

**1ST OG WORLD QUALIFYING TOURNAMENT ULAANBAATAR,
MONGOLIA**

22-24 APRIL, 2016

REGULATIONS

1. GENERAL

1.1. United World Wrestling (UWW) entrusted the Mongolian Wrestling Federation with the organization of the 1st OG World Qualifying Tournament to the XXXI Summer Olympic Games on Greco-Roman, Freestyle and Women wrestling (hereinafter - the tournament).

1.2. The tournament will be held according to the UWW Rules and Regulations.

2. DATE & VENUE

2.1. The tournament will take place at Buyant-Ukhaa Sports Palace from 22 to 24 April 2016, Ulaanbaatar, Mongolia.

2.2. The wrestling hall has a capacity of 5050 seats for spectators, athletes, coaches, officials, referees, journalists and other necessary facilities.

2.3. The tournament Program is enclosed.

3. PARTICIPATION

3.1. Every wrestler must be in possession of a valid UWW license for 2016.

3.2. Every competitor must be in the senior age group and must conform to the requirements of the Wrestling Rules.

Nationality will be checked with the passport at the weigh-in.

3.3. The structure of the official delegation laid down by UWW is as follows.

	FREESTYLE WRESTLING			WOMEN'S WRESTLING			GRECO-ROMAN WRESTLING		
	1 - 3	4 - 5	6 - 10	1 - 3	4 - 5	6 - 10	1 - 3	4 - 5	6 - 10
Wrestlers									
Team leader	1	1	1	1	1	1	1	1	1
Coaches	1	2	3	1	2	3	1	2	3
Doctors	1	1	1	1	1	1	1	1	1
Masseurs	-	-	1	-	-	1	-	-	1
TOTAL	3	4	6	3	4	6	3	4	6
Referees	In case of a participation of more than 3 athletes (all styles together) enter a minimum of 1 referee								
NF President	1								
NF Secretary General	1								
Accompanying Person	-								

4. TECHNICAL CONDITIONS

4.1. The competition will take place in the following weight categories:

FS - 57, 65, 74, 86, 97, 125 kg

GR - 59, 66, 75, 85, 98, 130 kg

FW - 48, 53, 58, 63, 69, 75 kg

4.2. A weight will be accepted for each weigh-category.

4.3. The competition will take place on 3 mats.

4.4. Each wrestler must pass a medical examination in his country three days before leaving for the competition. The results of this examination will be noted in the wrestler's license book.

4.5. The organizing committee will bear the costs of first aid during the competition. The annual UWW stamp covers the medical insurance for the wrestler in the event of an accident. If the insured party wants to have a medical examination or a treatment, which is not linked to the accident during the competition, the cost of this examination or treatment is to be borne by the person or his National Federation.

5. ENTRIES

5.1. Entries must be done through Athena system.

5.2. Preliminary entries by name must be done through Athena before 22 February, 2016.

5.3. The final list of entered wrestlers must be completed through Athena by 22 March, 2016.

5.4. All countries must get their visas at the Embassy of Mongolia in their country.

5.5. Countries which do not have Mongolian Embassies or Consulate should send visa applications request to Mongolian Wrestling Federation by 15 February, 2016.

6. OFFICIALS AND REFEREES

6.1 Only I-S and I International Category referees may officiate in the competition.

6.2 Each referee must present his valid UWW license for the 2016 year.

7. AWARDS

7.1 The winners will be provided with medals and diplomas for each weight category as follows:

- 1st place - gold medal, diploma
- 2nd place - silver medal, diploma
- 3rd place - bronze medal, diploma
- 3rd place - bronze medal, diploma
- 5th place - diploma
- 6th place - diploma

7.2 All participants of the tournament will receive participation certificates.

8. OFFICIAL CEREMONIES

8.1. Each participating team must be present at the opening ceremony.

8.2 Flags of the winners will be hoisted during the award ceremony.

8.3 National anthem of the competition winner will be played in his honor.

8.4 Wearing the official UWW uniform for referees is obligatory.

9. FINANCIAL CONDITIONS

9.1 All participants and accompanying persons are required to pay to the Organizing Committee the accommodation fee of 130CHF per day and per person for board, lodging and local transportation for the period 20-25 April 2016 (two days before the competition and one day after). Delegations with more members than allowed in article 2.5 of these Regulations, as well as delegations which stay longer than the period allowed in article 7.1 must pay 150CHF per person per day.

9.2 Additional persons apart from the delegation number mentioned above according to the table 3.3, as well as the delegations or persons staying for longer than scheduled will be charged with 200 CHF per person per day.

9.3 Entry fee for the competition will be 100 CHF per person.

9.4 Delegation leaders must pay financial obligations upon arrival of the delegation and meet all accreditation and other requirements.

9.5 Travels expenses of participating teams from their countries to Ulaanbaatar and back will be covered by sending organizations.

9.6 Mongolian Wrestling Federation will bear expenses for local transportations, accommodation, meals for teams and UWW representatives, rent of the sport complex.

10. JOURNALISTS

10.1 The accreditation of all categories of press will be done through UWW's accreditation system – ATHENA before February 20, 2016.

10.2 Journalists will have a press center at their disposal during the competition. Working hours of the press center from 08:00 to 20:00. Accommodation and food arrangement for journalists must be made by the journalists themselves.

10.3 No digital video cameras will be accepted in the competition hall without these requirements being followed.

11. ACCOMMODATION, FOOD AND TRANSPORT

11.1 The Organizing Committee will provide transport for the teams from their arrival at the nearest international airport to the event and from the local railway station.

11.2 Accommodation for all delegations will be in double rooms with full sanitary facilities.

11.3 Sauna will be available at the training place.

11.4 Meals with a calorific value according to the UWW Rules will be served to wrestlers, coaches, referees and officials in their residential hotels.

11.5 All delegations must make transport arrangements from their country to the organizing city at their account.

12. MEDICAL ASSISTANCE

12.1 Official doctor appointed by UWW, if necessary, will be able to get help of a qualified ambulance at the competition. He will manage all medical issues during the competition and be authorized to diagnose and treat injuries, as well as express his opinion about the ability or inability of a participant to continue his/her participation in the competition.

13. ANTI-DOPING CONTROL

13.1 All wrestlers must present themselves for anti-doping tests according to the rules of the World Anti-Doping Association (hereinafter – WADA). All athletes must comply with the rules of the WADA Anti-Doping Code. In case of violation of the WADA Anti-Doping Code, refusal or failure to appear for the test he/she (wrestler) will be sanctioned according to the rules of the WADA Anti-Doping Code (to complete disqualification of the athlete).

14. MISCELLANEOUS

14.1 All correspondence relating to this competition must be sent to:

Mongolian Wrestling Federation

Baga Toiruu 55, Ulaanbaatar, Mongolia

Tel. (+976) 11 314976

Fax. (+976) 11 315408

E-mail: mgl@united-world-wrestling.org

**1st OG WORLD QUALIFYING TOURNAMENT (GR/FS/FW)
1er TOURNOI QUALIFICATIF MONDIALE JO (GR/LL/LF)**

ULAANBAATAR (MGL), 22-24.04.2016

SPECIFIC INFORMATION / INFORMATIONS SPECIFIQUES	
Details of the organising Federation Coordonnées de la Fédération organisatrice	Mongolian Wrestling Federation P.O. Box 46a / 524 210646a Ulaanbaatar Tel.: (976.11) 314 976 Fax: (976.11) 314 976 Email : MGL@united-world-wrestling.org
Host broadcaster / Radiodiffuseur hôte	HDMongol TV
Details of the competition venue Coordonnées de la salle de compétition	Sport Buyant Ukhaa Complex Khan-Uul District, 10 Khoiroo,
Age group Groupe d'âge	Senior according to the United World Wrestling rules Seniors selon les Règles de Lutte de United World Wrestling
Weight categories / Catégories de poids	FS / LL 57-65-74-86-97-125kg GR 59-66-75-85-98-130kg FW / LF 48-53-58-63-69-75kg
Number of mats and trademark Nombre de tapis et marque	3 United World Wrestling approved mats 3 tapis approuvés United World Wrestling
Deadline for the preliminary entries Délai pour les inscriptions préliminaires	22 February 2016 22 février 2016
Deadline for the final entries Délai pour les inscriptions nominatives	22 March 2016 22 mars 2016
Referees' course type Type de stage pour arbitres	Type IV and V
Referees' category Catégorie d'arbitres	Category IS and I Catégorie IS et I
Reception of the teams Accueil des équipes	Chinggis Khaan International Airport Aéroport International Chinggis Khaan
Details of the hotel for the teams Coordonnées de l'hôtel pour les équipes	Bayangol Hotel, Chinggis Khaan Avenue 5, Ulaanbaatar 210643 Tel.: (976.11) 328 869 Fax: (976.11) 326 794 Email: info@bayangolhotel.mn
Details of the hotel for the referees Coordonnées de l'hôtel pour les arbitres	The Blue Sky Hotel Peace Avenue 17, Sukhbaatar district, 1 khoroo, Ulaanbaatar 14240 Tel.: (976.70) 109 779 Fax: (976.70) 100 404 Email: dosm@hotelbluesky.mn
Details of the hotel for the UWW Bureau Coordonnées de l'hôtel pour le Bureau UWW	Best Western Premier Tuushin Hotel Prime Minister Amar's street 15, Ulaanbaatar 14200 Tel.: (976.70) 009 915 Fax: (976.11) 325 903 Email: info@bestwesternmongolia.mn
Accommodation fee per day and per person Taxe de séjour par jour et par personne	CHF 130.-
Fee per day for extra persons Taxe par jour pour personne supplémentaire	CHF 150.-
Entry fee for the competition Taxe d'engagement pour la compétition	CHF 100.-
Details of the accreditation place Coordonnées du lieu d'accréditation	To be defined A définir
Organizer's bank details Coordonnées bancaires de l'organisateur	To be requested to the organizer A demander à l'organisateur

**1st OG WORLD QUALIFYING TOURNAMENT (GR/FS/FW)
1er TOURNOI QUALIFICATIF MONDIALE JO (GR/LL/LF)**

ULAANBAATAR (MGL), 22-24.04.2016

PROGRAM / PROGRAMME		
Wednesday / Mercredi 20.04.2016		Arrival of the delegations Arrivée des délégations
Thursday / Jeudi 21.04.2016	09.00-10.00	Technical conference – all teams Conférence technique – toutes les équipes
	10.00-13.00	Referees' course (Type IV and V) Stage pour arbitres (Type IV et V)
	Till 12.00	Final entries GR – 59-66-75-85-98-130kg Inscriptions définitives GR – 59-66-75-85-98-130kg
	13.00-14.00	Medical examination GR – 59-66-75-85-98-130kg Examen médical GR – 59-66-75-85-98-130kg
	14.15-14.45	Weigh-in GR – 59-66-75-85-98-130kg Pesée GR – 59-66-75-85-98-130kg
Friday / Vendredi 22.04.2016	09.00-15.00	Qualification rounds and repechage GR – 59-66-75-85-98-130kg Tours éliminatoires et repêchages GR – 59-66-75-85-98-130kg
	Till 12.00	Finals entries FW – 48-53-58-63-69-75kg Inscriptions définitives LF – 48-53-58-63-69-75kg
	15.15-16.15	Medical examination FW – 48-53-58-63-69-75kg Examen médical LF – 48-53-58-63-69-75kg
	16.30-17.00	Weigh-in FW – 48-53-58-63-69-75kg Pesée LF – 48-53-58-63-69-75kg
	17.30-18.00	Opening Ceremony Cérémonie d'ouverture
	18.00-20.00	Finals GR – 59-66-75-85-98-130kg Finales GR – 59-66-75-85-98-130kg Award ceremonies / Cérémonies protocolaires
Saturday / Samedi 23.04.2016	09.00-15.00	Qualification rounds and repechage FW – 48-53-58-63-69-75kg Tours éliminatoires et repêchages LF – 48-53-58-63-69-75kg
	Till 12.00	Finals entries FS – 57-65-74-86-97-125kg Inscriptions définitives LL – 57-65-74-86-97-125kg
	16.00-17.00	Medical examination FS – 57-65-74-86-97-125kg Examen médical LL – 57-65-74-86-97-125kg
	17.15-17.45	Weigh-in FS – 57-65-74-86-97-125kg Pesée LL – 57-65-74-86-97-125kg
	18.00-20.00	Finals FW – 48-53-58-63-69-75kg Finales LF – 48-53-58-63-69-75kg Award ceremonies / Cérémonies protocolaires
Sunday / Dimanche 24.04.2016	09.00-15.00	Qualification rounds and repechage FS – 57-65-74-86-97-125kg Tours éliminatoires et repêchages LL – 57-65-74-86-97-125kg
	18.00-20.00	Finals FS – 57-65-74-86-97-125kg Finales LL – 57-65-74-86-97-125kg Award ceremonies / Cérémonies protocolaires
Monday / Lundi 25.04.2016		Departure of the delegations Départ des délégations