

European Judo Union

European Cadet Cup 2012 – Top Ranking

Zagreb, CROATIA – 10th till 11th March 2012

Organizer	CROATIAN JUDO FEDERATION Phone: +385 1 301 2349 Fax: +385 1 301 2349 E-mail: ecup-zagreb@judo.hr Web site: www.judo.hr										
Emergency Contact numbers	In case of emergency, such as change of flight during the last week, kindly contact: Mrs. Željka MARANIĆ + 385 91 301 2350										
Venue	Sports Hall "Sutinska vrela" Address: Podsusedski trg 14 b, HR-10000 Zagreb										
Official Hotel	Sheraton Panorama Hotel**** Address: Trg Krešimira Čosića 9, HR-10000, Zagreb (20 single rooms, 219 double rooms, and 30 triple rooms are available) Prices per person / night : <table border="1"><thead><tr><th></th><th>Bed & Breakfast</th><th>Lunch in the venue</th><th>Dinner in the hotel</th></tr></thead><tbody><tr><td>Single room</td><td>75 €</td><td rowspan="2">12 €</td><td rowspan="2">15 €</td></tr><tr><td>Double-triple room</td><td>55 €</td></tr></tbody></table> <p>Distance from the Sports Hall: 10 Km (20 min by bus)</p> <p>All participants to be accredited must stay at the official hotel. In case of any damage to hotel property or competition venue caused by members of a delegation, their national federation will be charged by the organizing committee.</p> <p>Delegates accommodated in nonofficial hotel will pay organisational fee 100 EURO per athlete and delegate.</p>		Bed & Breakfast	Lunch in the venue	Dinner in the hotel	Single room	75 €	12 €	15 €	Double-triple room	55 €
	Bed & Breakfast	Lunch in the venue	Dinner in the hotel								
Single room	75 €	12 €	15 €								
Double-triple room	55 €										
Payment and Bank detail:	Kindly complete the payment for accommodation before 20th February 2012 to our bank account. All bank fees and money transfer costs must be paid by the sender federation. In case of payment after deadline or on the spot, 10% charge will be added to the expenses. We regret not to accept credit cards. <u>Cancellations:</u> Up to 30 days before arrival: no charge 15 days before arrival: 50% refund Less than 15 days no refund. <table border="1"><tr><td>ERSTE & STEIERMÄRKISCHE BANK Jadranski trg 3a -51000 Rijeka-Croatia C/o Zagrebjudoassociation Bank number: 70300000-290122 IBANcode: HR8824020061100047799 SWIFTcode: ESBCHR22</td></tr></table>	ERSTE & STEIERMÄRKISCHE BANK Jadranski trg 3a -51000 Rijeka-Croatia C/o Zagrebjudoassociation Bank number: 70300000-290122 IBANcode: HR8824020061100047799 SWIFTcode: ESBCHR22									
ERSTE & STEIERMÄRKISCHE BANK Jadranski trg 3a -51000 Rijeka-Croatia C/o Zagrebjudoassociation Bank number: 70300000-290122 IBANcode: HR8824020061100047799 SWIFTcode: ESBCHR22											

European Cadet Cup 2012 – Top Ranking

Zagreb, CROATIA – 10th till 11th March 2012

Participation	<p>Cadets - Age Category: age 15 & 16 (born 1996 – 1997). All EJU / IJF affiliated countries.</p> <p>In order for an athlete to obtain points for the EJU Ranking List, his / her weight category should have participants from at least 2 different countries. If this is not the case, the competition can still be held, according to the organiser's decision.</p> <p>If, by the nominal deadline, there are less than 2 countries inscribed in any weight category, the organizer is obliged to inform immediately the NF concerned.</p> <p>Jumas inscription is obligatory. Participants must be registered in Jumas, otherwise they will face a late entry fee of € 30 per participant. The deadline is Monday of the week of the Tournament.</p> <p>Jumas system for clubs will be launched in February; we will post the link on the EJU Website.</p>
Weight categories	<p>Girls: -40 kg, -44 kg, -48 kg, -52 kg, -57 kg, -63 kg, -70 kg, + 70 kg Boys: -50 kg, -55 kg, -60 kg, -66 kg, -73 kg, -81 kg, -90 kg, +90 kg Duration of contests: 4 minutes, Golden Score: 2 minutes</p>
Schedule	<p>Friday, 9th March 2012 10.00 – 18.00: Arrival of delegations, registrations, accreditations, financials & hotel check-in – (Hotel Panorama) 20.00: Technical Meeting & Draw – (Hotel Panorama) - With officials of all teams and competition sheets distributed right after the draw (dress code: suit and tie). - No Seeding (only separation by nations).</p> <p>Saturday 10th March 2012 Girls: -40 kg, -44 kg, -48 kg, -52 kg Boys: -50 kg, -55 kg, -60 kg, -66 kg 06.00 – 07.00: Unofficial weigh-in – (Hotel Panorama) 07.00 – 07.30: Official weigh-in – (Hotel Panorama) 09.30: Preliminaries, Repechage 18.00: Finals, Awarding ceremony</p> <p>Sunday 11th March 2012 Girls: -57 kg, -63 kg, -70 kg, + 70 kg Boys: -73 kg, -81 kg, -90 kg, +90 kg 06.00 – 07.00: Unofficial weigh-in – (Hotel Panorama) 07.00 – 07.30: Official weigh-in – (Hotel Panorama) 09.30: Preliminaries, Repechage 18.00: Finals, Awarding ceremony</p>
Weight in	<p>Weigh In for each weight category shall be held on the same day as the competition. Athletes are not allowed to weigh-in naked. Boys must wear at least underwear and girls at least underwear and a T-shirt. Additional 100g will be allowed for their weight category limits.</p> <p>At least 2 (two) hours shall be provided between the end of the official, weigh-in and start of the competition.</p>

Zagreb, CROATIA – 10th till 11th March 2012

<p>Competition system</p>	<p>Double repechage competition system.</p> <p>Competition systems with low number of participants:</p> <ul style="list-style-type: none"> - 2 entries: better of 2 fights, if 1-1 the third match will decide. - 3,4,5 entries: one pool competition system (round robin). - 6 and more entries: repechage competition system.
<p>Back numbers</p>	<p>Each competitor taking part in the EJU events is obliged to have on the back of his Judogi the official 2011 EJU/IJF back number. The 2011 Back Number version is obligatory.</p> <p>The participating athlete / federation is responsible for ordering and sewing of the the back number, which must be the official EJU / IJF one. It should be ordered from www.mybacknumber.com. Production and delivery takes around 4 weeks.</p> <p>The SPONSOR part (if needed) will be given to the head of delegation during registration, and the athletes can stick it themselves using the special glue on the back number. In case the participating federation sends fewer athletes than registered in the numerical entry, the federation will be charged the cost of the back number of all cancelled athletes.</p> <div style="text-align: center;"> <p>New back identification of athletes 01.01.2011</p> </div>
<p>Judogi</p>	<p>Blue & White Judogi is obligatory. Judogi control according to Sokuteki rule. All Judoka must compete in IJF Approved Judogi.</p>
<p>Referees</p>	<p>All participating NFs are kindly requested to bring one IJF referee.</p>
<p>Referee meeting</p>	<p>Saturday 10th March 2012 – 09.00 h (Sports Hall "Sutinska vrela")</p>
<p>Special Referring Rules for Cadets</p>	<p>Application of kansetsu waza is prohibited: The referee will stop the action if any of the athletes try to apply kansetsu waza and there will be no penalty. If tori applies kansetsu waza a second time, he is given direct hansoku make and he is not allowed to continue the competition.</p> <p>Application of shime waza is allowed: An athlete who has lost consciousness due to shime waza is not allowed to continue the competition.</p>

European Cadet Cup 2012 – Top Ranking

Zagreb, CROATIA – 10th till 11th March 2012

Transfer	The Organising Committee provides the transfer from and to the Zagreb airport and/or the Zagreb train station for all delegations booked in the official hotel.
Liability	Neither the organizers of the event or the Croatian Judo Federation (or any of its officials or members) will be liable or responsible for any personal injury, nor for any loss or damage of property in connection with the trip and participation on this tournament and training camp.
Entries	<p>Nominal entry:</p> <ul style="list-style-type: none">• 20th January 2012 – To the Croatian Judo Federation <p>Hotel reservation & Travel plan:</p> <ul style="list-style-type: none">• 20th February 2012 – To the Croatian Judo Federation <p>Final entry:</p> <ul style="list-style-type: none">• 20th February 2011 – To the Croatian Judo Federation <p>Payments:</p> <ul style="list-style-type: none">• 20th February 2011 – To the Croatian Judo Federation Please make payment via bank transfer. <p>If payment is made after 20th February 2011 a surcharge of 10% will be levied upon the total payable amount.</p>
Training camp	<p>12th -14th March 2012 Sports Hall "Sutinska vrela" Address: Podsusedski trg 14 b, HR-10000 Zagreb</p> <ul style="list-style-type: none">• Monday, 12th March 2012 10.00 - 12.00: Training – Randori 17.00 - 19.00: Training – Randori• Tuesday, 13th March 2012 10.00 - 12.00: Training – Randori 17.00 - 19.00: Training – Randori• Wednesday, 14th March 2012 11.00 - 13.00: Training – Randori <p>Delegates accommodated in nonofficial hotel during training camp will pay organisational fee 50 EURO per athlete.</p>

CROATIAN JUDO FEDERATION

President

Dr. Sanda Čorak