


FEDERACIÓN DEPORTIVA PERUANA DE LEVANTAMIENTO DE PESAS

2015 IWF Youth World Championship

Lima – Perú

6-12 April 2015

Regulations


1. Competition Regulation

The 2015 IWF Youth World Championships will follow Technical and Competition Rules and Regulations (TCRR) of the International Weightlifting Federation (IWF).

2. Terms and Condition of Participation

Accredited participants (athletes, Team Officials, Technical Officials (TOs) media, guests, etc.):

- Should acknowledge and fully comply with IWF Constitution and By-Laws, TCRR, Anti-Doping Policy (ADP)
- Should abide by all reasonable directions given by the IWF, the Organizing Committee (OC), TOs
- Should agree to be filmed, televised, photographed, interviewed and otherwise recorded during the Event for the purpose of the media coverage and the promotion of the sport
- Should agree that any of the above mentioned images may be used by IWF and/or OC
- Should assign with full title guarantee in perpetuity to the IWF all rights of any nature in any such recordings
- Should accept any prize or award given by IWF and/or OC/sponsors and will attend all special award ceremonies where prizes or awards are presented
- Should attend a Press Conference upon request of the IWF/OC.
- Should not participate in, support or promote illegal betting
- Should participate in the Event at their own risk and take all reasonable measures to protect themselves from any risk
- Should undertake full moral and financial responsibility with regard to their health and wellness and in case of accidents or damages
- Are responsible for all property they bring into the Event and that the IWF and/or OC shall have no responsibility in any loss or damage of this property
- Acknowledge and agree that neither the IWF nor the OC shall arrange any insurance connected with the participation in the Event
- Should irrevocably release IWF and OC (and their respective members, officers, employees, etc.) from liability for any loss, injury or damage that they may suffer in relation to their participation in the Event
- Should guarantee that they participate in the Event with the permission of their parent(s) or guardian(s) in case they are minors
- Should acknowledge that by not following the above mentioned terms and conditions, sanctions may be imposed

3. Eligibility

Participating athletes must have been born between 2002 and 1998.

With reference to Article 5.6.4 of the IWF Anti-Doping Policy, the Athletes who are not listed in the IWF's Registered testing Pool and who want to enter an IWF Event shall nevertheless register to the ADAMS system and submit proper whereabouts information at least 2 months


before the IWF Event in question. The Athletes who do not comply with this provision are not eligible to compete.

4. Deadlines

Forms must be sent together with the passport copies before the following deadlines.

4.1. Preliminary Entry Form and Preliminary Accommodation and Flight Information Form

Not later than February 09, 2015.

4.2. Final Entry Form and Final Accommodation and Flight Information Form

Not later than 15th March 2015.

Please note that due to high season in Lima after the deadline it will not be possible to amend accommodation request (no extra rooms can be booked and no cancellation can be made without penalty, see point 14.1.3.)

4.3. Final Entry Form and Final Accommodation and Flight Information Form and photo as per section 13.

Not later than March 24, 2015

Must be sent to the following e-mail addresses:

youth2015@coperu.org (Organizing Committee) and
eva.moska@iwfnet.net (IWF).

Hotel Room List will close on March 15. Delegations that do not submit their Final forms (Accommodation and flight Information) until March 15, will be accommodated based on available capacity in hotels (room types and quantity available at the time), and can be also accommodated in alternative hotels.

5. Arrival at Lima

Through Jorge Chávez International Airport, located in the Constitutional Province of Callao.

6. Transport

The Organizing Committee will provide transfers for all participants from International Airport "Jorge Chavez" to hotels and to competition and training venue.

7. Competition and Training Venue

Hotel María Angola Convention Centre.

The Training Venue will be available from April 04, 2015.

8. Competition Equipment

DHS – IWF licensed company.

9. Awards

Gold, Silver and Bronze medals will be awarded in each bodyweight category for both men and


women in the Snatch, Clean & Jerk and Total. Trophies will be awarded to the top three teams for Women and Men. Best lifter trophies will be awarded, Men and Women.

10. Anthems and Flags

All Member Federations are asked to bring CD with their National Anthem and National Flag.

11. Doping Control

Doping Control will be conducted in accordance with the IWF Anti-Doping Policy.

12. Accommodation

The Accommodation will be at the following four star hotels:

Hotel María Angola ****

Hotel Ariosto ****

Hotel Exclusive San Agustín ****

13. Accreditation

The accreditation process will take place in the Accreditation Office, located in María Angola Hotel (Av. La Paz 610, Miraflores). Previously you must pay Accommodation and Entry Fees of all participants in the same office.

For a quick Accreditation process, we kindly ask you to send via e-mail, along with the Final Entry Form, a color digitalized photo, passport size, named "APELLIDO_NOMBRE" for both athletes and officials to youth2015@coperu.org and sinfodeportes@gmail.com

None of the participant will receive accreditation without previous payment of Entry and Accommodation Fees for their entire stay.

14. Financial Conditions

14.1. Fees and other payments

14.1.1. Accommodation Fee (Participation Fee)

In Single Room \$ 140.00

In Double / Twin Room \$ 120.00

In Triple Room \$ 105.00

(According to the hotel capacity)

Fees are daily per person.

Fees are in American Dollars.

Minimum stay must be 3 days per person in official hotels.


14.1.2. Entry Fee

Entry Fee: \$ 200.00

Fees per person.
Fees are in American Dollars.

14.1.3. Hotel No-Show charges:

If one or more delegation participants do not arrive on the specified date on your Final Entry Form and/or Accommodation and Flight Information Form, and have not informed to the Organizing Committee 10 days before the arrival, the delegation must pay to the Organizing Committee, previously to the accreditation, the charge of "No-Show" per person. How many days?

This charge is required by the hotel for keeping the room available for that night and meals ordered for the day.

This charge is equal to the Accommodation Fee for each person.

14.2. Method of Payment

14.2.1. Wire Transfer (electronic transfer of money)

30% of the total fund must get transferred to the account of the Peruvian Olympic Committee before the arrival of the delegation. You should consider the time it takes to process bank transfer (ask your bank) and four additional days because of holidays (Easter Week).

We kindly ask you to send, 10 days before of your arrival, the bank document that accredits the funds transfer to youth2015@coperu.org, in order to validate with our bank.

We will not offer accommodation neither accreditation to any member of your delegation until we have received the fund into the bank account in Peru. Please take the necessary precautions and do the wire transfer with anticipation.

Account information:

Current Account in American Dollars

Bank:	Banco de Crédito del Perú
Bank Address:	Las Camelias 780 Piso 8 - San Isidro, Lima – Perú
Account Code:	193-1350218-1-74
International Bank Account Code (CCI):	002-193-001350218174-19
Account holder:	Comité Olímpico Peruano


14.2.2. Cash Payment

Delegations must pay the rest of the Fees at the arrival of any member of the delegation, prior to the Accreditation and Check-in at the hotel, in the Accreditation Office, located at Maria Angola Hotel.

We cannot provide accommodation or credentials to any member of your delegation until you have paid all Entry Fees and Accommodation Fees for the entire stay. The hotel will not give any room (check-in) until the payment at the Organizing Committee Office have been done.

No partial payments will be accepted.

No damaged dollars will be accepted: broken, glued, patched, writings, dyed or stamped.

No dollars with the CB-B2 series will be accepted.

No direct payments to the hotels are accepted.

14.2.3. Payment Methods NOT accepted

NO payments by credit card, debit card or bank checks are accepted.

15. Visa and other entry requirements to Peru

To confirm if you require VISA or pay fee to enter Peru, visit the following link:

<http://www.rree.gob.pe/>

If you need our help with the Peruvian Consulate, please apply minimum 20 days in advance, in order to avoid last minute inconveniences, to the following e-mail addresses: teresa.munayco@coperu.org and presidencia@coperu.org.

16. Insurances

Member Federations must undertake full moral and financial responsibilities for their delegates regarding their health and in case of accidents or damages.

17. General Information

- April is a pretty warm time. The average daily goes from 17°C to 25°C.
- Electricity in Peru is U.S. standard 220V
- Currency: The unit of currency is the Nuevo Sol.
- The exchange rate at November 03, 2014, is approximately 2.87 Soles per USD.

18. Contact Information


Accreditation and Entries – Organizing Committee

E-mail: youth2015@coperu.org

For Information (Spanish):

Miss Teresa Munayco

Presidency Assistant

Fixed: 51-13239200 ext 203

Mobile: 51-948-840890

E-mail: teresa.munayco@coperu.org

Mr. Juan Carlos Abanto

Logistics Director

Fixed: 51-13239200 ext 258

Mobile: 51-945-024791

E-mail: juaca_73@hotmail.com

For Information (English):

Miss Cecilia Cerón

Logistics Assistant

Fixed: 51-1 3239200 ext 257

Mobile: 51- 988736719

E-mail: cecili_76@hotmail.com

Mr José Quiñones

Federation President / Organizing Committee President

Fixed: 51-13239200 ext 203

Mobile: 51-994-516230

E-mail: presidencia@coperu.org


19. Official Program

APR 5 - SUNDAY

ARRIVALS OF DELEGATIONS

APR 6 - MONDAY

VERIFICATION OF FINAL ENTRIES 19:00

APR 7 - TUESDAY

TECHNICAL CONFERENCE 09:00

IWF TECHNICAL OFFICIALS MEETING 15:00

OPENING CEREMONY 19:30

APR 8 - WEDNESDAY

WOMEN 44 KG GROUP B 09:00

MEN 50 KG GROUP B 11:00

WOMEN 48 KG GROUP B 13:00

WOMEN 44 KG GROUP A 15:00

MEN 50 KG GROUP A 17:00

WOMEN 48 KG GROUP A 19:00

APR 9 - THURSDAY

MEN 56 KG GROUP B 09:00

WOMEN 53 KG GROUP B 11:00

MEN 62 KG GROUP B 13:00

MEN 56 KG GROUP A 15:00

WOMEN 53 KG GROUP A 17:00

MEN 62 KG GROUP A 19:00

APR 10 - FRIDAY

WOMEN 58 KG GROUP B 09:00

MEN 69 KG GROUP B 11:00

WOMEN 63 KG GROUP B 13:00

WOMEN 58 KG GROUP A 15:00

MEN 69 KG GROUP A 17:00

WOMEN 63 KG GROUP A 19:00

APR 11 - SATURDAY

MEN 77 KG GROUP B 09:00

WOMEN 69 KG /+69 KG GROUP B 11:00

MEN 85 KG GROUP B 13:00

MEN 77 KG GROUP A 15:00

WOMEN 69 KG GROUP A 17:00

MEN 85 KG GROUP A 19:00

APR 12 - SUNDAY

MEN'S 94 KG/+ 94 KG GROUP B 09:00

WOMEN + 69 KG GROUP A 11:00

MEN 94 GROUP A 13:00

MEN + 94 KG GROUP A 15:00

CLOSING DINNER 20:00

APR 13 - MONDAY

DEPARTURE OF DELEGATIONS

