

2020 WKF OFFICIAL SPORTS ACTIVITIES CALENDAR (PROVISIONAL)

DATE	ACTIVITY	LOCATION
10-12 January	Series A	Santiago (Chile)
24-26 January	Premier League	Paris (France)
6-9 February	EKF Junior, Cadet & U21 Championships	Budapest (Hungary)
7-9 February	UFAK Junior & Senior Championships	Tangier (Morocco)
14-16 February	Premier League	Dubai (UAE)
28 Feb. - 1 March	Premier League	Salzburg (Austria)
13-15 March	Premier League	Rabat (Morocco)
25-29 March	EKF Senior Championships	Baku (Azerbaijan)
3-5 April	Mediterranean Championships	Nicosia (Cyprus)
17-19 April	Premier League	Madrid (Spain)
8-10 May	Tokyo 2020 - Qualification Tournament	Paris (France)
24-26 May	Youth League	Limassol (Cyprus)
25-30 May	PKF Senior Championships	San José (Costa Rica)
12-13 June	OKF Junior & Senior Championships	New Caledonia
19-21 June	Series A	Istanbul (Turkey)
29 June-2 July	WKF Youth Camp	Umag (Croatia)
3-5 July	Youth League	Umag (Croatia)
10-12 July	AKF Cadet, Junior and U21 Championships	Delhi (India)
6-8 August	Tokyo 2020 - Olympic Games (Karate Competition)	Tokyo (Japan)
24-29 August	PKF Junior, Cadet and U21 Championships	Monterrey (Mexico)
4-6 September	AKF Senior Karate Championships	Jakarta (Indonesia)
11-13 September	Series A	Montreal (Canada)
25-27 September	Youth League	Monterrey (Mexico)
9-11 October	Premier League	Moscow (Russia)
15-22 November	WKF Senior World Championships	Dubai (UAE)
4-6 December	Youth League	Venice (Italy)