


EUROPEAN CUP SERBIA OPEN


Belgrade

REGULATION

Date	22th and 23th. October 2011 (Saturday and Sunday)	
Venue	Sports hall „Sumice“ Ustanicka 125/1, Belgrade, Serbia	
Organizer	Judo Federation of Serbia Strahinjića Bana 73a, Belgrade Tel: +381 11 26 34 929 Fax: +381 11 26 26 763 e-mail: yugjudo@eunet.rs Judo club „Red star“ Ljutice Bogdana 1a, Belgrade, Serbia Tel.fax/+381 11 3670 188 e-mail: jkzvezda@eunet.rs	
Official website	www.judoserbiaopen.rs	
Emergency contact	+381 62 477 520 (Ljiljana Jokic)	
Weight categories	Men: -60, -66, -73, -81, -90, -100, +100 kg Women: -48, -52, -57, -63, -70, -78, +78 kg	
PROGRAMME		
Friday, 21.Oct. 10.00-19.00 10.00-19.00 20.30	Arrival of participants Accreditation/registration Draw (dress code: suit and tie)	Hotel „Srbija“ Sport hall „Sumice“ Sport hall „Sumice“
Saturday, 22.Oct. 07.00-07.30 07.30-08.00 09.30 10.00 18.00	Unofficial Weigh-in (Sport hall „Sumice“) Official weigh-in (Sport hall „Sumice“) Men: -60, -66, 73kg Women: -48, -52, -57, -63 kg Referee meeting Competition Start Opening ceremony Finals, and awarding ceremony	

<p>Sunday, 23.Oct. 07.00-07.30 07.30-08.00</p> <p>09.30 10.00 18.00</p>	<p>Unofficial weigh-in (Sport hall „Sumice“) Official weigh-in (Sport hall „Sumice“) Men: -81, -90, -100, +100 kg Women: -70, -78, +78 kg</p> <p>Referee meeting Competition Start Finals, and awarding ceremony</p>
<p>Competition system</p>	<ul style="list-style-type: none"> • Competition will be carried out according to the EJU official rules (Double Repechage system) • Time of figts: 5 minutes: Golden score: 3 minutes • Preliminaries – 3 mats (8m x 8m) • Semifinals – 2 mats (8m x 8m) • Finals – 1 mat (8m x 8m) <p>Competition systems with low number of participants: 2 entries: better of 2 fights, if 1-1 the third match will decide 3,4,5 entries: one pool competition cystem (round robin) 6 and more entries: double repechage competition system</p>
<p>Participation</p>	<p>No limited number of competitors per weight category</p>
<p>Judogi</p>	<p>- Blue and white Judogi are obligatory. Judogi control according to Sokuteiki Rule. - All Judoka must compete in IJF approved Judogi.</p>
<p>Back Number</p>	<p>Each competitor taking part in the EJU events is obliged to have on the back of his Judogi the official 2011 EJU / IJF back number. The 2010 EJU / IJF back number will only be accepted in European Cups until 31st December 2011.</p> <p>The participating athlete / federation is responsible for ordering and sewing of the the back number, which must be the official EJU / IJF one. It should be ordered from www.mybacknumber.com. Production and delivery takes around 4 weeks.</p> <p>The SPONSOR part (if needed) will be given to the head of delegation during registration, and the athletes can stick it themselves using the special glue on the back number. In case the participating federation sends fewer athletes than registered in the numerical entry, the federation will be charged the cost of the back number of all cancelled athletes.</p> <p>New back identification of athletes 01.08.2011</p> 
<p>Referees</p>	<p>Each delegation should bring an IJF/ Continental license referee</p>
<p>Entry Fee</p>	<p>Entry fee is 30 Eur per competitor</p>

Entries	<p>a) First Entry Form National Federations are requested to inform the Serbian Judo Federations as to whether they will participate in the Tournament or not by prescribed First Entry Form not later than 20. August 2011 to Judo Federation of Serbia</p> <p>b) Final Entry Form National Federations are requested to send the Final entry form not later than 20. September 2011.</p> <p>c) Hotel reservation National Federations are requested to send the Final entry form not later than 21. September 2011.</p>																
Transport	Travel expenses from official airport „Nikola Tesla“ to official hotel and back is covered by Judo Federation of Serbia																
Official hotel	<p>Hotel „SRBIJA“, Ustanicka 127c, Belgrade, Serbia</p> <p>Prices are per person per night</p> <table border="1" data-bbox="512 638 1348 779"> <thead> <tr> <th>Room type</th> <th>Bed&breakfast</th> <th>Half board</th> <th>Full board</th> </tr> </thead> <tbody> <tr> <td>Single room</td> <td>55 Eur</td> <td>65 Eur</td> <td>75 Eur</td> </tr> <tr> <td>Double room</td> <td>50 Eur</td> <td>60Eur</td> <td>70 Eur</td> </tr> <tr> <td>Triple room</td> <td>45 Eur</td> <td>55 Eur</td> <td>65 Eur</td> </tr> </tbody> </table> <p>*Please note that the official hotel “Srbija“ must be booked exclusively through the Judo Federation of Serbia.</p>	Room type	Bed&breakfast	Half board	Full board	Single room	55 Eur	65 Eur	75 Eur	Double room	50 Eur	60Eur	70 Eur	Triple room	45 Eur	55 Eur	65 Eur
Room type	Bed&breakfast	Half board	Full board														
Single room	55 Eur	65 Eur	75 Eur														
Double room	50 Eur	60Eur	70 Eur														
Triple room	45 Eur	55 Eur	65 Eur														
Insurance	Neither the Organizers of the event, nor the Serbian Judo Federation (nor any of its officials or members) will be liable or responsible for any accident or health insurance, nor the civil liabilities arising out of your participation and traveling in connection with this tournament																
Payment	<p>Organizing Committee will receive all payments in cash upon arrival in the Hotel or through our banking account following these instructions:</p> <p>:56A: INTERMEDIARY: DEUTDEFF DEUTCHE BANK AG D-FRANKFURT</p> <p>:57A: ACCOUNT WITH INSTITUTION: UBBGRSBG UNIVERZAL BANKA AD BEOGRAD RS</p> <p>:59: BENEFICIARY: /RS35290017040000194746 DZUDO KLUB CRVENA ZVEZDA BEOGRAD</p>																
Visa	For nations, who require a VISA to enter Serbia, please send us as soon as possible (latest 10. September 2011) a list of participants with full names, passports numbers, date of birth and function.																