

Juniors World Judo Championships 2010 AGADIR

Official Programm • Regulations
General Organisation • Entry Form

October 21-24, 2010

2010

OFFICIAL PROGRAM

NOTE: The program is provisional. The times* relative to the commencement of preliminaries will be confirmed later depending on the number of entries.

DATE / TIME / ACTION	RESPONSIBLE / VENUE
Monday 18th October 2010 Arrival - IJF E.C. - IJF Staff and Others	General Secretary / General Treasurer / Organising Committee / Hotel Sofitel Royal Bay Agadir
Tuesday 19th October 2010 09.00 Meeting Refereeing Commission 10.00 - 18.00 Control of Nationality and entry of the athletes participants (presentation of passports or photocopy of passports) Control of the fee-payment; Control of flags and national anthems by delegation heads	General Secretary / General Treasurer / Organising Committee / Hotel Royal Atlas Agadir Maximum 2 representative by National Federation will be accepted.
Wednesday, 20th October 2010 09.00 - 12.00 Referees meeting 09.00 - 12.00 General Rehearsal (referees) 09.00 - 12.00 Control of Nationality and entry of the athletes participants (presentation of passports or photocopy of passports) Control of the fee-payment; Control of flags and national anthems by delegation heads 15.00 Draw 16.30 IJF Welcome Cocktail 30 min. after the end of Draw Press Conference	General Secretary / General Treasurer / Organising Committee / Hotel Royal Atlas Agadir Maximum 2 representative by National Federation will be accepted. Sports Commission / Refereeing Commission / a maximum of 2 delegates (The dress-code is formal: jacket and tie.) per National Federation will be authorized. Hotel Royal Atlas Agadir IJF President / Hotel Royal Atlas Agadir General Secretary/Media Commissioner

Thursday, 21 st October 2010 - Competitions: Men: -55, - 60; Women: -44, -48	
06.00 – 07.00 Unofficial weigh-in	Sports Director /Nominated Sports Commission member(s)
07.00 – 07.30 Official weigh-in	/Referee Director/Nominated officials / Hotel Le Tivoli
10.00* Preliminaries and repechages men and women	Sports Commission and Referee Commission / Sports Hall Alinbiate Agadir
14.30 Opening Ceremony	Organising Committee / Heads of Delegations
15.00 Block Finals / men and women Repechages Finals and Semifinals Bronze medal fights Finals	Sports Director/Sport Commission/Referee Director/ Referee Commission / Sports Hall Alinbiate Agadir
Award ceremonies for the categories of the day	General Secretary/Protocol Officer/Organizing Committee / Sports Hall Alinbiate Agadir
Anti Doping: they have to report to the Doping Control Station not later than 60 min after signed Notification form.	IJF Medical Commissioner/ Organising Committee Sports Hall Alinbiate Agadir
Press conference with medal winners	Organising Committee/ Media Commissioner Sports Hall Alinbiate Agadir

Friday, 22nd October 2010 - Competitions: Men: -66, -73; Women: -52, -57

06.00 – 07.00	Unofficial weigh-in	Sports Director /Nominated Sports Commission member(s)
07.00 – 07.30	Official weigh-in	/Referee Director/Nominated officials / Hotel Le Tivoli
10.00*	Preliminaries and repechages men and women	Sports Commission and Referee Commission / Sports Hall Alinbiate Agadir
15.00	Block Finals / men and women Repechages Finals and Semifinals Bronze medal fights Finals	Sports Director/Sport Commission/Referee Director/ Referee Commission / Sports Hall Alinbiate Agadir
Award ceremonies for the categories of the day		General Secretary/Protocol Officer/Organizing Committee / Sports Hall Alinbiate Agadir
Anti Doping: they have to report to the Doping Control Station not later than 60 min after signed Notification form.		IJF Medical Commissioner/ Organising Committee Sports Hall Alinbiate Agadir
Press conference with medal winners		Organising Committee/ Media Commissioner Sports Hall Alinbiate Agadir

Saturday, 23rd October 2010 - Competitions: Men: -81, -90; Women: -63, -70

06.00 – 07.00	Unofficial weigh-in	Sports Director /Nominated Sports Commission member(s)
07.00 – 07.30	Official weigh-in	/Referee Director/Nominated officials / Hotel Le Tivoli
10.00*	Preliminaries and repechages men and women	Sports Commission and Referee Commission / Sports Hall Alinbiate Agadir
15.00	Block Finals / men and women Repechages Finals and Semifinals Bronze medal fights Finals	Sports Director/Sport Commission/Referee Director/ Referee Commission / Sports Hall Alinbiate Agadir
Award ceremonies for the categories of the day		General Secretary/Protocol Officer/Organizing Committee / Sports Hall Alinbiate Agadir
Anti Doping: they have to report to the Doping Control Station not later than 60 min after signed Notification form.		IJF Medical Commissioner/ Organising Committee Sports Hall Alinbiate Agadir
Press conference with medal winners		Organising Committee/ Media Commissioner Sports Hall Alinbiate Agadir

Sunday, 24th October 2010 - Competitions: Men: -100, +100; Women: -78, +78

06.00 – 07.00	Unofficial weigh-in	Sports Director /Nominated Sports Commission member(s)
07.00 – 07.30	Official weigh-in	/Referee Director/Nominated officials / Hotel Le Tivoli
10.00*	Preliminaries and repechages men and women	Sports Commission and Referee Commission / Sports Hall Alinbiate Agadir
14.30	Opening Ceremony	Organising Committee / Heads of Delegations
15.00	Block Finals / men and women Repechages Finals and Semifinals Bronze medal fights Finals	Sports Director/Sport Commission/Referee Director/ Referee Commission / Sports Hall Alinbiate Agadir
Award ceremonies for the categories of the day		General Secretary/Protocol Officer/Organizing Committee / Sports Hall Alinbiate Agadir
Closing Ceremony		Competition Hall / Sports Hall Alinbiate Agadir
Anti Doping: they have to report to the Doping Control Station not later than 60 min after signed Notification form.		IJF Medical Commissioner/ Organising Committee Sports Hall Alinbiate Agadir
Press conference with medal winners		Organising Committee/ Media Commissioner Sports Hall Alinbiate Agadir

REGULATIONS

The competitions will be held in accordance with the Sport and Organization Rules and the Refereeing Rules of the International Judo Federation (IJF)

1 - WEIGHT CATEGORIES

MEN

Feather weight	up to and including 55Kg	(-55 Kg)
Extra light weight	over 55 Kg up to and including 60 Kg	(-60 Kg)
Half light weight	over 60 Kg up to and including 66 Kg	(-66 Kg)
Light weight	over 66 Kg up to and including 73 Kg	(-73 Kg)
Half middle weight	over 73 Kg up to and including 81 Kg	(-81 Kg)
Middle weight	over 81 Kg up to and including 90 Kg	(-90 Kg)
Half heavy weight	over 90 Kg up to and including 100 Kg	(-100 Kg)
Heavy weight	over 100 Kg	(+ 100 Kg)

WOMEN

Feather weight	up to and including 44 Kg	(-44 Kg)
Extra light weight	over 44 Kg up to and including 48 Kg	(-48 Kg)
Half light weight	over 48 Kg up to and including 52 Kg	(-52 Kg)
Light weight	over 52 Kg up to and including 57 Kg	(-57 Kg)
Half middle weight	over 57 Kg up to and including 63 Kg	(-63 Kg)
Middle weight	over 63 Kg up to and including 70 Kg	(-70 Kg)
Half heavy weight	over 70 Kg up to and including 78 Kg	(-78 Kg)
Heavy weight	over 78 Kg	(+ 78 Kg)

2 - ENTRIES

The number of entries permitted is limited:

- 2.1 Each National Federation may enter TWO competitors in each of the weight categories, i.e. a total of 32 (16-weight categories each for Men and Women).
- 2.2 Three participants from three different countries must compete in a category in order that the championship for that category to be held.
- 2.3 Competitors may only be entered in the weight category to which they belong.
- 2.4 A participant can only be entered in one weight category.
- 2.5 Only the names of the competitors duly entered following the above procedure will be drawn.

3 – NATIONALITY

Competitors must be of the same nationality as the National Federation, which has entered them. Proof of nationality will be required according to the Sport and Organization Rules of the IJF.

4 - COMPETITORS' AGE

Men and women under 20 years, born 1991 – 1995 (a minimum of 15 years by the Year of Birth)
For those competitors who have not attained their majority, the National Federations should obtain authority from their parents.

5 - WEIGH-IN

The weigh-in will be carried out in accordance with Sport and Organization Rules of the IJF.
The weigh-in will be conducted on the same day that each respective category is being contested.
The competitors shall weigh-in wearing only gymnastic underclothing or naked, under the supervision of a weigh-in official of the same gender; the competitors may be requested to remove their clothing to ensure they are within the prescribed limits of the weight category in which they are entered.

Only one weight control shall be permitted to each competitor up on the scale during the official weigh-in period.

No tolerance shall be allowed either above or below the weight category.

5.1 The weigh-in will be under the control of the IJF Sports Directors.

5.2 Each competitor will bring to the weigh-in his or her passport or an official identification document and IJF accreditation card.

6 - JUDOGI CONTROL

6.1 The Judogi Control will be under the supervision of the IJF Education & Coaching Director

6.2 Back Identification of Athletes, Back Numbers.

The top part of the back number consists of the Surname and Country Code (Olympic abbreviation) of the athlete. Should the athlete report to the competition without the official licensed IJF back number for Name and Country patch, the athlete will not be allowed to compete. These back numbers can be ordered only from www.mybacknumber.com. It is important to note that production and delivery takes around 4 weeks. It is the duty of the participating federation / athlete to order this part of the back number in time. The bottom part, which will be supplied by Organizers and distributed during the accreditation consists of the Sponsor and the Name of the Event.

6.3 Advertising: Each national Federation has to make sure that the marking and advertising placed on the Judogi is in conformity with the IJF rules. The use of a non-conforming judogi will be prohibited.

6.4 Sizes: In order to enforce the proper size and measurements of judogi as defined by the Competition Rules and fair conditions for athletes, the IJF has approved the special measuring device SOKUTEIKI and a new procedure of judogi control, starting from 1st January 2009.

6.5 Color: Competitors will be required to bring white and blue judogis or reversible judogis.

The Color standards for the judogi must be in conformity with those in the Sports and Organization Rules: between pantone numbers, N° 18-4051 and N° 18-4039 on the pantone scale of TP and 285 or 286 for print.

7. DRAW

7.1 The draw will be conducted in accordance with the Sport and Organization Rules of the IJF. It will be held on Wednesday, October 20th, 2010 at 15:00, in the "Royal Atlas Agadir" under the control and auspices of the I.J.F Sports Commission.

7.2 Each National Federation must send a delegate to attend the draw; a maximum of two delegates per National Federation will be authorized and minimum one should attend the draw. Delegates attending the draw should comply with the IJF Dress Code rule. After the completion of the draw two sets of the draw lists will be provided to each delegation.

7.3. In each weight category there will be a separation of (if the athletes will compete in the same weight category) .

- the medal winners (gold, silver and two bronze) from the 15th Juniors World Judo championships in Paris (France) 2009
- the medal winners (gold, silver and two bronze) from the World Senior Championship in Tokyo (Japan) 2010
- the gold medal winners from each Continental Junior Championships 2010

8 - REFEREEING

The new rules for the period from 1/01/2010 to 31/12/2012 is attached

8.1 The Refereeing Commission will select the referees for each contest.

8.2 Refereeing will be conducted by IJF International referees in accordance with the Refereeing Rules of the IJF.

8.3 For each contest there will be three referees of nationalities different from those of the competitors.

One (1) Referee and two (2) Judges at opposite corners will conduct the contest.

The "Care System" with two (2) cameras filming the contest at two (2) different opposite angles will be set up to help the referees.

Control and supervision of the "Care System" will be done by the IJF Refereeing Commission.

8.4 Referees in case of any difficulties can consult the Refereeing Commission Members. Under no circumstances can competitors or their representatives consult the referees or the Refereeing Commission. Competitors or their representatives have no right to appeal the decisions, and any attempt to approach the Organizing Committee or the IJF Executive Committee in this regard, could result in their suspension or exclusion from the Championships.

9 - CONTROL OF THE RIGHT TO COMPETE

The control (based on the Sport and Organization Rules of the IJF) will include: **NATIONALITY OF COMPETITORS AND THE AGE**

Proof of identity as well as age, will be established by production of a passport or an official document or its copy from the country for which the competitor has been entered, and the IJF accreditation card be issued to each competitor. If a competitor has more than one nationality, such competitor can only represent one country and thereafter may not represent any other country, until after a period of three (3) years has elapsed. If the two federations concerned wish so, they can ask the IJF to reduce or even to suppress this delay in conformity with the Sport and Organization Rules of the IJF and the Olympic Chart, point 42.

Only one (maximum 2) representative by National Federation must be personally present and submit for all competitors their identity documents (passport or official identity card).

10 – INSURANCE

Each National Federation is responsible for his/her competitor (s), [the control of non pregnancy as well as the gender control, is placed under the responsibility of the National Federation], and must assume all responsibility for accident and health insurance as well as the civil liabilities for their competitors and officials, including the selected referees during the 15th Juniors World Judo Championships. The IJF has no liability for any claims of illness, injury or death.

11- DURATION OF CONTESTS

The duration for each contest will be:

MEN & WOMEN: Four (4) minutes (real time). The "Golden score" shall be two (2) minutes.

12 – SYSTEM OF COMPETITION

Further to International Judo Federation Executive Committee, the following system of competition will be used during the 15th World Junior Judo Championships:

An elimination system with repechage starting at the quarter-final (last 8), i.e. for all categories the competitors will be divided into two tables by means of a "draw", and an elimination system will be used to produce two finalists, who will compete for the gold medal.

The competitors defeated in the quarter-final will compete in two repechage contests:

- The winners of each of this two repechage contests will compete in Bronze medal contests against the loser of the semifinal contest of the respective opposite table.
- The winners (2) of those contests are placed third; The losers (2) are placed fifth;
- The losers (2) of repechage contests are placed seventh.

13 - PARTICULAR RULES FOR WOMEN

Female contestants shall wear under the jacket either, a plain white or off-white tee shirt, with short sleeves, rather strong, long enough to be worn inside the trousers, or a plain white or off-white leotard with short sleeves.

All other regulations must be adhered to.

14 - COACHING

The code of conduct for coaches will be strictly observed. See the Annex of Sport and Organization Rules of the IJF.

15 - ANTI-DOPING CONTROL

The anti-doping control will include in each category:

15.1 the winner of the category

15.2 one of the three other medal winners,

15.3 one of the 5th and 7th placed competitors

As per draw (for 14.2 & 14.3) carried out in accordance with the Anti-doping Rules and the Sport and Organization Rules of the IJF; according to the introduction of the new repechage system additional information will be provided regarding the point 15.3.

- The competitors drawn among the fifth and seventh have to go immediately to the anti-doping control.

- At the end of the medal ceremony, competitors summoned in writing by the Physician mandated by the IJF follow the indications leading them to the Doping Control Station (DCS). They have to report to the DCS within 60 minutes after they have signed the Summons. They are constantly accompanied by chaperons from the organization from the time they receive their notice until they reach the DCS.

A person of their choice (team doctor, coach, trainer, delegation head...) may accompany the competitors. The draw is made during the competition before the start of the finals block.

16 – AWARDS

The organizer shall provide for presentation:

16.1 A certificate of participation for each participant.

16.2 Medals and diploma: First place: Gold medal and diploma
Second place: Silver medal and diploma
Two Third places: Bronze medals and diplomas

16.3 Diplomas Two Fifth places: diplomas
Two Seventh places: diploma

17 - PAYMENT OF FEES BY PARTICIPATING COUNTRIES

National Federations which have not paid their fees to the IJF by the required date will automatically be suspended from all activities of the IJF, including participation in the Championships, until full payment is made of all accounts due.

National Federation will have to pay an entry fee of 50 US Dollars for each weight category before the 20th of September 2010 to the account of the IJF:

US DOLLAR ACCOUNT DETAILS:

Account Name: **International Judo Federation**

IBAN: **HU82 1176 4056 3881 6015 0000 0000**

Bank Name and Address: **OTP Bank Plc**

Deak Ferenc U. 7-9 1052 Budapest Hungary

SWIFT CODE: **OTPVHUHB**

As a last resort these fees can be paid at the Control of Nations for the championships.

After the Control of Nations, under no condition shall refunds be given.

18 - DEADLINE FOR ENTRIES

All entries for competitors must be listed on the enclosed forms and must be forwarded to both of the following addresses

<p>17 -1 Organizing Committee : FEDERATION ROYALE MAROCAINE DE JUDO & A.M.A, Complexe Sportif Mohamed V porte N° 10, Casablanca MAROC Tel : +212 522367211 Fax : +212 522393088 Email: wjjc2010agadir@hotmail</p>	<p>17 - 2 International Judo Federation General Secretary Dr. DHOUIB, Hédi B.P. 401 Sidi Bou Said 2026, Tunisia Tel : 216 71 750 105 / 216 98 301 325 Fax : 216 71 753 424 / 216 71 257 609 E-Mail : sgfij@gnet.tn</p>
--	---

Deadlines:

August 20, 2010 for entries by number.

The on-line accreditation system will be available through <http://member.ijf.org> **before October 10th, 2010 for online registration by name (10 days prior the draw for competition).**

Enclosed:

Entry forms by number

BARTA, Vladimir
IJF Sports Head Director

BARCOS, Juan Carlos Nagore
IJF Refereeing Head Director

GENERAL ORGANISATION

1. THE OFFICIAL ADDRESSES for all correspondence relative to the 16th Juniors World Judo Championships (16th JWJC) are the following:

<p>a) Organizing Committee : FEDERATION ROYALE MAROCAINE DE JUDO A.M.A Complexe Sportif Mohamed V porte N° 10, Casablanca MAROC Tel : +212 522367211 - Fax/ +212 522393088 E-mail : wjjc2010agadir@hotmail.com</p>	<p>b) IJF General Secretary : Dr. DHOUIB, Hédi IJF General Secretary BP 401 Sidi Bou Said 2026, TUNISIA Tel: + 216 71750105 -Fax: +21671753 424 E-mail : sgfij@gnet.tn</p>
---	--

For Information:

- The Competitions will be held at the Sports Hall "ALINBIATE" - AGADIR
- The Control of nations will be held at the "Royal Atlas Hotel"
- The Draw will be held at the "Royal Atlas Hotel"
- The Weigh in will be held at the "Hotel le Tivoli"

2. OFFICIALS

- a) IJF Executive Committee (Sofitel Royal Bay Agadir)
- b) IJF Staff (Sofitel Royal Bay Agadir)
- c) Refereeing Commission (Sofitel Royal Bay Agadir)
- d) Sports Commission (Sofitel Royal Bay Agadir)
- e) Education & Coaching Commission (Sofitel Royal Bay Agadir)
- f) Referees: nominated by the IJF through the Unions (Royal Atlas Agadir)

2009	AJU	JUA	PJC	EJU	OJU	TOTAL
REFEREES: (For 16th JWJC Ref/mat)						

Pls Note: The Referee '+1' is out of standard allotment but always moving following the hosting Union.

3. EXPENSES CONCERNING THE IJF OFFICIALS

Accommodation of the officials mentioned under 2 a), b), c), d), e) and f) will be paid by the Organizing Committee. These persons will receive from the IJF their flight tickets. The IJF will pay them travel allowances and daily allowances only for the mentioned period.

In case of special questions or requests concerning travel, the General Treasurer has to be contacted. The IJF will not reimburse travel expenses unless previously agreed by the IJF General Treasurer.

4. INSURANCE

Each National Federation is responsible for its competitors (the control of non-pregnancy is placed under the responsibility of the National Federations as well as the gender control) and must assume all responsibility for accident and health insurance as well as the civil liabilities for their competitors and officials, during the 16th JWJC (see SOR article 13.3.4).

The organizer of the 16th JWJC and the IJF will not be responsible for any insurance related to the above mentioned matters. Nevertheless the National Judo Federation staging the 16th JWJC shall take all necessary actions to provide insurance coverage against civil liability for the duration of the 16th JWJC (see SOR article 12.1.). The IJF has no liability for any claims of injury, illness or death.

5. INSCRIPTION FEES

An inscription fee of Fifty (50) US Dollars per weight category has to be paid before September 20, 2010 to the IJF General Treasurer at:

US Dollars Account Details

Account name: International Judo Federation
 Account No : 11764056 – 38816015
 IBAN: HU22 1176 4956 3881 6015 0000 0000
 SWIFT CODE: OTPVHUHB
 Bank name and address:
 OTP Bank
 Deak Ferenc U. 7-9 -1052 Budapest Hungary

As a last resort these fees can be paid at the Control of Nations for the championships.
 After the Control of Nations, under no condition shall refunds be given.

6. LODGING

All National Federations have to make a reservation and payment through

FEDERATION ROYALE MAROCAINE DE JUDO A.M.A

Complexe Sportif Mohamed V porte N° 10,
 Casablanca MAROC

Tel : +212 522367211 - Fax/ +212 522393088

E-mail : wjjc2010agadir@hotmail.com

The bank transfers for room reservations have to be made before the September 20, 2010, to the following Bank Address:

BENEFICIAIRE: Fédération Royale Marocaine de Judo
 BANQUE: Banque Populaire
 Agence: MASSIRA – 7833 - CASABLANCA - MAROC
 RIB: 178780 211115155966002557
 SWIFT: BCPOMAMC

Hotels	Category	Single	Double	Remarks
Hôtel Sofitel Royal Bay Agadir	5*	160€	120€	
Hôtel Atlantic Palace	5*	160€	120€	
Hôtel Royal Atlas	5*	160€	120€	
Hôtel AL Moggar	4*	110€	90€	
Hôtel Anezi	4*	110€	90€	
Hôtel Le Tivoli	4*	110€	90€	
Hôtel Adrar	4*	100€	80€	

All rates are given per person / per day (Price per person, per night + breakfast)

These special rates are only applicable for Official Delegates and accredited Team Members (Official Delegation is considered as a maximum of 40 persons. See Organization Rules: Point 38).

- The hotel will be confirmed depending on the available places when we will receive your reservation, on the basis « first request first served »
- Meals: you must reserve for your lunch and/or diner 20€ each
- The athletes or officials (anyone who needs accreditation) who do not stay at one of the official hotels will be

charged 100€ per person.

- If payment is made after this date, a surcharge of 10% will be levied upon the total payable amount. All bank fees and bank transfer costs have to be paid by the participating Federation.
- Possible reservation of extra rooms at the check-in will also be surcharged with 10%. No exception will be made.

Note: - Final reservation September 20, 2010.

Full payment must be received September 20, 2010 to confirm accommodation.

In case of cancellation the following rules will apply:

- 4 weeks before arrival date : - no charge
- 2 weeks before arrival date : - 50% charge
- 1 week before arrival date : - 100% charge (i.e. cancellation no longer possible)

Delegations without previous reservation will be subject to availability of rooms, in this case the applicable rate will be increased in 20 % of the established rate.

7. PRESS ACCREDITATION

The registration form have to be addressed to:

FEDERATION ROYALE MAROCAINE DE JUDO A.M.A

Complexe Sportif Mohamed V porte N° 10, Casablanca MAROC

Tel : +212 522367211 – Fax : +212 522393088 - Email : wjjc2010agadir@hotmail.com

8. VISA

Royal Morocco Judo Federation is happy to help any country with obtaining visa for athletes and officials. In order to ensure the smooth issuance of visas, each National Federation is asked to contact the nearest Morocco Embassy, Legation or Consulate for necessary paperwork and start proceedings 2 months prior to departure. The Organization Committee upon request will send necessary documentation, such as a letter of guarantee. Necessary information for the documentation must be provided without delay. We ask for your co-operation in this matter.

9. LAND TRANSPORT

The Organizing Committee will provide free of charge transportation for competing delegations:

- Transfer to and from Agadir Airport from/to hotel. We advise countries flying in to the country to book their flights to Agadir Airport.
- Bus service to and from competition venue Sports Hall "ALINBIATE" - Hotels
- bus service to and from training accommodation - Hotels
- bus service to and from draw, "Royal Atlas Agadir" - Hotels.

10. REGISTRATION

Registration must be made on-line for all delegates wishing to be accredited. The on-line accreditation system will be available through <http://member.ijf.org> before October 10th, 2010 for online registration by name (10 days prior the draw for competition).

Accreditations for officials will be free of charge according to the following table:

Competitors	Accreditations	Competitors	Accreditations
1-2 competitors	2	17-20 competitors	7
3-4 competitors	3	21-24 competitors	8
5-8 competitors	4	25- 28 competitors	9
9-12 competitors	5	29- 32 competitors	10
13-16 competitors	6		

Any extra accreditations will be available at the cost of: 100€ per extra accreditation

11. ACCREDITATION CENTRE

The Accreditation Room will be open at 19th October 2010 between 10h00 to 18h00 and 20th October 2010 from 09h00 to 12h00. An Accreditation Card with a photograph will be issued to IJF Officials, accredited National Federation, Officials and Media. This Accreditation Card should be carried at all times.

12. CONTROL OF ENTRIES OF THE ATHLETES

The Accreditation Room will be open at "Royal Atlas Agadir" 19th October 2010 between 10h00 to 18h00 and 20th October 2010 from 9h00 to 12h00. Each Head of Delegation must be present, during the control of participants, with proof of their nationality (passport or photocopy of passport).

N.B.: the IJF Accreditation Card for competitors will be done during this control and will be given to Delegation Head.

13. DRAW

The Draw will take place on Wednesday 20th of October 2010 at 15h00 in the "Royal Atlas Agadir". The draw will be under the control and auspices of the IJF Sports Commission. **Each National Federation must send a delegate to attend the draw**; a maximum of 2 delegates (The dress-code is formal: jacket and tie.) per National Federation will be authorized.

14. IJF WELCOME COCKTAIL

Following the draw, the IJF will welcome all delegations to the event during the official IJF welcome cocktail. The cocktail will be held Wednesday 20th of October 2010 in the "Hotel Royal Atlas Agadir" at 16.30. We invite the head of delegation, a second delegate and the head coach of each country to this cocktail. The dress-code is formal: jacket and tie.

15. WEIGH-IN

Each day of the competition, the official weigh-in will be organized at the: Hotel le Tivoli
Unofficial weigh-in starts from 6h00 to 7h00. The official weigh-in starts from 7h00 to 7h30.

16. TRAINING FACILITIES

Planning scheduling of the training sessions will be organized taking into consideration the request made by National Federation everyday on the basis first request done first served.

The training areas are situated at: **Sports Hall "ALINBIATE"**.

17. FUNDAMENTAL PRINCIPLE

All National Federations, officials, trainers and athletes participating in the 16th JWJC have to respect and accept the authority of the IJF officials, the Statutes, the Sports and Organization Rules and the Refereeing Rules of the International Judo Federation related to the World Championships. According to the IJF Rules and SOR Provisions (point 23.8), individuals deemed to have acted against the IJF, its principles or purposes shall be subject to suspension or expulsion from the 16th JWJC and/or cancellation of their accreditation cards.

18. ATTENTION VERY IMPORTANT

According to SOR article 13.3.5, each National Federation has to bring for the award ceremony its official national anthem (short version) recorded on CD, CD-Rom or DVD, as well as an official national flag for hanging (1.20m x 1.80m).

The competitors wearing their white judogi and barefoot will stand behind the podium according to the following order 2,1,3,3,5,5 Every competitor having won a medal or 5th place Diploma has to attend the ceremony and receive his medal in person. If a competitor is absent during the awarding ceremony for no valid reasons he will lose the right for the medal or 5th place Diploma. It is strictly forbidden for competitors on the podium to bring national flags or the similar identification other than the one represented in the regular manner on their equipment. Any demonstration of religious, political, personal or commercial sign is prohibited and so is wearing a cap or any other head cover.

REFEREEING

New rules for the period from 1/01/2010 to 31/12/2012

DEFINITIVE

Introduction

The IJF's wish is to defend fundamental judo values. Within this scope IJF particularly devotes itself to preserve and develop education, physic and mental trumps of Judo.

« Judo is a physic and mental education system ».

From the other side, IJF would like to change Refereeing rules during Olympic qualification period. For this reason it has proceed to experimentations and decided new rules for the period from 1 January 2010 to 31 December 2012. The experimentations have been tested during the World Championship Juniors 2009 in Paris and thereafter they have continued at the following IJF competitions: Grand Prix of Abu Dhabi on Nov. 20 and 21 2009, Grand Prix of Qingdao (China) on Nov. 28 and 29 2009, World Cup of Suwon (Korea) on Dec. 4 and 5 2009, and Big Slam of Tokyo (Japan) on Dec. 11, 12 and 13 2009.

Strict application of the refereeing rules in the following fields

FORBIDDEN: Grips of legs blocking

All direct attacks or blocking with one or two hands or with one or two arms below the belt are prohibited.

Punishment:

First attack: **HANSOKUMAKE**

Examples

HANSOKUMAKE =>

HANSOKUMAKE =>

HANSOKUMAKE =>

HANSOKUMAKE =>

HANSOKUMAKE =>

AUTHORIZED: Grips of legs in sequence of technique

Grips of legs are authorized after a technique if it's real and well-differentiated in the time. (Real technique is a technique whose intention is to make fall. It's the contrary to the false attack). Simultaneous or quasi-simultaneous attacks with grips of legs are prohibited.

Punishment: **HANSOKUMAKE**

Examples

AUTHORIZED: Grips of legs in counterattack

Grips of legs in counterattack are allowed.

These counterattacks are allowed only within a sequence (continuity) of techniques started by the opponent. The principles of Go No Sen. (Counterattack). Without bodies contact the grip of leg(s) is prohibited.

Examples

Bodies contact

EXCEPTION

Grip of leg is authorized when the opponent is in the position of cross guard.

PROHIBITED

In a normal Kumi-Kata position to escape by passing the head under the opponent's arm, then by gripping the leg is prohibited.

Punishment: **HANSOKUMAKE**

HANSOKUMAKE =>

EXTREME DEFENSIVE POSITION

For better understanding of the new rules, while giving a punishment referees will explain it by an appropriate gesture.

Refereeing system

The contests will be conducted by one Referee and two (2) Judges at opposite corners. The "Care" system with two (2) cameras filming the contest at two (2) different angles will be set up to help the Referees. Control and supervision of the "Care" system will be done by the IJF Refereeing commission.

Golden Score

Regarding Golden Score part of contest the entire marking of refereeing scoreboard resulting of initial contest, will be maintained during this period except the contest duration. At the end of Golden Score and if no advantage was marked, the referees will take a decision for the period of initial contest and its Golden Score part.

Action against the spirit of judo

Any action against the spirit of Judo can be punished by a direct HANSOKUMAKE at anytime of the contest.

REGISTRATION****Formulaire d'inscription par nombre • Entry Form by Number**

A retourner au Secrétaire Général de la FIJ et au Comité d'Organisation: Date limite d'Inscription: 20 Août 2010
To return to the IJF General Secretary and to the Organising Committee: Deadline for entries: August 20, 2010

Nom de la Fédération Name of the Federation		Pays Country	
Fax		Email	
	Nombre total d'officiels Officials total		

HOMMES / MEN

Catégorie de poids / Weight Category		Compétiteurs inscrits Competitors entered	Maxi- Mum
Poids plume Feather weight	jusqu'à 55kg inclus up to and including 55Kg		2
super-leger extra light-weight	plus de 55kg jusqu'à 60 kg inclus over 55 up to and including 60 kg		2
mi-léger half light-weight	plus de 60 kg à 66 kg inclus over 60 kg up to and including 66 kg		2
léger light-weight	plus de 66 kg à 73 kg inclus over 66 kg up to and including 73 kg		2
mi-moyen half middle-weight	plus de 73 kg à 81 kg inclus over 73 kg up to and including 81 kg		2
moyen middle-weight	plus de 81 kg à 90 kg inclus over 81 kg up to and including 90 kg		2
mi-lourd half heavy-weight	plus de 90 kg à 100 kg inclus over 90 kg up to and including 100 kg		2
lourd heavy-weight	plus de 100 kg over 100 kg		2
<i>Nombre Total de compétiteurs / Total number of competitors</i>			16

FEMMES / WOMEN

Catégorie de poids / Weight Category		Compétitrices inscrites Competitors entered	Maxi- Mum
Poids plume Feather weight	jusqu'à 44kg inclus up to and including 44Kg		2
super-légère extra light-weight	jusqu'à 48 kg inclus up to and including 48 kg		2
mi-légère half light-weight	plus de 48 kg à 52 kg inclus over 48 kg up to and including 52 kg		2
légère light-weight	plus de 52 kg à 57 kg inclus over 52 kg up to and including 57 kg		2
mi-moyenne half middle-weight	plus de 57 kg à 63 kg inclus over 57 kg up to and including 63 kg		2
moyenne middle-weight	plus de 63 kg à 70 kg inclus over 63 kg up to and including 70 kg		2
mi-lourde half heavy-weight	plus de 70 kg à 78 kg inclus over 70 kg up to and including 78 kg		2
lourde heavy-weight	plus de 78 kg over 78 kg		2
<i>Nombre Total de compétitrices / Total number of competitors</i>			16

****ONLINE REGISTRATION (<http://member.ijf.org>): Before October 10, 2010 (10 days prior the draw for competition)**

Date, Nom et Signature du Président et cachet de la Fédération Nationale
Date, President's name and signature and National Federation stamp

--

IJF President's Office

HUN 1051 Budapest,
Jozsef Attila str. 1
www.ijf.org

IJF General Secretariat

B.P.401
Sidi Bou Said 2026 Tunisia
tel: +216 71 750 105
fax: +216 71 753 424

IJF Lausanne Office

Maison du Sport International
Av. de Rhodanie 54, CH-1007 Lausanne
www.ijf.org

IJF Partners

