

Event Outlines

JUNIOR PAN AMERICAN CUP LIMA 2021

PAN AMERICAN OPEN LIMA 2021

PERU

May 13 - 16

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 the Junior Pan American Cup and the Senior Pan American Open that will take place in Lima - Peru.

The Senior Pan American Open is an important event that will contribute to the medalists to climb positions in the ranking of the Tokyo Olympic Games, while the Junior Pan American Cup is an important event on the way to qualification for the I Junior Pan American Games Cali 2021.

I take this opportunity to express my personal gratitude for the support that the team of the Peruvian Judo Federation and its president María Martínez have given us.

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

JUDOBASE

WELCOME FROM THE PRESIDENT OF THE PERUVIAN JUDO FEDERATION

Dear friends:

On behalf of the Peruvian Judo Federation, I am pleased to invite you to participate in the Junior Pan American Cup and the Senior Pan American Open that will be held in the city of Lima from May 13 to 16, 2021.

As hosts we are working to ensure that everyone enjoys their stay with us. It is important to highlight that the Junior event is a qualifying event for the I Cali 2021 Junior Pan American Games; and the senior event is a Tokyo Olympics qualifying event.

Best wishes for good health and strong spirit to all participants, welcome to Peru!

María Martínez Murciego

President

Peruvian Judo Federation

JUDOBASE

1. PROGRAMME

FECHA	HORA	ACTIVIDAD	LUGAR
May 10	09:00-19:00	LAST DAY FOR ARRIVALS JUNIOR CUP	Hotel
May 11	09:00-19:00	Accreditation Junior	Hotel
May 12	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	
May 13	14:00	Preliminaries Junior	Sport Center 3 - VIDENA
	16:30	Opening Ceremony	
	17:00	Final block	
	09:00-19:00	LAST DAY FOR ARRIVALS SENIOR DAY 2	
May 14	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	
May 15	14:00	Preliminaries Day 1 Senior Female: -48 kg, -52 kg, -57 kg, -63 kg Male: -60 kg, -66 kg, -73 kg	Sport Center 3 - VIDENA
	17:00	Final block	
	18:30-19:00	Unofficial weigh in Senior Female: -70 kg, -78 kg, + 78 kg Male: -81 kg, -90 kg, -100 kg, + 100 kg	Hotel
	19:00-20:00	Official weigh in Senior Female: -70 kg, -78 kg, + 78 kg Male: -81 kg, -90 kg, -100 kg, + 100 kg	
May 16	14:00	Preliminaries Day 2 Senior Female: -70 kg, -78 kg, + 78 kg Male: -81 kg, -90 kg, -100 kg, + 100 kg	Sport Center 3 - VIDENA
	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>PCR-1 (organized at place of residence) with a minimum of 48 hours before PCR-2</p>
-10	
-9	
-8	
-7	
-6	<p>PCR-2 (organized 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

Peruvian Judo Federation

Address: Avenida Del Aire S/N (cuadra 8) - Videna Puerta N ° 2, San Luis
Lima - PERU

Phone: +(51) 983525101

Email: eventos@judoperu.org

Website: www.judoperu.org

3. DATE

Junior Pan American Cup: May 13, 2021

Senior Pan American Open: May 15-16, 2021

4. COMPETITION VENUE

Sports Center 3 - VIDENA

Avenida del Aire S / N (cdra 7) - Videna Puerta N ° 1, San Luis
Lima Peru

JUDOBASE

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

First Entry	March 30, 2021
Final Entry (by names)	April 07, 2021
Hotel reservation	April 09, 2021
Visa request (with passport copies)	April 16, 2021
Hotel Payment	April 16, 2021
Delegation travel information	April 24, 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

Each National Federation is responsible for its competitors. Both the Non-Pregnancy control and the gender control are under your responsibility.

The Federations must assume all responsibility for accident and illness insurance and for civil liabilities of their competitors and officials during their entire stay in Peru. The local organization and the Peruvian 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 Peruvian 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.

HOTEL A (4 *)

Simple	- 240 USD
Double	- 195 USD
Triple	- 165 USD

* Prices are per day per person. **FULL BOARD**

JUDOBASE

Hotel reservations can only be made through the organization of the championship. Hotel reservations must be made until **April 09, 2021**.

The hotel payment will be in American Dollars, which must be made until **April 16, 2021** through electronic bank transfer. (See bank account details below)

Those delegations from countries that cannot make bank transfers must cancel in cash at the time of accreditation, having previously completed the registration and formal reservations in time.

Any reservation or request for additional rooms to those requested outside the established deadlines will have a 10% surcharge at the indicated rates, without exceptions.

Any room cancellation after **April 16** will not be entitled to a refund. Reservation cancellations cannot be made at the time of accreditation. Injuries, visa problems or illness will not be valid reasons for canceling room reservations.

Hotel reservations will be made in order of arrival of the requests sent. In case the places in the designated hotels are exhausted, they will be assigned, prior communication, a hotel with the same characteristics and similar proximity to the hotels mentioned in these outlines.

The countries are responsible for paying the expenses derived from the banking operation, therefore payments made by bank transfer will have an added cost of 5% of the total amount.

IMPORTANT: All damage to the property of the hotels or tournament venues resulting from the stay of a delegation must be charged to the respective Federation, who must make full payment of the damages

ACCOUNT FOR BANK TRANSFER

(Please enter the information correctly in the transfer document. Any procedure related to amendments to the bank transfer must be carried out by the participating team before their arrival in Peru.)

Beneficiary data

Name: Federación Deportiva Peruana de Judo
Address: Calle Marcos Dongo 192 - 190, Pueblo Libre, Lima - PERÚ
RUC: 20196795350

Bank details

Name: BBVA Continental
Address: Avenida República de Panamá 3055, San Isidro, Lima - PERÚ
Account No.: 0011-0179-0100065287-93
Swift Code: BCONPEPL
Phone: +51 1 2111000

IMPORTANT NOTE:

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 organisers well in advance that they will pay cash on arrival".

Countries must inform the organizers of the number of participants before the deadline. Possible reservations for extra rooms at check-in will also be surcharged with 10%. Exceptions will be made. "No-show" rooms will result in 100% of the hotel expenses charge. Room cancellations cannot be made at check-in. All bank fees and bank transfer costs are paid by the participating federations.

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: May 12, 2021 at 2:00 p.m. online

JUDOBASE

Senior Pan American Open: May 14, 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.

JUDOBASE

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 organizers will provide the delegations staying in official hotels, free of additional charge, transportation between the airport and the official hotels, and from the official hotels to where the activities planned for the event take place.

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 Sport and Organization Rules, 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 eventos@judoperu.org

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 Peruvian Judo Federation.

All the participants officially registered in the event (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 Peruvian Judo Federation to use their image in Photographs, Videos, and Television.

24. COVID-19 PROTOCOL DURING THE EVENT

On behalf of the **Peruvian Judo Federation** 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 Lima, Peru from May 13 to 16.

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. Before the departure of each delegation from their countries, they must complete the form "Electronic affidavit of traveler's health and commitment to isolate or quarantine the traveler." Each traveling member of the delegation must have this completed form on arrival for the immigration authorities in Peru. <https://e-notificacion.migraciones.gob.pe/dj-salud/>
5. **All members of the delegation upon arrival in Peru must have two negative results of the PCR test no more than 08 days before their arrival with a minimum difference of 48 hours between them. CURRENTLY TO ARRIVE IN PERU, A NEGATIVE PCR IS REQUIRED A MAXIMUM OF 72 HOURS BEFORE ARRIVAL.**
6. At the Jorge Chavez International Airport, all members of the delegation must always wear a mask and face shield.
7. Upon arrival and departure from Immigration / Customs at Lima 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

JUDOBASE

members of the delegations should go to them and wait for the sampling. Take into consideration that the taking of samples for the PCR tests on arrival will be carried out from 7:00 a.m. to 6:00 p.m. and the results will be obtained up to 24 hours after this time range.

- 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 Peruvian 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 85 per test.***

25. ANNEXES

- IJF Protocol for COVID-19.
- Biosecurity protocols in events
- Liability waiver and questionnaire of symptoms
- Accommodation, arrivals, and departures form

JUDOBASE