

Event Outlines

JUNIOR PAN AMERICAN CUP PUNTA CANA 2021

PAN AMERICAN OPEN PUNTA CANA 2021

DOMINICAN REPUBLIC
April 22 - 25

PUNTA CANA PANAM OPEN

Version March 30, 2021

JUDOBASE

WELCOME OF THE PRESIDENT OF THE PAN AMERICAN JUDO CONFEDERATION

Dear athletes, coaches, and delegates:

On behalf of the Pan American Judo Confederation, we give you the warmest welcome to these events that will take place in Punta Cana - Dominican Republic.

I take this opportunity to express my personal gratitude for the support that the team of the Dominican Republic Judo Federation has given us together with its President, Mr. Gilberto García Piña.

The Pan American Judo Confederation wishes all competitors that these events be a great experience, with achievements and successes.

Manuel Larrañaga Bonavides y Rivera
President
Pan American Judo Confederation

WELCOME FROM THE PRESIDENT OF THE DOMINICAN REPUBLIC JUDO FEDERATION

Dear Presidents of the National Judo Federations:

This time we would like to invite you to participate in the Junior Pan American Cup and Senior Pan American Open, which will be held in Bávaro - Punta Cana, Dominican Republic, from April 22 to 25 this year.

The Junior Pan American Cup is a qualifying event for the Cali 2021 Junior Pan American Games, while the Senior Pan American Open will award qualifying points to the Olympic Games.

Welcome everyone.

Lic. Gilberto García Piña
President

Dominican Republic Judo Federation and Caribbean
Judo Confederation

1. PROGRAMME

DATE	TIME	ACTIVITY	PLACE
April 19	09:00-19:00	LAST DAY FOR ARRIVALS JUNIOR CUP	Hotel
April 20	09:00-19:00	Accreditation Junior	Hotel
April 21	9:00-12:00	Accreditation Junior	Hotel
	14:00	Draw Junior	Online
	15:00	Referee Meeting Junior	Online
	18:30–19:00	Unofficial weigh in Junior	Hotel
	19:00-20:00	Official weigh in Junior	
	09:00-19:00	LAST DAY FOR ARRIVALS SENIOR DAY 1	
April 22	14:00	Preliminaries rounds - Junior	Hotel
	16:00	Opening ceremony	
	17:00	Final block - Junior	
	09:00-19:00	LAST DAY FOR ARRIVALS SENIOR DAY 2	
April 23	8:00-12:00	Accreditation Senior	Hotel
	14:00	Draw Senior	Online
	15:00	Referee Meeting Senior	Online
	18:30–19:00	Unofficial weigh in Senior Female: -48 kg, -52 kg, -57 kg, -63 kg Male: -60 kg, -66 kg, -73 kg	Hotel
	19:00-20:00	Official weigh in Senior Female: -48 kg, -52 kg, -57 kg, -63 kg Male: -60 kg, -66 kg, -73 kg	
April 24	14.00	Preliminaries Day 1 Senior Female: -48 kg, -52 kg, -57 kg, -63 kg Male: -60 kg, -66 kg, -73 kg	Hotel
	17:00	Final Block	Hotel
	18:30–19:00	Unofficial weigh in Senior Female: -70 kg, -78 kg, + 78 kg Male: -81 kg, -90 kg, -100 kg, + 100 kg	
	19:00-20:00	Official weigh in Senior Female: -70 kg, -78 kg, + 78 kg Male: -81 kg, -90 kg, -100 kg, + 100 kg	
April 25	14.00	Preliminaries Day 2 Senior Female: -70 kg, -78 kg, + 78 kg Male: -81 kg, -90 kg, -100 kg, + 100 kg	Hotel
	17:00	Final Block	

	Junior Pan American Cup Activities
	Senior Pan American Open Activities

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 (organised at place of residence) with a minimum of 48 hours before PCR-1</p>
-5	
-4	
-3	Latest arrival* & PCR-3 (everyone) Quarantine: waiting PCR-3 test results
-2	Quarantine: waiting PCR-3 test results
-1	Weigh-in
0	Competition day

2. ORGANIZERS

Dominican Federation of Judo, Inc. (FEDOJUDO): National Judo House, Juan Pablo Duarte Olympic Center, Santo Domingo National District - Dominican Republic.

E-mail: fedojudo-joseline@hotmail.com; secretaria_fedojudo@outlook.com and gilbertogarci66@hotmail.com

Phone: +1 809 732 6606 / +1 809 732 6600 / +1 829 213 1436 / +1 809 562 6067

Website: www.fedojudo.org

3. DATE

Junior Pan American Cup: April 22, 2021
Senior Pan American Open: April 24- 25, 2021

4. COMPETITION VENUE

Barceló Bavaro Palace Hotel
 Punta Cana, Dominican Republic.

5. PARTICIPANTS

A person is eligible to enter these competitions if they meet the following:

- Not being under disciplinary suspension.
- Not being suspended for anti-doping rules violation.
- Not being on medical suspension.
- Healthy and fit for the competition.
- Not being a carrier of any contagious disease that could put the health of others at risk.

Junior Pan American Cup

- The date of birth and nationality must be proven by an official PASSPORT of the country of origin.
- Only national teams of federations that are members of the **PJC**
- Minimum age: Born from 2001 until 2006.

GENDER	CATEGORY
Female	-48kg, -52kg, -57kg, -63kg, -70kg, -78kg, +78kg
Male	-60kg, -66kg, -73kg, -81kg, -90kg, -100kg, +100kg

Senior Pan American Open

- The date of birth and nationality must be proven by an official PASSPORT of the country of origin.
- Only national teams of federations that are members of the **IJF**
- Minimum age: Born until 2006.

GENDER	CATEGORY
Female	-48kg, -52kg, -57kg, -63kg, -70kg, -78kg, +78kg
Male	-60kg, -66kg, -73kg, -81kg, -90kg, -100kg, +100kg

6. REGISTRATION

Deadlines

Letter of Invitation	March 20, 2021
First Entry	March 25, 2021
Hotel reservation	April 05, 2021
Final Entry (by names)	April 07, 2021
Delegation travel information	April 10, 2021
Hotel Payment	April 21, 2021

Junior Pan American Cup

Registration must be done with the **PJC** online registration system at <https://app.panamjudo.org/admin//Account/Login> Delegations that do not register within the date indicated on that website will not be able to participate, without exception.

Senior Pan American Open

Registration must be done with the **IJF** online registration system at <http://www.judobase.org>. Delegations that do not register within the date indicated on that website will not be able to participate, without exception.

7. INSURANCE

Athletes, as well as their corresponding Federations, must assume all responsibility for the accident, illness and civil liability insurance of their competitors and officials during their entire stay in the Dominican Republic.

The local organization, Dominican Republic Judo Federation, Pan-American Judo Confederation, and International Judo Federation will not be responsible for any insurance related to the matters.

Within the competition venue, the tournament administration will provide a primary care emergency service and an ambulance to transport people to a

hospital, if necessary. Any subsequent or additional medical treatment, such as an injury and / or illness that requires hospitalization, treatment, surgical procedures, and medications, will be borne by the federation of each country in terms of costs. Therefore, all delegations and participating judokas will release the Dominican Republic Judo Federation to the respective organizing committee and its representatives from responsibility for any incident, injury, accident, illness, or death that may occur inside or outside the tournament facilities or during travel or transportation related to this event.

**See the information and protocol regarding COVID-19 attached to this document.

8. HOTEL

Following the protocol related to the protection of all participants explained later, any person who leaves the "bubble" of the health protocol will not be admitted again to be part of the delegation. Please carefully read the protocol that will be found later.

Hotel reservations can only be made through the organization of the championship. Due to biosecurity measures, the participation of delegations outside the official accommodation will not be accepted. Delegations that arrive by official transport and have been pre-accredited at the airport upon arrival of the flight from their country of origin are the only ones that may enter the hotel.

OPTION A Barceló Bávaro Palace Hotel, Punta Cana, 15 minutes from Punta Cana airport.

HOTEL CANCELLATION POLICIES

- 30 days or more prior to arrival, 100% refund
- 29 to 20 days prior to arrival, 50% refund
- 19 days or less, you must pay the entire stay according to your request.

Hotel rates:

	Single	Twin
OPTION "A"	US\$180.00 per person per night.	US\$140.00 per person per night.

Hotel rates are per person per night and cover transportation from the airport to the Hotel and back.

Rates include breakfast, lunch, and dinner. Keep in mind that without the negative result of the test to be carried out on the day of arrival, the athlete will not be able to compete.

Payments are in cash in US dollar bills. We accept bank transfers and payment upon arrival if you have a room reservation. To optimize your accommodation and stay, it is important that you send us the number of athletes and members of the delegation before March 25, 2021.

Bank transfer account:

OWNER'S ACCOUNT: DOMINICAN FEDERATION OF JUDO Inc.

BANK: RESERVATION BANK OF THE DOMINICAN REPUBLIC

#Swift CODE: BRRDDOSD

DO NOT. ACCOUNT: 100-01-013-00778-2 (ACCOUNT IN DOLLARS)

ADDRESS: AV. WINSTON CHURCHILL ESQ. PORFIRIO HERRERA: PIANTINI, **SANTO DOMINGO DOMINICAN REPUBLIC.**

IMPORTANT NOTE:

According to the new IJF standard promulgated on December 2, 2012 in Tokyo "... the Local Organization should not request payment penalties to countries that cannot make bank transfers, they can pay with cash upon arrival however they must inform the organizing country sufficiently in advance and specify the number of participants before the deadline".

Possible reservations for extra rooms at check-in will also be surcharged with 10%.

There might be exceptions. All bank fees and bank transfer costs are paid by the participating federations.

Cancellations of rooms or "no-show" will result in 100% of the hotel expenses charge. Room cancellations cannot be made at check-in.

IMPORTANT: Any damage to the property of the hotels or places that results from the stay of a national delegation will be borne by the federation and paid in full.

9. ACCREDITATIONS

Accreditation and delivery of credentials are carried out according to the COVID-

19 health protocol that appears in this document. The accreditation will be done through a shift system.

The head of each country's delegation must be on time to present credentials of all the athletes and delegates.

Attending late or an absence for credential checking will lead to the exclusion of all the competitors from the draw and event.

All competitors, coaches and delegates will be provided with credentials, which they must carry all the time.

The passports of all participants must be always available at hand, in case it is required.

Number of accredited officials according to athletes registered in the event (includes team officials, coaches, doctors, and physical therapists):

- 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 the president of the National Federation, the referee and the judoka are not included in the above calculation. The fee for additional officials (who must be registered in judobase or the PJC system) is USD 100 each, which will be paid to the organizers.

10. PJC AFFILIATION FEE

For PJC members, your entire delegation must be registered and affiliated before arriving at the event. Every person without exception that appears in the official registry needs to have their current affiliation, which they can do either individually or as a federation through <http://www.panamjudo.org/> in the affiliations section.

Membership cost: \$ 100 USD

Membership must be paid online; cash will not be accepted for membership payment at event registration.

11. COMPETITION SYSTEMS

The competition will take place in accordance with the IJF rules.

Event	Competition System for 6 to more athletes	Competition System for less than 6 athletes
Junior Pan American Cup	Double Repechage	Low number rules
Senior Pan American Open	Quarter-final Repechage	Low number rules

12. WEIGH-IN

It will take place the day before the competition at the official hotels, in accordance with the IJF regulations:

Unofficial weigh-in	:	18:30 to 19:00
Official weigh-in	:	19:00 to 20:00

13. DRAW

The draw will be carried out according to the program:

Junior Pan American Cup: April 21, 2021 at 2:00 p.m. online
Senior Pan American Open: April 23, 2021 at 2:00 p.m. online

Each country can have a representation of two (2) delegates in the draw.

14. AWARDING CEREMONY

- At the medal ceremony the athletes must wear their WHITE judogi.
- Each athlete who has won a medal must be present at the ceremony to receive their medal in person. Any athlete who is absent from the awards

ceremony without any good reason may lose the medal.

- It is strictly forbidden for athletes on the podium to have national flags or similar items other than those of their judogi.
- Any manifestation with religious, political, personal, or commercial connotations is prohibited. It is also forbidden to attend the medal ceremony with hats or any other type that covers the head.

15. JUDOGI AND PROTOCOL

- During the award ceremony and the opening and ending ceremonies of the championship, judoka must be presented with WHITE judogi, without socks, jackets, or accessories.
- For the hygiene of the feet, judoka must move with shoes when they are off the mat in the warm-up area.
- The ladies must wear, under their judogi jacket, a plain white or mesh shirt, with short sleeves, made of resistant fabric, long enough to be inserted into the pants. The shirt or mesh must be round neck and must not have visible marks or drawings.
- The athletes' hair must not touch the lapel of the jacket.
- Judogis must be clean and with their measurements adjusted to the IJF regulations. The Sokuteiki will be used in the Judogis control area.
- Athletes and their judogi shall be checked prior to each contest ensuring that they are in accordance with the IJF judogi rules. If the judogi does not comply with the current judogi rules the athlete will change his/her judogi and cannot have a coach in the chair for that contest.

16. BACKNUMBER

- Each participant is bound to have the back with their surname and the abbreviation of the country sewn on the back of their judogi. It should have the following dimension: Width 38cm - Height 39cm. The name and country zone must have: Width 37cm - Height 19.5cm.
- The IJF back number should be set horizontally and centered on the judogi's back. It should be 3 cm below the lower part of the neck.
- The backup number can be requested at www.ijfbacknumber.com or www.mybacknumber.com
- The backnumber is the responsibility of each Federation.

17. COACH

The code of conduct for coaches will be strictly observed, including the dress code of the International Judo Federation:

- Draw: formal suit (jacket, pants, shirt, and tie for men; jacket, pants / skirt / dress, blouse for women) and formal shoes (no sports shoes or sandals).
- Preliminary rounds: national sweatshirt with pants that reach up to the shoes. Coaches may wear official national short- or long-sleeved shirts and sports shoes (no sandals).
- For the final block: formal suit (jacket, pants, shirt, and tie for men; jacket, pants / skirt / dress, blouse for women) and formal shoes (no sports shoes or sandals).

Coaches are not allowed to give directions to competitors while they are fighting. Only during the MATE breaks will coaches be allowed to give directions to their athletes. After the pause and when the fight continues, the coach must be silent again.

If a coach gives directions during the match, he/she receives a first warning. In case of recurrence, he will be excluded from the competition area. Any attitude contrary to the spirit of judo will be penalized.

If a coach does not respect these rules, he/she can be expelled from the competition area. If the coach persists in his behavior from outside the competition area, he may be penalized and expelled from the sports arena.

18. TRAINING

The training schedules must be requested at the time of arrival and accreditation.

19. TRANSPORTATION

The Organizing Committee will provide the participating countries with Transportation from the Punta Cana Airport to the official hotel.

The organization is not responsible for transportation if the flight itinerary information is not made on time, or is modified without notice, or for activities outside of those official events.

20. FUNDAMENTAL PRINCIPLE

All National Federations, officials, coaches, and athletes who participate in these events must respect and accept the authority of the officials, the Statutes, Sports and Organization Rules, the Rules of Refereeing, of the PJC, as well as the IJF Anti-Doping rules.

In accordance with the IJF Rules and the Provisions in the Organization and Sport Regulations, those individuals who are considered to have acted against the IJF, its principles or purpose, must be subject to suspension or expulsion from the event and / or cancellation of the event. your accreditation cards.

21. ANTI-DOPING CONTROL IN SENIOR EVENT

- It is important that each delegation knows the doping control protocol.
- The controls will be carried out in accordance with the Anti-Doping Rules and the Organization and Sport Regulations of the IJF, before concluding the final block.
- Competitors must report to the doping control station immediately after signing the notification form. In accordance with WADA ISTI Art. 5.4.4, before doping control, athletes can participate in the award ceremony and fulfill their press commitments or receive medical treatment if necessary.
- The selected competitors will be constantly accompanied by an official companion (designated by the organizing committee) from the moment of notification until their arrival at the Doping Control Station. A person of the

athlete's choice (team doctor, coach, physical trainer, head of delegation, etc.) may accompany them.

22. VISA

- The Organizing Committee is glad to assist any country with visa instructions or any permit documentation for athletes and officials. If you need the personalized invitation letter for visa purposes, please send the Organizing Committee as soon as possible a list of the participants according to the visa application form with names and surnames, passport number, date of birth and positions (must send along with copies of scanned passports.) to secretaria_fedojudo@outlook.com
- **Regardless of whether or not any delegation requires a Dominican Republic visa to participate in this event, we request that all of them send us a copy of their passport at the time of registration (for immigration purposes).**

23. UNEXPECTED SITUATIONS

- Anything not provided for in these outlines will be resolved by the Executive Committee of the Pan American Judo Confederation and the Dominican Republic Judo Federation.
- All the participants officially registered in the event of the Pan American Judo Confederation (Delegates, Athletes, Coaches, Referees, Doctors, and Officials) and who participate in the event will assign all their rights to the Pan American Judo Confederation and the Dominican Republic Judo Federation to use their image in Photographs, Videos, and Television.

24. COVID-19 PROTOCOL DURING THE EVENT

On behalf of the **Dominican Republic Judo Federation (FEDOJUDO)** and the **Pan American Judo Confederation (PJC)**, we would like to share with you this general information related to the COVID-19 security protocol that will be used in the Junior Pan American Cup and Senior Pan American Open 2021 that will be held in Punta Cana, Dominican Republic from April 22 to 25.

Next, you will find a summary of the most important points for each delegation member. Please consider and put action on each of these points.

The event organizers will use the concept of a **"Bubble"** and all those who participate in the event are athletes, coaches, administrators, officials, guests, referees, or staff, they will be included and placed in this protective bubble. There will be no exceptions to being part of the bubble and any deviation from the rules will automatically make the group ineligible to participate in this event.

Please read the information below carefully and ask any questions before arriving at the event. It is the responsibility of each National Federation (NF) that participates and that enters a delegation in these Championships to explain these rules and guidelines to its members and it is the NF responsible for ensuring that the members of its delegation follow and respect each of these rules and guidelines.

1. *Only the official members of each delegation will be able to be inside the bubble of this event.*
2. *The championship bubble will include official transportation to and from the airport; parts of the hotel headquarters property; all practice, warm-up and competition areas found within the hotel property; all food areas; all athlete accommodation floors.*
3. *Only official members of the delegations with the corresponding accreditations issued by the organizers may enter the competition venue, there will be no exceptions.*
4. **According to Resolution 50-2021, from April 1, 2021, it will be mandatory to fill out the following form <https://eticket.migracion.gob.do/> for entering or leaving the Dominican Republic territory.**
5. **All members of the delegation upon arrival in Dominican Republic must have with them two negative results of the PCR test no more than 08 days before their arrival in Dominican Republic, with a minimum difference of 48 hours between them. CURRENTLY TO ARRIVE IN DOMINICAN REPUBLIC, A NEGATIVE PCR IS REQUIRED A MAXIMUM OF 72 HOURS BEFORE ARRIVAL.**
6. *At the Bavaro Punta Cana International Airport, all members of the delegation must always wear a mask and face shield.*

7. *Upon arrival and departure from Immigration / Customs at Bavaro Punta Cana Airport, each delegation will be received by members of the organizing committee who will pre-accredit them and place them in special transportation vehicles to be taken to the official hotel.*
8. *Upon arrival at the hotel, the Head of Mission of the delegation will meet with the organizers to process all the paperwork and secure the keys to the rooms of the members of their delegation. Having received the keys to the rooms, the members of the delegations should go to them and wait for the sampling. **By agreement with the country's health authorities, the sampling for PCR tests will be carried out from 7:00 a.m. to 10:00 a.m. and the results will be obtained at 4:00 p.m. the same day.***
9. *Upon arrival of the negative results of the PCR tests performed, a member of the organization will proceed to change the tape (from red to green) to the members of the delegation, it is not allowed to remove the tape. At this point in the protocol, members of the delegations can only move within the championship bubble and cannot leave the bubble enclosure until they return to the airport for their departure.*
10. *Mealtimes will be allocated so that only a certain number of people eat at the same time in the cafeteria / restaurant. Times will be posted and are expected to be maintained and adhered to. Before entering the dining room, the temperature of each person will be controlled.*
11. *If during the competition dates, or the stay of the individual member of the delegation, a person begins to feel ill or develops any symptoms of concern, the person will be immediately transferred to a floor dedicated to "health surveillance" where they will be kept in quarantine to see if more symptoms develop. These rooms and the floor where these people would stay are out of the reach of anyone other than the health authority. The rooms will be for individual use and all meals will be served in the room following the appropriate protocols. It will be the National Federation of the affected person, the responsibility to pay for this extra room if necessary.*
12. *All NFs must clearly understand that all members of the delegation must have health insurance and that each NF is responsible for all costs related to the medical treatment of all members of the delegation. The organizers, neither the Dominican Republic Judo Federation nor the*

Pan American Judo Confederation assume any responsibility related to the cost of any medical treatment for each member of the delegation.

13. *Delegations are asked to comply with the assigned transport times to allow everyone to have the necessary and safe distance dictated by the anti-Covid19 protocol. It is mandatory that all persons traveling on the transport system always wear their mask. Before boarding the transport, the temperature of each person will be controlled.*
14. *Once at the competition venue and given that the venue is large enough, we ask each delegation to keep a safe distance between them in the stands. Only athletes competing that day may be in the competition warm-up area.*
15. *We will follow all other protocols within the competition venue as issued within the IJF protocol document that has been sent to all National Federations and that is attached to this entry package.*
16. ***In case of requiring a new PCR for their return to their country, the participating delegation must pay USD 90 per test.***

25. ANNEXES

- IJF Protocol for COVID-19.
- Resolution 50-2021
- Liability waiver and questionnaire of symptoms
- Accommodation, arrivals, and departures form