
2015

RULE BOOK
GENERAL COMPETITION GUIDELINES

COMPETITION FORMAT MANUAL

www.jjau.org

This Handbook war produced with the friendly support of JJAU (Ju-Jitsu Asian Union)

It contains the rules for Ne-Waza Ju-Jitsu as approved by Ju-Jitsu International Federation (JJIF) in August 2015.

The Rules are identical to the Pro Jiu-Jitsu rules, only the competition format, regulations of Gi age divisions and categories might

be diferent. The copyright (especially for the photographs) belongs to JJAU.

www.jjif.info www.jjau.org

3

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Two competitors ight against each other in a sportsmanlike competition.

The objective of the ight is to win by submission trough lock or choke or to win by scores!

The competition is composed of:

Throws, take downs, locks and strangulations in standing position, loor techniques, control,

improvement of positions (pass the guard, sweeps …), locks and Strangulations on the ground.

Further restrictions, rules, guidelines, adaptions in organisation, format and protocol for

diferent event formats, special weight or age categories and diferent levels of combat capability

(belt categories) are appended.

All references in this document to the term “he” should be understood as “he or she”.

SECTION 1
COMPETITION AREA (FIELD OF PLAY- FOP)

The Field of play must be set up by following the additional regulations listed in the ailiated

document.

• The Competition area must be covered by tatamis, in diferent colours dividing the areas.

• The area outside the ighting area shall be called the safety area.

• The “ighting area” plus “safety area” are called “match area”

• Additional safety area is not part of the “match area”

SECTION 2
COACHES

Only one (1) coach can be allowed due to the competition format.

• The coach stays at the limit of the contest area during the match, may assist contestants.

• Being aware of the role a model the coaches will behave according to the ethical rules of

martial art.

• The coach has to be dressed properly (Complete Suit or Dress). During the Eliminations

the track suit of the team is acceptable. According to the event a special dress code can be

settled.

• If the coach exhibits misbehaviour towards the athletes, the referee, the audience or anyone

else, the MR may decide to make him leave the area reserved to the oicials (FOP) for the

duration of the match.

• If the misbehaviour continues, the Referees of the match may decide to make him leave the

oicial area for the whole tournament. There is still the right of the organizer/host to ban

unacceptable persons from the venue.

Competition Rules

4

Ne-Waza Competition Rules Ju-Jitsu Asian Union

SECTION 3
COMPETITION DRESSING AND PERSONAL REQUIREMENTS

The athlete must be sure to follow the regulations for Competition dressing and Personal

requirements as listed in the ailiated document.

If a competitor will not follow this rule, he is not allowed to start the match. He has the

possibility to change the complained items of equipment and to show up again within acceptable

time.

Generalities:

• The competitors shall wear a good quality Gi which must be clean and in good order. They

must it the size of the athlete and the material of the Gi must allow a proper grip.

• Competitors must wear brief-type undergarments. In the female divisions, it is mandatory

for the use of a stretchy or elastic shirt that hugs the body beneath the Gi

• The competitors must have short ingernails and toenails.

• The competitors are not allowed to wear anything that may injure or endanger anybody.

• Long hair must be tied up with soft hair-band. Hejab (Muslim Hair cover) is allowed.

SECTION 4
CATEGORIES AND TIME

• The categories are according to the Organization code.

• An “open weight” category can be implemented in the competition.

• The “ighting time” is settled according to the category.

• Between two matches a recovery time of the regular “ighting time” must be given. In the

inals the athlete Claim to have double the ighting time for recovery.

SECTION 5
REFEREES

• The referee is the highest authority in a match.

• The referee ruling on the result of each match is incontestable.

• The ruling on the result of a match may only be changed under the following circumstances:

a. If the score on the board has been misread;

b. If the athlete declared winner submitted his/her opponent using an illegal hold

previously unnoticed by the referee.

c. If the athlete has been disqualiied erroneously for using a legitimate hold. In this case, if

the match was interrupted and the athlete disqualiied prior to the athlete under attack

tapping out, the match shall be restarted at the center of the match area and the attacking

athlete shall be awarded two points. In the event that the athlete under attack should tap

out prior to the interruption and disqualiication, the athlete performing the hold shall be

declared the winner.

d. If the referee commits a ruling error in applying the rules set forth in this rule book.

A ruling error does not encompass subjective interpretations the referee makes in

awarding points, advantage points or penalties. To overturn the outcome of a match, the

following conditions should be observed:

i. The referee can consult the event’s director of refereeing, but the inal decision as to

whether to overturn or not overturn a result is the referee’s to make;

ii. The director of refereeing should consult the event’s center table regarding how the

bracket has progressed and may only authorize the overturning of a result if the

bracket has not progressed to the next stage.

• Subjective interpretations of the referee on the awarding of points, advantages or penalties

will are inal and not subject to change.

• It is the referee’s duty to intervene in a match when he/she deems it necessary.

5

Ne-Waza Competition Rules Ju-Jitsu Asian Union

• It is the referee’s duty to make sure the athletes fulill their obligation to compete within the

match area.

• It is the duty of referees overseeing under-12-years-old-division matches to protect the

athlete’s spinal column by positioning themselves behind the child when lifted of the

ground by the opponent, as in the case of a triangle or closed guard.

• The Mat-Referee (MR) who stays within the match area shall conduct the match. He decides

about the scores and penalties, but can have the advice of Side-Referee.

• One Side-referee (SR) can assist the MR and shall be situated outside the safety area on a

chair. Use of camera system and intercom is possible.

• The referee team is allowed to work with two side referee which can overrule the decision

of the Mat referee. (sit opposite in the mat corners). Finals will be conducted with two side

referees.

a. Should there be a consensus between the corner referees and the central referee, the

corner referees shall remain seated in the chairs at the corners of the match area.

b. Should there be a conlict of opinion with the central referee, the corner referees should

stand up and signal for points, advantage points or penalty points to be awarded or

subtracted, using gestures predeined in this rule book.

c. Should there be a discrepancy between all three referees on points to be awarded for the

same move, the intermediary decision shall count (e.g., when one referee awards a guard

pass, the second awards an advantage point and the third asks that points be subtracted;

the advantage point shall be recorded on the scoreboard).

d. If the referee decides to disqualify an athlete due to the athlete’s accumulation of four

penalties (serious foul or lack of combativeness), the referee will make the serious

penalty gesture before stopping the ight. If at least one of the side referees repeats the

gesture, the referee’s decision is conirmed and he or she is authorized to stop the ight.

e. If the referee decides disqualify an athlete due to the athlete committing a severe foul, he

will make the gesture before stopping the ight. If at least one of the side referees repeats

the gesture, the referee’s decision is conirmed and he or she is authorized to stop the

ight.

f. When a match ends with a draw in points, advantages and penalties, the central referee

will place the two athletes in their starting position (one to his left and one to his right).

The referee will take two steps back and make a gesture for the side referees to stand up.

After the side referees are standing, the central referee will take a step forward with his

right leg. After he or she does so, all three referees raise either their right or left arm in

the air. This will signify the athlete each referee believes to be the winner. The central

referee will then declare the winner chosen by a majority of the referees.

SECTION 6
SECRETARIAT

• The secretariat is placed opposite the position of the MR at the beginning of the ight.

• The secretariat shall be composed of one scorekeepers controlling an electronic scoreboard.

6

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Referee calls the
competitors inside
the mat

• The contestants start facing one another in the middle of

the competition area approximately two meters apart. The

contestant with the red belt stays on the MR’s right side.

At the sign of the MR the competitors will make a standing

bow irst to the referees and then to each other.

SECTION 7
COURSE OF THE MATCH

7

Ne-Waza Competition Rules Ju-Jitsu Asian Union

• In the beginning, the match starts in standing position, after the MR announced “Fight”

• As soon as there is contact between the competitors by holding the opponent, they are

allowed to go to the ground/ guard immediately.

• The contestants can control and change between the diferent positions, but they must be

active.

• Any movement that goes beyond the ighting area should be stopped. The athletes will be

returned to the centre of the ighting area in a standing position.

• When one athlete takes his opponent to the safety area while trying to stabilize a scoring

position, the referee shall wait, whenever possible, for an athlete to stabilize the position for

3 seconds before stopping the ight. If this happens, the referee will give the points and then

restart the ight in the centre of the ighting area in the same position.

• When 2/3 of the athletes’ bodies are outside the ighting area on foot or in a non-stabilized

position on the ground, the referee should stop the match and restart the two athletes on

their feet at the centre of the ighting area.

• At the end of the match, the MR announces the winner and orders the standing bow irst

to each other, then to the referee, who is standing in the ighting area opposite the table

referee.

8

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Further referee
signs to conduct the ight

Direct the athlete to re-adjust the gi by crossing the arms

downwards at waist height

Direct the athlete to readjust the belt by imitating the move of

tightening the knot
Caution athletes to remain within the combat area making

circle movements with the inger pointed upwards

9

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Instruct the athelete to stand up

Instruct the athelete to return to the ground (into the position

appointed by the referee)

10

Ne-Waza Competition Rules Ju-Jitsu Asian Union

c

a

SECTION 8
APPLICATION OF “FIGHT” AND “STOP”

a. The MR shall announce “Fight” to start and to restart the

match after “Stop”

b. The MR shall announce “Fight” to inform the competitor

about recognized passivity (stalling).

c. The MR shall announce “Stop” to stop the match

temporarily or inal. In this case, the contestants are not

allowed to move anymore.

• If both contestants left the ighting area completely in

an easy recognizable position to bring them back to

the middle of the ighting area and restart in the same

position.

• Any other time the MR inds it necessary. (e.g. to reset

the Gi or to deliver judgments, suspected danger or

injuries)

• If both contestants left the ighting area completely in

a not recognizable position. The referee will restart the

match in the middle of the ighting area in standing

position

• If one or both contestants are injured, unconscious or

are taken ill.

• In case of submission (a contestant taps, shows other

sings, screams or if the contestants can’t tap by

himself during a strangulation or a lock).

• The ight has inished.

d. After “Stop” the referee can order to continue exactly in

the same position they were, when the Command was

announced. To actually start again the match, the MR

announces “Fight”.

11

Ne-Waza Competition Rules Ju-Jitsu Asian Union

SECTION 9
SCORE / POINTS

Activities causing a progress to a possible submission hold will be awarded by scores. Defending

actions cannot be scored!

Points

Points shall be awarded by the central referee of a match whenever an athlete stabilizes a

position for 3 (three) seconds. Points will be marked by the MR, therefore he shows the amount

of points with the ingers indicating the colour.

When an athlete deliberately exits the match area to prevent the opponent from completing a

sweep or a takedown the referee should signal two points be awarded to the opponent and one

penalty point be added to the score of the athlete who exited the match area.

Athletes shall be awarded cumulative points when they progress through a number of point-

scoring positions, as long as the three-second positional control from the inal point-scoring

position is a continuation of the positional control from the point-scoring positions from earlier

in the sequence. In this case, the referee shall count only 3 (three) seconds of control at the end

TAKE DOWN
SWEEP
KNEE ON BELLY

PASS THE GUARD MOUNT
BACK MOUNT
BACK CONTROL

2 POINTS 3 POINTS 4 POINTS

12

Ne-Waza Competition Rules Ju-Jitsu Asian Union

of the sequence before signalling the points be scored (e.g., guard pass followed by mount counts

for 7 [seven] points)

Athletes who arrive at a point-scoring position while caught in a submission hold shall only be

awarded points once they have freed themselves from the attack and stabilized the position for 3

(three) seconds.

When one athlete comes to point-scoring positions but only gets out of the submission in hold

without staying in these positions, he/she will not receive any advantage for that positions..

An athlete who reaches one or multiple point-scoring positions, but is under attack from a

submission hold by his/ her opponent, shall be awarded with a single advantage point if he/she

does not escape the attack by the end of the match.

Notes

13

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Advantage

An advantage (-point) is counted when an athlete achieves

a point-scoring pass position requiring 3 (three) seconds

of control but is unable to maintain control for the entire

duration. An advantage is counted when the move to a point-

scoring pass position is incomplete. The referee should assess

whether the opponent was in any real danger and if the athlete

clearly came close to reaching the point-scoring pass position.

An advantage point may be awarded by the referee even after a

match has run its course but before announcing the result.The

referee may only award an advantage point once there is no

longer a chance of the athlete reaching a point-scoring position.

Advantages will be marked by lifting the arm

corresponding with the athlete on shoulder height.

Arm corresponding with athlete to be deducted points at

shoulder height with palm open.

ADVANTAGE POINT DEDUCTION

14

Ne-Waza Competition Rules Ju-Jitsu Asian Union

When an athlete forces his/her opponent back-down, sideways or into a seated position on the ground after standing on two feet at some point during the movement

A. TAKE-DOWNS

• When an athlete forces his/her opponent to the ground on all fours or belly-down, points

shall only be awarded once the athlete performing the takedown has established a back

clinch on his/her opponent—hooks need not be in place but at least one of the opponent’s

knees must be maintained on the ground.

• Athletes who begin a takedown movement before the opponent pulls guard shall be awarded

two points or an advantage point for the move, respecting the Takedown rules.

• When an athlete has a grip on his/her opponent’s pants and the opponent pulls open guard,

the athlete with the grip on the pants shall be awarded two points for the takedown if he/

she stabilizes the top position on the ground for 3 (three) seconds.

• If the opponent pulls closed guard and remains suspended in the air, the athlete will have

to put the opponent’s back on the ground within 3 (three) seconds and stabilize the top

position for 3 (three) seconds to be awarded with Takedown points.

• Athletes who initiate a takedown movement after the opponent has pulled guard shall not

be awarded the two points or advantage point relating to the move.

• If an athlete forces his or her opponent to the ground in the outlying safety area, the

athlete performing the takedown should have both feet within the ighting area when the

movement begins. In this case, if the athletes land in a stabilized position, the referee will

only stop the match after 3 seconds of stabilization in the position. Then the referee will

score the points and restart the match at the centre of the match area. The athletes will be

placed in the same position they were in when the match was stopped.

15

Ne-Waza Competition Rules Ju-Jitsu Asian Union

• When the opponent has one or two knees on the ground, the athlete performing the

takedown will only be awarded points if he/she is standing at the moment the takedown is

carried out.

• When the athlete forces his/her opponent to the ground using a single or double-leg

takedown and the opponent lands seated and successfully applies a counter-takedown

(another takedown), only the athlete performing the counter-takedown shall be awarded the

score.

• No Scoring in take down:

a. Athletes who, in defending a sweep, return their opponent back-down or sideways on the

ground shall not be awarded the takedown-related two points or advantage point.

b. Athletes defending standing back-control, where the opponent has one or two hooks in

place and doesn’t have one foot on the mat, shall not be awarded the takedown-related

two points or advantage point, even after he/she stabilizes the position for 3 (three)

seconds.

2 POINTS

ADVANTAGE

Every take-down with continuing control in Top position for 3

seconds

When an athlete achieves a takedown but the opponent does

not land back-down or sideways on the ground and returns to

his/her feet within 3 (three) seconds.

When an athlete, in attempting a single-leg takedown, traps

one of the opponent’s legs and causes the opponent to exit the

match area to avoid being taken down and oblige the referee

to interrupt the match.

16

Ne-Waza Competition Rules Ju-Jitsu Asian Union

B. CONTROL TECHNIQUE (3 SECONDS)

B.1 KNEE ON BELLY

• Matches should unfold as a progression of positions of

technical control that ultimately result in a submission

hold. Therefore athletes who voluntarily relinquish a

position, in order to again score points using the same

position for which points have already been awarded, shall

not be awarded points upon achieving the position anew.

• Points shall be awarded by the central referee of a match

whenever an athlete stabilizes a position for 3 (three)

seconds.

2 POINTS

2 POINTS

ADVANTAGE

NO POINTS

When the athlete on top maintaining side control

places a knee on belly, Chest or ribs of the opponent,

who is lying on the back or the side, and the other leg

is extended with the foot on the ground and facing

the opponents head

If one knee is placed on the belly but

the second stays on the ground.

17

Ne-Waza Competition Rules Ju-Jitsu Asian Union

B.2 FRONT AND BACK MOUNT

When the athlete is on top, clear of the guard

and half-guard, sitting on the opponent’s

torso and with two knees or one foot and one

knee on the ground, facing the opponent’s

head and with up to one arm trapped under

his/her leg

Control of the torso is only considered if the

knees are under the shoulder line.

4 POINTS

18

Ne-Waza Competition Rules Ju-Jitsu Asian Union

ADVANTAGE

NO POINTS NO POINTS

With both the opponent’s arms trapped under

his/her legs

In the case of the mount, when there is a
transition straight from back mount to mount
or Vice-versa—for being distinct positions—
athletes shall be awarded four points for the
irst mount and another four points for the
subsequent mount, so long as the three-second
stabilization period was achieved in each
position.

19

Ne-Waza Competition Rules Ju-Jitsu Asian Union

B.3 BACK CONTROL

4 POINTS

ADVANTAGE ADVANTAGE

4 POINTS

ADVANTAGE

When the athlete takes control of the opponent’s

back, placing his/her heels inside the legs of the

opponent in a position to trap up to one of the

opponent’s arms without trapping the arm above the

shoulder line.

If a control technic can’t be hold long

enough, to score points, it will be

rewarded with an advantage.

When an athlete mounts his/her opponent’s

back and places his/her heels between

the opponents’s thighs but traps both the

opponent’s arms.

When an athlete mounts his/her opponent’s

back but crosses his/her legs.

When an athlete fastens a igure-four around

the waist or only places one heel between the

opponent’s thighs.

20

Ne-Waza Competition Rules Ju-Jitsu Asian Union

C. GUARD POSITION AND PASSING GUARD

When the athlete in top position manages to surmount the legs of the opponent in bottom

position (pass guard or half-guard) vand maintain side-control or north-south position over

him/her for 3 (three) seconds.

• Guard is deined by the use of one or more legs to block the opponent from reaching side-

control or north-south position over the athlete on bottom.
• To pass the guard of the opponent and continue with a control technic for 3 seconds

• To pass the guard of the opponent with no following control technique or reach the half

guard with good control (face to face)

• When the athlete attempts to guard pass and makes his or her opponent turn their back

upwards and get on all fours to prevent the guard pass. In this case, the athlete will be

awarded with a advantage.

3 POINTS3 POINTS 3 POINTS

3 POINTSADVANTAGE NO ADVANTAGE

21

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Any turn from the guard position into any top position followed by a 3 second control will be

counted as a sweep and will be rewarded with 2 points.

No advantages will be awarded for sweeps that start and end in a 50/50 guard situation.

To change the position from guard into the back of the opponent (on top) with 3 seconds of

control and hold the opponent in bottom position (at least one knee on the loor) will be regarded

as sweep as well.

D. SWEEPS

22

Ne-Waza Competition Rules Ju-Jitsu Asian Union

• If applicable, these rules will respect the age and belts division:

a. All strangulations are allowed, except with bare hands or ingers.

b. All locks on shoulder, elbow and wrist are allowed.

c. Locks on legs or feet are allowed in bending, stretching and compression. All kind of

twisted locks afecting the knee are forbidden. If a contestant apply a straight leg lock,

the opponent try to escape by twisting his body and has to tap because of the pain, he will

lose the match by submission.

• During submission hold:

a. When an athlete taps twice with his/her hand on the opponent, ground, or his/herself in

a clear and apparent manner.

b. When the athlete taps the ground twice with his/her foot, when arms are trapped by

opponent.

c. When the athlete verbally withdraws, requesting the match be stopped.

d. When the athlete screams or emits noise expressing pain while trapped in a submission

hold.

e. The athlete shall be declared to have lost the match upon losing consciousness due to a

legal hold applied by the opponent or due to an accident not stemming from an illegal

manoeuvre by the opponent.

• The ight will be stopped and the executing athlete will be declared as winner.

• The referee raises the corresponding arm high above the head, with palm facing forward.

• The athlete shall be awarded an advantage-point when he/she attempts a submission hold

where the opponent is in real danger of submitting and escapes. Again, it is the referee’s

duty to assess how close the submission hold came to fruition.

• When an athlete has a submission hold in place in the safety area, the referee should not

interrupt the match.

• When the proper defensive counter for

a submission hold results in exiting the

match area, the referee shall signal 2 (two)

points be awarded to the athlete applying

the submission hold.

• (Without a proper defensive move it will be

a disqualiication).

• When the ight exits the ighting area due

to the movement of an athlete attacking

a submission in hold, the referee will

not mark two points after stopping the

ight. Instead, the referee may give an

advantage depending on the proximity of

the submission, while respecting the rules

of advantages.

• The referee should stop the match and

restart the match at the centre of the match

area with the athletes standing.

E. SUBMISSIONS - LOCKS AND STRANGULATIONS

REAL DANGER NO DANGER

23

Ne-Waza Competition Rules Ju-Jitsu Asian Union

SECTION 10
PENALTIES / FORBIDDEN ACTS

This paragraph only contains the “forbidden acts” and

restrictions of the highest level and for adult athletes. It is

essential to observe the corresponding guidelines.

Penalties will be given in four steps

• Penalty

• Penalty: Advantage to opponent

• Penalty: 2 Points for opponent

• Penalty: disqualiication

The referee announce “foul” and show the gesture: “raising a

clenched ist to shoulder height.”

10.1 Serious foul (Light forbidden acts) will be punished

by “penalty”.

The following actions count as light forbidden acts:

• Passivity/ Stalling

In case of stalling the referee will point to the athlete announce

“ight” and show the sign for penalty.

If the athlete cannot see this the referee will touch him

24

Ne-Waza Competition Rules Ju-Jitsu Asian Union

a. Passivity/ stalling (Lack of combativeness) is deined by

one athlete clearly not pursuing positional progression

in a match and also when an athlete impedes his/her

opponent from carrying out said progression.

The referee shall count out 20 (twenty) consecutive

seconds and will perform the gesture for a lack of

combativeness(in concordance of 1.4.1), followed by

the verbal command “FIGHT!” and the gesture for the

awarded penalty

b. Leaving the mat or pushing without technical attack the

opponent outside the mat.

c. When an athlete runs around the match area and does

not engage in the combat

d. When both athletes pull guard at the same time, the

referee will start a 20 second countdown. If at end

of this 20 second countdown, even if the athletes are

moving, one of the athletes does not reach the top

position, does not have a submission in hold, or is

not imminently completing a point scoring move, the

referee will stop the ight and give a penalty to both

athletes. In this situation, the referee will restart the

combat in standing position.

e. When the athlete breaks the grip of the opponent

pulling guard and does not return to the combat.

f. When both athletes simultaneously demonstrate a lack

of combativeness (stalling) in any position in a match.

g. To escape from the ight on the ground, stand up and

does not return to combat.

h. Passivity is not declared when an athlete is defending

his/ herself from an opponent’s attacks from mount,

back-control, side-control or north - south positions.

i. Will not be considered lack of combativeness when

an athlete is in mount or back position, as long as the

characteristics of the technical position are respected.

• When an athlete grabs the inside of the opponent’s Gi top

or pants, when he steps inside the Gi jacket and when an

athlete passes a hand through the inside of the opponent’s

Gi to grip the external part of the Gi.

• To put the hand into the face of the opponent.

• To go to the ground without a grip.

• Use of the belt for all techniques when the belt is NOT tied

up.

• Delay of the ight by not being ready to ight when show up

the mat or taking too much time to set Gi and belt. (Wrong

dress, wearing not allowed items, remove belt, open Gi,

when an athlete takes more than 20 seconds to tie his/her

belts during a match stoppage.)

• For Jiu-Jitsu No-Gi, when an athlete grabs hold of his/her

uniform or that of his/her opponent in any way.

• In the white belt division, it is forbidden for an athlete to

jump into closed guard while their opponnent is standing.

When this movement occurs, the referee will stop the

match and restart with both athlete’s standing at the

center of the mat.

• Placing the foot deliberately in the belt

• Placing the foot deliberately inside the collar without grip

of the same side

25

Ne-Waza Competition Rules Ju-Jitsu Asian Union

• Talking or verbal comments (without medical/safety

reasons)

• Disobey the referees order

• Exits the match area to prevent the opponent from

completing a sweep or a takedown (see sweep and take

down as well - points will be given)

• Exit the competition area after the ight before announcing

of winner (in this case one penalty will be added and

minimum an advantage must be given to the opponent).

Notes

26

Ne-Waza Competition Rules Ju-Jitsu Asian Union

10.2 The following actions count as a “severe
foul” (heavy forbidden act) and will be punished
by “Disqualiication”:
The irst time a contestant makes a “severe foul” he will be

punished by “Disqualiication”.

• To apply any actions with the obvious intention to injure

the opponent!

• To leave the contest area deliberately in danger of

submission1 (not a correct move for escape)

• To make any locks attacking the spinal column without a

choke

(Pulling from the underneath position is not considered as

Neck lock)

• To slam the opponent on the mat, while he is in a guard

position or on the back control.

• Throws and take down techniques that will project or

force the opponent’s head or neck into the ground.

• To apply punches or kicks, to bite the opponent or to apply

any other action that is against the ethics and fairness

or if a contestant shows reckless or unsportsmanlike.

behaviour (any time in the tournament), the referee crew

of the tatami or the appeal committee unanimously decide

that the competitor should be expelled from the rest of the

tournament. They will inform the head-referee of their

decision and then ask the responsible of the tournament to

make the oicial announcement. The expelled contestant

loses all matches he had already won, including the

medals. Further legal actions against the competitor or the

sending federation can be applied.

• To make locks on ingers or toes.

• To apply twisted leg locks like any heel hook and outside

twist at the foot

• Serious laterally attacks afecting the knee (crossing

the leg from outside in locking situation or with strong

pressure)

• To push the ingers into the eyes of the opponent.

• When an athlete strangles his or her opponent, with bare

hands (not using the gi and with one or both hands around

the opponent’s neck or applies pressure to the opponent’s

windpipe using the thumb) or blocks the passage of air to

his/her opponent’s nose or mouth using his/her hands.

• When an athlete intentionally attempts to get his or her

opponent disqualiied by reacting in a way that places his

or her opponent in an illegal position.

• To use any slippery or enhancing substances or creams

(medication) which can afect the opponent.

• When an athlete is unable to exchange the GI for a new

one within a period of time stipulated by the referee.

27

Ne-Waza Competition Rules Ju-Jitsu Asian Union

1

3 4

2

5

28

Ne-Waza Competition Rules Ju-Jitsu Asian Union

1 Submission stretching the legs apart

2 Choke with spinal lock

3 Straight foot lock

4 Forearm choke using the sleeves (Ezequiel choke)

5 Frontal Guillotine Choke

6 Omoplata

7 Pulling head in triangle

8 Armtriangle

9 Jump into the guard

10 Pressing kidney or rips in Close Guard

11 Wrist lock

12 Single leg takedown with the head of the attacker

outside the opponents body

13 Biceps Slicer

14 Calf Slicer

15 Kneebar

16 Toe Hold

17 Slam

18 Spinal lock (without choke)

19 Heel hook

20 Locks twisting the knees

21 Straight foot lock and Turning inside

22 Lateral pressure to the knee

 (by crossing out in)

23 Toehold with outside turn

24 Kanibasami / scissor throw

25 Fingerlock

26 Takedown forcing on the head or neck (Suplex, ..)

4 - 12 years of

age

13 - 15 years

of age U18 / U21 / Seniors

6

7

29

Ne-Waza Competition Rules Ju-Jitsu Asian Union

8

10

11

12

13

14

15

16 18.2

18.1

30

Ne-Waza Competition Rules Ju-Jitsu Asian Union

17.217.1

20

21 25

24 26.2

23 26.1

19

31

Ne-Waza Competition Rules Ju-Jitsu Asian Union

LATERAL ATTACKS TO THE KNEE
(KNEE RIPPING)

Knee ripping is characterized by when one of the athletes

places his thigh behind the leg of his opponent and passes his

calf on top of the opponent’s body above the knee, placing his

foot beyond the vertical midline of the opponent’s body and

applying pressure on his opponents knee from the outside,

true inside, while keeping the foot of the leg at risk stuck

between his hip and armpit.

It is not necessary for one of the athletes to hold the foot of his

opponent in order for the foot to be considered caught or stuck.

For purposes of this rule, when one athlete is standing and

bearing their weight on foot of the same leg as the knee in

danger, the foot will be considered caught or stuck.

SEVERE FOUL - HEAVY FORBIDDEN ACT
(Sanctioned with “Disqualiication”)

Serious laterally attacks afecting the knee (crossing the leg

from outside in locking situation or with strong pressure)

• When the athlete executes the movement in the

characteristics mentioned below, with their foot crossing

the vertical midline of the opponent’s body.

• When either of the athletes have a submission hold, it will

be considered a severe foul for the athlete crossing his foot

in the characteristics mentioned below.

32

Ne-Waza Competition Rules Ju-Jitsu Asian Union

Free foot Crossing the foot under the knee

NotesNO FOUL

33

Ne-Waza Competition Rules Ju-Jitsu Asian Union

SECTION 11
SETTLEMENT OF THE MATCH

a. Submission:

A competitor may win the match before the end of the

ighting time, if one of the contestants applies a lock or

strangulation that make the opponent tap or the MR has to

stop the match. This is called a submission.

b. After the ighting time has expired the contestant who has

the most points at the end of the match will be the winner.

c. If the competitors have equal points at the end of the

match, the contestant who achieved the most number of

advantages wins the match.

d. If the score is equal both in total points and in number of

advantages, the penalties decide for the winner.

e. If the score is equal both in total points, in number of

advantages and penalties, match there will be a decision of

all referees.

f. In the event of both athletes sufering accidental injury

in a semiinal or inal match where the score is tied at

the moment of the accident and neither athlete is able to

continue in the contest, the result shall be determined by

random pick.

a. The decision “win by walk-over” shall be given by the

MR to any contestant whose opponent doesn’t appear for

his match after has been called for 3 times over at least 3

minutes.

b. The decision “win by withdrawal” shall be given by the

MR to the contestant whose opponent withdraws from the

competition during the match.

SECTION 12
WALK-OVER AND WITHDRAWL

SECTION 13
INJURY, ILLNESS AND ACCIDENT

• In every case when a match is stopped because of injury

on either or both contestants, the MR may permit

maximum time of 2 minutes to the injured contestant(s)

for the rest. The total rest per contestant in each match

shall be 2 minutes.

• The injury-time starts on command of the MR.

• When an athlete presents bleeding that cannot be

contained after being treated by the doctor on 2 (two)

occasions, to which each athlete has the right for each

injury and should be provided upon the referee’s request.

a. If one of the contestants is unable to continue, the MR will

make a decision after the following clauses:

1. When the cause of the injury is attributed to the injured

contestant, the injured contestant shall loose the match.

2. When it is impossible to attribute the cause of the

injury to either contestant, the injured contestant shall

loose the match.

3. When the injury is caused due to illegal action by the

uninjured contestant, he shall by disqualiied and lose

the match.

b. When one contestant is taken ill during the contest and he

is unable to continue, he shall lose the contest.

c. The oicial doctor is to decide whether the injured

contestant may continue or not.

d. If a contestant loses consciousness or if they blackout, the

ight must be stopped and the contestant will be expelled

from the rest of this tournament day.

e. When one of the athletes alleges to be sufering from

cramps, the opponent shall be declared winner of the

match.

f. When an athlete vomits or loses control of basic

bodily functions, with involuntary urination or bowel

incontinence.

SECTION 14
HYGIENE

• Nails must be trimmed and short

• Long hair must be tied up

• In case of skin presenting some injury, rash or some

disease, doctor must be informed, and he has the inal say

if the athlete can participate or not in the competition.

• Out of matches area, the athlets must use footwear.

• Gi must be clean and dry,having no odor.

www.jjau.org

