

INTERNATIONAL JUDO FEDERATION

PRESENTATION

JUDO

Antalya Grand Slam, Turkey

01 - 03 April 2021

#JudoAntalya

(Version 08 March 2021)

Antalya Grand Slam, Turkey

@MariusVizer

Welcome to Antalya

Antalya is preparing to host their annual World Judo Tour event, on the shores of the Mediterranean; a stunning region in which to gather the world's finest judoka.

Antalya pre-dates the Gregorian, Julian and Roman calendars and now enjoys the layers of culture that such a complex port settlement has collected through history. This is reflected in the enormous changes and upheaval that the judo world has had to undergo and also the beauty that is constantly evolving in the 2021 rebirth of competitive sport.

Turkey's premier judo tournament of 2021 brings important qualification points, as it arrives on the calendar as a grand slam; the next step towards readiness for the Olympic Games in Tokyo this Summer.

I wish all participants, organisers, volunteers and spectators a safe, surprising, spectacular tournament, as we open Hadrian's Gate and invite the judo world to Antalya.

Yours in judo.

Marius L. VIZER
President
International Judo Federation

01 - 03 April 2021

Dear Ladies and Gentlemen,
Dear Judo Lovers,

On behalf of the Turkish Judo Federation, I'm pleased to welcome guests, participants, and spectators to the 1st edition of Grand Slam tournament in Turkey, The Grand Slam Antalya, 2021 will be the 5th major event of the World Judo Tour 2021 and one of the final occasion for Olympic Qualification.

Such great tournaments contribute to develop Judo in Turkey, and the mastership of our Sportsmen. We will welcome medalist from the Olympic and talented athletes recommending themselves for the forthcoming Olympic Games, 2020 Tokyo.

Due to the large scale of the Covid-19 outbreak, in 2020 and beginning of 2021, all of us have faced moments of hardship and uncertainty.

I want to express my particular thanks to Mr. Marius Vizer, President of the International Judo Federation, who has given exceptional support to Turkish Judo Federation.

I wish all of you, as well as the people of the world, good health, strong spirit and all the best to the participants! We would be glad to welcome all again in Turkey, Antalya.

Sezer Huysuz
President
Turkish Judo Federation

Antalya Grand Slam, Turkey

IMPORTANT INFORMATION REGARDING THE COVID-19 PANDEMIC

ANYONE NOT FOLLOWING THE LOCAL GOVERNMENT AND IJF COVID-19 PROTOCOLS WILL BE REMOVED FROM THE EVENT AND SUBJECT TO DISCIPLINARY ACTION!

The fundamental principle throughout all IJF events during the Covid-19 era is to Protect and Be Protected by wearing a mask, sanitising, distancing and respecting the recommendations of "**the Protocol for resuming IJF events during the Covid-19 pandemic**" hereafter referred to as IJF COVID-19 Protocol. All participants have the mutual responsibility to protect each other.

Each National Federation delegation participant (athlete, coach, team official, physiotherapist, doctor President etc.) must have read and understood the latest version of the IJF COVID-19 Protocol which can be found here: [covid.ijf.org](https://www.ijf.org/covid)

Before travelling

1. Passports must be valid for **at least 6 month** from the date of arrival. Check if you need a **visa**, and if yes, go to section 7.
2. Book **accommodation** and send a detailed rooming list. Last minute changes can be accommodated whilst the delegation waits on the bus or outside the hotel.
3. Upload in advance to my.ijf.org and present, on arrival, at least **two (2) negative individual medical PCR COVID-19 test certificates** (PCR-1 and PCR-2). Please make sure the certificate also has an English version. These PCR tests MUST be made a maximum of eight (8) days before arrival and taken a minimum of 48 hours apart. If travelling by plane, please CHECK WITH THE AIRLINE that the date and time of the second PCR follows the airline's "safe to fly" rule timeline. During this 8-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). It is required to have a negative test result taken within 72 hours of arrival in Turkey.
4. Upload just before arrival to my.ijf.org an individual **Liability Release Waiver** (Liab-Waiv) and **Declaration of Honour** (Dec-of-Hon) on the absence of symptoms for at least 14 days per delegate.

Days before athlete's competition day	(Coaches and other Team Officials can arrive when they choose, but must quarantine while waiting PCR-3 test results)
-11	<p align="center">PCR-1 (organised at place of residence) with a minimum of 48 hours before PCR-2</p>
-10	
-9	
-8	
-7	
-6	<p align="center">PCR-2 TEST MUST BE A MAXIMUM OF 72 HOURS BEFORE ARRIVAL, AND A MINIMUM OF 48 HOURS AFTER PCR-1</p>
-5	
-4	
-3	<p align="center">Latest arrival* & PCR-3 (everyone) Quarantine: waiting PCR-3 test results</p>
-2	<p align="center">Quarantine: waiting PCR-3 test results PCR-4 (For athletes ONLY)</p>
-1	Weigh-in
0	Competition day

*This is the very latest arrival day for athletes. We highly recommend an earlier arrival.

Entering Turkey

- All regular border-crossing regulations must be followed regarding the validity of passports and visas, as applicable for each respective country.
- The Antalya Grand Slam 2021 is supported by the Ministry of Youth and Sport. Arrivals to Turkey will be coordinated with the Ministry of Foreign Affairs (MFA) and Turkish Border Control. All the participants (ALL BUBBLES and IRRESPECTIVE IF A VISA IS REQUIRED OR NOT) must send a completed **Antalya GS 2021 Transport Form** to transport.judoantalya@gmail.com (with copy to turkjudojed@gmail.com) before arrival the deadline. After the information is received, Turkey Judo Federation will send you an invitation letter to present to the airline company.
- Conditions for arrival PCR-3 test at least 4 hours before taking swabs from the oropharynx (pharynx), you can not: eat.

Entering the 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.

The Antalya Grand Slam 2021 hotel **bubble opens** from: **28 March 2021**. If due to flight schedules you need to arrive earlier, contact the LOC and they will assist you with a solution.

Antalya Grand Slam, Turkey

1. **PCR-3 test** will be performed immediately upon arrival.

Collection place:	At the tent outside the hotel
Test collection times:	24 hours daily
Results issued within:	max. 24 hours

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. **PCR-4 test** for athletes will be taken 24 hours before their weigh-in with the results delivered before the official weigh-in.

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 must be worn in dining areas at all times, except when sitting eating.
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 LOC 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 IJF 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 IJF COVID-19 Manager
6. Close contact – a close contact (for the purpose of isolation/quarantine) is considered as a person who is/was:
 - Sharing the same hotel room.
 - Had face-to-face contact at a distance of less than two meters for more than 15 minutes (i.e. training or warm-up partner).
 - Seated together in an aircraft or other means of transport without wearing a mask.

In case of a positive test result we will follow the Turkish Government/Ministry of Health procedure.

Quarantine period:	Minimum 10 days (including 1 negative tests)	
Quarantine hotel:	Mirage Park Resort Hotel	
Hotel address:	Göynük Mahallesi Ahu Ünal Aysal Caddesi No:29, 07994 Kemer/Antalya	
Rates (Full Board per person per night):	Single	250 €
	Twin	195 €

01 - 03 April 2021

Anyone with a positive test MUST stay in the quarantine hotel provided by the LOC. The cost must be paid by the National Federation.

If a positive person takes another test during the quarantine period:

If positive:	Restart quarantine
If negative:	Quarantine must be finished
When the quarantine period is over:	To leave Turkey without retesting

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 LOC of the event and the IJF 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 who should then contact the IJF COVID-19 Manager:

IJF Covid Manager:	Dr Peter Hidas	peterhidas@hotmail.com	+36309333417
Local Covid Manager:	Dr Turgay Demiray	turgaydemiray@yahoo.com	+905536029802

Exit tests

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

Where to book:	At the Welcome Desk on the hotel
Price:	80 €

Any questions pre-event please contact: sport@ijf.org

Antalya Grand Slam, Turkey

DECLARATION OF HONOUR

Name:

Nationality:

Date and time of arrival:

Delegation Covid-19 Manager:

Consenting parent* for minors:.....

	Have you noticed any of the following symptoms within the last 14 days?	YES	NO
1	Body temperature over 37.5°C		
2	Dry cough		
3	Sore throat		
4	Sudden onset of shortness of breath		
5	Sudden onset of vomiting and/or diarrhoea		
6	Sudden onset of articular and/or muscle pain		
7	Fatigue without a known cause		
8	Loss of taste or smell		
9	A rash on skin, or discolouration of fingers or toes		
	Are the following statements true for you?	YES	NO
10	In the past 1 month have you or anyone in your household met a presumptive or declared Covid-19 infected person or anyone who got into close contact with such person?		
11	Is anyone in your household under self or officially imposed quarantine?		
12	Do you live in the same household with an exposed and frail person (> 70 years old, cardiac pathology or chronic pulmonary pathology immunodeficiency)		

I hereby declare on my honour that if any of the above symptoms occur, at any point during my stay or travel, I will duly and immediately inform my Delegation's COVID-19 Manager, who shall then inform IJF and the Local Organising Committee's COVID-19 Manager. I understand that if I do not follow the "Protocol for resuming IJF events during the COVID-19 pandemic" that I will be removed from the event and subject to disciplinary action.

Signature:

Print name:

Date:

Delegation Covid-19 Manager

Athlete/parent*

Consenting parent: parent, caretaker, authorized person to sign a consent on behalf of the minor.

LIABILITY RELEASE WAIVER

The World Health Organization has declared the novel Coronavirus (COVID-19) a worldwide pandemic. Due to its capacity to transmit from person-to-person through respiratory droplets, the IJF has set recommendations, guidelines, and some prohibitions throughout the **Protocol for resuming IJF events during the COVID-19 pandemic (IJF COVID-19 Protocol)**. The **IJF COVID-19 Protocol** applies to all the IJF events' participants.

In consideration of my participation in the IJF events, I, the undersigned:

1. Confirm that I have taken good note of the IJF COVID Protocol and hereby undertake comply with it.
2. Acknowledge and agree to the following :
 - I am aware of the existence of the risk on my physical appearance to the venue and my participation to the IJF events that may cause injury or illness such as, COVID-19.
 - I have not experienced symptoms that of fever, fatigue, difficulty in breathing, or dry cough or exhibiting any other symptoms relating to COVID-19 or any communicable disease within the last 14 days.
 - I have not been, nor any of my household, diagnosed to be infected of COVID-19 virus within the last 30 days.
3. And, following the pronouncements above I hereby declare the following:
 - I am fully and personally responsible for my own safety and actions while and during participation and I recognise that I may be in any case be at risk of contracting COVID-19.
 - With full knowledge of the risks involved, I hereby release, waive, discharge the IJF, from any and all liabilities, claims, demands, actions, and causes of action whatsoever, directly or indirectly arising out of or related to any loss, damage, injury, or death, that may be sustained by me related to COVID-19 while participating in any IJF events while in, on, or around the premises or while using the facilities that may lead to unintentional exposure or harm due to COVID-19.

By signing below I acknowledge that I have read the foregoing Liability Release Waiver and understand its contents; and I am fully competent to give my consent. That I have been sufficiently informed of the risks involved and give my voluntary consent in signing this Liability Release Waiver as my own free act and deed with full intention to be bound by the same, and free from any inducement or representation.

This waiver will remain effective until laws and mandates relevant to COVID-19 are lifted.

Signature*: **Date:**

Print Name*:

Consenting parent*: parent, caretaker, authorised person to sign a consent on behalf of a minor

Antalya Grand Slam, Turkey

1. DEADLINES

PLEASE RESPECT ALL DEADLINES AND RULES DETAILED IN THESE OUTLINES.

Days before Competition day 1	Deadline	
18	Sunday 14 March 2021	Hotel first reservation
18	Sunday 14 March 2021	Visa application (with passport photocopies)*
14	Thursday 18 March 2021	Travel Information
11	Sunday 21 March 2021	Hotel final reservation and full payment
5	Saturday 27 March 2021	Event inscription (Judobase)
5	Saturday 27 March 2021	Full refund in case of hotel cancellation

*Visa applications will only be accepted for people who are inscribed in judobase.

Event Inscription

Registration deadline should have been 11 March 2021 but taking into consideration the current situation, in the spirit of fair play, there will be the possibility to provide last-minute changes/addition of athlete(s). If you cannot make your changes in judobase.org send an email to registration@ijf.org

In case of unforeseen delay of arrival or if someone has to be cancelled from the event you must inform both the IJF (registration@ijf.org) and the LOC (turkjudofed@gmail.com)

Whenever possible, cancellations should be made before accreditation. Any cancellation of an athlete during accreditation without replacement will result in the following penalty:

- If registered athletes are cancelled during accreditation without previous notification to IJF, a penalty of 100 USD per athlete will apply.
- This penalty will be charged by the IJF to the National Federation.
- The LOC has the right to charge cancellation fees detailed in these outlines.

Media registration:

http://datastat.si/IJF_media/

Accredited media personnel must also respect the bubble-to-bubble concept. Further information is available at the media registration portal.

COVID-19 Documents

All pre-event COVID-19 documents must be uploaded on the IJF platform: my.ijf.org

During the event, PCR-3 and PCR-4 (if applicable) results will be uploaded by the LOC 14 days after the event, all data will be deleted.

2. PARTICIPATION RULES

All participating delegates must have a valid IJF card and be inscribed in judobase (www.judobase.org) by their National Federation.

Any delegate is eligible to inscribe in a competition provided he/she is:

- Not under a disciplinary suspension.
- Not under suspension for anti-doping rule violation.
- Not under medical suspension.
- Healthy and fit for competition.
- Do not carry any communicable diseases that may risk other delegates' health.
- Sufficient technical knowledge (know the terminology and can execute all the techniques in the IJF SOR Appendix H) and understand fully the IJF sport and refereeing rules.
- Participants must also satisfy all regulations in the IJF COVID-19 Protocol and COVID-19 local protocol.

3. ORGANISERS (LOC)

Name:	Turkish Judo Federation
Address:	Gayret Mah. Ivedik Cad. Guldereli Sok. No:9/A Yenimahalle Ankara
Telephone number:	+90 312 309 10 71
Email:	turkjudofed@gmail.com
Website:	judo.gov.tr

4. CONTACTS DURING THE EVENT

Accommodation	Mr Behic YAYMACI	gsjudoantalya@gmail.com	+90 530 242 40 21
Covid Manager:	Dr Turgay DEMIRAY	turgaydemiray@yahoo.com	+90 553 602 98 02
General Enquiries	Mr Mehmet YILMAZ	mehmet@ijf.org	+90 532 769 05 56
Transport:	Mr Miray SAHIN	transport.judoantalya@gmail.com	+90 530 173 43 48
Training:	Mr Mesut KAPAN	mesutkapan@hotmail.com	+90 542 232 61 01
Visa:	Mr Behic YAYMACI	gsjudoantalya@gmail.com	+90 530 242 40 21

Emergency (24 hours, English-speaking):	Mr Behic YAYMACI	gsjudoantalya@gmail.com	+90 530 242 40 21
--	------------------	-------------------------	-------------------

Antalya Grand Slam, Turkey

5. PROGRAMME

Date	Time	Activity	Location
Tuesday 30 March	14:00 - 20:00	Accreditation	Mirage Park Resort Hotel
	From 18:00	PCR-4 for day 1 athletes	
Wednesday 31 March	09:00 - 12:00	Accreditation	Mirage Park Resort Hotel
	14:00	Draw	Online
	From 18:00	PCR-4 for day 2 athletes	Mirage Park Resort Hotel
	19:00 - 20:30	Judogi back number check	
	19:30 - 20:00	Unofficial weigh in	
	20:00 - 20:30	Weigh in W: -48kg, -52kg, -57kg; M: -60kg, -66kg	
Thursday 01 April	Competition Day 1 - W: -48kg, -52kg, -57kg; M: -60kg, -66kg		
	TBC*	Preliminaries (on 3 tatami)	Antalya Sport Hall
	17:00	Final Block (on 1 tatami)	
	From 18:00	P-4 for day 3 athletes	Mirage Park Resort Hotel
	19:00 - 20:30	Judogi back number check	
	19:30 - 20:00	Unofficial weigh in	
	20:00 - 20:30	Weigh in W: -63kg, -70kg; M: -73kg, -81kg	
Friday 02 April	Competition Day 2 - W: -63kg, -70kg; M: -73kg, -81kg		
	TBC*	Preliminaries (on 3 tatami)	Antalya Sport Hall
	16:00	Opening Ceremony	
	17:00	Final Block (on 1 tatami)	
	19:00 - 20:30	Judogi back number check	Mirage Park Resort Hotel
	19:30 - 20:00	Unofficial weigh in	
	20:00 - 20:30	Weigh in W: -78kg, +78kg; M: -90kg, -100kg, +100kg	
Saturday 03 April	Competition Day 3 - W: -78kg, +78kg; M: -90kg, -100kg, +100kg		
	TBC*	Preliminaries (on 3 tatami)	Antalya Sport Hall
	17:00	Final Block (on 1 tatami)	
Sunday 04 April		Departures	

* The start time will be confirmed once the final number of athletes is known.

6. COMPETITION VENUE

Name:	Antalya Sport Hall
Address:	Meltem 2. Cd. 6P,07030 Muratpaşa, Antalya
Venue website (if there is one)	http://www.sportskiobjekti.hr/default.aspx?id=104
Number of spectator seats:	Spectators are NOT allowed

7. VISA

The LOC will assist with visas where possible but having the correct visa is the responsibility of each participant.

Deadline:	Sunday 14 March 2021		
Visa contact:	Mr Behic YAYMACI	gsjudoantalya@gmail.com	+90 530 242 40 21

The countries who need a **visa** should send the filled **Antalya GS 2021 visa form** together with the high quality passport copy to gsjudoantalya@gmail.com before the deadline.

Visa will be issued at the embassy/consulate of Turkey in the respective country. In case if there is no embassy/consulate, it will be issued upon arrival at Istanbul Airport.

Some countries are eligible for E-Visa by following link: <https://www.evisa.gov.tr/en/>

8. TRANSPORT

The LOC will provide official transportation for competing delegations during the competition. This transportation service includes airport transfers.

Arrival and Departure details must be filled in on the IJF Platform: my.ijf.org

Please send a completed **Antalya GS 2021 Transport Form** to transport.judoantalya@gmail.com

Antalya Grand Slam, Turkey

Transfers for this event will be arranged from/to:			
Airport:	Antalya International Airport		
Deadline:	Thursday 18 March 2021		
Transport contact:	Mr Miray SAHIN	transport.judoantalya@gmail.com	+90 530 173 43 48

ONLY OFFICIAL TRANSPORTATION MUST BE USED WHILST IN THE BUBBLE.

9. ACCOMMODATION

Please send a completed **Antalya GS 2021 Accommodation Form** to gsjudoantalya@gmail.com

Deadline:	Sunday 21 March 2021		
Accommodation contact:	Mr Behic Yaymacl	gsjudoantalya@gmail.com	+90 530 242 40 21

All delegations, who inscribe for an IJF WJT event, must reserve their accommodation in one of the official hotels published in the event outlines. The reservation must be made with the LOC (not directly with the hotel).

Due to the COVID-19 situation, ALL participants MUST stay at the official hotel for the ENTIRE PERIOD of their stay, as the bubble-to-bubble concept is used at this event.

If a National Federation President is accompanying the team, he/she must either be accommodated at the VIP hotel, and not have any interaction with the team, or else be accommodated with the team within the Delegations' bubble, and not access any of the VIP facilities. There cannot be any cross-contamination between the bubbles.

VIP Bubble: all prices are per person per night in: euro (€)

VIP Hotel:	Rixos Downtown Antalya
Address:	Meltem, Sakip Sabancı Blv., 07030 Muratpaşa, Antalya
Phone:	+90(0242)2494949
Website:	https://www.guestreservations.com/hotel-rixos-downtown-antalya/
Price (Full Board):	275€

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 IJF rule enacted on the 2 December 2012 in Tokyo, “the organising country should not request penalties fee for participating countries who cannot make bank transfers but can pay in cash upon arrival. Those countries who cannot make bank transfers should inform the LOC well in advance that they will pay cash on arrival”.

Note: The LOC will do their best to provide your first choice of accommodation but, as rooms might be limited, this cannot be guaranteed. After the accommodation deadline, the LOC cannot promise rooms in the hotels detailed in these outlines and another official hotel may be added.

Full board includes breakfast, lunch* and dinner at the hotel.

***LUNCH ON COMPETITION DAYS FOR COMPETING ATHLETES MUST BE RESERVED AT THE WELCOME DESK. AND WILL BE SERVED AT THE SPORT HALL.**

Food delivery will be allowed. Orders must be made online, using a credit card. When the food is delivered at the hotel entrance, it must be sanitised by volunteers, and then handed on to the person who ordered.

Mirage Park Resort Hotel

Address:	Göynük Mahallesi Ahu Ünal Aysal Caddesi No:29, 07994 Kemer/Antalya
Phone:	+90 242 815 22 44
Website:	https://www.mirageparkresort.com.tr/en/

Airconditioning:	Yes (free)
Wifi:	Yes (free)
Gym:	Yes (free)
Check-in time:	12:00
Check-out time:	12:00
Room service:	Yes

All prices are per person per night in: euro (€)

	Full Board
Single	200 €
Twin	175 €

Entry to rooms before **check-in time** or remaining after **check-out time** will be charged a full additional day.

Antalya Grand Slam, Turkey

Distance and approximate travel time	Km	Time (hh:mm)
Antalya Airport	50	00:45
Training:	same hotel	same hotel
Accreditation:	same hotel	same hotel
Draw:	The Draw will be held online	
Backnumber check and weigh in:	same hotel	same hotel
Sport hall:	35	00:30

All bank fees and bank transfer costs must be paid by the participating National Federation to the following bank:

BANK DETAILS

Beneficiary's Name:	Turkish Judo Federation
Bank Name:	GARANTI BANK
Bank Address:	ATATURK BULVARI SUBESI NO:97 KIZILAY ANKARA
IBAN:	TR 96 0006 2000 7100 0009 0906 48
SWIFT Code:	TGBATRISXXX
Payment Reference:	(Country Code) + ANTALYA GS

If payment is being made by bank transfer the bank information must be inserted correctly and completely on the transfer document and any procedures related to amendment of the bank transfer must be done before arrival. Delegations must ensure that all bank charges are paid at their end so that the LOC receive the correct amount of funds without any deductions. Delegation must have proof of the bank transfer, upon arrival.

10. TRAINING

Training during the event is the responsibility of the LOC. Planning and scheduling of training sessions will be organised taking into consideration requests made by delegations daily on a first request made first served basis. T

Contact:	Mr Mesut KAPAN, mesutkapan@hotmail.com, +90 542 232 61 01
Training venue:	Mirage Park Resort Hotel
Address:	Göynük Mahallesi Ahu Ünal Aysal Caddesi No:29, 07994 Kemer/Antalya
Training dates:	Monday 29 March- Friday 02 April 2021
Training times:	10:00 - 20:30
Booking:	Send an email to mesutkapan@hotmail.com

11. JUDOGI AND OFFICIAL IJF BACKNUMBER

Athletes must compete wearing an IJF approved judogi (white and blue) supplied by one of the following manufacturers: Taishan, Double D Adidas, BasicItalia (Kappa), Budo Sport AG (Hiku), Danrho Kwon KG, Daedo, Essimo, Fighting Films, Green Hill, Kusakura (Hayakawa), Ipponshop, Mizuno, Matsuru B.V, Toyo Martial Arts and Yawara.

For further information on judogi rules please refer to the IJF SOR. Each competitor is obliged to have sewn on the back of his judogi a backnumber bearing their last (family) name and National Olympic Committee abbreviation. The last (family) name (and any part of their given (first) name) on the back number must have the same letters as that registered in judobase as this database provides the accreditation cards, athlete name on TV graphics and scoreboard etc.

The top of the backnumber must be fixed horizontally and centrally three (3) cm from the bottom of the collar.

The backnumber can only be ordered from www.officialbacknumber.com or mybacknumber.com.

The Education and Coaching Commission will control the backnumber on the judogi jacket the evening before the competition. 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 judogi control will be done before each contest.

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

White judogi: IJF sponsor

Blue judogi: LOC's sponsor.

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.
- Ensure the label is firmly attached around the edges.
- Immediately after the competition and before washing remove the sponsor label.

The LOC has the right to charge for any sewing service that is deemed larger than a small repair.

Antalya Grand Slam, Turkey

12. MEDALS AND PRIZE MONEY

First place - Gold medal and 5,000 US\$ (judoka: 4,000 US\$ and coach 1,000 US\$)

Second place - Silver medal and 3,000 US\$ (judoka: 2,400 US\$ and coach 600 US\$)

Third places (x2) - Bronze medals and 1,500 US\$ for each (judoka: 1,200 US\$ and coach 300 US\$)

IMPORTANT: For prize money to be paid each medallist must bring a copy of their passport and their personal tax number to the awarding ceremony. Prize money will be given to the athletes who are then responsible to give 20% to their coach.

13. DOPING CONTROL

Doping control will include: **four (4)** men and **four (4)** women.

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 LOC) from the time of notification until arriving at the Doping Control Station. A person of the athletes' choice (team doctor, coach, trainer, delegation head etc.) may accompany them. IJF keep the right to test any participating athlete beyond the above selection during an event.

All additional tests are deemed in-competition tests. At its own discretion IJF may allow Testing Authorities to conduct out-of-competition tests as well.

14. GENERAL INFORMATION

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 Organisation 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.

INSURANCE

Each National Federation is directly responsible for its athletes (the control of non-pregnancy and the control of gender).

01 - 03 April 2021

It must assume all responsibility for accident and health insurance as well as civil liabilities during all IJF events for everyone under their charge.

National Federations are responsible to provide insurance guarantees to their delegates during any IJF WJT event. The LOC of the event and the IJF will not be responsible in the absence of insurance.

The entity contractually bound to the IJF for the organisation of the event shall take all necessary actions to provide insurance coverage against civil liability for the entire duration.

The LOC of the event and the IJF have no liability for any claims of injury, illness or death arising from the travelling to and the participation in this event.

CONSENT FOR USE OF DATA/PHOTOGRAPHY/VIDEOS/FILMING

Delegates inscribed by their National Federations for WJT events consent to the IJF 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 IJF. It will also be acquired by the IJF and its media partners from in and around all IJF WJT 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 International Judo Federation by writing to registration@ijf.org

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, duration of contests: four (4) minutes (real time).

Weight categories:

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

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

Antalya Grand Slam, Turkey

INSCRIPTION OF DELEGATES

Only entries of member National Judo Federations will be accepted. In some exceptional cases, the IJF can, in order to protect an athlete's career, inscribe an athlete into an IJF event, under his/her National Federation Flag or under the IJF flag, according to the specificity of the case.

Athletes can be entered in ONLY one weight category per IJF WRL event. Participating athletes must be born in 2006 (15 years in the calendar year) or before.

Each person can only be inscribed with one function (i.e. athlete, coach, referee, team official etc.) per event.

The National Federation is responsible for obtaining legal approval and permission for minor athletes to compete in competitions.

When travelling with minors the team official/coach must have all the necessary documents in place that authorises them to act on behalf of the parents/guardians "in loco parentis". This also applies to doping control. The National Federation must ensure that minor athletes have their parental/guardian permission to undergo testing.

Each National Federation may enter:

- Up to 14 entries for women with maximum 2 athletes per category.
- Up to 14 entries for men with maximum 2 athletes per category.

The host country may enter:

- Up to 28 entries for women with maximum 4 athletes per category.
- Up to 28 entries for men with maximum 4 athletes per category.

However, from the host country only the best two (2) results from each category will be considered for the WRL Seniors.

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

After the deadline 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.

ACCREDITATION

The purpose of accreditation is to identify people and their roles at events and allow them necessary access to perform their roles.

01 - 03 April 2021

At least one team delegate must attend on time to confirm the entries of all athletes and officials with a 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.

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

The accreditation card is valid for the duration of the competition and is the personal identity document of the delegate for all security and access controls. This card contains: last (family) name, first (given) name, country, IJF ID number, a picture and for athletes their weight category and WRL position.

Quota for officials for accreditations (includes team officials, coaches, doctors and physiotherapists):

- One – four (1-4) competitors = three (3) officials.
- Five – nine (5-9) competitors = five (5) officials.
- 10 or more competitors = seven (7) officials.

The accreditations for National Federation president, referee and judoka are not included in the above calculation.

The fee for additional team official(s) (who must be inscribed in judobase) is 100 US\$ per accreditation, to be paid to the LOC..

Replacement of lost or forgotten accreditation will be charged at 50 US\$ to be paid to the IJF.

DRAW

The draw will be held online: www.ijf.org

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

WEIGH IN

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

Antalya Grand Slam, Turkey

COACHING

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

AWARDING CEREMONY

Each athlete who has won a medal must be present at the ceremony to receive their medal personally. Any athlete who is absent from the awards ceremony without a good reason may forfeit the medal and prize money.

Athletes must attend the medal ceremony barefoot, without any hat, cap or any similar head covering and wearing their IJF approved white judogi that conforms to the IJF judogi rules with special attention being paid to the publicity rule. If it is not clean, then they must wear a reserve judogi.

It is strictly prohibited for athletes on the podium to have national flags or similar items other than those on their judogi. Any demonstration with religious, political, personal or commercial connotation is prohibited.

Athletes must also be available for interview after the last awarding ceremony if requested by the IJF Media Team.

After each day of competition photos will be uploaded on the IJF website: <https://www.ijf.org/galleries>. These photos are rights-free and can be downloaded and used by anyone: athletes, coaches, national federations, press and media etc.

POST EVENT SURVEY

After each event a questionnaire will be sent for your constructive comments and feedback on how to improve the next edition of the event. You can also email sport@ijf.org

TRAINING CAMPS AFTER IJF WORLD JUDO TOUR EVENTS

Due to COVID-19 safety precautions, after IJF WJT events delegations should leave and must not participate in any training camp.

IJF Headquarters and Presidential Office

HUN 1051 Budapest

József Attila str. 1

www.ijf.org

IJF General Secretariat

gs@ijf.org

