

GEORGIAN NATIONAL WUSHU FEDERATION

8th INTERNATIONAL WUSHU TOURNAMENT

General Information

1. Date and Location

The 8th International Wushu tournament for adults and juniors will be held from 3 to 6 July 2015 in Tbilisi, Georgia

Teams must arrive the 2-3 July 2015 prior to 09:00 (see General Program)

2. Competition and training venue

Sport hall of sporting-society "Matve" (former labor reserves sport hall) (address: Tsotne Dadiani st. 134 Tbilisi)

3. Composition of Team

One team leader:

- 1 Taolu coach.
- 1 Sanda coach.
- One Taolu judge
- One Sanda judge
- One team doctor

Maximum 10 IWUF Taolu Category C (children age 9 – 11) – any mixture of boys and girls is allowed.

Maximum 10 IWUF Taolu Category B (cadets age 12 - 14) – any mixture of boys and girls is allowed.

Maximum 10 IWUF Taolu Category A (juniors age 15 – 17) – any mixture of boys and girls is allowed.

Maximum 14 IWUF Taolu participants (adults age above 18 - 35) – any mixture of men and women is allowed.

Each IWUF Taolu competitor may at most enter 4 competition events (selected from and not exceeding 1 barehanded routine, 1 short weapon routine, 1 long weapon routine and 1 dual event);

Maximum 10 male and 6 female Sanda participants (age 15 - 16) – Each team may enter 2 competitors for one (1) category and each Sanda competitor may enter only one (1) category;

Maximum 10 male and 6 female Sanda participants (age 17) – Each team may enter 2 competitors for one (1) category and each Sanda competitor may enter only one (1) category;

Maximum 12 male and 8 female Sanda participants (adults 18 - 35) – Each team may enter 2 competitors for one (1) category and each Sanda competitor may enter only one (1) category;

The age calculation for adults is the actual age of the competitor according to their birthday (in their passport) the day of draw lots for their event (both Taolu and Sanda).

The age calculation for juniors, cadets and children is based on their age on the 1st January of actual year of the event (1st January 2015).

4. Competition methods

a. Taolu

IWUF Taolu Junior Category C – Children (age 9 – 11)

Compulsory Routines: Changquan (No.3 Elementary Routine), Daoshu, Jianshu, Qiangshu, Gunshu, Nanquan, Nandao, Nangun (Elementary Taolu – 32 form).

Dual Events: 1) bare hand; 2) with weapons (Compulsory IWUF Intermediate routines);

IWUF Taolu Junior Category B – Cadets (age 12 – 14)

Compulsory Routines: Changquan, Daoshu, Jianshu, Qiangshu, Gunshu (1st Set of International Competition Taolu), Nanquan, Nandao, Nangun (International Competition Taolu. Taijiquan (24 form), Taijijian (32 form)

Dual Events: 1) bare hand (Compulsory IWUF Intermediate routine); 2) with weapons (IWUF Intermediate routines);

IWUF Taolu Junior Category A – Juniors (age 15 – 17)

Compulsory Routines: 3rd Set of International Competition Taolu: Changquan, Daoshu, Jianshu, Qiangshu, Gunshu, Nanquan, Nandao, Nangun.

Compulsory Routines: 2nd Set of International Competition Taolu and International Competition Taolu: Changguan, Daoshu, Jianshu, Qiangshu, Gunshu, Nanguan, Nandao, Nangun (International Competition Taolu) Taijiquan (42 form), Taijijian (42 form),

Dual Events: 1) bare hand; 2) with weapons (optional routines).

Each Taolu competitor of IWUF Taolu Junior Category A may enter either the 2nd set International Competition Taolu or the 3rd set of International Competition Taolu.

IWUF Taolu Adult Category (18-35 years)

Optional Routines: Changguan, Jianshu, Daoshu, Gunshu, Qiangshu, Nanguan, Nandao, Nangun, Taijiquan, Taijijian

Compulsory Routines: Changquan, Jianshu, Daoshu, Gunshu, Qiangshu, Nanquan, Nandao, Nangun (3rd Set of International Competition Routine),

Dual Events: 1) bare hand; 2) with weapons (optional routines);

Each Taolu competitor of IWUF Taolu Adult Category may enter either optional Taolu events or the 3rd set of International Competition Taolu events.

A. Taolu athlete can only participate in 4 events, one barehand, one short weapon, one long weapon and one dual event. Optional Changquan, Nanquan, Daoshu, Jianshu, Nandao, Gunshu, Qiangshu and Nangun in adult competition will be implemented according to optional routine of the competition rules (with nandu(difficulty degree)).

If there are less than six competitors in the group, they are added to another group, which is the closest (i.e. 2nd set compulsory and 3rd set compulsory routines may be merged together in junior competition). Optional events can be merged with 3d set compulsory in adult competition.

In dual events men and women cannot be mixed.

b. Sanda
sanda (age 12-13)
Male: 34kg,37kg,40kg,44kg,48kg,52kg,56kg,60kg Female: 34kg,37kg,40kg,44kg
Sanda (age 14 – 15)
Male: 48kg, 52kg, 56kg, 60kg, 65kg, 70kg, 75kg, 80kg Female: 48kg, 52kg, 56kg, 60kg
Sanda (age 16-17)
Male: 48kg, 52kg, 56kg, 60kg, 65kg, 70kg, 75kg, 80kg Female: 48kg, 52kg, 56kg, 60kg
Sanda (age above 18 to 35 years)

Male: 48kg, 52kg, 56kg, 60kg, 65kg, 70kg, 75kg, 80kg, 85kg, 90kg, 90kg+

Female: 48kg, 52kg, 56kg, 60kg, 65kg, 70kg, 75kg

The competition will be conducted in accordance with the "Rules for International Sanda Competition" endorsed by the IWUF. For athletes under age 18 kicks to the head as well as successive/continuous punches to the head are not permitted.

Each team may enter 2 competitors for one (1) category and each Sanda competitor may enter only one (1) category.

Registration must be within the deadline to send the final entry form. Failure to register this information within the required time will make the entry void and the team or athlete will not be allowed to compete.

Judges:

Judges uniform: white shirt with EWUF tie and black trousers (trousers/skirt for women).

Judges must wear an appropriate Judge's PIN with corresponding EWUF Judge's degree.

All judges are required to have a EWGS duan degree.

5. AWARDING

There shall be separate awarding for all events. All the diplomas shall have a mention as follows:

The 8th International Wushu turnament – Taolu Competition

The 8th International Wushu turnament – Sanda Competition

The 8th International Wushu turnament – Taolu Competition Youth category C

The 8th International Wushu turnament – Taolu Competition Youth category B

The 8th International Wushu turnament – Taolu Competition Youth category A

The 8th International Wushu turnament – Sanda Competition Youth age13-14

The 8th International Wushu turnament – Sanda Competition Youth age 15 – 16

The 8th International Wushu turnament – Sanda Competition Youth age 17-18

The awarding shall be done following EWUF Rules unless stated otherwise.

6. ENTRIES

Preliminary Entries

The Preliminary Entry Forms should be sent before 1st April 2015 to the Organizing Committee of the 8th International Wushu tournament

Address: (Georgiawushu@yahoo.com)

7. Final Entries

The Final Entry Forms (together with Application and Assessment Form for Degree of Difficulty of Optional Taolu and Application & Assessment Form for Compulsory movements of Optional Taolu) must state the exact number of competitors taking part in the events. And the entries must reach the Organizing Committee of the 8th International Wushu tournament 2015 and the no later than 24:00 (Tbilisi time) on or before 1 June 2015.

Address: (Georgiawushu@yahoo.com)

No changes or additional entries will be accepted after the time limit.

All entries must be properly typed or printed in English. They are valid only when signed by the President or Secretary General of the respective Federation and bearing the official stamp of the Federation.

8. ACCOMMODATION

The official hotel to be used is:

Hotel 3 star

Accommodation shall be based on a "per person per night basis" for two people sharing a twin room. Included in the price shall be: breakfast, lunch and dinner and transportation.

Costs: Double room: 55€ per person per night sharing twin room.

Single room: 65 € per night (one person only per room)

Only official hotels will be used. Participants shall be required to use the official hotels as a condition of participation. Any extra costs associated with room shall be the responsibility of the individual.

For team leaders and for one Taolu judge and one Sanda judge during the days (3-6 July) of Championship price of accommodation (Included breakfast, lunch and dinner and transportation) will be covered by Organizing Committee of the 8th International Wushu tournament.

Remark : If in team is 10 or more athletes whore are participating in the tournament, only in that case accommodation fee will be covered for team leaders, one Taolu and one Sanda Judges. To ensure the accommodation, all participating teams are required to transfer 30% of the accommodation fee. Please be reminded that if the Organizing Committee does not receive the deposit fee, the accommodation will not be guaranteed. The team will be solely accountable for the consequences caused by this. Receipt confirming the payment must be submitted during the registration.

NAME: GEORGIAN NATIONAL WUSHU FEDERATION

BANK CODE: TBCBGE 22

Account number: GE15 TB06 0000 0360 8000 33

The Organizing Committee of GNWF requests that all participating teams should lodge at the designated hotels. Those who do not stay at the designated hotels will have to pay a participating fee of $100 \in$ per athlete and $80 \in$ per team manager, coach and doctor. If some participants can't take part in competition and activities on time, they should accept the consequences for their actions.

9. Patricipation Fee

Participation fee for taolu athletes:

1st enter -10€

2nd enter-5 €

3rd enter -5 €

Participation fee for Sanda athletes: 10€

10. Insurance and Medical Documents

Taolu competitors are required to hand in:

- Health Certificate (including electro-cardiogram, pulse and blood pressure). The Health Certificate is only valid if it has been issued within a period of 60 days prior to the competition.

- Valid Life Insurance Certificate.

Sanda competitors are required to hand in:

- Health Certificate (including electro-encephalogram, electrocardiogram, pulse and blood pressure). The Health Certificate is only valid if it has been issued within a period of 30 days prior to the competition.

- Valid Life Insurance Certificate.

Costumes and Equipment (Protective Gears)

Competitors shall wear costumes and equipment complies with the "Rules for International Sanda Competition".

The competitors themselves must provide head protectors, body protectors, gloves, shinguards, instepguards, gum-shield and jockstrap.

11. COPYRIGHT

All material associated with the The 8th International Wushu tournament whether used or not remains the copyright of the Georgian National Wushu Federation. This equally applies to all media rights and photographs and videos or any other form of reproduction whether digital of otherwise howsoever reproduced at the time of the event whether used then or at any later date and shall remain the property of the Georgian National Wushu Federation for its sole use for any purpose it may decide at its discretion. All participants entering the event shall accept and abide by this rule as a condition of their attendance at the event.

12. OTHER MATTERS

Each team is required to bring the following:

- 1. The original Final Entry Form;
- 2. Health Certificates of all athletes and Life Accidental Injury Insurance Certificate (country or region);
- 3. The 8th International Wushu tournament "Waiver of Liabilities" for each participant.
- 4. A national flag