

INTERNATIONAL JUDO FEDERATION

OUTLINES JUDO

JUNIORS WORLD CHAMPIONSHIPS Individual and Teams

Women and Men

October 18-22, 2017

Zagreb, Croatia

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

Marius L. VIZER
IJF President
@MariusVizer

The world's top young judoka will take their untapped skills to Zagreb, Croatia for the greatest stage of their careers as they prepare to compete at the Junior World Championships 2017.

This event has proven to be an integral competition for the development of the most promising of judoka and offers an unforgettable experience and a taste of the IJF stage.

The Junior World Championships is a joy to watch for judo's most diligent fans and members of the media who are keen to identify their country's next sporting superstar.

I would like to thank the Croatian Judo Federation for taking on this event and its varied and significant challenges at a late stage.

We expect a tremendous reception for the judoka, teams and the competition itself in Zagreb which now has judo in its heart after the success of the annual Grand Prix in the city.

On behalf of the IJF, I wish good luck to all the countries and athletes. I wish them to show the values of our sport which have carried them so well in all their endeavours until this point.

October 18-22, 2017

Dr Sanda CORAK
President
Croatian Judo
Federation

It is my great pleasure to wish you a warm welcome on behalf of the Croatian Judo Federation to the Croatian first ever World Junior Championships in Zagreb!

After the successful IJF World Championships in Budapest and our prime event in Croatia, IJF Grand Prix Zagreb, I would like to congratulate to all medal winners but also to all the participants. The World Junior Championships is a big and important step for all young judokas to their senior career and Olympic dream. As we could see at the Rio Olympics many of the World Junior Championships later on won the medal at the Olympic Games.

Dedicated to the organization of many important judo events, I believe that Croatian Judo Federation will be able to meet all your expectations during the Championships. My special thanks goes to City of Zagreb, all partners, sponsors and to all those who have worked hard and with great enthusiasm to organize this event.

I would also like to express my gratitude to the president of IJF, Mr. Marius L. Vizer, for his continuous support and confidence of International Judo Federation towards our Federation.

I wish all participants a memorable stay in Zagreb and to all the athletes – the best of luck!

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

1. DEADLINE

PLEASE RESPECT ALL DEADLINES AND RULES DETAILED IN THESE OUTLINES.

First Entry: 17 August 2017

Hotel reservation: 31 August 2017

Hotel full payment: 8 September 2017

Visa application (with passport photocopies): 15 September 2017

Travel information: 22 September 2017

Judobase.org inscription: 27 September 2017 23:59 CET

2. ORGANISERS

CROATIAN JUDO FEDERATION

HR 10000 Zagreb, Croatia: Trg Krešimira Čosića 11

tel: +385 1 301 23 49 • fax: +385 1 309 21 00

General Email: e-mail: office@judo.hr • web: www.judo.hr

Hotel Enquiries and Bookings: hotel@judo.hr

Transportation Enquiries and Bookings: transport@judo.hr

3. COMPETITION VENUE

Sports Hall "Dom Sportova"

Trg Krešimira Čosića 11, Zagreb

<http://www.sportskiobjekti.hr/default.aspx?id=104>

4. VISA

The organizer is happy to help any country with obtaining visa for athletes and officials. For nations, who need a visa to enter the organizing country, please send a full list of participants with full names, passport numbers, date of birth, and positions along with scanned copies of all passports before the deadline stipulated.

Visa Enquiries and Applications: visa@judo.hr

Visa application: 15 of September 2017

5. TRANSPORT

The organizer will provide transportation for competing delegations during the event.

For arrivals and departures, a transfer service will be available to and from the official hotels/sport hall ONLY from the following locations:

- Zagreb Airport - Franjo Tuđman
- Zagreb main station - "Glavni kolodvor"

Transport will also be provided to and from the official hotels/sport hall ONLY to the accreditation venue, the draw venue, weigh-in, training and competition unless they are within walking distance.

Arrivals and departures information must be sent to the organizers by 22 September 2017.

6. PROGRAMME

* The start time may change depending on the final number of athletes.

DATE	TIME	ACTIVITY	PLACE
Monday 16 October 2017	10:00-20:00	Accreditation	Hotel "Panorama"
Tuesday 17 October 2017	14:00	Draw, Press Conference & Referees' meeting	Hotel "Panorama"
	19:00-20:30	Judogi back number check	Hotel "Panorama" & Hotel Westin
	20:00-20:30	Official weigh-in W: -44 kg, -48 kg M: -55 kg, -60 kg	
Wednesday 18 October 2017		Competition day 1 W: -44 kg, -48 kg M: -55 kg, -60 kg	Sports Hall "Dom Sportova"
	10:00*	Preliminaries (on 3/4 tatami)	
	16:00	Final Block Repechage and Semi-Finals (on 2 tatami) Bronze Medal Contests (on 2 tatami) Finals (on 1 tatami)	
	19:00-20:30	Judogi back number check	Hotel "Panorama" & Hotel Westin
	20:00-20:30	Official weigh-in W: -52 kg, -57 kg, M: -66 kg, -73 kg	
Thursday 19 October 2017		Competition day 2 W: -52 kg, -57 kg, M: -66 kg, -73 kg	Sports Hall "Dom Sportova"
	10:00*	Preliminaries (on 3/4 tatami)	
	16:00	Final Block Repechage and Semi-Finals (on 2 tatami) Bronze Medal Contests (on 2 tatami) Finals (on 1 tatami)	
	19:00-20:30	Judogi back number check	Hotel "Panorama" & Hotel Westin
	20:00-20:30	Official weigh-in W: -63 kg, -70 kg M: -81 kg, -90 kg	
Friday 20 October 2017		Competition day 3 W: -63 kg, -70 kg M: -81 kg, -90 kg	Sports Hall "Dom Sportova"
	10:00*	Preliminaries (on 3/4 tatami)	
	16:00	Final Block Repechage and Semi-Finals (on 2 tatami) Bronze Medal Contests (on 2 tatami) Finals (on 1 tatami)	
	19:00-20:30	Judogi back number check	Hotel "Panorama" & Hotel Westin
	20:00-20:30	Official weigh-in W: -78 kg, +78 kg, M: -100 kg, +100 kg	
Saturday 21 October 2017		Competition day 4 W: -78 kg, +78 kg, M: -100 kg, +100 kg	Sports Hall "Dom Sportova"
	10:00*	Preliminaries (on 3/4 tatami)	
	15:00	Opening ceremony	
	15:30	Draw for Mixed Teams Competition	
	16:00	Final Block Repechage and Semi-Finals (on 2 tatami) Bronze Medal Contests (on 2 tatami) Finals (on 1 tatami)	
	19:00-20:30	Judogi back number check	Hotel "Panorama" & Hotel Westin
	20:00-20:30	Official weigh-in Mixed Teams	
Sunday 22 October 2017	10:00*	Competition day 5 Mixed Teams	Sports Hall "Dom Sportova"
Monday 23 October 2017		Departures	

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

7. OFFICIAL HOTELS

Category A

Sheraton Zagreb Hotel *****

Ul. kneza Borne 2, 10000, Zagreb

<http://www.sheratonzagreb.com/>

The hotel is situated 15 km (30 min) from the international airport and 4 km (20 min) from the competition venue. The hotel is equipped with Internet access, a fitness club and sauna.

Check-in time: from 14:00

Check-out time: before 12:00

Single room bed and breakfast (per person per night) \$ 195 USD

Double room bed and breakfast (per person per night) \$ 150 USD

Meals

*Lunch (hotel): \$ 30 USD per person per day

Dinner (hotel): \$ 30 USD per person per day

*Lunch (competition venue): \$ 25 USD per person per day

*Please note that on the dates of the competition the lunch service will be available only at the competition venue, not at the hotels.

The Westin Zagreb

Izidora Kršjavgova 1, 10000 Zagreb

<http://www.hupzagreb.com>

The hotel is situated 15 km (30min) from the international airport and 3 km (15min) from the competition venue. The hotel is equipped with Internet access, fitness club and sauna.

Check-in time: from 14:00

Check-out time: before 12:00

Single room bed and breakfast (per person per night) \$ 195 USD

Double room bed and breakfast (per person per night) \$ 150 USD

Meals

*Lunch (hotel): \$ 30 USD per person per day

Dinner (hotel): \$ 30 USD per person per day

*Lunch (competition venue): \$ 25 USD per person per day

*Please note that on the dates of the competition the lunch service will be available only at the competition venue, not at the hotels.

DoubleTree by Hilton Hotel Zagreb

Ulica Grada Vukovara 269a, Zagreb, 10000, Croatia

<http://doubletree3.hilton.com>

The hotel is situated 13 km (25min) from the international airport and 5 km (20min) from the competition venue. The hotel is equipped with Internet access, fitness club and sauna.

Check-in time: from 14:00

Check-out time: before 12:00

Single room bed and breakfast (per person per night) \$ 195 USD

Double room bed and breakfast (per person per night) \$ 150 USD

Meals:

*Lunch (hotel): \$ 30 USD per person per day

Dinner (hotel): \$ 30 USD per person per day

*Lunch (competition venue): \$ 25 USD per person per day

*Please note that on the dates of the competition the lunch service will be available only at the competition venue, not at the hotels.

Category B

Panorama Zagreb Hotel – HEADQUARTER HOTEL

Trg Krešimira Čosića 9, 10000, Zagreb

<http://www.panoramazagrebhotel.com>

The hotel is situated 15 km (30min) from the international airport and 80 m (walking distance) from the competition venue. The hotel is equipped with Internet access.

Check-in time: from 14:00

Check-out time: before 12:00

Single room bed and breakfast (per person per night) \$ 185 USD

Double room bed and breakfast (per person per night) \$ 140 USD

Meals:

*Lunch (hotel): \$ 25 USD per person per day

Dinner (hotel): \$ 25 USD per person per day

*Lunch (competition venue): \$ 25 USD per person per day

*Please note that on the dates of the competition the lunch service will be available only at the competition venue, not at the hotels.

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

International Zagreb Hotel

Miramarska cesta 24, 10000, Zagreb

<http://www.panoramazagrebhotel.com>

The hotel is situated 12 km (20 min) from the international airport and 3 km (10 min) from the competition venue. The hotel is equipped with Internet access.

Check-in time: from 14:00

Check-out time: before 12:00

Single room bed and breakfast (per person per night) \$ 185 USD

Double room bed and breakfast (per person per night) \$ 140 USD

Meals:

*Lunch (hotel): \$ 25 USD per person per day

Dinner (hotel): \$ 25 USD per person per day

*Lunch (competition venue): \$ 25 USD per person per day

*Please note that on the dates of the competition the lunch service will be available only at the competition venue, not at the hotels

Reservations of extra rooms at the check-in may be surcharged with an additional 10%.

If rooms need to be cancelled please inform the organizer immediately. Cancellation of rooms cannot be made at check-in. Illness, injuries or visa problems are not valid reasons for the cancellation of rooms. If rooms are cancelled the organizer has the right to charge the participating delegation as follows:

- Up to 30 days before the arrival - full refund.
- From 30-10 days before the arrival - 50% refund.
- From 9 – expected arrival - no refund, 100% of the hotel costs must be paid.

BANK DETAILS

Beneficiary's Name: BTRAVEL d.o.o.

Bank Name: Erste&Steiermarkische Bank d.d.

Bank A/C No: HR8024020061100777480

Bank Address: Jadranski trg 3a, 51000 Rijeka

SWIFT Code: ESBCHR22

(Please input the below information correctly and completely on the transfer document and any procedures related to amendment of the bank transfer MUST be done before arrival).

8. JUDO GI

Athletes must compete wearing an IJF approved judogi supplied by one of the following manufacturers:

Greenhill, SFJAM NORIS, DANRHO, MIZUNO, Double D Adidas, HAYAKAWA, Fighting Films, Budo Sport AG, ESSIMO, MATSURU B.V, KAPPA, DAEDO and TOYO Martial Arts.

9. MEDALS AND PRIZE MONEY

First place

Gold medal and 2,000 US\$ (judoka: 1,600 US\$ and coach 400 US\$)

Second place

Silver medal and 1,400 US\$ (judoka: 1,120 US\$ and coach 280 US\$)

Third places (x2)

Bronze medals and 800 US\$ for each (judoka: 640 US\$ and coach 160 US\$)

10. DOPING CONTROL

Doping control will include in each category:

- a. the winner of the category
- b. one of the three other medal winners by draw

The draw (for b) 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.

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.

GENERAL INFORMATION

11. FUNDAMENTAL PRINCIPLES

All National Federations, officials, coaches and athletes participating in the event described in these outlines must respect and accept the authority of the IJF Officials, the IJF Statutes, the IJF Sports and Organization Rules (SOR), the IJF Refereeing Rules and the IJF Anti-Doping Rules. Individuals deemed to have acted against the IJF, its principles or purposes should be subject to suspension or expulsion from the event and/or cancellation of their accreditation cards.

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

12. INSURANCE

Each National Federation is responsible for its competitors (the control of non-pregnancy as well as the control of gender are placed under the responsibility of the National Federations) and must assume all responsibility for accident and health insurance as well as the civil liabilities for their competitors and officials, during the event described in these outlines.

The organizer of the event and the IJF will not be responsible for any insurance related to the above-mentioned matters. Nevertheless, the National Judo Federation staging the event shall take all necessary actions to provide insurance coverage against civil liability for the entire duration.

The organizer of the event and the IJF have no liability for any claims of injury, illness or death arising out of the participation and traveling in connection with this event.

13. ACCOMMODATION

Hotel reservations MUST be made through the organizing committee. All delegates inscribed for an IJF official event must stay in one of the official hotels suggested by the organizers for a minimum of one (1) night. If this is not respected accreditation will not be given.

Reservations of extra rooms at the check-in may be surcharged with an additional 10%.

If rooms need to be cancelled please inform the organizer immediately. Cancellation of rooms cannot be made at check-in. Illness, injuries or visa problems are not valid reasons for the cancellation of rooms. If rooms are cancelled the organizer has the right to charge the participating delegation as follows:

- Up to 30 days before the arrival - full refund.
- From 30-10 days before the arrival - 50% refund.
- From 9 – expected arrival - no refund, 100% of the hotel costs must be paid.

Any damage to hotel property resulting from the stay of a national delegation will be charged to the National Federation and must be paid in full.

Delegations are kindly requested not to dry clothing (including judogi) or have training sessions in the corridors of the official hotels.

According to the new International Judo Federation (IJF) rule enacted on the 2 December 2012 in Tokyo “the organizing country should not request fee penalties for countries which cannot make bank transfers but can pay in cash money upon arrival. On the other hand, they should inform well in advance the organizing country and specify the number of participants before the deadline”.

14. COMPETITION RULES

The competition will be conducted in accordance with the latest IJF SOR, IJF Refereeing Rules and IJF Anti-Doping Rules.

System of competition: quarterfinal (last 8) repechage

Weight categories:

Men: -55kg, -60kg, -66kg, -73kg, -81kg, -90kg, -100 kg, +100 kg

Women: -44 kg, -48kg, -52kg, -57kg, -63kg, -70kg, -78 kg, +78 kg

Duration of contests: men and women (4) minutes (real time).

15. INSCRIPTION OF DELEGATES

Competitors can only be entered in one weight category and only entries of IJF member National Judo Federations will be accepted.

Participating athletes must be born in the years 1997 to 1999 making them between 18 – 20 years (under 21 years) in the calendar year.

Each National Federation may enter 10 entries in total for men and 10 entries for women. Only a maximum of two athletes per category for men and the same for women will be allowed. The total delegation of both men and women is a maximum of 20 athletes.

Non-competing athletes or training partners can be inscribed as judoka.

Inscription of all participants must be done using the IJF online registration system at <https://www.judobase.org>. The final deadline for inscription is 20 days before the draw.

All athletes and officials must be entered on time. National federations missing the registration deadline will not be allowed to start and no exceptions will be made!

After the deadline, no additional delegates can be added. Changes can be made one to one, like for like, due to injury or illness. For example, an injured athlete can be replaced by another athlete regardless of gender or weight category. An ill team official can be replaced by another team official etc.

In cases where registered athletes are cancelled on the spot during accreditation without previous notification to the IJF, a penalty of 100 USD per athlete will apply. This penalty will be charged by the IJF to the National Federation.

For any support please contact registration@ijf.org before the end of the deadline.

16. ACCREDITATION

The control of entries and issuing of accreditation cards will take place during accreditation (see program for time and place).

At least one team official must attend in time to confirm the entries of all athletes and officials with his/her signature. Passports or photocopy of passports of all athletes must be available on request.

An accreditation card with photograph will be issued to athletes, officials and media. This accreditation card must be carried at all times.

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

A delayed appearance or no-show at control of entries may result in the exclusion of all participants from the draw and the event. In case of unforeseen delay of arrival, the Federation must contact immediately the organizer and the IJF registration team (registration@ijf.org).

Number of accreditations for officials:

1 – 4 competitors: 3 officials

5 – 9 competitors: 5 officials

10 or more competitors: 7 officials

Extra accreditation for delegation members can be purchased from the organizing committee for \$100.00 USD for the days of competition.

17. TRAINING

Training is the responsibility of the organizing federation. Planning and scheduling of training sessions will be organized taking into consideration requests made by delegations daily on a first request made first served basis. If you are interested in booking training please contact the organizer.

18. DRAW

Each National Federation must send at least one delegate to attend the draw. A maximum of three (3) delegates per National Federation (2 officials and 1 athletes' delegate) will be authorized.

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

19. JUDOGI CONTROL

Each competitor is obliged to have sewn on the back of his/her judogi a backnumber bearing his surname and his/her National Olympic Committee abbreviation. The backnumbers must be fixed horizontally and centred on the back of the judogi. They must be placed at a distance of 3 cm from the bottom of the collar. The backnumber can only be ordered from www.ijfbacknumber.com or www.mybacknumber.com.

The Education and Coaching Commission will inspect the judogi jacket every evening. The checking process will start half an hour prior to the unofficial weigh-in and will end at the same time as the official weigh-in (19:00 – 20:30).

The backnumber and publicity should comply with the current IJF judogi regulations.

The official sponsor label of the event will be given provided that:

- The judogi are clean and dry.
- The backnumber, publicity and emblem are properly sewn and do not show any wear or tear.
- All previous advertising has been removed.

Guide to attaching and removing the sponsor label:

- Lay the judogi flat and attach the new sponsor label of the event on the back of the correct judogi.

White judogi: IJF sponsor

Blue judogi: Organizer's sponsor

- Ensure the label is firmly attached around the edges.

Immediately after the competition and before washing remove the sponsor label.

For further information on judogi rules please refer to the IJF SOR section 8 and appendix C.

20. WEIGH-IN

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

- Unofficial weigh-in: 19:30 to 20:00
- Official weigh-in: 20:00 to 20:30

21. 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.

22. AWARDING CEREMONY

The competitors wearing their white judogi (no shoes, flip flops or socks) will stand behind the podium according to the following order 2,1,3,3. Competitors having won a medal must attend the ceremony to receive their medal in person. If a competitor is absent during the awarding ceremony for no valid reason they 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.

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

22 October 2017

JUDO WORLD CHAMPIONSHIPS TEAMS

1. PROGRAMME

* The start time may change depending on the final number of teams.

The start time may change depending on the final number of teams.			
DATE	TIME	ACTIVITY	
Saturday 21 October 2017	15:30	Draw for Mixed Teams Competition	Sports Hall “Dom Sportova”
	19:00-20:30	Judogi back number check	Hotel “Panorama”& Hotel Westin
	20.00-20.30	Official weigh-in Mixed Teams	
Sunday 22 October 2017	10.00*	Team competitions (on 3 or 4 tatami)	Sports Hall “Dom Sportova”
	16.00	Final Block (medal contests only on 2 tatami)	
Monday 23 October 2017	Departures		

2. PARTICIPATION

Each team will consist of up to 8 (eight) athletes and has the possibility to have up to 8 (eight) reserves. A team must consist of a minimum of 5 (five) athletes.

A total of 16 athletes can be inscribed with a maximum of two athletes per category.

Each National Federations can inscribe 1 (one) team.

3. DEADLINE FOR TEAM CONFIRMATIONS

The deadline for team confirmation is 6 September 2017. The team must be confirmed by email to the IJF General Secretariat (gs@ijf.org) by this date.

The inscription in judobase.org deadline is 27 September 2017 23:59 CET

Athletes who participate in the mixed team competition only should be inscribed in [judobase](http://judobase.org) as judoka.

The final list of a maximum 10 competitors per team will be confirmed at accreditation for the World Championships on 16 October 2017.

4. SYSTEM OF COMPETITION

The system of competition will be the elimination system with Quarter Final (last 8)

repechage.

5. COMPOSITION OF THE TEAMS

Before each match the team leader must present to the Sport Director the team line-up and they have the right to replace one or several athletes by other(s) athletes of the corresponding weight category or of the next lower category.

All competitors presented for the team match at the official bow on the tatami must compete. If one competitor does not compete in their contest the team will lose by disqualification!

If one team does not arrive for a match, the other team will be declared the winner by 8-0.

Weight Categories

Womens -48 kg, -57 kg, -70 kg, +70 kg

Mens -60 kg, -73 kg, -90 kg, +90 kg

The team contests will be fought from lightweight to heavyweight starting with one category or womens followed by a men's category and so on. Each athlete is entitled to fight in his/her own weight category or in 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.

The number of contests won will decide the winning team.

If for any reason there is an equal number of wins and an equal number of scoring points, a random draw will be made and one couple will refight a golden score contest where the first score or penalty of any kind decides the winning team.

Points will be given as follows:

- a. Ippon Gachi/Fusen Gachi/Kiken Gachi 10 points
- b. Waza-ari 1 points
- c. Win by Shido 0 points

The same points apply regardless of whether they are achieved in regular time or during Golden Score. In the case of osaekomi during the Golden Score an athlete can continue the hold to gain maximum points.

Duration of contest: mens four (4) minutes and womens four (4) minutes (real time).

6. WEIGH-IN

The athlete must be within the weight limits of a category in which they are inscribed.

There is 2 kg tolerance for athletes who competed in the individual Championships and NO tolerance for athletes who are only inscribed for the team competition.

JUNIORS JUDO WORLD CHAMPIONSHIPS 2017

Individual and Teams - Zagreb, Croatia

During the competition, an athlete may compete in one category higher than the category in which they are inscribed.

Before the start of the official weigh-in the coach can update the team list.

a. The weigh-in will be carried out in accordance with the IJF SOR.

b. The Weigh-in will be conducted on 12 October 2017 (location).

Unofficial weigh-in: 19:30 to 20:00 (the day before)

Official weigh-in: 20:00 to 20:30 (the day before)

c. The competitors inscribed in the team lists in the categories women +70 kg and men +90 kg who competed in the individual competition categories (women -78 kg, +78 kg and men -100 kg, +100 kg on Saturday 21 October 2017), do not have to attend the official team weigh-in. All other athletes must attend.

7. DRAW AND SEEDING

The draw will be held on 21 October 2017 at 16:30 in the competition venue before the final block. There is no seeding in the World Championships Juniors Teams competition.

8. MEDALS AND PRIZE MONEY

First place

Gold medal and 4,000 US\$

Second place

Silver medal and 2,800 US\$

Third places (x2)

Bronze medals and 1,600 US\$ for each

9. DOPING CONTROL

At team events doping control will include:

One (1) member of the gold medal winning team, and one (1) member of the other medal winning teams for both men's teams and women's teams; the choice of the weight categories is made by draw for men's teams and women's teams separately. (2 tests for men's teams and 2 tests for women's teams). In the case of non-contestation of the selected weight category the immediate superior or immediate inferior weight category of the same team will be tested.

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.

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

October 18-22, 2017

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 President's Office

HUN 1051 Budapest,
Jozsef Attila str. 1

www.ijf.org

IJF General Secretariat

Fédération Française de Judo
21-25 Avenue de la Porte de Châtillon
F-75 680 Paris Cedex 14 France

IJF Lausanne Office

1007 Lausanne
Avenue Frédéric-César-de-La-Harpe 49
Switzerland
www.ijf.org

