

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

Dear MNA Presidents and Secretary Generals,

Warm Greetings from I.R. Iran Taekwondo Federation,

It is our great honor to inform you that I.R. Iran Taekwondo Federation is hosting the 28th Fajr Open, G-1, which is the oldest Asian Tournament and the most powerful teams and athletes from all over the world participate in it. Please add this event to your calendar that will be held on **16-17 April 2016** in 8 senior male and female weight divisions. We hope to have a successful and well organized Tournament and look forward to welcoming your delegation in the beautiful coastal city of Sari.

Sincerely Yours,

Seyed Mohammad Pouladgar

President of I.R. Iran Taekwondo Federation

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

Organizer I.R. Iran Taekwondo Federation

Tel. /Fax: +9821 22247744

E-Mail intl@taekwondoiran.com

Date April, 16-17, 2017

Venue Sari Venue

Qualifications:

- Holder of National black belt or Kukkiwon Dan Certificate
- Recommendation letter by the National Taekwondo Association
- 2017 Approved WTF Global License for all athletes and team officials

Note: Member National Associations' application should be made **at least 2 months** before the Tournament starts to ensure the WTF license can be processed and approved in time.

There will be **NO** WTF Global License registration onsite.

- Holder of the nationality of the participating team

Registration:

Registration is only accepted through the WTF Event Registration system <https://worldtkd.simplycompete.com> and registration is only possible with a valid 2017 WTF Global Licence. The following documents are required for all participants to be uploaded and approved by the National Federation and WTF before you are able to register your team through the WTF Event Registration System.

For **ALL participants** (athletes and officials)

1. Valid National ID or Passport of the National Federations you are registering for a WTF Global License.
 2. Color Portrait ID picture.
- Additional documents required for:

3. To register a Doctor – Proof of Medical Doctor/Physiotherapist certificate in English

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

WTF Ranking

Seeding of Senior Athletes will be based on the March 2017 Rankings (including events until the end of February 2017)

Entry Fees

The Organizing Committee shall collect the entry fees from the participating teams cash in US\$ only.

Athletes shall not be allowed to compete without successful payment of entry fee to the Organizing Committee.

EARLY BIRD REGISTRATION FEES: A discount will be given to participants that complete their registration during this period.

- 40 USD per athlete
- Discounted entry fee period will **begin** on, 2017, 17:00 local time in Tehran).
- Discounted entry fee period will **end** on, 2017, 17:00 local time in Tehran).

REGULAR REGISTRATION FEES: The participants completing their registration during this period will be charged the regular registration fee.

- 50 USD per athlete.
- Regular entry fee period will **begin** on, 2017, 17:01 local time in Tehran).
- Regular entry fee period will **end** on, 2017, 17:00 local time in Tehran).

LATE REGISTRATION FEES: In the case a late registration period is opened the participants completing their registration during this period will be charged this fee.

- 70 USD per athlete.
- Late registration fee period would **begin** on, 17:01, 2016 local time in Tehran).
- Late registration fee period will **end** on, 2016, 17:00 local time in Tehran).

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

Competition Rules WTF Competition Rules (Single Elimination)

KP&P Electronic Protectors

Method of Competition Single Elimination Open Tournament System

Important Note

1- Coach and Referee for the Female Competitions should be Females.

2- Please observe Islamic dress code.

Weight Categories

Male: -54 kg, -58 kg, -63 kg, -68 kg, -74 kg, -80 kg, -87 kg & +87 kg

Female: -46 kg, -49 kg, -53 kg, -57 kg, -62 kg, -67 kg, -73 kg, +73 kg

Age: All competitors must be 17 and above

Awards

Individual awards: Medals for 1st, 2nd & 3rd Places

Team awards: Trophies for 1st, 2nd, 3rd, 4th & 5th Places

Special awards: Team Fair Play, Athlete Fair Play, Best Coach, Best Head of Team, Best Referees

NOTE: Gold, Silver and Bronze medalists will also receive CASH Prize.

Point System: Gold 7, Silver 3, Bronze 1, Win 1, Weigh in 1

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

International Referees

The following conditions shall apply:

- International Referees are required to pay for their own round trip airfare
- The OC will pay for accommodations **from April 14-18 (4 nights)**.
- The OC shall pay a per diem of **\$ 100** for each competition day.

Drawing of Lots

- The drawing of lots shall be conducted one day prior to the competitions with the presence of officials and representatives of participating countries. If a team officials are not present an OC official will draw in the place of the absent team official.

Weigh-in

- Weigh-in of the contestant is one day prior to the competition of that weight category

National Flag and Anthem

- Each participating team must provide the organizing committee a flag (90 * 130 cm) and a CD of National Anthem

Transportation:

Please send your flight details to the OC no later than 18 March 2017 to enable us to arrange your transportation. The OC will provide transportation from Tehran's Imam Khomeini Airport to Sari and vice versa.

Arrival / Departure

Please send your flight details to intl@irantaekwondo.com for airport transportation arrangements.

Medical Control

- The WTF Anti-Doping Rules and where necessary the World Anti-Doping Agency shall apply throughout the competition.
- Compulsory anti-doping test will apply to all medalists while random tests will be conducted for other athletes.

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

Accommodation:

The Organizing Committee will provide free accommodation and board for all the participating teams.

VISA

Please fill out the following form completely and send it to Iran Taekwondo Federation with passport copies by no later than 1 March 2017.

Contact Person: Ms. Shima Babapour

Tel.: +98 21 22247744

E-mail: intl@irantaekwondo.com

Note: Please put the name of the city and country where your team will apply for visa (location of Iran Embassy) in ‘place of visa issuance’ below.

No.	Name in full	position	Date of birth	Passport no.	Date of issue	Date of expiry	Place of visa issuance
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

Time Table (Male Event) - Subject to change

Date	Time	Program	Place
14 April 2017	8:00-15:00	Teams arrival and registration	Conference Hall
15 April 2017	15:00-16:30	Referees meeting (theoretical)	Sari Venue
15 April 2017	17:30-18:30	Referees meeting (practical)	Sari Venue
15 April 2017	15:00-17:00	Weigh-in (-54 kg, -74 kg and +87 kg)	Sari Venue
15 April 2017	17:00-18:30	Head of teams meeting and drawing of lots	Sari Venue
16 April 2017	12-13:30	Lunch	Sari Venue
16 April 2017	14:30-17:00	Competitions (-54 kg, -74 kg and +87 kg)	Sari Venue
16 April 2017	13:00-14:00	Weigh-in (-58 kg, -63 kg, -68 kg, -80 kg and -87 kg)	Sari Venue Sari Venue
16 April 2017	14:30-16:00	Competitions	Sari Venue
16 April 2017	17:00-18:30	Opening ceremony	Sari Venue
16 April 2017	18:30-20:00	Competitions and final round	Sari Venue
16 April 2017	20:00	Award ceremony	Sari Venue
17 April 2017	9:00-12:30	Competitions (-58 kg, -63 kg, -68 kg, -80 kg and -87 kg)	Sari Venue Sari Venue
17 April 2017	12:30-14:00	Lunch	Sari Venue
17 April 2017	14:00-19:00	Competitions and final round	Sari Venue
17 April 2017	19:00	Award ceremony	Sari Venue
18 April 2017	-	Teams departure	-

28th Fajr Open Male
April 16 - 17, 2017
Sari-Iran

Time Table (Female Event) - Subject to change

Date	Time	Program	Place
14 April 2017	8:00-15:00	Teams arrival and registration	Conference Hall
			Sari Venue
15 April 2017	15:00-16:30	Referees meeting (theoretical)	
15 April 2017	17:30-18:30	Referees meeting (practical)	Sari Venue
15 April 2017	15:00-17:00	Weigh-in (All weight categories)	Sari Venue
15 April 2017	17:00-18:30	Head of teams meeting and drawing of lots	Sari Venue Sari Venue
16 April 2017	9:00-13:30	Competitions	Sari Venue
16 April 2017	13:30-14:00	Medal ceremony	Sari Venue
16 April 2017	17:00-18:30	Opening ceremony	Sari Venue
17 April 2017	-	Teams departure	-