
 


 

 

 

 

 

 

 

 

 

 

 

2nd INVITATION 

to the 2017 

 

 

 

EUROPEAN CHAMPIONSHIP 

U18 & U21 

Duo (Classic & Show), Fighting and Ne-Waza 

 

 

 

Bucharest, Romania 

October 27-29, 2017


CONTENT 

 

Welcome from the JJEU President       4 

Welcome from the organizing federation       5 

1. JJEU Responsibilities for the event                             6  

2. Organizing Federation         6 

3. Venue           6 

4. Hotels           7 

5. How to reach the locality         7 

6. Transport           8 

7. Right to participate and categories      8 

8. Competition fees         9 

9. Judogi and protectors         9 

10. Advertising           10 

11. Referees           10 

12. Rules and draw          10 

13. Appeal Committee of the Event       11 

14. Anti-doping Control          11 

15. Trophies           12 

16. Liability           12 

17. Dress code          12 

18. Flags and Anthems          12 

19. Financial conditions         12 

20. Registration to the event         13 

Appendix 1: Preliminary Schedule        15 

Appendix 2: Registration forms (separate document) 

Appendix 3: Statement about liability        17 

  

 

  

  

  

  

  

  

  

  

  

 

 

 

  

 

 


 4 

 

LET THE GAMES START 

 

The Ju-jitsu European Union is hereby honoured to have the privilege to entrust the 
organization of European U18 and U21 Championship in ju-jitsu to the Romania again 
(Romanian Martial Arts Federation – Ju-Jitsu Department). Each event is an 
opportunity to attest our values on which we have built our organization and to prove 
that fair play can lead the way. 

 

It is no doubt a confirmation of great trust JJEU is giving to the Romanian federation, 
which proved to be capable to organize high-level events in a professional way, 
respecting the high standards and organization skills.  The Championship is a test of 
the physical and mental fitness not only for the athletes…. and a great opportunity, on 
the other hand, to benefit of friendship. 

  

High-level competitions, especially among youth, are an important step in the evolution 
of young athletes. Let us then – in the spirit of fair play and legacy of martial arts and 
ju-jitsu – put forward respect among everyone here, stimulate good relations, 
friendship, positive atmosphere and a message of peace, no matter where we are 
coming from. Let us do that on the mat, beside the mat and among the spectators. We 
all together, athletes, coaches, referees, officials, media and audience... create a world 
of sport. Let us build a nice world! 

  

I wish you all a pleasant experience and a good and successful appearance on the 
mat for the competitors. To have (above all) a very good time among friends from all 
participating countries. 

  

I would also like to express gratitude to the local community and anyone who 
supported and helped at the organization. 

  

Rei. 

  
Robert Perc 

JJEU President 

 


 5 

TO ALL JJEU MEMBERS 

 

 

Dear Ju-Jitsu friends, 
 
 
Once again, I have the pleasure of welcoming you all to Bucharest, Romania, this time 
for the 2017 Ju-Jitsu European Championship (Aspirants U18 & Juniors U21). 
 
 
 
This year's event is very special. On the last day of our competition, Sunday, October 
29th, 2017, we celebrate exactly 40 years since the signing of the Foundation Charter 
of the Ju-Jitsu European Union (JJEU). It is a great privilege for myself and for the 
Romanian Martial Arts Federation to have been entrusted this anniversary event. 
 
 
 
It is up to you, athletes, coaches, referees, parents, supporters and volunteers present 
in Bucharest to make this European Championship an event to be remembered. Our 
ancient martial arts tradition, our modern sports values, friendship and fair-play will all 
blend together during the three days of competition, showing the world the true spirit 
of Ju-Jitsu. 
 
 
 
I wish everyone the best of luck and a wonderful stay in our capital! 
 

 

 

Kancho Florentin Marinescu 

President, Romanian Martial Arts Federation 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 6 

1. JJEU Responsibilities for the event  

  

Rick FROWYN, JJEU General Secretary 

Raemaekerslaan 1, 3431 RM Nieuwegein 

The Netherlands 

Website: www.jjeu.eu  

E-mail: rick.frowyn@jjeu.eu  

Mobile: +31 623797594   

 

Christophe BRUNET, JJEU Sports Director, sportsdirector@jjeu.eu  

Thomas MEYER, JJEU Referee Committee member, referees@jjeu.eu  

 

 

2. Organizing Federation  

  

ROMANIAN MARTIAL ARTS FEDERATION 

President, Kancho Florentin Marinescu 

Ju-Jitsu Department 

Department Director, Prof. Ion Chelu 

www.fram.ro, http://www.ju-jitsu.webs.com  

  

For all information concerning the ECh U18 & U21 – hotel accommodation, 

transport, arrival, application etc., you may contact:  

   Dana Mortelmans, JJEU Vice-President, Ju-Jitsu Competition Director 

   E-mail:  dana.mortelmans@jjeu.eu 

   Telephone: +40 722253875 / +32 491294414 

  

 

3. Venue  

 

Sala Polivalenta, Bucharest 

Address: 10 Calea Piscului, sector 4, Bucharest, Romania. 

Website: www.salapolivalenta.ro   

 

  

The venue is a multi-sport facility, recently renovated, which hosted several World and 

http://www.jjeu.eu/
mailto:rick.frowyn@jjeu.eu
mailto:sportsdirector@jjeu.eu
mailto:referees@jjeu.eu
http://www.fram.ro/
http://www.ju-jitsu.webs.com/
mailto:dana.mortelmans@jjeu.eu
http://www.salapolivalenta.ro/


 7 

European Championships in a variety of sports. 

 

 

4. Hotels  

  

The organizer is providing one main official hotel for all delegations, in order to facilitate 

the meetings, the registration and weigh-in of all athletes, as well as reasonable 

package prices for all participants. 

All official meetings and the Gala Dinner/Party will take place in the main official hotel. 

 

The Main official hotel is:  

Rin Grand Hotel **** 

Address: 7D Vitan-Barzesti Street, Bucharest. 

Website: www.rinhotels.ro  

 

 
 

 

The hotel is approximately 15-minute drive from the Sports Hall. The hotel facilities 

include: swimming pool, gym, spa, conference center, 2 restaurants, free wi-fi in all 

rooms, parking, 24h lobby bar. 

 

Second official accommodation facility: 

Top Room Apartments (Rin Grand Residence) 

Address: 7D-7E Vitan-Barzesti Street, Bucharest. 

 

The facility has double rooms and 4-person apartments. The location is in the same 

complex as the Main Official hotel. Meals will be provided in the Rin Grand Hotel. 

Transport to and from the sports hall will also be provided together with the delegations 

staying at the Rin Grand Hotel. 

 

In case of a high number of participants, the organizers will provide additional hotels. 

 

If a team chooses not to use the proposed official hotel, the organizing committee will 

charge the team with 90 EUR per accredited person, for organizing costs related to 

the competition. Moreover, such team will not benefit of any of the additional services 

(such as meals or transport). 

  

http://www.rinhotels.ro/


 8 

5. How to reach the locality 

 

Henri Coanda Otopeni International Airport – easy access from all major European 

airports; 

Gara de Nord Bucharest – international railroad access; 

By car, Giurgiu-Bucharest (approx. 60 km) coming from the south (Bulgarian border) 

or Drobeta Turnu Severin – Bucharest (approx. 375 km) coming from the south-west 

(Serbian border). 

 

 

6. Transport  

  

The OC has arranged transport from Henri Coanda Otopeni International Airport to the 

official hotels, for all participants who are placed in the official hotel, and also from 

hotels to the sports hall and, finally back to the airport. The transport cost is included 

in the accommodation and hospitality charge. 

  

Please contact the organizers concerning arrivals and provide them with exact 

information about your arrival and departure (means of transport, time and date of 

arrival, flight number etc.), so they can organize everything on time.  

  

 

7. Right to participate and categories  

  

Athletes must be presented and registered by their National Federation;  

 

Following 2010 JJIF TC and GA decision: max 2 persons per category are allowed. 

 

All competitors must have a legal passport of the nation they represent in the 

championship and sports passport of their respective nation! 

 

Medical certificate is needed, not older than 12 months, certifying their fitness for 

competition.  

 

Competitors that will reach the proper age in the present year (from 1.1 to 12.31) have 

the right of participation in the designated category (valid for fighting, duo and ne-waza 

systems).   

 

  Ju-jitsuka in class Aspirants 15/16/17 (year of birth 2000/2001/2002) 

 Ju-jitsuka in class Juniors 18/19/20 (year of birth 1997/1998/1999) 

 

Athletes born in 2003 can participate in the tournament, if they are part of a Duo 

team registered for the U18 age category. 

 


 9 

PLEASE NOTE the decisions and explanations from the JJIF Technical Congress in 

St. Petersburg 2010, adopted by JJIF GA and JJIF Board:  

  

¶ The age is considered according to the year of birth, not the actual birth date of the 

competitor  

¶ The athlete can compete in one higher age category – goes for fighting, duo and 

ne-waza system (juniors can compete with seniors). However, a team (duo) made 

up of one Aspirant and one Junior can only compete in juniors, not also in seniors 

(the Aspirant, although member of a junior team, cannot jump over two age 

categories and compete with the seniors)!!  

¶ If a competitor participates in the Duo competition, he/she is allowed to be part of 

a mixed couple and of a couple of his/her gender on the same tournament. The 

organizer will observe that the Duo men and women are scheduled for one 

competition day, while the mixed duo is scheduled for the other day.  

 

Control of entries and issuing of accreditation cards will take place at the official hotel 

on Thursday, October 26th, 2017, during registration. At least one team official must 

attend in time to confirm the presence of all athletes and officials. The team official 

must be able to show all official documents and passports of all team members (copies 

are accepted).  

Accreditations for coaches will be available at the draw and the coach meeting on 

Thursday.  

An accreditation card shall be issued to all competitors, officials and crew members 

and should be carried at all times. 

 

 

8. Competition fees 

 

Fighting system – 60 €/competitor 

Duo system (Classic & Show) – 60 €/couple/system 

Ne-Waza system - 60 €/competitor 

 

The amounts must be paid to the Organizing Committee, at the latest, on the deadline 

indicated in the invitation. Late payments carry a 10 eur penalty/person and they must 

reach the account of the organizers before the moment of physical registration in the 

official hotel. 

 

 

9. Judogi and protectors  

  

All competitors must have and use judogi according with the JJEU and JJIF rules for 

official competitions (white gi for all competition systems).  


 10 

 

Soft hand and foot protections in proper colour; mouthpiece and jockstrap are strongly 

recommended; chest protectors for female competitors are strongly recommended.  

 

Starting with year 2016, the JJEU is using a different system for the back numbers 

used by athletes in the official JJEU competitions. The national federations purchase 

the special back numbers for the event, online, at the following link, from Ju-Sports, 

the premium sponsor of the JJEU 

https://www.sportundspiel99.de/c99802203-JJEU_Back-numbers 

The NF’s are then responsible to give the back numbers to the athletes, so they can 

apply them to their gi’s prior to the competition. The national federations must pay the 

back numbers for their athletes by themselves. Participating without an official back 

number is not allowed. 

 

 

10. Advertising   

  

Please observe the regulations of the JJIF as far as advertising on the Judogi is 

concerned. Please note that during the championship no numbers on the back of the 

Judogi are allowed, except as specified at point 9 above. Numbers on the back, from 

previous tournaments, must be removed from the Judogi.  

  

 

11. Referees  

  

Each country should provide minimum 1 referee for up to 10 participants, 2 for up to 

20 participants, and 3 for 21 participants and more. 800€ fees will be requested for not 

having the right number of referees and collected by the JJIF organizing federation on 

the spot (conditioned for participation before the draw). This rule doesn’t apply to new 

members during the first 3 years.  

Referees should attend the briefing meeting on Thursday afternoon.   

Neither the organizing committee nor the JJEU will be responsible for not respecting 

this obligation! However, if there won’t be enough referees for the competition to take 

place in good conditions, JJEU may decide to complement the pool of referees with 

national referees of the organizing federation –decided by JJEU Referee Committee.  

  

 

12. Rules and draw   

  

-  JJIF Competition Rules, Organization and Sporting Code of JJIF. We make an 

appeal to all participants to respect fair-play and JJIF Book of Ethics! (actual 

https://www.sportundspiel99.de/c99802203-JJEU_Back-numbers


 11 

competition rules are provided also on the official web site of JJEU www.jjeu.eu or 

JJIF Referees Group web site http://www.jjif-referees.com);  

-  Competition organized by table with all participants getting a second chance;  

-  Computer program, approved by JJEU/JJIF;  

-  Draw will be made by JJEU Sport Director and responsible official from the National 

Federation, together with the IT specialist;  

-  The draw will be done on Thursday for all competition days and it is final!   

-  If a competitor will not have the correct weight at weighing – or the birth dates are 

not correct - he/she will stay in a pool/table but will automatically loose the    match 

– no change will be made to the draw and no refund because of not fulfilling 

conditions for participation when already registered. There will be no second 

draw.  

-  General mistakes discovered at the draw can be corrected by JJIF officials (such 

as wrong name, persons with similar names put in wrong categories etc.).  

-  Champions from the previous championship may not be in the same pool (if that is 

indicated at the draw). 

 

 

13. Appeal Committee of the Event 

 

The Appeal Committee of the Event is composed of 3 persons (1 from the local 

organizing committee), appointed by the JJEU Board. Any member of the Appeal 

Committee is to be excluded from making any decisions if the participant involved is 

from the same country.  

An appeal fee of 200 EUR must be paid to the JJEU Treasurer before the appeal is 

filed (this amount will be returned if appeal is successful).  

Appeal must be filed immediately after the situation occurs (a verbal announcement 

and filed on paper), so the organizer may halt the competition to prevent the appealed 

situation from continuing. The decision of the Appeal Committee is final. 

 

 

14. Anti-doping Control  

  

All members should make their competitors aware that there could be a doping control 

for several athletes in fighting or duo system.  

 

If you have entered in the European Championship and are taking any 

medication or plan to take any medication, please check with your doctor 

whether your medication contains any substances on WADA's 2017 Prohibited 

List (https://www.wada-ama.org/en/prohibited-list).  

You will need a Therapeutic Use Exemption (TUE), if it does. JJEU/JJIF 

automatically recognizes all TUEs issued by National Anti-Doping 

http://www.jjeu.eu/
http://www.jjif-referees.com/
https://www.wada-ama.org/en/prohibited-list


 12 

Organizations (NADOs), so please contact your NADO if you need a TUE and do 

not already have one. 

If you have any difficulty in applying for a TUE through your NADO or there is 

no NADO in your country, please contact the JJIF General Manager, 

Commission for Doping-Free Sport, Mr. Eugene Domagata (eugene@jjif.org). 

 

  

15. Trophies  

  

¶ At the end of the competition there will be a trophy for the best three countries, 

in the overall competition (Duo + Fighting + Ne-Waza);  

¶ First three in each category receive a medal;  

¶ The Fair=Play Trophy and other special trophies will be awarded.  

 

 

16. Liability  

  

Neither the organizers of the event, nor the National Federation (or any of its officials 

or members) will be liable or responsible for any personal injury nor for any loss or 

damage to any property arising out of participations and travelling in connection with 

this championship.  

  

Coaches and team leader are responsible to make sure that all participants are 

physically fit, prepared and capable to cope with championship.  

  

 

17. Dress code 

 

Coaches accompanying the athletes to the tatami will wear the national team track suit 

with sports shoes (closed). For the finals, formal clothes (with jacket) are 

recommended. 

Athletes on the podium will wear the white competition gi, without any additional 

materials on their persons (flags, religious symbols, bottles of water, slippers etc.), 

according to SportAccord guidelines. 

 

 

18. Flags and Anthems  

  

Don’t forget to check the flag and anthem of your country with the organizer when you 

arrive. We suggest that you bring with you your national anthem (short version) to 

avoid any possible problem.  

  

 

mailto:eugene@jjif.org


 13 

19. Financial conditions 

 

The price of accommodation (for the full package of 4 nights with full board) is: 

  

Rin Grand Hotel 

Single room: 105 eur/pers/night 

Double room: 80 eur/pers/night 

 

Top Room Apartments (Rin Grand Residence)* 

Double room: 59 eur/pers/night    

Apartment (4 persons): 53 eur/pers/night    

 

The package includes: 

¶ Accommodation for 4 nights (October 26, 27, 28 and 29) 

¶ All meals – dinner Oct. 26, all 3 meals Oct. 27-29, breakfast Oct. 30 

¶ Transportation of all participants from airport to official hotel, hotel-sport hall-hotel, 

and from hotel to airport.     

 

*The rooms at Top Room Apartments can only be guaranteed after payment is made, 

on the principle “first come-first served”. 

 

The organization has made the effort so that if any of the competitors would like to 

arrive a day before or stay a day longer, the payment per extra day per room will be 

under the same conditions. 

  

Travel expenses and organization are the responsibility of the participating countries. 

The cost for the accommodation and the participation must be paid by each federation 

to the organizer.  

 

Payment must be done by bank transfer up to September 26th, 2017 to the 

partner company of the Romanian Martial Arts Federation, as follows:  

  

Account holder:    VALID INTERMEDIA S.R.L.   

Name of the bank:  ING Bank 

IBAN:    RO55 INGB 0000 9999 0720 7409  

Swift (BIC):   INGB ROBU 

  

Please make the reference with “Booking (your country) ECh asp+jun 2017”.  

  

The booking forms should have been returned to O.C. up to September 26th, 

specifying the number of participants and other details.  

  

Important: An extra fee of 10 EUR per person is required for payments made after 


 14 

September 26th. All competitors, coaches and officials must be registered in time. After 

the final entry deadline, all additional persons will be charged the penalties indicated 

above.  

No refunds for participants not attending the event will be made. of competitors is only 

permitted in case of an injury. 

Transfer/payment receipt has to be shown at weighing. Please note that all financial 

obligations must be fulfilled before the registration!  

  

 

20. Registration to the event  

  

Only in writing up to September 26th, 2017 to:   

 

Dana Mortelmans 

E-mail: dana.mortelmans@jjeu.eu  

Mobile: +40 722253875 / +32 491294414 

 

FRAM Secretariat 

E-mail: fram_w@yahoo.com  

 

Please use the forms in attachments and indicate last name, first name, year of birth, 

weight category or duo-class, address and telephone, referees sent by the 

organization, officials and if you would like to use the provided transport.  

  

Please provide exact time of arrival/departure in order to organize suitable transport 

and prepare accommodation for your team.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

mailto:dana.mortelmans@jjeu.eu
mailto:fram_w@yahoo.com


 15 

Appendix 1: Preliminary Schedule 

 

 

Thursday, October 26th, 2017 

 

Morning: Arrival of delegations to the official hotel 

12:00-18:30 Registration of delegations, payment of outstanding amounts  

18:00-19:00 Referee meeting 

19:00-19:45 Common referees and coaches meeting 

  Accredited medical staff meeting 

19:00-20:30 Official weigh-in for Friday competitors (Duo couples must also be  

present with their national passports and medical certificates) 

All Athletes must wear t-shirts and knee-long trousers for the weigh-in!!! 

20:00-21:30 Dinner 

21:30-22:30 Official draw for all competition days 

 

 

Friday, October 27th, 2017 

 

7:00-8:00 Breakfast in the hotel 

8:00-8:20 Transport to Sports Hall  

8:30-8:50 Referee meeting in the sports hall 

9:00-17:00 Preliminaries 

  Fighting Women Juniors 

Ne Waza Men Aspirants 

Fighting Women Aspirants 

Duo Classic Mixed Aspirants 

Duo Classic Mixed Juniors 

Duo Show Men Aspirants 

Duo Show Men Juniors 

12:45-13:15 Distribution of lunch packages 

13:30-14:30 Official opening; Ceremonies; Demonstrations 

14:30-15:30 Official weigh-in for Saturday athletes 

17:30-20:30 Finals and award ceremonies 

20:40-21:00 Transport to the official hotel 

21:00-22:30 Dinner  

 

 

Saturday, October 28th, 2017 

 

7:00-8:00 Breakfast in the hotel 

8:15-8:35 Transport to Sports Hall  

9:00-16:30 Preliminaries 

  Ne Waza Men Juniors 


 16 

Fighting Men Aspirants 

Duo Classic Women Aspirants 

Duo Classic Women Juniors 

Duo Show Mixed Aspirants 

Duo Show Mixed Juniors 

12:45-13:15 Distribution of lunch packages 

14:30-15:30 Official weigh-in for Sunday athletes 

18:00-21:00 Finals and award ceremonies 

21:00-21:20 Transport to the official hotel 

21:00-22:30 Dinner  

 

 

Sunday, October 29th, 2017 

 

7:00-8:00 Breakfast in the hotel 

8:15-8:35 Transport to Sports Hall  

9:00-14:30 Ne Waza Women Juniors 

Ne Waza Women Aspirants 

Fighting Men Juniors 

Duo Men Juniors 

Duo Men Aspirants 

Duo Show Women Aspirants 

Duo Show Women Juniors 

13:30-14:00 Distribution of lunch packages 

15:00-18:30 Finals and award ceremonies 

18:45-19:05 Transport to the official hotel 

20:00-21:30 Dinner  

22:00-01:30 Party – 15 eur/pers, to be paid cash at registration – includes 3 drinks 

 

 

Monday, October 30th, 2017 

  

8:00-9:00 Breakfast 

9:00 / later Departure of delegations  

  

  

  

 

 

 

 

 

 

 


 17 

Appendix 3: Statement about liability 

  

  

NATION/TEAM: ____________________________________   

RESPONSIBLE OFFICIAL (capital letters please): __________________________   

 

  

  

STATEMENT   

Of accepting general conditions for participating at the event as defined in 

Invitation to the event, accepting JJIF Sporting and Organization Code and fair-

play in general, and accepting responsibilities and liabilities as follows:  

  

Legality and right to participate We are fully aware that all competitors must have a 

legal passport and sports passport of their respective nation! Medical certificate is 

needed, not older than 12 months, certifying their fitness for competition. Competitors 

that will reach the proper age in the present year (from 1.1 to 31.12) have the right of 

participation in designate category (valid for fighting, duo and ne-waza systems).  

  

Responsibility We hereby attest the responsibility that coaches and team leader are 

responsible to make sure that all participants are physically fit, prepared and capable 

to cope with championship.  

  

Liability We understand and recognize the right to the O.C., JJEU and National 

Federation not to accept any liability what so ever. Neither the organizers of the event, 

nor the ROMANIAN MARTIAL ARTS FEDERATION or JJEU (or any of its officials or 

members) will be liable or responsible for any personal injury nor for any loss or 

damage to any property arising out of participations and travelling in connection to this 

championship.  

  

Anti-doping We are aware that there could be a doping control for several athletes in 

fighting, duo or ne-waza systems.  

  

 

Place and date: ________________________  

  

Signature: ______________________ 

 


