

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CHAMPIONSHIPS

Luxembourg 2021 – Luxembourg

Individual: 09 - 11 September 2021

Mixed Teams: 12 September 2021

JUNIOR
EUROPEAN JUDO CHAMPIONSHIPS
LUXEMBOURG 2021

COMPETITION RULES

Interreg
Grande Région | Großregion
Förderung der Entwicklung regional (European Regional Development Fund)

essimo

IPPON
GEAR

adidas

AGGLOREX

FUJIMATS
FACILITY DESIGN

GREEN
HILL

IPPON
IT Consulting Firm

INTERNATIONAL
JUDO FEDERATION
IJF

WORDS OF WELCOME

Sergey Soloveychik
President
European Judo Union

Dear Friends and Judo Fans,

It gives me a great pleasure to welcome you on behalf of the European Judo Union to the Junior European Championships 2021!

After successful hosting of the European Judo Open in beautiful Luxembourg and seeing all the dedication and professionalism of the local organising committee, the EJU had full confidence to give the Luxembourgish Judo Federation the right to stage this important event of EJU. We are certain that the team of Serge Schaul is ready to present a professional and attractive tournament that will prove both exciting and memorable for athletes and fans alike.

The EJU has a long history of developing young athletes in preparation for the rigours of senior international competition and the junior European championships is a key part of this process. We also see these championships as providing our athletes with an experience that will enrich and enhance the lives of all those who participate here irrespective of their medal success.

I look forward to the competitive battles, the creation of friendships and, above all, to witnessing the enjoyment that such an event generates. Finally, I wish all those involved the very best of luck and success.

Serge Schaul
President
Luxembourg Judo
Federation

Dear International Judo Family,

It is an enormous honour to receive the Junior European Judo Championships 2021 in Luxembourg, especially since it is a great first for our country.

The Luxembourg Judo Federation, with the support of the French and German regional federations of the Greater Region, is committed to make these European Championships a reference at all levels. We are very pleased to count on the valiant help of a large number of volunteers thanks to our cross-border project "Interreg Judo Cooperation" and the strong ties of friendship with our neighbouring countries.

We also intend, through the organisation of this important event, to give courage and hope to all the judokas of Europe in these difficult times of the global Coronavirus Pandemic and to prove that judo is much more than sport.

I would like to thank the Luxembourg Government, the City of Luxembourg, the National Olympic Committee COSL, the National Center for Sports and Culture « D'Coque » and all our sponsors and partners for their support.

Finally, I want to extend our deepest gratitude and appreciation for EJU President Mr. Sergey Soloveychik and the EJU Team for their continuous support over the past years, which has enabled our federation to develop significantly and to aim to organise other major EJU events in the near future.

On behalf of the Luxembourg Judo Federation and the entire Greater Region, I wish all judokas and officials a successful tournament and a pleasant stay in Luxembourg.

1. Regulations to minimize COVID-19 related risks

Anyone not complying with the conditions of participation described in these outlines will not be eligible to take part in the event and will be subject to disciplinary action.

The fundamental principle throughout all EJU events during the Covid-19 era is to protect and be protected by wearing a mask, sanitising, distancing and respecting the recommendations of the IJF protocol. All participants have the mutual responsibility to protect one-another.

Each National Federation delegation participant (athlete, coach, team official, physiotherapist, doctor, President etc.) must have read and understood the latest version of the Protocol for resuming IJF events during the Covid-19 pandemic which can be found here: covid.ijf.org.

PLEASE NOTE:

- **Each National Federation taking part must nominate a Covid-19 Manager who is fluent in English.**
- **There can only be ONE (1) COVID-19 MANAGER PER FEDERATION!**

Before Travelling

1. Check if you need a visa, and if yes request it from the organiser. Please send a good quality passport copy (PDF) to accreditation@interreg-judo.eu.

2. Book accommodation and send a detailed rooming list. Last minute changes can be accommodated whilst the delegation waits in the bus or outside the hotel.

3. Present on arrival, at least two (2) Covid-19 negative individual medical certificates. Please make sure the certificate also has an English version.

These PCR tests MUST be made a maximum of five (5) days before arrival and taken 48 hours apart. During this 5-day period you should stay isolated and limit contact with other people as much as possible. If you experience any kind of symptoms do not start to travel (even with two negative PCR tests).

5. Present upon arrival an individual declaration of honour on the absence of symptoms for at least 14 days per delegate.

6. Present upon arrival Liability Release Waiver.

7. **2 PCR tests, Declaration of honour & Liability Release Waiver must be uploaded to the platform my.ijf.org by NF administrator well in advance BEFORE TEAM ARRIVAL. The instructions for the platform can be found under the link:**

<https://drive.google.com/drive/folders/1h5MGCTAJITsWYHdBQ3gxW3mzaazfBadn?usp=sharing>

Entering Luxembourg

The following must be brought/at hand for border control:

1. Passport, ID, and applicable visas, as required.

- All regular border-crossing regulations must be followed regarding the validity of passports and visas, as applicable for each respective country
- Border control officers will check documents (passports or other documents that contain similar information to those in passport)

2. Official Invitation from the Luxembourg Judo Federation. Each participant has to submit Invitation letter form with passport details to the organiser for preparing testing documentation and hotel allocation.

All participants must present a PRINTED invitation letter from the Luxembourg Judo Federation.

3. Negative PCR test

All participants must be ready to present a negative PCR test not older than 72 hours before entering Luxembourg.

Entering a bubble

The event venues (hotels, sport hall, training hall etc.) will be classified as bubbles and to reduce risk a “bubble to bubble” concept will be used. People are NOT allowed to leave their bubble as contamination could occur endangering the safety of the event and the health of the participants.

1. At least one (1) PCR test per participant will be performed immediately upon arrival. The test will be held at Novotel Kirchberg and Mama Shelter Hotel Kirchberg. Until test results are obtained, all participants must remain in their hotel rooms, where water and any paid meals will be ensured until the receipt of the test results.

JUNIOR EUROPEAN JUDO CHAMPIONSHIPS

Luxembourg 2021 - Luxembourg

2. REQUIRED ARRIVAL SCHEDULE AND PCR TESTING

To ensure that testing and following procedures can be performed on time, all participants that wish to compete or be present on EC Juniors must arrive at official hotels according to schedule below:

- All heads of delegations/Covid-19 Manager must arrive not later than September 06th until 17:00.
- All athletes must arrive at least 2 days before the day when they compete not later than 17:00.

Participants will be RT-PCR tested for SARS-CoV-2, using nasopharyngeal (nose + throat) swab by authorised medical staff.

Testing times: Monday, September 06, 2021, 12:00 - 19:00
Tuesday, September 07, 2021, 09:00 - 19:00
Wednesday, September 08, 2021, 09:00 - 19:00
Thursday, September 09, 2021, 09:00 - 19:00
Friday, September 10, 2021, 09:00 - 19:00

Delivery of results:

For tests performed before 18:00, results will be available within a maximum of 8 hours. For tests performed later than 18:00, results will be available the next day till 12:00.

3. Costs of PCR testing will be charged to delegations. Cost per PCR test: **100€**
4. The schedule of the second PCR test (re-testing): all athletes must be PCR tested one day before their weigh-in. If athlete arrives the day before weigh-in - his entry-bubble test (PCR3) will serve as weigh-in test (PCR4). If athlete arrives earlier than a day before his weigh-in re-test (PCR4) is needed 1 day before weigh-in
5. The schedule of exit tests will be informed later closer to the date.
6. If any other conditions and requirements will arise till the start of the event - delegations will be informed additionally.

Throughout your stay

1. Wash/sanitise your hands regularly, especially if you have had contact with a person or an object. Competitors should wash and disinfect their hands and feet regularly, especially before the warm-up and the contest.
2. No handshake - greet each other with a bow.
3. Wear a mask at all times (change it at least twice a day). Exceptions: masks are not obligatory on the Field of Play tatami, on the warm-up tatami whilst warming up or on the training tatami whilst training. Masks may be removed while eating in dining areas.
4. Maintain 1.5 m distance at all times, except for competitors during training, their contests and during warming up with ONE PARTNER.
5. Submit yourselves to contactless temperature measurement by the organiser on arrival at the point of entry in the country, at accommodation premises, throughout the competition venue and at any official venue of the event, to be accepted by all accredited population.

Anyone registering a high temperature will be asked to remain outside and their Delegation COVID-19 Manager, the LOC COVID-19 Manager and the EJU COVID-19 Manager will be contacted. An opportunity to recheck their temperature will be given, if it is still high a final decision will be made by the LOC COVID-19 Manager and the EJU COVID-19 Manager.

In case of positive result

In case of a positive test result, we will follow the Luxembourg Government/National Public Health Authorities procedure.

Quarantine period: 10 days

Quarantine hotel: the same hotel where they are accommodated

Hotel address: see Official Hotels

Rates: normal hotel rate Full Board single room during the entire quarantine period (Full Board single room 210€ Novotel Kirchberg/190 € Hotel Mama Shelter Kirchberg). Anyone with a positive test **MUST** stay in the quarantine hotels provided by the organiser. The cost must be paid by the National Federation.

Close contacts will also be traced and may be isolated/quarantined depending on the LOC National Public Health Authorities of Luxembourg procedure. Please note their definition of close contact may differ from that described in the IJF protocol.

Insurance

It is the responsibility of the National Federation to ensure that in addition to their normal insurance they have sufficient insurance in place to cover any COVID-19-related costs. The organiser of the event and the EJU accept no liability for any

JUNIOR EUROPEAN JUDO CHAMPIONSHIPS

Luxembourg 2021 - Luxembourg

claims relating to cancellation of the event due to COVID-19 or medical costs for any COVID-19 related illness that may affect a National Federation delegation member during the event.

Symptoms after arrival

Anyone who experiences symptoms after arrival must immediately contact their Team COVID-19 Manager

EJU Covid Manager: Dr Zurab Kakhabrshvili - zuraspportmed@yahoo.com - +995 322365722

Local Covid Manager: Dr. Charlotte Arendt - charliearendt@hotmail.com - +33 6 71 97 97 32

Exit tests

Exit tests may be booked with the organiser, if required. Where to book: health@interreg-judo.eu Price: 100 € Euro.

2. PROGRAM

Local time	PROGRAM	Place
Monday, September 06th		
12:00 - 19:00	PCR Testing	Hotels Novotel & Mama Shelter
Tuesday, September 07th		
09:00 - 19:00	PCR Testing	Hotels Novotel & Mama Shelter
12:00 - 20:00	Accreditation, Organiser financials	Hotel Novotel Kirchberg
Wednesday, September 08th		
09:00 - 19:00	PCR Testing	Hotels Novotel & Mama Shelter
16:00	Draw	Online draw
17:30 - 18:00	Unofficial weigh-in	Hotels Novotel & Mama Shelter
18:00 - 19:30	Official weigh-in: W -48 / -52 / -57 M -60 / -66	Hotels Novotel & Mama Shelter
Thursday, September 09th Competition Day 1 - Individual		
Women: -48 / -52 / -57 Men: -60 / -66		
09:00 - 19:00	PCR Testing	Hotels Novotel & Mama Shelter
09:00	Meeting of the referees	D'Coque
10:00	Elimination rounds, Repechage, Semifinals	D'Coque
16:00	Final Block: Medal Contests	D'Coque
17:30 - 18:00	Unofficial weigh-in	Hotels Novotel & Mama Shelter
18:00 - 19:30	Official weigh-in: W -63 / -70 M -73 / -81	Hotels Novotel & Mama Shelter
Friday, September 10th Competition Day 2 - Individual		
Women: -63 / -70 Men: -73 / -81		
09:00 - 19:00	PCR Testing	Hotels Novotel & Mama Shelter
10:00	Elimination rounds, Repechage, Semifinals	D'Coque
15:30	Official Opening Ceremony	D'Coque
16:00	Final Block: Medal Contests	D'Coque
17:30 - 18:00	Unofficial weigh-in	Hotels Novotel & Mama Shelter
18:00 - 19:30	Official weigh-in: W -78 / +78 M -90 / -100 / +100	Hotels Novotel & Mama Shelter

JUNIOR EUROPEAN JUDO CHAMPIONSHIPS

Luxembourg 2021 - Luxembourg

3. COMPETITION PLACE

National Centre for Sports and Culture - "D'Coque"

Address: 2, rue Léon Hengen,

L-1745 Luxembourg, Luxembourg

<https://www.coque.lu/>

4. ORGANISER

Luxembourg Judo Committee - Fédération Luxembourgeoise des Arts Martiaux

Address: 3, route d'Arlon, L-8009 Strassen, Luxembourg

Tel: +352 49 66 11

Email: sekretariat@flam.lu

Website: <https://flam.lu/judo/>

Emergency contacts:

Mr. Tom Schmit (General Matters)

+352 661 515 764; tom.schmit@interreg-judo.eu

Ms. Sylvie Bach (General Matters)

+49 176 76 61 61 22; sylvie.bach@interreg-judo.eu

Mr. Wolfgang Amoussou (COVID-Matters)

+49 176 57 60 76 90; wolfgang.amoussou@interreg-judo.eu

Ms. Anika Walldorf (Accreditation & Accommodation)

accreditation@interreg-judo.eu ; accommodation@interreg-judo.eu

Ms. Raymond Baecker (Transfers)

transport@interreg-judo.eu

5. PARTICIPATION

Nationality

These European Championships are open for all Member Federations of the European Judo Union (EJU). The competitors must be of the same nationality as the country, which enters them. Competitors who have double nationality can only represent 1 country.

After having represented a country in the Olympic Games, in continental or regional games or in world or regional Championships, recognised by the EJU, she/he may not represent another country unless she/he meets the following conditions: When a competitor wants to change nationality, she/he must wait 3 years before she/he can represent the new country, unless the two countries concerned (the old country and the new country) agree to authorize the change of nationality and this is approved by IJF (see IJF SOR, chapter 1.9). **Important: Entry for the new country is only possible after approval of IJF!**

Age

Athletes must be minimum 15 years (born in 2006 and before)

6. INSCRIPTION

JUDOBASE Registration

All participants and delegates must be in possession of an IJF ID Card and registered for this event in the IJF Registration System (JUDOBASE): <https://admin.judobase.org/> by **August 23rd, 2021**. After the deadline further registrations (late entries, replacements) are exclusively handled during accreditation according to the following rules:

	NO IJF Official ID Card	Late entry IJF Official ID Card: YES	Replacement IJF Official ID Card: YES
Athletes	<ul style="list-style-type: none"> ENTRY NOT POSSIBLE REPLACEMENT NOT POSSIBLE 	letter + 30€	letter + 0€
Other delegates (Head of delegation, Coaches, ...)		letter + 0€	letter + 0€

Please note:

- After the inscription deadline, replacements or additions can only be made on spot during accreditation, presenting a signed and stamped permission letter of the National Federation.
- Persons, who are banned by their Federation, cannot be entered as late entry or replacement.
- Persons without IJF ID Card can only be entered on spot, if IJF ID Card will be ordered until end of Accreditation.

- Above mentioned late entry fee has to be paid in cash on spot.

7. ENTRY FEE

The federations must pay an entry fee of **100 Euro** per participating competitor (according to their numerical entry) to the following bank account by **August 09th 2021**

European Judo Union (EJU)
Address: 31/6 Triq San Federiku, Valetta, Malta
OTP Bank, Hungary
ACCOUNT NR: 11763945-03959886
IBAN NR: HU84117639450395988600000000 (EURO)
SWIFT: OTPVHUBH

8. DEADLINES

Payment entry fee:	August 09 th 2021
Visa Application:	August 09 th 2021
Hotel Reservation & Payment:	August 09 th 2021
Mixed team Confirmation:	August 09 th 2021
Travel details:	August 16 th 2021
JUDOBASE Registration:	August 23rd 2021

9. ACCREDITATION

The times and place for check-in and accreditation are specified in the program. Federations must arrive and check-in within the time limits provided. A maximum of 2 representatives per National Federation are allowed in the accreditation room.

Accreditation

A list of all the inscribed competitors is generated by the JUDOBASE system, which is confirmed by the head of delegation that it is the final list, with the correct names, the correct categories and the correct IJF World Ranking List positions. The list of entries is confirmed with the EJU official. No inscription will be accepted after the end of the nation control.

Control of Nationality

Each competitor's **PASSPORT** or copy of the passport (in case the competitors are still travelling) or official identification document with photo will be requested by the EJU official to check nationality and age of the competitors. The competitors must not be present at the nationality control.

Finances EJU

The federations must be in order with the annual fee and other financial obligations to the EJU. The entry fee per competitor must be paid to the EJU. In order to take part at the competition the national federation must have fulfilled the necessary payments to the organizer and the EJU. In case there was overpayment, or athletes did not arrive for valid reasons, EJU Treasury shall transfer this difference to the Federation's account.

Organizer finances

All finances must be settled beforehand. Payment in cash money upon arrival is not allowed due to safety reasons. The delegations' departure date, time, number of people and travel details must be confirmed beforehand. Any changes will be settled by email or by phone. Contact name and number for each delegation should be provided beforehand.

Flag and Anthem Control

The head of delegation confirms the flag and the anthem which will be used for the medal ceremony.

Accreditation cards are handed over to teams after finishing the whole accreditation process. The EJU accreditation cards for the European Championships must be presented at the official weigh-in and before each contest.

10. TECHNICAL INFORMATION - INDIVIDUAL EVENT

10.1 COMPOSITION OF DELEGATION

Each delegation may enter a maximum of 9 athletes in total for men and 9 athletes in total for women. In each weight category of men or women a maximum of 2 athletes can be entered. The maximum number of athletes per delegation is 18.

10.2 COMPETITION FORMULA

The Competition will be held using **Quarter Final Repechage System**.

10.3 WEIGHT CATEGORIES

Women: -48, -52, -57, -63, -70, -78, +78 kg

Men: -60, -66, -73, -81, -90, -100, +100 kg

10.4 DURATION OF CONTEST

Duration men's & women's contests: **4 minutes and Golden Score without time limit.**

10.5 WEIGH-IN

The weigh-in will be carried out in accordance with the IJF SOR section 7. The athlete's official weigh-in will be scheduled the day before the competition.

- Unofficial weigh-in: 17:30 to 18:00
- Official weigh-in: 18:00 to 19:30

The place for weigh-in can be found in the program.

Athletes must present their EJU accreditation card and their passport (National ID Cards showing nationality and date of birth are also accepted).

Random weight checks can be organized in accordance with the IJF SOR section 7 before the first contests in the morning of the competition. **Athletes must present their EJU accreditation card, passport is not required.**

10.6 DRAW

The draw will be held online.

Seeding: Up to a maximum of the top eight athletes among the entered athletes in each weight category will be seeded based on their IJF Juniors WRL position.

10.7 AWARDS

The organizer shall provide a certificate of participation for each competitor (given to head of delegation) and medals, given at the medal ceremony:

- First place: Gold medal and official event mascot
- Second place: Silver medal and official event mascot
- Two Third places: Bronze medals and official event mascot

10.8 ANTI-DOPING

Doping control will be executed according to the IJF MEDICAL AND ANTI-DOPING HANDBOOK (IJF SOR - Appendix E) and will include one (1) athlete per category by random selection from the medal winners.

The draw is carried out in accordance with the IJF Anti-doping Rules and the IJF SOR during the competition before the start of the final block on the first competition day.

Competitors must report to the Doping Control Station immediately after signing the Notification form. Pursuant to WADA ISTI Art. 5.4.4, prior to doping control, athletes can take part in the awarding ceremony and fulfil their press commitments or receive medical treatment if needed. The selected competitors will be constantly accompanied by an official chaperone (appointed by the organizing committee) from the time of notification until arriving at the Doping Control Station. A person of the athlete's choice (team doctor, coach, trainer, delegation head etc.) may accompany them.

IJF/EJU keep the right to test any participating athlete beyond the above selection during an event. All additional tests are deemed in-competition tests.

11. TECHNICAL INFORMATION - MIXED TEAMS EVENT

11.1 PARTICIPATION

The team should consist of 6 (six) athletes, one in every official mixed team category, and has the possibility to have up to 6 (six) reserves, 3 women and 3 men.

Important: Only full teams with athletes in all 6 (six) weight categories will be accepted. A total of 12 athletes can be inscribed with a maximum of two (2) athletes per category. If there are injuries or illness during the competition a team can compete with a minimum of four (4) athletes.

Coaches - two (2) coaches per team will be allowed to enter the Field of Play.

Each National Federations can inscribe 1 (one) team.

11.2 DEADLINE FOR TEAM CONFIRMATION

The deadline for entering a team in the Mixed Team competition is **09th August 2021**. The team must be confirmed in Judobase in a separate event "European Junior Mixed Team Championships 2021" with submitting "Yes/No" reply.

Athletes who do not participate in individual competition but only in mixed team competition should be inscribed in JUDOBASE as "Judoka" for the regular individual event (deadline August 23rd 2021).

11.3 WEIGHT CATEGORIES

Women: -57 kg, -70 kg, +70 kg

Men: -73 kg, -90 kg, +90 kg

The team contests will be fought in the following order:

-57 kg, -73 kg, -70 kg, -90 kg, +70 kg, +90 kg

During the draw, an additional draw will decide which mixed team category will start the team contests through all competition. The next higher category will follow.

The weight of the competitors has to fall within the category in which they are enrolled. Each athlete is entitled to compete in his/her own weight category and CANNOT be moved to the next higher category.

During the contest the non-competing athletes must stay within a marked area on the FOP behind the coaches' chair. Reserve athletes must not enter the Field of Play).

11.4 COMPETITION FORMULA

The Competition will be held using **Quarter Final Repechage System**.

11.5 WEIGH-IN

The official weigh-in takes place on **Saturday**. Exact times and place for weigh-in can be found in the program. The official scales are available the whole day for unofficial weight control.

For those competitors that have NOT competed in the individual competitions, weight must be within the weight limit of their category. Those competitors that have competed in the individual competition will be permitted a 2kg tolerance.

The competitors inscribed in team categories **Women +70 kg, Men -90, +90 kg** competing in individual events on Saturday will NOT be required to come for the official weigh-in for team competition Saturday evening.

11.6 DRAW

The draw will take place together with the draw of individual categories on **Wednesday**. Details can be found in the program.

Four (4) teams will be seeded. Seeding regulations will be announced on spot by Sport Director.

11.7 CONFIRMATION OF TEAM LIST

Final confirmation of the team list will be done on **Saturday** during the announced time in the competition hall.

The Team official must sign the final list.

11.8 COMPOSITION OF THE TEAMS / LINE-UP

Before each match the team leader must select the athletes for each contest. They have the right to replace one or several athletes by other athletes of the corresponding weight category.

If the team has no athlete in a category they should select the "no competitor" option. If the team has the possibility to put an athlete in a category they must do so. An athlete cannot be rested for one match and return for the next unless they are replaced by a reserve athlete.

For the first round the team lists must be returned at least 30 minutes before the start of the competition. For other rounds it must be returned 5 minutes after receiving the list from Sport Director. Once it is returned to Sport Director it cannot be changed.

Coaches: two coaches are allowed with FOP with the team.

After the team bow the byes are displayed on the scoreboard and wins are given.

Example: If blue team has one category empty: 1:0

Example: if both teams have a different category empty: 1:1

Example: if both teams have the same category empty: 0:0 (this is the only case when we stop a match when a team has reached 3 wins).

These byes are skipped later, no player needs to return to the tatami to bow again if there is no contest to be fought.

11.9 DECISION

The first team reaching the majority of wins is declared the winner (this is 4 wins). The remaining contests will not be fought.

It is compulsory that all athletes listed for the match compete until the team reaches the winning result. If an athlete refuses to compete the team will be disqualified.

If one team does not arrive for a match, the other team will be declared the winner.

In case of equal wins in the end, a draw is done from all categories, regardless if the team has a player or not (if both teams don't have a player in the same category, this category will be not included in draw). The draw is done by computer and displayed on the athlete and public (big screen) scoreboards.

11.10 AWARDS

The organizer shall provide for the medal ceremony:

- First place: 1 Trophy & 14 Gold medals
- Second place: 1 Trophy & 14 Silver medals
- 2 Third places: 2 Trophies & 28 Bronze medals

11.11 DOPING CONTROL

One (1) member of the gold medal winning team and one (1) member of the other medal winning team; the choice of the weight categories is made by draw (two (2) tests in total).

Competitors have to report to the Doping Control Station immediately after signing the Notification form. Pursuant to WADA ISTI Art. 5.4.4, prior to doping control, athletes are allowed to take part in the awarding ceremony and fulfil their press commitments or receive medical treatment if needed. The selected competitors will be constantly accompanied by an official chaperone (appointed by the organizing committee) from the time of notification until arriving at the Doping Control Station. A person of the athlete's choice (team doctor, coach, trainer, delegation head etc.) may accompany them.

11.12 PCR TESTS FOR MIXED TEAMS

Women +70 kg, Men -90, +90 kg who take part in both the individual and the mixed team competition will have their PCR-4 on 09th September 2021 for the individual competition and this will also be valid for the mixed teams.

All other athletes will have the pre-weigh-in mixed team PCR on the 10 September 2021.

12. OFFICIAL HOTEL

All participants and delegates have to book their accommodation via the organisers. Due to the COVID-19 situation ALL participants must stay in THREE official hotels: "Novotel Kirchberg, Mama Shelter Hotel Kirchberg, D'Coque Hotel" and for the entire period of their stay on **full board basis (bubble cannot be left)**. Full board includes all meals (breakfast, lunch and dinner). During the competition days (09-12.09.2021) lunch packets are served in the sports venue.

A minimum stay of 3 nights is obligatory.

Hotel Category A - for delegations: Hotel Novotel Kirchberg****

Address: 6, Rue du Fort Niedergruenewald, L-2226 Luxembourg, Luxembourg

Distance to the airport: 7,3 km; distance to the Sports Hall: 550 m

prices are per person per night	Full Board
Single room	210 EUR
Double room	170 EUR

Limited number: 150 single & double rooms - In case you want to have twin beds, please mention it when you register (limited number).

Hotel Category B - for delegations: Hotel Mama Shelter Kirchberg***

Address: 2, Rue du Fort Niedergruenewald, L-2226 Luxembourg, Luxembourg

Distance to the airport: 7,3 km; distance to the Sports Hall: 550 m; distance to Hotel Novotel (accreditation): 50m

prices are per person per night	Full Board
Single room	190 EUR
Double room	155 EUR
Triple room (2 King Size Beds)	140 EUR

Limited number: 115 single & double rooms - In case you want to have twin beds, please mention it when you register (limited number).
25 triple rooms

Hotel for referees only! D'Coque Hotel *** superior

Address: 2, Rue Léon Hengen, L-1745 Luxembourg, Luxembourg

Distance to the airport: 6,4 km; distance to the Sports Hall: 0 m

prices are per person per night	Full Board
Single room	150 EUR
Double room	115 EUR

Hotel reservation deadline:

August 09th, 2021

Accommodation contact:

accommodation@interreg-judo.eu

The **binding hotel reservation** must be sent to the organizer by **August 09th 2021**. Reservations will be processed strictly according to the date of booking. In case the requested hotel is fully booked, the federation will be informed and asked to make a new reservation. Reservations can be confirmed only after receiving 100 % of the total accommodation cost that must be sent to organiser's bank account before **August 09th 2021**, otherwise accommodation cannot be guaranteed for your delegation.

In case a federation does not send the hotel reservation to the organizers before **August 09th 2021**, a **10% surcharge** will be added to the expenses.

Cancellation policy

Before August 9th - full refund

August 9th-23rd - 50% refund

After August 23rd - no refund

In case of tournament cancellation by the EJU or the Luxembourg authorities full payment will be refunded.

Important: Injuries, visa problems or sickness are not valid reasons for cancellation of rooms.

JUNIOR EUROPEAN JUDO CHAMPIONSHIPS

Luxembourg 2021 - Luxembourg

Account details:

Name of bank: BGL BNP PARIBAS
Bank address: 10, rue Edward Steichen, L-2540 Luxembourg, Luxembourg
Name of Account Holer: Interreg Judo Cooperation
IBAN: LU18 0030 3165 2346 0000
SWIFT/BIC code: BGLLLULL
Purpose of payment: "Country" U21 EC 2021
Payment contact: accreditation@interreg-judo.eu

All bank fees and money transfer costs must be paid by the sending federation.

Payment in cash money upon arrival is not allowed due to safety reasons.

The person attending accreditation must bring proof of the bank transfer.

In case of any extra costs arising from the hotel stay, damages to property of hotel or competition venue caused by members of a delegation, the responsible National Federation will be charged by the Organizing Committee.

13. TRANSPORT

NEAREST AIRPORT: Luxembourg Airport

The organizer will take care of the transportation from the above-mentioned airport to the official competition hotels, competition venue and other competition facilities during the competition. Transport will be provided only to those who are accommodated via the organiser. The transfers are only offered on the days when the delegations are booked in an official hotel through the organisers. ONLY OFFICIAL TRANSPORTATION MAY BE USED WHILST IN THE BUBBLE.

14. TRAINING

Tatami for training will be available at both official hotels.

Tuesday, September 7th until Saturday, September 11th, 2021: from 09:00 till 21:00

Booking of training sessions can be done on the welcome desk of each hotel on spot on first come first served basis.

Training on competition days in D'Coque Arena, warm up area is NOT ALLOWED due to Covid19 restrictions.

15. VISA

The organisers will help with obtaining entry visas for competitors and officials. Please specify all information that is needed in the invitation letters for visas and submit the form and a scanned copy of the first page of the passports until **August 09th, 2021**.

16. MEDIA

Official or EJU recognized media can apply online for a Media accreditation (<http://www.eju.net/accreditation-registration>) not later than August 23rd, 2021. Time and place for Media Check-in will be announced closer to date.

Due to the Covid-19 situation restrictions for media attendance may apply. All media representatives attending the event must stay in the bubble.

17. JUDOGI CONTROL

Approved Judogi

All Judoka must compete in IJF Approved Judogi (only red label allowed). Judogis from all IJF suppliers are allowed (see www.ijf.org → Official Supplier List).

Judogi Control

It will be operated with a Sokuteiki prior to the fight. Each of the competition clothing articles (jacket, trousers and belt) must have the official IJF label, which will be controlled with an optical lamp (coloured belts do not have to have the IJF label).

The jacket and the trousers must be of the same brand (belt can be of a different brand).

Backnumber

Each competitor taking part in the EJU events is obliged to have sewn on the back of his Judogi the official backnumber (both EJU and IJF are allowed) bearing his surname and his National Olympic Committee abbreviation. The backnumber can be ordered from www.mybacknumber.com or www.officialbacknumber.com (Attention: production and delivery may take around 4 weeks). 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.

Markings and Advertising

The space on the **shoulder stripes** (25cm x 5 cm on both right and left side) and on the **upper arms** (10cm x 10cm on both right and left side) can be either used for **own sponsors of the Federation or Judoka or EJU Suppliers, BUT not for any other Judogi supplier**.

The space on the right chest (5cm x 10cm) can be used by federations and their Judoka for their own sponsors. The logo of a Judogi brand can only be used, if it corresponds with brand of the Judogi itself and if it is of an EJU Supplier.

Please note: On all advertising spaces it is strictly prohibited to promote tobacco, alcohol, any substances listed in the doping code, or any product or service contrary to public morals.

The space on the **left chest** (10cm x 10cm) can be used for the national colours or the national emblem corresponding with the IOC code on the backnumber (regional emblems are not allowed).

All other markings on the Judogi, like Judogi brand logos, name of Judoka, etc. have to comply with the IJF Judogi Rules (see IJF SOR Appendix C).

Detailed information is available on <http://www.eju.net/statutes>.

Important:

- If an athlete does not respect the Judogi rules, the athlete will not be permitted to pass the Judogi Control, and the coach who is responsible for the athlete will be suspended for the rest of the competition day.
- The organiser is not obliged to provide reserve Judogi at Judogi Control, but the athlete is allowed to present himself in another IJF Approved Judogi, complying with the Sokuteiki rule (and without backnumber) - in this case no coach can go with this athlete to the mat!
- In the case of a repeated offence the coach will be suspended for the rest of the competition.

18. REFEREEING

18.1 SELECTION & REGISTRATION OF REFEREES

The EJU Refereeing Commission will select the referees for these Championships by name, based on the results of the 2019 and 2020 ranking list. The federations will get the information in time about nominated referees..

After the nomination of the referees, the federation must confirm the participation to EJU Head Office by the deadline stipulated in the letter. Further, the referee must be entered by his/her federation like every other delegate in **JUDOBASE** and also the hotel reservation has to be done by the national federation.

18.2 REFEREE MEETING

A referee meeting is scheduled one hour before the start of the first competition day. Time and place are stated in the program. The attendance to the Referee meeting is strictly compulsory.

18.3 REFEREEING RULES

The competition will be carried out according to the rules and sporting codes of the IJF and EJU.

In case of direct Hansokumake against the spirit of judo, a joint decision would be taken by the EJU Sports Commission and the EJU Refereeing Commission. In this case, the Judoka would receive no medal and no ranking points for that tournament.

Note: A competitor who has been declared as a loser by injury can continue the competition. A competitor, who has got a direct Hansokumake as the penalty against the spirit of our sport, will not be authorised to continue the competition.

19. COACHING

Coaches nominated by their National Federations should respect the IJF Code of Ethics point 4 and IJF SOR point 9.6. Any coaches not adhering to these rules could be subject to disciplinary action.

20. RESPONSIBILITY OF THE FEDERATIONS

Medical Certificate

The sex certificate and the medical certificate of the competitors are not required. The competitors will compete under the full responsibility of the federations.

Insurance

Each federation is responsible for insuring its competitors against 'injury and third part risk (public liability)' during the period of the championships. The European Judo Union declines all responsibility.

Attitude of Competitors

The federations are responsible vis-à-vis the EJU concerning the general attitude of their competitors.

Image of Athletes

The federations are responsible to have obtained the rights for the EJU to use the competitor's image in whichever way it considers it necessary for the promotion of the sport.

Neither the organizer of the event, nor the European Judo Union (nor any of its officials or members) will be liable or responsible for any personal injury nor for any loss or damage to your property arising out of your participation and travelling in connection with these events.

Consent for Photography/Videos/Filming

Delegates inscribed by their National Federations for EJU events consent to the EJU and its media partners to use content of them, including data, live results, photographs and/or video recordings (hereafter referred to as Media). This media may be obtained from National Federations and EJU. It will also be acquired by the EJU and its media partners from in and around all EJU event venues. Media could be used in print and digital media formats including print publications, websites, e-marketing, posters banners, advertising, film, broadcast, social media, education purposes and other purposes. The National Federation must ensure that they have the permission of each delegate or in the case of a minor the permission of the parent/guardian. If a delegate does not give consent, then the National Federation must inform the European Judo Union by writing to headoffice@eju.net.

21. FUNDAMENTAL PRINCIPLE

All National Federations, officials, coaches and athletes participating in this event have to respect and accept the authority of the EJU officials, the rules and statutes of the International Judo Federation and European Judo Union. Individuals deemed to have acted against the EJU or IJF, their principles or purposes shall be subject to suspension or expulsion from the event and/or cancellation of their accreditation cards.

22. AWARDING CEREMONIES

All competitors having won a medal have to attend the ceremony to receive their medal in person. If a competitor is absent during the awarding ceremony for no valid reason, he/she will lose the right to have the medal. 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.

EUROPEAN JUDO UNION

Head Office, Wehlstrasse 29/1/111, 1200 Wien, AUSTRIA
Tel Number: +43 1 330 43 43 Email: headoffice@eju.net

Cofinancé par l'Union européenne
Fonds européen de développement régional (FEDER)
Von der Europäischen Union kofinanziert
Europäischer Fonds für regionale Entwicklung (EFRE)