piece to the story and success of EUSA. Saying this, I would like to use the occasion to express my gratitude to my co-workers and long-term volunteers, who joined us in the EUSA Secretariat in Ljubljana, Slovenia, for their cooperation in the association's activities during all these years.

The success of EUSA is also a result of great cooperation with our member and partner organisations, which have helped EUSA build its programme and

structure and by doing so, become a well-recognised and respected European sport organisation.

At the end of this publication, we have listed several EUSA activities in the period to come. In 2019, EUSA adopted an ambitious Development Strategy 2019-2024 to chart the direction for the future and we are eagerly looking forward to its realisation. Some of our plans for the year 2020 had to be changed due to the COVID-19 outbreak. Nevertheless, we strongly believe we will be back on track with our activities already in 2021, when the 5th edition of the European Universities Games will be organised in Belgrade, Serbia.

Finally, let me express my gratitude to the editors, Fabio and Andrej, for preparing this 20th Anniversary Book.

Looking forward to our future activities, I would like to use the opportunity to warmly invite you to join us at our event events, while I hope that you will enjoy reading our anniversary publication!

Matjaz Pecovnik

Secretary General

02.

**TWO DECADES
OF EUSA**

TWO DECADES OF EUSA

From its birth on November 13, 1999, the European University Sports Association has grown from strength to strength over the years, experiencing an ever-increasing number of participants in its events, an ever-growing involvement in various projects and educational activities, a greater representation and recognition in the sports sphere and an ever-wider reach across the European continent.

The following pages will take you on a journey through EUSA's history, which highlights the association's 20 years of commitment to university sport and beyond ...

EUSA FOUNDING MEMBERS

- | | | | |
|-------------------|---------------|-----------------|--------------------|
| 1. Austria | 8. Germany | 15. Malta | 22. Slovenia |
| 2. Belgium | 9. Greece | 16. Netherlands | 23. Sweden |
| 3. Cyprus | 10. Hungary | 17. Norway | 24. Switzerland |
| 4. Czech Republic | 11. Ireland | 18. Poland | 25. United Kingdom |
| 5. Denmark | 12. Israel | 19. Portugal | |
| 6. Estonia | 13. Italy | 20. Yugoslavia | |
| 7. France | 14. Lithuania | 21. Slovakia | |

01. *Founding of EUSA*

02. *President Mr Enno Harms*

1999

- **The European University Sports Association was founded in Vienna, Austria**, with delegates from 25 National University Sports Associations signing the declaration of foundation. At the first General Assembly, nine candidates were elected onto the board and **Mr Enno Harms** was elected the first EUSA President.

Signing of Declaration

2000 – First EUSA logo

2000

- **The 2nd EUSA General Assembly** was organised in Paris, France, where **Bulgaria, Former Yugoslav Republic of Macedonia, Latvia and Romania** were approved as new members of EUSA, bring the total membership to 29 federations.
- **The European University Championships** were established, with the host cities selected for the following year's tournaments in Basketball and Volleyball.
- **The EUSA logotype** was chosen among 18 proposals, while the Sports Commission was founded, composed of Technical Delegates for the European University Championships programme.

Executive Committee Meeting

The first two European University Championships were held in September, with the European Volleyball Championships taking place in the cities of Uzice and Vrbas in Serbia, while the first European Basketball Championships took place a week later in Aveiro, Portugal. A total of 250 participants were involved over the two events.

01. Volleyball Championship, Uzice and Vrbas (SRB)

02. Basketball Championship, Aveiro (POR)

2001

- At the **third General Assembly held in Amsterdam**, The Netherlands, five new countries were accepted as EUSA members including **Croatia, Finland, Iceland, Moldavia and Ukraine**, taking the total number of members to 34, while a new Executive Committee was elected.
- **Zurich, Switzerland** was agreed as the legal seat of the association.

Executive Committee

A total of 440 participants from 43 university teams took part in the second edition of the European University Championships, which included the second basketball Championship in Koper, Slovenia and the second Volleyball Championship hosted in Athens, Greece, alongside which the first EUSA Cup in Tennis took place.

01

01. Basketball Championship, Koper (SLO)

02

02. Volleyball Championship, Athens (GRE)

2002

- The first EUSA Symposium was organised in Paralimni, Cyprus.
- The Executive Committee decided to add **two new sports** to the programme, adopt '**Gaudeamus Igitur**' as the **anthem for EUSA events** and form a system of ranking countries at EUSA Championships.
- It was decided that a **one-day conference** would take place annually before each General Assembly, with the first edition taking place in Nafplion, Greece.
- At the **fourth General Assembly** in Greece, Spain was approved as the 35th member of EUSA.

01

01. General Assembly Poster
02. Conference

02

Football and Karate joined Basketball and Volleyball on the official European University Championships schedule, with the first European Universities Football Championship taking place in Rome, Italy, while the first Karate Championship was held in Podgorica in Montenegro.

Karate Championship, Podgorica (MNE)

2003

- Ms Britt Dahmen from Germany was hired as the **first employee** in the EUSA office in Hannover.
- The **second EUSA Symposium was held in Crete, Greece.**
- The very **first EUSA Newsletter** was published as a means of communication with member federations.
- The **EUSA Student Commission** was formed, with the aim of enhancing the participation of students at EUSA events.
- The **Executive Committee increased** from 9 to 11 members after elections at the General Assembly held in Ljubljana, Slovenia.

01. Symposium Poster
02. General Assembly

Four new sports were added to the European University Championships schedule including Badminton, Beach Volleyball, Futsal and Tennis, taking the total number of sports on the programme to eight. The total number of participants across all Championships passed 1000 for the first time.

Beach Volleyball Championship, Klagenfurt (AUT)

2004

- The EUSA Office was moved from **Hannover, Germany** to **Ljubljana, Slovenia**, with Mr Matjaz Pecovnik hired as Secretary General.
- The first printed edition of the **EUSA Magazine** was published to commemorate five years since the association's founding.
- A series of amendments were made to the Statutes at the annual **General Assembly held in Nottingham, United Kingdom**, where **Russia and Turkey** joined as new EUSA members.

01. Magazine

02. General Assembly

02

Nine European University Championships were organised, with Rowing added to the official programme, while events in Estonia, Germany and United Kingdom took place for the first time. A total of 1530 students from 26 different countries participated in the Championships.

01

02

01. Rowing Championship, Cardiff (GBR)
02. Futsal Championship, Latina (ITA)

2005

- **Albania** became the 38th member of EUSA following its membership approval by the EUSA Board.
- At the **annual General Assembly** held in Wroclaw, Poland, delegates elected a new Executive Committee alongside **Mr Alberto Gualtieri** from Italy as the new EUSA President, with former President **Mr Enno Harms** nominated as the Honorary President.

01

02

01. General Assembly
02. Executive Committee

Handball became the tenth sport on the European Universities Championships programme, with over 2000 student-athletes participating across all ten Championships organised.

The first EUSA Multisport event with over 1000 participants took place in Eindhoven, the Netherlands, where Championships in Volleyball, Football and Tennis, as well as the EUSA Cup in Water Polo, were organised.

2006

- The first EUSA Convention for organisers of the European Universities Championships was organised in Eindhoven, Netherlands, with a second Convention organised in Valencia, Spain later in the year.
- The title of European University Championships was changed to **European Universities Championships** to stress the universities as participants of the events.
- The first EUSA Year Magazine was published.
- At the eighth General Assembly in the Spanish city of Valencia, **Montenegro** became the 39th EUSA member country, while the mandate of Executive Committee Members was changed from two to four years.

01. Handball Championship, Besancon (FRA)

02. Multisport event, Eindhoven (NED)

01. General Assembly
02. First EUSA Year Magazine

Twelve European Universities Championships were organised this year as Rugby 7s and Table Tennis Championships were organised for the first time.

01. Table Tennis Championship, Ostrava (CZE)

02. Rugby 7s Championship, Grenoble (FRA)

2007

- The annual **EUSA General Assembly** was held in Belgrade, Serbia where **Belarus as well as Bosnia and Herzegovina** were welcomed into the EUSA family, which had grown to 41 member federations.
- A new **EUSA Executive Committee** was elected for the next four-year term, with **Mr Alberto Gualtieri** re-elected as EUSA President.
- **EUSA awards** were presented at the General Assembly for the first time, with awards given for Best University, Fair Play and an Order of Merit.

01. General Assembly

02. Executive Committee

Eleven European Universities Championships were organised, with Ireland, Turkey and Ukraine hosting events for the first time.

EUSA Cups were organised in Taekwondo and Boxing in Moscow, Biathlon in Tyumen (Russia), Aesthetic Group Gymnastics in Tartu (Estonia) and Cross Country in Ilgaz (Turkey).

01

02

01. Aesthetic Group Gymnastics Cup, Tartu (EST)

02. Football Championship, Kiev (UKR)

2008

- The title of **EUSA Patronage** was assigned by the Executive Committee to the **SELL Games** in Finland and the **Friendship Games** in Israel.
- EUSA received revenue from sponsorships for the first time, allowing a more operational office with assistance from two secretariat co-workers and a part-time Sport Manager aiding the full-time engagement of the Secretary General.
- A **Development Plan** was established to give technological and economic support to National University Sports Associations requiring assistance.

- At the **10th EUSA General Assembly** held in Paris, **France, Georgia** and **Azerbaijan** were accepted as the latest EUSA members, while two new members were elected onto the EUSA Executive Committee.

01

02

01 General Assembly
02. Executive Committee

In EUSA's 10th anniversary year, 15 European Universities Championships were organised, including first-time competitions in Bridge, Golf and Taekwondo, with over 3000 student athletes involved across all 15 events.

The EUSA Cup in Aesthetic Group Gymnastics was organised in Poland.

01

01. Taekwondo Championship, Braga (POL)

02. Photo Competition Winner

02

2009

- At the **EUSA Convention** held in Ljubljana, Slovenia, new information systems to be put in use were presented, which included **a new EUSA website, internal area, on-line registration platform, volunteer programme and event management systems** which would transform organisational aspects in various fields for the future.
- EUSA's main **10th anniversary celebrations** were held at the **General Assembly in Vienna, Austria**, where special recognitions were awarded to universities and individuals for achievements between 1999 and 2009.
- Mr Enno Harms**, the very first President of EUSA, passes

away, with the EUSA Executive Committee naming the association's Fair Play Award in his honour.

- The first **EUSA Photo Competition campaign** was launched, which invited participants in the Championships to send in their best photos of the event in which they attended.

01. General Assembly

02. Gala Celebrations

01

02

Eleven European Universities Championships were organised, while a EUSA Cup in Billiards was also organised in Estonia.

01. Handball Championship, Nicosia (CYP)

02. EUSA Cup in Billiards, Tallinn (EST)

2010

- At the occasion of the EUSA Executive Committee Meeting, **EUSA's new offices** were officially opened in Ljubljana, Slovenia.
- For the first time, EUSA became an official partner in a transnational project called **European Anti-Doping Initiative (EADIn)**, which aimed to establish a continental-wide anti-doping mentality in the youth sector.
- **Cordoba, Lisbon** and **Lodz** presented bids to host the very first European Universities Games, a multi-sport university event comprised of several sports in the same host city, with the Spanish city of **Cordoba** attributed the rights to host the very first edition of the Games in 2012.

01. EADIn Project

02. New EUSA Office

Judo was added to the European Universities Championships sports schedule, with a record 16 Championships hosted in 13 different countries across Europe.

01. Rugby 7s Championship, Lille (FRA)

02. Judo Championship, Sarajevo (BIH)

2011

- **The General Assembly** was held in Eilat, Israel, preceded by the EUSA Conference a day prior.
- After successfully participating in the **Anti-Doping Initiative Project**, EUSA for the first time joined a number of continental partners in a new project funded by the European Commission under the “**Preparatory Action in the field of sport**” programme, titled “Prevention of Sexualised Violence in Sports – Impulses for an open, secure and sound sporting environment in Europe”.
- In conjunction with FISU, EUSA conducted an extensive study on **gender equality in university sport**, with the findings publicly presented.

- At the year-end Executive Committee in Cordoba, Spain, **Rotterdam** edged Wroclaw to be attributed the second **European Universities Games in 2014**.

01. 2014 EUSA Games were attributed to Rotterdam (NED)

02. Launch of Gender Equality Survey

The very first edition of the European Universities Games took place in Cordoba, Spain, involving over 2500 participants from 154 different universities and 32 countries taking part in 10 different sports.

EUSA became a patron of the University Marathon, organised alongside the annual Prague International Marathon in Czech Republic.

2012

- At the annual **General Assembly** held in Maribor, Slovenia, **Mr Adam Roczek** from Poland was elected as the new EUSA President, with 12 other Executive Members elected as well.
- At the occasion of the EUSA Conference in Maribor, Slovenia, EUSA signed **the Brighton Declaration on Women and Sport**, which complements all sporting, local, national and international charters, laws, codes, rules and regulations relating to women and sport.
- **Armenia** and **Liechtenstein** were accepted as the latest members of EUSA.
- EUSA officially became accredited for the **European Commission's Youth in Action programme of European Voluntary Service (EVS)**.

01. Opening ceremony of the Games, Cordoba (ESP)

02. Volleyball competition at the European Universities Games, Cordoba (ESP)

01. New EUSA President
02. Signing of the Brighton Declaration

17 European Universities Championships were hosted across the continent, with 3x3 Basketball the latest sport to be integrated into the EUSA programme.

The first Online European Universities Bridge Trophy was organised under the patronage of EUSA and the European Bridge League, with 33 universities involved.

01

02

01. Online European Universities Bridge Trophy

02. 3x3 Basketball Championship, Rotterdam (NED)

2013

- The 14th EUSA General Assembly was held in Funchal on the Island of Madeira, Portugal.
- At the EUSA Executive Committee meeting held in Ljubljana, Slovenia, two bids from Coimbra and Zagreb-Rijeka were considered, with the latter two Croatian cities attributed the rights to host the third edition of the European Universities Games in 2016.
- EUSA was rebranded, with the association adopting a new look and logo.
- A Memorandum of Understanding was signed between EUSA and the European Fair Play Movement (EFPM), formalising the cooperation between the two organisations.

- A Cooperation Agreement was signed between EUSA and the European Handball Federation, strengthening ties for future cooperation.
- The EUSA Club of Donors was established, which offers financial support for single student athletes or university teams from EUSA member countries requiring assistance.

01

02

01. Attribution of the 2016 EUSA Games

02. Cooperation with the European Fair Play Movement

The second edition of the European Universities Games took place in Rotterdam, Netherlands, involving over 2800 participants from 174 different universities and 34 countries, taking part in 10 different sports.

The European Universities Games received funding from the Erasmus+ Programme of the European Union as one of three key non-profit events ever to receive this financial support.

EUSA became a patron of the "Way of Knowledge" Half Marathon in Budapest, Hungary while also cooperating with the Turkish University Sports Federation in the organisation of the European Universities Cross Country Skiing Cup in Ilgaz, Turkey.

European Universities Games, Rotterdam (NED)

2014

- The **EUSA Conference and General Assembly** took place in Denizli, Turkey, where the hosts for the 2018 European Universities Games were announced, with the Portuguese city of Coimbra chosen ahead of Finland's Tampere.
- During the European Universities Games in Rotterdam, EUSA launched its travelling **EUSA Exhibition**, which highlights the association's history, activities, responsibilities, partners and events.
- At the **European Fair Play Movement Congress and General Assembly** held in Riga, Latvia, EUSA received the **European Fair Play Order of Merit** "for continued and remarkable contribution

to the implementation of the ethical values and fair play principles in sports".

- A Memorandum of Understanding was signed between **EUSA** and the **European Non-Governmental Sports Organisation (ENGSO)**.
- The **European Paralympic Committee (EPC)** and **EUSA** signed a Memorandum of Understanding, with events for athletes with disabilities scheduled to take place at the European Universities Games in 2016.
- Long-term cooperation between **EUSA** and the **European Bridge League (EBL)** was formalised following the signing of a Memorandum of Understanding between the two entities.

- **EUSA** also signed a Memorandum of Understanding with the **International Federation of Sport Climbing (IFSC)** ahead of the first European Universities Sport Climbing Championships the following year.

Memorandum of Understanding was officially signed with ENGSO

A record-high 19 European Universities Championships were organised involving over 3800 participants from 40 different countries, as Sport Climbing and Chess made their first appearance on the Championships programme.

EUSA partnered with the International Dance Organisation (IDO) to organise the EUSA-IDO European Universities Hip Hop Championship in Rimini, Italy.

Student athletes from 13 different countries took part in the International Student and Youth Sports Festival Moscow, which was organised under the patronage of EUSA.

01. Chess Championship, Yerevan (ARM)

02. Sport Climbing Championship, Katowice (POL)

2015

- **The EUSA Conference, Convention and Gala took place** in Croatia's capital Zagreb, ahead of the city's hosting of the European Universities Games the following year.
- EUSA signed an agreement with the European Commission to become an **official partner for the European Week of Sport**, and was also granted the status of observer in the **European Commission's Expert Group on Human Resources Development in Sport (XG HR)**, in the topic of volunteering.
- A Memorandum of Understanding was signed between **EUSA** and the **Badminton Europe Confederation (BEC)** to formalise future

cooperation between both organisations.

- **The European Chess Union (ECU)** signed a Memorandum of Understanding with **EUSA**, strengthening the partnership between the two associations.
- EUSA formalised its partnership with the **International Dance Organisation (IDO)** by signing a Memorandum of Understanding.

01. Memorandum of Understanding was signed with Badminton Europe

02. Agreement signed with the European Commission

The biggest edition of the European Universities Games to date was organised in the Croatian cities of Zagreb and Rijeka, which involved 5410 participants in total from 388 universities and 40 different countries.

Sports for student-athletes with disabilities were included in the European Universities Games for the first time, with events in Para Table Tennis and Para Swimming.

01. Opening Ceremony of the European Universities Games 2016, Zagreb (CRO)

02. Para Table Tennis competition during the European Universities Games 2016

2016

- During the European Universities Games, **a Rectors' Conference was organised for the first time**, with representatives from various universities and institutions present to discuss university sport.
- **A new Executive Committee** was elected at the annual **General Assembly** which took place in Wrocław, Poland, with **Mr Adam Roczek** re-elected as the President of EUSA.
- The **EUSA Institute** was established to manage projects and support development.
- EUSA became an official partner to FISU's newly launched **International Day of University Sport**.

- **EUSA and the European Students' Union (ESU)** officially signed a Memorandum of Understanding to formalise a common line of action, binding the two organisations.
- **EUSA** formalised its official cooperation with the **European branch of the Sports Journalist Association (AIPS Europe)** by signing a Memorandum of Understanding.
- **EUSA** strengthened ties with the **European Athlete as Student (EAS) – the Dual Career Network** by signing a Memorandum of Understanding.
- A Memorandum of Understanding was signed to increase cooperation between EUSA and the **International Orienteering Federation (IOF)**.

- During the annual General Assembly, it was announced that Serbia's capital **Belgrade will host the 2020 European Universities Games**, edging out the Finnish city of Tampere.

Rectors' Conference 2016

For the first time, over 4000 participants from 43 countries were involved in the European Universities Championships, organised in 19 different sports in 14 different European host cities.

The St Duje Rowing Regatta took place in the coastal city of Split, Croatia under the patronage of EUSA.

After Water Polo was successfully featured as a demonstrative sport during the European Universities Games 2016, the first edition of the EUSA Water Polo Cup took place in Koper, Slovenia.

01. EUSA Cup in Water Polo, Koper (SLO)

02. Rugby 7s Championship, Milan (ITA)

2017

- The **EUSA Conference** and **Gala** were held in Coimbra, Portugal – the host city of the following year's European Universities Games.
- After submitting an application the previous year, EUSA received **participatory status with the Council of Europe**.
- **EUSA** began a new partnership with the **European Karate Federation (EKF)** after both organisations signed a Memorandum of Understanding.
- A Memorandum of Understanding was signed between **EUSA** and the **European Table Tennis Union (ETTU)**.

- **EUSA** and the **European Volleyball Confederation (CEV)** jointly signed a Memorandum of Understanding.
- A Memorandum of Understanding was signed between **EUSA** and **Rugby Europe**.
- **EUSA** and **WAKO Europe Kickboxing Federation** signed a Memorandum of Understanding.

01

02

01. Signing of the Memorandum of Understanding with the European Volleyball Confederation

02. EUSA and WAKO Europe

The fourth edition of the European Universities Games was held in Coimbra, Portugal, and involved over 4000 participants from 289 universities and 38 different countries. The Games – the biggest multisport event to be held in Portugal – were officially opened by the President of the Portuguese Republic, Mr Marcelo Rebelo da Sousa.

01. Opening Ceremony at the European Universities Games in Coimbra (POR)

02. Futsal competition at the European Universities Games 2018

2018

- On the occasion of the European Universities Games, the annual **photo competition** was rebranded to the **#MyEusa campaign**, with EUSA launching its own Application for hand-held devices.
- The annual **General Assembly** took place in **Madrid, Spain**, where **Kosovo** was welcomed as the **46th member of EUSA**.
- Hosting rights of the 2022 European Universities Games were awarded to **Lodz, Poland**, and to the cities of **Debrecen** and **Miskolc** in Hungary for the 2024 Games.

- Following the EUSA General Assembly, a **FISU-EUSA Strategic Dialogue** was also held in **Madrid**, after which **FISU** and EUSA signed a Memorandum of Understanding.
- At the occasion of the 2018 **European Olympic Committees (EOC)** General Assembly which took place in Marbella, **Spain**, a Memorandum of Understanding was signed between EUSA and the **EOC**.
- A Memorandum of Understanding was signed between EUSA and **World Taekwondo Europe (WTE)**.

- The Council of Europe's member states of the Enlarged Partial Agreement on Sport (EPAS) **granted EUSA observer status and membership to the EPAS Consultative Committee**.

Memorandum of Understanding signed with the European Olympic Committees

The European Universities Championships were organised in 21 different sports in 14 different host cities, attracting 5242 participants in total from 570 universities – a EUSA record. Four sports were included in the official programme for the first time including Beach Handball, Kickboxing, Orienteering and Water Polo.

01. Kickboxing Championship, Zagreb (CRO)

02. Basketball Championship, Poznan (POL)

2019

- A first **Transfer of Knowledge meeting** was held between members of the European Universities Games Organising Committees of both **Zagreb – Rijeka 2016** and **Coimbra 2018**, and the organisers of Belgrade 2020 in Serbia.
- **EUSA met with the Prime Minister of Serbia**, Ms Ana Brnabic, ahead of the following year's European Universities Games in Belgrade.
- **EUSA hosted the very first FISU-EUSA Seminar in Kranjska Gora**, Slovenia.

- A **EUSA extraordinary General Assembly, Conference and Gala** were held in **Aveiro, Portugal**, marking the main celebration activities of the association's 20th anniversary.
- A Memorandum of Understanding between EUSA and **European Judo Union (EJU)** was signed, strengthening general cooperation and partnership between the two organisations.

01. Extraordinary General Assembly

02. Participants at the EUSA Conference

03.

EUSA STRUCTURE

MEMBER ASSOCIATIONS

ALBANIA

Albanian Federation of
University Sport

BULGARIA

Association for University
Sport "Academic"

GEORGIA

University Sports Federation of
Georgia

LATVIA

Latvian University Sports
Federation

ARMENIA

Armenian Student Sports

CROATIA

Croatian Academic Sports
Federation

GERMANY

German University Sports
Federation

LIECHTENSTEIN

University Sports Federation of
Liechtenstein

AUSTRIA

Austrian University Sports

CYPRUS

Cyprus University Sports
Federation

GREECE

Hellenic Committee for
University Sport

LITHUANIA

Lithuanian Students Sports
Association

AZERBAIJAN

Freewill Student Sport
Society of Azerbaijan Republic
"Genjlik"

CZECH REPUBLIC

Czech University Sports
Association

HUNGARY

Hungarian University Sports
Federation

MALTA

Malta University Sports Club

BELARUS

The Republican Center of
Physical Education and Sports
for Pupils and Students

ESTONIA

Estonian Academic Sports
Federation

IRELAND

Student Sport Ireland

MOLDOVA

Moldavian Student and
Veterans Sports Federation

BELGIUM

Belgian University Sports
Federation

FINLAND

Finnish Student Sports
Federation

ISRAEL

Academic Sports Association

MONTENEGRO

Students Sports Association of
Montenegro

BOSNIA AND HERZEGOVINA

Sports Federation of Bosnia
and Herzegovina – Committee
for University Sports

FRANCE

French University Sport
Federation

ITALY

Italian University Sport Centre

THE NETHERLANDS

Student Sports Association the
Netherlands

KOSOVO

Kosovo University Sports
Federation

NORTH MACEDONIA

University Sports Federation of Macedonia

NORWAY

The Norwegian Association of University Sports

POLAND

Polish University Sports Association

PORTUGAL

Portuguese Academic Federation of University Sport

ROMANIA

Romanian Schools and Universities Sport Federation

RUSSIA

Russian Students Sport Union

SERBIA

University Sport Federation of Serbia

SLOVAKIA

Slovak University Sports Association

SLOVENIA

Slovenian University Sports Association

SPAIN

Spanish University Sport Committee

SWEDEN

Swedish University Sports Federation

SWITZERLAND

Swiss University Sports

TURKEY

Turkish University Sports Federation

UKRAINE

Sport Students' Union of Ukraine

UNITED KINGDOM

British Universities and Colleges Sport

CURRENTLY INACTIVE:

DENMARK

Danish Students Sports Association

ICELAND

University of Iceland Students' Athletics Association

1999

The European University Sports Association (EUSA) was founded on November 13, 1999 in Vienna, Austria, when delegates from 25 National University Sports Associations from across Europe gathered in the Austrian capital to sign a declaration of the association's foundation. The first General Assembly, chaired by Mr Stefan Bergh from Sweden, adopted the Statutes and elected the first board of the Association for the next two-year period. Mr Enno Harms was elected as the first EUSA President, while nine members were elected onto the board.

EUSA Executive Committee Meeting

EUSA EXECUTIVE COMMITTEE 1999-2001

PRESIDENT

Mr Enno Harms (GER)

VICE-PRESIDENT

Mr Drago Balent (SLO)

MEMBERS

Ms Charlotte Ahlstrom (SWE)

Mr Wolf Fruhauf (AUT)

Mr Alberto Gualtieri (ITA)

Ms Alison Odell (GBR)

Mr Dinos Pavlou (CYP)

Ms Therese Salvador (FRA)

Mr Filipe Santos (POR)

2001

In 2001, EUSA members gathered again for the 3rd General Assembly that was held in Amsterdam, the Netherlands, where Zurich, Switzerland was agreed as the legal seat of the Association, and a new Executive Committee was elected.

2003 – EUSA Executive Committee

EUSA EXECUTIVE COMMITTEE 2001-2003

PRESIDENT

Mr Enno Harms (GER)

VICE-PRESIDENT

Mr Dinos Pavlou (CYP)

MEMBERS

Ms Charlotte Ahlstrom (SWE)

Mr Wolf Fruhauf (AUT)

Mr Alberto Gualtieri (ITA)

Mr Sinisa Jasnic (SRB)

Ms Alison Odell (GBR)

Ms Therese Salvador (FRA)

Mr Filipe Santos (POR)

2003

At the end of 2003, the 4th General Assembly was organised by the Slovenian University Sports Association in Ljubljana, Slovenia, where the EUSA Statutes were modified and the number of Executive Committee Members increased from 9 to 11.

2003 – EUSA Executive Committee

EUSA EXECUTIVE COMMITTEE 2003-2005

PRESIDENT

Mr Enno Harms (GER)

VICE-PRESIDENT

Mr Alberto Gualtieri (ITA)

MEMBERS

Ms Tiina Beljaeva (EST)

Mr Michel Bonfils (FRA)

Mr Wolf Fruhauf (AUT)

Mr Sinisa Jasnic (SRB)

Ms Alison Odell (GBR)

Mr Dinos Pavlou (CYP)

Mr Matjaz Pecovnik (SLO)

Mr Adam Roczek (POL)

Mr Filipe Santos (POR)

2005

The Annual General Assembly was held in Wroclaw, Poland, where delegates approved the annual and financial reports of the Executive Committee, the activity programme and budget for 2006 as well as the adoption of the Standing Orders for conducting the General Assembly.

After six years the organisation elected its new President Mr Alberto Gualtieri from Italy, while former President Mr Enno Harms was nominated as the Honorary President.

2005 – EUSA Executive Committee

EUSA EXECUTIVE COMMITTEE 2005-2007

PRESIDENT

Mr Alberto Gualtieri (ITA)

VICE-PRESIDENT

Mr Sinisa Jasnic (SRB)

TREASURER

Mr Adam Roczek (POL)

MEMBERS

Mr Phil Attwell (GBR)

Ms Tiina Beljaeva (EST)

Mr Leonz Eder (SUI)

Mr Wolf Fruhauf (AUT)

Ms Raphael Gil Salinas (ESP)

Mr Oleg Matytsin (RUS)

Mr Dinos Pavlou (CYP)

Mr Kemal Tamer (TUR)

2007

The EUSA Annual General Assembly was held in Belgrade, Serbia and after approving all the reports, the Assembly elected the new Executive Committee for the next four-year term as Mr Alberto Gualtieri was re-elected as the EUSA President.

2008 – EUSA Executive Committee

EUSA EXECUTIVE COMMITTEE 2007-2011

PRESIDENT

Mr Alberto Gualtieri (ITA)

VICE-PRESIDENTS

Mr Sinisa Jasnic (SRB)

Mr Oleg Matytsin (RUS)

TREASURER

Mr Phil Attwell (GBR)
(2007-2009)

Mr Leonz Eder (SUI)
(2009-2011)

SECRETARY GENERAL

Mr Matjaz Pecovnik (SLO)

MEMBERS

Mr Aitor Canibe Sanchez (ESP)

Mr Leonz Eder (SUI)

Mr Ceslovas Garbaliauskas (LTU)

Mr Wolf Fruhauf (AUT)

Mr Otmar Kugovnik (SLO)

Mr Dinos Pavlou (CYP)

Mr Jose Savoye (FRA)

Mr Olaf Tabor (GER)

Mr Kemal Tamer (TUR)

2012

EUSA's 13th General Assembly was held in Maribor, Slovenia where a new Executive Committee was elected following the end of the mandate of the quadrennial term of the existing Executive Committee members.

The Assembly elected a new President of EUSA, Mr Adam Roczek from Poland, for the next four-year term, while 12 other Executive Committee members were elected.

2012 – EUSA Executive Committee

EUSA EXECUTIVE COMMITTEE 2012-2016

PRESIDENT

Mr Adam Roczek (POL)

VICE-PRESIDENTS

Mr Leonz Eder (SUI)

Mr Oleg Matytsin (RUS)

TREASURER

Mr Olaf Tabor (GER)

SECRETARY GENERAL

Mr Matjaz Pecovnik (SLO)

MEMBERS

Mr Aitor Canibe Sanchez (ESP)

Ms Ivana Ertlova (CZE)

Mr Ceslovas Garbaliauskas (LTU)

Mr Romano Isler (ITA)

Mr Fernando Parente (POR)

Mr Haris Pavletic (CRO)

Mr Arie Rosenzweig (ISR)

Mr Jose Savoye (FRA)

Mr Kemal Tamer (TUR)

2016

Held in Wrocław, Poland, EUSA's General Assembly re-elected Mr Adam Roczek as the President for the next four-year term, while eight new members were elected onto the Executive Committee.

2016 – EUSA Executive Committee

EUSA EXECUTIVE COMMITTEE 2016-2020

PRESIDENT

Mr Adam Roczek (POL)

VICE-PRESIDENTS

Mr Haris Pavletic (CRO)

Mr Kemal Tamer (TUR)

TREASURER

Mr Lorenz Ursprung (SUI)

SECRETARY GENERAL

Mr Matjaz Pecovnik (SLO)

MEMBERS

Mr Bruno Barracosa (POR)

Mr Aitor Canibe Sanchez (ESP)

Mr Francis Cirianni (ITA)

Ms Ivana Ertlova (CZE)

Mr Joerg Foerster (GER) (2019-2020)

Mr Ceslovas Garbaliauskas (LTU)

Mr Tarmo Jaakson (EST) (2016-2018)

Mr Dmitry Kiselev (RUS)

Mr Razis Panos (CYP)

Mr Jean-Francois Sautereau (FRA)

Mr Bill Thompson (GBR)

Mr Milan Zvan (SLO)

COMMISSIONS

Throughout EUSA's history, various commissions were established to provide assistance and guidance to the many different activities EUSA is involved in. These commissions include the following:

CONTROL COMMISSION

The Control Commission is responsible for controlling the eligibility of athletes, accreditation of delegations, officials and competitors at the European Universities Games and European Universities Championships, upon request. The Commission aims to improve the system of control inside EUSA.

Mr Piotr Marszal, POL
(Chair: 2016-)

Mr Murat Aslan, TUR
(Vice-Chair: 2016-)

Mr Zoltan Rakaczki, HUN
(Vice-Chair: 2016-)

Mr Victor Hadad, ISR
(2016-)

Mr Ian Smyth, GBR
(2016-)

EDUCATION COMMISSION

The role of the Education Commission is to advise and make recommendations to the EUSA Executive Committee on the strategic direction of EUSA programmes and activities related to education through sport.

Mr Aitor Canibe Sanchez, ESP
(Chair: 2013-2016)

Mr Milan Zvan, SLO
(Chair: 2016-)

Ms Sara Rozman, SLO
(Secretary: 2016-)

Ms Cristina Branzoi, ROU
(2016-)

Mr Daniel Freitas, POR
(2016-)

Ms Elena Ponomareva, RUS
(2016-)

Mr Mozes Szekely, HUN
(2016-)

EQUAL OPPORTUNITIES COMMISSION

The role of the Equal Opportunities Commission is to advise and make recommendations to the Executive Committee on the development, implementation and promotion of diversity and equal opportunities, as well as raising awareness of harassment and abuse in sport.

Mr Bruno Barracosa, POR
(2019-)

Mr Aitor Canibe Sanchez, ESP
(Chair: 2014-2019)

Ms Sara Rozman, SLO
(Secretary: 2016-)

Ms Kay Biscoomb, GBR
(2016-)

Ms Krisztina Szentkiralyi-Szasz, HUN
(2016-)

FINANCE AND MARKETING COMMISSION

The Finance and Marketing Commission assists the Executive Committee in managing financial resources and drafting budgets in order to ensure continuity and development of its activities, as well as making proposals on marketing partnerships.

Mr Olaf Tabor, GER
(Chair: 2012-2016)

Mr Lorenz Ursprung, SUI
(Chair: 2016-)

MEDIA AND COMMUNICATIONS COMMISSION

The role of the Media and Communication Commission is to advise the Executive Committee on matters related to media coverage and communication of EUSA activities and events.

Mr Leonz Eder, SUI
(Chair: 2012-2016)

Mr Bill Thompson, GBR
(Chair: 2016-)

Mr Andrej Pisl, SLO
(Secretary: 2012-)

Mr Valentin Dupouey, FRA
(2012-2016)

Mr Michal Filarski, POL
(2012-2016)

Mr Kacper Czarnota, POL
(2016-)

Ms Krunoslava Kauzlaric, CRO
(2016-)

Mr Moritz Bellman, GER
(2017-)

MEDICAL COMMISSION

The Medical Commission supervises the medical and catering services, hygiene, anti-doping and disability sport issues, food and other health related aspects of EUSA Sport Events while also preparing and updating the Health Care Regulations document.

Mr Haris Pavletic, CRO
(Chair: 2008-2016)

Ms Abosede Ajayi, GBR
(Chair: 2016-)

Mr Patrik Perosa, SLO
(Secretary: 2015-2016)

Mr Besim Aliti, CRO
(Secretary: 2016-)

Mr Timo Hinrichs, GER
(2008-2016)

Ms Kati Korjus, EST
(2008-2010)

Mr Peter Hidas, HUN
(2016-)

Ms Claudia Ilie, ROU
(2016-)

Ms Ulrike Kallenberg, GER
(2016-)

Mr Damir Rajjevic, CRO
(2016-)

RULES AND REGULATIONS COMMISSION

The Rules and Regulations Commission is responsible for overseeing the content and structure of EUSA's Rules and Regulations while advising the Executive Committee and providing operational support.

Mr Adam Roczek, POL
(Chair: 2016-)

TECHNICAL COMMISSION

The Technical Commission supervises the competition and technical aspects of the EUSA Sports Events and is responsible for communication with the various Organising Committees, as well as the overseeing, managing, planning and delivery of the sport operations at EUSA Sport Events.

Mr Michel Bonfils, FRA
(Chair: 2006-2008)

Mr Adam Roczek, POL
(Chair: 2010-2012)

Ms Ivana Ertlova, CZE
(Chair: 2012-2018)

Mr Joerg Foerster, GER
(Chair: 2018-)

Mr Piotr Marszal, POL
(Vice-Chair: 2012-2016)

Mr Marko Zunic, CRO
(Vice-Chair: 2012-2016)

Mr Andrzej Hrehorowicz, POL
(Vice-Chair: 2016-)

Mr Antonis Petrou, CYP
(Vice-Chair: 2016-)

Mr Patrik Perosa, SLO
(Secretary: 2012-2016)

Mr Besim Aliti, CRO
(Secretary: 2016-)

Mr Murat Aslan, TUR
(2016-)

Mr Marko Zunic, CRO
(2016-)

EUSA Technical Delegates 2019

TECHNICAL DELEGATES

BADMINTON

Mr Elliot Stuart, GBR

(2004-2005)

Mr Bastian Kruse, GER

(2006-2016)

Mr Erik Ligtoet, NED

(2016-)

BASKETBALL

Mr Ulf Ohrmann, SWE

(2001-2005)

Mr Peter George, GER

(2002-)

Mr Zarko Varajic, SRB

(2003-2007)

Mr Michalis Kiritsis, GRE

(2008-2010)

3X3 BASKETBALL

Mr Ilan Kowalsky, ISR

(2012-2019)

Jeanine Tjin-A-Sioe, NED

(2019-)

BEACH HANDBALL

Ms Jelena Rakonjac, SRB

(2018-)

BEACH VOLLEYBALL

Mr Jean Loup Miguët, FRA

(2006-2008)

Ms Danijela Erni Ruoss, SUI

(2006-2016)

Mr Adriano Paco, POR

(2016-)

BRIDGE

Mr Geert Magermann, BEL

(2007-2016)

Mr Harry Van de Peppel, NED

(2016-)

CHESS

Mr Oleksandr Sulypa, UKR

(2014-)

FOOTBALL

Mr Alun Evans, GBR

(2004-2005)

Mr Antonis Petrou, CYP

(2004-2018)

Mr Sofokles Stylianou, CYP

(2006-2007)

Mr Andreas Demetriou, CYP

(2008-2011, 2018-)

FUTSAL

Mr Alun Evans, GBR

(2004-2005)

Mr Joao Manuel Simoes da Rocha, POR

(2004-2005)

Mr Antonis Petrou, CYP

(2004-2007)

Mr Patrik Perosa, SLO

(2006-2012)

Mr Tomasz Aftanski, POL

(2008-2010, 2012-)

GOLF

Mr Karl Berger, GER

(2007-2012)

Mr Rob Macpherson, GBR

(2012-2015) †

Mr Miha Kurner, SLO

(2016-)

HANDBALL

Mr Pascal Denoyer, FRA

(2006-2010)

Mr Frantisek Taborsky, CZE

(2006-2016)

Ms Carmen Manchado Lopez, ESP

(2016-2019)

Ms Jelena Rakonjac, SRB

(2019-)

JUDO

Mr Branislav Crnogorac, BIH
(2010-2018)
Mr Xavier Dung, FRA
(2018-)

KARATE

Mr Vladimir Jorga, SRB
(2003-2005)
Mr Rajko Vujosevic, MNE
(2006-2016)
Mr Davor Cipek, CRO
(2016-)

KICKBOXING

Mr Romeo Desa, CRO
(2018-)

ORIENTEERING

Mr Dusan Vystavel, CZE
(2016-)

ROWING

Mr Nigel Mayglothling, GBR
(2006-2008)
Mr Josip Kostelic, CRO
(2006-2018)
Mr Luka Grubor, CRO
(2018-)

RUGBY 7S

Mr Bob Reeves, GBR
(2006-2012)
Mr Volker Lange-Berlin, GER
(2012-2013)
Mr Jack Jacobs, NED
(2013-2018)
Ms Veronika Muehlhofer, SUI
(2018-2019)

SAILING

Mr Tibor Skala, CRO
(2007-2008)
Mr Ewan McEwan, GBR
(2008-2009)

SPORT CLIMBING

Mr Carlo Beltrame, ITA
(2014-2016)
Mr Matteo Pastori, ITA
(2016-)

TABLE TENNIS

Mr Andrzej Hrehorowicz, POL
(2006-2016)
Mr Matija Krnc, SLO
(2016-)

TAEKWONDO

Mr Hugo Alberto Pereira Serrao, POR
(2008-2010)
Mr Oleg Epov, RUS
(2010-2016)
Mr Noor Shiralı, GER
(2016-)

TENNIS

Mr Nick Grivas, GRE
(2002-2012)
Mr Daniel Studer, SUI
(2012-2019)
Ms Anastasia Tsouroufli, GRE
(2019-)

VOLLEYBALL

Mr Lenny Barry, GBR
(2001-2008)
Mr Michalis Krashias, CYP
(2001-2002)
Mr Gert Westfal, GER
(2001-2005)
Mr Herve Bayrou, FRA
(2002-2005)
Mr Suleyman Kocasert, TUR
(2006-2012)
Jean Loup Miguet, FRA
(2008-2012)
Mr Joerg Foerster, GER
(2012-2019)
Mr Lars Rydland, NOR
(2019-)

WATER POLO

Attila Marosvari, HUN
(2018-)

STUDENT COMMISSION

The role of the Student Commission is to make sure the students' interests in EUSA are protected. The Commission also makes recommendations to the Executive Committee on the development, implementation and promotion of non-sport student-participation activities, to involve them in many of EUSA's already active projects.

Ms Isabel Collischonn, SUI
(Chair: 2012-2013)

Mr Bruno Barracosa, POR
(Chair: 2013-2015)

Ms Isabella Colafrancesco, GBR
(Chair: 2015-2016)

Ms Anna Edes, HUN
(Chair: 2016-)

Mr Andrej Pisl, SLO
(Secretary: 2015-)

Ms Anna Lindbergh, SWE
(2003-2005)

Ms Sigrít Altmæ, EST
(2003-2007)

Ms Meike Henning, GER
(2003-2005)

Mr Daan Tel, NED
(2003-2005)

Mr Zvezdan Mikic, SLO
(2003-2005)

Mr Tomas Husak, POL
(2003-2005)

Mr Tiger de Souza, GBR
(2003-2005)

Mr Dirk Hahnel, GER
(2005-2007)

Mr Dariusz Dobosiewicz, POL
(2005-2007)

Mr Carlos de Souza Santos, POR
(2005-2007)

Ms Anne Kettunen, FIN
(2005-2006)

Mr Ante Karanusic, CRO
(2005-2006)

Ms Maria Tregubova, MDA
(2005-2006)

Ms Florence Beuchamps, FRA
(2006-2007)

Mr Thomas Gualtieri, ITA
(2006-2007)

Mr Carlos Navarro Roncal, ESP
(2006-2009)

Ms Elena Starkova, RUS
(2006-2007)

Mr Zoltan Rakaczki, HUN
(2006-2012)

Mr Julien Buhajezuk, FRA
(2007-2012)

Ms Iris Olberding, GER
(2007-2012)

Mr Nataniel Mario Alves Araujo, POR
(2007-2008)

Ms Karolina Rohan, POL
(2007-2012)

Ms Sasa Albreht, SLO
(2007-2008)

Ms Victoria Sokolova, RUS
(2007-2008)

Mr Edward Nicholas, GBR
(2007-2008)

Ms Sara Rozman, SLO
(2008-2009)

Ms Antonija Cerkez, CRO
(2008-2012)

Ms Kamilla Bagavieva, RUS
(2008-2012)

Mr Annti Afflekt, FIN
(2009-2012)

Ms Eleftheria Kallikazarou, GRE
(2009-2012)

Mr Jakob Bassanese, SLO
(2012-2014)

Mr Nick Braet, BEL
(2012-2014)

Ms Keren Lavi, ISR
(2012-2014)

Ms Kaisa Myllyla, FIN
(2012-2013)

Mr Christopher Purdie, GBR
(2012-2014)

Ms Aikaterini Zompanaki, GRE
(2012-2013)

Ms Marion Hochli, SUI
(2013-2015)

Ms Eileen Schindler, GER
(2013-2015)

Mr Nikola Vincetic, CRO
(2013-2018)

EUSA Student Commission 2019

Ms Magdalena Wolowiec, POL
(2013-2015)

Mr Grisha Amirkhanyan, ARM
(2014-2016)

Mr Andrey Pavlov, RUS
(2014-2016)

Mr Conor Traynor, IRL
(2014-2016)

Ms Katarzyna Czalej, POL
(2015-2018)

Mr Seit Demiri, SLO
(2015-2018)

Mr Moritz Belmann, GER
(2016-)

Ms Esli de Kok, NED
(2016-2018)

Mr Daniel Monteiro, POR
(2016-2018)

Mr Kevin Ronan, IRL
(2016-2018)

Ms Chloe Calmettes, FRA
(2018-)

Mr Linus Lohlein, SUI
(2018-)

Ms Stefanie Mitterlehner, AUT
(2018-)

Mr Darragh Moran, IRL
(2018-)

Ms Kaisla Osara, FIN
(2018-)

Ms Nina Plank, SLO
(2018-)

Mr Xavier Vieira, POR
(2018-)

Mr Tobiasz Nowacki, POL
(2019-)

FORMER PRESIDENTS

Mr Enno Harms, GER †
(1999-2005)

Mr Alberto Gualtieri, ITA
(2005-2012)

HONORARY MEMBERS

Mr Leonz Eder, SUI
Mr Wolf Fruhauf, AUT
Ms Alison Odell, GBR

Mr Dinos Pavlou, CYP
Mr Filipe Santos, POR
Mr Olaf Tabor, GER

LEGAL ADVISORS

Mr Hans Bodmer, SUI
(2003-2007)

Mr Thomas Loher, SUI
(2008-2019)

Mr Marzel Wyden, SUI
(2019-)

AUDITORS

Mr Michael Karayannis, GRE
(1999-2001)

Ms Roos Zwetslot, NED
(1999-2004)

Mr Theodore Mallias, GRE
(2001-2003)

Mr Nick Grivas, GRE
(2003-2004)

Ms Jelka Gosnik, CRO
(2004-2007)

Mr Mikka Suikki, FIN
(2004-2006)

Mr Olaf Tabor, GER
(2006-2007)

Mr Zrinko Custonja, CRO
(2007-2012)

Mr Jakub Kosowski, POL
(2007-2012)

Mr Marian Matic Liviu, ROU
(2012-)

Mr Zoltan Rakaczki, HUN
(2012-2016)

Mr Hovhannes Gabrielyan, ARM
(2016-)

OFFICE

SECRETARY GENERAL

Mr Matjaz Pecovnik
(2005-)

SPORTS MANAGER

Mr Adam Roczek
(2008-2012)
Mr Patrik Perosa
(2012-2016)
Mr Besim Aliti
(2016-)

ASSISTANT SPORTS MANAGER

Mr Liam Smith
(2019-)

SPORTS ASSISTANT

Mr Davor Travnikar
(2017-2019)
Ms Lea Medvesek
(2019-)

COMMUNICATIONS AND PROJECTS MANAGER

Mr Andrej Pisl
(2010-)

COMMUNICATIONS OFFICER

Mr Fabio De Dominicis
(2019-)

EDUCATION AND DEVELOPMENT MANAGER

Ms Sara Rozman
(2016-)

OFFICE ASSISTANT

Ms Britt Dahmen
(2003-2004)
Ms Danijela Smeh
(2010-)

EUSA Office 2019

ASSISTANT TO THE PRESIDENT

Mr Roberto Sbaraglia
(2010-2011)
Ms Tatsiana Andrushka
(2015-2019)

LONG-TERM VOLUNTEERS/INTERNS

Mr Valentin Dupouey, FRA
(2011-2013)
Mr Jose Ignacio Quintana Vergara, ESP
(2012)
Mr Loic Etienne, FRA
(2013-2014)
Ms Anna Edes, HUN
(2014-2015)
Mr Niels Nurnberger, GER
(2014-2015)
Ms Anett Fodor, HUN
(2015-2016)
Mr Romain Charrier, FRA
(2015-2016)

Mr Liam Smith, GBR
(2016-2018)
Ms Matilde Guido, ITA
(2017-2018)
Mr Marco Corsinovi, ITA
(2017-2018)
Ms Luciana Grasso, ITA
(2017-2018)
Mr Luca Salmasi, ITA
(2017-2018)
Ms Marianna Pikul, POL
(2018)
Mr Nenad Ruzic, SRB
(2018)

Ms Jenaan Al-Rahman Ahmed, IRL
(2018-2019)
Mr Mariano Carcatella, ITA
(2018-2019)
Mr Kieran Slocum, IRL
(2019)
Ms Amelie Bury, FRA
(2019-2020)
Mr Tomasz Olszewski, POL
(2019-2020)
Ms Zrinka Tabain, CRO
(2019-2020)

04.

**EUROPEAN
UNIVERSITIES
CHAMPIONSHIPS**

EUROPEAN UNIVERSITIES CHAMPIONSHIPS

The European Universities Championships (EUC) are sporting competitions involving European university teams and individuals, hosted in the summer in various host cities across Europe. The championships were organised annually since 2001, and since 2012 have been organised on a biennial basis.

From just two sports included in the very first European Universities Championships programme in 2001, which involved just 250 participants, the 2019 edition in EUSA's 20th anniversary year included over 5000 participants who were involved in 21 different sporting competitions, which took place at 16 separate events in 14 host cities in nine different countries across Europe.

NUMBER OF SPORTS PER SEASON
OF EUROPEAN UNIVERSITIES
CHAMPIONSHIPS

NUMBER OF COUNTRIES
INVOLVED PER SEASON

EUC PARTICIPANTS INVOLVED
PER CHAMPIONSHIP SEASON

BADMINTON CHAMPIONSHIPS WINNERS

2004

KRAKOW, POLAND

Team event: University of Ljubljana (SLO)

Singles Men: Luka Petric, University of Ljubljana (SLO)

Singles Women: Maja Tvrdy, University of Ljubljana (SLO)

Doubles Men: Murn/Petric, University of Ljubljana (SLO)

Doubles Women: Tvrdy/Kersnik, University of Ljubljana (SLO)

Mixed Doubles: Petric/Kersnik, University of Ljubljana (SLO)

2005

MAINZ, GERMANY

Team event: AZS Warsaw (POL)

Singles Men: Marcel Reuter, University of Saarbrücken (GER)

Singles Women: Mariya Martynenko, University of Kharkov (UKR)

Doubles Men: Fuchs/Spitko, University of Saarbrücken (GER)

Doubles Women: Matusiewicz/Kurdelska, AZS Warsaw (POL)

Mixed Doubles: Szkudlarczyk/Matusiewicz, AZS Warsaw (POL)

2006

LISBON, PORTUGAL

Team event: University of Vladivostok (RUS)

Singles Men: Jan Frohlich, Charles University (CZE)

Singles Women: Evgenya Dimova, University of Vladivostok (RUS)

Doubles Men: Dramin/Vasiliev, University of Vladivostok (RUS)

Doubles Women: Wegrzyn/Kurdelska, ATZ (POL)

Mixed Doubles: Dremin/Dimova, University of Vladivostok (RUS)

2007

ST PETERSBURG, RUSSIA

Team event: University of Hamburg (GER)

Singles Men: Jens Roch, Saarland University (GER)

Singles Women: Olena Prus, NTU KHPI (UKR)

Doubles Men: Malutin/Ukk, FINEC St Petersburg (RUS)

Doubles Women: Rojdestvenskaya/Polikarpova, FINEC St Petersburg (RUS)

Mixed Doubles: Vasilev/Dimova, University of Vladivostok (RUS)

2008

KRAKOW, POLAND

Team event: Academy of Humanities and Economics Lodz (POL)

Singles Men: Przemyslaw Wacha, University of Humanities and Economics Lodz (POL)

Singles Women: Kamila Augustyn, University of Humanities and Economics Lodz (POL)

Doubles Men: Hawel/Wacha, University of Humanities and Economics Lodz (POL)

Doubles Women: Kurdelska/Pocztowiak, AWF Wrocław (POL)

Mixed Doubles: Cwalina/Kurdelska, AWF Wrocław (POL)

BADMINTON

2009

GENEVA, SWITZERLAND

Team event: University of Humanities and Economics Lodz (POL)

Singles Men: Przemyslaw Wacha, Academy of Humanities and Economics Lodz (POL)

Singles Women: Olga Konon, Academy of Humanities and Economics Lodz (POL)

Doubles Men: Roth/Kasbauer, Saarbrücken University (GER)

Doubles Women: Konon/Wojtkowska, Academy of Humanities and Economics Lodz (POL)

Mixed Doubles: Armstrong/Day, University of Loughborough (GBR)

2010

NANCY, FRANCE

Team event: University of Humanities and Economics Lodz (POL)

Singles Men: Dmytro Zavadskyy, Kharkov Polytechnic Institute (UKR)

Singles Women: Sashina Vignes-Waran, University of Strasbourg (FRA)

Doubles Men: Zavadskyy/Konov, Kharkov Polytechnic Institute (UKR)

Doubles Women: Konon/Wojtkowska, University of Humanities and Economics Lodz (POL)

Mixed Doubles: Hawel/Augustyn, University of Humanities and Economics Lodz (POL)

2011

KHARKOV, UKRAINE

Team event: Far Eastern State Technical University Vladivostok (RUS)

Singles Men: Dmytro Zavadskyy, Kharkov Polytechnic Institute (UKR)

Singles Women: Kim Buss, University of Duisburg-Essen (GER)

Doubles Men: Zavadskyy/Konov, Kharkov Polytechnic Institute (UKR)

Doubles Women: Kobtseva/Prus, Kharkov Polytechnical Institute (UKR)

Mixed Doubles: Dremine/Dimova, Far Eastern State Technical University Vladivostok (RUS)

2013

UPPSALA, SWEDEN

Team event: University of Helsinki (FIN)

Singles Men: Sven Eric Kastens, Saarland University (GER)

Singles Women: Anika Dorr, University of Duisburg-Essen (GER)

Doubles Men: Loktev/Novoselov, Saratov State University (RUS)

Doubles Women: Dorr/Wich, University of Duisburg-Essen (GER)

Mixed Doubles: Kaisti/Rautala, University of Helsinki (FIN)

2015

WARSAW, POLAND

Team event: Uludag University (TUR)

Singles Men: Mateusz Dubrowski, University Opole (POL)

Singles Women: Ozge Bayrak, Uludag University (TUR)

Doubles Men: Pietryja/ Dubrowski, University Opole (POL)

Doubles Women: Yigit/ Bayrak, Uludag University (TUR)

Mixed Doubles: Pietryja/ Wojtkowska, University Opole (POL)

2017

LJUBLJANA, SLOVENIA

Team event: Uludag University (TUR)

Singles Men: Roovers Alexander, University of Duisburg-Essen (GER)

Singles Women: Yigit Neslihan, Uludag University (TUR)

Doubles Men: Carvahlo/Nero, University of Lisbon (POR)

Doubles Women: Bayrak/ Fere, Uludag University (TUR)

Mixed Doubles: Pietryja/ Wojtkowska, University Opole (POL)

2019

LODZ, POLAND

Team event: University of Nottingham (GBR)

Singles Men: Jan Louda, University of West Bohemia (CZE)

Singles Women: Lilian Yang, University of Nottingham (GBR)

Doubles Men: Delrue/ Martinez, University of Strasbourg (FRA)

Doubles Women: Yang/ Westwood, University of Nottingham (GBR)

Mixed Doubles: Torjussen/ Westwood, University of Nottingham (GBR)

BASKETBALL

BASKETBALL CHAMPIONSHIPS WINNERS

2001

AVEIRO, PORTUGAL

Men: University of Maribor (SLO)

Women: University of Novi Sad (SRB)

2002

KOPER, SLOVENIA

Men: University of Athens (GRE)

Women: University of Novi Sad (SRB)

2003

NOVI SAD, SERBIA

Men: University of Belgrade (SRB)

Women: University of Novi Sad (SRB)

2004

MULHOUSE, FRANCE

Men: University of Ljubljana (SLO)

Women: University of Ljubljana (SLO)

2005

GORZOW WIELKOPOLSKI, POLAND

Men: Bahcesehir University (TUR)

Women: University of Ljubljana (SLO)

2006

GUIMARAES, PORTUGAL

Men: University of Vytautas Magnus (LTU)

Women: State Vocational School of Higher Education Gorzow Weilkopolski (POL)

2007

GENEVA, SWITZERLAND

Men: University of Vytautas Magnus (LTU)

Women: State Vocational School of Higher Education Gorzow Weilkopolski (POL)

2008

NOVI SAD, SERBIA

Men: University of Vytautas Magnus (LTU)

Women: Russian State Agricultural University (RUS)

2009

HERAKLION, GREECE

Men: University of Ljubljana (SLO)

Women: Russian State Agricultural University (RUS)

2010

POZNAN, POLAND

Men: University of Vytautas Magnus (LTU)

Women: University of Belgrade (SRB)

2011

CORDOBA, SPAIN

Men: University of Vytautas Magnus (LTU)

Women: Russian State Agricultural University (RUS)

2013

SPLIT, CROATIA

Men: University of Split (CRO)

Women: University of Belgrade (SRB)

2015

KOPER, SLOVENIA

Men: Fatih University (TUR)

Women: University of Zagreb (CRO)

2017

MISKOLC, HUNGARY

Men: University of Bologna (ITA)

Women: University of Strasbourg (FRA)

2019

POZNAN, POLAND

Men: University of Bologna (ITA)

Women: University of Strasbourg (FRA)

3X3 BASKETBALL CHAMPIONSHIPS WINNERS

2013

**ROTTERDAM,
NETHERLANDS**

Men: University of Split (CRO)

Women: University of Poitiers
(FRA)

2015

KRAGUJEVAC, SERBIA

Men: University of Kragujevac
(SRB)

Women: University of
Ljubljana (SLO)

2017

SPLIT, CROATIA

Men: University of Kragujevac
(SRB)

Women: Vasyl Stefanyk
Precarpathian National
University (UKR)

2019

PORTO, PORTUGAL

Men: Vytautas Magnus
University (LTU)

Women: Vasyl Stefanyk
Precarpathian National
University (UKR)

3X3 BASKETBALL

BEACH HANDBALL

BEACH HANDBALL CHAMPIONSHIPS WINNERS

2019

ZAGREB, CROATIA

Men: University of Zagreb (CRO)

Women: University of Barcelona (ESP)

BEACH VOLLEYBALL CHAMPIONSHIPS WINNERS

2004

KLAGENFURT, AUSTRIA

Men: Wenning/Schiewe,
University of Bayreuth (GER)

Women: Wrzochol/Slodnik,
Academy of Physical
Education and Sport Gdansk
(POL)

2005

PORTOROZ, SLOVENIA

Men: Stubelj/Lah, University of
Primorska (SLO)

Women: Pokorna/Markgrafova,
University of J.E. Purkyne
(CZE)

2006

LATINA, ITALY

Men: Correa/Hernan,
University of Grenada (ESP)

Women: Romberg/Fleming,
Humboldt University of Berlin
(GER)

2007

VALENCIA, SPAIN

Men: Blaeuel/Huber,
University of Klagenfurt (AUT)

Women: Fleming/Huttermann,
University of Cologne (GER)

2008

ANTALYA, TURKEY

Men: Kutsmus/Klyamar,
Transcarpathian University
(UKR)

Women: Grumann/Bratuhhina,
Estonian Business School
(EST)

2009

GDYNIA, POLAND

Men: Orman/Szternel,
University of Lodz (POL)

Women: Puri/Bratuhhlina,
Estonian Business School
(EST)

2010

KAZAN, RUSSIA

Men: Sobczak/Janiak,
University of Lodz (POL)

Women: Rastykus/Yarzutkina,
Moscow Institute of Business
and Law (RUS)

2011

MALAGA, SPAIN

Men: Janiak/Sobczak,
University of Lodz (POL)

Women: Caballero/Aguilar,
San Antonio Catholic
University (ESP)

2013

PORTO, PORTUGAL

Men: Wojtasik/Lech, University
of Lodz (POL)

Women: Rosas/Oliveira,
University of Fernando Pessoa
(POR)

2015

LARNACA, CYPRUS

Men: Felisiak/Kiernoz,
University of Lodz (POL)

Women: Preusser/
Schrieverhoff, German Sport
University Cologne (GER)

2017

SPLIT, CROATIA

Men: Ilewicz/Wawrzynczyk,
University of Warsaw (POL)

Women: Oleksy/Swistek,
University of Warsaw (POL)

2019

KOPER, SLOVENIA

Men: Eglseer/Schnetzer,
University of Linz (AUT) and
Friedl/Trummer, University of
Graz (AUT)

Women: Pfeffer/Friedl,
University of Vienna (AUT)

BEACH VOLLEYBALL

BRIDGE

BRIDGE CHAMPIONSHIPS WINNERS

2009

OPATIJA, CROATIA

Technical University of
Wroclaw (POL)

2015

WARSAW, POLAND

Institute of Chemical
Technology Prague (CZE)

2011

WARSAW, POLAND

University of Hamburg (GER)

2017

FUENGIROLA, SPAIN

University of Padova (ITA)

2013

KRALJEVICA, CROATIA

Wroclaw University of
Technology (POL)

2019

BUDAPEST, HUNGARY

Kozminski University (POL)

CHESS CHAMPIONSHIPS WINNERS

2015

YEREVAN, ARMENIA

TEAM COMPETITION

Men Ural State Mining University (RUS)

Women Ural State Mining University (RUS)

2017

FUENGIROLA, SPAIN

TEAM COMPETITION

Men Ural State Mining University (RUS)

Women Ural State Mining University (RUS)

INDIVIDUAL BLITZ COMPETITION

Men Nenezic Marko, University of Belgrade (SRB)

Women Daria Voit, Ural State Mining University (RUS)

2019

BUDAPEST, HUNGARY

TEAM COMPETITION

Men Ural State Mining University (RUS)

Women Ural State Mining University (RUS)

INDIVIDUAL BLITZ COMPETITION

Men Kirill Shevchenko, Lviv University (UKR)

Women Daria Voit, Ural State Mining University (RUS)

CHESS

FOOTBALL

FOOTBALL CHAMPIONSHIPS WINNERS

2003

ROME, ITALY

Men: University of Wurzburg (GER)

Women: Friedrich-Alexander University Erlangen-Nurnberg (GER)

2004

WROCLAW, POLAND

Men: University of Besancon (FRA)

2005

NIS, SERBIA

Men: University of Caen (FRA)

2006

EINDHOVEN, NETHERLANDS

Men: Halic University (TUR)

Women: ETH Zurich (SUI)

2007

ROME, ITALY

Men: University of Orleans (FRA)

Women: University of Madrid (ESP)

2008

KIEV, UKRAINE

Men: University of Caen (FRA)

Women: University of Madrid (ESP)

2009

WROCLAW, POLAND

Men: Ternopil Pedagogical Academy (UKR)

Women: Autonomous University of Madrid (ESP)

2010

WARSAW, POLAND

Men: Halic University (TUR)

Women: University School of Physical Education in Wroclaw (POL)

2011

ISTANBUL, TURKEY

Men: University of Halle (GER)

Women: University Paul Sabatier Toulouse (FRA)

2013

ALMERIA, SPAIN

Men: Catholic University San Antonio of Murcia (ESP)

Women: University of Montpellier I (FRA)

2015

OSIJEK, CROATIA

Men: University of Bochum (GER)

Women: University of Porto (POR)

2017

PORTO, PORTUGAL

Men: Kuban State University (RUS)

Women: University of Montpellier (FRA)

2019

MADRID, SPAIN

Men: Kuban State University (RUS)

Women: Coimbra University (POR)

FUTSAL CHAMPIONSHIPS WINNERS

2004
PARALIMNI, CYPRUS

Men: University of Novi Sad (SRB)

2005
LATINA, ITALY

Men: University of Novi Sad (SRB)

2006
NOVI SAD, SERBIA

Men: University of Ljubljana (SLO)

2007
IZOLA, SLOVENIA

Men: Dniepropetrovsk State Finance Academy (UKR)

2008
WROCLAW, POLAND

Men: University of Malaga (ESP)

2009
PODGORICA, MONTENEGRO

Men: University of Malaga (ESP)

2010
ZAGREB, CROATIA

Men: University of Zagreb (CRO)

Women: University of Coimbra (POR)

2011
TAMPERE, FINLAND

Men: Polytechnic University of Valencia (ESP)

Women: The State School of Higher Professional Education in Konin (POL)

2013
MALAGA, SPAIN

Men: University of Valladolid (ESP)

Women: University of Rouen (FRA)

2015
POZNAN, POLAND

Men: Vern University of Applied Sciences (CRO)

Women: University of Rouen (FRA)

2017
CORUM, TURKEY

Men: University of Beira Interior (POR)

Women: Moscow Polytechnical University (RUS)

2019
BRAGA, PORTUGAL

Men: University of Malaga (ESP)

Women: University of Murcia (ESP)

FUTSAL

GOLF

GOLF CHAMPIONSHIPS WINNERS

2009

ALGARVE, PORTUGAL

Team event: University of Maynooth (IRL)

Team net award: University of Ulster (IRL)

Individual Men: James Conaghan, University of Maynooth (IRL)

Individual Women: Tatiana Beltran, University of Malaga (ESP)

2011

OTOCEC, SLOVENIA

Team Men: University of Stirling (GBR)

Team Women: University of Stirling (GBR)

Individual Men: Graeme Robertson, University of Stirling (GBR)

Individual Women: Harriet Beasley, University of Stirling (GBR)

2013

SAINT SAENS, FRANCE

Team Men: University of Stirling (GBR)

Team Women: University of Hamlstad (SWE)

Individual Men: Markus Enoksson, University of Hamlstad (SWE)

Individual Women: Emma Vestin, University of Halmstad (SWE)

2015

ST GALLEN, SWITZERLAND

Team Men: University of Stirling (GBR)

Team Women: University of Stirling (GBR)

Individual Men: Robin Dawson, Maynooth University (IRL)

Individual Women: Josephine Farrando, ESCE International Business School (FRA)

2017

LIBEREC, CZECH REPUBLIC

Team Men: University of Stirling (GBR)

Team Women: University of Stirling (GBR)

Individual Men: Victor Rufian, University of Malaga (ESP)

Individual Women: Shannon Burke, National University of Ireland, Maynooth (IRL)

2019

ANTEQUERA, SPAIN

Team Men: University of Stirling (GBR)

Team Women: Abat Oliba CEU University (ESP)

Individual Men: Jordan Sundborg, University of Stirling (GBR)

Individual Women: Esperanza Serrano, University of Malaga (ESP)

HANDBALL CHAMPIONSHIPS WINNERS

2006

BESANCON, FRANCE

Men: University of Besancon (FRA)

Women: University of Piotrkow Trybunalski (POL)

2007

LODZ, POLAND

Men: Belarusian State University (BLR)

Women: Friedrich-Alexander University Erlangen-Nurnberg (GER)

2008

NIS, SERBIA

Men: University of Ljubljana (SLO)

Women: University of Vincent Pol Lublin (POL)

2009

LJUBLJANA, SLOVENIA

Men: Russian State University of Physical Education, Sport and Tourism (RUS)

Women: University of Vincent Pol Lublin (POL)

2010

NICOSIA, CYPRUS

Men: INSA Lyon University (FRA)

Women: University of Vincent Pol Lublin (POL)

2011

RIJEKA, CROATIA

Men: University of Minho (POR)

Women: Rostov Institute Russian State University of Trade and Economics (RUS)

2013

KATOWICE, POLAND

Men: University of Minho (POR)

Women: Lviv State University of Physical Culture (UKR)

2015

BRAGA, PORTUGAL

Men: University of Minho (POR)

Women: University of Vincent Pol Lublin (POL)

2017

ANTEQUERA, SPAIN

Men: Stefan cel Mare University of Suceava (ROU)

Women: German Sport University Cologne (GER)

2019

BYDGOSZCZ, POLAND

Men: University of Granada (ESP)

Women: University of Vincent Pol Lublin (POL)

HANDBALL

A photograph of two judo athletes in a struggle, one in a white gi and the other in a dark gi. The white gi has 'HAR 2019' on the sleeve. The dark gi has 'GER' on the back. The image is overlaid with a large, diagonal, semi-transparent green shape. The word 'JUDO' is written in large, white, bold, sans-serif capital letters across the lower left portion of the green shape.

JUDO

JUDO CHAMPIONSHIPS WINNERS

2011

SARAJEVO, BOSNIA AND HERZEGOVINA

MEN

-60kg: Matjaz Trbovc,
University of Maribor (SLO)

-66kg: Niklas Von Freeden,
University of Osnabruck (GER)

-73kg: Mitar Mrdic, University
of East Sarajevo (BIH)

-81kg: Mirosljub Ivezić,
University of Belgrade (SRB)

-90kg: Aleksandar Kukulj,
University of Belgrade (SRB)

-100kg: Milan Disovic,
University of Belgrade (SRB)

+100kg: Ibro Miladin,
University of Travnik (BIH)

WOMEN

-48kg: Ljiljana Savanovic,
University of Nis (SER)

-52kg: Lucie Duport, UPC
Paris (FRA)

-57kg: Helene Receveaux,
University La Sorbonne (FRA)

-63kg: Marielle Pruvost,
UPMC Paris (FRA)

-70kg: Branka Mirjanic,
University of Ljubljana (SLO)

-78kg: Geraldine Mentouopou,
Staps Orsay (FRA)

+78kg: Emilie Andeol, UMLV
(FRA)

2013

COIMBRA, PORTUGAL

MEN

-60kg: Sylvain Goulet, Pierre
and Marie Curie University
(FRA)

-66kg: Joao Crisostomo,
Lusophone University of
Humanities and Technologies
(POR)

-73kg: Fernandes Jorge,
University of Coimbra (POR)

-81kg: Joris Rosselot,
University of Nantes (FRA)

-90kg: Valentin Jourdan, INSA
Lyon (FRA)

-100kg: Robin Reibedanz,
European University Viadrinam
(GER)

+100kg: Silva Diogo, Nova
University of Lisbon (POR)

WOMEN

-48kg: Melanie Clement,
University of Reims
Champagne-Ardenne (FRA)

-52kg: Joana Ramos,
University of Lisbon (POR)

-57kg: Telma Monteiro,
Lusophone University of
Humanities and Technologies
(POR)

-63kg: Jocelyne Mendy,
University Paris-Est Creteil
(FRA)

-70kg: Evelien Berndsen,
Hague University of Applied
Sciences (NED)

-78kg: Natalie Powell, Cardiff
University (GBR)

+78kg: Larisa Ceric, University
of Travnik (BIH)

2015

REIMS, FRANCE

TEAM COMPETITION

University of Valencia (ESP)

MEN

-60kg: Antoine Bidault,
University of Orleans (FRA)

-66kg: Vae Tutkhalian,
Belarusian State Economic
University (BLR)

-73kg: Vaclav Sedmidubsky,
University College of Business
of Prague (CZE)

-81kg: Benoit Collin, University
of Picardie (FRA)

-90kg: Maximilien Schubert,
University of Potsdam (GER)

-100kg: Viktor Semenko,
Berlin School of Economics
and Law (GER)

+100kg: Hamza Ouchani, Paris
13 University (FRA)

WOMEN

-48kg: Dilara Lokmanheki,
Bulent Ecevit University (TUR)

-52kg: Marie Orsini, Paris
East Creteil Val De Marne
University (FRA)

-57kg: Manon Durbach,
University of Strasbourg (FRA)

-63kg: Shena Zander, Heinrich
Heine University Dusseldorf
(GER)

-70kg: Elevien Berndsen,
Erasmus University Rotterdam
(NED)

-78kg: Julie Pierret, Paris
East Creteil Val De Marne
University (FRA)

+78kg: Cecile Delwail,
University of Evry (FRA)

2017 COIMBRA, PORTUGAL

UNIVERSITY RANKING
University of Cologne (GER)

TEAM COMPETITION

Nage No Kata: University of
Coimbra (POR)

Katame No Kata: University of
Rome Tor Vergata (ITA)

MEN

-60kg: Maxime Merlin, Paris
Dauphine University (FRA)

-66kg: Marko Gusic, Police
Academy of Montenegro
(MNE)

-73kg: Nikola Gusic, University
Donja Gorica (MNE)

-81kg: Robin Gutsche,
University of Cologne (GER)

-90kg: Rafal Kozłowski,
Wroclaw University of
Economic (POL)

-100kg: Mateja Glusac, Anglia
Ruskin University (GBR)

+100kg: Nicolas Blanchard,
University of Lille (FRA)

WOMEN

-48kg: Catarina Costa,
University of Coimbra (POR)

-52kg: Marta Montserrat,
University of Barcelona (ESP)

-57kg: Anne-Sophie Schmidt,
Free University of Berlin (GER)

-63kg: Sheena Zander,
University of Cologne (GER)

-70kg: Aleksandra Samardzic,
University of Sarajevo (BIH)

-78kg: Paula Kulaga,
Stanislaw Staszic University of
Applied Sciences in Pila (POL)

+78kg: Anna Zaleczna,
Nicolaus Copernicus University
in Torun (POL)

2019

ZAGREB, CROATIA

UNIVERSITY RANKING

University of Strasbourg (FRA)

MEN

-60kg: Raoul Theo, Paris Diderot University (FRA)

-66kg: Zadro Petar, University of Mostar (BIH)

-73kg: Khomula Artem, Sumy State University (UKR)

-81kg: Damian Szwarnowiecki, University School of Physical Education in Wroclaw (POL)

-90kg: Viktor Makukha, Kharkiv State Academy of Physical Culture (UKR)

-100kg: Yevhen Veher, Yaroslav Mudryi National Law University (UKR)

+100kg: Vasilije Vujicic, University of Banja Luka (BIH)

WOMEN

-48kg: Catarina Costa, University of Coimbra (POR)

-52kg: Anna Surova, University of Customs and Finance (UKR)

-57kg: Maria Ruiz Muro, University of Valencia (ESP)

-63kg: Sarai Padilla Guerrero, Francisco de Vitoria University (ESP)

-70kg: Audrey Fels, Paris-Sud University (FRA)

-78kg: Patricia Sampaio, Nova University of Lisbon (POR)

+78kg: Emma Saudrais, University of Strasbourg (FRA)

KARATE CHAMPIONSHIPS WINNERS

2003

PODGORICA, MONTENEGRO

MALE KUMITE TEAM

University of Sarajevo (BIH)

MALE KUMITE INDIVIDUAL

-60kg: P. Bajic, Sports Academy of Belgrade (SRB)

-65kg: S. Glisic, Sports Academy of Belgrade (SRB)

-70kg: B. Sekulic, University of Podgorica (SRB)

-75kg: V. Miljanic, University of Belgrade (SRB)

-80kg: M. Zivkovic, Sports Academy of Belgrade (SRB)

+80kg: O. Mandaric, University of Mostar (BIH)

Open: M. Zivkovic, Sports Academy of Belgrade (SRB)

FEMALE KUMITE TEAM

University of Podgorica (SRB)

FEMALE KUMITE INDIVIDUAL

-53kg: T. Suica, University of Podgorica (SRB)

-60kg: K. Strika, University of Podgorica (SRB)

+60kg: V. Vrhovac, University of Belgrade (SRB)

Open: S. Peric, University of Podgorica (SRB)

MALE KATA TEAM

University of Podgorica (SRB)

MALE KATA INDIVIDUAL

T. Kiziltoprak, University of Oldenburg (GER)

FEMALE KATA TEAM

University of Podgorica (SRB)

FEMALE KATA INDIVIDUAL

I. Djurickov, Sports Academy of Belgrade (SRB)

2005

WROCLAW, POLAND

MALE KUMITE TEAM

Poland Composed University Team

MALE KUMITE INDIVIDUAL

-60kg: R. Glavas, Vienna University of Economics and Business Administration (AUT)

-65kg: M. Burget, University Palackeho Olomouk (CZE)

-70kg: M. Salih Kurnaz, Balikesir University (TUR)

-75kg: M. Basturk, School of Physical Education and Sports (TUR)

-80kg: B. Soltysiak, University of Physical Education Wroclaw (POL)

+80kg: T. Rajcevic, University Montenegro (MNE)

Open: M. Basturk, School of Physical Education and Sports (TUR)

FEMALE KUMITE TEAM

Germany Composed University Team

FEMALE KUMITE INDIVIDUAL

-53kg: M. Szymczak, University of Physical Education Wroclaw (POL)

-60kg: I. Brutscher, Fachhochschule Wurzburg-Schweinfurt (GER)

+60kg: R. Krejcova, University of Hradec Kralove (CZE)

Open: P. Pecekova, University Ceske Budejovice (CZE)

MALE KATA TEAM

Austria Composed University Team

KARATE

MALE KATA INDIVIDUAL

M. Uludag, School of Physical Education and Sports (TUR)

FEMALE KATA TEAM

Serbia and Montenegro
Composed University Team

FEMALE KATA INDIVIDUAL

M. Vasekova, Technical University Zvolen (CZE)

2007

PODGORICA, MONTENEGRO

MALE KUMITE TEAM Dieburg University (GER)

MALE KUMITE INDIVIDUAL

-60kg: J. Radulovic, Mediterranean University (MNE)

-65kg: P. Macko, Comenuis University Bratislava (SVK)

-70kg: A. Beck, Friedrich Schiller University Jena (GER)

-75kg: M. Jovanovic, University of Novi Sad (SRB)

-80kg: A. Brown, South Bank University London (GBR)

+80kg: A. Cecunjanin, Mediterranean University (MNE)

Open: D. Umicevic, University of Novi Sad (SRB)

FEMALE KUMITE TEAM University of Belgrade (SRB)

FEMALE KUMITE INDIVIDUAL

-53kg: B. Stojovic, University of Belgrade (SRB)

-60kg: S. Steland, University of Luxemburg (LUX)

+60kg: T. Filipovic, University of Belgrade (SRB)

Open: S. Borou, TEI of Pireaus (GRE)

MALE KATA TEAM University of Belgrade (SRB)

MALE KATA INDIVIDUAL
D.M.D. Vu, Pole University Leonardo De Vinci (FRA)

FEMALE KATA TEAM University of Montenegro (MNE)

FEMALE KATA INDIVIDUAL
M. Milacic, University of Montenegro (MNE)

2009

CORDOBA, SPAIN

MALE KUMITE TEAM
Ss. Cyril and Methodius University in Skopje (MKD)

MALE KUMITE INDIVIDUAL

-60kg: Jose Ramon Fernandez, University of La Laguna (ESP)

-67kg: Alvaro Jimenez, University of Castilla La Mancha (ESP)

-75kg: Kenji Grillon, Leonard De Vinci University (FRA)

-84kg: Heinrich Leisterschneider, University of Regensburg (GER)

+84kg: Zarko Arsovski, Goce Delcev University in Stip (MKD)

FEMALE KUMITE TEAM University of Las Palmas de Gran Canaria (ESP)

FEMALE KUMITE INDIVIDUAL

-50kg: Maria Jose Gonzalez, University of Las Palmas de Gran Canaria (ESP)

-55kg: Natasa Illievska, Ss. Cyril and Methodius University in Skopje (MKD)

-61kg: Cristina Ferrer, University of Barcelona (ESP)

-68kg: Cristina Vizcaino, Technical University of Madrid (ESP)

+68kg: Lorena Rodriguez, University of Las Palmas de Gran Canaria (ESP)

MALE KATA TEAM Unisport Austria (AUT)

MALE KATA INDIVIDUAL
Damian Quintero, Technical University of Madrid (ESP)

FEMALE KATA TEAM

Universities of Montenegro
Sport Federation (MNE)

+84kg: Calum Robb, British
Universities & Colleges Sport
(GBR)

MALE KATA INDIVIDUAL

Matej Urik, Constantine The
Philosopher University (SVK)

FEMALE KATA INDIVIDUAL

Yaiza Martin, Catholic
University of San Antonio
(ESP)

FEMALE KUMITE TEAM

Lviv State University of
Physical Culture (UKR)

FEMALE KATA TEAM

University of Montenegro
(MNE)

2011

**SARAJEVO, BOSNIA
AND HERZEGOVINA**

MALE KUMITE TEAM

University of Sarajevo (BIH)

MALE KUMITE INDIVIDUAL

-60kg: Edin Muslic, University
of Sarajevo (BIH)

-67kg: Thomas Kaserer,
University of Linz (AUT)

-75kg: Stanislav Horuna, Lviv
State University of Physical
Culture (UKR)

-84kg: Alen Kupusovic,
University of Sarajevo (BIH)

**FEMALE KUMITE
INDIVIDUAL**

-50kg: Matea Ratkovic,
University of Zagreb (CRO)

-55kg: Suzana Mirkovic,
University of Montenegro
(MNE)

-61kg: Alice Goudie, British
Universities & Colleges Sport
(GBR)

-68kg: Maria Weiss, University
of Bayreuth (GER)

+68kg: Masa Martinovic,
University of Zagreb (CRO)

MALE KATA TEAM

University of Linz (AUT)

2013

BUDAPEST, HUNGARY

MALE KUMITE TEAM

University of Montenegro (MNE)

MALE KUMITE INDIVIDUAL

-60kg: Arsenije Tadic, University of Montenegro (MNE)

-67kg: Yves Martial Tadissi, National University of Public Service (HUN)

-75kg: Ivo Cvetkovski, Ss. Cyril and Methodius University (MKD)

-84kg: Bekat Jakupi, State University of Tetovo (MKD)

+84kg: Zharko Arsovski, Goce Delcev University (MKD)

FEMALE KUMITE TEAM

University of Salzburg (AUT)

FEMALE KUMITE INDIVIDUAL

-50kg: Lucia Kovacicova, Matej Bel University (SVK)

-55kg: Kateryna Kryva, Lviv State University of Physical Culture (UKR)

-61kg: Sanja Cvrkota, University of Novi Sad (SRB)

-68kg: Alisa Buchinger, University of Salzburg (AUT)

+68kg: Nikola Bartha, Handicraft Professional School of Budapest (HUN)

MALE KATA TEAM

University of Giessen (GER)

MALE KATA INDIVIDUAL

Matej Urik, Constantine the Philosopher University (SVK)

FEMALE KATA TEAM

University St. Kliment Ohridski in Bitola (MKD)

FEMALE KATA INDIVIDUAL

Alexandra Feracci, University of Corsica Pasquale Paoli (FRA)

2015

ZABLJAK, MONTENEGRO

MALE KUMITE TEAM

Technical University of Munich (GER)

MALE KUMITE INDIVIDUAL

-60kg: Mario Kovacevic, University of Montenegro (MNE)

-67kg: Muhammet Alli Yilmaz, Marmara University (TUR)

-75kg: Recep Ersel Kocer, Istanbul Aydin University (TUR)

-84kg: Edin Bektas, University of Sarajevo (BIH)

+84kg: Jagoba Vizuet Fernandez, The Catholic University of Saint Anthony (ESP)

FEMALE KUMITE TEAM

University of Sarajevo (BIH)

FEMALE KUMITE INDIVIDUAL

-50kg: Selva Nur Akkurt, Istanbul Ticaret University (TUR)

-55kg: Stella Holczer, Technical University Kaiserslautern (GER)

-61kg: Ana Raquel Lopes Simao, NOVA Lisbon University (POR)

-68kg: Anica Mijatovic, University of Montenegro (MNE)

+68kg: Meltem Hocaoglu, Marmara University (TUR)

MALE KATA TEAM

University Donja Gorica (MNE)

MALE KATA INDIVIDUAL

Luis Silva, University of Porto (POR)

FEMALE KATA TEAM

Istanbul Aydin University (TUR)

FEMALE KATA INDIVIDUAL

Alexandra Feracci, University of Corsica (FRA)

2017

COIMBRA, PORTUGAL

UNIVERSITY RANKING

Istanbul Aydin University (TUR)

MALE KUMITE TEAM

University of Physical Education (HUN)

MALE KUMITE INDIVIDUAL

-60kg: Eary Samdan, Uludag University (TUR)

-67kg: Kara Abdulkadir, Istanbul Aydin University (TUR)

-75kg: Petar Zaborski, St. Kliment Ohridski University of Bitola (MKD)

-84kg: Karaqi Alvin, University of Prishtina (EUSA)

+84kg: Ljubisa Mihailovic, University of Donja Gorica (MNE)

FEMALE KUMITE TEAM

University of Turku (FIN)

FEMALE KUMITE INDIVIDUAL

-50kg: Sara Radichevska, St. Cyril and Methodius University of Skopje (MKD)

-55kg: Carlota Osorio, University of Cantabria (ESP)

-61kg: Alexandra Silva, Lusófona University of Humanities and Technologies (POR)

-68kg: Miroslava Kopunova, University of St. Cyril and Methodius (SVK)

+68kg: Ana Rita Oliveira, Polytechnic Institute of Porto (POR)

MALE KATA TEAM

Istanbul Ticaret University (TUR)

MALE KATA INDIVIDUAL

Antonio Vargas, University of Malaga (ESP)

FEMALE KATA TEAM

Masaryk University (CZE)

FEMALE KATA INDIVIDUAL

Patricia Cardoso, Nursing School of Porto (POR)

2019

ZAGREB, CROATIA

UNIVERSITY RANKING

University of Zagreb (CRO)

MALE KUMITE TEAM

National University of Ukraine on Physical Education and Sport (UKR)

MALE KUMITE INDIVIDUAL

-60kg: Xenos Christos Stefanos, National and Kapodistrian University of Athens (GRE)

-67kg: Francesco D'onofrio, University of Rome (ITA)

-75kg: Dozic Mensur, University of Tuzla (BIH)

-84kg: Robin Rettenbacher, University of Salzburg (AUT)

+84kg: Karlo Raguz, University of Zagreb (CRO)

FEMALE KUMITE TEAM

Lviv State University of Physical Culture (UKR)

FEMALE KUMITE INDIVIDUAL

-50kg: Jelena Pehar, University of Zagreb (CRO)

-55kg: Monika Burgerova, University of South Bohemia (CZE)

-61kg: Zenira Bektas, University of Sarajevo (BIH)

-68kg: Anita Tadic, University of Zagreb (CRO)

+68kg: Lucija Lesjak, University of Zagreb (CRO)

MALE KATA TEAM

Istanbul Aydin University (TUR)

MALE KATA INDIVIDUAL

Botond Nagy, Budapest University of Technology and Economics (HUN)

FEMALE KATA TEAM

University of Malaga (ESP)

FEMALE KATA INDIVIDUAL

Terryana Danofrio, University of Rome (ITA)

A background image of a kickboxing match, featuring two athletes in protective gear. The image is overlaid with a large, diagonal, semi-transparent teal shape. The text 'KICK BOXING' is written in large, white, bold, sans-serif capital letters across the lower-left portion of the teal shape.

KICK BOXING

KICKBOXING CHAMPIONSHIP WINNERS

2019

ZAGREB, CROATIA

UNIVERSITY RANKING

University of Physical
Education (HUN)

LC MALE

-63kg: Lajos Imre Fesu,
University of Physical
Education (HUN)

-74kg: Marko Boichuk, Ivano-
Frankivsk College of Physical
Education (UKR)

-84kg: Danylo Demchyshyn,
Lviv State University of
Physical Culture (UKR)

+84kg: Balazs Vida, University
of Physical Education (HUN)

LC FEMALE

-55kg: Tennessee Randall,
Swansea University (GBR)

-65kg: Andrea Busa,
University of Physical
Education (HUN)

+65kg: Tereza Cvingerova,
Charles University (CZE)

PF MALE

-63kg: Sean Ryan,
Technological University
Dublin (IRL)

-74kg: Jordan White,
Technological University
Dublin (IRL)

-84kg: Prodomos
Papadopoulos, National and
Kapodistrian University of
Athens (GRE)

+84kg: Jeno Rehoncz,
University of Physical
Education (HUN)

PF FEMALE

-55kg: Marietta Galanmati,
National and Kapodistrian
University of Athens (GRE)

-65kg: Andrea Busa,
University of Physical
Education (HUN)

+65kg: Henrietta Nagy,
Budapest University of
Technology and Economics
(HUN)

K1 MALE

-67kg: Lubos Vanka, Charles
University (CZE)

-71kg: Mathieu Beuve,
Pantheon-Assas University
(FRA)

-75kg: Nikola Todorovic,
University of Novi Sad (SRB)

-81kg: Oleksandr Pavliuk,
National University of
Shipbuilding named after
Admiral Makarov (UKR)

-86kg: Vladimir Chobanu,
Togliatti State University (RUS)

K1 FEMALE

-56kg: Monika Chochlikova,
Masaryk University in Brno
(CZE)

-60kg: Lucia Cmarova,
University of Presov (SVK)

-65kg: Alexandra Filipova,
University of Economics in
Prague (CZE)

ORIENTEERING CHAMPIONSHIP WINNERS

2019

**OLOMOUC, CZECH
REPUBLIC**

UNIVERSITY RANKING

Swiss Federal Institute of
Technology in Zurich (SUI)

SPRINT DISTANCE

Men: Riccardo Rancan, Swiss
Federal Institute of Technology
in Zurich (SUI)

Women: Tereza Janosikova,
University Palacky Olomouc
(CZE)

MIDDLE DISTANCE

Men: Petr Horvat, Brno
University of Technology (CZE)

Women: Tereza Janosikova,
University Palacky Olomouc
(CZE)

RELAY

MM: Swiss Federal Institute of
Technology in Zurich (SUI)

WW: Swiss Federal Institute of
Technology in Zurich (SUI)

MW: University Palacky
Olomouc (CZE)

ORIENTEERING

ROWING

ROWING CHAMPIONSHIPS WINNERS

2005

CARDIFF, UNITED KINGDOM

MEN

LM2x: University of Maastricht (NED)

M2x: University of Zagreb (CRO)

M2-: University of Belgrade (SRB)

LM4-: University of Utrecht (NED)

M4x: Karlsruhe Institute of Technology (GER)

M4-: Karlsruhe Institute of Technology (GER)

M8+: Charles University in Prague (CZE)

WOMEN

LW2x: University of Amsterdam (NED)

W2x: University of Freiburg (GER)

W2-: University of Oxford (GBR)

W4x: University of Hannover (GER)

W4-: University of Nottingham

W8+: University of Oxford (GBR)

2006

**BRIVE LA GAILLARDE,
FRANCE**

MEN

LM2x: Russian State
University of Physical
Education in Moscow (RUS)

M2x: University of Vienna
(AUT)

M2-: Imperial College (GBR)

LM4-: University of Tilburg
(NED)

M4x: University of Newcastle
(GBR)

M4-: University of Hamburg
(GER)

M8+: Czech Technical
University of Prague (CZE)

WOMEN

LW2x: University of Poznan
(POL)

W2x: University of Zurich (SUI)

W2-: Imperial London
University (GBR)

W4x: University of Utrecht
(NED)

W4-: University of
Southampton (GBR)

W8+: University of Amsterdam
(NED)

2007

GIRONA, SPAIN

MEN

M1x: Stuttgart University
(GER)

LM1x: University of Darmstadt
(GER)

LM2x: University of Karlsruhe
(GER)

M2x: University of Vienna
(AUT)

M2-: University of Girona (ESP)

LM4-: Durham University
(GBR)

LM4x: University of Linz (AUT)

M4x: University of Vienna
(AUT)

M4-: Bristol University (GBR)

M8+: Czech University of
Technology (CZE)

WOMEN

LW1x: Glessen University SF
(GER)

W1x: University of Koln (GER)

LW2x: University of Girona
(ESP)

W2x: CUS Milano (ITA)

W2-: Durham University (GBR)

LW4x: Durham University
(GBR)

W4x: Berlin University (GER)

W4-: Heidelberg University
(GER)

W8+: Groningen University
(NED)

2008

ZAGREB, CROATIA

MEN

M1x: University of Economics
(POL)

LM1x: University of Szeged
(HUN)

LM2x: University of Bydgoszcz
(POL)

M2x: University of Zagreb
(CRO)

M2-: University of Karlsruhe
(GER)

M4-: University of Zagreb
(CRO)

M4x: University of Milano (ITA)

LM4-: University of Bydgoszcz
(POL)

LM4x: University of Mainz
(GER)

M8+: University of Economics
(POL)

WOMEN

LW1x: University of Vienna
(AUT)

W1x: University of Karlsruhe
(GER)

LW2x: Adam Mickiewicz
University (POL)

W2x: University of Vienna
(AUT)

W2-: University of VU
Amsterdam (NED)

LW4x: Adam Mickiewicz
University (POL)

W4x: University of Mainz
(GER)

W4-: University of Economics
(POL)

W8+: University of Zurich (SUI)

2009

KRUSZWICA, POLAND

MEN

M1x: University of Economy
Bydgoszcz (POL)

LM1x: University of Economy
Bydgoszcz (POL)

M2x: Poznan University of Life
Science (POL)

LM2x: University of Economy
Bydgoszcz (POL)

M2-: Karlsruhe University
(GER)

M4x: University of Economy
Bydgoszcz (POL)

LM4-: University of Bydgoszcz
(POL)

M4-: University of Economy
Bydgoszcz (POL)

M8+: University of Economy
Bydgoszcz (POL)

WOMEN

W1x: College of Education and Administration Poznan (POL)

LW1x: Adam Mickiewicz University Poznan (POL)

W2x: University of Basque Country (ESP)

LW2x: University of Economy Bydgoszcz (POL)

W2-: Edinburgh University (GBR)

W4x: University of Basque Country (ESP)

LM4x: University of Economy Bydgoszcz (POL)

W4-: University of Economy of Bydgoszcz (POL)

W8+: University of Bydgoszcz (POL)

2010

AMSTERDAM, NETHERLANDS

MEN

M1x: University of Hertfordshire (GBR)

LM1x: Police Academy Lower Saxony (GER)

LM2x: University of Economy Bydgoszcz (POL)

LM2-: University of Vienna (AUT)

M2x: Poznan University of Life Sciences (POL)

M2-: University of Bochum (GER)

LM4x: University of Mainz (GER)

M4x: Bremen Universities (GER)

LM4-: Kazimierz Wielki University (POL)

M4-: Kazimierz Wielki University (POL)

LM8+: University of Nottingham (GBR)

M8+: University of Zagreb (CRO)

WOMEN

W1x: University of Passau (GER)

LW1x: University of Kiel (GER)

W2x: University of Economy Bydgoszcz (POL)

LW2x: University of Economy Bydgoszcz (POL)

W2-: Hamburg Universities (GER)

LW4x: University of Heidelberg (GER)

W4x: University of Economy Bydgoszcz (POL)

W4-: Oxford Brooks University (GBR)

LW8+: Oxford University (GBR)

W8+: Hamburg Universities (GER)

2011

MOSCOW, RUSSIA

UNIVERSITY RANKING

University of Economy Bydgoszcz (POL)

MEN

M1x: Beuth Berlin (GER)

M2x: University of East London (GBR)

M2-: University of Tourism, Economy and Law (UKR)

M4-: University of Economy Bydgoszcz (POL)

M4x: University of Bremen (GER)

M8: St Petersburg State University (RUS)

MLwt 1x: WG Damstadt (GER)

MLwt 2x: University of Wurzburg (GER)

MLwt 4-: WG Hamburg (GER)

MLwt2-: University of Wurzburg (GER)

MLwt 4x: Budapest University of Technology (HUN)

MLwt8: WG Hamburg (GER)

WOMEN

WLwt1x: University of Heidelberg (GER)

WLwt2x: University of Bremen (GER)

WLwt4x: Reading University (GBR)

W1x: Kuban State University of Physical Education, Sport and Tourisme (RUS)

W2-: TU Dresden (GER)

W2x: University of Vienna (AUT)

W4-: Kazan Federal University (RUS)

W4x: Moscow PCSYT (RUS)

W8: University of Hannover (GER)

2013

POZNAN, POLAND

UNIVERSITY RANKING

University of Economy Bydgoszcz (POL)

MEN

M1x: Poznan University of Life Sciences (POL)

LM1x: University of Economy Bydgoszcz (POL)

M2x: Poznan University of Life Sciences (POL)

M2-: TU Darmstadt (GER)

LM2x: University of Zurich (SUI)

LM4x: University of Hamburg (GER)

LM4-: Imperial College London (GBR)

M4x: University of Economy Bydgoszcz (POL)

M4-: University of Vienna (AUT)

M8+: University of Zagreb (CRO)

Women

W1x: Kuban University (RUS)

LW1x: University of Vienna (AUT)

W2-: University of Bremen (GER)

W2x-: University of Economy Bydgoszcz (POL)

LW2x: University of Vienna (AUT)

W4x: University of Economy Bydgoszcz (POL)

LW4x: University of Exeter (GBR)

W4-: Durham University (GBR)

W8+: University of Newcastle (GBR)

2015

HANNOVER, GERMANY

UNIVERSITY RANKING

Swiss Federal Institute of Technology in Zurich (SUI)

MEN

M1x: University of Hannover (GER)

LM1x: Budapest University of Technology and Economics (HUN)

LM2x: Oxford Brookes University (GBR)

M2x: University of Applied Sciences Aachen (GER)

M2-: University of Bochum (GER)

LM4-: University of Groningen (NED)

LM4x: University of Hannover (GER)

M4x: Moscow State University (RUS)

M4-: Newcastle University (GBR)

M8+: Oxford Brookes University (GBR)

WOMEN

W1x: Francisk Skorina Gomel State University (BLR)

LW1x: Durham University (GBR)

LW2x: University of Exeter (GBR)

W2x: Belarusian State University of Physical Culture (BLR)

W2-: Moscow State University (RUS)

LW4x: University of Munster (GER)

W4x: Swiss Federal Institute of Technology in Zurich (SUI)

W8+: University of Cambridge (GBR)

2017

SUBOTICA, SERBIA

UNIVERSITY RANKING

Oxford Brookes University (GBR)

MEN

M1x: Brno University of Technology (CZE)

LM1x: University of Hamburg (GER)

LM2x: University of Vienna (AUT)

M2x: University of Birmingham (GBR)

LM2-: University of Nottingham (GBR)

M2-: Oxford Brookes University (GBR)

LM4x: Reading University (GBR)

M4x: Charles University (CZE)

LM4-: Szechenyi Istvan University (HUN)

M4-: Oxford Brookes University (GBR)

M8+: Oxford Brookes University (GBR)

WOMEN

LW1x: Kazimierz Wielki University in Bydgoszcz (POL)

W1x: University of Munster (GER)

LW2x: Warsaw University of Life Sciences (POL)

W2x: Latvian Academy of Sport Education (LAT)

W2-: Durham University (GBR)

LW4x: University of Amsterdam (NED)

W4x: University of London (GBR)

W4-: Imperial College London (GBR)

W8+: Oxford Brookes University (GBR)

2019

JONKOPING, SWEDEN

UNIVERSITY RANKING

Szechenyi Istvan University (HUN)

MEN

M1x: Queens University Belfast (GBR)

LM1x: University of Economy Bydgoszcz (POL)

LM2x: Tallinn University of Technology (EST)

M2x: Jonkoping University (SWE)

LM2-: University of Bochum (GER)

M2-: University of Stuttgart (GER)

LM4x: University of Lyon (FRA)

M4x: Reading University (GBR)

LM4-: Erasmus University Rotterdam (NED)

M4-: Szechenyi Istvan University (HUN)

M8+: Imperial College London (GBR)

WOMEN

LW1x: University of Bath (GBR)

W1x: University of Bochum (GER)

LW2x: Utrecht University (NED)

W2x: Estonian Academy of Security (EST)

W2-: Budapest University of Technology and Economics (HUN)

LW4x: Utrecht University (NED)

W4x: Reading University (GBR)

W4-: University of Linz (AUT)

W8+: University of Linz (AUT)

RUGBY 7S CHAMPIONSHIPS WINNERS

2007

GRENOBLE, FRANCE

Men: University of Wales
Institute Cardiff (GBR)

2008

ROME, ITALY

Men: University of Limoges
(FRA)

Women: University of
Northumbria (GBR)

2009

BRISTOL, GREAT BRITAIN

Men: Kuban State University
of Physical Education, Sport
and Tourism (RUS)

Women: Exeter University
(GBR)

2010

CORDOBA, SPAIN

Men: University of Coimbra
(POR)

Women: University of Bordeaux
(FRA)

2011

LILLE, FRANCE

Men: STAPS Orsay (FRA)

Women: University of Coimbra
(POR)

2013

SOFIA, BULGARIA

Men: Georgian National
University (GEO)

Women: Paul Sabatier
University (FRA)

2015

GODOLLO, HUNGARY

Men: Teaching National
University SEU (GEO)

Women: University of Paris 13
(FRA)

2017

MILAN, ITALY

Men: Georgian National
University SEU (GEO)

Women: University Toulouse
III – Paul Sabatier (FRA)

RUGBY 7S

SPORT CLIMBING

SPORT CLIMBING CHAMPIONSHIPS WINNERS

2015

KATOWICE, POLAND

UNIVERSITY RANKING

National Institute of Applied Sciences Lyon (FRA)

SUPER COMBINED

Men: Dmitrii Fakirianov, Ural Federal University (RUS)

Women: Iuliia Kaplina, Tyumen State Oil and Gas University (RUS)

COMBINED

Men: Dmitrii Fakirianov, Ural Federal University (RUS)

Women: Fanny Gibert, National Institute of Applied Sciences – Lyon 1 (FRA)

LEAD

Men: Joannes Thomas, National Institute of Applied Sciences – Lyon 1 (FRA)

Women: Fanny Gibert, National Institute of Applied Sciences – Lyon 1 (FRA)

BOULDERING

Men: Dmitrii Fakirianov, Ural Federal University (RUS)

Women: Fanny Gibert, National Institute of Applied Sciences – Lyon 1 (FRA)

SPEED

Men: Marcin Dzienski, State Higher Vocational School in Tarnow (POL)

Women: Iuliia Kaplina, Tyumen State Oil and Gas University (RUS)

DYNO JUMP

Men: Anton Poliakov (255 cm), Ural Federal University (RUS)

Women: Anna Margolina (213 cm) – Moscow Aviation Institute (RUS)

2017

SPLIT, CROATIA

UNIVERSITY RANKING

Industrial University of Tyumen (RUS)

SUPER COMBINED

Men: Aleksandr Shikov, Industrial University of Tyumen (RUS)

Women: Ajda Remskar, University of Edinburgh (GBR)

COMBINED

Men: Simon Lorenzi, Catholic University of Louvain (BEL)

Women: Jennifer Wood, University of Sheffield (GBR)

LEAD

Men: Simon Lorenzi, Catholic University of Louvain (BEL)

Women: Jennifer Wood, University of Sheffield (GBR)

BOULDERING

Men: Aleskandr Shikov, Industrial University of Tyumen (RUS)

Women: Ajda Remskar, University of Edinburgh (GBR)

SPEED

Men: Aleskandr Shikov, Industrial University of Tyumen (RUS)

Women: Julija Kaplina, Industrial University of Tyumen (RUS)

TABLE TENNIS CHAMPIONSHIPS WINNERS

2007

OSTRAVA, CZECH REPUBLIC

Team Men: Russian State University of Physical Education, Sport and Tourism (RUS)

Team Women: Russian State University of Physical Education, Sport and Tourism (RUS)

Singles Men: Kirill Skachkov, Orenburg State University (RUS)

Singles Women: Tatiana Mikhailova, Moscow Aviation Institute (RUS)

Doubles Men: Evgeny Petrukhin/Vasily Lakeev; Russian State University of Physical Education, Sport and Tourism (RUS)

Doubles Women: Alina Mikijaniec/Daria Luczakowska; University School of Physical Education (POL)

Mixed Doubles: Vasily Lakeev/Yulia Prokhorova, Russian State University of Physical Education, Sport and Tourism (RUS)

2008

LATINA, ITALY

Team Men: London Metropolitan University (GBR)

Team Women: Jan Dlugosz University in Czestochowa (POL)

Singles Men: Changhong Jiang, London Metropolitan University (GBR)

Singles Women: Julia Prokhorova, Russian State University of Physical Education, Sport and Tourism (RUS)

Doubles Men: Jiang Z./Ashley V., London Metropolitan University (GBR)

Doubles Women: Prokhorova J./Fetyukhina M., Russian State University of Physical Education, Sport and Tourism (RUS)

Mixed Doubles: Barchatov E./Fetyukhina M., St. Petersburg University (RUS)

TABLE TENNIS

2009

NIS, SERBIA

Team Men: Orenburg State University (RUS)

Team Women: Jan Dlugosz University in Czestochowa (POL)

Singles Men: Kirill Skachkov, Orenburg State University (RUS)

Singles Women: Daria Luczakowska, University School of Physical Education, Wroclaw (POL)

Doubles Men: Kirill Skachkov/ Mikhail Gladyshev, Orenburg State University (RUS)

Doubles Women: Yang Xin/ Agata Pastor, Jan Dlugosz University in Czestochowa (POL)

Mixed Doubles: Agata Pastor/ Tomasz Lewandowski (POL)

2010

KAZAN, RUSSIA

Team Men: Orenburg State University (RUS)

Team Women: Russian State University of Humanities (RUS)

Singles Men: Mikhail Gladyshev, Orenburg State University (RUS)

Singles Women: Anastasia Voronova, Kazan Volga Federal University (RUS)

Doubles Men: Merzlikin T./ Martykov S., Russian State University of Humanities (RUS)

Doubles Women: Saveleva A./Voronova A., Kazan Volga Federal University (RUS)

Mixed Doubles: Chmiel P., Rzeszow University of Technology (POL) /Voronova A., Kazan Volga Federal University (RUS)

2011

MADEIRA, PORTUGAL

Team Men: University of Jozef Rusiecki (POL)

Team Women: Kazan Federal University (RUS)

Singles Men: Alexander Shibaev, Kazan Federal University (RUS)

Singles Women: Magdalena Sikorska, University of Warsaw (POL)

Doubles Men: Patryk Chojnowski/Szymon Malicki, Jozef Rusiecki Olsztyn University College (POL)

Doubles Women: Olga Vlasova/Elza Sharipova, Kazan Federal University (RUS)

Mixed Doubles: Pawel Chmiel/Anna Janta-Lipinska, Wroclaw University of Economic (POL)

2013

ZONGULDAK, TURKEY

Team Men: Rzeszow University of Technology (POL)

Team Women: Kazan Federal University (RUS)

Singles Men: Tomasz Lewandowski, Rzeszow University of Technology (POL)

Singles Women: Antonina Savelyeva, Kazan Volga Federal University (RUS)

Doubles Men: Taras Merzlikin/ Andrey Baibulden, Russian State University for the Humanities (RUS)

Doubles Women: Victoria Lebedeva/Antonina Savelyeva, Kazan Volga Federal University (RUS)

2015

GENEVA, SWITZERLAND

Team Men: Rzeszow University of Technology (POL)

Team Women: Institute of Economics Management and Law Kazan (RUS)

Singles Men: Michal Benes, Technical University of Ostrava (CZE)

Singles Women: Anna Blazhko, Institute of Economics Management and Law Kazan (RUS)

Doubles Men: Ondrej Bajger/
Michal Benes, Technical
University of Ostrava (CZE)

Doubles Women: Viktoriia
Lebedeva/Anna Blazhko,
Institute of Economics
Management and Law Kazan
(RUS)

2017

OLOMOUČ, CZECH REPUBLIC

Team Men: The Angelus
Silesius State School of
Higher Vocational Education in
Walbrzych (POL)

Team Women: Kazan
Innovative University named
after V.G. Timiryasov (RUS)

Singles Men: Floras Robert,
The Angelus Silesius State

School of Higher Vocational
Education in Walbrzych (POL)

Singles Women: Blazhko
Anna, Kazan Innovative
University named after V.G.
Timiryasov (RUS)

Doubles Men: Fertikowski/
Floras, The Angelus Silesius
State School of Higher
Vocational Education in
Walbrzych (POL)

Doubles Women: Wabik/
Nowacka, University School of
Physical Education in Wrocław
(POL)

2019

CAMERINO, ITALY

Team Men: University of
Nisantasi (TUR)

Team Women: Kazan
Innovative University named
after V.G. Timiryasov (RUS)

Singles Men: Ibrahim Gunduz,
Nisantasi University (TUR)

Singles Women: Ekaterina
Okhotnikova, Kazan Innovative
University named after V.G.
Timiryasov (RUS)

Doubles Men: Piotr
Chodorski/Ihor Zavadskyi,
The State School of Higher
Education in Zamosc (POL)

Doubles Women:
Ekaterina Guseva/Ekaterina
Cherniavskaia, Magnitogorsk
University (RUS)

TAEKWONDO

TAEKWONDO CHAMPIONSHIPS WINNERS

2009

BRAGA, PORTUGAL

MEN

-54kg: A. Lukyanov, UFA State Aviation Technical University (RUS)

54-58kg: P. Povia, University of Minho (POR)

58-63kg: J. Gonzales, Polytechnic University of Cartagena (ESP)

63-68kg: C. M. Puerta, Polytechnic University of Madrid (ESP)

68-74kg: C. Jaime, National University of Distance Education (ESP)

74-80kg: S. Lehmann, University of Frankfurt (GER)

80-87kg: C. Lehman, University of Frankfurt (GER)

+87kg: P. C. Espinosa, University of Vigo (ESP)

WOMEN

-46kg: E. Torrontegui Tronco, Polytechnic University of Madrid (ESP)

46-49kg: S. Igumenova, Voroneg State University of PEST (RUS)

49-53kg: S. Mikonen, Polytechnic University of Madrid (ESP)

53-57kg: Y. Kochetova, Russian State University of Physical Education, Sports and Tourism (RUS)

57-62kg: L. Oubina Martinez, University of Vigo (ESP)

62-67kg: N. Bravo, Complutense University of Madrid (ESP)

67-73kg: M. Akcan, University of Ansbach (GER)

+73kg: V. Saltykova, Russian State University of Physical Education, Sports and Tourism (RUS)

2011

BRAGA, PORTUGAL

MEN

-54kg: Antoine Carpentier, University of Caen (FRA)

-58kg: Rui Bragança, University of Minho (POR)

-63kg: Mario Silva, University of Minho (POR)

-68kg: Denis Mikhailov, Russian University of Physical Education, Sport and Tourism (RUS)

-74kg: Albert Gaun, Russian University of Physical Education, Sport and Tourism (RUS)

-80kg: Nikita Korotkov, Russian University of Physical Education, Sport and Tourism (RUS)

-87kg: Isaev Radik, Russian University of Physical Education, Sport and Tourism (RUS)

+87kg: Iurii Kirichenko, Russian University of Physical Education, Sport and Tourism (RUS)

WOMEN

- 46kg:** Mariia Smirnova, Russian University of Physical Education, Sport and Tourism (RUS)
- 49kg:** Nilza Reis, University of Valencia (ESP)
- 53kg:** Irina Kozlova, Russian University of Physical Education, Sport and Tourism (RUS)
- 57kg:** Musikhina Ekaterina, Russian University of Physical Education, Sport and Tourism (RUS)
- 62kg:** Estefania Almeda, University of Valencia (ESP)
- 67kg:** Alina Smailieva, Russian University of Physical Education, Sport and Tourism (RUS)
- 73kg:** Saina Savage HAMK, University of applied sciences (FIN)
- +73kg:** Tolkunova Svetlana, Russian University of Physical Education, Sport and Tourism (RUS)

2013

MOSCOW, RUSSIA

MEN

- 54kg:** Stanislav Denisov, Russian State University of Physical Culture (RUS)

- 58kg:** Stipe Jarloni, University of Applied Sciences Knin (CRO)
- 63kg:** Arman Irgaliev, Russian State University of Physical Culture (RUS)
- 68kg:** Apti Noonaev, Russian State University of Physical Culture (RUS)
- 74kg:** Julio Bacelar, University of Minho (POR)
- 80kg:** Ibrahim Ahmadsei, RWTH Aachen University (GER)
- 87kg:** Gleb Babaevskii, Russian State University of Physical Culture (RUS)
- +87kg:** Yurii Kirichenko, Russian State University of Physical Culture (RUS)

WOMEN

- 46kg:** Duygucan Demirdelen, Gazi University (TUR)
- 49kg:** Francine Lahely, Leonard De Vinci Pole University (FRA)
- 53kg:** Ekaterina Vaniamova, Russian State University of Physical Culture (RUS)
- 57kg:** Maria Mavrina, Ural State University of Physical Education (RUS)
- 62kg:** Clara Mallien, University of Strasbourg (FRA)

- 67kg:** Alexandra Potapova, Russian State University of Physical Culture (RUS)
- 73kg:** Anna Aleshina, Russian State University of Physical Culture (RUS)
- +73kg:** Cansel Deniz, Gazi University (TUR)

2015

OPATIJA, CROATIA

MEN

- 54kg:** Alejandro Juarez Sanchez, Pompeu Fabra University (ESP)
- 58kg:** Meisam Rafiei, Reykjavik University (ISL)
- 63kg:** Nuno Costa, University of Minho (POR)
- 68kg:** Mario Silva, University of Minho (POR)
- 74kg:** Julio Ferreira, University of Minho (POR)
- 80kg:** Dinko Segedin, University of Split (CRO)
- 87kg:** Armin Gredic, University of Sarajevo (BIH)
- +87kg:** Christoph Decker, University of Innsbruck (AUT)

WOMEN

- 46kg:** Suemeyye Iloglu, Uludag University (TUR)

- 49kg:** Irene Pasiouli, University of Cyprus (CYP)
- 53kg:** Julia Ronken, German Sport University (GER)
- 57kg:** Hatice Kubra Ilgun, Uludag University (TUR)
- 62kg:** Marilena Werth, German Sport University Cologne (GER)
- 67kg:** Tamara Gakovic, University of Stuttgart (GER)
- 73kg:** Jasna Gamber, National Conservatory of Arts and Crafts Paris (FRA)

2017

COIMBRA, PORTUGAL UNIVERSITY RANKING

University of Minho (POR)

MEN

Free-Style Poomsae:

Oguzhan Ornek, Gazi University (TUR)

Recognized Poomsae:

Sergil Leblank, Paris Descartes University (FRA)

Kyorugi

-54kg: Goncalo Faustino, Polytechnic Institute of Setubal (POR)

-58kg: Liam Bette, National Institute of Applied Sciences Lyon (FRA)

-63kg: Rui Braganca,
University of Minho (POR)
-68kg: Javier Zafra, University
of Valencia (ESP)
-74kg: Julio Ferreira,
University of Minho (POR)
-80kg: Aleksandar Radojkovic,
University of Salzburg (AUT)
-87kg: Demir Burak,
Kastamonu University (TUR)
+87kg: Eric Hernandez,
University of Lleida (ESP)

WOMEN

Freestyle Poomsae

Tatiana Costal, University of
Lisbon (POR)

Recognized Poomsae

Gabriela Martins, Polytechnic
Institute of Porto (POR)

Kyorugi

-46kg: Sumeyye Iloglu, Uludag
University (TUR)

-49kg: Safiye Polat, Gazi
University (TUR)

-53kg: Julia Ronken, German
Sport University Cologne
(GER)

-57kg: Joana Cunha,
University of Minho (POR)
-62kg: Elisa Ambach,
University of Innsbruck (AUT)
-67kg: Gema Rigol, University
of Seville (ESP)
-73kg: Taylor Shaw, University
of Edinburgh (GBR)
+73kg: Mariona Ausio,
Autonomous University of
Barcelona (ESP)

2019

ZAGREB, CROATIA

UNIVERSITY RANKING

National University of Ukraine
in Physical Education and
Sport (UKR)

MEN

Free-Style Poomsae

Mustafa Oguzhan Ornek, Gazi
University (TUR)

Recognized Poomsae

Henry Chiu, Loughborough
University (GBR)

Kyorugi

-54kg: Ismael Illa-Salifou,
University of Rennes 1 (FRA)

-58kg: Adieni Bajrami,
Mediterranean University of
Albania (ALB)

-63kg: Valdet Allaraj,
Mediterranean University of
Albania (ALB)

-68kg: Dmytro Govorun,
Kharkiv State Academy of
Physical Culture (UKR)

-74kg: Vladyslav Yerko,
National University of Ukraine
on Physical Education and
Sport (UKR)

-80kg: Denys Voronovskyi,
Kharkiv National Automobile
and Highway University (UKR)

-87kg: Andrii Harbar, Donbass
State Engineering Academy
(UKR)

+87kg: Chan Yong Yoon,
University of Barcelona (ESP)

WOMEN

Freestyle Poomsae:

Jessica Rau, University of Trier
(GER)

Recognized Poomsae:

Judit Lopez Blas, Autonomous
University of Barcelona (ESP)

Kyorugi

-46kg: Noelia Grau Baldovi,
University of Valencia (ESP)

-49kg: Oleksandra Danshyna,
Kharkiv National Automobile
and Highway University (UKR)

-53kg: Viktoriia Sobko,
National University of Ukraine
on Physical Education and
Sport (UKR)

-57kg: Joana Cunha,
University of Minho (POR)

-62kg: Maria Cristina Albizu
Viadas, University of Deusto
(ESP)

-67kg: Sofia Cruz, University
of Minho (POR)

-73kg: Iryna Pypot, National
University of Ukraine on
Physical Education and Sport
(UKR)

+73kg: Sarah Di Sinno,
University of Applied Sciences
Dusseldorf (GER)

TENNIS CHAMPIONSHIPS WINNERS

2004

TOUQUES, FRANCE

Men: University of Rouen (FRA)

Women: Russian State University of Physical Education, Sports and Tourism (RUS)

2005

ROUEN, FRANCE

Men: University of Moscow (RUS)

Women: University of Paris (FRA)

2006

EINDHOVEN, NETHERLANDS

Men: London Metropolitan University (GBR)

Women: Moscow State University of Economics, Statistics and Informatics (RUS)

2007

MOSCOW, RUSSIA

Men: Russian State University of Physical Education, Sports and Tourism (RUS)

Women: Russian State University of Physical Education, Sports and Tourism (RUS)

2008

DUBLIN, IRELAND

Men: London Metropolitan University (GBR)

Women: London Metropolitan University (GBR)

2009

POZNAN, POLAND

Men: University of Rouen II (FRA)

Women: Technical University of Ostrava (CZE)

2010

COIMBRA, PORTUGAL

Men: Kozminski University Warsaw (POL)

Women: University of Leonard de Vinci (FRA)

2011

ST GALLEN, SWITZERLAND

Men: University of Poitiers (FRA)

Women: Moscow MESI (RUS)

2013

BAR, MONTENEGRO

Men: Moscow State University of Economics, Statistics and Informatics (RUS)

Women: Moscow State University of Economics, Statistics and Informatics (RUS)

2015

WROCLAW, POLAND

Men: Kozminski University of Warsaw (POL)

Women: Lviv state University of Physical Culture (UKR)

2017

MADRID, SPAIN

Men: Camilo Jose Cela University (ESP)

Women: University of Bordeaux (FRA)

2019

PODGORICA, MONTENEGRO

Men: Kozminski University (POL)

Women: Istanbul Aydin University (TUR)

TENNIS

VOLLEYBALL

VOLLEYBALL CHAMPIONSHIPS WINNERS

2001

UZICE, SERBIA

Men: University of Novi Sad (SRB)

Women: Uzice University (SRB)

2002

ATHENS, GREECE

Men: National Judicial Academy of Ukraine (UKR)

Women: Ternopil Academy of National Economy (UKR)

2003

MARIBOR, SLOVENIA

Men: University of Montpellier (FRA)

Women: CUS Roma (ITA)

2004

BRAGA, PORTUGAL

Men: University of Zagreb (CRO)

Women: Academy of Physical Education and Sport Gdansk (POL)

2005

TALLINN, ESTONIA

Men: University of Latvia (LAT)

Women: Academy of Physical Education and Sport Gdansk (POL)

2006

EINDHOVEN, NETHERLANDS

Men: Eindhoven University of Technology (NED)

Women: Eindhoven University of Technology (NED)

2007

RIJEKA, CROATIA

Men: Gazi University (TUR)

Women: Russian State University of Physical Education, Sports and Tourism (RUS)

2008

CAMERINO, ITALY

Men: Russian State University of Physical Education, Sports and Tourism (RUS)

Women: Russian State University of Physical Education, Sports and Tourism (RUS)

2009

HAMBURG, GERMANY

Men: Mordovskiy State University (RUS)

Women: University of Economy Bydgoszcz (POL)

2010

WARSAW, POLAND

Men: Mordovskiy State University (RUS)

Women: Bahcesehir University (TUR)

2011

KRAGUJEVAC, SERBIA

Men: University of Kragujevac (SRB)

Women: University of Chemnitz (GER)

2013

NICOSIA, CYPRUS

Men: Technical University of Munich (GER)

Women: University of Cyprus (CYP)

2015

CAMERINO, ITALY

Men: University of Almeria (ESP)

Women: Tambov State University (RUS)

2017

RZESZOW, POLAND

Men: University of Rzeszow (POL)

Women: University "Vasile Alecsandri" of Bacau (ROU)

2019

LODZ, POLAND

Men: Beykent University (TUR)

Women: University of Bologna (ITA)

WATER POLO CHAMPIONSHIP WINNERS

2019

KOPER, SLOVENIA

Men: Lodz University of
Technology (POL)

WATER POLO

05.

**EUROPEAN
UNIVERSITIES
GAMES**

EUROPEAN UNIVERSITIES GAMES

The European Universities Games (EUG) is a large multi-sport event, hosted across various sporting venues in the same city, involving European university teams and individuals, which have been organised biennially since 2012.

Ten compulsory sports make up the summer sporting programme, with the potential addition of optional sports, demonstrative sports and para sports as well.

The first European Universities Games took place in Cordoba, Spain and involved 2574 participants across ten different sports. The biggest European Universities Games was the third edition which was hosted by the Croatian cities Zagreb and Rijeka in 2016, which saw 5410 participants involved in 21 different sports, including disciplines in two para sports.

NUMBER OF SPORTS
PER EUROPEAN
UNIVERSITIES GAMES

NUMBER OF COUNTRIES
INVOLVED PER GAMES

NUMBER OF UNIVERSITIES
INVOLVED PER GAMES

NUMBER OF PARTICIPANTS
INVOLVED PER GAMES

2012

CORDOBA

1st EUROPEAN UNIVERSITIES GAMES CORDOBA, SPAIN: JULY 13-23, 2012

One of the most important milestones in the history of EUSA and higher education sport in Europe was the inaugural edition of the multi-sport European Universities Games being successfully organised in the summer of 2012 in the historical city of Cordoba in Spain.

The event brought together 2574 participants, representing 252 teams from 154 universities coming from 32 countries.

The first edition of the Games was coordinated by the University of Cordoba and received wide support from the city, region, state and also the King of Spain.

Apart from the sports competitions, the participants also enjoyed social and cultural events as well as various educational activities, and had plenty of opportunities for networking and making new friendships, letting the sportsmanship, fair play and common interests bridge all gaps and rivalry.

The sports competition of the Games brought about interesting matches of the

highest quality in which the best university teams across Europe took part and competed for the titles of champions. No less than 10 sports were featured, with Badminton, Basketball, Beach Volleyball, Football, Futsal, Handball, Rugby 7s, Table Tennis, Tennis and Volleyball. The participants were able to compete with their peers in 677 matches altogether.

The sports with most participants were Football (460) and Futsal (393), followed by Basketball, Volleyball and Handball, which each had over 300 participants. The majority of university teams came from Spain (33), followed by Portugal (27), Germany and Poland (21 each), with the top 5 list concluded by France (20).

The Games managed to reinforce EUSA's philosophy of supporting and promoting values of fair play, inclusion, celebrating sport and academic education while supporting and encouraging student athletes throughout Europe.

The success of the event was not just in the numbers, but also in the experiences, opportunities and cooperation. Thanks to the devotion of the University of Cordoba and its Rector at the time Prof. Dr Jose Manuel Roldan Nogueras, the Organising Committee chaired by Dr Manuel Torres Aguilar, involvement of the Spanish University Sports Federation, local, regional and national public and private partners and local and international volunteers, the first EUSA Games were truly memorable, and set a benchmark for further events.

WINNERS

BADMINTON

Team event: University of Nizhny Novgorod (RUS)

Singles Men: Vladimir Malkov, Saratov State University (RUS)

Singles Women: Anastasia Chervyakova, University of Nizhny Novgorod (RUS)

Doubles Men: University of Stockholm (SWE)

Doubles Women: University of Duisburg-Essen (GER)

Mixed Doubles: University of Duisburg-Essen (GER)

BASKETBALL

Men: Vytautas Magnus University (LTU)

Women: Adam Mickiewicz University (POL)

BEACH VOLLEYBALL

Men: University of Alicante (ESP)

Women: University of Economics, Prague (CZE)

FOOTBALL

Men: Halic University (TUR)

Women: University of Toulouse III Paul Sabatier (FRA)

FUTSAL

Men: Siberian Federal University (RUS)

Women: Moscow State Technical University (RUS)

HANDBALL

Men: Georgian Technical University (GEO)

Women: University of Vincent Pol (POL)

RUGBY 7S

Men: University Pau and Pays L'adour (FRA)

Women: University of Paris 13 Bobigny (FRA)

TABLE TENNIS

Men's Team event: Rzeszow University of Technology (POL)

Women's Team event: Russian State University for the Humanities (RUS)

Singles Men: Lennart Wehking, WG Koln (GER)

Singles Women: Anna Kozlovskaya, Russian State University for the Humanities (RUS)

Doubles Men: Russian State University for the Humanities (RUS)

Doubles Women: Kazan Volga Federal University (RUS)

TENNIS

Men: University of Rouen (FRA)

Women: Moscow State University of Economics Statistics and Informatics (RUS)

VOLLEYBALL

Men: University of Nis (SRB)

Women: Bahcesehir University (TUR)

2nd EUROPEAN UNIVERSITIES GAMES ROTTERDAM, THE NETHERLANDS: JULY 24 – AUGUST 8, 2014

The summer of 2014 saw the second edition of the European Universities Games held in Rotterdam, known as the City of Sports, in the Netherlands.

The event was not only the largest European celebration of university sport, but also marked two important achievements – the centennial celebration of the Erasmus University Rotterdam, and the recognition of the event by the European Union as one of the three key non-profit events in the year, receiving support from the Erasmus+ Programme.

The Organising Committee, chaired by Mr Daniel Sikkens, was fully supported by the Erasmus University Rotterdam and its President Ms Pauline van der Meer Mohr, and worked closely together with the Student Sports Association the Netherlands, and a great number of volunteers. Together they welcomed participants and enabled them to compete, enjoy sport and make new friends. The importance of the event was recognised not only by the participants, hosts Erasmus University Rotterdam, City of Rotterdam, Dutch Ministry of Health, Welfare and Sport and

other partners, but also by the European Commission.

The Games featured 10 sports: Badminton, Basketball, Football, Futsal, Handball, Rowing, Rugby 7's, Table Tennis, Tennis and Volleyball; and apart from sports offered a wide range of educational, social and cultural activities, making the event the largest European multisport student happening and the place to be. The event attracted 2828 participants, representing 269 teams from 174 universities from 34 countries.

Futsal was the sport with the most participants (488), followed by Football (469) and Basketball, Rowing and Volleyball with over 300 participants each. National University Sports Associations from Germany, Portugal and Turkey were the top 3 contributors, each bringing over 20 teams to the event.

The concept of the Games was much wider than the sports competitions during this period. A key component of the event was

the inclusion of an educational, cultural and social programme, expanding the activities also within the sphere of social responsibility and wider inclusion. The Erasmus Pavilion at the University campus was the hub of the accompanying programme, hosting a series of diverse activities including various master classes on the topics of gender equality, students with disabilities, LGBT issues, youth employability in and through sports, elite sports and education, city marketing through sports, sports and new media.

The Games were officially opened at the Woudestein Stadium, the home of the Excelsior team. After an intense and enjoyable sports programme in which a total of 1009 medals and 36 cups were awarded, the Games came to the end with the basketball men finals at the Topsportcentrum Rotterdam, followed by the closing ceremony.

2014 ROTTERDAM

WINNERS

BADMINTON

Team event: University of Duisburg-Essen (GER)

Singles Men: Alexander Roovers, University of Duisburg-Essen (GER)

Singles Women: Anastasia Chervyakova, University of Nizhny Novgorod (RUS)

Doubles Men: Corvee/Goudaillier, University of Bordeaux (FRA)

Doubles Women: Fere/Kilic, Uludag University (TUR)

Mixed Doubles: Konov/Zharka, National Technical University Kharkov Polytechnical Institute (UKR)

BASKETBALL

Men: Mykolas Romeris University (LTU)

Women: University of Strasbourg (FRA)

FOOTBALL

Men: Kuban State University (RUS)

Women: University of Valencia (ESP)

FUTSAL

Men: University of Paris 1 Pantheon-Sorbonne (FRA)

Women: University of Alicante (ESP)

HANDBALL

Men: University of Minho (POR)

Women: University of Vincent Pol (POL)

ROWING

MEN

LM1x: University of Lucerne (SUI)

LM2x: Technical University of Dortmund (GER)

LM4-: Utrecht University (NED)

M1x: Dresden University of Technology (GER)

M2x: Swiss Federal Institute of Technology Lausanne (SUI)

M4x: Technical University of Berlin (GER)

M2-: Szechenyi Istvan University (HUN)

M4-: Newcastle University (GBR)

M8+: Szechenyi Istvan University (HUN)

WOMEN

LW1x: Swiss Federal Institute of Technology Zurich (SUI)

LW2x: University of Bremen (GER)

LW4x: Oxford University (GBR)

W1x: Cardiff University (GBR)

W2x: University of Lausanne (SUI)

W4x: Reading University (GBR)

W2-: University of Lucerne (SUI)

W4-: Delft University of Technology (NED)

W8+: Newcastle University (GBR)

RUGBY 7S

Men: Georgian National University (GEO)

Women: University Toulouse III – Paul Sabatier (FRA)

TABLE TENNIS

Men's Team event: Russian State University for the Humanities (RUS)

Women's Team event:

Institute of Economics Management and Law Kazan (RUS)

Singles Men: Piotr Chmiel, Rzeszow University of Technology (POL)

Singles Women: Yvonne Kaiser, University of Warsaw (POL)

Doubles Men: Doran/Cullen, Nottingham Trent University (GBR)

Doubles Women: Ren/Dabrowska, University of Warsaw (POL)

TENNIS

Men: Istanbul Aydin University (TUR)

Women: University of Bordeaux (FRA)

VOLLEYBALL

Men: Technical University of Munich (GER)

Women: Bahcesehir University (TUR)

2016

ZAGREB- RIJEKA

3rd EUROPEAN UNIVERSITIES GAMES ZAGREB-RIJEKA, CROATIA: JULY 12–25, 2016

The summer of 2016 saw EUSA's 3rd edition of the European Universities Games organised in collaboration between the two Croatian cities of Zagreb and Rijeka.

The Mediterranean city of Rijeka and the continental hub of Zagreb welcomed participants from all over Europe to experience Croatian culture as well as to compete at the biggest sporting event Croatia had ever hosted.

Inspired by the 1987 FISU Summer Universiade which was held in Zagreb, a total of 21 sports were featured in 2016, including two demonstrative sports and two sports events for students with disabilities.

The EUG2016 Organising Committee was chaired by Mr Zrinko Custonja, and the event was organised in close cooperation with the Croatian Academic Sports Federation (CASF), cities of Zagreb and Rijeka, the Universities of Zagreb and Rijeka together with the support of the Croatian government.

Zagreb and Rijeka hosted 5408 participants from 862 university teams, representing 388 universities across

40 European countries, competing in Badminton, Basketball, 3x3 Basketball, Beach Volleyball, Bridge, Chess, Football, Futsal, Golf, Handball, Judo, Karate, Rowing, Rugby 7s, Sport Climbing, Swimming, Para Swimming, Table Tennis, Para Table Tennis, Taekwondo, Tennis, Volleyball and Water Polo.

For the first time in EUSA history, the Games included sports for student athletes with disabilities as an integral part of the event. This would not have been possible without the commitment and support of the European Paralympic Committee (EPC) and cooperation between EUSA, EPC, member federations and participating universities. Through the help of the development fund offered by EUSA and EUG2016 organisers, 27 universities from 9 countries in development were able to send their student competitors to the Games, taking part in 10 sports.

Three sports welcomed over 500 participants: Rowing (510), followed closely by Football and Futsal with 506 participants each.

Besides developing a programme of sports hosted in over 50 venues in Zagreb and Rijeka, organisers prepared rich cultural, academic and social programmes for all participants. Over the 14 days of the event, there were different workshops, conferences, trips, sightseeing and social activities.

During the Games, a Rectors' Conference also took place for the first time, bringing about a joint Memorandum of Understanding on University Sport.

As part of the legacy of the Games, new student accommodation buildings were erected in Rijeka, while both dormitories and student sports facilities were refurbished in Zagreb.

WINNERS

BADMINTON

Team event: Uludag University (TUR)

Singles Men: Muhammed Ali Kurt, Erzincan University (TUR)

Singles Women: Anastasia Chervyakova, University of Nizhny Novgorod (RUS)

Doubles Men: Bochat/Pietryja, Opole University (POL)

Doubles Women: Dmytryshyn/Zharka, National Technical University Kharkiv Polytechnical Institute (UKR)

Mixed Doubles: Maio/Pancasari, University of Strasbourg (FRA)

3X3 BASKETBALL

Men: University of Kragujevac (SRB)

Women: Lithuanian Sports University (LTU)

BEACH VOLLEYBALL

Men: University of Linz (AUT)

Women: University of Bergen (NOR)

BRIDGE

Team event: University of Potsdam (GER)

CHESS

Men's Team event: Armenian State Institute of Physical Culture (ARM)

Women's Team event:

University of Belgrade (SRB)

Individual Men: Hovhannes Gabuzyan, Armenian State Institute of Physical Culture (ARM)

Individual Women: Adela Velikic, University of Belgrade (SRB)

Blitz Men: Zaven Andriasian, Armenian State Institute of Physical Culture (ARM)

Blitz Women: Anastasia Travkina, Ural State Mining University (RUS)

FOOTBALL

Men: University of Minho (POR)

Women: University of Montpellier (FRA)

BADMINTON

Team event: Uludag University (TUR)

Singles Men: Muhammed Ali Kurt, Erzincan University (TUR)

Singles Women: Anastasia Chervyakova, University of Nizhny Novgorod (RUS)

Doubles Men: Bochat/Pietryja, Opole University (POL)

Doubles Women: Dmytryshyn/Zharka, National Technical University Kharkiv Polytechnical Institute (UKR)

Mixed Doubles: Maio/Pancasari, University of Strasbourg (FRA)

BASKETBALL

Men: Vytautas Magnus University (LTU)

Women: University of Zagreb (CRO)

3X3 BASKETBALL

Men: University of Kragujevac (SRB)

Women: Lithuanian Sports University (LTU)

BEACH VOLLEYBALL

Men: University of Linz (AUT)

Women: University of Bergen (NOR)

BRIDGE

Team event: University of Potsdam (GER)

CHESS

Men's Team event: Armenian State Institute of Physical Culture (ARM)

Women's Team event: University of Belgrade (SRB)

Individual Men: Hovhannes Gabuzyan, Armenian State Institute of Physical Culture (ARM)

Individual Women: Adela Velikic, University of Belgrade (SRB)

Blitz Men: Zaven Andriasian, Armenian State Institute of Physical Culture (ARM)

FOOTBALL

Men: University of Minho (POR)

Women: University of Montpellier (FRA)

FUTSAL

Men: University of Zagreb (CRO)

Women: Moscow State University of Mechanical Engineering (RUS)

GOLF

Men's Team event: University of Stirling (GBR)

Women's Team event: University of Stirling (GBR)

Men (Gross): Ivan Vucemil, University of Zagreb (CRO)

Women (Gross): Gemma Batty, University of Stirling (GBR)

Men (Net): Ivan Vucemil, University of Zagreb (CRO)

Women (Net): Sara Zupevec, University of Ljubljana (SLO)

HANDBALL

Men: University of Nis (SRB)

Women: University of Rijeka (CRO)

JUDO

UNIVERSITY RANKING
University Donja Gorica (MNE)

Nage No Kata Mixed:
Grgur Jakovic/Deni Ursicic, University of Rijeka (CRO)

Katame No Kata Mixed:
Donna Vadjla/Ana Kvolik, University J.J. Strossmayera of Osijek (CRO)

MEN

-60kg: David Pulkrabek, Charles University (CZE)

-66kg: Pena Artigas Eric, University of Barcelona (ESP)

-73kg: Artem Khomula, Sumy State University (UKR)

-81kg: Dmytro Kanivets, Kharkiv State Academy of Physical Culture (UKR)

-90kg: David Klammert, Charles University (CZE)

-100kg: Zilvinas Leavicius, Mykolas Romeris University (LTU)

+100kg: Harun Sadikovic, University of Bihac (BIH)

WOMEN

-48kg: Guszak Beata, University of Zagreb (CRO)

-52kg: Gabrielle Wuillot, University of Orleans (FRA)

-57kg: Tena Sikic, University of Zagreb (CRO)

-63kg: Daniela Kazanoi, Belarusian State Pedagogical University (BLR)

-70kg: Audrey Fels, University of Strasbourg (FRA)

-78kg: Brigita Matic, University of Split (CRO)

+78kg: Lucie Dupin, Paris Descartes University (FRA)

KARATE

UNIVERSITY RANKING

University of Zagreb (CRO)

Kumite Men: University of Zagreb (CRO)

Kumite Women: Pavol Jozef Safarik University in Kosice (SVK)

Kata Men: Istanbul Aydin University (TUR)

Kata Women: Istanbul Aydin University (TUR)

MEN

Kata: Ali Sofuoglu, Marmara University (TUR)

Kumite

-60kg: Richard Dobrotka, Matej Bel University (SVK)

-67kg: Stefan Pokorny, University of Salzburg (AUT)

-75kg: Enes Garibovic, University of Zagreb (CRO)

-84kg: Ugur Aktas, Istanbul Aydin University (TUR)

+84kg: Mehmet Usda, Istanbul Aydin University (TUR)

WOMEN

Kata: Dorota Balciarova, Mendel University in Brno (CZE)

Kumite

-50kg: Sevil Bas, Marmara University (TUR)

-55kg: Viktoria Semanikova, University of Constantine the Philosopher (SVK)

-61kg: Ana Lenard, University of Zagreb (CRO)

-68kg: Ivona Cevar, University of Mostar (BIH)

+68kg: Dominika Tatarova, Matej Bel University (SVK)

ROWING

UNIVERSITY RANKING

University of Zagreb (CRO)

MEN

M1x: Leibniz University of Hanover (GER)

LM1x: University of Zagreb (CRO)

LM2x: University of Zagreb (CRO)

M2x: Polotsk State University (BLR)

LM2-: University of Heidelberg (GER)

M2-: Szechenyi Istvan University (HUN)

LM4x: University of Zagreb (CRO)

M4x: University of Bremen (GER)

SPORT CLIMBING

UNIVERSITY RANKING

Ural Federal University (RUS)

BOULDERING

Men: Izidor Zupan, University of Ljubljana (SLO)

Women: Evgeniya Lapshina, Ural Federal University (RUS)

LEAD

Men: Dmitrii Fakirianov, Ural Federal University (RUS)

Women: Fanny Gibert, National Institute of Applied Sciences Lyon (FRA)

SPEED

Men: Georgy Derkachev, Moscow Aviation Institute (RUS)

SWIMMING

UNIVERSITY RANKING

University of Zagreb (CRO)

Mixed Freestyle Relay 4x

50m: Yeditepe University (TUR)

MEN

Freestyle Relay 4 X 50m: University of Zagreb (CRO)

LM4-: Delft University of Technology (NED)

M4-: Karlsruhe Institute of Technology (GER)

M8+: Oxford Brookes University (GBR)

WOMEN

LW1x: University of Vienna (AUT)

W1x: University of Linz (AUT)

LW2x: Reading University (GBR)

W2x: University of Zagreb (CRO)

W2-: University of Cambridge (GBR)

LW4x-: Reading University (GBR)

W4x: University of Edinburgh (GBR)

W4-: University of Nottingham (GBR)

W8+: Oxford Brookes University (GBR)

RUGBY 7S

Men: Georgian National University (GEO)

Women: University of Paris 13 (FRA)

Freestyle 50m: Simon Hengel, SRH University Heidelberg (GER)

Freestyle 100m: Celik Doga, Yeditepe University (TUR)

Freestyle 200m: Michael Gunning, University of East London (GBR)

Freestyle 400m: Michael Gunning, University of East London (GBR)

Backstroke 50m: Doruk Tekin, Yeditepe University (TUR)

Backstroke 100m: Mark Fischer, SRH University Heidelberg (GER)

Breaststroke 50m: Kristijan Tomic, University of Zagreb (CRO)

Breaststroke 100m: Euan Inglis, Sheffield Hallam University (GBR)

Butterfly 50m: Mario Todorovic, University of Split (CRO)

Butterfly 100m: Mario Todorovic, University of Split (CRO)

Medley 200m: Guillermo Sanchez, Technical University of Madrid (ESP)

WOMEN

Freestyle Relay 4 X 50m: Yeditepe University (TUR)

Freestyle 50m: Anemari Kosak, University of Ljubljana (SLO)

Freestyle 100m: Rachel Masson, Robert Gordon University (GBR)

Freestyle 200m: Alina Weber, University of Bochum (GER)

Freestyle 400m: Abbie Houston, Sheffield Hallam University (GBR)

Backstroke 50m: Anemari Kosak, University of Ljubljana (SLO)

Backstroke 100m: Sanja Jovanovic, University of Split (CRO)

Breaststroke 50m: Alice Ruhnau, University of Bochum (GER)

Breaststroke 100m: Alice Ruhnau, University of Bochum (GER)

Butterfly 50m: Ayse Ezgi Yazici, Yeditepe University (TUR)

Butterfly 100m: Tina Ruger, SRH University Heidelberg (GER)

Medley 200m: Tina Ruger, SRH University Heidelberg (GER)

PARA SWIMMING

UNIVERSITY RANKING

University of Zagreb (CRO)

MEN

Breaststroke Para 50m SB6: Dino Sinovcic, University of Split (CRO)

Breaststroke Para 50m SB7: Viktor Kemeny, Slovak University of Technology in Bratislav (SVK)

Breaststroke Para 50m SB8: Kristijan Mamic, University of Zagreb (CRO)

Breaststroke Para 50m SB9: Nicolas Le Hir, University of Vichy (FRA)

Breaststroke Para 100m SB6: Renic Leonardo, University of Split (CRO)

Breaststroke Para 100m SB8: Kristijan Mamic, University of Zagreb (CRO)

Butterfly Para 50m S6: Antun Brzak, University of Zagreb (CRO)

Butterfly Para 50m S9: Nemanja Tadic, University of Nis (SRB)

Butterfly Para 50m S10: Nicolas Le Hir, University of Vichy (FRA)

Butterfly Para 100m S10: Nicolas Le Hir, University of Vichy (FRA)

Freestyle Para 50m S5: Haris Muratovic, Gea College (SLO)

Freestyle Para 50m S6: Antun Brzak, University of Zagreb (CRO)

Freestyle Para 50m S7: Dino Sinovcic, University of Split (CRO)

Freestyle Para 50m S8: Karlo Knezevic, University of Zagreb (CRO)

Freestyle Para 50m S9: Kristijan Mamic, University of Zagreb (CRO)

Freestyle Para 50m S10: Nicolas Le Hir, University of Vichy (FRA)

Freestyle Para 50m S12: Lazar Filipovic, University of Kragujevac (SRB)

Freestyle Para 100m S5:
Haris Muratovic, Gea College (SLO)

Freestyle Para 100m S6:
Antun Brzak, University of Zagreb (CRO)

Freestyle Para 100m S7:
Dino Sinovcic, University of Split (CRO)

Freestyle Para 100m S8:
Karlo Knezevic, University of Zagreb (CRO)

Freestyle Para 100m S9:
Nemanja Tadic, University of Nis (SRB)

Freestyle Para 100m S10:
Nicolas Le Hir, University of Vichy (FRA)

Freestyle Para 100m S12:
Lazar Filipovic, University of Kragujevac Lazar (SRB)

Freestyle Para 200m S5:
Haris Muratovic, Gea College (SLO)

Freestyle Para 400m S10:
Nicolas Le Hir, University of Vichy (FRA)

Freestyle Para 400m S6:
Jaume Monasterio, Technical University of Catalonia (ESP)

Freestyle Para 400m S7:
Matija Maras, University of Rijeka (CRO)

Freestyle Para 400m S9:
Nemanja Tadic, University of Nis (SRB)

Freestyle Para 400m S12:
Lazar Filipovic, University of Kragujevac Lazar (SRB)

Backstroke Para 50m S6:
Viktor Kemeny, Slovak University of Technology in Bratislav (SVK)

Backstroke Para 50m S7:
Dino Sinovcic, University of Split (CRO)

Backstroke Para 50m S8:
Karlo Knezevic, University of Zagreb (CRO)

Backstroke Para 50m S10:
Nicolas Le Hir, University of Vichy (FRA)

Backstroke Para 100m S6:
Viktor Kemeny, Slovak University of Technology in Bratislav (SVK)

Backstroke Para 100m S7:
Dino Sinovcic, University of Split (CRO)

Backstroke Para 100m S9:
Nemanja Tadic, University of Nis (SRB)

Backstroke Para 100m S10:
Nicolas Le Hir, University of Vichy (FRA)

WOMEN

Breaststroke Para 50m SB4:
Villa Gonzalez, University of Valencia Alba (ESP)

Breaststroke Para 50m SB5:
Fanni Illes, Eotvos Lorand University (HUN)

Breaststroke Para 100m SB4:
Alba Villa Gonzalez, University of Valencia (ESP)

Breaststroke Para 100m SB5:
Fanni Illes, Eotvos Lorand University (HUN)

Breaststroke Para 100m SB11:
Boglarka Kollarszky, Eotvos Lorand University (HUN)

Butterfly Para 50m S8:
Emine Intepe Gundem, Istanbul Ticaret University (TUR)

Butterfly Para 50m S8:
Emine Intepe Gundem, Istanbul Ticaret University (TUR)

Butterfly Para 50m S9:
Laura Hernandez Mengo, University of Valencia (ESP)

Freestyle Para 50m S5:
Alba Villa Gonzalez, University of Valencia (ESP)

Freestyle Para 50m S8:
Leyre Orti Campos, University of Valencia (ESP)

Freestyle Para 50m S9:
Laura Hernandez Mengo, University of Valencia (ESP)

Freestyle Para 50m S11:
Boglarka Kollarszky, Eotvos Lorand University (HUN)

Freestyle Para 100m S5:
Alba Villa Gonzalez, University of Valencia (ESP)

Freestyle Para 100m S6:
Fanni Illes, Eotvos Lorand University (HUN)

Freestyle Para 100m S8:
Leyre Orti Campos, University of Valencia (ESP)

Freestyle Para 100m S9:
Laura Hernandez Mengo, University of Valencia (ESP)

Freestyle Para 100m S10:
Eleanor Bamber, Sheffield Hallam University (GBR)

Freestyle Para 200m S5:
Sanja Polic, University of Rijeka (CRO)

Backstroke Para 50m S2:
Rocio Murillo Cerro, University of Cordoba (ESP)

Backstroke Para 50m S8:
Leyre Orti Campos, University of Valencia (ESP)

Backstroke Para 50m S9:
Laura Hernandez Mengo, University of Valencia (ESP)

TABLE TENNIS

Men's Team event:

Russian State University for the Humanities (RUS)

Women's Team event:

Russian State University for the Humanities (RUS)

Singles Men: Gencay Menge, Marmara University (TUR)

Singles Women: Magdalena Sikorska, Kozminski University (POL)

Doubles Men: Shamin/Pulnyy, Russian State University for the Humanities (RUS)

Doubles Women: Sikorska/Bak, Kozminski University (POL)

PARA TABLE TENNIS

UNIVERSITY RANKING

University of Zagreb (CRO)

Singles Men (Class 1-4): Danijel Lazov, University of Zagreb (CRO)

Singles Men (Class 6-8): Elias Debeyssac, University of Bordeaux (FRA)

Singles Men (Class

9-10): Denislav Stefanov Kodjabashev, National Sports Academy Vasil Levski (BUL)

Singles Women (Class 3-5):

Angela Muzinic, University of Zagreb (CRO)

TAEKWONDO

UNIVERSITY RANKING

University of Innsbruck (AUT)

MEN

Free-Style Poomsae

Frans Salmi, University of Turku (FIN)

Recognized Poomsae

Frans Salmi, University of Turku (FIN)

Kyorugi

-54kg: Vadim Dimitrov, State University of Physical Education and Sport (MDA)

-58kg: Stepan Dimitrov, State University of Physical Education and Sport (MDA)

-58kg: Jaroslaw Mecmajer, University School of Physical Education in Poznan (POL)

-63kg: Jacob Barnett, Leeds Beckett University (GBR)

-68kg: Julio Ferreira, University of Minho (POR)

-74kg: Jean Michel Fernandes, University of Minho (POR)

-80kg: Armin Gredic, Sarajevo University (BIH)

+87kg: Ivan Solic, Sarajevo University (BIH)

WOMEN

Freestyle Poomsae Joana Lourenco, University of Lisbon (POR)

Recognized Poomsae

Gabriela Martins, Polytechnic Institute of Porto (POR)

Kyorugi

-46kg: Andrea Pacadi, University of Zagreb (CRO)

-49kg: Kristina Tomic, University of Zagreb (CRO)

-53kg: Dora Maric, University of Split (CRO)

-57kg: Nikita Glasnovic, Uppsala University (SWE)

-62kg: Antonija Zeravica, University of Zagreb (CRO)

-67kg: Dunja Lemajic, University of Maribor (SLO)

-73kg: Mariona Ausio, Autonomous University of Barcelona (ESP)

+73kg: Tihana Zivkovic, University of Zagreb (CRO)

TENNIS

Men: Erasmus University Rotterdam (NED)

Women: University of Coimbra (POR)

VOLLEYBALL

Men: University of Nice Sophia Antipolis (FRA)

Women: University "Vasile Alecsandri" of Bacau (ROU)

WATER POLO

Men: University of Rijeka (CRO)

Women: Radboud University Nijmegen (NED)

4th EUROPEAN UNIVERSITIES GAMES COIMBRA, PORTUGAL: JULY 15–28, 2018

The University of Coimbra, one of the oldest universities in the world included on the list of UNESCO World Heritage Sites, was for two weeks the home of university sport in Europe.

A total of 4027 participants, composing 506 teams representing 291 universities from 38 countries, competed in Coimbra in 13 sports while also attending educational and social events.

The opening ceremony was held in the courtyard of the University of Coimbra in the presence of the highest authorities of the Republic of Portugal, City of Coimbra and EUSA, as well as the European Commission and other organisations and institutions. The event was officially opened by the President of the Republic of Portugal Mr Marcelo Rebelo de Souza who welcomed the participants as ambassadors of academic culture and Olympic values.

The Organising Committee, led by Mr Joao Gabriel Silva, cooperated closely with the University of Coimbra, Municipality of

Coimbra, Portuguese University Sports Association (FADU) and Academic Association of Coimbra (Academica), with the support of governmental authorities and Portuguese sport federations.

The European Universities Games in Coimbra featured competitions in 13 sports: Badminton, Basketball, 3x3 Basketball, Canoe Sprint, Football, Futsal, Handball, Judo, Rowing, Rugby 7s, Table Tennis & Para Table Tennis, Tennis and Volleyball.

Rowing again took the lead in terms of the number of participants (525), followed closely by Football and Futsal, reaching close to the 500 mark each.

Strong emphasis was given to participation to as wide a range of student athletes as possible, representing their universities from all over Europe, including students

and volunteers with disabilities, working on gender equality and providing events in a safe environment, promoting fair play and university sport values.

The event also included social, cultural and educational programmes and activities. The Rectors' Conference was again held during the Games, entitled "Organisation and Management Model of University Sport". European Rectors and guests of the conference had a chance to take part in round table discussions on promoting dual career and on constraints and solutions to achieve a sustainable model of university sport.

As part of the legacy of the Games, major reconstruction work was conducted on the university sports centre in Coimbra, benefitting students for years to come.

2018 COIMBRA

WINNERS

BADMINTON

Team event: University of Strasbourg (FRA)

Singles Men: Valentin Singer, University of Bordeaux (FRA)

Singles Women: Lilian Yang, University of Nottingham (GBR)

Doubles Men: Baures/Gangloff, University of Strasbourg (FRA)

Doubles Women: Ilyinska/Lisna, National Technical University Kharkiv Polytechnical Institute (UKR)

Mixed Doubles: Kargaev/Vorobeva, N. I. Lobachevsky State University of Nizhny Novgorod (RUS)

BASKETBALL

Men: University of Bologna (ITA)

Women: University of Vienna (AUT)

3X3 BASKETBALL

Men: Vytautas Magnus University (LTU)

Women: University of Pitesti (ROU)

CANOE SPRINT

UNIVERSITY RANKING

University of Coimbra (POR)

MEN

C1 200m: Zaza Nadiradze, Georgian Technical University (GEO)

C1 1000m: Illia Palonski, Belarusian State University of Physical Education (BLR)

K1 200m: Felix Landes, University of Mannheim (GER)

K1 1000m: Tom Liebscher, Technical University of Dresden (GER)

WOMEN

C1 200m: Iryna Vikhruk, Mozyr State Pedagogical University named after I.P.Shamyakin (BLR)

C1 500m: Iryna Vikhruk, Mozyr State Pedagogical University named after I.P.Shamyakin (BLR)

K1 200m: Francisca Laia, University of Coimbra (POR)

K1 500m: Sarah Brusler, University of Mannheim (GER)

MIXED

K2 200m: University of Coimbra (POR)

K 500m: University of Coimbra (POR)

FOOTBALL

Men: University of Split (CRO)

Women: Siberian Federal University (RUS)

FUTSAL

Men: University of Malaga (ESP)

Women: University of Alicante (ESP)

HANDBALL

Men: University of Bochum (GER)

Women: Aix-Marseille University (FRA)

JUDO

UNIVERSITY RANKING

Georgian Technical University (GEO)

MEN

60kg: Joaquin Carlos Gomis Jimeno, University of Alicante (ESP)

66kg: Marko Gusic, Police Academy of Montenegro (MNE)

-73kg: Mateusz Garbacz, Jan Kochanowski University (POL)

-81kg: Luka Maisuradze, Georgian Technical University (GEO)

-90kg: Rafal Kozłowski, Wrocław University of Economics (POL)

-100kg: Nodari Beriani, Georgian Technical University (GEO)

+100kg: Andrii Kolesnyk, Sumy State (UKR)

WOMEN

-48kg: Catarina Costa, University of Coimbra (POR)

-52kg: Marta Montserrat Alsó, University of Barcelona (ESP)

-57kg: Jodie Caller, Wolverhampton University (GBR)

-63kg: Ummuhan Kabak, Balikesir University (TUR)

-70kg: Viktoriya Novikava, Francisk Skorina Gomel State University (BLR)

-78kg: Urszula Hofman, University School of Physical Education in Wrocław (POL)

+78kg: Anna Zaleczna, Nicolaus Copernicus University in Torun (POL)

ROWING

Mixed Team Competition:
Reading University (GBR)

MEN

LM1x: Slovak University of Technology in Bratislava (SVK)

LM2-: University of Wageningen (NED)

LM2x: University of Coimbra (POR)

LM4-: University of Oxford (GBR)

LM4x: Karlsruhe Institute of Technology (GER)

M1x: Kaunas University of Technology (LTU)

M2x: Reading University (GBR)

M4x: University of Bremen (GER)

M2-: Szechenyi Istvan University (HUN)

M4-: University of Cambridge (GBR)

M8+: Imperial College London (GBR)

WOMEN

LW1x: University of Porto (POR)

LW2x: University of Porto (POR)

LW4x: Delft University of Technology (NED)

W1x: University of Bochum (GER)

W2x: University of Duisburg-Essen (GER)

W4x: Reading University (GBR)

W2-: Budapest University of Technology and Economics (HUN)

W4-: Delft University of Technology (NED)

W8+: University of Bristol (GBR)

RUGBY 7S

Men: University of Rennes 2 (FRA)

Women: University of Rennes 2 (FRA)

TABLE TENNIS

Men's Team event: Nisantasi University (TUR)

Women's Team event: Kazan Innovative University named after V.G. Timiryasov (RUS)

Singles Men: Ibrahim Gunduz, Nisantasi University (TUR)

Singles Women: Anna Blazhko, Kazan Innovative University named after V.G. Timiryasov (RUS)

Doubles Men: Benes/Bajger, Technical University of Ostrava (CZE)

Doubles Women: Kusinska/Zalomska, Jan Dlugosz University in Czesochowa (POL)

PARA TABLE TENNIS

Men: Elias Debeyssac, University of Bordeaux (FRA)

Wheelchair Mixed: Guillaume Pedrona of Lycee Dumont d'Urville (FRA)

TENNIS

Men: University of Innsbruck (AUT)

Women: University of Stirling (GBR)

VOLLEYBALL

Men: Beykent University (TUR)

Women: University of Lausanne (SUI)

Wheelchair Mixed: Guillaume Pedrona of Lycee Dumont d'Urville (FRA)

06.

GOOD GOVERNANCE AND EDUCATION

GOOD GOVERNANCE

Having signed the European Commission's Pledge for Good Governance, EUSA is committed to ensuring fair practise among all its working bodies and structures within the organisation. EUSA continually strives to achieve the core principles of good governance in sport – integrity, accountability, transparency, democracy, participation and inclusivity – in order to maintain, protect and promote university sport across Europe.

1999-2019

Through organised events across the year including Executive Committee meetings, General Assemblies and Dialogues, EUSA is able to meet with its members to discuss and improve the workings within the organisation while giving members the platform to voice their opinions and express their needs, helping strengthen good governance at all levels of the association.

Soon after EUSA's founding in Vienna, Austria on November 13, 1999, the very first General Assembly, chaired by Mr Stefan Bergh from Sweden, took place. Attendees adopted the Statutes and elected the first board of the Association for the next two-year period, with Mr Enno Harms elected as the first EUSA President alongside nine other board members.

The Assembly then approved the Activity Plan for the upcoming year and determined the regulations to establish a system of classification and nomination procedure for potential hosts of future European competitions.

The Assembly also agreed that conferences on different levels where subjects of European University Sport can be discussed were to be organised by EUSA, with the need for working groups to be established to help organise such events.

EUSA's 2nd General Assembly was organised in 2000 in Paris by the French University Sports Federation and was chaired by Mr Michel Bonfils from France. The Assembly approved the Executive Committee Annual Report and Financial

Statement and agreed on the Activity Plan and Budget for the following year. The General Regulations for the European University Championships based on the participation of university teams were approved. EUSA's Sports Commission was also founded, composed of Technical Delegates for the sports on the European University Championships programme.

Four Executive Committee meetings in the cities of Frankfurt, Ljubljana, Nicosia and Paris were held across the year, as the system for the European University Championships was established, while the two hosts for the first Championships the following year – Aveiro, Portugal and Uzice and Vrbas, Serbia and Montenegro – were chosen.

To improve communication with members and universities, the Internet-domain www.eusa-unisport.org was purchased, a logotype chosen, and a calendar of International University Sport Events was established.

In 2001, EUSA members gathered for the 3rd General Assembly in Amsterdam, the Netherlands, chaired by Mr Pieter Tilstra.

Zurich, Switzerland was agreed as the legal seat of the Association before a new Executive Committee was elected.

The Executive Committee met four times over the year, with Zakopane, Rome, Faro and Amsterdam being the host cities. Among others, the Executive Committee announced the EUSA Cup as a new category of event, granted the titles of EUSA Patronage to various university sport events in Europe and appointed the first Technical Delegates for Volleyball and Basketball.

On December 6, 2002, EUSA's 4th General Assembly was organised in Nafplion by the Greek University Sports Federation. The Assembly, chaired by Mr Ulf Ohrman

from Sweden, approved the annual report and activity plan and among others, decided to establish a Student Commission in order to enhance the participation of students.

EUSA's Executive Committee met on four occasions across 2002 in Edinburgh, Tartu, Pontresina and Athens. Among others, the board agreed to form a system of ranking countries to recognise the participation and results of participants in EUSA Championships.

Towards the end of 2003, EUSA's 5th General Assembly was organised by the Slovenian University Sports Association in Ljubljana, Slovenia. The Assembly, chaired by Mr Leonz Eder from Switzerland, decided to modify the Statutes and increase the number of Executive Committee Members from 9 to 11.

During the General Assembly the Seminar "University Sport and the European Union" was organised for the delegates. The seminar gave the opportunity to discuss the future involvement of EUSA in the sports policy of the European Union. A special focus was given to promising funds of the European Union for University Sports activities.

In 2003 the Executive Committee met for four regular meetings in Belgrade, Stockholm, Innsbruck and Ljubljana, while an extraordinary meeting was held during the Winter Universiade in Tarvisio. Among other points, the Committee adjusted the regulations and hosting guidelines for the European University Championships while, in accordance with the decision of the previous General Assembly, the Student Commission was formed. The Student Commission then identified a number of areas in which it could support the activities of EUSA, including networking, online promotion, symposium and promotion of EUSA events.

The 2004 Annual General Assembly was held in Nottingham, United Kingdom. The Assembly, chaired by Mr. Malcolm Brown from United Kingdom, adopted a series of amendments of the Statutes. Nottingham also hosted the Seminar "The Tracking of Young Sportsmen and Women from School to University". By means of the Conference representatives from various European Nations were afforded the opportunity of learning good practices in different countries. The introduction of such good practices helped in the development of stable working partnerships between school sport and University sport sectors.

In October, the FISU "Challenge 21 Working Group" invited all continental and regional university sports organisations to a meeting in Brussels to discuss the intentions and expectations both of FISU and the organisations.

Wroclaw, Paralimni, Belgrade and Nottingham were the venues of the year's Executive Committee Meetings. The Executive Committee spent some time reviewing the administrative support levels, office location, the management of succession planning for the presidency, the composition and term of the board together with a review of the existing regulations and consequently, the proposals to the General Assembly were prepared.

The 2005 Annual General Assembly was held in Wroclaw, Poland. The delegates approved the annual and financial reports of the Executive Committee and the activity programme and the budget for 2006, while the Standing Orders for conducting the General Assembly were also adopted. A new Executive Committee for the period 2005-2007 was also elected, with General Assembly Chairman Mr Roch Campana from Belgium announcing that Mr Alberto Gualtieri from Italy had been elected as the new EUSA President.

The Executive Committee held four meetings in 2005, in Cordoba, Rome, Darmstadt and Wroclaw. In its first meeting the board nominated eight new students into the EUSA Student Commission. The main success of the Student Commission was the ignition of the volunteer programme, which became one of the main tasks of the succeeding commissions.

The 8th EUSA General Assembly was held in Valencia, Spain in 2006. Chaired by Mr Roch Campana from Belgium, the Assembly approved the modification of the Statutes and accordingly changed the mandate of the Executive Committee from two to four years.

At the first meeting of the new Executive Committee that took place in Eindhoven, the Netherlands in 2006, it was decided to change the title of the European University Championships to European Universities Championships to stress the universities as participants on the events.

The next editions of the Executive Committee Meetings were organised in Moscow, Paris, and Valencia. Following the Activity Plan, the new board started to establish ties with European political and academic organisations, National University Sports Associations and their related Universities.

The following year's 2007 EUSA Annual General Assembly was held in Belgrade, Serbia. After approving the reports, the Assembly, chaired by Mr Adam Roczek from Poland, elected the new Executive Committee for the next four years, with Mr Alberto Gualtieri re-elected as the EUSA President.

During the General Assembly, the EUSA Awards were presented for the first time.

The EUSA Executive Committee met four times in 2007, in Brussels, Magglingen, Lefkosia and Belgrade while an extraordinary meeting was held during the FISU Summer Universiade in Bangkok.

In 2008, the 10th EUSA General Assembly took place in Paris, France. The Assembly was chaired by Mr Stefan Bergh from Sweden. The delegates approved the Executive Committee and Student Commission's final reports, approved the budgets and the activity plan for 2009 and agreed on the modification to the Statutes.

The Executive Committee convened on four occasions in Istanbul, London, Belgrade and Paris. For the first time, EUSA also received revenue from sponsorship, which allowed the Executive Committee to decide on the employment of more EUSA staff.

The Committee also approved the EUC Regulations for 2008 and established the EUSA Medical Commission, the Rules and Regulations Commission and the Marketing Commission.

The social and economic diversity among the member countries resulted in the need to establish a "Development Plan" to provide technological and economic support towards those National University Sports Associations which were not yet capable to carry on a full constant activity.

The Executive Committee met on four occasions in 2009, in Hamburg, Brussels, Zadar and Vienna. Across the year EUSA also managed to establish formal relationships with other continental associations, non-European countries and universities to exchange experiences and encourage collaboration.

An interesting discussion at the Assembly surrounded the inclusion of students in the EUSA Executive Committee as a result of another proposal of the Statutes' modification. During the discussion, the latter motion was withdrawn, and its concept and intention was added to the Activity Plan of EUSA for the current year.

The main celebration of EUSA's 10th Anniversary in 2009 was held at the General Assembly in Vienna, Austria. The General Assembly was chaired by Mr Stefan Bergh, who also led the first EUSA Assembly in 1999. The delegates approved the reports of the Executive Committee and Student Commission, annual accounts, modification of the Statutes, activity programme and provisional budget for 2010. In order to improve the working conditions of the EUSA Secretariat, the decision to invest in the buying of the new premises in Ljubljana was approved.

The Assembly was carried out reflecting the achievements and development of EUSA from 1999 to 2009, while also discussing the future direction of the organisation, the importance of cooperation with the EU, and the topic of gender equality.

After the formal conclusion of the Assembly itself, a Gala Dinner was organised. At the Gala Dinner, reflections of the 10 amazing years of EUSA were presented, emphasising the importance of the initiatives of individuals on one hand and all member federations on the other hand.

The EUSA Executive Committee met in 2010 on three separate occasions across the year in Vilnius, Novi Sad and Ljubljana, where the new EUSA office was officially opened on September 25.

At EUSA's 12th General Assembly in 2011 held in Eilat, Israel, representatives of 36 National University Sport Associations were present. Apart from the delegates and official representatives, the Assembly was also attended by the highest representatives of university sport with guests from the International University Sports Federation (FISU) and the Federation of African University Sports (FASU), representatives from national and local authorities, university rectors and other distinguished guests.

The Executive Committee met on four occasions across 2011, in Eilat, Warsaw, St Gallen and Cordoba, where the second European Universities Games were attributed to the city of Rotterdam, the Netherlands.

The 13th EUSA General Assembly was held on March 17, 2012 in Maribor, Slovenia. The achievements of member associations, universities, teams and individuals were recognised before elections for the new Executive Committee was held. Mr Adam Roczek from Poland was chosen to lead the association for the next four-year period, while 12 other Executive Committee members were also elected.

On March 15, 2012, the Executive Committee met in Maribor, Slovenia for their scheduled meeting which at the same time was the last meeting of the current Executive Committee, as the electoral General Assembly of EUSA followed this meeting. The second Executive Committee meeting of the year took place on June 15 in Brussels, Belgium, which was the first meeting of the new Executive Committee. The year's third meeting took place in Trieste, Italy on October 27.

In 2013, EUSA held its 14th General Assembly in Funchal on the Island of Madeira, Portugal, hosted by the Academic University Sports Federation of Portugal (FADU).

Changes to the Statutes were made in order to define the social responsibility of the organisation in its core document, to offer possibilities of extended cooperation, focusing on priorities, having the General Assembly on a biannual basis and synchronising some parts of the Statutes to be more in line with FISU and other international organisations.

The first Executive Committee meeting of 2013 took place in Zagreb, Croatia on January 25 and 26. Members of the EUSA Executive Committee convened for their second meeting in 2013 in Funchal, Madeira on March 15 while the last EUSA Executive Committee of 2013 was held on June 1 in Ljubljana, Slovenia.

In celebration of its 15th anniversary in 2014, EUSA held its Executive Committee Meeting, Conference and General Assembly in Turkey. All of them were hosted by the Turkish University Sports Federation (TUSF) and supported by FISU.

The first EUSA Executive Committee of 2014 was held on January 30 and February 1 in Rotterdam, the Netherlands. Denizli was the location for a series of EUSA events in the beginning of April 2014, starting with the Executive Committee Meeting on April 3, while Tbilisi was the location of the third EUSA Executive Committee Meeting in 2014, which took place on June 12 and 13. The Executive Committee visited Coimbra, Portugal – the host city of the European Universities Games 2018 – between November 27 and 30 for the final meeting of the year.

The EUSA Executive Committee members and invited guests met three times in 2015 – in Zagreb, Croatia in March, in Hannover, Germany in May and Zurich, Switzerland in October.

Other important meetings in 2015 included a gathering of relevant partners of the European Universities Games Zagreb-Rijeka 2016 in Zagreb, in order to prepare the sports event for the inclusion of students with impairments and disabilities.

EUSA also held a special seminar on bidding for the European Universities Games 2020, where representatives of EUSA member organisations and their partners who expressed interest in bidding for the European Universities Games 2020 – from Finland, Serbia and Slovenia – met in Ljubljana on October 15 and 16.

The 2016 EUSA Assembly, attended by over 200 participants, was held within the UNESCO heritage complex Centennial Hall in Wrocław, Poland. At the gathering, the new EUSA Executive Committee for the next 4-year term was announced, with Mr Adam Roczek re-elected as the President of the organisation alongside 11 newly-elected members of the EUSA Executive Committee.

The EUSA Forum, a new event preceding the EUSA General Assemblies, was also held, with the last part of the Forum devoted to the bidding cities for the European Universities Games 2020.

Four EUSA Executive Committee meetings were held across 2016 in Bucharest, Wrocław – the out-going Committee's last gathering – Rijeka – the first meeting of the new members – and finally in Belgrade.

EUSA's 2017 Executive Committee Meetings were held in Coimbra and Tartu, with projects, as well as the possible addition of more sports into the EUSA calendar, some of the main points of discussion.

The 2018 EUSA Assembly took place between April 12 and 14 at the Camilo Jose Cela University in the Spanish capital city of Madrid.

A EUSA Seminar was organised at the start of proceedings which provided an overview of university sport events in 2017, offering participants progress reports for the European Universities Games in 2018 and 2020 while also giving the audience a chance to hear from the candidates in line to host the sixth and seventh editions of the Games in 2022 and 2024.

A number of wide-ranging topics were discussed during the Assembly, while time was also taken by participants to honour the late FISU President Mr George Killian who passed away at the end of 2017.

Following the EUSA General Assembly of 2018, members of the European University Sports Association attended the FISU-EUSA Strategic Dialogue event on April 14, gaining insight into the strategy and vision of both FISU and EUSA, the main cooperation fields between the two organisations and good practices in university sport in Europe.

At the culmination of the Dialogue, FISU and EUSA signed a Memorandum of Understanding between the two organisations to not only strengthen their cooperation, but help further progress university sport in Europe and in general.

In 2018, Executive Committee meetings were held in Paris and Rome, where updates on the association's recent activities were given.

In 2019, an extraordinary General Assembly was held in Aveiro, Portugal, where the main aim was to adopt changes to the EUSA Statutes and regulations which had come as a result of discussions with members and partner organisations over previous years.

Members confirmed the proposal to update the organisation's Statutes and Internal Regulations, in order to increase representation and stability, as well as ensure and promote participation of the both genders within EUSA governing bodies, clearly define the rights and duties of members and strengthen the legal frame of EUSA's operations.

EUSA's Executive Committee met on four occasions over 2019. Two were extraordinary Executive Committee meetings, held in Napoli, Italy at the occasion of the FISU Summer Universiade and in Aveiro, Portugal prior to the EUSA Conference and extraordinary General Assembly. The other two gatherings took place in Antalya, Turkey and Ljubljana, Slovenia.

EDUCATION

EUSA prides itself in hosting several educational events each year which promote the sharing of ideas and transfer of knowledge among members for the betterment of European university sport.

1999-2009

Regular symposiums, seminars, conventions and conferences allow for the facilitation of productive discussions where EUSA members from across the continent can contribute by networking, sharing best practices and learning from one another.

EUSA's very first educational gathering, the inaugural EUSA Symposium, was set to take place in 2001, with EUSA Executive Committee Member Mr Dinos Pavlou from Cyprus spending much time and effort organising the entire event. Yet due to the tragic events in the United States of America on September 11, 2001, it was considered expedient in terms of delegate safety to postpone the event until the following year.

The first EUSA Symposium was thus organised in April 2002 in Paralimni, Cyprus. The main theme of the Symposium was "Modern trends in European University Sports". Thirty participants from 12 universities attended this first edition of the event to discuss the main topics and at the same time participate in sport, social and cultural activities.

In 2002, EUSA's Executive Committee decided to organise a one-day conference to be held annually before the General Assembly, which would offer parallel sessions targeted at the political delegates and the senior officers of the national administration.

The first such conference with the topic "Voluntarism in Sport" was held on December 5, 2002 in Nafplion, Greece. Several practices of voluntarism in major sport events and organisations were presented to the participants.

The 2nd EUSA Symposium was held in 2003 in Crete, Greece, with 15 countries and 43 delegates present. The four days spent in Greece allowed the participants to study some key areas of student sports, with discussions focused on the relevance of the Olympic Ideology in society, particularly student sports, under the theme "Universities and Olympic Idea".

In 2004, 32 participants from eight countries participated in the 3rd EUSA Symposium that was organised by the Swedish University Sports Federation in cooperation with Dalarna University and the city of Falun. The aim of the event was to deliver a balanced mix of short keynote lectures, workshops and sport and cultural activity amongst participants.

The 4th EUSA Symposium was held in Funchal, Portugal from September 14 to 19, 2005. The event was organised by the Madeira University in close collaboration with the Portuguese University Sports Federation. The EUSA Board decided to organise the Symposium biannually in the future.

At the first meeting of the new Executive Committee that took place in the Netherlands in 2006, the first edition of the EUSA Convention for the Organisers of the European Universities Championships was organised in Eindhoven, where 45 participants, including representatives from the European Universities Championships Organising Committees, EUSA Technical

Delegates and Members of the EUSA Executive Committee, were present.

The aim of the event was to give a general briefing on the terms and conditions of organisation and to provide best practice examples.

At the 2006 EUSA Seminar, which was held together with that year's general assembly in Valencia, Spain, the keynote speakers stressed the important relationship between University, Tourism and Sport. The second edition of the EUSA Convention for organisers of the European Universities Championships 2007 was also organised in Valencia with participation from EUSA representatives, Technical Delegates and representatives from the Organising Committees.

The Russian Student Sports Union hosted the 5th EUSA Symposium organised from September 27 to 30, 2007 in Moscow, Russia where more than 30 participants from ten European countries exchanged their experience of the organisation of student sports in their countries.

In July 2007, EUSA helped co-organise the International Seminar on University Sport that was held in Ljubljana, Slovenia. The event was organised under the patronage of FISU in cooperation with the University of Ljubljana and the Slovenian University Sports Association. Around 50 participants discussed the topic "The new FISU – The role of Europe and Continental University Sports Federations". The FISU General Assembly, held prior to the start of the 24th Summer Universiade in Bangkok, had brought significant changes to the development of the continental federations, with the FISU Executive Committee also including Continental University Sports Federations delegates. On the proposal of then FISU President Mr George Killian, the General Assembly decided to financially support continental activities and projects as well.

Forty-five representatives from the Organising Committees of the European Universities Championships 2009 and EUSA Technical Delegates participated in the 2008 EUSA Convention organised from November 7 to 9 at the University of Ljubljana, Slovenia, where topics discussed included Medical Terms and the Student Volunteer Programme during Championship events.

In 2009, the 6th EUSA Symposium was held in Zadar, Croatia in October. More than 50 participants attended the event organised by the Croatian University Sports Federation, the University of Zadar and the Zadar University Sports Association. The participants discussed themes under the main topic "Origins of Fair Play and its Meanings in Modern Sport and Society".

The 2009 EUSA Convention was organised in November in Ljubljana, Slovenia. After giving all the necessary information and support to the organisers of the European Universities Championships, the new information system that would be in use from 2010 on was presented. The project included the new EUSA Website, Internal Area, EUSA Community, On-line registration to the EUSA Events and to the Volunteer Programme and Event management. The project, supported by the International University Sports Federation, proved to be a big improvement in the management of the association and its events and was positively welcomed by all the 45 participants that attended the event.

2010 CONVENTION

The 2010 edition of the EUSA Convention held in Bled, Slovenia between November 12 and 14, was intended for the organisers of the European Universities Championships and the European Universities Games.

Over 50 participants including organisers of the next Championship events, technical delegates, Medical Commission members, EUSA Staff and invited observers, took part.

EUSA members stressed the importance of EUSA Conventions, EUC legacy and rules and regulations during the Championships, as well as the importance of the volunteer programme.

The Organisers of the European Universities Games presented the concept and preparations for the first edition of the

EUSA multisport event, scheduled to take place in Cordoba, Spain in 2012.

Representatives of the 2010 European Universities Badminton Championship were invited to present their championship as an example of best practice, sharing their experiences and pointing out the areas where particular attention was needed, before representatives of the organising committees of the European Universities Championships 2011 presented their events to those in attendance.

Parallel workshops were organised for the organisers and the technical delegates to discuss the details of the championships, while EUSA technical delegates also met for their internal meeting to discuss the technical aspects, rules and regulations and the plans for the future. At the same time, the Medical Commission met to discuss medical matters and recommendations for the organisers of future EUSA events.

2011 CONFERENCE

Taking place in conjunction with the 12th EUSA General Assembly, the 2011 European University Sports Conference was organised in Eilat, Israel in cooperation with ASA Israel.

The Conference was attended by delegates and representatives of EUSA member federations, with invited guests also from FISU and continental organisations.

During the Conference, the presented topics didn't only include sports events but various others, including communicating with student athletes, managing sports events and using the power of the modern technology to promote student sport.

The general programme, concept, host university, sports and venues of the inaugural European Universities Games, taking place the following year in Cordoba, were presented, before a presentation of the annual Friendship Games – a competition which brings young people of different nationalities, religions and beliefs together through sport – was heard.

Women's involvement in sport, including the current activities of the Gender

Equality Working Group, was also discussed, as well as the results of the questionnaire on this topic which was distributed among EUSA member federations beforehand.

Examples of good practises of women participation and organisation in sport concluded the conference, with members encouraged to promote women in sports as a catalyst for growth and development.

2012 CONVENTION

Portoroz in Slovenia hosted the 2012 Convention between November 16 and 18, with focus given to the 2013 European Universities Championships.

The convention started with a meeting of the newly-appointed Technical Commission, who were congratulated on their appointments and thanked for their dedication to university sport.

Delegates were first acquainted with the structure of the organisation, its activities and history, before a step-by-step registration procedure for the championships and explanations of the use of the EUSA registration and accreditation system, to be used by all EUSA event organisers, was given.

EUSA Technical Delegates and Commission members were joined the following day by the Medical Commission members, organisers of the European Universities Games 2012 and 2014 and representatives of the Organising committees of the 17 European Universities Championships, taking place the following year.

The rules and regulations of the championships were then explained, before medical, hygiene and catering aspects were discussed along with the EUSA Volunteer Programme.

A short overview of the plans of the 2014 European Universities Games was given by the organisers of the forthcoming Games before a case study of best practice from the previous season of the European Universities Championships was presented.

Championship organisers then met with the EUSA Technical Delegates for their respective sports, and went through their specific progress reports and the plans for their events.

2012 CONFERENCE

Ahead of the annual General Assembly, the 2012 EUSA Conference took place in Maribor, Slovenia under the theme "Embracing University Sport" which focused on different aspects of university sport and the necessity to acknowledge matters beyond sport itself, thus embracing the whole spectrum of the student sport sphere.

The Conference included various panel discussions, the first of which involved European Policies on Sport, followed by a panel devoted to the European Universities Games, where the organisers of both the first edition in Cordoba, Spain and the second edition in Rotterdam, the Netherlands, were able to present.

A panel regarding the European Anti-Doping Initiative (EADIn) was then presented, as an overall review of the activities taking

place in the project within the scope of EUSA was explained.

The final panel of the Conference revolved around Women in Sport as well as the "We are the World" project which aimed to bridge the gap between different nationalities, races and religions via leisure sport and cultural activities. EUSA's participation numbers according to gender were also discussed, before an overview of EUSA's activities in the field of gender

equality and active involvement of women in sport was presented.

The conference concluded with the official signing of the Brighton Declaration on Women and Sport, a declaration which provides principles to guide action intended to increase the involvement of women in sport at all levels and in all functions and roles.

2013 CONFERENCE

The 2013 EUSA Conference, entitled “New Opportunities for University Sport”, was held in Funchal on the Island of Madeira, Portugal on March 15, a day prior to the EUSA General Assembly.

At the Conference, EUSA members and partners were able to engage with a number of different topics related to university sports.

The first panellists discussed the topic European and International University Sports, with representatives from the European Universities Games, FISU, the

Federation of African University Sports and the Pan-American University Sport Federation present.

The second panel of the Conference was devoted to Learning Fair Play and Ethics through Sport, with each panellist presenting the activities of their organisations

and innovative approaches in the promotion and encouragement of fair play.

The last panel was focused on EU Opportunities in the Field of Sports, with various continental policies, projects, activities and opportunities discussed.

2013 CONVENTION

In November 2013, EUSA and the organisers of the 2nd European Universities Games organised a EUSA Convention in Rotterdam, the Netherlands – the host city of the Games in 2014.

The two-day event focused on the preparation for the upcoming European Universities Games, with discussions revolving around the sports programme, accommodation, catering, transport, security, volunteers, communication and promotion. Side events and other event-related topics were discussed in smaller working groups.

Following presentations on each specific sport included in the Games' programme, EUSA representatives presented the association and its structure, history, activities and future programme as well as technical information involving each of the sports featuring at the following year's Games, which was discussed in more detail in smaller groups.

Technical Delegates of each sport were then able to discuss specific information with the sports managers present and visit the venues of the sports competitions in Rotterdam, while the EUSA Medical Commission was also able to gather and discuss various topics relating to the Games, including medical services, catering and hygiene.

2014 CONFERENCE

Accompanying the 2014 EUSA General Assembly, EUSA organised its EUSA Conference on April 4, 2014 in Denizli, Turkey with over 130 participants taking part in the event, hosted by the Turkish University Sports Federation (TUSF).

The theme for the Conference was "European Dimensions and Potentials of University Sport", with the first panel discussing European opportunities in the field of sport.

The second panel was devoted to Partnerships in Sport, with the popularity and importance of mind sports, sport climbing and sport for people with disabilities discussed.

The topic of University Sport Beyond Europe then followed, with representatives

from FISU and the Asian University Sports Federation presenting the activities of their organisations, before the final panel which discussed the Potential of University Sports in Europe, with speakers sharing their experiences and good practices.

The final part of the Conference allowed organisers of both the 2014 and 2016 European Universities Games to present their separate events.

The Conference also presented EUSA the opportunity to sign a number of

cooperation agreements, with Memorandums of Understanding signed with the European Bridge League (EBL), the International Federation of Sports Climbing (IFSC Europe), the European Paralympic Committee (EPC) and the European Non-Governmental Sports Organisation (ENGSO).

2014 CONVENTION

The 2014 EUSA Convention took place in Ljubljana, Slovenia in November, and was attended by organisers of the European Universities Championships 2015, European Universities Games 2014 and 2016, Technical Commission and Medical Commission members, EUSA Office and invited guests.

Highlights from the 2014 European Universities Games were shared, before the plans and expectations of the following Games in Zagreb-Rijeka 2016 were presented.

General presentations about EUSA, its history, activities and projects were made, followed by more specific presentations on the regulations, technical requirements, visual identity and guidelines, as

well as the registration and accreditation system and volunteer programme.

Organisers of the 2015 European Universities Championships were then split into two groups, where they were able to present their progress reports and plans in more detail, meet with the Technical Delegates and address potential challenges while finding solutions together with EUSA experts.

Those in attendance at the Conference were also able to view and explore the EUSA exhibition on show.

2015 CONFERENCE

The 2015 Conference “Advancing University Sport”, organised by EUSA in cooperation with the Croatian Academic Sports Federation and partners, took place in Zagreb, Croatia in March.

The first plenary session was focused on the European Universities Games, where the concept and history of EUSA and the sports events were introduced, before the second plenary session which focused on creating legacies after university sport events.

Parallel sessions were then carried out in forms of workshops, with one focusing on Opportunities for Students towards Increasing Employability, which gave an overview of several successful projects and initiatives, while the second workshop focused on Equality and Ethics in Sport, where panellists presented projects and

activities which aim to raise awareness about diversity in sport.

An interactive plenary session on Dual Careers and Education through Sport then followed, before a presentation on the 29th Winter Universiade, taking place in Krasnoyarsk in 2019, was made.

Parallel workshops continued the following day, with one entitled “Engaging Students – Good Practices” where panellists presented various activities for the promotion of healthy lifestyle, while a second workshop focused on funding opportunities, with concrete initiatives, opportunities and positive examples presented. A third

workshop focused on New Media and the importance of media coverage and visibility at different events.

The final plenary session was dedicated to the topic of Activating Europe and the presentation of the European Week of Sport, #BeActive campaign and related planned activities.

2015 CONVENTION

In March, Zagreb hosted several EUSA events at the same time, and one of them was specifically related to the technical part and preparation for the European Universities Games Zagreb-Rijeka 2016 – the EUSA Convention.

The Convention brought together Technical Delegates and local sports managers of all the sports to be featured at the following year's Games in Zagreb and Rijeka.

The event was intended for the organisers of the European Universities Games 2016, Technical Commission and Medical Commission members, in order to prepare the technical conditions for optimal organisation of the event.

The general, sports and competition programme, with the proposed venues, facilities and equipment was presented first, before which the EUSA and OC Technical

Delegates were able to present themselves, in order to know each other better.

The next part of the Convention was focused on individual meetings between EUSA and OC Technical Delegates, presenting their sports with the detailed sport programme, facilities and equipment.

The following day was devoted to the inspection visits of the sport venues both in Zagreb and Rijeka, checking the sport facilities and equipment. After the visit, individual meetings were held in order to evaluate the proposed facilities and conditions.

EUSA Technical Delegates then shortly presented their feedback in a plenary session before concluding the event.

2016 RECTORS' CONFERENCE

At the occasion of the 2016 European Universities Games in Zagreb-Rijeka, a special Rectors' Conference took place in Opatija and Rijeka and concluded in Zagreb between July 11 and 14.

The event brought together a number of university rectors and authorities from across the continent to discuss various aspects concerning sporting activities within the university environment.

Following a number of introductory addresses by prominent figures present, the main plenary was opened with a discussion surrounding dual careers, where the overall agreement was that young people should be provided with the opportunity to participate in both academic and sport activities in order for them to enjoy the full university experience.

In the roundtable that followed, the benefits of physical activity, the problems of top athletes and employment and inclusion of athletes and volunteers with disabilities were discussed.

The conference concluded with the adoption of a Memorandum of Understanding that recognised the importance of university sport.

2016 CONVENTIONS

The first EUSA Convention of 2016 was held in Bled, Slovenia in September, welcoming the Technical Commission and Delegates, along with the organising committees of the 2017 European Universities Championships for seminars, presentations, and social activities.

A historical overview of EUSA statistics and a detailed report into the European Universities Games in Zagreb and Rijeka was given, as well as a presentation of EUSA's involvement in the European Week of Sport together with the European Universities Championships Regulations and Guidelines.

The second day continued with fruitful meetings about medical service requirements, the new website management

system and explanations of the EUSA registration and accreditation system.

The Portuguese city of Coimbra hosted the year's second Convention in preparation for the 4th edition of the European Universities Games. Technical Delegates took an in-depth field visit, inspecting the venues together with the sport representatives of the local and national sports federations for the sports concerned.

The EUSA Supervision Commission and the Organising Committee in addition focused on many organisation areas of the 2018 Games including structure, budget, master plan, risk assessment, accommodation, catering, transport, volunteers, medical services and other key aspects for running a large multisport event.

2017 CONFERENCE

The 2017 Conference entitled “Fostering Inclusion and Well-Being through Sport”, organised by EUSA in cooperation with the Portuguese Academic Federation of University Sport (FADU) was held on April 7th and 8th in Coimbra, Portugal – the host city of the European Universities Games 2018.

Over 150 participants representing 33 countries from across Europe and the international university sport world participated in the event, including representatives from EUSA's member federations, universities, cities, international and continental federations, EUSA partners and FISU.

The first plenary session was entitled “Using Sport to Promote Inclusion and Equality”, after which an overview of EUSA's activities was presented.

A workshop devoted to “Providing a Place for Volunteers and Opportunities for Youth” was then held, followed by a second workshop focusing on safeguarding in sport.

The day's last session focused on the challenge of creating a lasting legacy of sustainability within the sports event world.

The second day of the conference kicked off with two parallel sessions focusing on two important areas of university sport: “Engaging Students – Good Practices” as

well as the use of social media to promote sports events.

The fourth plenary of the conference gathered all of the participants together for the final session, entitled “Activating Europe”, where speakers from the European Commission, FISU and EUSA shared insights into their organisations and the impact made across the continent.

2018 RECTORS' CONFERENCE

At the occasion of the 2018 European Universities Games in Coimbra, Portugal, the 2018 Rectors' Conference took place on July 14 and 15 under the title "Organisational and Management Model of University Sport".

The Conference provided the perfect opportunity to gather the heads of European universities in order to discuss the state of, as well as options for, the development of sports at university level. The exchange of ideas and experiences, and examples of good practice, was one of the main purposes of this event, with 85 people including rectors, vice-rectors and members from European Sports institutions from a total of 40 universities and institutions present.

A round table on promoting dual career as a key issue for the educational system featured representatives from sports, non-governmental and student organisations.

A plenary session about the constraints and solutions to achieve a sustainable model of university sport then followed, with speakers sharing a number of good practice examples within their organisations.

Various financial topics concerning the support of the European Commission were then tackled, before the Conference concluded with the signature of the Coimbra's Consensus Statement on Improving Dual Career, a document which aims to ensure integration of sportspersons in the labour market at the end of their sporting career, taking into account their academic achievements.

2018 CONVENTION

Between September 20 and 23, EUSA organised a special Convention for the organisers of the various 2019 European Universities Championships. The event was held in Kranjska Gora, Slovenia, and coincided with celebrations recognising the International Day of University Sport (IDUS) and the European Week of Sport, in conjunction with the #beactive campaign.

The Convention was preceded by an internal seminar for Technical and Medical Commission members and involved a number of presentations on varying topics, discussions as well as a handful of outdoor sporting activities.

The general and then operational elements of the European Universities Championships were then presented before experiences of the previous European Universities Games Coimbra 2018 were shared.

The audience then listened to an update about the European Universities Games Belgrade 2020.

A presentation on EUSA's Visual Identity and Media as well as Registration and Accreditation opened the second day's proceedings, before a presentation on EUSA's Results Management System was delivered.

Good practice examples from the previous season of the European Universities Championships were then shared following which presentations on the

International Day of University Sport (IDUS) as well as the complementary European Week of Sport and the #beactive campaigns were made.

Organisers of the 23 European Universities Championships then presented their events in two parallel afternoon sessions, following which internal meetings and workshops with the EUSA Technical Delegates were held.

2019 FISU-EUSA SEMINAR

The very first edition of the FISU-EUSA Seminar took place in Kranjska Gora, Slovenia in April, gathering representatives from the Federation of International University Sport (FISU), and various EUSA members and staff to discuss a wide variety of topics in relation to university sport.

Following the opening addresses, the programme began with a presentation of FISU's strategy and activities, followed by a presentation on EUSA's activities and projects.

A roundtable discussion regarding the legacy of university sports events and their impact rounded off the first day's proceedings.

The following day began with various presentations regarding funding opportunities in university sport and non-financial support services, where the audience was then divided into smaller groups to further

discuss and then share their observations and opinions on the presented topics.

Two separate workshops took place in the afternoon addressing volunteering and social responsibility through sport, and again smaller groups were formed to discuss and expand on the topics further.

The final day began with a panel discussion regarding management of university sport events, before the final session which was in the form of two parallel workshops: one discussed the ideas and plans for IDUS (International Day of University Sport) 2019, while the other

discussed media coverage at university sport events, where a number of good practise examples were shared.

Attendees were then all transported to Slovenia's capital Ljubljana to visit the EUSA Office and be present for the official opening of a new office, a recent expansion to EUSA's existing office space.

2019 CONVENTION

In preparation for the following edition of the European Universities Games in Belgrade, the local organising committee welcomed more than 80 participants to the EUSA Belgrade Convention between May 30 and June 1, 2019.

EUSA Technical Commission, EUSA Office Staff, EUG2021 Organising Committee, and representatives from Serbia's National and Regional Sport Federations all came together to prepare for Games in Serbia.

Following an introduction about the governing body of university sport in Europe, the local Organising Committee was then presented to the audience, after which the operational aspects of managing EUSA sport events were explained.

The EUSA registration and accreditation system, process and related practicalities were then presented, after which the proposed sport programme and venues were unveiled by the Belgrade 2020 Organising Committee.

Following a presentation about event management, the role of the EUSA Technical Delegates was discussed ahead of a panel discussion focused on volunteer management and how to engage the local community in the event.

On the second day of the event, the EUSA technical delegates and representatives from Serbia's National and Regional Sport Federations had the opportunity to visit the respective proposed sport venues before concluding the convention with an evaluation and discussion over the proposed competition venues.

2019 CONFERENCE

The 2019 Conference, held in Aveiro, Portugal and organised by EUSA in conjunction with the Portuguese University Sport Federation FADU, brought together EUSA's member associations, partners, invited guests, speakers and local university authorities to discuss various topics regarding university sport, its challenges and future plans.

Over 150 participants from all over Europe, as well as guests from visiting countries and continents, were in attendance at the event, which coincided with EUSA's 20th anniversary.

The Conference's first round table was devoted to good governance in sport, followed by another involving an engaging discussion about female leadership in sport.

The afternoon session brought together some of the most experienced heads in the organisation who reflected on the past 20 years of EUSA, its growth, improvements, milestones as well as future focus, before the Conference's final presentation on the association's development strategy for the next five years.

07.

PROJECTS AND INITIATIVES

PROJECTS AND INITIATIVES

EUSA looks to not only have an impact through sport, but through various projects and initiatives by engaging with various organisations to promote university sport values and provide equal opportunities and educational activities through an array of different programmes.

Over the years, EUSA and recently also its Institute, has been involved in numerous transnational partnership projects covering a wide variety of topics including Education through Sport, Equal Opportunities, Dual Career, Volunteering, Safe-Guarding, Anti-Doping, Skills Development, Good Governance and Exchanges and Mobility in Sport.

The multiple projects EUSA has, and still continues to be involved in, have enjoyed support from the European Union, the Federation of International University Sport as well as other organisations and institutions.

ACTIVE LIFESTYLE

EUROPEAN WEEK OF SPORT

The European Week of Sport (EWOS) and the #BeActive campaign, initiated by the European Commission, aim to promote sport and physical activity across Europe.

Together with national coordinators and partner organisations, among them also EUSA as an official partner, it tries to not only make Europe healthier, but also helps strengthen the continent in more ways than one, based on shared values and interests.

Since its launch in 2015, the European Week of Sport, which takes place on an annual basis from September 23-30, has

brought together hundreds of organisations and offers demonstrations in several sports, also offering information about the benefits of sports activities and healthy nutrition.

Countries who hold the presidency of the Council of the European Union have the honour of kicking off the week's activities, which spread widely across the continent for the duration of the seven days and

include a number of diverse events ranging from shows and demonstrative sessions to workshops and social matches.

In 2018, 12 million participants from 42 countries participated in over 48 000 separate events across Europe to celebrate the European Week of Sport across the seven days.

INTERNATIONAL DAY OF UNIVERSITY SPORT

The International Day of University Sport (IDUS) is celebrated annually on September 20. Proposed by the International University Sports Federation (FISU), it is officially endorsed by the United Nations Education, Science and Culture Organisation (UNESCO).

Among others, the day aims at confirming the importance of sport in universities and the role of universities in the community as responsible actors for consolidating and developing quality physical and sport education at the service of citizens. Each year on 20 September, thanks to its network of university associations, clubs and partners which includes EUSA, FISU looks to mobilise the academic world with events that include leisure sport activities, competitions, discussion workshops and cultural happenings to citizens of all ages.

IDUS falls within the framework of a multidisciplinary educational project insisting on the need for physical and sport education programmes, sports facilities and scientific studies in universities, with the purpose of fostering social inclusion, minorities integration and anti-doping, combating non-communicable diseases and the ongoing development of scientific research in the field of physical education and sport, taking into consideration the acquisition and transfer of knowledge as well as, and above all, social and

economic policy at the local, national and international levels.

FISU and UNESCO members are invited to celebrate this day based on tailor-made events according to their culture and specific needs. The focus is that sport should not be taken out of universities and left to the initiative of the private sector, but should be fully integrated in higher education and research structures, taking its rightful place in multidisciplinary strategies.

INTERNATIONAL STUDENTS' DAY

The International Students' Day is celebrated around the world on November 17. With a special focus on ensuring education is available for all students, European University Sports Association (EUSA) joins the call for more financial support for students in order to fund their education, and better their career prospects.

The date of November 17 was chosen due to the events that unfolded in Prague during World War II. Nine students were executed without trial in concentration camps on November 17, 1939. Nowadays, November 17 marks a celebration of the multiculturalism of international students.

On November 12, 2016, the European Students' Union (ESU) and EUSA signed a

Memorandum of Understanding to enforce the common line of actions binding the two organisations.

Both ESU and EUSA support and encourage the call for secure and adequate economic, social and health welfare and for the well-being of all students. As education is a human right, we should provide and secure the access for all, not

just those whose families can afford it. Sport is an integral part of university life, and we encourage each and every student to engage in physical activity, take part in sport events and #beactive.

> ANTI-DOPING

THE EUROPEAN ANTI-DOPING INITIATIVE

The European Anti-Doping Initiative (EADIn) project, which ran from December 1, 2010 to March 31, 2012, aimed to establish a Europe-wide "Anti-Doping Mentality" in the youth sector while creating a transnational network to develop and encourage preventive anti-doping education in the youth sectors of the partner organisations involved in the project, one of them being EUSA.

Action points in the project involved finding and implementing strategies to motivate young people to pass on the message of anti-doping to their peers, thus creating a self-perpetuating, multiplying effect.

An online training tool to educate Anti-Doping Junior Ambassadors was created, as well as a Europe-wide network of Anti-Doping Junior Ambassadors.

The project's final conference, which concluded the 15-month cooperation, included all nine partner organisations, among them also the EUSA, and started on January 14, 2012, in Innsbruck, Austria

which was at the same time also the host of the Winter Youth Olympic Games.

Conference attendees were able to review the experiences of the nine partners and the Anti-Doping Junior Ambassadors over the project's duration, exchange best practices, foster cross-border communication and future long-term cooperation while also developing recommendations for future measures and discussing international developments in the field.

Participants of the European Anti-Doping Initiative included the Deutsche Sportjugend im Deutschen Olympischen Sportbund e.V.(GER); Federation Internationale

Catholique Education Physique et sportive (AUT); Federazione Italiana Aerobica e Fitness (ITA); Olympic Committee of Slovenia (SLO); French National Olympic Committee (FRA); European Non-Governmental Sport Organisation Youth (GER); Zentrum für Dopingprävention der Pädagogischen Hochschule Heidelberg (GER); Österreichischer Leichtathletik-Verband (AUT) and the European University Sports Association (SLO).

MATCH POINT

The objective of Match Point is to combat doping in recreational environments by setting up a transnational network to elaborate and conceive engaging, deterring and detecting educational programmes and innovative open resource online educational courses, which will lead to the development of an Ethical Code for behaviour in tennis and grassroots sports.

The project focuses on young non-professional tennis athletes' and coaches' culture and attitudes against doping, protecting their health and moral ethics and supporting the integrity of sports as well as its positive values and principles.

Results from the Match Point project will be well disseminated through multiplier sport events, as well as through the project's smart, interactive web-based platform, allowing for continuous collaboration between project stakeholders as well

as for the integration of new organisations in it during and after the project lifetime.

Through strengthened cooperation between the project partners from five European countries and different sectors such as sports, research and education, Match Point will promote and support new anti-doping pathways, raise the young athletes' and coaches' awareness of the doping threats, develop new prevention educational anti-doping tools and contribute to development of an European sport and socio-cultural doping free environment.

Partners in this collaborative partnership project include the Bulgarian Tennis Federation (BUL); Polish Tennis Federation (POL); Romanian Tennis Federation (ROU); University of Vienna (AUT); Austrian Institute for Sport Medicine (AUT) and the European University Sports Association (SLO).

The two-year project, which runs from January 2019 to December 2020, is co-funded by the Erasmus+ Programme of the European Union.

DUAL CAREER

ATHLETIC MIGRATION: DUAL CAREER AND QUALIFICATION IN SPORTS

EUSA is an associated partner for a two-year period in this ongoing project, which is co-funded by the Erasmus+ Programme of the European Union.

Athletic Migration: Dual Career and Qualification in Sports (AMID) looks to promote and support good governance in sport and dual careers of athletes by building a network for the exchange of best practices by developing skills and competences in dual career, especially addressing migrating athletes.

The insufficient support for migrating athletes is a major risk of decreased performances or drop-outs in education and sports, with the AMID project hoping to raise awareness and knowledge of the

phenomenon of dual career and athlete migration, including the current situation and challenges in the European Union.

The project also hopes to build a network and develop applicable support structures for migrating athletes within the EU, including implementation and evaluation of best practices while providing practical tools to stakeholders and feeding good practices into governance.

AMID ultimately aims to expand its network, exchange the identified best

practices across European policies and involve national authorities in all participating organisations.

AMID's project partners include the University of Salzburg (AUT); University Sport Service Hamburg (GER); Lapland University of Applied Sciences (FIN); University of Ljubljana (SLO); University of Cassino and Southern Lazio (ITA); European athlete as student network (MAL) and the European University Sports Association (SLO).

ATHLETES FRIENDLY EDUCATION

Funded by the Erasmus+ Programme of the European Union, Athletes Friendly Education (AFE) is a transnational project focused on the promotion of dual careers of athletes and the support of innovative educational approaches and good governance in sport, in relation to the objectives of the EU policies in the field of sport and in pursuit of the objectives from the EU Commission Guidelines on Dual Career of Athletes.

The aim of the project is to spread awareness and good practices among educational institutions that support athletes in their dual careers by determining the minimum quality standards of educational and training institutions at the EU level, and then establishing a certification system to recognise the efforts made by dual career-friendly institutions.

The greater goal is to then raise awareness on the importance of education of athletes at national levels and offer tools for athletes, managers, coaches and parents to take responsible decisions about

education, with the project's certified list of educational programmes able to guide them in their dual career path.

Through the partners' efforts, AFE will look to create new instruments of cooperation and secure sustainable partnerships between higher education institutions and businesses while establishing a list of educational programmes, at the EU level, with already developed mechanisms.

Along with project coordinators Olympic Committee of Slovenia (SLO), partners in the project include the National Olympic

Committee of Portugal (POR), the Belgian Olympic and Interfederal Committee (BEL), the German Olympic Academy (GER), the Croatian Olympic Academy (CRO), the University of Maribor's Faculty of Organisational Sciences (SLO), the University of Rijeka's Faculty of Maritime Studies (CRO), the Volleyball Federation of Macedonia (MKD) and the European University Sports Association (SLO).

The two-year project began in January 2019 and will run until December 2020.

MEDIA AS A CHANNEL OF ATHLETES' DUAL CAREERS PROMOTION AND EDUCATION

Abbreviated to EdMedia, this project aims to proactively change the attitude towards an athletes' dual career by deliberately shaping a positive image and encouraging sports organisations to pursue the implementation of the European Union's 2012 guidelines on dual careers of athletes.

The action plan of the project includes conducting a comprehensive analysis of related scientific articles and examining how an athletes' dual career image is formed by media, before analysing the gap between the current practices and the EU guidelines on dual career of athletes.

This evidence-based and eminence-based knowledge will be used as a platform to produce a powerful knowledge-exchange as well as educational resources which will encourage the European sports

community to strengthen dual career policies in Europe.

EdMedia's goal is to then develop and implement an online educational programme for both athletes and sports organisations to use to qualitatively promote a more positive attitude towards athletes' dual career and to encourage stakeholders to contribute to the improvement of conditions for dual career athletes, from an individual, organisational and national level.

Project partners include the Lithuanian Sports University (LIT); European Athlete as Student Network (MAL); University of Rome Foro Italico (ITA); Alexandru Ioan Cuza University of Iași (ROM); University of Valencia (SPA); German Sport University Cologne (GER); University of Ljubljana (SLO) and the European University Sports Association (SLO).

The project is co-funded by the Erasmus+ Programme of the European Union.

EDUCATION MODEL FOR PARENTS OF ATHLETES IN ACADEMICS

Project EMPATIA – Education Model for Parents of Athletes in Academics looks to gather information about the roles of parents and guardians of athletes in their dual careers, produce resource materials and offer online education modules in several languages.

The main aim of the project is to establish an online multilingual educational programme for parents of young and talented athletes involved in a dual career. Although parents play a crucial role in ensuring the long-term development of athletes, they are often unprepared to help their sons and daughters prevent, cope with or resolve challenges at sport and academic levels. Thus, the primary aim of the EMPATIA project is to structure an evidence-based e-learning multi-lingual educational programme specifically tailored for dual career parenting needs.

The developed online multilingual dual career parenting education programme

will be tested at the level of the participating countries before making it available in and beyond Europe. In attending this dual career parenting education programme, parents and guardians will increase the awareness of their role, improve their knowledge of dual career issues, and enhance their capability to establish a more effective dialogue with their athletic progeny, as well as with academic and sport staff.

The project consortium is composed of 10 partners, representing universities, institutes and sports bodies from four countries and two European networks. EMPATIA is led by the University of

Ljubljana (SLO), with partners Foro Italico University of Rome (ITA), University of Limerick (IRL), University of Coimbra (POR), Italian National Olympic Committee – CONI (ITA), Ginasio Clube Figueirense (POR), Sport Ireland Institute (IRL), National Institute of Sport, Expertise, and Performance (FRA), European Athlete as Student Network (MLT) and the European University Sports Association (SLO).

The project, which runs from January 2018 to December 2020, is co-funded by the Erasmus+ Programme of the European Union.

SMART SPORT

This two-year project supports the implementation of continental dual career guidelines, embracing sport and education while linking them to the business sector, especially focusing on smart technologies. Within the project, online educational modules for elite athletes and coaches will be developed, aimed at enhancing their knowledge of innovative and smart technologies, their technological skills and its uses.

Smart Sport supports the implementation of the European Union guidelines on dual careers of athletes by setting up a trans-national network of stakeholders who will elaborate on, implement and test an innovative Dual Career Programme as a new educational and training opportunity for athletes and coaches. The project will strengthen cooperation between educational institutions and sport organisations at EU level while meeting the hard challenges athletes face in having to combine education with sports training.

Smart Sport wishes to contribute to supporting further implementation and development, allowing for flexible online education for talented student-athletes in

project partner countries. The project targets university student-athletes, coaches and sport professionals from these countries, focusing on the use of modern technologies that can change the way society operates and can have a huge impact on the development of sport by giving it a whole new perspective to focus on. Online educational modules elaborated by project experts in sport technology are being developed and the didactic content will be oriented towards tech-enabled learning and training to facilitate prospective programme participants in acquiring new, more advanced and effective skills.

The project aims not only to raise the competence of university athletes and

coaches through education in and through sport, but also to increase the awareness of major stakeholders in sports and education about dual career of athletes and elaborate new state-of-the-art paths for EU athletes.

Smart Sport is co-financed by the Erasmus+ Programme of the European Union and is led by the Bulgarian Olympic Committee (BUL). The partners consortium is composed of the Institute of Sports Sciences at the University of Vienna (AUT), the Otto von Guericke University Magdeburg (GER), the Macedonian Olympic Committee (MKD) and the European University Sports Association (SLO).

EDUCATION THROUGH SPORT

UNIVERSITY SPORT EXHIBITION

The European University Sports Association launched an Exhibition on University Sport in Europe in 2014. The project, supported by the International University Sport Federation (FISU), enables an overview of the development of university sport, with a special focus on Europe.

Across the continent, sport movements covering the field of higher education and involving university and college students have a strong and long tradition. The exhibition features seven standalone panels in the form of towers, grouping the contents according to topics: University Sport in Europe; European University Sports Association; European Universities Championships; European Universities

Games; Education, Social Responsibility & Partnerships and Honouring the Best.

The exhibition was officially launched and opened during the European Universities Games Rotterdam in July and August 2014, hosted at the premises of the Erasmus University Rotterdam. The exhibition has been hosted in Slovenia (Koper), Italy (Trieste), Croatia (Rijeka and Zagreb), Lithuania (Kaunas), Switzerland (St.

Gallen, Basel and Zurich), Portugal (Coimbra, Aveiro), Sweden (Jonkoping), Poland (Lodz) and during two FISU events – the Summer Universiade in Gwangju, Korea and General Assembly in Lausanne, Switzerland.

The EUSA exhibition is a travelling exhibition and can be also requested for display at universities, university sports events and at other occasions in Europe.

> EQUAL OPPORTUNITIES

EMPOWERED NATION

Based on the EUSA gender equality survey results, EUSA finds it important to strengthen women's participation in the field of university sport. The Empowered Nation (ENACT) project officially kicked off during the European Universities Games 2018 in Coimbra, and is a two-year project which aims to create a change in university sport society and raise awareness about the issues for women in sport.

The project is financed by the European Union as an Erasmus+ small collaborative partnership project, and it reaches across Europe, with project partners from Slovenia, Portugal, Hungary and Turkey. The project has a wide impact not just geographically but also includes different levels of sport governance as partner organisations include a university, a university sport club, a national university sport governing body and an international Non-Governmental Organisation.

The project encourages current decision-makers and sport event organisers of university sport to join this movement, while it also calls the attention for opportunities through volunteering of current university sport athletes and volunteers. Education through workshops, engagement of young volunteers, carrying out local projects, creation of a voluntary pledge board for sport organisations, re-launch of the gender survey, sharing good practices and writing a long term and sustainable strategic plan for volunteer programmes are all activities of the ENACT project.

The expected outcome of the project is that sport governing bodies will motivate each other through their good governance and good practises, while providing more opportunities and support for women to enter sport through volunteering. Furthermore, we wish to empower female university athletes to stay in the sport sector even after their athlete's

careers, supporting them to become future coaches, referees, officials, organisers and leaders.

The project is coordinated by the European University Sports Association and partners include Uludag University (TUR), Portuguese University Sport Federation (POR) and Budapest University Athletics Club (HUN).

GENDER EQUALITY TOOLKIT FOR GENERATION Z

The objective of the Gender Equality Toolkit for Generation Z (GETZ) project is to develop, deliver and evaluate an innovative educational resource specifically designed to educate Generation Z on the issues relating to gender equality and equal opportunities in sport.

The initiative for the GETZ project comes from the continued prevalence of gender inequality in sport and the need to look at this issue from the perspective of the next generation.

Consortium partners have recognised the presence of gender inequality in sport in their countries and are committed to work on gender related projects.

The project started in 2018 and will run for three years. The main focus of the project is the creation of the GETZ toolkit, which will be implemented in the form of a Massive Open Online Course (MOOC), consisting of a unique set of lessons and

resources specifically designed to highlight the issue of gender equality in sport in a practical, theoretical and applied way.

Working collaboratively on GETZ, partners will facilitate a consistent approach to educating future sport leaders on the issue of gender inequality. The project will result in the creation of the GETZ MOOC and a gender equality research study.

Steps towards raising the awareness among generation Z (the next generation after millennials) in order to achieve better outcomes in the future are the basis for the project's work, while another firm objective is to encourage females to take

a career within sport, whether in management or other activities.

The coordinator of the project is the University of Worcester (GBR), with three more education bodies in the consortium including Amsterdam University of Applied Sciences (NED), Vrije University of Brussels (BEL), Molde University College (NOR), as well as three sports governing bodies – the Swedish Sports Confederation (SWE), Croatian Olympic Committee (CRO) and the European University Sports Association (SLO).

The project is co-funded by the Erasmus+ Programme of the European Union.

RAINBOW YOUTH FOR SPORTING EQUALITY

Rainbow Youth for Sporting Equality (RYSE) is a multilateral European project which looks to improve experiences for lesbian, gay, bisexual, transgender, intersex and queer (LGBTIQ+) young people in sport.

The project aims to improve experiences for lesbian, gay, bisexual, transgender, intersex and queer (LGBTIQ+) young people in sport by ensuring that sport offers the same opportunities to LGBTIQ+ young people as it does to others.

To achieve this, project partners will work with LGBTIQ+ young people to create a charter of inclusion for youth sport and thereafter train sport educators on the charter, thus improving their skills in supporting LGBTIQ+ young people in sport.

The aim is then to encourage improvements in social inclusion and equal opportunity across different youth sport settings and develop a cross-border online

training tool that maximises reach and sustainability.

Partners will consider various settings where youth sports educators operate such as schools, colleges, universities and youth groups, and will take a co-produced approach where young people outline what they expect from an inclusive and non-discriminatory sports environment to create a Rainbow Sports charter.

The project will then go on to train youth sports educators in how to create such an environment. In both aspects, the project will work across different youth sports settings, targeting both formal and non-formal education settings.

The project team will then distil the training into an online training module which will be presented alongside the charter at a final project conference to a group of multipliers/managers and policy makers within youth sport education settings from each partner country for them to use and disseminate the findings.

Project partners include LEAP Sports Scotland (GBR), Queer Sport Split (CRO) and the European University Sports Association (SLO).

The project is co-funded by the Erasmus+ Programme of the European Union.

SPORT PLAYS MIXED

The Sport Plays Mixed project was set up in order to allow young people to develop awareness about the importance of mixed participation between male and female participants, and to provide a platform for young people to gain the attention of senior leaders and decision makers in order to give youth a voice towards gender equality in sport.

French National Association of Students in Sciences and Techniques of Physical and Sporting Activities agreed to join and promote the project. As former students of the University Paris-Sud, the Passe-Sport association staff's members were eager to co-organise this project with local students who were engaged with other young people in proposing sport initiatives at University. The project was co-organised with a local student association of the University (AEMSO). With a strong focus on European Youth, the project gained the support of the European Non-Governmental Sports Organisation Youth (ENGSO Youth). Due to the project's focus on mixed participation in sport from children to university student level, the Union Nationale du Sport Scolaire and European University Sport Association also partnered the project, with the Erasmus+ Programme providing the funding from the Youth Chapter KA1 action.

The project took place between September 27 and October 3, 2015 in Paris. The project started with a non-formal educational training course which used Education through Sport as a methodological tool which in this instance advocated for equality through mixed participation in sport for boys and girls. The training course allowed the participants to share their experiences, learn

from others, receive first-hand examples of mixed sport, evaluate their experiences and come up with their personal recommendations of how to create more mixed participation in sport. Participants were also able to experience a mixed sport event first-hand by observing and evaluating a sport tournament organised by Passe-Sport in cooperation with schools in the greater Paris region.

The non-formal education training course, which also started and promoted the European Week of Sport and the #BeActive campaign, used education through sport methodologies in order to deliver a clear message among the participants that sport can play mixed.

The project concluded with the international conference entitled "Re-thinking

and re-inventing sport: a key to promote a sense of living together, special focus on co-education and gender diversity". The conference was attended by over 80 participants and included keynote speeches and an expert panel debate in which the European University Sports Association took part, represented by its Communications and Projects Manager Mr Andrej Pisl.

The final project recommendations were prepared by 25 young people from across Europe, representing Finland, France, Germany, Italy and Spain, as an outcome of the Sports Play Mixed training course. Recommendations were given based on personal experiences and specific examples from participant's countries, but can be adapted to suit the needs of any specific organisation or country.

STRENGTHENING COACHING WITH THE OBJECTIVE TO RAISE EQUALITY

The European Non-Governmental Sports Organisation together with partners, including the European University Sports Association, under the Erasmus+ Sport Programme as Collaborative Partnership initiative, carried out the Strengthening Coaching with the Objective to Raise Equality (SCORE) gender equality project in order to promote equal opportunities, namely gender equality in coaching.

SCORE focused on increasing the number of employed and volunteer female coaches at all levels of sport as well as enhancing knowledge on gender equality in coaching education.

The project, which started in January 2015 and culminated at the end of 2016, was targeted at sports and coaching organisations at all levels, more specifically coaches, trainers, former athletes, volunteers and decision-makers in the field of coaching. During the course of the project, an "awareness pack" was developed with different tools targeted at sports organisations and coaches to increase higher participation of women aiming towards recognition of gender equality in coaching.

Another main element of the project was the development of a mentoring programme, educating future mentors for potential coaches in the countries of the partner organisations. Implementation took place in the form of national training sessions. After the educational aspect, the mentors were able to assist potential female coaches in their respective countries in developing the mentees' professional and personal growth.

Project partners included European Non-Governmental Sports Organisation (HUN), Sport Coach UK (GBR), Finnish Coaches Association (FIN), International Council of Coaching Excellence (GBR), European Observatoire of Sport and Employment (FRA), Sport and Citizenship (FRA),

German Olympic Sports Confederation (GER), Swedish Sports Confederation (SWE), National Olympic Committee of Croatia (CRO), Lithuanian Union of Sports Federations (LTU), Cyprus Sports Organisation (CYP), Portuguese Sports Confederation (POR) and the European University Sports Association (SLO).

The project was co-funded by the Erasmus+ Programme of the European Union, while the participation of EUSA was also supported by the International University Sports Federation (FISU).

SAFE-GUARDING

HALTING HARASSMENT AND ABUSE IN SPORTS USING LEARNING TECHNOLOGIES

Halting Harassment and Abuse in Sports using Learning Technologies (HALT) is a three-year project which looks to raise awareness of best practices in combating violence and tackling racism, discrimination and intolerance in sport.

The project will create and exploit learning technologies (digital games, digital informative material, movies and online community of practice platforms) developed by academics to address this goal in a wide network of athletes across Europe, supported by sports and athlete organisations.

HALT will look to develop Online Communities of Practice (CoP) for awareness and knowledge about harassment and abuse in sports among athletes, academic experts and sport sector stakeholders.

The project's aim is to enable knowledge-sharing and the emergence of best practices with an emphasis on athletes' awareness and knowledge about harassment and abuse in sport; develop e-learning material; minimise the risk of offending behaviour of people involved in sports; identify new areas for policy intervention; and develop harassment and abuse social norms through whistleblowing promotion across all levels and types of sports.

Partners of this transnational project include the Aristotle University of

Thessaloniki (GRE); European University Cyprus (CYP); Portuguese Union of Professional Football Players (POR); Spanish Women Futsal Players Association (ESP); Salzburg Sports Association (AUT); Hellenic Gymnastics Federation (GRE) and the European University Sports Association (SLO).

The project is co-funded by the Erasmus+ Programme of the European Union.

PREVENTION OF SEXUALISED VIOLENCE IN SPORTS

The Prevention of Sexualised Violence in Sports project, which ran from the start of 2012 to the end of 2013, looked to raise awareness over the problem and sensitising of sexualised violence at all levels of the European sport structure while creating a sound foundation for the methodical elicitation of relevant data to capture the dimension of sexual harassment and abuse in sports.

Project partners were able to create a transnational network of experts and organisations on the topic of the prevention of sexualised violence in sports; compile the status quo in several European countries and a catalogue of good practices campaigning for an open dialogue regarding the topic, gather impulses for a European sports policy; stage a European conference and draft and disseminate

recommendations to policy-makers in order to multiply the preventive measures.

Partially funded by the Sport Unit of the European Commission, the project was coordinated by German Sports Youth in the German Olympic Sports Confederation (GER) and included eleven partner organisations including the Institute for Social Work and Social Education, the

Youth organisation of the European Non-Governmental Sports Organisation (HUN), European Paralympics Committee (AUT), European Basketball Federation (GER) and European University Sports Association (SLO), as well as scientific advisors from ten European countries.

VOICES FOR TRUTH AND DIGNITY

The EU-funded project Voices for truth and dignity (VOICE) focused on combating sexual violence and harassment in European sport through research and by listening to voices of those affected, promoting safe sporting environments and freedom from harassment, violence, exploitation and abuse.

The project kicked off in 2016 and was concluded in mid-2018. Within the scope of the VOICE project, a European workshop was organised in Cologne in September 2017, and in 2018 the final conference took place in Bergisch Gladbach near Cologne on May 4-5. "Your voice – your life – your truth" – this message from former Irish swimmer Ms Karen Leach was the title of the final conference, bringing together 135 participants from 16 countries with the aim of learning from the reports of those affected how sexualised violence develops in sport, what support they need and how protective measures should be designed.

At the centre of the project was an interview study with people affected by sexual

violence in sport, which was conducted in seven European countries. In detailed interviews, a total of 72 people reported their experiences of violence in sport. After carrying out interviews with the survivors of sexual harassment, violence and abuse in the past, the events helped to bring forward these voices. Through cooperation with the survivors, research institutions, organisations from the field of sport and victim support/child protection services, project partners developed educational materials and preventive tools, providing recommendations for safer sport.

The project was led by German Sport University Cologne (GER), partnered by seven other universities – Edge Hill University

(GBR), University of Ljubljana (SLO), University of Southern Denmark (DEN), University of Vienna (AUT), University of Antwerp and Thomas More College (BEL), University of Vic (ESP), as well as the Youth section of the European Non-Governmental Sports Organisation (HUN), European Paralympic Committee (AUT), the European Gay and Lesbian Sport Federation (NED) and the European University Sports Association (SLO). Each university was also partnered by a national sports body and a national child protection/victim support organisation.

The VOICE project was funded by the Erasmus+ Programme of the European Union.

SKILLS DEVELOPMENT

PROMOTING DUAL CAREER THROUGH EDUCATION OF YOUNG JOURNALISTS

The key objective of the Promoting Dual Career Through Education of Young Journalists (PRODUCE) project is to develop and improve skills and educate young reporters through volunteering at European Universities Championships and Games while also promoting dual career of athletes.

The project's aim is to create both an educational peer to peer network among young journalists in Europe while simultaneously providing guidelines for active learning, giving non-formal knowledge to budding reporters through practical experience at various European Universities Championships.

PRODUCE will look to guide the young reporters while also educating trainers to share the learnt expertise with their students, with the target age being 18-25. A workshop will also be created and

presented at the European Universities Games in Belgrade, Serbia in 2020.

The two-year project will therefore strive to promote dual career using successful examples of top athletes who combine both study and sport, using university sport events to promote university sport for high school students and encourage them to strive for Dual Career.

The final results of the project will include educating trainers, pointing out important topics for non-formal education of young reporters and writing guidelines for

improving the experience of volunteers at grassroots-level at major sport events. These guidelines will be used at EUSA and other sport events that will ensure the legacy and sustainability of the project.

The transnational project includes the following partners: AZS Sport club Poznan (POL); SportIndeks (SER); KK Hrvatski Dragovoljac (CRO); AIPS Europe (MAL) and the European University Sports Association (SLO).

This project is co-funded by Erasmus+ Programme of the European Union.

SKILLS FOR YOU(TH) THROUGH SPORT

SK4YS – Skills for You(th) through Sport – is a transnational initiative of European sport, youth organisations and educational institutions whose aim is to raise awareness of soft skills and competences learnt through sport and implement them through sport-based employment programmes. It is co-funded by the Erasmus+ Programme of the European Union.

The two-year awareness-raising initiative, which targets young people from disadvantaged backgrounds and those not in employment or training, focuses on a cross-sector approach of sport, youth, employment and education policies.

The project, which started in 2019 and will end in December 2020, will look to empower sport, youth and educational institutions by developing and delivering sport-based employability programmes for young people through the collection,

classification and promotion of European good practices, made available through an educational handbook.

The main outcome of the project will be a good practice database and an online handbook (educational module) which will be developed for representatives of youth and sport organisations, coaches, trainers and youth leaders on topics related to soft skills development through sport, the contribution of sport and physical activity to key competences and developing sport

and employability programmes for disadvantaged young people.

Partners of this transnational project include European Non-Governmental Sport Organisation (HUN), Oltaom Sport Association (HUN), Budapest Association for International Sports (HUN), European Observatoire of Sport and Employment (FRA), Cyprus Youth Council (CYP) and the European University Sports Association (SLO).

SPORT EMPLOYS YOUROPE

The Sport Employs YOUrope project officially concluded in 2015, but the project idea and outcomes have continued thereafter. Together with the project partners, it is empowering young people and encouraging employability related to the sport sector.

The project brought together a pool of stakeholders, including sport and socio-cultural organisations in order to tackle the issue of unemployment of young people in Europe. Through European cooperation in youth and sport, the project is aimed to stimulate capacity building, entrepreneurial thinking and employability for young people through the sport sector and highlights the transferable skills that sport can develop. The overall project incorporated several actions to raise awareness over opportunities of employment

for young people across Europe including a research and questionnaire campaign; a Sport Employs YOUrope seminar; national youth-led campaigns and a tool kit to support national project actions which can be also used as a self-help guide.

The project was funded by the European Union through the Youth in Action programme and was implemented by Youth of European Non-Governmental Sport Organisation (HUN), International Sport and Culture Association (DEN),

National Olympic Committee of Serbia (SRB), Career Center Inventive, Associazione Italiana Cooperazione Europa Mondo (ITA) and the European University Sport Association (SLO).

Associated partners included the European Observatoire of Sport and Employment (FRA), Association Nationale des Etudiants en STAPS (FRA) and the Spanish Youth Council (ESP), while EUSA's participation was also supported by the International University Sports Federation.

SUPPORTING INITIATIVES

EUROPEAN UNIVERSITIES GAMES

The largest university sport event in Europe, the European Universities Games, is licensed and coordinated by the European University Sports Association.

So far, the Games have twice enjoyed support from the European Union through the Erasmus+ Programme as a not-for-profit event – in 2014 for the 2nd European Universities Games in Rotterdam (NED) and in 2018 for the 4th European Universities Games in Coimbra (POR).

The European Universities Games is a unique event, bringing together university

teams and individuals, offering sport, culture, education and socialising, celebrating grassroots and competitive sport through university sport values of fair play, diversity, inclusion, dual career, volunteering and others.

Sports competitions, inclusion of students with disabilities, workshops, seminars, masterclasses, exhibitions, volunteer

training and cultural programmes are only a few aspects that make up the Games, which take place every two years. Recent editions of the event brought together over 4000 participants representing over 400 universities from over 40 countries in Europe.

UNISPORT

The project Supporting Mobility and Good Practice Exchange in University Sport (UniSport) supports learning mobility and exchanges while promoting the international dimension of sport, targeting management of university sport in general, as well as organisers of sports events on a national and international level.

The project links the European University Sports Association as the applicant, national university sports bodies and universities in three countries – organisers of the European Universities Games 2018, 2020 and 2022 in Portugal, Serbia and Poland respectively, as well as a National Olympic Committee as an expert body.

Through the exchange scheme of sport management staff in form of practical study visits, trainings and job-shadowing on one hand and seminars and knowledge transfers on the other, EUSA as the project coordinator hopes to strengthen the competences and qualifications of the partners and their staff, develop international cooperation, encourage similar exchanges within our networks and

contribute towards a European network of skilled sport staff.

In addition, we will include modern technologies as powerful innovative tools for collaboration, knowledge sharing and management.

In preparation for the next edition of the European Universities Games in Belgrade, the local organising committee welcomed more than 80 participants to the EUSA EUG Belgrade Convention between May 30 and June 1, 2019, which was the first event of the knowledge-sharing process within the Supporting Mobility and Good Practice Exchange in University Sport.

EUSA's Technical Commission, EUSA Office Staff, the EUG Belgrade Organising Committee and representatives from Serbia's National and Regional Sport Federations all came together to prepare for the 2020 Games.

The main focus was on the operational and technical aspects of managing EUSA sport events, to help Organising Committee prepare the Games in Belgrade. In this meeting, the EUSA technical delegates and representatives from Serbia's National and Regional Sport Federations had the opportunity to visit the proposed sport venues and share their evaluation of the them, including the renovations that were needed to improve certain venues to be in line with EUSA standards.

VOLUNTEERING

EUROPEAN SOLIDARITY CORPS AND EUROPEAN VOLUNTARY SERVICE

The European University Sports Association, through its EUSA Institute, is an accredited organisation for European Solidarity Corps (ESC) activities in volunteering, solidarity projects, traineeships and jobs, supported by the European Union.

The European Solidarity Corps replaced the European Voluntary Service (EVS) as a new initiative which creates opportunities for young people to volunteer or work in projects that benefit communities and people around Europe, either in their own country or abroad.

Being a pan-European organisation, EUSA finds it important and stimulating to host volunteers in our working office in Ljubljana, enabling them and us to have a fresh and international view in our youth work and projects.

The ESC position in EUSA is open to motivated individuals, aged between 17 and 30, as a long-term placement, usually for a period of 12 months, and we usually host two international volunteers through these programmes, taking gender and geographical diversity into account.

In recent years, volunteers from France, Hungary, Germany, Great Britain, Italy, Ireland, Poland and Croatia have benefited from this experience as assistants in the EUSA Office.

The progress of the volunteers is constantly monitored by a mentor, and they are given constant support and assistance in all spheres of life during their stay in Slovenia.

ESC opportunities at EUSA are possible because of the support from the European Union and the National Agency in Slovenia Movit.

EUSA VOLUNTEER PROGRAMME

The European University Sports Association in cooperation with its Student Commission and the local Organising Committees of the European Universities Championships offers the possibility for international students to actively take part in the EUSA sports events as volunteers.

Students are given the opportunity to participate and support the organisers of the European Universities Championships in various fields, from media to hospitality and sporting operations, with two volunteer positions available for each sport through the international EUSA Volunteer Programme.

The main aim of the programme is to give a chance for young students who are

interested in sports and in organising sport events, to get the opportunity of experiencing a unique adventure, learning about the values of sport, and gaining valuable work experience through volunteering.

The participants will raise their competencies and skills in organising sports events at European level, get new experiences in different fields, will be useful for the Organising Committee, exchange knowledge,

learn about the culture of a new country, make new friends all over the Europe and much more. The Volunteer Programme involves working for the Organising Committee and supporting the organisers in different tasks, including global coordination, manning information desks, communication between the organisation committee and referees, guests and media-related functions.

CLUB OF DONORS

The European University Sports Association works closely together with its member associations, offering possibilities of financial support to active members who are still developing. Special focus is given to aid participation of university teams and single student athletes from these countries at EUSA events.

In order to allow us to continuously support our activities and programmes for EUSA members from developing countries, we need to raise additional funds. That is why we decided to establish the Club of Donors in order to support dedicated projects enabling further development of university sport in Europe.

With this goal in mind, we kindly ask all friends of the university sport movement to join the Club of Donors. All members of

the Club of Donors regularly receive EUSA publications as well as invitations to EUSA events.

Donations of any amount are appreciated, but to officially become a member of the EUSA Club of Donors, a minimum annual contribution of €100 for individuals and €500 for institutions is required.

The Club of Donors contributes to our development fund which in the last decade

made over 100 000 EUR of funding available, supporting 5-10 members annually.

We would like to take this opportunity to thank all our donors for their support that has helped us move the university sport field forward.

08.

PARTNERS

PARTNERS

Strengthening ties and cooperating with other organisations working in the field of sport is essential for sustainable progress and development.

EUSA is proud of its existing network of partners and is honoured to be associated with some of the biggest and influential sporting entities not only across Europe, but the entire globe.

EUSA's partners are a constant source of help and support, aiding the association's goal of enhancing the quality of events and initiatives while further developing university sport as an integral part of a student's life.

From knowledge exchange and practical assistance to the provision of personnel and equipment at sporting events and co-operation in various projects, EUSA's partners are a fundamental resource for the association's growth and continual development.

With the list of partners ever-growing, EUSA is proud to celebrate its 20th anniversary with the following list of partners:

International University Sport Federation (FISU); African University Sport Federation (FASU); Pan-American University Sport Federation (FISU America); Oceania University Sport Association (FISU Oceania); Asian University Sport Federation (AUSF); European Commission; Council of Europe; European Non-governmental Sports Organisations (ENGSO); European Fair Play Movement (EFPM); European Olympic Committees (EOC); European Paralympic Committee (EPC); European Union of Sports Press (AIPS Europe); European Athletes as Student (EAS) – Dual career network; European Students' Union (ESU); Badminton Europe Confederation (BEC); European Bridge League (EBL); European Chess Union (ECU); European Handball Federation (EHF); European Judo Union (EJU); European Karate Federation (EKF); European Table Tennis Union (ETTU); European Volleyball Confederation (CEV); Rugby Europe; European Kickboxing Federation (WAKO Europe); World Taekwondo

Europe (WTE); International Dance Organisation (IDO); International Federation of Sport Climbing (IFSC); International Orienteering Federation (IOF).

EUSA looks forward to continually developing university sport with each of its current partners, and hopes to keep expanding its network, building new alliances and adding new partners to the list in the coming years.

From the very first Memorandum of Understanding with the European Handball Federation to its latest signing of formal cooperation with the European Judo Union, EUSA is proud of all its relationships with various partners, both old and new.

2013

01. European Handball Federation (EHF)

02. European Fair Play Movement (EFPM)

2014

- 01.** European Non-Governmental Sports Organisations (ENGSO)
- 02.** European Paralympic Committee (EPC)
- 03.** European Bridge League (EBL)
- 04.** International Federation of Sport Climbing (IFSC)

01

02

03

04

2015

- 01.** European Commission
- 02.** Badminton Europe Confederation (BEC)
- 03.** European Chess Union (ECU)
- 04.** International Dance Organisation (IDO)

01

02

03

04

2016

- 01.** European Students' Union (ESU)
- 02.** International Orienteering Federation (IOF)
- 03.** European Union of Sports Press (AIPS Europe)
- 04.** European Athletes as Student (EAS) – Dual career network

01

02

04

2017

- 01. Council of Europe
- 02. European Karate Federation (EKF)
- 03. European Table Tennis Union (ETTU)
- 04. European Volleyball Confederation (CEV)
- 05. Rugby Europe
- 06. European Kickboxing Federation (WAKO Europe)

2018

- 01. International University Sport Federation (FISU)
- 02. European Olympic Committees (EOC)
- 03. World Taekwondo Europe (WTE)

2019

- 01. European Judo Union (EJU)

EUSA Partners

EUSA Marketing Partner

FISU – THE INTERNATIONAL UNIVERSITY SPORTS FEDERATION

As an associated partner for many years, FISU and EUSA have collaborated on numerous occasions, having been jointly involved in a number of projects and educational events, and both look forward to working together in future activities as they continue to aid the upliftment of university sport not only in Europe, but across the globe.

EVENTS ORGANISED BY FISU FROM 1959 TO 2019

**30 SUMMER UNIVERSIADES
EVERY TWO YEARS**

**29 WINTER UNIVERSIADES
EVERY TWO YEARS**

**MORE THAN 350 WORLD
UNIVERSITY CHAMPIONSHIPS**

**MORE THAN 30 SEMINARS,
FORUMS AND CONFERENCES**

FISU AND THE UNIVERSITY SPORTS MOVEMENT

In addition to 2019 marking the 20th anniversary of the European University Sports Association, it was also a major milestone year for FISU, the International University Sports Federation, who celebrated their 70th anniversary.

As the world governing body in the university sport sphere, FISU has been the benchmark of success for many years, as we reflect on their impressive progress since their founding 70 years ago.

University competitions are among sport's oldest traditions, with European universities playing a protagonist's role. A telling example of this is the annual Boat Race – the traditional rowing race between Oxford and Cambridge, which first took place in 1856.

Before the turn of the 20th century, competitive university sport had moved beyond the eight oarsmen driving rowing shells up and down the River Thames. In the years before Baron Pierre de Coubertin brought the modern Olympiad to Athens, schools

in Great Britain, Hungary, and Switzerland started holding their first inter-university sports events. National university sports associations emerged soon after, with many European nations having celebrated 100 or more years of service today – on FISU's 70th and EUSA's 20th year anniversaries.

International sports competitions came later, as young people in Europe sought a brighter and more peaceful future following the First World War. The firebrand of the global university sports movement was the Frenchman Jean Petitjean, who organised the first World University Games in Paris, in May 1923.

The movement started by Petitjean grew as others sought to develop the bonds of friendship that could help maintain a lasting

peace after the First World War. From 1924 to 1939, many notable university sporting events were organised. After the 8th International University Games in Monaco in 1939, the Second World War interrupted this great tradition. But once peace returned, Paris symbolically became once again a capital of World University Games in 1947.

During this time, the era's sporting visionaries came together to found the International University Sports Federation, FISU, in spring 1949 in Zurich. Created under the impetus of several European countries, the federation looked to rise above the shadow of the cold war that was dividing university sport. They aimed to do this by bringing together student-athletes from all over the world.

01

02

03

SUMMER UNIVERSIADE POSTERS

- 01. Turin 1959
- 02. Moscow 1973
- 03. Zagreb 1987

Italy, Austria, Belgium, Luxembourg, Switzerland, Monaco and the Netherlands became the founding members of FISU and entrusted the presidency to Luxembourgger Paul Schleimer.

It was here FISU announced its mission: "To promote the cultural aspect of the student body from all countries, to exchange the experiences of university sport, to organise international university meetings and to spread the moral values of sport."

FISU accomplished one of its aims in 1957 when the French National Union of Students organised the World University Games in Paris, reuniting students from across eastern and western Europe under one roof of the athletes' village.

Even with the vestiges of time, one can hardly overstate the importance of the first post-war edition of the World University Games. While the event may have changed two years later in Torino, Italy, from the meet in Paris arose the desire for a universal event where student-athletes from all over the world could participate. This led

to Torino, Italy, hosting the 1959 event, and since then, FISU has occupied a unique role in enabling and developing international university sport.

The 1959 games were baptised the Universiade, a term that endures today, through 30 summer editions and 29 winter events.

The distinctive 'U' logo surrounded by stars was unveiled, and a FISU flag bearing this logo began its journey around the world. The Universiade in Torino was a success for the local organising committee, as well as for the man who was to change the future of the university sports movement: Dr Primo Nebiolo. For nearly forty years, the long jumper from Torino led the international university sports movement.

Today, FISU plays homage to these sporting roots by lighting the Universiade torch before each edition, from the eternal FISU Flame that burns bright inside the courtyard of the Centro Universitario Sportivo di Torino.

01

02

03

WINTER UNIVERSIADE POSTERS

01. Innsbruck 1968

02. Finland 1970

03. Sofia 1989

The University Sport Movement's success can be measured in many ways: the increased reach of the Universiade is one example, with exactly 100 more nations competing at Taipei 2017 than at Torino 1959. Another is the sheer number of sporting opportunities FISU provides, with nearly 400 World University Championships now having taken place. To these must be added the work of our members and continental associations, who combine to provide a myriad of events each year.

European member federations have played a leading role in the FISU's initiatives. When FISU launched the International University Sports Days, it was Macolin, Switzerland hosting the first event. When, in 1961, FISU expressed interest in organising regional championships by sport, France hosted the first European University Championships in Judo while Lund, Sweden, is home to the first-ever World University Championships when they held the Handball event.

Since the 1960s, FISU expanded its networks onto six continents. As FISU President Nebiolo personally championed the cause of university sport in places such as Brazil, Cuba, Japan, and the United States, he could do so knowing the strength of FISU's European members.

FISU's role is widely acknowledged within the global sports movement. A vital example of this is FISU's recognition by the International Olympic Committee (IOC) in 1961. Thanks to this tight-knit relationship, the Olympic flag flies over each Universiade. The five rings flying overhead indicate the university sport's role as a vital training ground for so many Olympians. Athletes, International Sports Federations and National Olympic Committees have all developed a clear understanding of how FISU's

competitions provide a genuine test of ability, allowing performances to be measured against the best in the world.

With the Olympic Movement looking to enhance the ways they keep athletes at the heart of the Games by offering career-development and educational services, the FISU-IOC bond has strengthened even further.

This was evidenced by FISU President Oleg Matytsin's appointment to the IOC Education Commission. Bringing together experienced and respected leaders active in the world of sport and education to support the Olympic education strategy, the FISU President brings strategic direction to the commission on how the IOC can best encourage education of youth through sport.

The commission is chaired by Barry Maister, who came to witness the university sport's educational arm at the 2018 FISU Forum. "Athletes are part of the movement," Maister said during an interview with FISU Media at the event's fourteenth edition. "And there is an obligation on the IOC and FISU to help them in career opportunities beyond sport."

Given its role as the Olympic Movement's body for university sport, and serving as a conduit to almost 25 000 university campuses around the world, FISU has a great deal to contribute in this area.

"I am very grateful for this wonderful opportunity, and I look forward to representing FISU in contributing even more to the development of the Olympic Movement," FISU President Matytsin said in welcoming his IOC commission appointment. "The synergy between higher education and Olympic sports continue to grow, and we at FISU are committed to the continuation of this partnership."

From visionaries to sporting structures, it comes back, as it always does, to the student-athletes on campus and the field of play. Fortunately for FISU and its member associations, there is no well more plentiful for sport than the one that springs from the university ranks.

It makes sense, then, that so many of the world's leading athletes now compete in the Universiades, World University Championships and University World Cups. Much of this has to do with the way universities and student populations themselves have changed since FISU's inception. In the 1940s, the university experience was something only a limited few had access to. Consider that in the USA in 1949, the same year of FISU's formation, just six percent of the population had a university degree. During FISU's lifetime, this number has multiplied to thirty-four percent.

As universities have increased in scope and scale, with improved ways of working, so too have FISU and its members. FISU has grown to handle a previously unimaginable capacity. Indeed, the FISU administration of today would be unrecognisable to its founders. Trained, experienced and proven young sports professionals administer a vast programme of competitions involving top-level athletes and sports that, in some cases, did not even exist 60 years ago!

Throughout these past seven decades, and regardless of societal change, the two most important FISU principles have remained.

The first is that university students go on, in disproportionately high numbers, to become leaders in government, in business and their communities. The second is that the values and experience of sport remain uniquely suited to positively influencing students on their paths to leadership. These two combine to provide FISU's continued reason for being.

FISU's ability to positively impact the leaders of tomorrow through their experiences of international university sport remains the criteria against which we measure our performances. And like the athletes we serve, FISU continues to look for ways to move ahead faster, higher and stronger. Working hard towards a brighter future remains the best way for us to show our respect for FISU's rich past.

09.

AWARDS

AWARDS

Since 2007, EUSA has on an annual basis recognised the efforts of federations, universities and individuals who have displayed extraordinary commitment, participation and excellence in European university sport.

There are a number of collective as well as individual prizes that are awarded to worthy recipients, which include the following:

Most Successful National University Sport Association (NUSA)

Award: determined by the results and the final placement of the participants in the European Universities Championships or Games.

Most Active National University Sport Association (NUSA)

Award: determined by the participation of university teams and the number of participants in EUSA sports events each year.

Best University Award:

determined by the sports achievements and results in EUSA competitions, based on the final ranking as a sum of all results where additional points are given to the best teams.

Most Active University

Award: determined by the participation of individuals and teams in the European Universities Championships or Games.

Enno Harms Fair Play

Award: takes into account a fair play gesture or situation during a EUSA sporting event which stands out above the rest.

Order of Merit: recognises significant contributions to the development and promotion of university sport in Europe.

Special Award: recognises other special achievements and contributions.

Photo Competition:

determined by online voting, for submissions of photos from participants at EUSA sports events which best reveal the true nature of university spirit.

Best Logotype Award:

recognises the efforts made by organisers of the European Universities Championships in their creation and design of their events' logotype.

The winners of the prestigious prizes are awarded on an annual basis at the EUSA Awards Ceremony and Gala.

2007

Best University Award

Russian State University for
Physical Education, Sports and
Tourism (RUS)

Enno Harms Fair Play Award

Ladies Eight Crew from the
University of Zurich (SUI)

Order of Merit

Prof Dr Lucija Cok,
University of Primorska (SLO)

2008

Best University Award

Russian State University of
Sport, Education and Tourism
(RUS)

Order of Merit

Mr Roch Campana (BEL)

Enno Harms Fair Play Award

Peter Baars and Pepijn
Lochtenberg – Men's Beach-
Volleyball Team from the
University of Vrije (NED)

01. 2008 Best University Award

2009

Best University Award

University of Ljubljana (SLO)

Order of Merit

Mr Dragoljub Bojic (SRB))

Enno Harms Fair Play Award

Eoin Stack,
Declan King,
Kevin Stack,
Ed Stack and Olan Barrett –
Men's Golf Team from
University College Cork (IRL)

Special Award (posthumously)

Mr Enno Harms (GER)

Photo Competition

Ms Daria Timoshenko (RUS)

01

02

01. 2009 award winners
02. 2009 Gala

2010

Most Active NUSA Award

University Sports Association
of Poland – AZS

Enno Harms Fair Play Award

Men's Handball Team from the
European University of Cyprus
(CYP)

Best University Award

University of Coimbra (POR)

Photo Competition

Ms Beate Alderslyst (NOR)

01

02

01. 2010 awards
02. 2010 award winners

2011

Most Active NUSA Award

Russian Students Sport Union – RSSU

Best University Award

University of Coimbra (POR)

Enno Harms Fair Play Award

Brabara Jutta Maria Karches and Charlotte Arand – Ladies Rowing Lightweight Double

from the University of Mainz (GER)

Special Award

Mr Dinos Pavlou (CYP)

Photo Competition

Mr Danilo Kesic (SLO)

01

02

01. 2011 Best University Award

02. 2011 award winners

2012

Most Successful NUSA Award

University Sports Association of Poland – AZS

Most Active NUSA Award

Spanish University Sport Committee – CEDU

Best University Award

University of Coimbra (POR)

Enno Harms Fair Play Award

Men's Volleyball Team from the University of Warsaw (POL)

Order of Merit

University of Cordoba (ESP), Mr Jose Manuel Roldan Noguera (ESP) and Mr Manuel Torres Aguilar (ESP)

Special Award

Special Achievement Award: Lithuanian Students Sports Association – LSSA

Photo Competition

WMs Anna Gumowska (POL)

01

02

01. 2012 Order of Merit recipients

02. 2012 award winners

2013

Most Successful NUSA Award

French University Sports Federation – FFSU

Most Active NUSA Award

Portuguese Academic Federation of University Sport – FADU

Best University Award

University of Minho (POR)

Enno Harms Fair Play Award

Cormac Sharvin from the Stirling University (GBR)

Photo Competition

Mr Boris Brnovic (MNE)

01. 2013 Most Active NUSA Award
02. 2013 Best University Award

2014

Most Successful NUSA Award

Russian Students Sport Union – RSSU

Most Active NUSA Award

Portuguese Academic Federation of University Sport – FADU

Best University Award

Russian State University for the Humanities (RUS)

Enno Harms Fair Play Award

Men's Handball team of the Norwegian University of Science and Technology (NOR)

Order of Merit

Mr Claude-Louis Gallien (FRA) and Erasmus University Rotterdam (NED)

Photo Competition

Mr Nuno Goncalves (POR)

01. 2014 Order of Merit
02. 2014 Enno Harms Fair Play Award

2015

Most Successful NUSA Award

University Sports Association of Poland – AZS

Most Active NUSA Award

Portuguese Academic Federation of University Sport – FADU

Best University Award

University of Warsaw (POL)

Enno Harms Fair Play Award

Teaching National University SEU (GEO)

Order of Merit

Mr Valentyn Gavrylko (UKR) and Mr Miroslav Cerar (SLO)

Special Award

European Handball Federation

Photo Competition

Angela Gameiro (POR)

Best Logotype Award

European Universities Sport Climbing Championships

01. 2015 Most Successful NUSA Award

02. 2015 Most Active NUSA Award

2016

Most Successful NUSA Award

Croatian Academic Sports Federation – CASF

Most Active NUSA Award

Croatian Academic Sports Federation – CASF

Best University Award

University of Zagreb (CRO)

Enno Harms Fair Play Award

EUG2016 Volunteer Team (CRO)

Order of Merit

Cities of Zagreb and Rijeka (CRO) and Universities of Zagreb and Rijeka (CRO)

Special Award

European Paralympic Committee

Photo Competition

Mr Mikhail Tiuftin (RUS)

01. 2016 Special Award

02. 2016 Enno Harms Fair Play Award

2017

Most Successful NUSA Award

Polish University Sports Federation – AZS

Most Active NUSA Award

Portuguese Academic Federation of University Sport – FADU

Best University Award

University of Bordeaux (FRA) and Istanbul Aydin University (TUR)

Most Active University Award

University of Minho (POR)

Enno Harms Fair Play Award

Peter Waard (NED) and Marie-Charlotte Leger (FRA)

Special Award

European Karate Federation

Best Logotype Award

European Universities Bridge and Chess Championships

01. 2017 Most Active University Award

02. 2017 Enno Harms Fair Play Award

2018

Most Successful NUSA Award

French University Sport Federation – FFSU

Most Active NUSA Award

Portuguese Academic Federation of University Sport – FADU

Best University Award

University of Coimbra (POR)

Most Active University Award

University of Coimbra (POR)

Enno Harms Fair Play Award

Coimbra Red Cross (POR)

Order of Merit

Mr Janez Kocijancic (SLO), Mr Yves Le Lostecque (FRA), Mr Joao Gabriel Silva (POR) and University of Coimbra (POR)

Special Award

Mr Ricardo Morgado (POR)

Photo Competition

Mr Jose Miguel Cazorla Bernal (ESP)

01. 2018 Award Winners

02. 2018 Best University Award

SPECIAL EUSA AWARDS

At the occasion of the 2009 EUSA Awards Ceremony, three special awards were handed out to recognise the achievements of the Best University, the Most Active National University Sport Association, as well as an outstanding individual contribution to university sport, over the decade from 1999-2009.

Best University Award (1999-2009)

University of Ljubljana (SLO)

Order of Merit (1999-2009)

Mr George Killian (USA)

Most Active NUSA Award (1999-2009)

University Sports Association
of Poland – AZS

01

02

01. 1999-2009 Best University Award

02. 1999-2009 Most Active NUSA Award

At the occasion of the 2019 EUSA Awards Ceremony, three special EUSA awards were handed out to recognise the achievements and contributions of a federation, university and individual over the decade from 2009-2019.

Best University Award (2009-2019)

University of Minho (POR)

Order of Merit (2009-2019)

Mr Oleg Matytsin (RUS)

Most Successful NUSA Award (2009-2019)

German University Sports
Federation (ADH)

01

02

01. EUSA awards ceremony 2019

02. Order of Merit (2009-2019)

EUSA'S BEST UNIVERSITY AWARD (2009-2019)

At the occasion of EUSA's 20th anniversary celebrations held in Aveiro, Portugal, the University of Minho was recognised as EUSA's Best University over the previous 10-year period (2009-2019).

The Rector of the University of Minho Mr Rui Vieira de Castro shared his joy in receiving the award, while outlining what makes EUSA events so special for the university's students.

Congratulations on University of Minho's success in being named EUSA's Best University over the last decade! What does this award mean to the university?

This award recognises all the work and effort that the University of Minho (UMinho) has put into developing university sports through a partnership between our Social Services and the Students Union, and the commitment of our community with sports activity.

Throughout the last decade, UMinho has won countless medals at European level, made it to the Top 3 of EUSA's Ranking on a regular basis and was one of the institutions with the most athletes involved in both the European Universities Championships and Games.

In Portugal, we were the first university to create specific conditions allowing the development of a student-athlete dual career.

Being awarded the title of EUSA's Best University over the past ten years assures us that we have been making the right choices.

What do you believe was the biggest contributing factor in the university's success over the last ten years?

Creating the Sports and Culture Department inside the University of Minho's Social Services in 1995 was a very important decision. Since then, in partnership with

the University Students Union, UMinho has been at the forefront of developing a strong sports culture among students as a key component of the integral model of education that we pursue.

Among the other major success factors are the diversity of sports that are offered, the quality of our infrastructures (sports complexes, canteens, university dormitories), the existence of a well consolidated network of partners at regional level involving local councils, sports associations, sports clubs and schools, and the setting up of measures to enhance the dual careers of the student athletes.

How is sport organised and perceived at your University, both in recreational sports as well as competitive ones, and in supporting the dual career of the student athletes?

At our University, sports are part of the daily life of our community. We offer approximately 70 different sports and organise about 150 events that promote, on a regular basis, per year, the practice of sports by more than 7 000 people, which corresponds to a third of our academic community.

We believe that sports activity can provide our students with useful skills both to their academic and their future professional lives such as respect for others, team spirit, determination, resilience and the capacity for sacrifice. Therefore, we make sports a central element of our educational agenda.

What in your opinion makes EUSA competitions so highly-anticipated among student-athletes across the continent?

For many student athletes, participating in EUSA competitions is the first opportunity they have to take part in a major international competition. Many UMinho athletes who later took part in major federated competitions, at national and international level, were better prepared because they previously had the opportunity to compete in the European Universities Championships.

EUSA competitions always provide an excellent opportunity for our students to get acquainted with new countries and new cultures, and a fantastic opportunity to meet a large diversity of people and make new friends. To participate in EUSA competitions is really a unique experience.

Finally, what are some of your personal favourite memories from a EUSA competition/event?

The most striking moment I can remember was the Closing Ceremony of the 2019 European Universities Futsal Championship, which took place at UMinho.

It was a great competition that brought together more than 800 people from our University and our region, for over a week. It ended in the best way possible – with the presence of the Portuguese Minister of Education, who awarded the University of Minho with the Medal of Honour for Sports Merit.

Of course, it is also hard to forget the EUSA 20 Years Gala. The decision taken by EUSA of awarding UMinho the prize of the Best University of the Decade was received with intense joy by all our community.

EUSA'S MOST SUCCESSFUL NUSA AWARD (2009-2019)

At the occasion of EUSA's 20th anniversary celebrations held in Aveiro, Portugal, the German University Sports Federation (ADH) was recognised as EUSA's Most Successful NUSA over the previous 10-year period (2009-2019).

ADH President Mr Joerg Foerster discusses what the award means to the German association as he fondly reminisces over some of his favourite EUSA memories.

Congratulations on ADH's success in being named EUSA's Most Successful NUSA over the last decade! What does this award mean for the federation?

The German University Sport Federation is honoured to be awarded EUSA's Most Successful NUSA over the last decade. This underlines not only the commitment of ADH as one of the founding members, but it also points out that German universities and students greatly value the EUSA competitions and the opportunity for European exchange and networking among themselves.

On the other hand, this success is also a mandate for the future to continue to commit ourselves, so that the successful work of EUSA can be continued.

What do you believe was the biggest contributing factor in the federation's success over the last ten years, in terms of sports achievements, and in general?

Decisive for the success was on one hand the differentiated national competition programme of ADH, which was very well received by the students at the member universities and thus enabled ADH to send high-performing athletes to the EUSA competitions.

On the other hand, it is also the continuously growing quality of the EUSA competitions themselves that makes it attractive for our students to qualify. That

has created a positive interaction for both EUSA and ADH.

How important a role does EUSA play in developing university sport among student-athletes in Europe?

EUSA events are an ideal combination of top level and high level grassroots sports, and the participants take home to their own universities and share a significant experience. High performance-oriented top athletes and, depending on the national qualification system and level of performance in the recent country, athletes acting more at performance-oriented mass sports level, meet in the same competition, share experiences, find friends and overcome nationalities.

EUSA events make a significant contribution to the European idea of sport and to the process of internationalisation of Higher Education Institutions all over Europe.

What in your opinion makes EUSA competitions so highly-anticipated among student-athletes across the continent?

For students from all over Europe, EUSA events are a great opportunity not only to experience an international competition at a high sporting level as a spectator, but to also be an active part of it, a participant performing at the best possible level.

We can learn the pride and enthusiasm for being able to run your own university and nation from the extent to which the participants report about it on social media.

And yet the focus of the experience reports on the different social media

channels are time and time again about encounters with fellow students from other countries, some of which are continued after the events by visiting and returning once more.

Finally, what are some of your personal favourite memories from a EUSA competition/event?

The most valuable memories for me are always linked with hospitality. Of course, sport is always in focus for all of us and as a former volleyball player and coach, I immediately have rallies in mind and extraordinary performances by individual athletes.

But I go home from every event with the experience of making new friends; I've met so many dedicated persons, volunteers and officials since my first EUSA event in 2007 in Valencia that I cannot point out a single one.

Honestly to be part of the Organising Committee of a EUSA event as the Tournament Director of the EUG Volleyball 2009 in Hamburg, and to face and overcome all the related challenges, including a fire in the athletes' hotel, created memories that I will never forget, and nevertheless "Espresso con Varnelli" will be a favourite combination for the rest of my life!

I'm really proud to be part of that great family of University Sport and I'm very thankful for the possibility to be able to contribute to EUSA for better student sport in Europe.

10.

THE FUTURE

THE FUTURE

EUSA will continue to represent university sport in Europe, with future editions of the Championships and Games being organised across Europe.

Having passed the EUSA Development Strategy 2018-2024, in order to achieve our vision and purpose, we have placed our strategic objectives within four pillars: E – Excellence; U – yoU, our people, our resources; S – Students, stakeholders and partners; A – Activities. We will continue to implement the strategy through our activities and operation.

There are a number of exciting events to look forward to on the European University Sport calendar, starting with the 2021 European Universities Games.

EUROPEAN UNIVERSITIES GAMES 2021

BELGRADE, SERBIA
JULY 14-27

During the 2016 EUSA General Assembly which took place in Wrocław, Poland, the city of Belgrade was officially announced as the host for the fifth edition of the European Universities Games. Initially set to take place in July 2020, Europe's largest gathering of student-athletes for the highly anticipated event was postponed amid the global COVID-19 Coronavirus pandemic to ensure the safety and wellbeing of all participants, volunteers, staff, visitors and local community.

Belgrade is no stranger to hosting elite sporting events, even at university sport level, having hosted the 2009 FISU Summer Universiade, and will now add the EUG2021 onto its impressive list, which includes the World Volleyball League Finals, the World Kickboxing Championships and the men and women's European Water Polo Championships, to name but a few.

Led by an experienced Organising Committee across a range of sectors, the hosts of the fifth European Universities Games are aiming for this to be the biggest event in the competition's history, with over 5 000 student-athletes expected to descend upon

the confluence of the Rivers Sava and Danube to showcase their sporting prowess.

With a population of close to two million people, Belgrade is a bubbling metropolis with an array of impressive sporting facilities that student-athletes will have the privilege of playing in, not least the 20 000-seater Stark Arena, which is also the proposed venue for what will surely be a spectacular opening ceremony. Others include the 5000-seater Sport Hall Ranko Zeravica, which has facilities for basketball, volleyball and handball; KSC Pinki, which can host futsal, basketball, volleyball, handball and kickboxing, as well as Tennis Center Novak, named after Serbia's world-famous tennis star Novak Djokovic, which boasts seven high class tennis courts.

A total of 21 sporting disciplines will make up the sports programme. This includes Badminton, Basketball, 3x3 Basketball, Beach Handball, Beach Volleyball, Chess, Football, Futsal, Handball, Judo, Karate, Kickboxing, Orienteering, Rowing, Rugby 7s, Table Tennis, Taekwondo, Tennis, Volleyball and Water Polo. There will also

be a Para Table Tennis competition for student-athletes with disabilities, and a Sitting Volleyball competition as a demonstrative sport.

Almost 1 000 volunteers and over 800 referees will be present in Belgrade, ensuring the smooth and professional running of the entire event.

Participants and attendees of the event will not only enjoy a wide variety of summer sporting competitions, yet will also be able to involve themselves in educational and social aspects of university sport in Europe, with conferences, exhibitions and workshops discussing the topics of Anti-Doping, Inclusion, Dual Career, as well as a Rectors' Conference, taking place.

Student-athletes, officials and invited guests will also have the chance to enjoy the rich, historic and cultural offerings the city of Belgrade has to offer, while being hosted in numerous top-quality accommodation venues in close proximity to the sports centres.

For more information about the event, please visit www.eug2021.eu.

EUROPEAN UNIVERSITIES GAMES 2022

ŁÓDŹ, POLAND

Poland's third-biggest city Łódź will host the sixth edition of the European Universities Games, having received attribution at the EUSA General Assembly held in Madrid in April 2018. It will be the biggest university sport event organised in Poland since the Winter Universiade in 2001.

Organisers expect to host athletes from 13 different sport disciplines. The city of Łódź has hosted three EUSA Championships in the past, including the 2007 Handball Championship, as well as the Badminton and Volleyball Championships in 2019.

EUROPEAN UNIVERSITIES CHAMPIONSHIPS 2023

With the European Universities Championships programme constantly growing in terms of number of participants and sports, another successful season is expected in 2023. The number of participants across the 16 events organised for the 2019 Championships

passed 5000 for the first time in EUSA history, with this number expected to rise even higher in 2023. Twenty sports are anticipated to feature on the sports programme, with the Championships spread across various cities in Europe.

EUROPEAN UNIVERSITIES GAMES 2024

DEBRECEN AND MISKOLC, HUNGARY

The Hungarian cities of Debrecen and Miskolc will host the 7th edition of European Universities Games in 2024. The announcement was made at the EUSA General Assembly held in Madrid in April 2018. This will be the biggest University multi-sport event organised in Hungary after the 1965 Summer Universiade.

Organisers expect more than 4 500 athletes to compete in 20 different sports. Miskolc has previous experiencing in hosting a EUSA event after successfully organising the 2017 European Universities Basketball Championship, while joint-hosts Debrecen will be hosting a EUSA competition for the very first time.

EUROPEAN UNIVERSITIES CHAMPIONSHIPS 2025

The European Universities Championships will continue in 2025, in what will be the 17th edition of the biennial Championship season. EUSA will look to create more

partnerships and continue to grow across the continent, with an ever-increasing number of sports and participants in the summer programme.

BEYOND SPORT

While the European Universities Games and Championships make up a large portion of the activities conducted by the European University Sports Association, educational events and social responsibility projects are equally important.

As has been done over the first two decades, EUSA will continue working closely with all its members, partners and stakeholders, maximising its widespread reach to engage, network and connect with as many individuals, organisations and federations as possible to continually grow the European university sport movement.

We will continue to organise regular educational events including conferences, conventions and seminars, thereby facilitating the sharing of knowledge and good practice in the university sports sphere towards a common goal.

EUSA is well known as a strong advocate for University sports in Europe, promoting fair play values, and supporting its membership by partnering with European Sports Federations and working with the European Union, the Council of Europe and other institutions to ensure top conditions and funding opportunities to improve the provision of sport.

As a professional body, EUSA is regarded as a leader in creating opportunities for interaction, community, internships, volunteering, and both skills and workforce development within European university sport.

Over its two-decade history so far, EUSA has been involved in numerous social responsibility projects, joining several organisations, institutions and bodies across Europe in making an impact not only on university sport, but on wider communities across an array of fields as well. Such sectors include Anti-Doping, Dual career, Equal Opportunities, Mobility, Good Governance, Safe-Guarding, Skills Development, Sustainability, and Volunteering.

EUSA will continue along this path as part of its development strategy, growing the university sports movement both on and off the field.

