

EVENT OUTLINES

Junior European Judo Cup Prague – Czech Republic

July, 17th - 18th 2021

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

1. Organizer

Czech Judo Federation

Address: Zátopkova 2/100 Email: czechjudo@czechjudo.cz

Praha 6 Tel: +420 603 854 221

Czech Republic

Emergency Contacts:

General matters: Mr. Petr SMOLIK; tel: +420-602 252 972; email: smolik@czechjudo.cz **Accommodation**: Ms. Romana PUDILOVA; tel: +420-727 818 614; email: leisure@janhotels.cz

Transfers: Mr. Petr VOLEK; tel: +420-777 531 992; email: petr.volku@gmail.com

2. 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 czechjudo@czechjudo.cz
- 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 and Liability Release Waiver dully filled in and signed.
- 6. 2 PCR tests, Declaration of honour and Liability Release Waiver must be uploaded to the platform my.ijf.org by NF administrator well in advance before arrival of the delegation. The instructions for the platform can be found under the link: https://drive.google.com/drive/folders/1h5MGCTAJlTsWYHdBQ3gxW3mzaazfBadn?usp=sharing

Entering Czech Republic

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)
- 2. Information about entry in Czech Republic on the following link: https://www.mvcr.cz/mvcren/article/coronavirus-information-of-moi.aspx
- 3. Official Invitation from the Czech Judo Federation.

All participants must present a printed invitation letter form the Czech Judo Federation that the border control officers may keep.

4. Negative PCR test not older than 48 hours

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

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 Hotel Duo. 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.
- 2. Second PCR test (re-testing): In general, every athlete must be tested on the day before weigh-in. If arrival day is one day before weigh-in, no re-test is needed. For athletes arriving earlier (mainly, athletes competing on Sunday and arriving on Thursday) a second PCR on spot is required (for this test no waiting time in the room).

Important: Athletes competing on Saturday MUST arrive on Thursday before 16:00.

Athletes competing on Sunday MUST arrive on Friday before 16:00!

Due to testing logistics NO EXCEPTIONS are possible.

	Thursday		Friday			Saturday		Sunday		Monday		
08:00												
08:30				alts lay								
09:00				psii Isa			n		Ref. Meet.			
09:30				Delivery results tests Thursday			Delivery results tests Friday					
10:00				t š			eliveny resuli tests Friday					
10:30			1	Del			eny ts i				, Y	'y 2
11:00			1				el tes				Ď	Ö
11:30	šer.		7	t s J	£		۵	2	æ	휸	ži	ži
12:00	nag T		a _y	tes 12	Day	_		Day	ran nar	y 2 nar	ηle	
12:30	Arrival Covid-19 Manager & Atheltes Day 1		Arrival Athletes Day 2	PCR Re-test All athletes of Day 2 arrived THU	Training (Athletes Day 1)	Accreditation		Training (Athletes Day 2)	Day 1 Preliminaries	Day 2 Preliminaries	Departure Athletes Day 1	Departure Athletes Day 2
13:00	-19 es l		ete	를 하는 한	let	tat		et	je,	Ĕ	e e	a a
13:30	vid elt		흌	a ≽⊅	Ath	ipa a		Ę.			art	ra t
14:00	ಿ ಕ್ಷ	7	4	76	90	CO		99			e d	9
14:30	E A	ote	ž	ote	듇	_		듄			_	_
15:00	Αm	est e h	₹	e h	Tal.			Ē				
15:30		H H		FF	_							
16:00		동구절		중국중				1	ŏ	¥		
16:30		rol vari		rol vai				1	- 8	7.2		
17:00		ing st.v ort		ing st.v				1	Day 1 Final block	Day 2 Final block		
17:30		tak mu		tak m m					듄	문		
18:00		Sample taking for PCR test All persons must wait in the hotel room for the result		Sample taking for PCR test All persons must wait in the hotel room for the result			,					
18:30		amp erso		amp		Weigh-in	Delivery results Re-tests		Weigh-in			
19:00		S I		S. Pe		Day 1	Deliver results Re-test		Day 2			
19:30		All		N AI			0 5					
20:00						_						
20:30						Draw						
21:00												

Testing: Sample taking 14:00 - 17:00 --> result by 8 am next day, Sample taking 17:00 - 20:00 --> result by 1 pm next day
Athletes arriving on Thursday and competing on Sunday must be retested on Friday (no waiting in room needed)

Training: there must be separate training venue in the bubble (hotel) - access restricted: Friday only athletes Day 1, Saturday only athletes Day 2

Sport hall: access only for athletes competing that day (access for warm-up partner can be granted upon request in case of special circumstances)

- 3. Cost per test is 80€ Euro, which has to be paid by the participating federation prior the arrival.
- 4. If any other conditions and requirements will arise till the start of the event they 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.

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

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 Czech Government/National Public Health Authorities procedure.

Quarantine period: 14 days Quarantine hotel: Hotel Duo

Hotel address: Teplická 17, 190 00 Praha 9

Rates: 145€ Full Board single room during time of the event. From Monday after the event, room can be booked directly with

hotel at regular rate

Anyone with a positive test MUST stay in the quarantine hotel 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 the Czech Republic 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 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 Local Covid Manager: Dr. Vladimir Heinz, vladimir.heinz.judo@gmail.com , 00 420 777 318 599

Exit tests

Exit tests may be booked with the organiser, if required.

Where to book: info desk at the hotel or per email kalous@czechjudo.cz

Price: 80€

3. Competition Place

UNYP Arena Sparta Address: Kovanecká 27 190 00 Prague 9

4. Age

15 to 20 years old (Born 2001 - 2006)

5. Participation

This Junior European Judo Cup is open for all EJU Member Federations. To avoid overcrowding and to ensure safety in the event, quotas per NF have been set based on the participation in 2019 (See EJU EUROPEAN CUPS - Update of rules during Covid pandemic). Every EJU Member Federations can enter athletes according to the quota. Within the quota there are no further requirements regarding gender or weight category. The Organising Federation has 25 extra places in addition to the quota mentioned.

If some quota remains unused by the Judobase deadline (14 days before Accreditation Day), reallocation of places will be done by EJU together with the Organiser.

The quota of Federation is regarded unused, if the hotel payment is not done by the Judobase deadline!

National Federations from other continents can participate upon request, if there is unused quota.

The competitors must be of the same nationality as the National Federation, which enters them.

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

Quota for team officials Up 6 athletes: 3 coaches/officials; 8-12 athletes: 4 coaches/officials; 16-20 athletes: 5 coaches coaches/officials; 24 athletes: 6 coaches coaches/officials

6. Categories & Duration

Male: -60kg, -66kg, -73kg, -81kg, -90kg, -100kg, +100kg
Female: -48kg, -52kg, -57kg, -63kg, -70kg, -78kg, +78kg
Duration: 4 minutes Golden Score: No time limit

7. Entry Fee

The EJU entry fee of 10€ per athlete must be paid.

8. Deadlines

Visa and Invitation Application:Friday, 25th June 2021Hotel Reservation:Thursday, 1st July 2021Hotel Payment:Thursday, 1st July 2021JUDOBASE Registration for delegations & referees:Thursday, 1st July 2021Travel details:Thursday, 8th July 2021Rooming List:Thursday, 8th July 2021

9. Program

Attention: The schedule may be modified according to total number of entries and circumstances of competition.

Thursday, July 15 th 2021						
Not later than 16:00	Arrival of Covid Managers and athletes competing on Saturday	Hotel Duo				
14:00 - 20:00	PCR testing	Hotel Duo				
Friday, July 16 th 2021						
Not later than 16:00	Arrival of athletes competing on Sunday	Hotel Duo				
10:00 - 17:00	Accreditation	Hotel Duo				
10:00 - 20:00	PCR testing	Hotel Duo				
18:00 - 18:30	Unofficial weigh-in	Hotel Duo				
18:30 - 19:30	Official weigh-in Women: -63, -70, -78, +78 kg Men: -60, -66, -73 kg	Hotel Duo				
20:00	Draw	To be held online				
Saturday, July 17 th 2021 Women: -63, -70, -78, +78 kg Men: -60, -66, -73 kg						
9:00 - 11:00	PCR testing	Hotel Duo				
08:00	Referee Meeting	Hotel Duo				
9:00	Eliminations/Repechage/Semi finals	UNYP Arena				
After	Final Block: Bronze Medal Contests, Finals	UNYP Arena				
18:00 - 18:30	Unofficial weigh-in	Hotel Duo				
18:30 - 19:30	Official weigh-in Women: -48, -52, -57 kg Men: -81, -90, -100, +100 kg	Hotel Duo				
Sunday, July 18 th 2021 Women: -48, -52, -57 kg Men: -81, -90, -100, +100 kg						
9:00 - 11:00	PCR testing	Hotel Duo				
9:00	Eliminations/Repechage/Semi finals	UNYP Arena				
After	Final Block: Bronze Medal Contests, Finals	UNYP Arena				

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

10. JUDOBASE Registration

All participants and delegates must be registered for this event in the IJF Registration System (JUDOBASE): https://admin.judobase.org/.

Deadline for JUDOBASE Registration is Thursday July 01st 2021

	NO IJF Official ID Card	Late entry	Replacement IJF Official ID Card: YES	
Athletes			0€	
Other delegates (Head of delegation, Coaches, Physios, Doctors,)	ENTRY NOT POSSIBLE REPLACEMENT NOT POSSIBLE	ENTRY NOT POSSIBLE	0€	

Please note:

- Late entries are NOT POSSIBLE only replacements 1:1.
- Persons without IJF ID Card can only be entered on spot, if IJF ID Card will be ordered until end of Accreditation.
- Persons, who are banned by their Federation or IJF cannot be entered as late entry or replacement.

11. Accreditation & Control of Nationality

At least one team delegate (and not more than 2) who have been tested on spot and received negative results must attend the accreditation on Friday from 10:00 - 17:00 on time in order to confirm the entries of all athletes and officials with his signature on the delegation confirmation list. A delayed appearance or no-show may result in the exclusion of all participants from the draw and the event. In case of unforeseen delay of arrival, the National Federation must immediately contact both the organiser and the EJU (headoffice@eju.net). Passports or photocopies of passports from all competitors must be available on request (national ID Card showing nationality, picture and date of birth or a copy is also accepted). The competitors must not be present at the nationality control.

Very important: Each National Federation must be represented by a team leader or coach responsible for registration of **ALL athletes from the respective National Federation**, regardless club or other membership. **Every National Federation will be accepted for accreditation only once**, when all entries and payments can be confirmed at the same time.

For each official team member from a delegation (athletes, coach, team official, doctor etc.) an accreditation card is issued by the EJU during the official registration. A delegate should never wear another delegate's accreditation card. The accreditation card remains the property of the EJU and can be withdrawn, with immediate effect, at the EJU's sole discretion.

12. Competition Mode

The competition will be conducted in accordance with the latest IJF SOR and IJF Refereeing Rules. Competition systems according to number of participants:

- 6 and more entries: Double repechage
- 3,4,5 entries: Round robin
- 2 entries: better of 2 fights, if 1-1 the third match will decide

In order for an athlete to obtain points for the IJF Junior Ranking List, her/his 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. If, by the nominal deadline, there is only one country inscribed in any weight category, the organiser is obliged to inform immediately the National Federation concerned.

Due to Covid pandemic the allocation of WRL points is subject to approval by IJF. In any case, a European Ranking will be set up as basis for seeding at the European Junior Championships.

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

13. Draw

The draw will be held ONLINE.

Seeding: The top eight (8) from the entered competitors in each weight category will be seeded according to the current IJF Juniors World Ranking List.

14. Weigh-in

Official weigh-in for each weight category is held the evening before the competition day (see program). Athletes must present their EJU accreditation card and their passport (National ID Cards showing nationality, picture and date of birth are also accepted).

Official scales or test scales will be available for test weigh-in on Friday and Saturday from 08:00 - 22:00 (except during official weigh-in from 18:30-19:30).

15. Refereeing

Each federation may enter 2 referees. The organizing federation may enter as many referees as required for the realization of the tournament but giving priority to their own Continental/International referees first and then their national referees with the highest national license with at least 2 years of experience.

However, due to the Covid 19 Pandemic, only 7 referees per mat can be inscribed and will be handled on the principle of "First come, First served".

If enough Continental/International referees are inscribed in Judobase, the organizing federation has to limit its number of national referees to 1 per mat.

JUDOBASE registration deadline for referees: Thursday, 01st July 2021

The bow:

- The contestants must not shake hands BEFORE the start of the contest.
- When the athletes are leaving the mat they must wear judogi in proper way and are not allowed to take out any part of the judogi or the belt before leaving the field of play.

16. Coaching

All coaches must fully adhere to the Code of Conduct for Judo Coaches.

Dress Code Elimination rounds: National track suit with trousers reaching down to shoes

or jacket suit with tie

Final block: Jacket suit with tie

17. Transport

Airport: Prague International Airport

The organizer will provide transfers between the airport and official hotels, between the official hotels and competition venue, draw, accreditation and official weigh-in places.

ONLY official transportation can be used. No other transportation, including taxis and own cars can be used when in the bubble.

18. Accommodation

All delegations, who inscribe for an EJU event, must reserve their accommodation in the official hotels published in the event outlines. The reservation must be made with the local organising committee (not directly with the hotel).

Due to the COVID-19 situation ALL participants must stay in the official hotel for the entire period of their stay, as the bubble-to-bubble concept is used at this event.

Hotel DUO

Address: Teplická 17, 190 00 Praha 9

50.126762, 14.485912

Distance from the Sports Hall: 5 km

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

Prices per person	Half board/2 nights	HB/Additional night	Lunch/hotel	Lunch/sports hall	
Single room	250 €	125 €	20 €	20 €	
Double room	190 €	95 €	20€		

 $Hotel\ booking\ and\ transfers\ have\ to\ be\ made\ directly\ with\ the\ organiser:\ czechjudo@czechjudo.cz$

Hotel reservation deadline: Thursday, 01st July 2021 Hotel payment deadline: Thursday, 01st July 2021

Important: If the hotel payment is not done by the deadline, the entries of the Federation will be regarded unused and re-allocated!

Credit cards are not accepted.

Cancellations Till 01st July 2021: full refund

After 01st July 2021: no refund, 100% of the hotel costs must be paid

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

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

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.

19. Payment

Kindly complete the payment for accommodation and entry fee to our bank account:

Name of bank: Moneta Money Bank

Vitezne nam. 2

160 00 Praha 6, Czech Republic

Account No. 181 060 351/0600

IBAN CZ14 0600 0000 0001 8106 0351

SWIFT address AGBACZPP

Purpose of payment "Country" Juniors 2021

All bank fees and money transfer costs must be paid by the sender federation. The person attending accreditation must bring proof of the bank transfer.

20. Judogi Control

Approved Judogi

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

Please note: Matsuru and SFJAM Noris are no IJF suppliers anymore and will not be accepted.

Judogi Control

It will be operated with a Sokuteiki prior to the fight. Judogi must have an IJF Official Label "APPROVED JUDOGI" with an optical code which cannot be falsified. The label will be controlled with an optical lamp. Each of the competition clothing articles (jacket, trousers and belt) must have an IJF official label.

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.mybacknumber.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**.

EUROPEAN JUDO UNION

JUNIOR EUROPEAN JUDO CUP

Prague 2021 - Czech Republic

The space on the *right chest* (5cm x 10cm) can be used by the Judoka for his/her own sponsor. The logo of a Judogi brand can only be used, if it corresponds with the brand of the Judogi itself and if it is an EJU Supplier. Further, no logo of a competing brand of the advertising reserved for the Federation can be used (unless approval granted by the Federation).

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* ($10 \text{cm} \times 10 \text{cm}$) 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. 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.

21. Responsibility of Federations

The competitors will compete under the full responsibility of their federations. Insurance: Each national federation is responsible for insuring its competitors against "injury and third part risk (public liability)" during the period of the event. The European Judo Union and the organiser decline all responsibility.

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, emarketing, 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.

22. Anti-Doping

Anti-doping tests might be executed according to the IJF MEDICAL AND ANTI-DOPING HANDBOOK (IJF SOR - Appendix E).

23. Media

Journalists can apply for Media accreditation online using the following link: www.eju.net/accreditation
Due to the Covid-19 situation the restrictions for Media attendance may apply.

24. Visa

For nations who need VISA to enter the Czech Republic, please send the enclosed "Visa Application Form" fully filled not later than **Friday**, **25th June 2021**

25. TRAINING

Tatami for training will be available at Arena Sparta (separate training space from the warm up area)

Friday, July 16th, 2021: from 13:00 till 19:00 Saturday, July 17th 2021: from 13:00 till 17:00

Booking of training sessions will be done by the organiser on spot on first come first served basis.

Training on competition days in the sports hall warm up arena is NOT ALLOWED due to Covid19 restrictions.