

REFERENCE RULES 2011-12

ARTICLES	CONTENTS				
Article 1	Competition Area.				
Article 2	• Equipment.				
Article 3	• Judo Uniform (<i>Judogi</i>).				
Article 4	Hygiene.				
Article 5	Referees and Officials.				
Article 6	 Position and Function of the Referee. 				
Article 7	 Position and Function of the Judges. 	12			
Article 8	Gestures.	14			
Article 9	 Location (Valid Areas). 	22			
Article 10	 Duration of the Contest. 	23			
Article 11	 Time Out / Sono-mama / Mate. 	23			
Article 12	 Time Signal-Audible. 	23			
Article 13	Osaekomi Time.	24			
Article 14	 Technique Coinciding with the Time Signal. 	24			
Article 15	Start of the Contest.	25			
Article 16	• Entry into <i>Newaza</i> .	27			
Article 17	 Application of Mate. 	28			
Article 18	• Sono-mama.	29			
Article 19	 End of the Contest. 	30			
Article 20	• Ippon.				
Article 21	 Waza-ari-awasete-Ippon. 	34			
Article 22	Sogo-gachi.	34			
Article 23	• Waza-ari.	34			
Article 24	• Yuko.	35			
Article 25	• Kinsa.	36			
Article 26	Osaekomi-waza.	37			
Article 27	Prohibited Acts and Penalties.				
Article 28	 Default and Withdrawal. 				
Article 29	Injury, Illness or Accident.				
Article 30	 Situations not Covered by the Rules. 				
	 Glossary of Japanese Terms. 	50			

ARTICLE 1 - Competition Area

The competition area shall be a minimum of 14m x 14m and a maximum of 16m x 16m and shall be covered by Tatamis or similarly acceptable material.

The competition area shall be divided into two (2) zones.

The inner area shall be called the contest area and shall always be of a minimum of $8m \times 8m$ or a maximum of $10m \times 10m$. The area outside the contest area shall be called the safety area and shall be a minimum of 3m wide.

The Contest Area will be in one colour and the Safety Area will be a different colour. The colours are not defined.

A strip of white and a strip of blue adhesive tape, approximately 10cm wide and 50cm long shall be fixed on the centre of the contest area 4m apart, to indicate the starting positions at which the contestants must start and end the contest. The white tape shall be to the referee's right and the blue to his left.

The competition area must be fixed to a resilient floor or platform (see Appendix).

Where two (2) or more adjoining competition areas are used, a common safety area of between 3m and 4m is necessary.

A free zone, a minimum of 50cm must be maintained around the competition area.

APPENDIX Article 1 - Competition Area

For Olympic Games, World Championships, Continental and IJF events, the contest area, generally, must be 8m x 8m.

Tatamis

Shall measure 1m x 2m, or 1m x 1m, made of pressed foam.

They must be firm under foot, have the property of absorbing shock during Ukemi, and not be slippery or too rough.

The elements making up the surface for the competition must be aligned without space in between, be smooth of surface and fixed in such a way that they cannot be displaced.

Platform

The platform is optional and must be solidly made of wood, while still having a certain resilience and measuring approximately 18m x 18m and no more than 1m in height (generally 50cm or less). (When using a platform, it is recommended that the safety area should be 4m wide all around the competition area).

< COMPETITION AREA >

< CONTEST AREA >

ARTICLE 2 - Equipment

a) Flags (Referee)

A blue and a white flag for the Referee to use in the *Hantei* situation in the "Golden Score" contest shall be available close by the contest area (e.g. on the Technical Officials table).

b) Chairs and Flags (Judges)

Two (2) lightweight chairs must be placed on the safety area at diagonally opposite corners of the contest area and in a position so as not to obstruct the Judges, Commission members and Scoreboard Keepers view of the scoreboard. A blue and a white flag shall be placed in a holster affixed to each chair.

c) Scoreboards

For each competition area there shall be two (2) scoreboards that indicate the scores horizontally, placed outside the competition area where they can be easily seen by the Referees, Commission members, officials and spectators.

The penalty points shall be immediately converted to the opponent's technical scores and recorded on the scoreboards. However, the scoreboards must be manufactured with a device that indicates the penalties received by the contestants. (See Appendix Example).

Whenever electronic scoreboards are used, manual scoreboards must be available as a backup (see Appendix).

d) Timing Clocks

There shall be timing clocks as follows:

Contest duration	One (1)
Osaekomi	Two (2)
In reserve	One (1)

Whenever electronic timing clocks are used, manual timing clocks must also be used to check their accuracy (see Appendix).

e) Flags (Timekeepers)

Timekeepers shall use flags as follows;

Yellow	Time out
Green	Osaekomi duration

It will not be necessary to use the yellow and the green flags whenever an electronic display clock showing contest duration and *Osaekomi* duration is in use. However, these flags must be available in reserve.

f) Time Signal

There shall be a bell or similar audible device to indicate to the Referee the end of the time allotted for the contest.

g) White and Blue *Judogis*

The contestant shall wear either a white or blue *Judogi*. (The first Contestant called shall wear the white *Judogi*; the second shall wear the blue.)

APPENDIX Article 2 - Equipment

Position of Scoreboard Keepers / Contest Sheet Writers / Timekeepers

The Contest Sheet Writers, Scoreboard Keepers and Timekeepers must be facing the Referee.

Distance of Spectators

In general the spectators should not be permitted closer than 3m to the competition area (or platform).

Timing Clocks and Scoreboards

The timing clocks must be accessible to those persons responsible for maintaining their accuracy, and they must be checked for accuracy at the start of and regularly during the competition. The scoreboards must meet the standards set out by the IJF and should be at the disposal of the Referees as needed.

The manual timing clocks must be used simultaneously with the electronic equipment, in case of failure of the electronic timing clocks. The manual scoreboards must be available in reserve.

c) Manual Scoreboards

EXAMPLE:

White has scored *Waza-ari* and has also been penalised with one (1) *Shido*.

ARTICLE 3 - Judo Uniform (Judogi)

The contestants shall wear a *Judogi* complying with the following conditions:

Judogi Guideline. -

The reference document is: **IJF Judogi Regulations (03/2011).**

Since Judo is a sport of combat opposing two athletes, Judogi must not be a tool used against the opponent.

Judogi white must have the colour of cotton, that is, natural white or off-white.

The official standard colour for Judogi blue must be between Pantone number n°18-4051TCX(TPX) and n°18-4039TCX(TPX) on the textile Pantone scale and between n°285M and n° 286M on the print Pantone scale.

The belt should have the flexibility (softness). When pushing belt by hand from the both ends toward knot, the belt knot must not be loosening. Belt using too hard or slippery materials, which is easy to have knot loosening, is not allowed.

Tee-shirt (for women).- Of white colour, short-sleeved, round-necked.

The document of reference is: **Guidance of Judogi control during IJF Competition (15/06/2011).**

APPENDIX Article 3 - Judo Uniform (Judogi)

Spare Judogi supply.-

The document of reference is: **GUIDANCE OF JUDOGI CONTROL DURING IJF COMPETITIONS (15/06/2011).**

During the competitions organized by IJF, the organizers will supply blue and white Judogi of different sizes. The belts of different sizes must also be supplied. Judogi will be available in the "call room" so that any change requirement could be met as quickly as possible. A closed structure for any change request must be located in the control zone.

The replacement Judogi must be used only in the following cases:

- -torn Judogi during a fight.
- -bloodstains or any other apparent stains.
- -irregular size.
- -irregular or missing back number.
- -inappropriate advertising.
- -inappropriate emblem.
- -unofficial brand.
- -jacket and trousers, if not the same brand.
- -inappropriate colour.
- -worn out Judogi.

The Judogi are supplied by the organizers for a fight. The contestant must leave his accreditation card or part/parts of the Judogi which does not meet the requirements of the IJF regulations, to the organizers in exchange of the irregular element(s). The spare Judogi must be returned back immediately by the end of the fight.

Each athlete is obliged to go through the Judogi control before his fight. A specific zone is dedicated for that purpose.

If a contestant refuses to comply with the rules, he/she will exclude himself/herself from the competition.

The spare Judogi are supplied for the competitors as a "service". The organizers cannot be blamed if a competitor cannot find a Judogi with a suitable size, whatsoever.

Contestant dress appearance requirement at the Judogi control:

The judoka has to show up in the regular dress he would have to appear on the tatami.

APPENDIX Article 3 - Judo Uniform (Judogi)

Judogi size and Judogi control:

The document of reference is: GUIDANCE OF JUDOGI CONTROL DURING IJF COMPETITIONS (15/06/2011).

ARTICLE 4 – Hygiene

- 1.- The Judogi must not be wet, and show any particular stains and without unpleasant odour.
- 2.- The nails of the feet and hands shall be cut short.
- 3.- The personal hygiene of the contestant shall be of a high standard.
- 4.- Long hair shall be tied up so as to avoid causing any inconvenience to the other contestant. Hair shall be tied by means of a hair band made of rubber or similar material and be void of any rigid or metal components. The head may not be covered except for bandaging of a medical nature.
- 5.- Any contestant not willing to comply with the requirements of Articles 3 and 4 shall be refused the right to compete and the opponent shall win the contest as provided for in Article 28 of these Rules, by Fusen-gachi, if the contest has not yet started, or by Kiken-gachi, if the contest has already started, according to the "majority of three" rule.

ARTICLE 5 - Referees and Officials

Generally, the contest shall be conducted by one Referee and two (2) Judges under the supervision of the Refereeing Commission. The Referee and Judges shall be assisted by Scoreboard Keepers and Timekeepers.

The Referee's uniform shall conform to the dress code of the Organization.

The representatives of the Refereeing Commission can communicate with the Referee by using the earflaps.

APPENDIX Article 5 - Referees and Officials

The Organising Committee shall ensure that the Timekeepers, Contest Sheet Writers and Scoreboard Keepers as well as other technical assistants have been thoroughly trained as technical officials. There shall be a minimum of two (2) Timekeepers; one to register the real contest time and one to specialise in Osaekomi time. If possible there should be a third person to supervise the two (2) timekeepers to avoid any errors due to mistakes or forgetfulness.

The overall Timekeeper (real contest time) shall start the clock on hearing the announcement of Hajime or Yoshi and shall stop it on hearing the announcement of Mate or Sono-mama.

The Osaekomi timekeeper shall start the clock on hearing Osaekomi, stop it on Sono-mama, and restart it on hearing Yoshi. On hearing either Toketa or Mate he shall stop the clock and indicate the number of seconds elapsed to the Referee. On expiry of the time for Osaekomi (25 seconds or 20 seconds if the contestant applying the hold has already been awarded a Waza-ari or the contestant being held has already been penalised three (3) Shidos) he shall indicate the end of the Osaekomi by means of an audible signal.

The Osaekomi timekeeper shall raise a green flag whenever he starts the clock on hearing the announcement and seeing the signal of Osaekomi or Yoshi. He shall lower the flag when he stops the clock on hearing Toketa, Mate or Sonomama, or on expiry of the time for Osaekomi.

The overall timekeeper (real contest time) shall raise a yellow flag whenever he stops the clock on hearing the announcement and seeing the signal of Mate or Sono-mama and he shall lower the flag when he restarts the clock on hearing Hajime or Yoshi.

When the time allowed for the contest has expired, the Timekeepers shall notify the referee of this fact by a clearly audible signal (see Articles 10, 11 and 12 of the Refereeing Rules).

The Scoreboard Keeper must ensure that he is thoroughly familiar with the current Referee gestures and announcements, so that he can accurately indicate the progress and results of a contest.

In addition to the above persons there shall be a Contest Sheet Writer to record the overall course of the contests.

If electronic systems are used, the procedure shall be the same as described above. However, manual timing clocks must also be used simultaneously with the electronic equipment to ensure their accuracy and manual scoreboard must be available in reserve

ARTICLE 6 - Position and Function of Referee

The Referee shall generally stay within the contest area. He shall conduct the contest and administer the decisions. He shall ensure that the decisions are correctly recorded.

APPENDIX Article 6 - Position and Function of Referee

The Referee should ensure that all is in good order e.g. competition area, equipment, uniforms, hygiene, technical officials etc. before starting the contest.

The contestant wearing blue Judogi is to the left of the Referee and the contestant wearing the white Judogi is to the right of the Referee.

While announcing an opinion and making the appropriate gesture, the Referee should bring at least one Judge within his line of sight in order to be immediately aware of any differing opinion. However the Referee must make sure not to lose sight of the contestants' continuing action at any time.

In cases when both contestants are in *Newaza* and facing outwards, the Referee may observe the action from the safety area.

Before officiating a contest, the Referees and Judges should familiarise themselves with the sound of the bell or means of indicating the end of the contest on their particular *Tatami*, and with the position of the doctor or medical assistant. When assuming control of a competition area the Referee and Judges should ensure that the mat surface is clean and in good condition, that there are no gaps between the *Tatamis*, that the Judges chairs are in position and that the contestants comply with Articles 3 and 4 of the Refereeing Rules.

The Referees should ensure that there are no spectators, supporters or photographers in a position to cause a nuisance or a risk of injury to the contestants.

ARTICLE 7 - Position and Function of Judges

The Judges must assist the Referee and sit opposite each other at two (2) corners outside the contest area. Each Judge must indicate his opinion by making the appropriate official gesture, whenever his opinion differs from that of the Referee on a technical evaluation or a penalty announced by the Referee.

Should the Referee express an opinion on a technical result or a penalty of a higher degree than that of the two (2) Judges, he must adjust his evaluation to that of the Judge expressing the higher evaluation.

Should the Referee express an opinion on a technical result or a penalty of a lower degree than that of the two (2) Judges, he must adjust his evaluation to that of the Judge expressing the lower evaluation.

Should one Judge express an opinion of a higher degree and the other Judge an opinion of a lower degree than that of the Referee, the Referee must maintain his opinion.

Should both Judges express a judgment different from that of the Referee, and the Referee does not notice their signals, they should stand up and maintain their gesture until the Referee is informed of this and rectifies his evaluation. If after an appreciable time (a few seconds) the Referee has not noticed the standing Judges, the Judge who is closest to the Referee must immediately approach him and inform him of the majority opinion.

A Judge must, with the appropriate gesture, express his opinion about the validity of any action on the edge or outside of the contest area.

A Discussion is possible and necessary only if the Referee or one of the Judges has clearly seen something which was not visible to the other two (2), and which could change their decision.

The Judges must also ensure that the scores recorded by the Scoreboard Keepers are the scores announced by the Referee.

Should a contestant need to temporarily leave the competition area after the contest has started for a reason considered necessary by the Referee, a Judge must obligatorily go with the contestant to see that no anomaly occurs. This authorisation shall be given only in exceptional circumstances (e.g. to change a *Judogi* which does not conform to the rules).

APPENDIX Article 7 - Position and Function of Judges

The Referee and Judges should leave the competition area during presentations or any lengthy delay in the program.

The Judges should sit with both feet apart, outside the contest area and place their hands, palms facing down, on their inner thighs.

Should a Judge notice that the scoreboard is incorrect he should draw the Referee's attention to the mistake.

A Judge must be quick to remove himself and his chair should his position endanger the contestants.

A Judge should not pre-empt the Referee's signal for a score.

When an action occurs on the edge, the Judge should make the gesture immediately to show if the action is *Jonai* (In) or *Jogai* (Out).

Should a contestant have to change any part of the *Judogi* outside the competition area, and the Judge to accompany the contestant is not of the same sex, an official designated by the Refereeing Director shall substitute for the Judge and accompany the contestant.

If his competition area is not in use and there is a contest in progress on an adjacent competition area, the Judge should remove his chair if it could endanger the contestants.

ARTICLE 8 - Gestures

a) The Referee

The Referee shall make gestures as indicated below when taking the following actions:

- 1) *Ippon:* shall raise one arm with palm of hand facing forward, high above the head.
- 2) **Waza-ari:** shall raise one of his arms with palm of hand facing downwards, sideways, to shoulder height.
- 3) *Waza-ari-awasete-ippon:* First *Waza-ari*, then *Ippon* gesture.
- 4) **Yuko:** shall raise one of his arms, with palm of hand facing downwards, 45 degrees from his body.
- 5) **Osaekomi:** shall point his arm out from his body down towards the contestants while facing the contestants and bending his body towards them.
- 6) **Toketa:** shall raise one of his arms to the front and wave it from right to left quickly two or three times while bending his body towards the contestants.
- 7) **Hikiwake:** shall raise one of his hands high in the air and bring it down to the front of his body (with thumb edge up) and hold it there for a while.
- 8) **Mate:** shall raise one of his hands to shoulder height with his arm approximately parallel to the *Tatami* and display the flattened palm of his hand (fingers up) to the Timekeeper.
- 9) **Sono-mama:** shall bend forward and touch both contestants with the palms of his hands.
- 10) **Yoshi:** shall firmly touch both contestants with the palms of his hands and bring pressure on them.
- 11) To indicate the cancellation of an expressed opinion: shall repeat with one hand the same gesture while raising the other hand above the head to the front and wave it from right to left two or three times.
- 12) *Hantei*: In preparation of calling *Hantei*, the Referee shall raise both hands forward at 45° with the correct flag in each hand, and then at the announcement of *Hantei* he shall raise the flag high above his head to indicate his opinion.
- 13) **To indicate the winner of a contest**: shall raise one hand, palm in, above shoulder height towards the winner.
- 14) To direct the contestant(s) to re-adjust the *Judogi:* shall cross left hand over right, palms facing inwards, at belt height.
- 15) **To call the Doctor:** shall face the medical table, wave an arm (palm upwards) from the direction of medical table towards the injured contestant.
- 16) **To award a penalty (Shido, Hansoku-make):** shall point towards the contestant to be penalised with the forefinger extended from a closed fist.
- 17) **Non-combativity:** shall rotate, with a forward motion, the forearms at chest height then point with the forefinger at the contestant to be penalised.
- 18) **False attack:** shall extend both arms forward, with hands closed and then make a downward action with both hands.

When it is not clearly apparent, the Referee may after the official signal, point to the blue or white tape (starting position) to indicate which contestant scored or was penalised.

To indicate to the contestant/s that he may sit cross-legged at the starting position if a lengthy delay in the contest is envisaged, the Referee should signal towards the starting position with an open hand, palm upwards.

Yuko and Waza-ari gestures should start with the arm across the chest, then sideways to the correct finishing position.

Yuko, Waza-ari gestures should be maintained while moving to ensure that the score is clearly visible to the Judges. However, care should be taken when turning to keep the contestants within view.

- 8) The *Hikiwake* gesture applies only to Round Robin competitions.
- 13) The *Hantei* situation described, will take effect only if there is a draw in scoring at the end of the time allotted for the 'Golden Score' contest.

Should both contestants be given a penalty, the Referee should make the proper gesture and point alternately at both contestants (left forefinger for contestant on his left and right forefinger for contestant on his right).

Should a rectification gesture be required, it shall be done as quickly as possible after the cancellation gesture.

There should be no announcement made when cancelling an expressed opinion.

All gestures should be maintained for 3 to 5 seconds.

To indicate the winner, the Referee shall return to his position at start of the contest, take one step forward, indicate the winner and then take one step back.

ADJUSTMENT OF JUDOGI

TO CANCEL EXPRESSED OPINION

NOT VALID

KACHI (winner in a normal contest)

Hantel (ending a "Golden Score" contest)

Kachi (winner by Hantei after a "Golden Score" contest).

ARTICLE 8 – Gestures (continued)

b) The Judges

- Jonai: To indicate that he considers a contestant making a throwing technique has stayed within the contest area, the Judge shall raise one of his hands up in the air and bring it down to shoulder height with his thumb upwards and arm extended along the boundary line of the contest area and momentarily holds it there.
- 2) Jogai: To indicate that in his opinion both of the contestants has gone out of the contest area, the Judge shall raise one of his hands to shoulder height with his thumb upwards and arm extended along the boundary line of the contest area and wave it from right to left, or vice versa, several times.
- To indicate that in his opinion a score, penalty or opinion given by the Referee using an Article 8 (a) gesture has no value the Judge shall raise one hand above his head and wave it from right to left two or three times.
- 4) To indicate that his opinion differs from that of the Referee, the Judge(s) shall make the appropriate Article 8 (a) gesture.
- 5) In *Hantei* situations the Judges must hold the flags in the proper hands corresponding to the position of the contestants. After the Referee has announced *Hantei* the Judges shall immediately raise either the blue or white flag above their heads in order to indicate which contestant they consider merits the decision.
- When the Judges wish the Referee to announce *Mate* in *Newaza* (e.g. no progress), they shall signal this by rising both hands to shoulder height with palms facing upwards.

APPENDIX ARTICLE 8 – Gestures (continued)

b) The Judges

JUDGE NORMAL POSITION

Inside ⇔ Jonai

OUTSIDE ⇔ JOGAI

STAND UP MATE IN NEWAZA

JUDGE CANCELLING
NOT VALID

JUDGE'S OPINION DIFFERS

Hantel Situation (ending a "Golden Score" contest)

ARTICLE 9 - Location (Valid Areas)

The contest shall be fought in the contest area. A throwing action must be initiated when at least one competitor is in contact with the contest area. Any technique applied when both contestants are outside the contest area shall not be recognised.

All actions are valid and may continue (No Mate) as long as either contestant has some part of their body touching the contest area.

.

Exceptions:

- a) When a throw is started with only one contestant in contact with the contest area, but during the action, both contestants move outside the contest area, the action may be considered for point scoring purposes if the throwing action continues uninterrupted..
 - Similarly, any immediate counter technique by the player who was not in contact with the contest area when the throwing action started may be considered for point scoring purposes if the action continues uninterrupted.
- **b)** In *Newaza* the action is valid and may continue so long as either contestant has some part of his body touching the contest area.

APPENDIX Article 9 - Location (Valid Areas)

In the case of *Osaekomi* on the edge if the one part of the contestant still touching the contest area becomes airborne (i.e. it is raised up and loses contact with the *Tatami*) the Referee must announce *Mate*.

Once the contest has started, the contestants may only leave the competition area if given permission to do so by the Referee. Permission will only be given in very exceptional circumstances, such as the necessity to change a *Judogi* or which has become damaged or soiled.

ARTICLE 10 - Duration of the Contest

1.- The duration of the contests and the contest form shall be determined according to the rules of the tournament.

For all Championships held under the responsibility of the IJF the time duration of the contests, the Golden Score and resting time between contests will be referred to in paragraph 6 of the SOR and these Rules.

This regulation will provide guidance and guidelines to follow both National Championships and the rest of Official Tournaments.

Senior Men and Women:			5 minutes real contest time and 3 minutes 'Golden Score'	
Junior under Women:	20	Men	and	4 minutes real contest time and 2 minutes 'Golden Score'
Cadet under Women:	17	Men	and	4 minutes real contest time and 2 minutes 'Golden Score'

In Team Championships the time duration of contest will be 5 minutes and 3 minutes the period of 'Golden Score' as set forth in paragraph 7 of Annex 1 of the S.O.R.

- 2.- Any contestant is entitled to a 10 minutes rest between contests.
- 3.- The Referee should be aware of the duration of the contest before coming onto the competition area.
- 4.- The minimum of age required to participate in official competitions of the IJF is 15 years, as recorded in paragraph 2.2 of Annex 1 of the S.O.R.

ARTICLE 11 - Time Out

The time elapsed between the announcement of *Mate* and *Hajime* and between *Sono-mama* and *Yoshi* by the Referee shall not count as part of the duration of the contest.

ARTICLE 12 - Time Signal

The end of the time allotted for the contest shall be indicated to the Referee by the ringing of a bell or other similar audible signal.

APPENDIX Article 12 - Time signal

When using several competition areas at the same time - the use of different audible signals is required.

The time signal must be sufficiently loud to be heard over the noise of the spectators.

ARTICLE 13 - Osaekomi Time

1.- Equivalences.

a) Ippon: Total of 25 seconds.

b) Waza-ari: 20 seconds or more but less than 25 seconds.

c) Yuko: 15 seconds or more but less than 20 seconds.

d) **Kinsa:** When *Osaekomi* time is less than 15 seconds will, for *Hantei* purposes, count as *Kinsa*, as required by Article 25 of these Rules.

2.- Simultaneous Osaekomi with the time signal.

When *Osaekomi* is announced simultaneously with the bell or similar audible device indicating the time signal allotted for the contest, or when the remaining time is insufficient to allow for the completion of the *Osaekomi*, the time allotted for the contest shall be extended until either *Ippon* (or equivalence) is announced or the Referee announces *Toketa* or *Mate*.

During that time the contestant who receives the *Osaekomi* (*Uke*), can counterattack by applying *Shime-waza* or *Kansetsu-waza*. In case of getting a give up or incapacity of the contestant making the *Osaekomi* (*Tori*), the one who's under *Osaekomi* (Uke) will win the contest by Ippon.

ARTICLE 14 - Technique coinciding with the Time signal

- 1.- Any immediate result of a technique started simultaneously with the time signal shall be valid.
- 2.- Although a throwing technique may be applied simultaneously with the bell, if the Referee decides that it will not be effective immediately, he shall announce *Sore-made*, without any value for scoring purposes.
- 3.- Any technique applied after the ringing of the bell to indicate the expiry of the time of the contest shall not be valid, even if the Referee has not yet announced *Sore-made*.
- 4.- In the case of *Osaekomi* announced simultaneously with the time signal, he Referee shall act as regulated in Article 13.2.

ARTICLE 15 - Start of the Contest

1.- Before the start of each working day of the Championships the Referee and Judges shall stand together just inside the limits of the competition area (centred) and bow to *Joseki*, and each other before taking their places.

At the end of the Championship, they will repeat the same bowing ceremony that at the beginning.

2.- The Referee and Judges shall always be in position to start the contest before the arrival on the contest area of the contestants.

In individual competitions the Referee shall be at the centre, 2m back from the line from which the contestants start, and shall be facing the timekeepers' table. Judges will be seated in their respective chairs.

In team competitions, before the start of the contests from every encounter, it shall proceed to the bowing ceremony between the two teams as follows:

- a.- The Referee will remain in the same place as in the individual competitions, being accompanied by the Judges. At his indication the two teams will come in on the side allotted, in line for the outer edge of contest area, in descending order and the heaviest weight being closer to the Referee and Judges, standing face to face team.
- b.- Upon order of the Referee the two (2) teams, after bowing when entering the contest area, will move ahead to the starting line marked on the mat.
- c.- The Referee shall order the teams turn towards Joseki, extending his arms in parallel forward, with open palms, and will announce Rei, to be held simultaneously by all components of both teams. The Referee and Judges shall not bow.
- d.- Then the Referee shall order, in a gesture of arms at right angles forearms up and palms facing each other "OTAGAI-NI" (bow to each other), the two teams again be face to face, announcing Rei, to be held the same way as in the previous section.
- e.- After finishing the bowing ceremony the components of the two teams will come out through the same place which they entered, waiting, on the outer edge centred of the contest area, the contestants of each team must make the first contest. In each contest they will perform the same procedure of bowing that in individual competition.
- f.- After finishing the last contest of the encounter, the Judges will go to the starting position, by the Referee. The Referee will order the teams to proceed as described in paragraph a and b, announcing, then the winner. The bowing ceremony will be held in the reverse order of the start, bowing first to each other and, finally, to Joseki.

- 3.- The contestants are free to bow when entering or leaving the contest area, although it is not compulsory.
- 4.- The contestants shall then walk to the centre of the edge of the contest area (on the safety area) at their respective side according the fighting order (first called on the right side and second called on the left side of the Referee's position), and remain standing there. After the signal from the Referee, the contestants shall move forward to their respective starting positions and bow simultaneously towards each other and take a step forward from the left foot. Once the contest is over and the Referee has award the result, the contestants shall simultaneously take a step back from the right foot and bow to each other.

If the contestants do not bow or do so incorrectly (it will be everyone who does not have an angle of 30 degrees measured from the waist), the Referee shall direct the contestants to do so. It is very important to perform the bow in a very correct way.

- 5.- The contest shall always begin in the standing position when the Referee announces Hajime.
- 6.- The accredited doctor may request that the Referee stops the contest in the cases and with the consequences regulated in Article 29.
- 7.- The members of the Refereeing Commission may interrupt the contest.

ARTICLE 16 - Entry into Newaza

- 1.- The contestants shall be able change from *Tachi-waza* to *Newaza* as far as it is done by one of the cases referred to in this Article. However, if the technique used is not continuous, the Referee shall announce *Mate* and order both contestants to resume the fight from the standing position.
- 2.- Situations that allows the passage from *Tachi-waza* to *Newaza*.
 - a.- When a contestant, after obtaining some result by a throwing technique changes without interruption into *Newaza* and takes the offensive.
 - b.- When one of the contestants falls to the ground, following the unsuccessful application of a throwing technique the other may take advantage of his opponent's position to take him to the ground.
 - c.- When one contestant obtains some considerable effect by applying a *Shime-waza* or *Kansetsu-waza* in the standing position and then changes without interruption to *Newaza*.
 - d.- When one contestant takes his opponent down into *Newaza* by the particularly skilful application of a movement which does not qualify as a throwing technique.
 - e.- In any other case where one contestant falls down or is about to fall down, not covered by the preceding sub-sections of this article, the other contestant may take advantage of his opponent's unbalanced position to go into *Newaza*.

3.- Exceptions.

a.- When one contestant pulls his opponent down into *Newaza* not in accordance with Article 16 paragraph 2 and his opponent does not take advantage of this to continue into *Newaza*, the Referee shall announce *Mate*, and penalise with *Shido* the contestant who has infringed Article 27.2.h. If the opponent takes advantage of the action of *Tori*, the *Newaza* work may continue.

ARTICLE 17 - Application of Mate

1.- General.

The Referee shall announce *Mate* in order to stop the contest temporarily in the cases covered by this article, and the contestants must quickly return to their starting positions defined in paragraph 3 of Article 1 of these Rules. To recommence the contest, he shall announce *Hajime*:

The Referee having announced *Mate*, must take care to maintain the contestants within his view, in case they do not hear *Mate* announced and continue fighting or any other incident arises.

- 2.- Situations where the Referee shall announce *Mate*.
 - a.- When both contestants go completely outside the contest area.
 - b.- When one or both of the contestants perform one of the prohibited acts listed in Article 27 of these Rules.
 - c.- When one or both of the contestants are injured or taken ill. In case of occurring any of the provisions of article 29, the Referee, after announcing *Mate*, will call the doctor to perform medical attention of that article, either upon the request of the contestant, or directly depending on the seriousness of the injury, allowing the contestant, in order to facilitate performance, to adopt any other position than the starting position.
 - d.- When it is necessary for one or both of the contestants to adjust their *Judogi*.
 - e.- When during Newaza there is no evident progress.
 - f.- When one contestant regains a standing or semi-standing position from *Newaza* bearing his opponent on his back, with the hands completely clear of the *Tatami*, indicating a loss of control by the opponent.
 - g.- When one contestant is in, or from *Newaza* regains a standing position and lifts his opponent, who is lying on his back with one (1) or both legs around any part of the standing contestant, clear of the *Tatami*.
 - h.- When a contestant performs or attempts to perform *Kansetsu-waza* or *Shime-waza* from the standing position and the result is not sufficiently apparent.
 - i.- When one of the contestants starts or perform any preparatory moves of a fighting technique the Referee shall call immediately Mate, trying to stop and not to let the contestant who performs, finishes the action.
 - j.- When in any other case that the Referee deems it necessary to do so.

- k.- When the Referee and Judges or Refereeing Commission wish to confer.
- 3.- Situations where the Referee shall not announce *Mate*.
 - a.- The Referee should not call *Mate* to stop the contestant(s) going outside the contest area, unless the situation is considered dangerous.
 - b.- The Referee should not announce *Mate* when a contestant, who has escaped from *Osaekomi-waza*, *Shime-waza* or *Kansetsu-waza*, and appears in need of or calls for a rest.

4.- Exceptional situations.

a.- Should the Referee call *Mate* in error during *Newaza* and the contestants therefore separate, the Referee and Judges may, if possible, and in accordance with the "majority of three" rule, replace the contestants into as close to their original position as possible and restart the contest, if so doing will rectify an injustice to one of the contestants.

ARTICLE 18 - Sono-mama

- 1.- In any case where the Referee wishes to temporarily stop the contest without causing a change in their positions, he shall announce *Sono-mama*, making the gesture under Article 8.1.i while he must ensure that there is no change in the position or grip of either contestant.
- 2.- Sono-mama can only be applied in situations where contestants are working in Newaza.

3.- Situations:

a.- To award a penalty.

If the contestant who is awarded the penalty is in an unfavourable position, there is no Sono-mama: the penalty is awarded directly.

b.- Medical assistance.

If during *Newaza* a contestant shows signs of injury and according to Article 29 may be assisted by the doctor, the Referee may announce *Sono-mama* and separate the contestants if necessary.

Subsequently will place back the contestants to the positions they held before the announcement of *Sono-mama* being the Referee helped by the Judges according to the 'majority of three' rule.

4.- To recommence the contest, the Referee shall announce *Yoshi* making the gesture under Article 8.1.j.

ARTICLE 19 - End of the Contest

1.- The Referee shall announce *Sore-made* to indicate the end of contest in the cases covered in this article. After this announce, the Referee shall always keep the contestants within his view, in case they do not hear his announcement and continue fighting.

The Referee shall direct the contestants to adjust their *Judogis*, if necessary, prior to indicating the result.

After the Referee has indicated the result of the contest making the gesture under Article 8.1.m, the contestants shall take one step backwards to their respective white and blue tapes, make the bow and leave the contest area by the sides of the mat, particularly around the security area.

Should the Referee award the victory to the wrong contestant in error, the two Judges must ensure that he changes this erroneous decision before the Referee and Judges leave the competition area, at which the decision becomes firm without possible modification. If a member of the Refereeing Commission would notice the error may call them to indicate it, but shall be, as prescribed by the following paragraph, the Referee and Judges to decide the most appropriate.

All actions and decisions taken in accordance with the "majority of three" rule by the Referee and Judges shall be final and without appeal.

2.- Situations of Sore-made.

- a.- When one contestant scores *Ippon* or *Waza-ari-awasete-Ippon* (Articles 20 and 21).
- b.- In the case of Sogo-gachi (Article 22).
- c.- In the case of Kiken-gachi (Article 28).
- d.- In the case of *Hansoku-make* (Article 27).
- e.- When one contestant cannot continue due to injury (Article 29).
- f.- When the time allotted for the contest has expired.

3.- The Referee shall award the contest as follows:

- a.- Where one contestant has scored *Ippon* or equivalent, he shall be declared the winner.
- b.- Where there has been no score of *Ippon* or equivalent, the winner shall be declared on the basis of: one *Waza-ari* prevails over any number of *Yukos*.

c.- Where there are no recorded scores or the scores are exactly the same under each point (*Waza-ari, Yuko*), the contest shall be decided by the "Golden Score" contest in both individual and team championships.

4.- "Golden Score" Contest.

When the time allotted for the contest ends giving the circumstances of paragraph 3.c. of this article, the Referee shall announce "Sore-made" to end the contest temporarily and the contestants shall return to their starting positions.

The time clocks shall be reset but the scoreboard records from the previous period will be retained.

The Referee shall announce "Hajime" to restart the contest. There shall be no rest period between the end of the original contest and the start of the "Golden Score" contest, whose duration is indicated in Article 10 of these Rules.

The contest ends as soon as a contestant is awarded a score difference over his opponent, the Referee will announce "Sore-made".

In the "Golden Score" contest, when one contestant is being held and "Osaekomi" has been announced, the Referee shall allow the hold down to continue for the 25 seconds (*Ippon*), until *Toketa* or *Mate*, or until *Shimewaza/Kansetsu-waza* is applied by either contestant with immediate result.

In this case, the contestant shall win by the points scored.

If during the "Golden Score" contest a direct Hansoku-make is given, the result for the penalised player will incur the same consequences as during a normal contest.

In the event that the Referee decides to penalise one contestant, and this penalty would mean the victory of his opponent, he must first consult with the Judges and make the decision based on the "majority of three rule".

If the "Golden Score" contest goes the full duration without any advantage for either contestant, the result shall be decided by *Hantei*, following the procedure provided for in paragraphs 1.I and 2.e Article 8 of these Rules. In this case, the Referee and Judges shall take into consideration the "*Kinsa*" defined in Article 25 of these Rules, the attitude and skilfulness had during the whole contest; that is to say, during the time allotted to the first contest and the "Golden Score" contest.

5.- Special situations on the "Golden Score"

a.- Should only one contestant exercise his right to fight the "Golden Score" contest, and the other contestant declines, the contestant who wishes to fight shall be declared the winner by "*Kiken-gachi*".

- b.- In the case where both contestants score *Ippon* or *Sogo-gachi* simultaneously during the time allotted to the first contest, the contest shall be decided by the "Golden Score" contest. In the case of simultaneous Ippon during the "Golden Score" contest the Referee shall announce Mate, continuing the contest without taking into account these actions for scoring purposes.
- c.- In the case where both contestants are penalised with accumulated Hansoku-make (result from successive Shidos) simultaneously, or where one contestant is penalised with an accumulated Hansoku-make and is simultaneously awarded Sogo-gachi, the contest shall be decided by the "Golden Score" contest.
- d.- In the case where both contestants are penalised with direct *Hansoku-make* simultaneously, both contestants shall be excluded from the Tournament/Championship.

6.- CARE system

The CARE system as defined in Article 2 of these Rules and the SOR, it will be the exclusive competence of the Refereeing Commission, and no one can interfere or define its operation outside the rules here listed or, in what was not covered, by the decision made by the Refereeing Commission in this regard.

Provides for the following situations of use:

- a.- The Member of the Commission will intervene, stopping the contest and holding a brief meeting with the Referee and Judges on the edge of the mat, in the cases defined below.
- b.- The member of the Commission may make an affirmative gesture, making unnecessary the meeting to the edge of the mat, when in his judgment, and after viewing both live and then in the CARE system, his opinion is according to that would be taking the Referee and Judges.

It will be mandatory viewing of the image in the CARE system and checking the adequacy of the refereeing decision on the following points:

- a.- Any decision involving the end of the contest, during the contest time as well as in the period of "Golden Score".
- b.- Kaeshi actions where there may be difficulty in the assessment of which contestant had the power of the action and imply the end of the contest.

It will be optional of the Refereeing Commission member that oversees the mat, viewing in the CARE system and subsequent communication to the Referee and Judges as regulated in this Article, of an action that, in his opinion, provides any doubt, not being anyone else authorized to use or request of use.

ARTICLE 20 - Ippon

- 1.- The Referee shall announce *Ippon* when in his opinion the applied technique corresponds to the following criteria:
 - a.- When a contestant with control throws the other contestant largely on his back with considerable force and speed.

If one of the contestants deliberately makes a "bridge" (head and one foot or both feet in contact with the *Tatami*) after having been thrown although he may have avoided the necessary criteria for *Ippon*, the Referee shall nonetheless award *Ippon* or any other score he considers the technique warrants, in order to discourage this action.

- b.- When a contestant holds with *Osaekomi-waza* the other contestant, who is unable to get away for 25 seconds after the announcement of *Osaekomi*.
- c.- When a contestant gives up by tapping twice (2) or more with his hand or foot or says *Maitta* (I give up!) generally as a result of *Osaekomiwaza*, *Shime-waza* or *Kansetsu-waza*.
- d.- When a contestant is incapacitated by the effect of a *Shime-waza* or *Kansetsu-waza*.

2.- Equivalence.

Should one contestant be penalised with *Hansoku-make*, the other contestant shall immediately be declared the winner with a score equivalent to Ippon.

3.- Special situations.

- a.- Simultaneous techniques. When both contestants fall to the *Tatami* after what appears to be simultaneous attacks, and the Referee and Judges cannot decide which technique dominated there should be no score awarded.
- b.- In the case where both contestants score simultaneous *Ippon* the Referee will act as regulated in article 19 paragraph 5.b.

ARTICLE 21 - Waza-ari-awasete-Ippon

Should one contestant gain a second *Waza-ari* in the contest, (see Article 23) the Referee shall announce *Waza-ari-awasete-ippon*.

ARTICLE 22 - Sogo-gachi (Compound Win)

The Referee shall announce *Sogo-gachi* in the following cases:

- (a) Where one contestant has gained a *Waza-ari* and his opponent subsequently receives three (3) *Shidos* (see Article 27 a).
- **(b)** Where one contestant, whose opponent has already received three (3) *Shidos*, is subsequently awarded a *Waza-ari*.

Simultaneous Sogo-gachi - See Article 19 (f) (4).

ARTICLE 23 - Waza-ari

The Referee shall announce *Waza-ari* when in his opinion the applied technique corresponds to the following criteria:

- (a) When a contestant with control throws the other contestant, but the technique is partially lacking in one (1) of the other three (3) elements necessary for *Ippon* (see Article 20 (a) and Appendix).
- **(b)** When a contestant holds with *Osaekomi-waza* the other contestant who is unable to get away for 20 seconds or more, but less than 25 seconds.

Equivalence: Should one contestant have been penalised three (3) *Shidos*, the other contestant shall receive *Waza-ari* immediately.

ARTICLE 24 - Yuko

The Referee shall announce *Yuko* when in his opinion the applied technique corresponds to the following criteria:

(a) When a contestant with control throws the other contestant, but the technique is partially lacking in two (2) of the other three (3) elements necessary for *Ippon*.

Examples:

- (1) Partially lacking in the element of "largely on the back" and is also partially lacking in one of the other two (2) elements of "speed" or "force".
- (2) Largely on the back but partially lacking in both of the other two (2) elements of "speed" and "force".
- **(b)** When a contestant holds with *Osaekomi-waza* the other contestant who is unable to get away for 15 seconds or more but less than 20 seconds.

Equivalence: Should one contestant have been penalised two (2) *Shidos*, the other contestant shall receive *Yuko* immediately.

APPENDIX Article 24 - Yuko

Regardless of how many *Yukos* are announced, no amount will be considered equal to a *Waza-ari*. The total number announced will be recorded.

ARTICLE 25 - Kinsa

Kinsa is any attack or control that gets a contestant, but even not being sufficient enough to be assessed as score; it is a technical advantage over his opponent both in Tachi-waza as Newaza.

The Kinsa is not recorded on the scoreboard, and the referee will not announce or make any gesture.

The Kinsas are only be taken into account in contests that after ending the time allotted for the "Golden Score" without advantage for any contestant, the result should be decided by *Hantei*.

The Kinsas are cumulative and the Referee and Judges shall take into consideration not only the number obtained, but also the best technical level obtained.

ARTICLE 26 - Osaekomi-waza

The Referee shall announce *Osaekomi* when in his opinion the applied technique corresponds with the following criteria:

- (a) The contestant being held must be controlled by his opponent and must have his back, both shoulders or one shoulder in contact with the *Tatami*.
- **(b)** The control can be made from the side, from the rear or from on top.
- (c) The contestant applying the hold must not have his leg(s) or body controlled by his opponent's legs.
- (d) At least one contestant must have some part of his body touching the contest area.
- **(e)** The contestant applying the hold must have his body in either the *Kesa* or the *Shiho* position, i.e. similar to the techniques *Kesa-gatame* or *Kami-shiho-gatame*.

APPENDIX Article 26 - Osaekomi-waza

Should a contestant who is controlling his opponent with an *Osaekomi-waza*, change without losing control, into another *Osaekomi-waza*, the *Osaekomi* time will continue until the announcement of *Ippon* (or equivalence), *Toketa* or *Mate*.

When *Osaekomi* is being applied, if the contestant who is in an advantageous position commits an infringement meriting a penalty, the Referee shall announce *Mate*, return the contestants to their starting positions, award the penalty (and any score from the *Osaekomi*), then recommence the contest by announcing *Hajime*.

When *Osaekomi* is being applied, if the contestant who is in a disadvantageous position commits an infringement meriting a penalty, the Referee shall announce *Sono-mama*, award the penalty, then recommence the contest by touching both contestants and announcing *Yoshi*. However, should the penalty to be awarded be *Hansoku-make*, the Referee shall, after announcing *Sono-mama*, consult with Judges, announce *Mate* to return the contestants to their starting positions, then award *Hansoku-make* and end the contest by announcing *Sore-made*.

If both Judges agree that an *Osaekomi* exists, but the Referee has not announced *Osaekomi*, they shall make the *Osaekomi* gesture and, by the "majority of three" rule, the Referee shall announce *Osaekomi* immediately.

The Referee shall announce *Mate* in the case of "*Osaekomi* on the edge", when the one part of the contestant still touching the contest area, becomes airborne (i.e. it is raised up and loses contact with the *Tatami*).

Toketa should be announced if, during Osaekomi, the contestant being held succeeds in "scissoring" the other contestant's leg, either from above or from below the leg.

In situations where the back of the contestant being held is no longer in contact with the *Tatami*, (e.g. "bridging"), but the contestant applying the hold maintains control, the *Osaekomi* shall continue.

ARTICLE 27 - Prohibited Acts and Penalties

The Prohibited Acts are divided into 'Slight' infringements (Shido) and 'Grave' infringements (Hansoku-make).

SLIGHT INFRINGEMENTS: Will receive a penalty of *Shido*.

GRAVE INFRINGEMENTS: Will receive a penalty of direct *Hansoku-make*.

The Referee shall award a penalty of *Shido* or *Hansoku-make* depending on the seriousness of the infringement.

The first Shido awarded to each player is a free warning.

The awarding of a second Shido automatically reflects on the opponent's technical score. With subsequent Shidos, the previous score corresponding to the earlier penalty is removed and the next higher score shall be recorded immediately.

The awarding of a direct *Hansoku-make* means the contestant is disqualified for the contest and excluded from the Competition in certain serious cases, and the contest ends according to the Article 19 (d). (See Appendix).

Whenever a Referee awards a penalty, he should demonstrate with a simple gesture the reason for the penalty.

A penalty can be awarded after the announcement of *Sore-made* for any prohibited act done during the time allotted for the contest or, in some exceptional situations, for serious acts done after the signal to end the contest, as long as the decision has not been given.

SHIDO (Slight Infringements Group)

(a) Shido is given to any contestant who has committed a slight infringement:

1)	To intentionally avoid taking Kumikata in order to prevent action in the
	contest.
2)	To adopt in a standing position, after <i>Kumikata</i> , an excessively defensive posture. (Generally more than 5 seconds).
3)	To make an action designed to give the impression of an attack but which
	clearly shows that there was no intent to throw the opponent. (False attack).
4)	In a standing position, to continually hold the opponent's sleeve end(s) for a
	defensive purpose (Generally more than 5 seconds) or to grasp by "screwing up" the sleeve end(s).
5)	In a standing position, to continually keep the opponent's fingers of one or
Ο,	both hands interlocked, in order to prevent action in the contest.
	(Generally more than 5 seconds).
6)	To intentionally disarrange his own <i>Judogi</i> or to untie or retie the belt or the
	trousers without the Referee's permission.
7)	To pull the opponent down in order to start Newaza unless in accordance
	with Article 16.
8)	To insert a finger or fingers inside the opponent's sleeve or bottom of his
٥١	trousers.
9)	In a standing position to take any grip other than a "normal" grip without
10	attacking. (Generally more than 5 seconds).
10	In a standing position, before or after Kumi-kata has been established, not to make any attacking moves. (See Appendix Non-combativity).
11	To hold the opponent's sleeve end(s) between the thumb and the fingers
	("Pistol" grip).
12	To hold the opponent's sleeve end(s) by folding it over ("Pocket" grip).
13	As an attempted throwing technique, to hug the opponent in a chest to
	chest position with both arms encircling the body whether the hands are
	touching or not. (The first offence will be Mate with a free warning.)
14	To encircle the end of the belt or jacket around any part of the opponent's
15	body. To take the Judgei in the mouth (either his own or his apparent's Judgei)
15 16	To take the Judogi in the mouth. (either his own or his opponent's Judogi). To put a hand, arm, foot or leg directly on the opponent's face.
17	To put a foot or a leg in the opponent's belt, collar or lapel.
18	To apply Shime-waza using the bottom of the jacket or belt, or using only
10	the fingers.
19	To go outside the contest area or intentionally force the opponent to go
	outside the contest area either in standing position or in Newaza.
	(See Article 9 - "Exceptions")
20	To apply leg scissors to the opponent's trunk (Dojime), neck or head.
	(Scissor with crossed feet, while stretching out the legs).
21	To kick with the knee or foot, the hand or arm of the opponent, in order to
	make him release his grip or to kick the opponent's leg or ankle without
22	applying any technique
22	To bend back the opponent's finger(s) in order to break his grip.

HANSOKU-MAKE (Grave Infringements Group)

(b) *Hansoku-make* is given to any contestant who has committed a Grave Infringement (or who having been given three (3) *Shidos*, commits a further Slight Infringement):

23)	To apply <i>Kawazu-gake</i> . (To throw the opponent by winding one leg around
	the opponent's leg, while facing more or less in the same direction as the
	opponent and falling backwards onto him).
24)	To apply Kansetsu-waza anywhere other than to the elbow joint.
25)	To lift off the <i>Tatami</i> the opponent who is lying on the <i>Tatami</i> and to drive
	him back onto the <i>Tatami</i> .
26)	To reap the opponents supporting leg from the inside when the opponent
	is applying a technique such as Harai-goshi etc.
27)	To disregard the Referee's instructions.
28)	To make unnecessary calls, remarks or gestures derogatory to the
	opponent or Referee during the contest.
29)	To make any action which may endanger or injure the opponent especially
	the opponent's neck or spinal vertebrae, or may be against the spirit of
	Judo.
30)	To fall directly to the <i>Tatami</i> while applying or attempting to apply
	techniques such as <i>Ude-hishigi-waki-gatame</i> .
31)	To "dive" head first, onto the <i>Tatami</i> by bending forward and downward
	while performing or attempting to perform techniques such as <i>Uchi-mata</i> ,
	Harai-goshi, etc. or to fall directly backwards while performing or
	attempting to perform techniques such as <i>Kata-Guruma</i> whether standing
32)	or kneeling. To intentionally fall backwards when the other contestant is clinging to his
32)	back and when either contestant has control of the other's movement.
33)	To wear a hard or metallic object (covered or not).
34)	From a standing position, to grip or block with hand(s) or arm(s) below the
J T)	belt of the opponent as the initial action of an attacking or defensive
	movement. Any leg grip counter technique will only be valid if a genuine
	attack has been made by the opponent. Any leg grip technique applied
	simultaneously with a genuine attack will be penalised by Hansoku-make.
35)	Any action against the spirit of judo may be punished by a direct <i>Hansoku-</i>
,	make at any time in the contest.
k	4

NOTE: The first Shido awarded to each player is a free warning. On the scoreboard, subsequent Shidos will be accumulated and converted to the opponent's technical score.

On the scoreboard repeated Shidos , would become:		
2 Shidos	3 Shidos	4 Shidos
= a Yuko to the opponent	= a <i>Waza-ari</i> to the	= Hansoku-make
	opponent	= <i>Ippon</i> to the opponent

When a contestant has repeated slight infringements and is to be penalised with his fourth (4th) *Shido* the Referee, after consultation with Judges, shall give the contestant "*Hansoku-make*", that is to say that the 4th *Shido* is not announced as "*Shido*", but shall be announced directly as "*Hansoku-make*". The contest ends according to the Article 19 (d).

APPENDIX Article 27 - Prohibited Acts and Penalties

Referees and Judges are authorised to award penalties according to the "intent" or situation and in the best interest of the sport.

Should the Referee decide to penalise the contestant(s), (except in the case of *Sono-mama* in *Newaza*) he shall temporarily stop the contest by announcing *Mate*, return the contestants to their starting positions and announce the penalty while pointing to the contestant(s) who committed the prohibited act.

Before awarding *Hansoku-make*, the Referee must consult with the Judges and make his decision in accordance with the "majority of three" rule. Where both contestants infringe the rules at the same time, each should be awarded a penalty according to the seriousness of the infringement.

Where both contestants have been given three (3) *Shidos* and subsequently each receives a further penalty, they should both be declared *Hansoku-make*.

A penalty in *Newaza* should be applied in the same manner as in *Osaekomi* (Article 26 Appendix, the 2nd and 3rd paragraphs).

- 7) Where one contestant pulls his opponent down into *Newaza* not in accordance with Article 16 and his opponent does not take advantage of this to continue into *Newaza*, the Referee shall announce *Mate*, temporarily stopping the contest and give *Shido* to the contestant who has infringed Article 16.
- 9) "Normal" *Kumikata* is taking hold the right side of the opponent's *Judogi*, be it the sleeve, collar, chest area, top of the shoulder or back with the left hand and with the right hand the left side of the opponent's *Judogi* be it the sleeve, collar, chest area, top of the shoulder or back and always above the belt or vice versa.

If a contestant continues to take an abnormal *Kumikata*, the time allowed may be progressively reduced, and even to a "direct penalty" of *Shido*.

As long as a contestant makes a cross grip, that means with two hands, one hand on the opposite side of the back, shoulder or arm of the other contestant, he should attack immediately or the referee must penalize with Shido. In this situation is permitted for the other contestant to grab the legs of his opponent without any penalty.

A contestant should not be penalised for holding with an abnormal grip if the situation has been brought about by his opponent ducking his head beneath the holder's arm. However, if a contestant is continually "ducking" this way, the Referee should give consideration as to whether he is adopting an "excessively defensive posture" (2). Hooking one leg between the opponent's legs unless simultaneously attempting a throwing technique is not considered to be the normal *Kumikata* and the contestant must attack within 5 seconds or the contestant will be penalised with "*Shido*".

- 10) "Non-combativity" may be taken to exist when in general, for approximately 25 seconds; there have been no attacking actions on the part of one or both contestants.

 Non-combativity should not be awarded when there are no attacking actions, if the Referee considers that the contestant is genuinely looking for the opportunity to attack.
- 14) The act of "encircling" means that the belt or jacket must completely encircle. Using the belt or jacket as an "anchor" for a grip (without encircling), e.g. to trap the opponent's arm, should not be penalised.
- 16) The face means the area within the line bordered by the forehead, the front of the ears and the jaw-line.
- 23) Even if the thrower twists/turns during the throwing action, this should still be considered "Kawazu-gake" and be penalised.
 - Techniques such as *Osoto-gari*, *Ouchi-gari*, and *Uchi-mata* where the foot/leg is entwined with opponent's leg will be permitted and should be scored.
- 30) To attempt such throws as *Harai-goshi*, *Uchi-mata*, etc., with only one hand gripping the opponent's lapel from a position resembling *Ude-hishigi-waki-gatame* (in which the wrist of the opponent is trapped beneath the thrower's armpit) and deliberately falling, face down, onto the *Tatami* is likely to cause injury and will be penalised. No intent to throw an opponent cleanly onto his back is a dangerous action and will be treated in the same way as *Ude-hishigi-waki-gatame*.

Strict application of the Refereeing Rules in the following fields.-

FORBIDDEN: Grips of legs and blocking:

All direct attacks or blocking with one or two hands or with one or two arms below the belt are prohibited.

Penalty: First attack: HANSOKUMAKE

Examples:

HANSOKUMAKE BLUE

HANSOKUMAKE BLUE

HANSOKUMAKE BLUE

AUTHORIZED: Grips of legs in sequence of technique

Grips of legs are authorized after a technique if it's real and well-differentiated in the time.

(Real technique is a technique whose intention is to make fall. It's the contrary to the false attack).

Simultaneous or quasi-simultaneous attacks with grips of legs are prohibited.

Penalty: HANSOKUMAKE

Example:

AUTHORIZED: Grips of legs in counterattack

Grips of legs in counterattack are allowed.

These counterattacks are allowed only within a sequence (continuity) of techniques started by the opponent. The principles of Go-No-Sen. (Counterattack). Without bodies contact the grip of leg(s) is prohibited.

AUTHORIZED

EXCEPTION:

Grip of leg is authorized when the opponent is in the position of cross guard (cross grip).

EXTREME DEFENSIVE POSITION:

SHIDO FOR BOTH

ARTICLE 28 - Default and Withdrawal

The decision of *Fusen-gachi* shall be given to any contestant whose opponent does not appear for his contest. A contestant, who is not at his starting position after three (3) calls at one (1) minute intervals, will forfeit the contest.

The Referee must be sure before awarding *Fusen-gachi* that he has received the authority to do so by the Refereeing Commission.

The decision of *Kiken-gachi* shall be given to any contestant whose opponent withdraws from the competition for any reason, during the contest.

APPENDIX Article 28 - Default and Withdrawal

Soft contact lens: - In the event that a contestant loses his contact lens during the contest and cannot immediately recover them, and if he then informs the Referee that he cannot continue competing without the contact lens, the Referee shall give the victory to his opponent by *Kiken-gachi* after consulting with the Judges.

ARTICLE 29 - Injury, Illness or Accident

The decision of the contest where one contestant is unable to continue because of injury, illness or accident during the contest shall be given by the Referee after consultation with the Judges according to the following clauses:

a) Injury

- (1) Where the cause of the injury is attributed to the injured contestant he shall lose the contest.
- (2) Where the cause of the injury is attributed to the uninjured contestant the uninjured contestant shall lose the contest.
- (3) Where it is impossible to determine which of the contestants was the cause of the injury, the contestant unable to continue shall lose the contest.

b) Sickness

Generally, where one contestant is taken sick during a contest and is unable to continue, he shall lose the contest.

c) Accident

Where an accident occurs which is due to an outside influence (force majeure), after consulting with the Referee Commission, the contest shall be considered cancelled or postponed. In those cases of 'force majeure', the Sports Director, the Sports Commission and/or the IJF Jury will take the final decision.

Medical Examinations

a) The Referee shall call the Doctor to attend to a contestant who has received a severe impact to the head or back (spinal column), or whenever the Referee has reason to believe there may be a grave or serious injury. In either case, the Doctor will examine the contestant in the shortest time possible and indicate to the Referee whether the contestant can continue or not.

If the Doctor, after examining an injured contestant, advises the Referees that the contestant cannot continue the contest the Referee, after consultation with the Judges, shall end the contest and declare the opponent to be the winner by *Kiken-gachi*.

- **b)** The contestant may ask the Referee to call for the doctor, but in this case the contest is terminated, and his opponent shall win by *Kiken-gachi*.
- c) The Doctor may also ask to attend to his contestant, but in this case the contest is terminated, and the opponent will win by *Kiken-gachi*.

In any case whenever the Referee and Judges are of the opinion that the contest should not continue, the Referee shall end the contest and indicate the result in accordance with the rules.

BLEEDING INJURIES

When a bleeding injury occurs, the Referee shall call the Doctor to assist the contestant in stopping and isolating the bleeding.

In cases of bleeding, for health reasons, the Referee shall call for the Doctor; it is not allowed to compete while bleeding.

However, the same bleeding injury may be treated by the Doctor on two (2) occasions. The third (3rd) time that the same bleeding injury occurs, the Referee, after previous consultation with Judges, shall end the contest for the contestant's own safety and he shall declare the opponent to be the winner by *Kiken-gachi*.

In any case where the bleeding cannot be contained and isolated, the opponent shall be the winner by *Kiken-gachi*.

Minor Injuries.-

A minor injury may be treated by the contestant himself.

For example in the case of a dislocated finger, the Referee shall stop the contest (by calling *Mate* or *Sono-mama*) and allow the contestant to reset the dislocated finger. This action should be done immediately with no assistance from the Referee or the Doctor and the contestant can continue in the contest.

The contestant will be allowed to reset the same finger on two (2) occasions. If the same dislocation occurs a third (3rd) time, the contestant shall not be considered to be in condition to continue in the contest. The Referee, after previous consultation with Judges, shall end the contest and declare the opponent to be the winner by *Kiken-gachi*.

APPENDIX Article 29 - Injury, Illness or Accident

If during the contest a contestant is injured due to an action by the opponent and the injured contestant cannot continue, the Referees should analyze the case and make a decision based on the rules. Each case shall be decided on its own merit.

(See paragraph: a) Injury 1, 2 and 3).

Generally only one (1) Doctor for each contestant is allowed on the competition area. Should a Doctor require an assistant(s), the Referee must first be informed.

The coach is never allowed on the competition area.

When the Doctor is called, the Judges shall remain seated and observe the situation. Only the Referee shall draw near to the injured contestant to ensure that the assistance provided by the Doctor is within the Rules.

However the Referee may call the Judges in case he needs to comment on any decision.

Medical Assistance.-

a) In a minor injury.-

In the case of a broken nail, the Doctor is allowed to assist in cutting the nail.

The Doctor may also help in adjusting a Scrotum injury (testicles).

b) In a bleeding injury.-

For safety measures whenever there is blood it must always be completely isolated with the assistance of the Doctor by means of adhesive tape, bandages, nasal tampons, (the use blood clotters and haemostatics products is permitted).

When the Doctor is called to assist a contestant, such medical assistance should be given as quickly as possible.

Note: With the exception of the above situations, if the Doctor applies any treatment the opponent shall win by *Kiken-gachi*.

Types of Vomiting.-

Any type of vomiting by a contestant shall result in *Kiken-gachi* for the other contestant.

(See paragraph: b) Sickness).

In the case where a contestant through a deliberate action causes an injury to the opponent, the penalty given to the contestant inflicting the injury on the opponent shall be a direct *Hansoku-make*, apart from any other disciplinary action which may be taken by the Sports Director, the Sports Commission and/or the IJF Jury.

When a Doctor clearly realises - especially in the case of *Shime-waza* - that there is a serious danger to the health of one of the contestant that he is responsible for, he can go to the edge of the competition area and call upon the Referees to immediately stop the contest. The Referees shall take all necessary steps to assist the Doctor. Such an intervention will necessarily mean the loss of the contest for his contestant and should therefore only be taken in extreme cases.

At the IJF Championships, the official team Doctor shall have a medical degree and must register prior to the competition. He shall be the only person allowed to sit in the designated area and must be so identified. e.g. by wearing a Red Cross arm-band.

When accrediting a Doctor for their team, the National Federations must take the responsibility for the actions of their Doctors.

The Doctors must be aware of any amendments and the interpretations of the rules.

ARTICLE 30 - Situations not Covered by the Rules

Where any situation arises which is not covered by these rules, it shall be dealt with and a decision given by the Referees after consultation with the Refereeing Commission.

GLOSSARY OF JAPANESE TERMS

Japanese	English
Anza	Sitting cross-legged
Ashi-waza	Foot or leg techniques
ATEMI-WAZA	Striking techniques
AWASE-WAZA	Combination of two Waza-aris
Dan'i	Dan grade
Dojo	Training hall
ENCHO-SEN	Extended match (e.g. Golden Score Contest)
Fukushin	Judge
Fusen-gachi	Win by default
Haisha	Loser
"Hajime!"	"Start!"
Hansoku	Violation
HANSOKU-MAKE	Defeat by grave infringement or accumulated light penalties
HANTEI	Decision / Judging
Hidari-jigo-tai	Left defensive posture
HIDARI-SHIZEN-TAI	Left natural posture
Hikite	Pulling hand
HIKIWAKE	Draw
IPPON	Complete point
JIGO-HONTAI	Straight defensive posture
JIGO-TAI	Defensive posture
JIKU-ASHI	Support leg
JOGAI	Outside contest area
JONAI	Inside contest area
Joseki	Upper Seats
Judogi	Judo uniform
Касні	Winner
KAESHI-WAZA	Counter techniques
Kake	Execution of techniques
KANSETSU-WAZA	Joint locks
Kappo	Resuscitation method
Ката	Forms
KATAME-WAZA	Grappling techniques
Katsu	Technique of Kappo
Keiko	Training / Practice
KIKEN-GACHI	Win by withdrawal
KIME	Complete execution
Kinsa	Slight superiority or inferiority
Kinshi-waza	Prohibited techniques
"KIOTSUKE!"	"Attention!" (Word of command to make persons Stand straight up, closed heels)

GLOSSARY OF JAPANESE TERMS

Japanese	English
Koka	Effect / Minor score
Koshi-waza	Hip techniques
Киміката	Taking grips
Kuzushi	Balance breaking
Kyusho	Vital point
Ma'ai	Distance between two contestants
"MAITTA!"	"I give up!"
MA-SUTEMI-WAZA	Supine sacrifice techniques
Мате	Wait
Migi-Jigo-tai	Right defensive posture
MIGI-SHIZEN-TAI	Right natural posture
Nagekomi	Repetitive throwing practice
NAGE-WAZA	Throwing techniques
Newaza	Ground work
OSAEKOMI-WAZA	Hold down techniques
"OSAEKOMI!"	"Hold is on!"
"Otagai-ni-rei!"	"Bow to each other!"
Randori	Free sparring
RENRAKU-WAZA	Combination of several techniques
REI	Bow
Ritsu-rei	Standing bow
SEIZA	Sitting square / Formal sitting
Shiai	Match / Bout
Shiai-jo	Competition area
SHIDO	Instruction / Light penalty
SHIME-WAZA	Strangling techniques
SHIMPAN	Refereeing
SHIMPAN'IN	Referees
SHIMPAN RIJI	Refereeing Director
SHISEI	Posture
SHIZEN-TAI	Natural posture
SHIZEN-HONTAI	Straight natural posture
SHOMEN	Dojo front / Upper Seats
"SHOMEN-NI-REI!"	"Bow towards Shomen!"
SHOSHA	Winner
SHUSHIN	Referee
Sogo-gachi	Combined win
"SONO-MAMA!"	"Do not move / Hold positions!"
"SORE-MADE!"	"Time is up!"
SUTEMI-WAZA	Sacrifice techniques

GLOSSARY OF JAPANESE TERMS

Japanese	English
Tachi-waza	Standing techniques
Tai-sabaki	Body shifting / Body control
Татамі	Mat
TE-WAZA	Hand techniques
"Toketa!"	"Hold-down broken!"
Tori	Player executing technique
Tsukuri	Set-up to execute technique
Tsurite	Lifting hand
Uснікомі	Repetition training
UDE-GAESHI	Arm locking throw / Arm reverse
UKE	Player receiving opponent's attack
Uкемi	Break fall
WAZA	Techniques
Waza-ari	Technique exists / Great advantage
WAZA-ARI-AWASETE-IPPON	Two Waza-aris score Ippon
YAKUSOKU-RENSHU	Agreed-upon practice
YOKO-SUTEMI-WAZA	Side sacrifice techniques
"Үозні!"	"Continue!"
Yuko	Effective / Moderate advantage
Yusei-gachi	Win by superior performance
Za-rei	Seated bow

NAMES OF JUDO TECHNIQUES

NAGEWAZA

TACHI-WAZA

ACHI-WAZA		
TE-WAZA		
Seoi-nage	Shoulder throw	SON
Tai-otoshi	Body drop	TOS
Kata-guruma	Shoulder wheel	KGU
Sukui-nage	Scooping throw	SUK
Uki-otoshi	Floating drop	UOT
Sumi-otoshi	Corner drop	SOT
Obi-otoshi	Belt drop	oos
Seoi-otoshi	Shoulder drop	SOO
Yama-arashi	Mountain storm throw	YAS
Morote-gari	Two-hands reap	MGA
Kuchiki-taoshi	One-hand drop	KTA
Kibisu-gaeshi	Heel trip	KIG
Uchi-mata-sukashi	Inner thigh reaping throw slip	UMS
Kouchi-gaeshi	Small inner reaping throw counter	KOU
Ippon-seoi-nage	One-armed shoulder throw	ISN
Obitori-gaeshi	Belt-grab throw	OTG
KOSHI-WAZA	Jon grad unon	
	Floating hip throw	UGO
Uki-goshi O-goshi	Floating hip throw Large hip throw	OGO
Koshi-guruma	Hip wheel	KOG
Tsurikomi-goshi	Lift-pull hip throw	TKG
Harai-goshi	Hip sweep	HRG
Tsuri-goshi	Lifting hip throw	TGO
Hane-goshi	Hip spring	HNG
Utsuri-goshi	Hip shift	UTS
Ushiro-goshi	Back hip throw	USH
Sode-tsurikomi-goshi	Sleeve lift-pull hip throw	STG
ASHI-WAZA		
De-ashi-barai (-harai)	Forward foot sweep	DAB
Hiza-guruma	Knee wheel	HIZ
Sasae-tsurikomi-ashi	Supporting foot lift-pull throw	STA
Osoto-gari	Large outer reap	OSG
Ouchi-gari	Large inner reap	OUG
Kosoto-gari	Small outer reap	KSG
Kouchi-gari	Small inner reap	KUG
Okuri-ashi-barai (-harai)	Foot sweep	OAB
Uchi-mata	Inner-thigh reaping throw	UMA
Kosoto-gake	Small outer hook	KSK
Ashi-guruma	Leg wheel	AGU
Harai-tsurikomi-ashi	Lift-pull hoot sweep	HTA
O-guruma	Large wheel	OGU
Osoto-guruma	Large outer wheel	OGR
Osoto-otoshi	Large outer drop	OSO
Tsubame-gaeshi	Swallow counter	TSU
Osoto-gaeshi	Large outer reaping throw counter	OGA
Ouchi-gaeshi	Large inner reaping throw counter	OUC
Hane-goshi-gaeshi	Hip spring counter	HGG
Harai-goshi-gaeshi	Hip sweep counter	HGE
Uchi-mata-gaeshi	Inner thigh reaping throw counter	UMG
<u> </u>		

NAMES OF JUDO TECHNIQUES

SUTEMI-WAZA

MA-SUTEMI-WAZA	7	
Tomoe-nage	Circular throw	TNG
Sumi-gaeshi	Corner throw	SUG
Ura-nage	Back throw	UNA
Hikikomi-gaeshi	Pulling-down sacrifice throw	HKG
Tawara-gaeshi	Bag of rice throw	TWG
YOKO-SUTEMI-WAZA		
Yoko-otoshi	Side drop	YOT
Tani-otoshi	Valley drop	TNO
Hane-makikomi	Springing wraparound throw	HNM
Soto-makikomi	Outer wraparound throw	SMK
Uki-waza	Floating throw	UWA
Yoko-wakare	Side separation	YWA
Yoko-guruma	Side wheel	YGU
Yoko-gake	Side body drop	YGA
Daki-wakare	Rear trunk turnover	DWK
Uchi-makikomi	Inner wraparound throw	UMK
Osoto-makikomi	Large outside wraparound throw	OSM
Uchi-mata-makikomi	Inner thigh wraparound throw	UMM
Harai-makikomi	Hip sweep wraparound throw	HRM
Kouchi-makikomi	Small inner wraparound throw	KUM

KATAME-WAZA

OSAEKOMI-WAZA		
Kesa-gatame	Scarf hold	KEG
Kuzure-kesa-gatame	Modified scarf hold	KKE
Ushiro-kesa-gatame	Reverse scarf hold	UKG
Kata-gatame	Shoulder hold	KAG
Kami-shiho-gatame	Top four-corner hold	KSH
Kuzure-kami-shiho-gatame	Modified top four-corner hold	KKS
Yoko-shiho-gatame	Side four-corner hold	YSG
Tate-shiho-gatame	Straight four-corner hold	TSG
Uki-gatame	Floating hold	UGT
SHIME-WAZA		
Nami juji jima	Normal cross strangle	NJJ
Nami-juji-jime	Normal closs strangle	INJJ
Gyaku-juji-jime	Reverse cross strangle	GJJ
Gyaku-juji-jime	Reverse cross strangle	GJJ
Gyaku-juji-jime Kata-juji-jime	Reverse cross strangle Half cross strangle Naked strangle Sliding collar strangle	GJJ KJJ
Gyaku-juji-jime Kata-juji-jime Hadaka-jime	Reverse cross strangle Half cross strangle Naked strangle Sliding collar strangle Single-wing strangle	GJJ KJJ HAD
Gyaku-juji-jime Kata-juji-jime Hadaka-jime Okuri-eri-jime	Reverse cross strangle Half cross strangle Naked strangle Sliding collar strangle	GJJ KJJ HAD OEJ
Gyaku-juji-jime Kata-juji-jime Hadaka-jime Okuri-eri-jime Kataha-jime	Reverse cross strangle Half cross strangle Naked strangle Sliding collar strangle Single-wing strangle One-hand strangle Two-hands strangle	GJJ KJJ HAD OEJ KHJ KTJ RYJ
Gyaku-juji-jime Kata-juji-jime Hadaka-jime Okuri-eri-jime Kataha-jime Kata-te-jime	Reverse cross strangle Half cross strangle Naked strangle Sliding collar strangle Single-wing strangle One-hand strangle	GJJ KJJ HAD OEJ KHJ KTJ
Gyaku-juji-jime Kata-juji-jime Hadaka-jime Okuri-eri-jime Kataha-jime Kata-te-jime Ryo-te-jime	Reverse cross strangle Half cross strangle Naked strangle Sliding collar strangle Single-wing strangle One-hand strangle Two-hands strangle	GJJ KJJ HAD OEJ KHJ KTJ RYJ

NAMES OF JUDO TECHNIQUES

KANSETSU-WAZA		
Ude-garami	Entangled arm lock	UGR
Ude-hishigi-juji-gatame	Cross lock	JGT
Ude-hishigi-ude-gatame	Arm lock	UGA
Ude-hishigi-hiza-gatame	Knee lock	HIG
Ude-hishigi-waki-gatame	Armpit lock	WAK
Ude-hishigi-hara-gatame	Stomach lock	HGA
Ude-hishigi-ashi-gatame	Leg lock	AGA
Ude-hishigi-te-gatame	Hand lock	TGT
Ude-hishigi-sankaku-gatame	Triangular lock	SGT

KINSHI-WAZA

Kani-basami (Yoko-sutemi-waza)	Scissors throw	KBA
Kawazu-gake (Yoko-sutemi- waza)	One-leg entanglement drop	KWA
Do-jime (Shime-waza)	Body scissors	DOJ
Ashi-garami (Kansetsu-waza)	Entangled leg lock	AGR