

MINISTERUL
TINERETULUI ȘI SPORTULUI

European Ju Jitsu Championship

Adult & Master

Duo, Show, Fighting, Ne waza

31.05 - 02.06.2019

Polivalenta Hall, Bucharest

ROMANIA

MASTER SUPPLIER

ju-sports

MATSURU

PREMIUM PARTNER

International Ju-Jitsu
Federation

Romanian Martial Arts
Federation

Department of
Ju-Jitsu

Copa
Design

MASTER SUPPLIER		
		
PREMIUM PARTNER		

2nd INVITATION

to the 2019

JU-JITSU

EUROPEAN CHAMPIONSHIP

Adults & Masters

Duo, Show, Fighting and Jiu-Jitsu Ne-Waza

JJEU annual General Assembly

JJRIC Meeting

Bucharest, Romania

31 May – 2 June, 2019

CONTENT

1. JJEU Responsibilities for the event	4
2. Organizing Federation	4
3. Venue	4
4. Hotels	5
5. How to reach the locality	6
6. Transport	6
7. Right to participate and categories	6
8. Competition fees	8
9. Competition uniform and back numbers	8
10. Advertising	9
11. Referees	9
12. Rules and draw	9
13. Appeal	10
14. Anti-doping Control	10
15. Trophies	10
16. Liability	11
17. Dress code	11
18. Flags and Anthems	11
19. Financial conditions and deadlines	11
20. Registration to the event	12
Appendix 1: Preliminary Schedule	13
Appendix 2: Hotel booking & airport transfer forms (separate document)	xx
Appendix 3: Statement about liability	15

1. JJEU Responsibilities for the event

Rick FROWYN, JJEU General Secretary
Landmansweide 65, 3437 DB Nieuwegein
The Netherlands
Website: www.jjeu.eu
E-mail: rick.frowyn@jjeu.eu
Mobile: +31 623797594

Ueli ZURCHER, JJEU Referee Committee Director, referees@jjeu.eu

2. Organizing Federation

ROMANIAN MARTIAL ARTS FEDERATION

President, Kancho Florentin Marinescu

Ju-Jitsu Department

Department Director, Prof. Ion Chelu

www.fram.ro, www.jujitsuromania.eu

For all information concerning the ECh – hotel accommodation, transport, arrival, application etc., you may contact:

Dana Mortelmans, JJEU Vice-President, Ju-Jitsu Competition Director

E-mail: dana.mortelmans@jjeu.eu

Telephone: +40 722253875 / +32 491294414

3. Venue

Sala Polivalenta, Bucharest

Address: 10 Calea Piscului, sector 4, Bucharest, Romania.

Website: www.salapolivalenta.ro

The venue is a multi-sport facility, recently renovated, which hosted several World and European Championships in a variety of sports.

4. Hotels

The organizer is providing one main official hotel for all delegations, in order to facilitate the meetings, the registration and weigh-in of all athletes, as well as reasonable package prices for all participants.

All official meetings and the Gala Dinner/Party will take place in the main official hotel.

The Main official hotel is:

Rin Grand Hotel ****

Address: 7D Vitan-Barzesti Street, Bucharest.

Website: www.rinhotels.ro

The hotel is approximately 15-minute drive from the Sports Hall. The hotel facilities include: swimming pool, gym, spa, conference center, 2 restaurants, free wi-fi in all rooms, parking, 24h lobby bar.

Second official accommodation facility:

Top Room Apartments (Rin Grand Residence)

Address: 7D-7E Vitan-Barzesti Street, Bucharest.

The facility has double rooms and 4-person apartments. The location is in the same complex as the Main Official hotel. Meals will be provided in the Rin Grand Hotel. Transport to and from the sports hall will also be provided together with the delegations staying at the Rin Grand Hotel.

Priority for reserving the Top Room Apartments is given to delegations staying 4 nights. Reservation of this accommodation is done on a “first come, first served” basis, **conditioned by FULL PAYMENT in advance.**

STILL AVAILABLE: ONLY 4 double rooms + 16 apartments!

In case of a high number of participants, the organizers will provide additional hotels.

If a team chooses not to use the proposed official hotel, the organizing committee will charge the team with 100 EUR per accredited person, for organizing costs related to the competition. Moreover, such team will not benefit of any of the additional services (such as meals or transport).

5. How to reach the locality

Henri Coanda Otopeni International Airport – easy access from all major European airports;
Gara de Nord Bucharest – international railroad access;

By car, Giurgiu-Bucharest (approx. 60 km) coming from the south (Bulgarian border) or Drobeta Turnu Severin – Bucharest (approx. 375 km) coming from the south-west (Serbian border).

6. Transport

The OC has arranged transport from Henri Coanda Otopeni International Airport to the official hotels, for all participants who are placed in the official hotel, and also from hotels to the sports hall and, finally back to the airport. The transport cost is included in the accommodation and hospitality charge.

Please contact the organizers concerning arrivals and provide them with exact information about your arrival and departure (means of transport, time and date of arrival, flight number etc.), so they can organize everything on time.

7. Right to participate and categories

Athletes must be presented and registered by their National Federation. All competitors must have a **legal passport of the nation they represent in the championship** and sports passport of their respective nation! Medical certificate, insurance, gender control and the like are the responsibility of the national federation registering the athletes.

Following 2018 JJIF TC and Congress decision: **max 2 persons/couples** per category are allowed, with an overall quota of 10 (ten) women and 10 (ten) men for Jiu-Jitsu Ne-Waza, 10 (ten) women and 10 (ten) men for Fighting, 6 (six) couples for Duo and 6 (six) couples for Show.

Competitors that will reach the proper age in the present year (from 1.1 to 12.31) have the right of participation in the designated category (valid for fighting, jiu-jitsu ne-waza, duo and show systems). **No athlete younger than 18 years old is allowed to compete.**

Control of entries and issuing of accreditation cards will take place at the main official hotel on Thursday, May 30th, 2019, during registration. At least one team official must attend in time to confirm the presence of all athletes and officials. The team official must be able to show all official documents and passports of all team members (copies are accepted). Accreditations for coaches will be available at the draw and the coach meeting on Thursday.

An accreditation card shall be issued to all competitors, officials and crew members and should be carried at all times.

Categories – ADULTS

Duo system:

- Men, Women and Mixed

Show system:

- Men, Women and Mixed

Fighting system:

- Men -56 kg, -62 kg, -69 kg, -77 kg, -85 kg, -94 kg, +94 kg
- Women -45 kg, -48 kg, -52 kg, -57 kg, -63 kg, -70 kg, +70 kg

Jiu-Jitsu Ne-Waza:

- Men -56, -62, -69, -77, -85, -94, +94
- Women -45 kg, -48 kg, -52 kg, -57 kg, -63 kg, -70 kg, +70 kg

MIXED Team competition

- Fighting: Men -70 kg, -85 kg, +85 kg / Women -62 kg, -70 kg, +70 kg
- Jiu-Jitsu Ne-Waza: Men -70, -85, +85 / Women -62 kg, -70 kg, +70 kg
- Duo: Men, Women or Mixed team (one allowed).

If a competitor participates in the Duo competition, he/she is allowed to be part of a mixed couple and of a couple of his/her gender. The athlete is allowed to compete on the same tournament in Show, also part of a mixed couple and of a couple of his/her gender. The organizer will observe that the Duo men and women are scheduled for one competition day, while the mixed duo is scheduled for the other day. The same is valid for the Show system.

Categories – MASTERS

Duo system:

- Men, Women and Mixed

Show system:

- Men, Women and Mixed

Fighting system:

- Men -70 kg, -85 kg, +85 kg
- Women -62 kg, -70 kg, +70 kg

Jiu-Jitsu Ne-Waza:

- Men -70 kg, -85 kg, +85 kg
- Women -62 kg, -70 kg, +70 kg

Name	Age	Year of birth
M1	36-40	1983, 1982, 1981, 1980, 1979
M2	41-45	1978, 1977, 1976, 1975, 1974
M3	46-50	1973, 1972, 1971, 1970, 1969
M4	51 and older	1968 and before

Name	Age	Year of birth
W1	36-40	1983, 1982, 1981, 1980, 1979
W2	41-45	1978, 1977, 1976, 1975, 1974
W3	46-50	1973, 1972, 1971, 1970, 1969
W4	51 and older	1968 and before

The duration of the contest for masters will be: 2 minutes in Fighting and 4 minutes in Jiu-Jitsu Ne-Waza.

There is no maximum numbers of competitors or Duo/Show teams per category, per country, in the Masters' competition.

It is allowed to use master participants in TEAM competition; it is not allowed to use coaches in the TEAM competition.

8. Competition fees

Adults:

Fighting system – 60 €/competitor

Jiu-Jitsu Ne-Waza system - 60 €/competitor

Duo system – 60 €/couple/system

Show system – 60 €/couple/system

Masters:

Fighting system – 30 €/competitor

Jiu-Jitsu Ne-Waza system - 30 €/competitor

Duo system – 30 €/couple/system

Show system – 30 €/couple/system

Team competition: - 250 €/team, to be paid at registration.

The amounts must be paid to the Organizing Committee, at the latest, on the deadline indicated in the invitation. Late payments carry a 10 eur penalty/person and they must reach the account of the organizers before the moment of physical registration in the official hotel.

9. Competition uniform and back numbers

All competitors must have and use judogi according with the JJEU and JJIF rules for official competitions (**white gi for all competition systems**).

Soft hand and foot protections in proper colour; mouthpiece and jockstrap are strongly recommended; chest protectors for female competitors are strongly recommended.

Starting with year 2016, the JJEU is using a different system for the **back numbers** used by athletes in the official JJEU competitions. The national federations purchase the special back

numbers for the event, online, at the following link, from Ju-Sports, the premium sponsor of the JJEU

https://www.sportundspiel99.de/c99802203-JJEU_Back-numbers

The NF's are then responsible to give the back numbers to the athletes, so they can apply them to their gi's prior to the competition. The national federations must pay the back numbers for their athletes by themselves. Participating without an official back number is not allowed.

10. Advertising

Please observe the regulations of the JJIF as far as advertising on the Judogi is concerned. Please note that during the championship no numbers on the back of the Judogi are allowed, except as specified at point 9 above. Numbers on the back, from previous tournaments, must be removed from the Judogi.

11. Referees

Each country should provide minimum 1 referee for up to 10 participants, 2 for up to 20 participants, and 3 for 21 participants and more. 800€ fees will be requested for not having the right number of referees and collected by the organizer/JJEU Treasurer on the spot (conditioned for participation before the draw). This rule doesn't apply to new members during the first 3 years. The list of qualified referees for the Adults competition will be published by the JJEU Referee Committee.

Each country should provide referees for the Masters competition, holders of minimum National License.

Referees should attend the briefing meeting on Thursday afternoon.

Neither the organizing committee nor the JJEU will be responsible for not respecting this obligation! However, if there won't be enough referees for the competition to take place in good conditions, JJEU may decide to complement the pool of referees with national referees of the organizing federation –decided by JJEU Referee Committee.

12. Rules and draw

- JJIF Competition Rules, Organization and Sporting Code of JJIF. We make an appeal to all participants to respect fair-play and JJIF Book of Ethics! (*actual competition rules are provided also on the official web site of JJEU www.jjeu.eu and of JJIF www.jjif.org*);
- Competition organized by table with all participants getting a second chance;
- SportData software, approved by JJEU/JJIF, used for, draw/seeding and running the competition;
- SportsID software, approved by JJEU/JJIF, used for registration;
- Draw will be made by the JJEU Sport Director and the responsible official from the

National Federation, together with the IT specialist;

- The draw will be done on Thursday for all competition days and it is final!
- If a competitor will not have the correct weight at weighing – or the birth dates are not correct -, he/she will stay in a pool/table but will automatically lose the match. No change will be made to the draw and no refund will be granted because of not fulfilling conditions for participation when already registered. **There will be no second draw.**
- General mistakes discovered at the draw can be corrected by JJEU officials (such as wrong name, persons with similar names put in wrong categories etc.).
- Seeding regulations of the JJIF will be observed.

13. Appeal

The Appeal Committee of the Event is composed of 3 persons (1 from the local organizing committee), appointed by the JJEU Board. Any member of the Appeal Committee is to be excluded from making any decisions if the participant involved is from the same country.

The Appeal procedure adopted by the JJIF Congress in November 2018 is applicable.

14. Anti-doping Control

All members should make their competitors aware that there could be a doping control for several athletes in fighting or duo system.

If you have entered in the European Championship and are taking any medication or plan to take any medication, please check with your doctor whether your medication contains any substances on WADA's 2019 Prohibited List (<https://www.wada-ama.org/en/prohibited-list>).

You will need a Therapeutic Use Exemption (TUE), if it does. JJEU/JJIF automatically recognizes all TUEs issued by National Anti-Doping Organizations (NADOs), so please contact your NADO if you need a TUE and do not already have one.

If you have any difficulty in applying for a TUE through your NADO or there is no NADO in your country, please contact the Independent Testing Authority (ITA) under the IOC (jjif@ita.sport).

15. Trophies

- At the end of the competition there will be a trophy for the best three countries, in the overall competition (Fighting + Ne-Waza + Duo + Show);
- First three in each category receive a medal;
- The Fair-Play Trophy and other special trophies will be awarded.

16. Liability

Neither the organizers of the event, nor the National Federation (or any of its officials or members) will be liable or responsible for any personal injury nor for any loss or damage to any property arising out of participations and travelling in connection with this championship.

Coaches and team leader are responsible to make sure that all participants are physically fit, prepared and capable to cope with championship.

17. Dress code

Coaches accompanying the athletes to the tatami will wear the national team track suit with sports shoes (closed). For the finals, formal clothes (with jacket) are recommended.

Athletes on the podium will wear the white competition gi, without any additional materials on their persons (flags, religious symbols, bottles of water, slippers etc.), according to SportAccord guidelines.

18. Flags and Anthems

Don't forget to check the flag and anthem of your country with the organizer when you arrive. We suggest that you bring with you your national anthem (short version) to avoid any possible problem.

19. Financial conditions and deadlines

The price of accommodation (**for the full package of 4 nights with full board**) is:

Rin Grand Hotel

Single room: 105 eur/pers/night

Double room: 80 eur/pers/night

Top Room Apartments (Rin Grand Residence)*

Double room: 59 eur/pers/night

Apartment (4 persons): 53 eur/pers/night

23 apartments and 9 double rooms are available

The package includes:

- Accommodation for 4 nights (May 30, May 31, June 1 and June 2)
- All meals – dinner May 30, all 3 meals May 31-June 2, breakfast June 3)
- Transportation of all participants from airport to official hotel, hotel-sport hall-hotel, and from hotel to airport.

The organization has made the effort so that if any of the competitors would like to arrive a day before or stay a day longer, the payment per extra day per room will be under the same conditions.

Travel expenses and organization are the responsibility of the participating countries. The cost for the accommodation and the participation must be paid by each federation to the organizer.

Payment must be done by bank transfer up to *May 1st, 2019* to the partner company of the Romanian Martial Arts Federation. Once your hotel booking form reaches us, you will receive a proforma invoice, with the payment details.

Federations which settle all their obligations on time will go through the “green line” at accreditation, in the allotted time-interval.

Entry fee payment	Monday, 30th of April 2019
Registration of competitors	Monday, 30th of April 2019
Visa request	Monday, 16th of April 2019

Important: An extra fee of **10 EUR per person** is required for payments made after May 1st, 2019. All competitors, coaches and officials must be registered in time. After the final entry deadline, all additional persons will be charged the penalties indicated above.

No refunds for participants not attending the event will be made. Replacement of competitors is only permitted in case of an injury.

Transfer/payment receipt has to be shown at weighing. Please note that all financial obligations must be fulfilled before the registration!

20. Registration to the event

Only in writing up to ***May 1st, 2019***, via the online platform **SportsID** (www.sportsid.org).

Please provide exact time of arrival/departure, in order to organize suitable transport and prepare accommodation for your team.

Appendix 1: Preliminary Schedule

Thursday, May 30th, 2019

Morning:	Arrival of delegations to the official hotel
12:00-18:30	Registration of delegations, payment of outstanding amounts. We will also use the concept of a Green line and a Red line
13:45-14:45	JJRIC Meeting – separate meeting for the 5 European regions
15:00-18:00	JJEU annual General Assembly
18:00-19:00	Referee meeting
19:00-19:45	Common referees and coaches meeting
19:00-20:30	Official weigh-in for Friday competitors (Duo couples must also be present with their national passports) All Athletes must wear t-shirts and knee-long trousers for the weigh-in!!!
20:00-21:30	Dinner
21:30-22:30	Official draw for all competition days

Friday, May 31st, 2019

7:00-8:00	Breakfast in the hotel
8:00-8:20	Transport to Sports Hall
8:30-8:50	Referee meeting in the sports hall
9:00-17:00	Preliminaries Fighting: Men -56 kg, -62 kg, -85 kg, -94 kg Women -48 kg, -63 kg, +70 kg Jiu-Jitsu Ne-Waza: Men -69 kg, -77 kg, +94 kg Women -45 kg, -52 kg, -57 kg, -70 kg Duo: Men and Women Show: Mixed
12:45-13:15	Distribution of lunch packages
13:30-14:30	Official opening; Ceremonies; Demonstrations
14:30-15:30	Official weigh-in for Saturday athletes
17:30-20:30	Finals and award ceremonies
20:40-21:00	Transport to the official hotel
21:00-22:30	Dinner

Saturday, June 1st, 2019

7:00-8:00	Breakfast in the hotel
8:15-8:35	Transport to Sports Hall
9:00-16:30	Preliminaries

Fighting: Men -69 kg, -77 kg, +94 kg
 Women -45 kg, -52 kg, -57 kg, -70 kg
 Jiu-Jitsu Ne-Waza: Men -56 kg, -62 kg, -85 kg, -94 kg
 Women -48 kg, -63 kg, +70 kg
 Show: Men and Women
 Duo: Mixed
 12:45-13:15 Distribution of lunch packages
 14:30-15:30 Official weigh-in for Sunday athletes
 18:00-21:00 Finals and award ceremonies
 21:00-21:20 Transport to the official hotel
 21:00-22:30 Dinner

Sunday, June 2nd, 2019

7:00-8:00 Breakfast in the hotel
 8:15-8:35 Transport to Sports Hall
 From 9:00 Fighting Masters, men and women
 Jiu-Jitsu Ne-Waza Masters, men and women
 Duo Masters, men, women, mixed
 Show Masters, men, women, mixed
 From 12:00 Team competition
 13:30-14:00 Distribution of lunch packages
 15:00-18:30 Finals and award ceremonies
 18:45-19:05 Transport to the official hotel
 20:00-21:30 Dinner
 22:00-01:30 Party – 15 eur/pers, to be paid cash at registration – includes 3 drinks

Monday, June 3rd, 2019

8:00-9:00 Breakfast
 9:00 / later Departure of delegations

Appendix 3: Statement about liability

NATION/TEAM: _____

RESPONSIBLE OFFICIAL (capital letters please): _____

STATEMENT

Of accepting general conditions for participating at the event as defined in Invitation to the event, accepting JJIF Sporting and Organization Code and fair-play in general, and accepting responsibilities and liabilities as follows:

Legality and right to participate We are fully aware that all competitors must have a legal passport and sports passport of their respective nation! Medical certificate is needed, not older than 12 months, certifying their fitness for competition. Competitors that will reach the proper age in the present year (from 1.1 to 31.12) have the right of participation in designate category (valid for fighting, duo and ne-waza systems).

Responsibility We hereby attest the responsibility that coaches and team leader are responsible to make sure that all participants are physically fit, prepared and capable to cope with championship.

Liability We understand and recognize the right to the O.C., JJEU and National Federation not to accept any liability what so ever. Neither the organizers of the event, nor the ROMANIAN MARTIAL ARTS FEDERATION or JJEU (or any of its officials or members) will be liable or responsible for any personal injury nor for any loss or damage to any property arising out of participations and travelling in connection to this championship.

Anti-doping We are aware that there could be a doping control for several athletes in fighting, jiu-jitsu ne-waza, duo or show systems.

Place and date: _____

Signature: _____