UPDATES IN RED

WORLD JUDO CHAMPIONSHIPS HUNGARY 2021

PRESENTATION

(Version 20 May 2021)

06-13 June #JudoWorlds

Welcome to Budapest and a very special World Championships

Hungary is no stranger to hosting judo events at the highest level. Having reopened the World Judo Tour in October 2020, after an enforced drought of competition, Budapest is now preparing to welcome athletes from all continents once again.

This World Championships, like no other before, is a glaring beacon in the calendar, bringing excitement and spectacle to judo fans everywhere, with the cream of the judo elite convening only weeks before the Olympic Games.

Budapest sits astride the Danube, used to international trade and negotiation, a hub for architects, artists and travellers, bringing a true international feel to any event staged there. With the diversity of judo arriving in the city, there promises to be vibrance on the tatami, amid the colour of Budapest's unique city backdrop.

As we continue to pull together as a sporting community, leading the way in organising safe, clean and spectacular events, this World Championships will offer unrivalled proof that the world is not just reopening for sport but is also seeing the re-emergence of a more recognisable daily life and we are proud to have played a significant part in that. Judo's values have never been more relevant and we steadfastly adhere to them as a summer in Tokyo approaches.

I wish all participants, organisers, volunteers and spectators a safe, energising and surprising tournament, as we invite the judo world to Budapest.

Yours in judo.

Mr Marius VIZER
President
International Judo Federation

Dear Judo Family,

On behalf of the Hungarian Judo Association, I would like to welcome each of you to the World Judo Championships 2021 and the Ordinary Congress of IJF. We can be proud that Hungary has already successfully organised a World Championships in 2017, but this year after the pandemic, we have proven that no virus can stop us as a judo family or take away our spirit. Despite what we have lost, despite the grief and hardship, we will be stronger and more determined because of this and our event will be organized at the highest level.

Over the years, there have been numerous goals in Hungarian Judo, several medals were collected by our World and European Champions. The Hungarian Government has also noticed the success of Hungarian Judo and thanks to this attraction the government has launched a very important support within the framework of Hungarian Judo Sports Development Program. Several results are already enjoyable by number of athletes and more and more modern sports center were built in the near past and further centers are waiting for drafting and establishing. Furthermore, we could strengthen the professional basis and number of athletes has doubled. Today, judo is available in all region of our country, but our aim is to enhance this productivity and with our help more and more Hungarian children may get opportunity to make judo sport greater.

We expect a sparkling event before the Tokyo 2021 Olympic Games and this week will be a very important event for many countries and judoka. The World Championship in Budapest will be a great celebration for sports lover Hungarians, because the best athletes of the judo will be fighting on the tatamis. In addition, we can give all our guests from abroad a warm welcome and show that humility and devotion are the key points to create the most appropriate conditions for the World Championship.

We will continue to devote our best efforts to ensure successful organization of the competition. I want to extend my sincere thanks to all those involved for countless hours of preparation and wish good luck for all of us and an enjoyable visit in Hungary.

Dr László TÓTH President Hungarian Judo Association

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**

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, request it from the LOC according to the details in the visa section.
- 2. Get an entry permission letter for entry to Hungary from the Hungarian Judo Association.
- 3. Upload travel information (arrival and departures) to my.ijf.org
- 4. 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.
- 5. 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). The Hungarian Government requires all arriving participants of World Championships to obtain and present on arrival to Hungary two (2) negative COVID-19 PCR test certificates in Hungarian or in English language. The tests are required to be made a maximum of **five (5) days** before arrival and 48 hours apart. During this 5-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). Airlines may require you to show this on check-in and some airlines require the certificate to be no more than 72 hours before arrival in your destination (please check with your airline).
- 6. 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. The forms can be found in the documents section: https://www.ijf.org/competition/2239

Every COVID-19 related document can be found here: http://judohungary.hu/documents/

	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)
\uparrow	-8	PCR-1 (everyone)
max. 5 days before arrival	-7	(organised at place of residence) with a minimum of 48 hours before PCR-2
lays be	-6	PCR-2 (everyone)
ax. 5 d	-5	TEST MUST BE A MAXIMUM OF 72 HOURS BEFORE ARRIVAL,
Ë	-4	AND A MINIMUM OF 48 HOURS AFTER PCR-1
min. 3 days before cometition day	-3	Latest arrival* & PCR-3 (everyone) Quarantine: waiting PCR-3 test results ALL PRE-EVENT COVID-19 DOCUMENTS MUST BE UPLOADED ON THE IJF PLATFORM: MY.IJF.ORG BEFORE TRAVELLING
	-2	Quarantine: waiting PCR-3 test results PCR-4 (For athletes ONLY)
.3 day	-1	Weigh-in
min	0	Competition day

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

Entering Budapest

- 1. All border-crossing regulations must be followed regarding the validity of passports and visas, as applicable for each respective country.
- 2. All the participants must have a printed copy of the invitation letter from the Hungarian Judo Association.
- According to the Government Decree 408/2020 (30 August) on travel restrictions during the period of state of epidemiological preparedness, entering Hungary it is necessary to show up two (2) negative COVID-19 PCR test results in Hungarian or in English language. The tests are required to be made a maximum of five (5) days before arrival and 48 hours apart.

Entering the bubble

From arrival in Budapest you must immediately go to the official hotel. After your activity is finished you must leave Budapest without visiting any friends, shops, restaurants etc.

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 World Judo Championships Hungary 2021 hotel **bubbles opens** from: **31 May 2021.** If due to flight schedules you need to arrive earlier, contact the Local Organising Committee (LOC) and they will assist you with a solution.

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

	• •
Collection place:	Centralised test station in a tent at the parking lot at Hotel Arena.
Test collection times:	08:00-20:00 In case of early or late arrival there will be testing personnel available.
Results issued within:	max. 24 hours
Extra requirements:	PCR test: 4 hours before taking the test do not eat, do not drink, do not brush teeth, do not use mouth wash or nasal spray, do not smoke, do not have chewing gums or candies

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.
- 3. After **PCR-3**, for team officials and **PCR-4**, for athletes, there will be a further antigen test every three (3) days.

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 in designated areas
- 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 organiser 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. IJF definition of 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.

Hungarian Government definition of close contact is more strict and will be followed:

- A person who was seated less than two seats in every direction from an infected person in an aircraft.
- Each person travelling together with an infected person in a car, or who was seated less than two seats in a minibus (up to 18 seats) or in a bus (up to 50 seats).

In case of a positive test result we will follow the Hungarian Government/National Public Health Center of Hungary procedure.

Quarantine period:	Minimum 10 days
Quarantine hotel:	Danubius Hotel Helia
Hotel address:	Budapest, Kárpát u. 62-64, 1133
Rates (per person per night, full board):	215 euro

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: Quarantine period must be completed.	
If negative:	Quarantine period must be completed.
When the quarantine period is	The quarantine is over and the person does not have any
over:	symptoms, person can leave the country without any further tests.

Close contacts will also be traced and may be isolated/quarantined depending on the LOC National Public Health Center of Hungary procedure. Please note their definition of close contact may differ from that described in the IJF protocol.

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	drhidas@drhidas.hu	+36 30 933 3417
LOC Covid Manager:	Ms Kata Csorba	covidmanager@judohungary.hu	+36 30 196 8080

Exit tests

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

Where to book:	At the central test station by the delegation COVID manager (online registration possibility TBC).
Price:	PCR test: 75 euro or 25 000 HUF per person.
Payment method:	Cash or bank transfer (no credit card)

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

1. DEADLINES

PLEASE RESPECT ALL DEADLINES AND RULES DETAILED IN THESE OUTLINES.

Days before Competition day 1	Deadline	
22	Saturday 15 May 2021	Hotel first reservation
22	Saturday 15 May 2021	Visa application (with passport photocopies)*
22	Saturday 15 May 2021	Hotel final reservation and full payment
17	Thursday 20 May 2021	50% refund in case of hotel cancellation
10	Thursday 27 May 2021	Travel Information
7	Sunday 30 May 2021	Event inscription (Judobase)

^{*}Entry permission letter and visa applications will only be accepted for people who are inscribed in judobase

Event Inscription

Registration deadline should have been 15 May 2021 but taking into the consideration current situation in the spirit of fair play there will be 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 (office@judohungary.hu)

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.

Information about registration, accommodation and regulations for media, can be found in the outlines for media.

COVID-19 Documents

All pre-event COVID-19 documents must be uploaded on the IJF platform: **my.ijf.org** before travelling. If assistance is required please contact **covid@ijf.org**. During the event, PCR-3 and PCR-4 (if applicable) results will be uploaded. Fourteen (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:	Hungarian Judo Association
Address:	1146 Budapest, Istvánmezei út 1-3.
Telephone number:	+36 1 325 1799
Email:	office@judohungary.hu
Website:	www.judohungary.hu

4.CONTACTS DURING THE EVENT

Accommodation	Mrs Nikoletta Opra	accommodation@judohungary.hu	+36 70 942 2625	
Covid Manager:	Ms Kata Csorba	covidmanager@judohungary.hu	+36 30 196 8080	
General Enquiries:	Mr Csaba Simon	office@judohungary.hu	+36 1 325 1799	
Transport:	Mr Gábor Hajas	transport@judohungary.hu	+36 70 942 2685	
Training:	Ms Kinga Szádeczky- Kardoss	szadeczky.kinga@judo.hu	+36 30 196 9441	
Visa:	Mr Marcell Szentiványi	visa@judohungary.hu	+36 1 325 1799	
Emergency (24 hours				

Emergency (24 hours, English-speaking):	Ms Julianna Garancsy	iroda@judo.hu	+36 30 196 9453
---	----------------------	---------------	-----------------

5. PROGRAMME

Date	Time	Activity	Location	
Friday 04 June 2021	10:00 - 20:00	Accreditation	Danubius Hotel Arena	
	From 17:00	PCR-4 test for day 1 athletes	Hotel	
	14:00	Draw	Online	
Caturday	From 17:00	PCR-4 test for day 2 athletes		
Saturday 05 June 2021	18:30 - 19:30	Judogi pre-control	László Papp Budapest	
03 34116 2021	18:30 - 19:00	Unofficial weigh-in	Sports Arena	
	19:00 - 19:30	Weigh-in-W: -48 kg, M: -60 kg		
		Competition Day 1 - W: -48 kg, M: -60 kg,		
	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp Budapest	
Sunday	16:15	Opening Ceremony		
06 June 2021	17:00	Final Block (1 tatami)		
	From 17:00	PCR-4 test for day 3 athletes	Hotel	
	18:30 - 19:30	Judogi pre-control		
	18:30 - 19:00	Unofficial weigh-in	László Papp Budapest Sports Arena	
	19:00 - 19:30	Weigh-in-W: -52 kg, M: -66 kg	Sports Alelia	
		Competition Day 2 - W: -52 kg, M: -66 kg,		
	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp Budapest Sports Arena	
Monday	17:00	Final Block (1 tatami)	·	
07 June 2021	From 17:00	PCR-4 test for day 4 athletes	Hotel	
	18:30 - 19:30	Judogi pre-control		
	18:30 - 19:00	Unofficial weigh-in	László Papp Budapest Sports Arena	
	19:00 - 19:30	Weigh-in-W: -57 kg M: -73 kg	5 Sports Alena	

Note: OFFICIAL WEIGH-IN TIME 19:00 TO 19:30

		Competition Day 3 - W: -57 kg M: -73 kg	
	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp Budapest Sports
Tuesday	17:00	Final Block (1 tatami)	Arena
08 June 2021	From 17:00	PCR-4 test for day 5 athletes	Hotel
	18:30 - 19:30	Judogi pre-control	László Papp
	18:30 - 19:00	Unofficial weigh-in	Budapest Sports
	19:00 - 19:30	Weigh-in-W: -63 kg, M: -81 kg	Arena
		Competition Day 4 - W: -63 kg, M: -81 kg	
	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp Budapest Sports Arena
Wednesday	17:00	Final Block (1 tatami)	Alelia
09 June 2021	From 17:00	PCR-4 test for day 6 athletes	Hotel
	18:30 - 19:30	Judogi pre-control	László Papp
	18:30 - 19:00	Unofficial weigh-in	Budapest Sports
	19:00 - 19:30	Weigh-in-W: -70 kg, M: -90 kg,	Arena
		Competition Day 5 - W: -70 kg, M: -90 kg,	
	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp Budapest Sports Arena
Thursday 10 June 2021	17:00	Final Block (1 tatami)	Alelia
10 Julie 2021	From 17:00	PCR-4 test for day 7 athletes	Hotel
	18:30 - 19:30	Judogi pre-control	László Papp
	18:30 - 19:00	Unofficial weigh-in	Budapest Sports
	19:00 - 19:30	Weigh-in-W: -78 kg M: -100 kg	Arena
		Competition Day 6 - W: -78 kg M: -100 kg	
	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp Budapest Sports Arena
Friday 11 June 2021	17:00	Final Block (1 tatami)	7 ii ciiu
II Julie 2021	From 17:00	PCR-4 test for Mixed Teams athletes	Hotel
	18:30 - 19:30	Judogi pre-control	László Papp
	18:30 - 19:00	Unofficial weigh-in	Budapest Sports
	19:00 - 19:30	Weigh-in-W: +78 kg M: +100 kg	Arena

	Competition Day 7 - +78 kg M: +100 kg				
Saturday	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	László Papp		
12 June 2021	17:00	Final Block (1 tatami)	Budapest Sports		
	18:30 - 19:30	Judogi pre-control	Arena		
	18:30 - 19:00	Unofficial weigh-in			
	19:00 - 19:30	Weigh-in-Mixed Teams			
		Competition Day 8 - Mixed Teams			
Sunday 13 June 2021	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-final (2 tatami)	László Papp Budapest Sports		
	17:00	Final Block (1 tatami)	Arena		
Monday 14 June 2021	211.1	Departures			

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

6. COMPETITION VENUE

Name:	László Papp Budapest Sports Arena
Address:	1143 Budapest, Stefánia street 2.
Website:	www.budapestarena.hu
Spectator:	Yes

7. VISA

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

Deadline:	Saturday 15 May 2021		
Visa contact:	Mr. Marcell Szentiványi	visa@judohungary.hu	+36 1 325 1799

All participants (who need or do not need visa to enter Hungary) must have a printed copy of the invitation letter from Hungarian Judo Association to present at passport control.

Some countries are eligible for E-Visa (see link below). The Hungarian Judo Association IS NOT responsible for the visas of nations who are eligible for e-visas.

https://hungary.visahq.com/

8. TRANSPORT

The organiser 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

Transfers for this event will be arranged from/to:				
Airport:	Budapest Ferenc Liszt Int	Budapest Ferenc Liszt International Airport (BUD)		
Railway:	Budapest Keleti Railway Station			
Bus station:	Budapest Népliget Bus Station			
Deadline:	Thursday 27 May 2021			
Transport contact:	Mr Gábor Hajas transport@judohungary.hu +36709422685			

ONLY OFFICIAL TRANSPORTATION MUST BE USED WHILST IN THE BUBBLE.

9. ACCOMMODATION

Deadline:	Saturday 15 May 2021		
Accommodation	Mrs Nikoletta Opra	accommodation@judohungary.hu	+36709422625

The accommodation reservation system can be accessed through: judohungary.hu. Access will be given by e-mail.

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. People sharing a room must check-in at similar time, due to quarantine rules. If someone checks in later, the first person to check in will need to stay in quarantine until the 2nd person is released from quarantine.

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:	Intercontinental Budapest	
Address:	052 Budapest, Apáczai Csere János u. 12-14.	
Phone:	+36 1 327 6333	
Website:	https://www.budapest.intercontinental.com	

All prices are per person per night in: euro

Price per person per night:	Half Board single	Half Board double	Full Board single	Full Board double
Standard	240	200	280	240
Superior	260	220	300	260
Delux	280	240	320	280

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 organisers 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 organiser cannot promise rooms in the hotels detailed in these outlines and another official hotel may be added.

Half board includes breakfast and dinner at the hotel.

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 ARENA HOTEL. IF YOUR HOTEL IS THE HUNGARIA CITY CENTER, YOU HAVE TO CHOOSE THE ARENA HOTEL FOR YOUR LUNCH. CANNOT BE CHANGED ON THE SPOT.

Food delivery is not allowed. There will be a possibility to order snacks and hygienic items which will be delivered by an official partner or participants can use the hotel's á la carte restaurant or room service.

Special meals (vegan, kosher, halal etc.) are available on request, additional cost: 10 euro/person/meal.

Danubius Hotel Arena

Address:	Ifjúság útja 1-3., 1148 Budapest, Magyarország
Phone:	+36 1 889 5200
Website:	https://www.danubiushotels.com/en/our-hotels-budapest/danubius-hotel-arena

Airconditioning:	Yes (free)
WiFi:	Yes (free)
Gym:	Yes
Check-in time:	15:00
Check-out time:	10:00
Room service:	Yes
A La Carte Restaurant:	Yes (Coffee shop)

Early check-in / late check-out | Contact accommodation@judohungary.hu

All prices are per person per night in: euro

	Bed and Breakfast	Half Board		Full Board
Single:	175	175 195		215
Twin:	160	180		200
Extra lunch on competition days (at the sport hall):		nall):	26 euro	
Deposit required by hotel at check-in if additio services (room service, mini bar, laundry etc.) vused:			40 euro	

Distance and approximate travel time	Km	Time (hh:mm)
Budapest Ferenc Liszt International Airport (BUD)	19.7 km	00:35
Budapest Keleti Railway Station	2.1 km	00:06
Budapest Népliget Bus Station	3.9	00:15
Training:	3 km	00:10
Accreditation:	Danubius Hotel Arena	Danubius Hotel Arena
Draw:	The Draw will	be held online
Backnumber check and weigh-in:	Danubius Hotel Arena	Danubius Hotel Arena
Sport hall:	0.5 km	00:05

Hotel Hungaria City Center

Address:	Rákóczi út 90, 1074 Budapest, Magyarország
Phone:	+36 1 889 4400
Website:	https://www.danubiushotels.com/hu/szallodak-budapest/hotel-hungaria-city-center

Air conditioning:	Yes (free)
WiFi:	Yes (free)
Gym:	Yes
Check-in time:	15:00
Check-out time:	10:00
Room service:	Yes
A La Carte Restaurant:	Yes (lobby bar)

Early check-in / late check-out | Contact accommodation@judohungary.hu

All prices are per person per night in: euro

	Bed and Breakfast		Half Board	Full Board
Single:	175		195	215
Twin:	160	180		200
Extra lunch on competition days (at the sport hall):			26 euro	
Deposit required by hotel at check-in if additional services (room service, mini bar, laundry etc.) will be used:		40 euro		

Distance and approximate travel time	Km	Time (hh:mm)	
Budapest Ferenc Liszt International Airport (BUD)	20.1 km	00:40	
Budapest Keleti Railway Station	1.8 km	00:05	
Budapest Népliget Bus Station	3.7 km	00:15	
Training:	3 km	00:10	
Accreditation:	3.3 km	00:10	
Draw:	The Draw will be held online		
Backnumber check and weigh-in:	3.3 km	00:10	
Sport hall:	3.5 km	00:20	

If rooms are cancelled the LOC has the right to charge as follows:		
50% of the hotel costs must be paid from 17 days before start of Thursday 20 May 2021		
competition:		

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

BANK DETAILS

Beneficiary's Name:	Budatours Kft
Bank Name:	Budapest Bank Zrt.
Bank Address:	1138 Budapest, Váci út 193
IBAN:	HU93 10100833-40703500-01004307
SWIFT Code:	виранинв
Payment Reference:	Judo VB

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 organisers 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 organising federation. 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. To book training contact the organisers.

Contact:	Ms. Kinga Szádeczky-Kardoss	szadeczky.kinga@judo.hu	+36 30 196 9441	
Training venue:	László Papp Budapest Sports Arena			
Address:	1143 Budapest, Stefánia street 2.			
Training dates:	Wednesday 02 June - Saturday 12 June			
Training times:	Scheduled: 10:00-18:00; but it is open only for weigh-in btw: 18:00-19:30			
Booking:	Online Booking system: judohungary.hu/training			
	Email address: training@judoh	ungary.hu		

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, Toyo Martial Arts and Yawara.

UPDATE: Matsuru B.V is no longer an IJF approved judogi supplier.

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: Organiser'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 organiser has the right to charge for any sewing service that is deemed larger than a small repair.

12. MEDALS AND PRIZE MONEY (800,000 euro)

First place - Gold medal and 26,000 euro (judoka: 20,800 EURO and coach 5,200 euro)

Second place - Silver medal and 15,000 euro (judoka: 12,000 EURO and coach 3,000 euro)

Third places (x2) - Bronze medals and 8,000 euro for each (judoka: 6,400 euro and coach 1,600 euro)

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: seven (7) men and seven (7) 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 organising committee) 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).

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 organiser 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 -60 kg, -66 kg, -73 kg, -81 kg, -90 kg, -100 kg, +100 kg Women: -48 kg, -52 kg, -57 kg, -63 kg, -70 kg, -78 kg, +78 kg

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 9 entries for women with maximum 2 athletes per category.
- Up to 9 entries for men with maximum 2 athletes per category.

The total delegation of both men and women is a maximum of 18 athletes.

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.

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: 18:30 to 19:00

• Official weigh-in: 19:00 to 19:30

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 AT IJF WORLD JUDO TOUR EVENTS

Due to COVID-19 safety precautions, the LOC must not host any training camp (unofficial or official) before or after the IJF WJT event.

15.MIXED TEAMS COMPETITION COMPETITION PROGRAMME

Date	Time	Activity	Location	
Friday 04 June 2021	10:00 - 20:00	Accreditation	Danubius Hotel Arena	
Saturday 05 June 2021	14:00	Draw	Online	
Friday 11 June 2021	From 18:00	PCR-4 test for day 8 athletes	Hotel	
Saturday 12 June 2021	18:30 - 19:30	Judogi pre-control	Dec. let allered	
	18:30 - 19:00	Unofficial weigh-in	Danubius Hotel Arena	
	19:00 - 19:30	Weigh-in-Mixed Teams		
Sunday 13 June 2021	TBC*	Preliminaries (3 tatami) End of preliminaries: 15 min break Repechage and semi-finals (2 tatami)	Danubius Hotel Arena	
	17:00	Final Block (1 tatami)		

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

PARTICIPATION

Each National Federations can inscribe one (1) team. All teams must inscribe in judobase.

• Event inscription: 30 may 2021 23:59 CET

Athletes who participate in the mixed team competition only should be inscribed in judobase as judoka. The final list of a maximum 12 competitors per team will be confirmed at accreditation for on **Friday 04**June 2021.

COMPETITION SYSTEM FOR MIXED TEAMS

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

The system of competition for IJF Mixed Teams events will be the elimination system with quarter-final repechage.

Weight Categories: Women -57 kg, -70 kg, +70 kg

Men -73 kg, -90 kg, +90 kg

Each athlete is entitled to compete in their own weight category or in the next higher category .

During the contests, the non-competing athletes must stay within a marked area on the field of play behind the coaches' chair. Reserve athletes must not enter the field of play.

Before each match the team leader must select the athletes for each contest. From the maximum of two athletes inscribed in each category they can select one. An athlete cannot be rested for one match and return for the next unless they have been replaced by the other inscribed athlete.

If the team has no athlete in a category they should select the "no competitor" option.

For the first round the lists must be returned at least 30 minutes before the start of the competition. For other rounds it must be returned 5 minutes after receiving the list from competition management. Once it is returned to competition management it cannot be changed.

Duration of each contest: women four (4) minutes and men four (4) minutes (real time). After the team bow the byes are displayed on the scoreboard and wins are given.

Example: If blue team has one category empty: 1:0

Example: if both teams have a different category empty: 1:1

Example: if both teams have the same category empty: 0:0 (this is the only case when we stop a

match when a team has reached 3 wins).

These byes are skipped later, no player needs to return to the tatami to bow again if there is no contest to be fought.

The first team reaching the majority of wins (4) is declared the winner. The remaining contests will not be fought.

It is compulsory that all athletes listed for the match compete until the team reaches the winning result. If an athlete refuses to compete the team will be disqualified.

If one team does not arrive for a match, the other team will be declared the winner. If there are an equal number of wins (3:3) at the end of the match, a draw is done from all categories regardless if the team has a player or not (if both teams don't have a player in the same category, this category will be not included in draw). The athletes in the drawn category will refight a golden score contest. The draw is done by computer and displayed on the athlete and public (big screen) scoreboards.

REGULATIONS FOR MIXED TEAMS

Senior Mixed Teams - all nations having a full team (must have athletes able to compete in all 6 categories) can enter. Each team will consist of up to six (6) athletes (3 women and 3 men) and has the possibility to have up to six (6) reserves (3 women and 3 men). A total of 12 athletes can be inscribed with a maximum of two (2) athletes per category. If there are injuries or illness during the competition a team can compete with a minimum of four (4) athletes.

The top four (4) teams from the IJF Mixed Teams World Ranking List (WRL) will be seeded.

Coaches - two (2) coaches per team will be allowed to enter the Field of Play.

A draw will be made for the starting category for the first round. The following rounds will start with the next category in the sequence.

Example: Senior Mixed Teams - drawn category is -73 kg 1st round: -73, -70, -90, +70, +90, -57 kg

2nd round: -70, -90, +70, +90, -57, -73 kg Quarter-final: -90, +70, +90, -57, -73, -70 kg

Repechage and semi-final: +70, +90, -57, -73, -70, -90 kg bronze and final: +90, -57, -73, -70, -90, +70 kg

PCR TESTS FOR MIXED TEAMS

Athletes in the +78 kg and +100 kg who take part in both the individual and the mixed team competition will have their PCR-4 on 10th June 2021 for the individual competition and this will also be valid for the mixed teams.

All other athletes will have the pre-weigh-in mixed team PCR on the 11 June 2021. Athletes in -78 kg and -100 kg that are still in competition, at the scheduled time, will have the PCR test once they return to their hotel.

WEIGH-IN FOR MIXED TEAMS

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: 18:30 to 19:00

• Official weigh-in: 19:00 to 19:30

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

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

Those competitors inscribed in the mixed team lists in the categories women +78 kg and men +100 kg who competed in the individual competition categories on **Saturday 12 June 2021**, do not have to attend the official team weigh-in. All other athletes must attend.

DRAW AND SEEDING FOR MIXED TEAMS

The draw will be held on Saturday 05 June 2021 at 14:00 online. The top four (4) teams from the IJF Mixed Teams World Ranking List (WRL) will be seeded.

MEDALS AND PRIZE MONEY FOR MIXED TEAMS (200,000 euro)

First place - Gold medals and 90,000 euro (judoka: 72,000 euro and coach 18,000 euro)

Second place - Silver medals and 60,000 euro (judoka: 48,000 euro and coach 12,000 euro)

Third places (x2) - Bronze medals and 25,000 euro for each (judoka: 20,000 euro and coach 5,000 euro)

IMPORTANT: Prize money will be given to the mixed team who are then responsible to give 20% to their coach.

DOPING CONTROL FOR MIXED TEAMS

At the mixed team event doping control will include:

One (1) member of the gold medal winning team and one (1) member of the other medal winning teams; the choice of the weight categories is made by a draw (2 tests in total). 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 on the first competition day.

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 organising committee) 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.

IJF Headquarters and Presidential Office HUN 1051 Budapest

József Attila str. 1 www.ijf.org

IJF General Secretariat

gs@ijf.org

