

ROVINJ BEACH POLO CUP

CROATIA / ROVINJ

ROVINJ BEACH
POLO CUP

POLO⁺¹⁰

/ SPRING SUMMER 2018 /

lamartina.com

UWE ZIMMERMANN, PRESIDENT POLO CUP ROVINJ

Cover: Gabriel Eckenstein Image: PIXSELL

DEAR GUESTS, SPONSORS AND PLAYERS,

With great pleasure I welcome all of you to Rovinj at the 3rd Rovinj Beach Polo Cup. This magnificent event has set the standards of polo in Europe during the last years and gained respect and support with the help of our sponsors, the authorities and the public.

It is my honour to announce for this years edition an impressive line-up of international participants. Among the players from 12 nations, I am very excited to have Narendra and Pacho Singh of the Royal Family of Jaipur in India, the President of the Mexican Polo Association, Guillermo Steta, world famous polo professionals and four ladies with us competing in the tournament. It shows the importance of the event and the recognition we enjoy all over the world. The support of internationally well known sponsors, together with the Maistra Group guarantee the highest quality of organization and hospitality, yet reflect the unique atmosphere of this sportive and social event in the country and the region of Rovinj.

The organizing committee has prepared for you days of excitement, fun, music, first class catering and a special "polo by night" experience for our national and international guests. I am sure, you will feel the enthusiasm of everyone involved in the event and I hope you will enjoy the polo sport and our programme.

Let me thank all our sponsors and supporters for their continuous contribution and creativity.

I am sure, together we will experience fun filled days in the best spirit of our sport, showing the world the generous hospitality and beauty of Croatia. •

With warm regards

Dragi gosti, sponzori i sudionici,
s velikim oduševljenjem želim Vam izraziti dobrodošlicu u Rovinju na 3. turnir
Rovinj Beach Polo. Ovaj veličanstveni događaj posljednjih godina podigao je
letvicu u Europi te je stekao poštovanje i podršku uz pomoć sponzora,
vlasti i javnosti.

Čast mi je za ovogodišnje izdanje najaviti ugledna imena međunarodnih
sudionika. Među igračima iz 12 nacija iznimno sam sretan što su s nama
Narendra i Pacho Singh iz Kraljevske obitelji Jaipur iz Indije, predsjednik
meksičkog polo udruženja Guillermo Steta, svjetski poznati polo profesionalci
i četiri žene koje se s nama natječu na ovom turniru. To pokazuje važnost
događanja i ugled koji uživamo diljem svijeta. Podrška međunarodno
uglednih sponzora uz podršku grupacije Maistra Group jamstvo su najviše
razine organizacije i gostoprимstva, s posebnom atmosferom ovog sportskog
i društvenog događaja u zemlji i široj regiji Rovinja.

Organizacijski odbor pripremio vam je dane pune uzbudjenja, zabave, glazbe,
prvoklasnog cateringa i poseban program "polo by night" (polo po noći) za
naše domaće i strane goste. Siguran sam da ćete osjetiti posebno oduševljenje
svih koji sudjeluju u ovom događaju i nadam se da ćete uživati u polu i našem
programu.

Ovim putem se zahvaljujem svim našim sponzorima i pokroviteljima za
njihov neprekidan doprinos i kreativnost.

Uvjeren sam da ćemo zajedno uživati u obilju zabave uz izvanredan sportski
ugodaj, kojima ćemo svijetu pokazati izvanrednu gostoljubivost i ljepotu
Hrvatske.

Srdačan pozdrav! •

S.T. Dupont
PARIS 1872

BE EXCEPTIONAL

D INITIAL PEN. THE ORIGINAL REINVENTED.

EXCEPTIONAL GIFTS FOR EXCEPTIONAL PEOPLE

DISCOVER MORE AT WWW.ST-DUPONT.COM

I wish you a pleasant stay in Rovinj and I'll see you there!

Image: Maistra

LADIES AND GENTLEMEN, DEAR GUESTS AND POLO ENTHUSIASTS,

It is a true pleasure to welcome you all, the participants of the third Rovinj Beach Polo Cup, to Rovinj and to our finest hotels, Monte Mulini and Lone. It is a great honour to be able to once again host this sports, tourist and social event, one of a kind in Croatia, which contributed significantly to the recognisability of Rovinj and its tourist offer. It is an honour to report that the connoisseurs of the sport and the guests themselves place the organisation and execution of the Rovinj Cup among the ranks of leading global polo destinations such as Dubai, New York and Miami, for which we would like to thank our partner, Mr Uwe Zimmermann, without whom such an assessment would not be possible.

I would also like to thank all our sponsors which recognised the quality of this event, most of all to the Adris Group which has been our main sponsor for the third consecutive year. The Adris Group, of which Maistra is a member, continues to invest in our strategic unit. The investments by 2021 will total around 5 billion kuna and will be aimed towards positioning Rovinj and its tourist offer as a luxury international tourist destination. Grand Park Hotel Rovinj, our biggest individual investment, located on one of the most beautiful sites of the Mediterranean, will be ready for next season. The architectural design is the work of the 3LHD studio from Zagreb and the Lissoni Associati studio from Milan. It is an example of outstanding architecture and interior design fit for world-class hotel standards.

Following two highly successful tournaments, the Rovinj Beach Polo Cup returns this year in all its glory. The official sports part of the tournament will be accompanied by an entertainment programme with many new features. I am looking forward to meeting the contestants and the many fans of this sport, as well as to the exciting matches in front of a large audience in the polo arena. I trust you will enjoy the event in its entirety, the different amenities, great entertainment and socialising, all the while enjoying this wonderful sport. •

Dame i gospodo, dragi gosti i ljubitelji pola, iznimno mi je zadovoljstvo svima vama, sudionicima trećeg Rovinj Beach Polo Cupa, poželjeti dobrodošlicu u Rovinj i naše najbolje hotele Monte Mulini i Lone. Velika nam je čast što možemo ponovno ugostiti ovaj jedinstveni sportski, turistički i društveni dogadjaj u Hrvatskoj i regiji, koji je značajno pridonio prepoznatljivosti Rovinja i njegove turističke ponude. Prema ocjenama poznavaca ovog sporta, ali i samih gostiju, čestit nam je prenijeti da se organizacija i izvedba Rovinjskog kupa nalazi se u društvu vodećih svjetskih polo odredišta poput Dubaia, New Yorka i Miamija, za što se također želimo zahvaliti i našem partneru, g. Uweu Zimmermannu, bez kojega takva ocjena ne bi bila moguća.

Također se želim zahvaliti svim našim sponzorima koji su prepoznali kvalitetu ovog eventa te ponavljajuće Adris grupi koja nas već treću godinu zaredom podržava kao glavni sponzor eventa. Adris grupa, čija je Maistra članica, nastavlja s investiranjem u našu stratešku jedinicu te će tako ulaganja do 2021. godine iznositi 5 milijardi kuna, a sve s ciljem da se Rovinj i njegova turistička ponuda pozicionira kao prestižna turistička destinacija u internacionalnim okvirima. Naša najveća pojedinačna investicija, koja se nalazi na jednoj od najljepših pozicija na Mediteranu – Grand Park Hotel Rovinj, bit će sprema za narednu sezonu. Arhitektonsko rješenje potpisuju zagrebački studio 3LHD i milanski Lissoni Associati studio, koji svojim potpisima garantiraju vrhunsku arhitekturu i unutarnje uređenje hotela prema svjetskim standardima.

Nakon dva vrlo uspješna turnira, Rovinj Beach Polo Cup ove godine vraća se u punom sjaju te osim službenog sportskog dijela turnira donosi i brojne novosti u zabavnom dijelu programa. Radujem se ponovnom druženju s natjecateljima i ljubiteljima ovog sporta, kao i uzbudljivim natjecanjima pred brojnom publikom u polo arenici. Vjerujem da ćete uživati u cijelokupnom eventu, našoj bogatoj ponudi te vrhunskoj zabavi i druženju uz ovaj sport. •

Želim vam ugodan boravak u Rovinju, vidimo se!

CAPRICE

Caprice Dorottya Diamond Palace Budapest
Europe's largest diamond showroom

www.diamondpalace.hu

facebook.com/dorottydiamondpalace

DEAR ROVINJ BEACH POLO CUP PARTICIPANTS, CONTESTANTS AND GUESTS,

Welcome to our town. A town which is rich in history and culture, untouched and preserved nature, hospitable and cordial people.

The last few years saw this beautiful Mediterranean town as the center of some of the most spectacular events in Istria. Various entertainment, sports and cultural events are being organized daily during the summer period on a yearly basis.

Our town realized over three million overnights earning in the process the Croatian Tourism Reward for Most Successful Summer Tourist Destination and was one of the candidates in the final round in the category for Most Successful Health Tourism Destination.

These excellent numbers, coupled with numerous recognitions in international journals and guides provide us with the necessary motivation for further development, continued renewal and investment in order to appeal to a wider audience.

Therefore, it is an extraordinary honor to host again the Rovinj Beach Polo Cup, which had a great success with audiences in the past years. We believe that our past experience has contributed to the good organization and the amazing results of these attractive and respectable sports manifestation.

In the name of the City of Rovinj-Rovigno I welcome all the contestants and guest that will participate in the Rovinj Beach Polo Cup spectacle and I wish all of you a pleasant stay in our beautiful town. •

With warm regards

Poštovani sudionici Rovinj Beach Polo Cup-a, cijenjeni natjecatelji i dragi gosti,

dobrodošli u naš grad, grad bogate prošlosti i kulture, očuvane prirode te gostoljubivih i srdačnih ljudi.

U ovom prekrasnom mediteranskom gradiću tijekom nekoliko proteklih godina odvijali su se neki od najupečatljivijih događaja u Istri. Zabavna, sportska, kulturna i druga događanja organiziraju se svake godine i to na dnevnoj bazi tokom cijelog ljeta.

Rovinj je ostvario više od tri i pol milijuna noćenja radi čega je na Danima hrvatskog turizma primio nagradu kao Najuspješnija destinacija za ljetni odmorili turizam te bio finalistom u kategoriji Najuspješnije destinacije turizma zdravlja.

Ove odlične brojke, zajedno s priznanjima brojnih svjetskih časopisa i vodiča služe nam kao motivacija za daljnji razvoj, nastavak ulaganja i stvaranja dodatnih motiva dolazaka gostiju.

Stoga nam je iznimna čast i ove godine ugostiti Rovinj Beach Polo Cup, koji je imao veliki uspjeh kod publike. Vjerujemo da je dosadašnje iskustvo pridonijelo dobroj organizaciji i rezultatima ove atraktivne i ugledne sportske manifestacije.

Ovim putem svim natjecateljima i gostima koji će pratiti sportski spektakl Rovinj Beach Polo Cup, upućujem riječi dobrodošlice u ime grada Rovinja-Rovigno, želeći im ugodan boravak u našem gradu. •

Lijep pozdrav

THE NEW **BENTLEY CONTINENTAL GT**

BENTLEY WIEN
Exclusive Cars Vertriebs GmbH
Liesinger Flurgasse 14-18
A-1230 Wien

Phone: +43 (0) 1 86688-0
Fax: +43 (0) 1 86688-3590
Mail: office@bentley.at
www.bentley.at

Fuel consumption combined: 12.2 l/100km; CO₂ emissions combined: 278 g/km.

BENTLEY

BENTLEY WIEN

PROGRAMME

TIMETABLE

THURSDAY, 7TH JUNE 2018

7:30–11:00 pm Welcome Party
*By invitation only!

FRIDAY, 8TH JUNE 2018

7:00 pm Polo Arena Opening Ceremony
7:30 pm Short introduction to polo rules
First Polo Match
Second Polo Match
Third Polo Match
POLO BY NIGHT DINNER will be served during the matches

SATURDAY, 9TH JUNE 2018

11:00 am Polo Parade, starts at the Polo Arena ends at the Adriatic Hotel
12:00 am Polo Coffee Break at the Hotel Adriatic
2:00 pm Polo Arena, doors open
1. Polo Match
2. Polo Match
3. Polo Match
9:00 pm Concert Sophie Ellis Bextor at the Polo Arena, Dress Code "Sparkle"

SUNDAY, 10TH JUNE 2018

11:00 am Polo Arena, doors open
Polo Match for the 5th place
Polo Match for the 3rd place
Final
3:30 pm Winners Cup Presentation and Closing Ceremony
8:00 pm Polo Farewell Party at the Monte Mulini Hotel
*By invitation only!

DRESS CODE

Welcome Party - smart casual
Polo Arena - smart casual / ladies with hats and fascinators
POLO BY NIGHT-DINNER – Jackets are compulsory for gentlemen, ladies in cocktail dresses
Polo Farewell Gathering - smart casual

Ladies, don't forget to bring your most spectacular hats or fascinators for the chance to win a fabulous prize in our "Most Fab Hat Competition".

We reserve the right to change the programme.

RASPORED

ČETVRTAK, 7. LIPNJA 2018

20:00–23:00 Zabava dobrodošlice
*samo uz pozivnicu

PETAK, 8. LIPNJA 2018

19:00 svečanost otvaranja u Polo Areni
19:30 Kratak uvod u pravila pola
Prva utakmica pola
Druga utakmica pola
Treća utakmica pola
VEĆERA UZ NOĆNI POLO posluživat će se tijekom utakmica

SUBOTA, 9. LIPNJA 2018

11:00 Polo-parada kreće iz Polo Arene i završava u Hotelu Adriatic
12:00 Druženje uz kavu u Hotelu Adriatic
14:00 Polo Arena, otvorena vrata
Prva utakmica pola
Druga utakmica pola
Treća utakmica pola
Koncert Sophie Ellis Bextor u Polo Areni, Dress Code "Sparkle"

NEDJELJA, 10. LIPNJA 2018

11:00 Polo Arena, otvorena vrata
Prva utakmica pola
Druga utakmica pola
Finalna utakmica pola
Prezentacija pobjednika kupa i svečanost zatvaranja
Završna polo-zabava u hotelu Monte Mulini
*samo uz pozivnicu

DRESS CODE / PRAVILA ODIJEVANJA

Zabava dobrodošlice - smart casual
Polo Arena - smart casual / dame sa šeširima i fascinatorima
VEĆERA UZ NOĆNI POLO – sako jakne su obavezna za gospodu, koktel-hajline za dame
Završna polo-zabava - smart casual

Drage dame, ne zaboravite ponijeti svoje najspektakularnije šešire ili fascinatore jer možete osvojiti nevjerojatnu nagradu na našem „Natjecanju za naj šešir“

Zadržavamo pravo izmjene programa!

SITE MAP

The grand field for the arena polo tournament will be arranged beside the beautiful sea shore with a grand view of the Church of St. Euphemia and the peninsula of Rovinj.

REVIEW

BEACH POLO CUP 2017

The second edition of the Beach Polo Cup Rovinj last year left no doubt: Three unforgettable polo days in May 2017 were the best proof that the Beach Polo Cup at Biondi Beach in Rovinj will prevail as a polo destination in the future.

BY STEFANIE STÜTING PHOTOGRAPHY CROATIA POLO

A unique mixture of Adriatic flair, thrilling polo matches and perfect hospitality made the three polo days in Rovinj 2017 to a lasting memory.

1 Hundreds of locals and tourists welcome players and horses at the big parade through Rovinj in front of Hotel Adriatic **2** Polo action in front of the huge public grandstand **3** Polo players from six nations greet the city of Rovinj by waving their flags **4** Team Veuve Clicquot with Agustin Krohnhaus at the ball made it to the second place **5** Welcome event at the Hotel Mulini beach.

RANKING:

1. Team Miller (+7)

- Cédric Schwei (1)
- Matteo Beffa (1)
- Sebastian Dawney (5)

2. Team Veuve Clicquot (+5)

- Frank Kirschke (0)
- Philipp Zimmermann (1)
- Agustin Kronhaus (4)

3. Team Bentley (+8/+6)

- Marcus Schalldach (2)
- Uwe Zimmermann /
- Maximilian Zimmermann (+2/0)
- Marcelo Caivano (4)

3. Team Jana (+4)

- (nach 6:6 Gleichstand zwei 3. Plätze)
- Alexandra Bencikova (0)
- Ladislav Agardi (1)
- Comanche Gallardo (3)

5. Team Adris (+7)

- Gabriel Eckenstein (1)
- Clare McNamara (0)
- Casimir Gross (6)

6. D1 Milano (+8)

- Michele Cattadori (1)
- Susanne Rosenkranz (1)
- Santiago Schweizer (6)

6 Visitors of the polo parade **7** The polo matches were accompanied by artistic presentations and great musical entertainment **8** The winners of the "Hat Competition" **9** High up in the air Team Adris is fighting for the ball **10** The lucky winners at the prizegiving: Cédric Schweri (enjoying the champagne shower), Sebastian Dawnay (hiding behind him) and Matteo Beffa **11** Some Veuve Clicquot bottles could be saved **12** Dance presentation after the matches.

FRANCK DUBARRY
TIME OF TOMORROW

WWW.FRANCKDUBARRY.COM
SALES@FRANCKDUBARRY.COM

12

14

15

17

12 One of the highlights is the polo parade through the city 13 Cheerleaders presentation during a match break 14 Polo guests 15 Jan-Erik Franck was the commentator of the tournament 16 Sponsor Bentley will again support the Beach Polo Cup in 2018 17 Wonderful Alexandra Bencikova (0) made it to the third place with her Team Jana.

13

17

4X FILTERED FOR EXCEPTIONAL SMOOTHNESS

WHEN
EXCEPTIONAL
HAPPENS

IT'S *Miller* TIME.

24 In the breaks between the matches, the riders of the Eiliika Habsburg Foundation showed off their impressive horse vaulting skills **25** Uwe Zimmermann with his friend and partner Leo Ivanjo and the members of the organizing committee **26** Just after the final goal and victory: teams Miller and veuve Clicquot **27** Gabriel Eckenstein from Switzerland playing for Team Adris.

Thrilling polo chukkers under the croatian sun in front of the backdrop of the blue Adriatic Sea and the skyline of old town Rovinj. Unforgettable moments in a unique atmosphere made the second edition of the Beach Polo Cup Rovinj last year to one of the most outstanding polo tournaments in whole Europe. The organizers from Croatia Polo, Uwe Zimmermann and his team, even further improved the technical infrastructure and setting of the polo arena and vip tent. "We have set up Europe's largest and best technical polo arena here. The conditions are perfect." And indeed: Three unforgettable polo days in May 2017 were the best proof that this particular location at Biondi Beach in Rovinj will prevail as a polo destination in the future.

A total of 6 teams from 9 nations including amateur and professional players had started at the Beach Polo Cup Rovinj in 2017. After competitive encounters in the polo arena in front of an enthusiastic audience in the vip area as well as in the public grandstand, Team Miller with Sebastian Dawnay, Cédric Schweri and Matteo Beffa emerged as happy winners at the second Rovinj Beach Polo Cup 2017 with 8: 6 against Team Veuve Clicquot with Frank Kirschke, Philipp Zimmermann and Agustin Kronhaus.

The parade of all the teams with their polo horses through the streets of Rovinj on Saturday morning filled the historic town with curiosity and enchantment regarding the proximity of the horses and spectators. Hundreds of locals and tourists greeted the polo caravane as in the previous year. Kids were allowed to sit on the horses and who did not dare to climb on a horsesback, stroke the nose of one of the relaxed polo ponies. Around 1,000 visitors per day saw the polo matches. In addition, the evening events were an absolute class in itself. The highlight was the "White Players Party" on

Saturday evening, where world star Tony Hadley (Spandau Ballet) gave a concert, in addition to the big gala dinner in the Old Tobacco Factory in Rovinj downtown.

2018, six international teams from all over the world will participate in the Beach Polo Cup in Rovinj. The programme includes indeed some great surprises! With great pleasure the organizers announced, that superstar Sophie Ellis Bextor will perform on the 9th of June in a concert at the polo arena. Several high profile celebrities are expected to visit Rovinj during the four days event. Among them Lothar Matthäus, formal captain of Germanys world champion team 1990. Each day up to 600 invited guests will be entertained by top class polo matches with players from twelve nations and 60 Argentine polo ponies. For the first time in history, "Polo by Night" will be played under floodlight in Rovinj on 8th June, accompanied by a first class dinner. On Saturday, 9th of June, the traditional parade of polo players and horses through will attract again thousands of spectators.

With its third edition the Rovinj Beach Polo Cup has grown into a international recognized event in the world of polo, attracting international players and guests. Croatia, Rovinj and it's Beach Polo Tournament range among the top events in the summer of 2018. Uwe Zimmermann: "We like to thank our sponsors for their support to make this happen. Adris Group, Bentley Vienna, Franck Dubarry, Mevisto, Veuve Clicquot, Miller, S.T. Dupont, La Martina POLO+10 Magazine and many others are contributing and helping to realize this event."

Uzbudljive polo igre pod hrvatskim suncem ispred prekrasne scene plavog jadranskog mora i neba iznad starog grada Rovinja. Nezaboravni trenuci u jedinstvenoj atmosferi učinili su drugo izdanje turnira Beach Polo Cup Rovinj prošle godine jednim od najistaknutijih polo turnira u cijeloj Europi. Organizatori iz kluba Croatia Polo, Uwe Zimmermann i njegov tim, čak su dodatno unaprijedili tehničku infrastrukturu i dekoraciju polo arene i VIP šatora. "Ovdje smo osmisili najveću i najbolju europsku polo arenu. Uvjeti su savršeni." I to bez preterivanja: Tri nezaboravna polo dana u svibnju 2017. najbolji su dokaz da će ova specifična lokacija na plaži Biondi u Rovinju biti top polo destinacija budućnosti. Ukupno 6 timova iz 9 nacija, uključujući profesionalce i amatere, započelo je turnir Beach Polo Cup Rovinj u 2017. Nakon uzbudljivih utakmica u polo areni pred oduševljenom publikom u VIP zoni te na javnom gledalištu, tim Miller sa Sebastianom Dawnayom, Cédricom Schwerijem i Matteom Beffaom postali su sretni dobitnici na drugom izdanju Rovinj Beach Polo Cup 2017. s 8: 6 protiv tima Veuve Clicquot u kojem su bili Frank Kirschke, Philipp Zimmermann i Agustin Kronhaus. Parada svih timova s njihovim polo konjima po ulicama Rovinja u subotnje jutro napunila je povijesnu jezgru grada posebnim ugođajem i oduševljenjem jer su ljudi bili tako blizu prekrasnih konja. Stotine mještana i turista pozdravilo je polo karavanu kao i protekle godine. Djeca su smjela sjediti na konjima, a onima koji se nisu odvazili popeti na leđa konja, mogli su se zabaviti s opuštenim polo ponijima. Oko 1 000 posjetitelja dnevno gledalo je polo utakmice. Osim toga, večernja događanja bila su klasa za sebe. Vrhunac je bila zabava "White Players Party" u subotu navečer, na kojoj je svjetska zvijezda Tony

Hadley (Spandau Ballet) održala koncert uz veliku gala večeru u Staroj tvornici duhana u centru Rovinja.

2018. šest međunarodnih timova iz cijelog svijeta sudjelovat će na turniru Beach Polo Cup u Rovinju. Program uključuje uistinu neka velika iznenadnja! S velikim oduševljenjem organizatori najavljuju da će superzvezda Sophie Ellis Bextor 9. lipnja održati koncert u polo areni. Očekuje se da će nekoliko slavnih osoba visokog ranga posjetiti Rovinj tijekom ovog četverodnevnog događaja. Među njima će biti Lothar Matthäus, nekadašnji kapetan njemačkih svjetskih prvaka iz 1990. Svaki dan do 600 pozvanih gostiju zabavljat će vrhunske polo utakmice s igračima iz dvanaest nacija i 60 argentinskih polo ponija. Po prvi put u povijesti, "Polo by Night" igrat će se pod reflektorima u Rovinju 8. lipnja, što će biti popraćeno prvoklasnom večerom. A u subotu 9. lipnja ponovno će tradicionalna parada polo igrača i konja privući pažnju tisuća gledatelja. S ovim trećim izdanjem Rovinj Beach Polo Cup je prerastao u međunarodno priznati događaj u svijetu pola, koji privlači igrače i goste iz cijelog svijeta. Hrvatska, Rovinj i turnir Beach Polo među najznačajnijim je događajima ljeta 2018. Uwe Zimmermann: "Želimo se zahvaliti našim sponzorima za njihovu potporu kako bi se sve ovo moglo održati. Adris Group, Bentley Vienna, Franck Dubarry, Mevisto, Veuve Clicquot, Miller, S.T. Dupont, La Martina, POLO+10 Magazine i mnogi drugi koji su doprinijeli i pomogli u realizaciji ovog događaja."

Pure elegance and relaxed atmosphere: The evening programme of the Rovinj Beach Polo is always an exceptional experience. So was the Gala Night at the Old Tobacco Factory in downtown Rovinj 2017.

BY STEFANIE STÜTING PHOTOGRAPHY PIXSELL

Veuve Clicquot

Let life surprise you

1 Simon Marlow and Coco Fletcher 2 polo commentator Jan-Erik Franck and the final winners of the tournament, Matteo Beffa and Cédric Schweri (right) 3 show programme 4 Anja, Gerald and Daniela Reiter, Mevisto 5 elegant gala dinner.

*Often practical but never typical,
Rogaska collections are a reliable choice uniting
appreciated and popular designs.*

6 James and Sonia Pearson (BAT Croatia) 7 entertainment during dinner 8 Croatian guests of the gala dinner 9 Edward van Kruijsen, Jadranka Zehnder, Andreas Knapp Voith 10 Croatian model and TV presenter Vanja Halilović and entrepreneur Frane Barbieri 11 Ante Vlahović, MSc, President of the Management Board of Adris grupa with his wife Marija Tomišić - Vlahović 12 player Frank Klirschke and Anja Volkmann.

The Beach Polo Cup Rovinj is known for the outstanding location of the polo arena directly at the shore of Porton Biondi beach and It is also the perfect example of how warm hospitality, perfect organization and a talent for high class dining and entertainment can create unforgettable moments, the polo community and its guests talk about afterwards all over the world.

2017 the side programme of the Beach Polo chukkers commenced with the players presentation at the shore of Mulini Hotel. In an elegant and relaxed atmosphere, players and sponsors were presented and received their La Martina bags and shirts for the tournament. Recording to this promising introduction to the three-day-polo-event, the following evenings featured an awesome black-tie gala dinner at the Old Tobacco Fabric in Rovinj downtown with a Gala Dinner prepared by famous Chef Andrew Gaskin, and on Saturday a concert of world star Tony Hadly, former frontman of Spandau Ballet. RBPC President Uwe Zimmermann: "For our organizing team, it is always a great pleasure and much fun, to create a unique experience for our guests, who are coming from all over the world to join our polo events and to learn about the local culture and natural beauty. Of course, we will have great surprises also for the 2018 edition of the Beach Polo Cup and are looking very much forward to spending a great time with our friends and guests."

Beach Polo Cup Rovinj poznat je po svojoj atraktivnoj lokaciji polo arene na samoj plaži Porton Biondi. Ovaj turnir pokazuje svima kako srdačna gostoljubivost, izvanredna organizacija i osjećaj za visoki standard gastronomije i zabave mogu kreirati nezaboravne trenutke, kojima će se još dugo hvaliti polo zajednica i njezini gosti diljem svijeta.

2017. je popratni program igri pola na pijesku započeo s predstavljanjem igrača na obali hotela Mulini. U otmjenom i opuštenom ugođaju igrači i sponzori predstavljeni su te su primili svoje La Martina torbe i majice s temom turnira. U skladu s najavom ovog uzbudljivog trdnevnog polo dogadjaja, večernji program bio je obogaćen nezaboravnom gala večerom na kojoj su svi nosili crnu kravatu u Staroj tvornici duhana u centru Rovinja s gala večerom koju je pripremio čuveni šef kuhinje Andrew Gaskin. A u subotu je održan koncert na kojem je nastupao svjetski poznat Tony Hadly, prijašnji glavni pjevač sastava Spandau Ballet. Predsjednik RBPC-a Uwe Zimmermann: "Za naš organizacijski tim oduvijek je bila posebna čast i užitak našim gostima prirediti nešto nezaboravno. Oni dolaze iz cijelog svijeta kako bi uživali na našim polo događajima te kako bi upoznali lokalnu kulturu i prirodne ljepote. Naravno, pripremamo velika iznenadenja i za izdanje turnira Beach Polo Cup u 2018. Te se radujemo još jednom nezaboravnom vremenu koje ćemo provesti s prijateljima i gostima."

LUXURY WITH A VIEW

For the season 2019, Maistra's new five-star landmark hotel – the Grand Park Hotel Rovinj – will undoubtedly add another reason to visit beautiful Rovinj and Istria by further improving the luxury hotel services of the destination.

BY MAISTRA

1 The beautiful and historic old town of Rovinj 2 The six floors of the hotel will contain 193 rooms and 16 suites with a sea view.

3 The Wellness & Spa Centre spanning 3,800 square metres is the biggest centre of its kind in Istria.

The untouched nature, Mediterranean climate and indented coastline with its many islands, the gastronomic offer which earned accolades from the Michelin team, and the unique culture and history are just some of the qualities of Rovinj, the champion of Croatian tourism, which make it a must-see destination all for those heading to Istria. Maistra's new five-star hotel will arise on one of the most desirable locations in the Mediterranean, only 50 metres from the sea, with a view of the centuries-old town centre and the verdant Katarina Island. The company announced this to be a luxury full service hotel open all year round, offering services ideal for both holidays and business events. Everything in this hotel, including the design, ambiance, additional services and personnel, will provide a unique experience.

The view from the hotel will be breathtaking, but the view of the hotel will be no less remarkable. The cascading structure makes the hotel visually attractive and almost blended with the landscape. The six floors of the hotel will contain 193 rooms and 16 suites with a sea view, some of which will be up to 175 square metres in size. Some of them will feature a spacious living room, kitchen, private sauna and dressing room, terrace with a sunbathing area and plunge pool, a private garage and numerous other facilities which will complement the luxurious stay.

The Wellness & Spa centre spanning 3,800 square metres is the biggest centre of its kind in Istria. It extends over two floors of the hotel and includes its indoor and outdoor areas. Besides the indoor pools, three outdoor pools will be located on the top floor of the hotel. The view from these pools will be spectacular. The hotel's multipurpose conference room is oriented

towards the Church of St. Euphemia, providing an amazing backdrop to all events. Even though most of the facilities are intended to be used by hotel guests only, the ground floor services available to all Rovinj citizens and guests. This includes some of the most luxurious signature restaurants overlooking the sea and the old town, and special stores and bars. All of the hotel's facilities will be connected by the Lungomare coastal promenade located near the ACI Marina Rovinj, which is also scheduled for a complete reconstruction.

It is interesting to note that the construction project of the new hotel is the fourth collaboration between Maistra and the local architecture studio 3LHD, a studio which also designed Rovinj's Hotel Lone, Hotel Adriatic and the Mulini Beach. This time, the project will benefit from the collaboration with the Milan studio Lissoni Architecture by Piero Lissoni - one of the most renowned and famous Italian designers, a man who defines global trends in product design and whose works are exhibited in numerous European and international museums. Lissoni's work is known for its minimalism and special attention was given to the choice of materials in decorating the interior of the hotel. The opening of the new hotel will also mark the end of construction of the exclusive Monte Mulini zone, home to Maistra's luxury hotels and the completely reconstructed Mulini Beach promenade which is open to both guests and citizens. This is Maistra's biggest financial investment in the tourism sector to date. Its past investments contributed significantly to the success of tourism in Rovinj.

www.maistra.hr

Netaknuta priroda, mediteranska klima i razvedena obala s brojnim otocima, gastronomski ponuda koju je prepoznao i sam Michelinov tim, jedinstvena kultura i povijest; atributi su to koji krase destinaciju Rovinj, višegodišnjeg šampiona hrvatskog turizma i razlog zbog kojih je on danas nezaobilazna stanica svim posjetiteljima koji se upute u Istru.

Na jednoj od najatraktivnijih lokacija na Mediteranu, svega 50-ak metara od mora, s pogledom na stoljetna zdanja rovinjske starogradske jezgre te zeleni otok Katarinu niknut će novi Maistrin petozvjezdani hotel. Iz tvrtke najavljuju da je riječ o lukušnom full service hotelu koji će biti otvoren tijekom cijele godine te će svojom ponudom i uslugom biti idealan za odmor, ali i poslovna događanja. Sve od dizajna i atmosfere do dodatnih ponuda i osoblja u ovom hotelu pružit će jedinstven doživljaj.

Pogled iz hotela bit će prava razglednica, no i pogled na hotelsko zdanje bit će jednako upečatljivo. Kaskadnim tipom gradnje novi hotel vizualno je vrlo atraktivan i gotovo stopljen sa zelenilom. Na svakoj od šest etaže bit će raspoređene 193 sobe i 16 suiteva s pogledom na more od kojih će neki biti veličine i do 175 četvornih metara. Krasit će ih velik dnevni boravak, kuhinja, privatna sauna i garderoba, zatim terasa sa sunčalištem i takozvanim plunge-poolom – manjim bazenom za opuštanje, privatna garaža i još mnoštvo sadržaja i usluga koje će boravak činiti luksuznim.

Wellness&Spa, koji je svojom veličinom od 3800 četvornih metara ujedno i najveći takav centar u Istri, prostire se na čak dvije etaže hotela te obuhvaća njegove unutarnje i vanjske prostore. Pored unutarnjih bazena, hotel će imati i tri vanjska na najvišem katu. Pogled s tih bazena bit će

spektakularan. Multifunkcionalna kongresna dvorana također je orijentirana prema crkvi sv. Eufemije, dajući tako fantastičnu scenografiju za sve vrste događanja. Iako je veći dio sadržaja namijenjen isključivo gostima hotela, ponuda prizemlja hotela namijenjena je svim građanima i gostima Rovinja. Niz barova i restorana, od najluksuznijih signature restorana s pogledom na more i stari grad pa do posebnih trgovina i barova. Sve sadržaje povezivat će lungo mare šetnica, podno koje se nalazi ACI marina Rovinj koja će također doživjeti potpunu rekonstrukciju.

Zanimljivo je da je projekt izgradnje novog hotela ponovna, četvrta po redu suradnja Maistre i domaćeg arhitektonskog studija 3LHD koji potpisuju arhitekturu rovinjskih hotela Lone, Adriatic i Mulini Beach plaže. Ovog puta projekt je oplemenjen suradnjom s milanskim studijem Pierra Lissonija - Lissoni Architecture, jednim od najcjenjenijih i svjetski najpoznatijih talijanskih dizajnera, čovjeka koji definira trendove u svjetskom produkt-dizajnu i čiji su radovi danas izloženi u mnogim europskim i svjetskim muzejima. Lissonijev rad odiše minimalizmom, a posebna je pažnja dana samom izboru materijala koji će krasiti unutarnje prostore hotela.

Otvaranje novog hotela ujedno će biti dovršenje ekskluzivne zone Monte Mulini u kojoj se nalaze vrhunski Maistrini hoteli uz koje treba istaknuti i potpuno preuredenu šetnicu Mulini Beach dostupnu gostima i građanima. Ovo je do sada najveće turističko ulaganje Maistre koja je svojim dosadašnjim investicijama dala velik zamah u razvoju rovinjskog turizma.

www.maistra.hr

SOPHIE ELLIS-BEXTOR

She will be the star guest at the 3rd Beach Polo Cup in Rovinj 2018. On Saturday, July 9, UK-Superstar Sophie Ellis-Bextor will perform a live concert at 10 p.m. at the polo arena and delight her audience.

BY SOPHIE ELLIS-BEXTOR

Sophie Michelle Ellis-Bextor is an English singer, songwriter and model. She achieved widespread success in the early 2000s. Her music is a mixture of mainstream pop, disco, nu-disco, and 1980s electronic influences. She came to prominence first in the late 1990s, as the lead singer of the indie rock band Theaudience, which disbanded after a few years and made Ellis-Bextor to start her solo-career. Her solo debut album "Read My Lips" was released in September 2001. The album reached number two in the UK Albums Chart and was certified double platinum by the British Phonographic Industry (BPI). The record experienced international success, selling more than two million copies worldwide. In 2014, Ellis-Bextor – who'd scored six UK top 10 singles by that point – released her fifth studio album, "Wanderlust" an album full of baroque chamber pop and experimental flirtations with folk. "Wanderlust" became her highest charting album since "Read My Lips", peaking at number 4 in the UK.

Its success – both commercially and creatively – has been a huge influence on its follow-up, the equally gorgeous, surprising and engaging "Familia". The album - recorded in just ten days - finds Ellis-Bextor collaborating again with maverick musician Ed Harcourt, the pair concocting a song suite that draws inspiration from Latin America, complex mythological characters and, most importantly, the families created both by blood and by friendship. "I think of the relationship between Wanderlust and Familia a bit like when you have children," explains Sophie. "The first child is generally a little more responsible and serious, and then the next one comes along and they're more bolshy and extrovert. Same family, but they've got different traits."

www.sophieellisbextor.net

Sophie Michelle Ellis-Bextor je engleska pjevačica, pjesnikinja i model. Postigla je ogroman uspjeh u ranim 2000-ima. Njezina glazba je mješavina stilova mainstream pop, disco, nu-disco i 1980-te s elektroničkim utjecajima. Postala je poznata najprije u kasnim 1990-ima, kao glavna pjevačica indie rock benda Theaudience, koji se raziskoao nakon nekoliko godina i tako je Ellis-Bextor započela svoju solo-karijeru. Njezin prvi solo album "Read My Lips" izašao je u rujnu 2001. Album je dostigao drugo mjesto na ljestvici UK Albums Chart a dvjema platinastim pločama odlikovan je British Phonographic Industry (BPI). Album je postigao međunarodni uspjeh, s preko dva milijuna prodanih primjeraka diljem svijeta. U 2014. Ellis-Bextor – koji je imala čak šest UK najboljih 10 singlica u tom trenutku – izdala je svoj peti studio album, "Wanderlust" prepun baroknog komornog popa i eksperimentalnog kombiniranja s folkom. "Wanderlust" je postao njezin najuspješniji album "Read My Lips", koji se popeo na 4. mjesto UK ljestvice.

Njegov uspjeh – komercijalni i kreativni – imao je ogroman utjecaj na njegovog nasljednika, jednako zadivljujućeg, iznenadujućeg i atraktivnog "Familia". Album koji je snimljen za samo deset dana plod je ponovne suradnje Ellis-Bextora s unikatnim glazbenikom Edom Harcourtom. Ovaj par je osmislio paket pjesama koje su inspirirane Latinskom Amerikom, složenim mitološkim likovima i, što je najvažnije, obitelji po krvnom srodstvu i prijateljima. "Doživljavam odnos između Wanderlusta i Familie kao da imam djecu," objašnjava Sophie. "Prvo dijete je obično nešto odgovorije i ozbiljnije, a drugi koji dodu su tvrdoglav i ekstrovertirani. Ista obitelj, no različiti karakteri."

www.sophieellisbextor.net

POLo RULES

With knowledge of the basic rules, even a newcomer to polo can partake in the action on the field. On this page you will find some basics of the fast sport of polo at a glance.

THE GAME

A game has four to eight periods of play known as chukkas. One chukka is seven and a half minutes long with the clock being stopped every time there is any interruption. The breaks between each chukka are about three to five minutes long and this is when players have to change ponies. Sides are changed every time a goal is scored – which can be rather confusing for first-time polo spectators. The game is not stopped if a player falls off his horse as long as he or she is not injured. However, play is stopped if a horse injures itself, the bridle gets entangled, or a horse's bandage comes undone.

HANDICAP

Each player is individually ranked – as in golf – on a handicap scale that ranges from -2 (beginners) to +10. There are only a handful of players worldwide with a 10-goal handicap. About 90% of the players are ranked in a handicap range of 0 to +2. The team handicap is the aggregate of the players' handicaps. The difference in goals ("handicap goals") between two teams is awarded to the lower rated team before play begins. In snow polo, the handicap of each player is raised by 1 goal.

LINE OF THE BALL

The line of the ball and the right-of-way make up the fundamentals of the game. The line of the ball is the imaginary path the travelling ball is expected to take. This line may not be crossed by the opponent. A player who is going straight after a ball he has hit, or the first player to swing into the line of a rolling or flying ball, without hampering the others, may not be intercepted by any other player as this could harm the player or the pony.

CHANGE OF SIDES AFTER EACH GOAL

One of the most important rules: the teams change sides after each goal. This rule stems from the hot and sunny colonies in India, where polo was played in the evening due to the high temperatures during the day. As the sun is low in the evening, it was a considerable disadvantage to play against the sun.

PERIOD IGRE

Igra se sastoji od najmanje četiri do osam perioda, koji se nazivaju chukkeri. Jedan chukker traje 7,5 minuta čistog vremena igre, a kod prekida se sat zaustavlja. U Njemačkoj se u pravilu igra četiri chukkera. Stanke između svakog dijela igre služe za zamjenu konja i traju od tri do pet minuta. Nakon svakog pogotka timovi mijenjaju smjer igranja. Ako neki igrač padne s konja i pri tom se ne ozlijedi, igra se nastavlja. No ako se spotakne i ozlijedi konj, igra se odmah prekida.

HANDICAP

Svaki igrač ima – kao kod golfa – svoj handicap na ljestvici od -2 (početnik) do +10. Na cijelome svijetu danas postoji samo nekoliko igrača koji imaju Handicap +10. Timski handicap je zbroj handicapova svih igrača. Ako se natječu timovi različitog broja timskog handicapova, tim s nižim brojem timskog handicapova ima gol prednosti. Kod pola na snijegu handicap svakog igrača povećava se za +1.

LINIJA LOPTE

Linija lopte i pravo prolaza osnova su ove igre. Linija lopte je zamišljena linija udarene lopte. Tu liniju nijedan igrač ne smije prikeći. Igrača koji slijedi udarenu loptu po ravnoj liniji ili ako kao prvi bez ometanja drugih skrene na liniju lopte koja se kotrlja ili leti, ne smije unakrsno prolaziti nijedan drugi igrač jer bi time doveo u opasnost konja ili igrača.

PROMJENA STRANA NAKON POGOTKA
Jedno od najvažnijih pravila igre: Nakon pogotka mijenja se smjer igranja timova. To pravilo povezano je s činjenicom da se polo u Indiji zbog visokih temperatura obično igrao uvečer. U večernjim satima sunce je nisko i zasljepljuje igrače, pa se čestom zamjenom strana svakom timu pruža jednakna šansa.

TEAMS

Six international teams start at the third Beach Polo Cup in Rovinj 2018. Who is going to make it to victory this time? An overview of the teams and players we will meet at the polo arena in Rovinj.

BY STEFANIE STÜTING

OFFICIALS

Umpire
Brad Rainford Bleckett

SPEAKER
Tarquin Southwell

TEAM MILLER (+7)

Pos. 1
Celine Lawrence (0)

Pos. 2
Marcus Schalldach (+2)

Pos. 3
Harold Hodges (+5)

This team features an exciting blend of international polo talents. Celine from Singapur has already played in Mongolia and joined the POLO+10 Cup in Ibiza. Marcus from Brazil already experienced the sand arena of Rovinj last year and Harold was awarded Most Valuable Player and Winner at the Arena Gold Cup at the Berkshire in February. Can they bring their talents together in a good teamplay?

TEAM VEUVE CLICQUOT (+5)

Pos. 1
Frank Kirschke (0)

Pos. 2
Philipp Zimmermann (+1)

Pos. 3
Agustin Kronhaus (+4)

They are the runners up of the Rovinj Beach Polo Cup 2017 and know exactly how to deal with the conditions at the beach of Rovinj. Agustin from Argentina is the powerhouse of the team, Frank an experienced back and young Philipp, student at Dublin, increased his playing skills within the last two years dramatically. A team who will for sure play to win the title this year.

TEAM ADRIS (+8/+7)

Pos. 1 Guillermo Steta (+2) Pos. 2 Bruce/David Colley (+2/+1) Pos. 3 Marcello Caivano (+4)

Three very experienced polo personalities show up in this team. Guillermo "Billy" Steta from Mexico City/Tecamac is president of the Mexican Polo Federation and as well as American Bruce Colley (Rovinj winner 2016) from Mashomack Polo Club and his son Davis Colley all close friends to organizer Uwe Zimmermann. They play alongside Tuky Caivano, who is one of the most experienced polo pros in Europe.

TEAM FRANCK DUBARRY (+6/+8)

Pos. 1 Marie-Isabel Wendelin-von Fricken (0) Pos. 2 Narendra/Pacho Singh (+1/+3) Pos. 3 Abhimanyu "Abby" Pathak (+5)

Marie-Isabel started polo 8 years ago. She plays mainly in Germany, Italy and Spain, over the winter she trains and plays in South Africa. The Maharaja of Jaipur, Narendra Singh and his son Pacho, are passionate polo players, who played tournaments all over the world. Now they are looking forward to come to Rovinj. Abhimanyu "Abby" Pathak is an Indian polo player from the Sona Polo Team who plays off of 5 goals and is widely considered to be one of India's finest talents.

TEAM CAPRICE-MEVISTO (+7)

Pos. 1 Denise Schurzmann (0) Pos. 2 Alexandra Plenc (+1) Pos. 3 Santiago Schweizer (+6)

Here comes a very young team – for the two ladies it is their debut in Croatia. Denise loves to play in her Club „Vernisseta“ at Mallorca. She and Alexandra, who plays since 2009 and won the German Medium Goal Championship 2014, play alongside the Argentinean pro Santiago Schweizer, who runs the Club "Polo Match" in his country. 2017 he was fascinated by the great organisation in Rovinj.

TEAM BENTLEY WIEN (+7/+9)

Pos. 1 Cédric Schweri (+1) Pos. 2 Uwe/Maxi Zimmermann (0/+2) Pos. 3 Johnny Good (+5)

Cédric a worldwide successful polo player, title defender in Rovinj and joined the Croatian Beach Polo from the very start. Together with Maxi and Uwe Zimmermann (winners 2016), who share a position, he is playing alongside 5-Goaler Johnny Good from England. Johnny is a very experienced player who is also very familiar with arena and snow polo. Many times he attended the Snow Polo World Cup in St. Moritz successfully.

Ceramics

DIY

*do it yourself
personalisiere
selbst!*

*aus deiner Locke.
from your hair.*

CUT IT
*nimm eine
Haarlocke*

FILL IT
*gib die Locke in
den Personalizer*

TWIST IT
*drehe den Personalizer
Schrift für Schritt*

DROP IT
*personalisiere
dein Schmuckstück*

*„Die persönlichste Erinnerung der Welt ...“
“the world's most personal memory ...”*

mevisto.com

FERRARI BERLIN BEACH POLO MASTERS WARNE MÜNDE

Competitive, fair and breathtaking: two family-teams made it to the final of the FERRARI Berlin Beach Polo Masters Warnemünde in June 2017. From 25th to 27th May 2018, there will be a new edition of this familiar chukkers at the Baltic Sea.

BY POLO+10 PHOTOGRAPHY MARIE SOPHIE STEINKE/POLO+10

Beach Polo World Masters in Warnemünde from May 25th - 27th at the shore of the Baltic Sea. Uwe Zimmermann with his sons Philipp & "Maxi" Maximilian.

With only one goal ahead "Team W&N Immobilien" with Maximilian, Philipp and father Uwe Zimmermann (tournament director of the Beach Polo Masters) made it to victory in the literally last second of the match. With that goal scored by Maximilian "Maxi" Zimmermann and a final 5:4 they could defeat "Team Arge Haus", with Joe Reinhardt and his two kids from Japan Ken and Runa Kawamoto. The enthusiastic audience supported the teams with boundless exaltation. Nowhere else in polo the crowd gets closer to players and horses as in beach polo. Organiser Matthias Ludwig from Polo Riviera did a great job in organising the venue perfectly in every detail. Six teams from nine nations competed in the chukkers at the shore of the Baltic Sea in Warnemünde. A sensational polo venue and a gorgeous Player's Party on Saturday night. See you again in May, 25th-27th.

Samo jednim golom prednosti "Team W&N Immobilien" s Maximilijanom, Philippom i ocem Uweom Zimmermannom (direktor turnira Beach Polo Masters) pobijedili su doslovce u posljednjoj sekundi utakmice. Golom koji je postigao Maximilian "Maxi" Zimmermann postavio je konačni rezultat 5:4 kojim su pobijedili "Team Arge Haus", u kojem su Joe Reinhardt i njegova dva momka iz Japana Ken i Runa Kawamoto. Oduševljena pubika podržala je oba tima svojim neumornim bodrenjem. Nigdje u polu publika ne dolazi tako blizu igračima i konjima kao kod pola na pijesku. Organizator Matthias Ludwig iz Polo Riviere učinio je izvanredne pripreme u organizaciji ovog događaja kako bi bio savršen u svakom detalju. Šest timova iz devet nacija natjecalo se među tim štapovima na obali Baltičkog jezera u Warnemünde. Senzacionalni polo događaj i nezaboravna zabava za igrače u subotu navečer. Vidimo se u svibnju, od 25. do 27.

www.polo-riviera-deutschland.com

www.polo-riviera-deutschland.com

FOR THE
SPECIAL
OCCASION

ROYAL CROWN CAVIAR - For more information or ordering, contact us at:
Email : info@pousada-bv.com - Tel : +31 622089819

THE BEST OF ROVINJ

Three years Rovinj Beach Polo Cup: Unforgettable moments, big emotions and glamorous guests.

BY CROATIA POLO

The beach tournament in Rovinj is the only polo event organised in Croatia and is supposed to become a longlasting tradition.

TEAM SPONSORS

OFFICIAL SUPPLIER

CORPORATE SPONSORS

MEDIA PARTNERS

POLO⁺¹⁰

Jutarnji LIST

MADAME

POLO
by Garrahan

Gloria

POLO
LUXURY &
Country Life Magazine

HURLINGHAM
POLO MAGAZINE

SUPPORTING PARTNERS

IMPRINT

PUBLISHER POLO+10 GmbH, Am Kölner Brett 2, 50825 Cologne/Germany, phone +49 40 645 626 10, hello@poloplus10.com, www.poloplus10.com
 FOUNDER Thomas Wirth (wirth@polygo.de) CEO Kathrin Rotter CHIEF EDITOR Stefanie Stütting ART DIRECTION & LAYOUT Natalia Simonsen PHOTOGRAPHY
 CCN-images, Croatia Polo, Frank Kirschke, Joelle Wiggins, Jorge Reyes, Jurica Galoi/PIXSELL, Lifestyle Events, Luciano Madeira, Maistra, Marie-Sophie Steinke, Naresh St.,
 POLO+10, Robert W. Kranz, Slavko Midzor/PIXSELL, Sophie Ellis-Bextor, Stefanie Stütting, Wolfgang Barth, Krisztina und Uwe Zimmermann ONLINE DIVISION Anna Müller
 SUBSCRIPTION MANAGEMENT subscription@poloplus10.com; POLO+10 is a registered trademark. Reprinting, including excerpts, is not permitted without the authorisation
 of the publisher. All rights reserved.

ORGANISER ROVINJ POLO CLUB CMT d.o.o.,
 Šmartinska 152, 1000 Ljubljana, Email: info@croatiapolo.com, Phone: +386 5 92 570 11/12, Mobile: +386 70 553 553

A
D
R
I
S

MAISTRA

Collection

A collection of our finest hotels, all with unique locations. Indulge in our sumptuous spa, take in the art on display, or just relax in our elegant rooms. Taste fine cuisine in our gourmet restaurants, enjoy our signature breakfast, and make the most of our personalised sports and relaxation activities. Together with our Bluescape, Greenscape or Townscape programme of experiences, you will feel truly reborn.

SALES&INFO:

T +385 (0)52 800 250

M info@maistra.hr, w maistra.com

GRAND
— P A R K
HOTEL
ROVINJ

lone

Hotel
Monte Mulini

EDEN
HOTEL

— A D R
H O T E L
O T T I
E L — C

