

Judo

Ontario Games Technical Package

Technical packages are a critical part of the Ontario Games. They assist the organizing committees by detailing tournament formats and scoring procedures, help with all aspects of Games planning including transportation budget, meals, accommodations, etc. by identifying the number of participants permitted (including gender etc.).

Every participating Games PSO coach and/or manager has an obligation to read and understand every aspect of the Technical Package. Failure to do so could cost an athlete his or her eligibility for the Games or could affect final standings or the delivery of the competition. If someone does not understand an aspect of the Technical Package, he or she is to seek clarification from the Provincial Sport Organization or the Sport Alliance of Ontario.

If an individual wishes to initiate change to a Sport Technical Package, the request should be directed to the Provincial Sport Organization. Sport Technical Packages are reviewed and negotiated with the Sport Alliance of Ontario and the hosting Games Organizing Committee approximately 12 - 14 months from the games. Change will not be accepted after the Technical Package has been approved for the games without consent of all three parties.

1.0 SPORT: Judo

2.0 EVENT 2012 Ontario Winter Games

3.0 PARTICIPANTS

Participant	Gender	# of Participants	# of Teams/Regions	# of Participants per Team/Region	Qualifications
Athletes	(Male)	42	6	7	
	(Female)	42	6	7	
Coaches (6)	(Male)	Regional choice	6	1	NCCP Level 2 (CBET A & B)
	(Female)				
Managers (6)	(Male)	Regional choice	6	1	N/A
	(Female)				
Major Officials (15)	(Male)	Regions recommend, confirmed by Chief Referee			Certified Provincial C or Higher for Referee National or Higher for Mat Chief and Chief Official
	(Female)				
PSO Representative	(Male)				
	(Female)	1			
Total		109			

* Note: All Ontario Games coaches must be fully certified at NCCP Level 2 (or in the new NCCP competency based education and training structure) in the sport they are coaching at the Ontario Games

Judo

Ontario Games Technical Package

Minor Officials (i.e. timekeepers recruited by GOC)

Job Title	Required Times (please indicate shifts)	# Required	Qualifications/Skills	Responsibilities
Time keepers	1 hour	6	Previous tournament experience, or Green Belt or higher	Provide back-up timekeeping to computer program
Score keepers	1 hour	6	Previous tournament experience, or Green Belt or higher	Run computer program recording scores & keeping times of matches and hold-downs.

3.1 Classification Intermediate

3.2 Age: Under 15

3.3 Eligibility

- All athletes, coaches and officials must be a member in good standing with Judo Ontario.
- All athletes, coaches and officials must be a Canadian citizen or landed immigrant.

4.0 COMPETITION

4.1 Rules Rules of competition will be under the guidance of the PSO.

Tie Breaking Rule:

4.2 Disciplines

U15 MEN	U15 WOMEN
Minimum age 13, maximum age 14	Minimum age 13, maximum age 14
Rank Categories - Sankyu & up	Rank Categories - Sankyu & up
(3 minute matches)	(3 minute matches)
Up to and including 38 kg	Up to and including 36 kg
+38 kg up to and including 42 kg	+36 kg up to and including 40 kg
+42 kg up to and including 46 kg	+40 kg up to and including 44 kg
+46 kg up to and including 50 kg	+44 kg up to and including 48 kg
+50 kg up to and including 55 kg	+48 kg up to and including 52 kg
+55 kg up to and including 60 kg	+52 kg up to and including 57 kg
+60 kg	+57 kg

Judo
Ontario Games Technical Package

4.3 Facility standards

<p>Facility Requirements – attach any available diagrams:</p> <p>Specialized markings and requirements:</p> <p>Number of required practice/warm up areas: 1 (One mat surface of approx. 24-30 mats set apart from the contest area.)</p> <p>Other:</p> <p>NOTE: Training Days will not be provided by the GOC. If Training Days are required, all associated costs are the responsibility of the PSO.</p> <p>Facility standards: Please outline your minimum requirements below.</p>	
Field of Play Facilities (dimension of gym, height of a ski hill)	International Judo Federation venue requirements will be followed. We will require 2 mat areas: 85 meters x 16 meters. Judo Ontario will supply the mats
Change Facilities (size, number)	Two change facilities – male & female
Storage Requirements	Not required
Other	

4.4 Equipment Requirements

<p>Equipment</p> <p>Equipment provided by the PSO</p>	<p>Judo Mats</p> <p>Scoreboards</p> <p>Scales</p> <p>Flags</p> <p>Stopwatches</p> <p>* It is anticipated that the PSO will supply equipment that would normally be supplied at all other PSO sanctioned competitions.</p>
Equipment required to be obtained by the GOC	
Scoring Tables (dimensions, number)	6 – 6 foot tables 18 chairs
Officials Tables (dimensions, number)	6 – 6 foot tables 18 chairs

Judo
Ontario Games Technical Package

PA System	Yes, with a wireless microphone
Other Equipment Required	

4.5 Safety Requirements

Please advise of the risk factors associated with your sport (will assist Volunteer Medical Team)	Possible shoulder, elbow and/or wrist dislocations. Possible concussion injuries.
Minimum Standard for Medical Requirements:	<p>Each Venue hosting judo competitions must have an Emergency Action Plan.</p> <p>Medical aid must be available at the shiai, and there must be <u>at least</u> one senior medical aid person at the Shiai and one qualified support person per competition area.</p> <p>Qualified senior medical aid shall include: Medical Doctor (preferably ER or judo experience), Physiotherapist (with 1st responder certificate), Chiropractor (with 1st responder certificate), ER Nurse, Certified Athletic Therapist, and Certified Paramedic.</p> <p>The medical personnel present must be currently certified and practicing, and their support personnel shall be currently qualified in Standard First Aid and CPR.</p> <p>The Shiai Director shall have chlorine solvent and a bucket to clean and disinfect mat surfaces.</p>

Judo

Ontario Games Technical Package

5.0 GAMES SCHEDULE (PSO's typical competitive schedule for the Ontario Games. Draft Schedule must be included with detailed information.)

Friday, March 8th

7:00 – 9:00

Official Weigh In

9:30 – 15:00

Competition

6.0 QUALIFYING PROCESS Regions (6) may have a minimum of 1 qualifying event by November 2011. Regional Coaches and Managers will be selected at their AGM by August 2011.

6.1 Qualification Date January 31, 2012

7.0 RESULTS/MEDALS

7.1 Results

Please include a sample template or example of how your results should be posted to the Ontario Games website.

7.2 Medals

Judo: Medals are presented at the end of the shiai at mat-side.	Medals		
	G	S	B
Total (Please indicate your TOTAL medal requirements. This information will be used to purchase the required number of medals for the games.)	18	18	36

*Will your PSO be presenting provincial championship medals at the Games? **No**

8.0 VOLUNTEERS

Please advise us of your need for venue set-up and take down	Number of volunteers	Skills needed	Average time to accomplish tasks	Other relevant information
Venue Set-up volunteers	20	Must be able to lift 50 lb mats	3 hours	
Venue Take-down volunteers	20	Must be able to lift 50 lb mats	2 hours	