

European Judo Union

European Championships U23

Women & Men

COMPETITION RULES

WORDS OF WELCOME

Sergey Soloveychik

President

European Judo Union

Dear Judo Friends,

This year the European U23 Championship is organised by the Bulgarian Judo Federation that appointed the city of Samokov as the venue for the 11th edition of this type of event.

Three years ago Samokov hosted the Junior European Championship. The Champions in 2010 among others were Kim Polling, Majlinda Kelmendi and Avtandil Tchrikishvili, who all became leaders in the senior world ranking list this year and medallists at the recent World Championships in Rio.

Last year's winner Lukas Krpalek also reached the World's leading position U100 kg not long after he won the European U23 champion title. Judo history proves, this age is essential to make the last step at senior level and reach the ultimate goal. Many medallists of European U23 Championship such as Tagir Khaibulaev and Mansur Isaev have already managed to win a medal at the Olympic Games. I am sure many young judoka inspired by such examples will try to reach their highest performance this year.

On behalf of the European Judo Union, I sincerely welcome all the participants and guests of the European U23 Championship in Samokov, Bulgaria! May everyone enjoy the competition in this picturesque mountain region, and let the strongest win.

Ivan Vasilev

President

Bulgarian Judo Federation

Dear Judo Friends,

Judo Federation of Bulgaria is going to proudly host the European Judo Championships U-23 Women & Men 2013 from November 15th to 17th in Samokov. On behalf of our Federation I am honoured to invite all distinguished members of EJU to this event and to our beautiful country.

I would like to take this opportunity to welcome all delegations of the participating federations, wishing them success and great performances in the name of Judo. Samokov will send you back to your countries with fantastic impressions and with a strong desire to come back again!

See you in Bulgaria and Samokov!

1. General Technical Information

1.1 Dates & Venue

The European Championships U23 will be held on **Friday 15th, Saturday 16th and Sunday 17th of November 2013** in **Samokov, Bulgaria**.

1.2 Participation

Each delegation may enter a maximum of 9 entries in total for men and 9 entries in total for women. In each weight category of men or women a maximum of 2 athletes can be entered. The maximum number of athletes per delegation is 18.

The competitors can only compete in one weight category, the one in which they are enrolled.

The competitors must be of the same nationality as the country, which enters them. Competitors who have double nationality can only represent 1 country. **After having represented a country in the Olympic Games, in continental or regional games or in world or regional Championships, recognised by the EJU, she/he may not represent another country unless she/he meets the conditions set forth in the next paragraph.** When a competitor changes nationality, she/he must wait 3 years before she/he can represent the new country, unless the two countries concerned (the old country and the new country) agree to authorize her/his entry for the new nationality and this is accepted by the EJU (According to the Olympic charter Art. 42).

Each Delegation will be given a number of free accreditations depending on the number of athletes:

Competitors	Officials	Competitors	Officials	Competitors	Officials
1-2	2	3-4	3	5-6	4
7-8	5	9-10	6	11-12	7
13-14	8	15-16	9	17-18	10

Note: Referees nominated by the EJU for this event should not be included in the above quota and are given a free accreditation.

1.3 Age

The competitors have to be born between 1991 (they can be this year maximum 22 years old) and 1998 (they have to be this year minimum 15 years old during the calendar year).

1.4 Weight Categories

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

Men: -60 kg; -66 kg; -73 kg; -81 kg; -90 kg; -100 kg; +100 kg

1.5 Duration of Contests

The duration of each contest will be **5 minutes** and Golden Score without time limit.

1.6 Competition Formula

An elimination system with repechage starting at the quarter-final (last 8) is used, i.e. for all categories the competitors will be divided into two tables by means of a "draw", and an elimination system will be used to produce two finalists, who will compete for the gold medal.

The competitors defeated in the quarter-final will compete in two repechage contests:

The winners of each of this two repechage contests will compete in Bronze medal contests against the loser of the semifinal contest of the respective opposite table.

The winners (2) of those contests are placed third;

The losers (2) are placed fifth;

The losers (2) of repechage contests are placed seventh.

1.7 Weigh-in

The official weigh-in takes place the day before the competition for the category concerned. The official scales are available the whole day for unofficial weight control.

Exact times and place for weigh-in can be found in the program. The weight of the competitors has to fall within the category in which they are enrolled.

The competitors...

- presenting themselves after the closing of the weigh-in, cannot participate at the competition.
- can present themselves only one time on the scales during the official weigh-in.
- must present their **EJU Accreditation and Passport** at the official weigh-in.

For statistical purposes, a weigh-in in judogi will be operated in the morning of competition during judogi control, prior to the first fight.

1.8 DRAW

The draw will take place the evening before the first day of contests after the accreditation. Time and place are stated in the program.

The top eight (8) among the entered competitors in each weight category will be seeded according to the current EJU Seniors Ranking List.

Before the draw the lists of each category are hung in the draw room or in the corridor outside the draw room. Each Head of Delegation is responsible to check that all his inscribed competitors are on these lists and that they are under the right category. No corrections can be made after the draw.

At least one delegate from each participating National Federation must attend the draw. After the completion of the draw, two sets of the draw lists will be provided to each delegation.

1.9 AWARDS

The organizer shall provide for presentation:

- A certificate of participation for each participant.
- Medals, flowers and diplomas, given at the medal ceremony:
 - First place: Gold medal, flowers and diploma
 - Second place: Silver medal, flowers and diploma
 - Two Third places: Bronze medals, flowers and diplomas
- Diplomas, given to the Head of Delegation:
 - Two Fifth places: diplomas
 - Two Seventh places: diplomas

1.10 ACCREDITATION

The times and place for check-in and accreditation are specified in the program. Federations must arrive and check-in within the time limits provided. A maximum of 2 representatives per National Federation are allowed in the accreditation room.

Accreditation

A list of all the inscribed competitors is generated by the JUMAS system, which is confirmed by the head of delegation that it is the final list. The list of entries is confirmed with the EJU official. No inscription will be accepted after the end of the nation control.

Control of Nationality

Each competitor's **PASSPORT** or copy of the passport (in case the competitors are still travelling) will be requested by the EJU official to check nationality and age of the participants.

The competitors must not be present at the nationality control.

Finances

The federations must be in order with the annual fee and other financial obligations to the EJU. The entry fee per competitor must be paid to the EJU. In order to take part at the competition the national federation must have fulfilled the necessary payments to the organizer and the EJU.

In case there was overpayment, or athletes did not arrive for valid reasons, EJU Treasury shall transfer this difference to the Federation account.

1.11 ORGANISER FINANCIALS

Once the EJU section of accreditation is finalized, the head of delegation should confirm that all is in order with the organiser.

Organizer finances

The Organiser checks that all payments for hotel accommodation have been settled. Any pending invoices with the organiser should be settled here. The delegations' departure date, time, number of people and travel details are also confirmed at this stage. A contact name and number for each delegation should be given. Delegations which have their financials settled beforehand may use the fast lane.

Accreditation cards are handed over to teams after finishing the checks and payments. The EJU accreditation cards for the European Championships, which are printed from JUMAS, must be presented at the official weigh-in and before each contest.

Flag and Anthem Control

The head of delegation confirms the flag and anthems which will be used for the medal ceremony.

1.12 RESPONSIBILITY OF THE FEDERATIONS

Medical Certificate

The sex certificate and the medical certificate of the competitors are not required. The competitors will compete under the full responsibility of the federations.

Insurance

Each federation is responsible for insuring its competitors against 'injury and third part risk (public liability)' during the period of the championships. The European Judo Union declines all responsibility.

Attitude of Competitors

The federations are responsible vis-à-vis the EJU concerning the general attitude of their competitors.

European Championships U23

Women & Men

Image of Athletes

The federations are responsible to have obtained the rights for the EJU to use the competitor's image in whichever way it considers it necessary for the promotion of the sport.

Neither the organizer of the event, nor the European Judo Union (nor any of its officials or members) will be liable or responsible for any personal injury nor for any loss or damage to your property arising out of your participation and travelling in connection with these events.

2. JUDOGI

2.1 APPROVED JUDOGI

All Judoka must compete in IJF Approved Judogi (white and blue judogi are obligatory).

2.2 JUDOGI CONTROL

Judogi control is operated with a Sokuteiki prior each fight.

2.3 MARKINGS

Judogi markings must be in accordance with the EJU regulations. The space on the shoulder stripes can be only used by the EJU Suppliers. Advertising on the arms (10cm x 10cm on both right and left side) can be used by federations and their Judoka as usual for their own benefit.

Detailed information is available on <http://www.eju.net/statutes>

2.4 BACKNUMBER

Each competitor taking part in the EJU events is obliged to have sewn on the back of his judogi the official backnumber (both EJU and IJF are allowed) bearing his surname and his National Olympic Committee abbreviation. The backnumber can be ordered from www.ijfbacknumber.com or www.mybacknumber.com (Attention: production and delivery takes around 4 weeks).

New back identification of athletes 01.01.2011

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.

If the Judogi of the athlete does not comply with all the specifications of the EJU and the IJF, including the Backnumber, the athlete will be disqualified from the tournament.

3. REFEREEING

3.1 SELECTION & REGISTRATION OF REFEREES

The EJU Refereeing Commission will choose, corresponding to the results of the classification, the referees by name, who can take part at the different EJU Championships. The federations will get the information in time and later, the whole list of referees will be available on the EJU homepage in the calendar section.

The costs for travelling, board and lodging of the referees are at the costs of own federation.

After the nomination of the referees, the federation must confirm the participation to EJU Head Office by the deadline stipulated in the letter. Further, the referee must be entered by his/her federation like every other delegate via **Form 2** and in **JUMAS!**

3.2 REFEREE MEETING

A referee meeting is scheduled the evening before the first competition day. Time and place are stated in the program. The attendance to the Referee meeting is strictly compulsory.

If an entered referee does not present himself, his federation can be imposed of a penalty according to the list of penalties of the EJU (dated 28.4.1982).

3.3 REFEREEING RULES

The competition will be carried out according to the rules and sporting codes of the IJF and EJU. **The new IJF testing rules approved for a period until the World Championships 2013 in Rio de Janeiro will be applied for this Championships.**

Only one referee is present on the mat and two judges are sitting at a video check table with a radio communication assisting the referee. A referee commission member is sitting together with judges and will supervise their work. A rotation system will be implemented for the Referees (referee draw done by computer) that the referees are not of the same nationality as either of the competitors. The EJU Jury will interfere only when they consider it to be necessary.

3.4 EJU JURY

The jury is not an appeals jury. It can be consulted by the referees in case of any difficulty. In no circumstances can the competitors or their representatives of their delegation consult the jury. No protest against the referees' decisions will be accepted.

Withdrawal by injury

During eliminations

- if the responsibility of the injury cannot be attributed to one of the competitors, the injured fighter shall loose the contest.
- if the responsibility of the injury is attributed to one of the competitors, the other will be declared winner. The competitor responsible for the injury will not be able to participate at the repechage.
- In case of withdrawal, the competitor cannot present himself for the following contests.

During the finals or semi-finals

- if the responsibility of the injury cannot be attributed to one of the competitors, the injured competitor shall loose the contest.
- if the responsibility of the injury is attributed to one of the competitors, the other will be declared winner.

Direct Hansokumake

In case of direct Hansokumake against the spirit of judo, a joint decision would be taken by the EJU Sports Commission and the EJU Refereeing Commission. In this case, the Judoka would receive no medal and no ranking points for that tournament.

Note: A competitor who has been declared as a loser by injury can continue the competition. A competitor, who has got a direct Hansokumake as the penalty against the spirit of our sport, will not be authorised to continue the competition.

4. COACHING

4.1 POSITION OF COACHES

Chairs for two coaches per each competition mat, for the white and the blue side, will be provided behind the barrier of advertising panels.

4.2 CODE OF CONDUCT FOR COACHES

The coach is responsible for his athlete's conduct from entering the competition venue until leaving it, before and after each contest.

Coaching will be strictly limited to communication with athlete, tactical advice, encouragement, instructions in unexpected situations, as injury, etc. and is only allowed between Matte and Hajime.

The coach will remain seated on his chair throughout the contest and will leave the mat together with his athlete.

The coach should make sure that the competitor leaves the mat immediately; otherwise the whole team may be suspended.

Forbidden behavior of a coach:

- Coaching throughout the contest except for between Matte and Hajime.
- Any comments on or criticism of the referees' verdicts.
- Demanding correction of the referees' decisions.
- Any abusive gestures toward referees, officials, or public.
- Touching, hitting, kicking, etc. the advertising panels or any equipment.
- Any kind of behavior showing disrespect to the opponent, referees, officials, opponent's coach, his own athlete, the public, etc.

4.3 DRESS CODE

Draw meetings: jacket suit with tie

Elimination rounds: national track suit with trousers reaching down to shoes.

Final block program (TV time): jacket suit with tie.

The following are forbidden at any time: shorter trousers, undressed upper body, sleeveless T-shirts, any kind of head caps and cover, jeans, sweaters or similar sports unrelated dress, flip-flops.

4.4 PENALIZING

Any coach who infringes upon these rules will be disqualified from accompanying his athletes into competition zone and taking up coach's chair until the end of event (not only for the particular day).

The officials authorized to penalize coaches: EJU Sports Commission in consultation with EJU Refereeing Commission.

5. Anti-Doping (extracts from EJU Medical Handbook)

5.1 SELECTION OF ATHLETES

From every category the Gold Medal Winner and one Medallist (has to be drawn) will be selected for a doping test (two tests per weight category).

5.2 NOTIFICATION OF ATHLETES AND TIME SCHEDULE

The summons for the doping test is handed by an escort chief of chaperons or EJU doctor to the competitor selected to the doping control after her/his last contest, when the competitor is leaving the restricted area. Another system to give the notification to the competitor can be used if EJU Doctor, Sports Director in charge and Chief of Chaperons so decides. The Notification Form to the competitor has to be handed latest when the competitor comes down from the podium after the Award Ceremony. The escort writes the time on the form. The competitor must sign the form and have a copy. The escort gives the original one to the doping control staff, who records the actual time of arrival on the summons, signs it and verifies the identity of the competitor (ID card, passport ...). The competitor has to register by maximum 60 min. after she/he has signed the notification form (including press) at the doping control station. The escort has to be physically beside the competitor and keep the competitor under observation (visible) all the time and accompany her/him to the waiting room at the Doping Control Station (DCS). Interruption of the doping control procedure is allowed only for victory ceremonies. During the interruption the competitor has to be under observation of the escorts at all times. A person may accompany the competitor to the Doping Control Station and may watch all procedures except urination.

5.3 SAMPLE TAKING PROCEDURE

Only one competitor at a time shall be called into the test room (= working room, consulting area).

The competitor shall select by her/himself a urine collection vessel and check it. After that she/he goes into the toilet accompanied by DCO. She/he has to wash her/his hands without soap and dry them. Then she/he urinates a minimum of 90 ml into the collection vessel under observation of the Doping Control Officer who must be of the same gender as the competitor. After the collection vessel is full or minimum 90 ml urine has been produced she/he must empty her/his urinary bladder. Any clothing preventing the direct observation of the urination shall be removed.

When requested urine volume of 90 ml (minimum) has been provided, the competitor shall select a urine control kit, open and check it and pour by her/himself 30 ml (minimum) first into bottle B and then 60 ml (minimum) into bottle A. Few drops of urine shall remain in the collection vessel to check specific gravity. The competitor shall close the A and B bottles hermetically. The remaining urine is to be destroyed after sealing of bottles A and B. If the amount of urine is less than 75 ml, partial sample kit or temporary sealing is needed. If the amount of urine is less than 90 ml, partial sample kit or temporary sealing is needed. The specific gravity must be 1.010 or higher (stick) or 1.005 or higher in case of refractometer has been used. If not, another sample is needed. It is the responsibility of the Athlete to provide a Sample with a Suitable Specific Gravity for Analysis. If his/her first Sample is too dilute, he/she should not need further hydration and therefore should avoid drinking as far as possible until a Sample with a Suitable Specific Gravity for Analysis is provided. The DCO should continue to collect additional samples until the requirement for Suitable Specific Gravity for Analysis is met, or three tests have been collected. Such exceptional circumstances shall be documented accordingly by the EJU Doctor and the athlete might be called for a target test in the following days / weeks.

If it is determined that none of the Athlete's Samples meets the requirement for Suitable Specific Gravity for Analysis and the EJU doctor determines that for logistical reasons it is impossible to continue with the Sample Collection Session, the EJU doctor may end the

Sample Collection Session. In such circumstances, if appropriate the ADO may investigate a possible anti-doping rule violation. The competitor shall declare any medications, vitamins, herbal products, food supplements that were ingested in the previous 7 days. The competitor shall certify, by signing the protocol form, that the procedure has been performed according to the rules of EJU. Any irregularities e.g. problems to keep order etc. identified by the competitor, accompanying person, officers or EJU doctor shall be recorded.

The Doping Control Officer, accompanying person (if present) and EJU doctor (if present and seen the whole procedure) sign the Doping Control Record. The competitor shall be given a copy of the Form, and EJU doctor an original and rest of the copies of the form. After the test procedure he/she and the accompanying person must leave the station.

6. Local Information

6.1 HALL

The Championships will be held at the Hall "ARENA" in SAMOKOV.

Address: Samokov, "Iskar", 4A, bvd.

6.2 NEAREST AIRPORT

International Airport Sofia (SOF) – distance to Samokov: 50 km

6.3 NEAREST TRAIN STATION

Sofia Train Station - distance to Samokov: 60 km

6.4 TRANSPORT

The organizer will take care of the transportation from the above mentioned airports and railway stations to the official competition hotel and competition venue during the competition. Please send **Form 4** to the organisers. Federations are responsible for their own travel to the above mentioned airport or train station.

6.5 OFFICIAL HOTELS

All participants who need to be accredited must book their accommodation in an official hotel through the organisers.

Note: Rates include Breakfast, (Lunch & Dinner optional), Taxes, VAT.

For athletes, coaches, referees, medics and officials the Organizing Committee provides hotels in two categories all on bed and breakfast, half board and full board base (lunch is served in the sport hall during the days of competition). The prices quoted here are in Euro per person/per night. **Rooms have to be booked minimum for three days.**

Category 1

Name of Hotel: Hotel "Samokov****"

Address: Resort Komplex "Borovets"

Available rooms: (single 80, double 190)

Price in Euro per person per night Minimum stay: three days	Bed and breakfast	Lunch served in hotel and sport hall (during three days of competition)	Dinner served in Hotel
Single room	115,00 €	10,00 €	15,00 €
Double room	95,00 €	10,00 €	15,00 €

Distance to Sports Hall: 8km, 10min

Category 2

Name of Hotel: Hotel "Iglika Palace***"

Address: Resort Komplex "Borovets"

Available rooms: (single 20, double 60)

Price in Euro per person per night Minimum stay: three days	Bed and breakfast	Lunch served in hotel and sport hall (during three days of competition)	Dinner served in Hotel
Single room	105,00 €	10,00 €	15,00 €
Double room	85,00 €	10,00 €	15,00 €

Distance to Sports Hall: 8km, 10min

Reservations will be processed strictly according to the date of booking. In case the requested hotel is fully booked, the federation will be informed and asked to make a new reservation. Reservation and payment have to be concluded by the date stated in Section 7.

Cancellation fee:

30 or more days before arrival: full refund

29 to 15 days before arrival: 50% cancellation fee (50% refund)

15 days before arrival or less: 100% cancellation fee (0% refund)

In case of any extra costs arising from the hotel stay, damages to property of hotel or competition venue caused by members of a delegation, the responsible National Federation will be charged by the Organizing Committee.

6.6 TICKETS

Free entrance

6.7 MEDIA

Official or EJU recognized media can apply online for a Media accreditation (<https://www.jumas12.net/media/register>). Times and place for Media Check-in are stated in the program.

6.8 VISA

For nations, who need VISA to enter Bulgaria, Form 6 must be submitted until **18th October 2013**. A scanned copy of the first page of the passports is also required.

7. DEADLINES & CHECKLIST

7.1 27th September 2013

Numerical Inscription / Back number order (Form 1)

This form **MUST** be sent by the deadline to the organizer and to EJU Head Office, as it serves as basis for ordering the sponsor back numbers needed for the event and for the organisers to plan well the event.

7.2 ONE MONTH BEFORE: 18th October 2013

Entry Fee

The federations must pay an entry fee of **100 Euro** per participating competitor according to their numerical entry to the following bank account:

European Judo Union (EJU)
UBS AG in Basel (SUI)
Address: Postfach 4002 Basel
IBAN CH58 0023 3233 6647 4102 C
A/c 233-664741.02C
SWIFT/ BIC UBSWCHZH80A

Hotel Reservation (Form 3) & Hotel Payment

The **binding hotel reservation** (Form 3) and the **full payment** must be received by the organizer before October 18th (Bank details can be found in Section 9). As soon as the payment is received the reservation will be confirmed.

If a federation can prove that a bank transfer is not possible for them, cash payment on the spot is accepted. In this case the organizers must be informed in advance and the payment must be effected based on the binding hotel reservation.

In case a federation does not send the hotel reservation to the organizers before October 18th, 2013 a **10% surcharge** will be added to the expenses (in case of bank transfer and in case of cash payment!). For cancellation fees see Section 6.5.

Visa (Form 6)

The organisers will help with obtaining entry visas for competitors and officials. Please specify all information that is needed in the invitation letters for visas.

7.3 MONDAY OF THE WEEK BEFORE: 4th November 2013

Nominal Inscription (Form 2)

Form 2 must be sent to the organisers and all participants and delegates must be registered in **JUMAS** (EJU online registration system): <https://jumas12.net/user/login>.

In case a participant (official or competitor) has no JUMAS entry for this event, the head of delegation must present an official letter from his/her federation granting him/her permission to participate.

For participants without JUMAS entry for the event but holding a valid JUMAS licence (membership) a penalty fee of € 30 per participant is charged. For participants without valid JUMAS licence (membership) a penalty fee of € 60 per participant is charged.

JUMAS licence must be ordered through the federation in advance of the event. Ordering on the spot during accreditation is not possible (for further details see the **JUMAS-Guide** on EJU website: <http://www.eju.net/statutes>).

Referee Inscription: In case that a referee from your federation is nominated by EJU Refereeing Commission, he/she must be entered like every other delegate via **Form 2** and in **JUMAS**!

European Championships U23

Women & Men

Media Inscription

For a media accreditation registration has to be done via the EJU online accreditation system JUMAS: <https://www.jumas12.net/media/register>

Travel Schedule & Transfers (Form 4)

Only delegations arriving in airports / train stations / harbours defined in section 6 and advising the organisers on time will be transferred to the hotel by the organisers.

Training (Form 5)

This form should be sent in, if the delegations will require training before the championships.

8. PROGRAM

Attention: The program is provisional. The schedule of the contests may be modified according to the total number of entries

Time (local time Samokov)	PROGRAM (Provisional time schedule)	Ort / Place/ Lieu
Wednesday, 13th of November		
all day	Arrival of the EJU DC / Commission members	Hotel Iceberg
Thursday, 14th of November		
all day	Arrival of delegations	Hotel Samokov
10:00 – 18:00	Accreditation/Organiser Financials	Hotel Samokov
10:00 – 18:00	Media Accreditation	Hotel Samokov
18:30 – 19:00	Unofficial weigh-in	Hotel Samokov
19:00 – 19:30	Official weigh-in: -48 kg / -52 kg / -57 kg / -60 kg / -66 kg	Hotel Samokov
19:00	Meeting of the referees	Hotel Samokov
20:00	Draw	Hotel Samokov
Competition Day 1 - Friday, 15th of November		
Women: -48 kg / -52 kg / -57 kg Men: -60 kg / -66 kg		
10:00	Eliminations/Repechage/Semi finals	Hall ARENA
15:30	Final Block: Bronze Medal Contests, Finals	Hall ARENA
18:30 – 19:00	Unofficial weigh-in	Hotel Samokov
19:00 – 19:30	Official weigh-in -63 kg / -70 kg / -73 kg / -81kg	Hotel Samokov
Competition Day 2 - Saturday, 16th of November		
Women: -63 kg / -70 kg Men: -73 kg / -81kg		
10:00	Eliminations/Repechage/Semi finals	Hall ARENA
15:00	Opening Ceremony	Hall ARENA
15:30	Final Block: Bronze Medal Contests, Finals	Hall ARENA
18:30 – 19:00	Unofficial weigh-in	Hotel Samokov
19:00 – 19:30	Official weigh-in -78 kg / +78 kg / -90 kg / -100 kg / +100 kg	Hotel Samokov
Competition Day 3 - Sunday, 17th of November		
Women: -78 kg / +78 kg Men: -90 kg / -100 kg / +100 kg		
10:00	Eliminations/Repechage/Semi finals	Hall ARENA
15:20	Closing Ceremony	Hall ARENA
15:30	Final Block: Bronze Medal Contests, Finals	Hall ARENA
Monday, 18th of November		
all day	Departure of the delegations	All hotels

9. CONTACT INFORMATION

9.1 HOST FEDERATION & ORGANISING COMMITTEE

Bulgarian Judo Federation

Address: 1040 Sofia 75, Vasil Levsky blvd.

Tel Number: +359 2 9800678

Fax Number: +359 2 9300633

Email: judo8@abv.bg

Website: www.judo.bg

Emergency Contact Details

In case of travel schedule changes during the last week, please contact:

Asen Korudzhiev 00359 888 255 605

Zhivko Ivanov 00359 886 111 876

Account detail:

Name of Account Holder: Bulgarian Judo Federation

Name of Bank: Eurobank EFG

Address: 1414 Sofia, 1, Square Bulgaria

Payment Details: European Championships U23 2013

BIC: BPBIBGSF

IBAN: BG76BPBI79401441409601

9.2 EUROPEAN JUDO UNION

Address: European Judo Union
Head Office
Wehlistrasse 29/1/111
1200 Wien
AUSTRIA

Tel Number: +43 1 330 43 43

Email: headoffice@eju.net

Website www.eju.net