

UNITED WORLD
WRESTLING

INTERNATIONAL GRAPPLING REGULATIONS

TABLE OF CONTENTS

SECTION ONE - GENERAL RULES	3
ARTICLE 1 - PHILOSOPHY	3
ARTICLE 2 - OBJECTIVES	3
ARTICLE 3 - APPLICATION OF THE RULES AND UNITED WORLD WRESTLING LICENCE	3
ARTICLE 4 - ANTI-DOPING AND SANITARY CONDITIONS.....	3
ARTICLE 5 - WEIGHT LOSS	3
SECTION TWO - COMPETITION PROCEDURE	4
ARTICLE 6 - COMPETITION SYSTEM.....	4
ARTICLE 7 - MEDICAL EXAMINATION AND UNIFORM CHECK	4
ARTICLE 8 - WEIGH-IN AND DRAWING OF LOTS	4
SECTION THREE - MATERIAL STRUCTURE	5
ARTICLE 9 - AGE AND WEIGHT DIVISIONS	5
ARTICLE 10 - GRAPPLERS' UNIFORMS AND APPEARANCE	6
ARTICLE 11 - COMPETITION MAT	7
ARTICLE 12 - MEDICAL SERVICE	8
SECTION FOUR - THE MATCH	8
ARTICLE 13 - DURATION OF THE MATCHES.....	9
ARTICLE 14 - CALL AND START OF THE MATCHES	9
ARTICLE 15 - START AND RESTART POSITIONS	9
ARTICLE 16 - SCORING FOR ACTIONS AND HOLDS	10
ARTICLE 17 - INJURY AND BLOOD TIME	12
ARTICLE 18 - INTERRUPTIONS OF THE MATCH.....	13
ARTICLE 19 - DECISION CRITERIA	13
ARTICLE 20 - OVERTIME	14
ARTICLE 21 - PROTEST AND CHALLENGE	14
ARTICLE 22 - MATCH CLASSIFICATION POINTS	14
SECTION FIVE - TECHNICAL INFRACTIONS	16
ARTICLE 23 - PASSIVITY	16
ARTICLE 24 - ILLEGAL HOLDS AND ACTIONS	16
ARTICLE 25 - EJECTION PROCEDURES	17
SECTION SIX - REFEREEING BODY	19
ARTICLE 26 - COMPOSITION	19
ARTICLE 27 - UNIFORM.....	19
ARTICLE 28 - GENERAL DUTIES	20
ARTICLE 29 - THE CENTRAL REFEREE.....	20
ARTICLE 30 - THE MAT JUDGE	21
SECTION SEVEN - FINAL PROVISIONS	21

SECTION ONE - GENERAL RULES

Article 1 - Philosophy

Grappling is a non-striking hybrid sport origin from Wrestling, Judo, Sambo, Brazilian jiu-jitsu and other styles of submission fighting whose art consists in forcing the opponent to surrender through the application of locks and choking techniques.

In accordance with the general philosophy of sport, the grapplers are required to honor the values of sportsmanship and fair play and they shall never intentionally injure a fellow sportsman in competition.

Article 2 - Objectives

Based on the United World Wrestling Constitution and various regulations, the international rules set forth in the present document constitute the framework within which the sport of grappling is conducted and promoted and have as their specific objectives to:

- Establish the competition system, classification, technical points, penalties, eliminations, etc.
- Define and specify the practical and technical conditions under which a match is to take place
- Determine the value to be assigned to actions and holds.
- List the situations and prohibitions.
- Determine the technical duties of the refereeing body.

Article 3 - Application of the Rules and United World Wrestling Licenses

The rules defined in the present document shall be in effect for all United World Wrestling sanctioned events in order to ensure optimal safety of the athletes and a healthy growth of the discipline.

The United World Wrestling license is mandatory for every international grappling competition with more than two participating countries. Every international competition must be reported to United World Wrestling and added to its official calendar. The United World Wrestling insurance will only apply to competitions that appear in the United World Wrestling calendar.

Article 4 - Anti-Doping and Sanitary conditions

All athletes participating in United World Wrestling sanctioned events agree to submit themselves to the United World Wrestling Anti-Doping Regulations and to the World Anti-Doping Code.

Athletes knowingly infected with the HIV/HBV virus are prohibited from participating in grappling competitions. Medical staff knowingly infected with the same viruses is prohibited from administering healthcare to bleeding grapplers.

Article 5 - Weight Loss

As far as weight reduction on the competition site is concerned, United World Wrestling has adopted the following rules: the practice of dehydration or excessive caloric restriction, the use of diuretics, emetics, laxatives, and self-induced vomiting are prohibited by United World Wrestling.

Grapplers under 18 are prohibited from the on-site use of saunas/steam rooms or vapor-impermeable suits. Enforcement of these rules is the responsibility of the tournament committee and its decisions shall be final. A first violation of these rules shall cause the individual(s) in question to be suspended from the competition for which use of the prohibited methods were intended. A second violation shall result in the suspension of the individual(s) from any United World Wrestling sanctioned event for one calendar year from time of suspension. The United World Wrestling Executive Committee will hear all second violation cases and apply the sanctions defined in the United World Wrestling regulations. Any individual assisting a grappler in prohibited weight reduction practices shall be held to the same rules and penalties as the athlete in violation.

SECTION TWO - COMPETITION PROCEDURE

Article 6 - Competition System

The competition system follows the system adopted by United World Wrestling for the Olympic competitions based on direct elimination with repechage. The pairing is made in order of the numbers drawn. If the number of grapplers is not ideal (i.e. 4, 8, 16, 32, 64, etc.), some qualification matches will take place from the bottom of the brackets. The grapplers who win their matches continue in the brackets until two undefeated grapplers remain. They will dispute the final for the gold and silver medal. The grapplers who lost against the two finalists will have repechage matches in two different groups: the first group with the grapplers who lost against the 1st finalist and the second group with the grapplers who lost against the second finalist. The winners of the two repechage groups will both receive a bronze medal. From the 7th place, the grapplers are ranked according to the following criteria:

- Most victories by submission
- Most victories by technical superiority
- Most victories by decision
- Most technical points scored during the whole competition

Note: If the place of the grapplers cannot be determined with the above criteria, they will be ranked *ex aequo*.

In case a category counts less than 6 competitors, the competition will follow the “Nordic system” with each competitor fighting each competitor. The ranking will be made according to the number of victories. In case of a tie, the classification points (as described in Article 22) will part the grapplers and if they are still equal, the winner of their direct fight will be ranked before the other one.

Article 7 - Medical Examination and Uniform Check

Medical examination shall be conducted the day of the competition in a restricted area near the competition site. It shall last 1 hour and be immediately followed by the weigh-in for the designated weight categories. Separate male and female rooms or times shall be provided. The athletes shall wear shorts or underwear. The medical staff shall examine them for skin infections and medical conditions such as cuts or contagious disease. It has full authority to decide whether athletes are suitable for competition or not.

Once the medical staff has cleared the athletes, they shall proceed to the uniform check table and have their competition uniforms controlled by the designated referees. In case their uniforms are not compliant with the United World Wrestling regulations, the athletes will be given the opportunity to purchase United World Wrestling approved gear on the spot.

Article 8 - Weigh-in and Drawing of Lots

Weigh-in shall be conducted the day of the competition in a restricted area near the competition site. It shall last 1 hour and be concluded 1 hour prior to the scheduled start of the first bout of the designated weigh categories.

Access to the weigh-in room shall be limited to competitors, coaches, referees, and official weigh-in staff. No competitor shall be accepted at the weigh-in if he/she has not undergone the medical examination within the time period stipulated in the competition program. Athletes shall present their United World Wrestling license and accreditation card to the appointed referees in charge of the weigh-in.

Athletes shall wear shorts or underwear and be allowed to check their weight on the scales as many times as they wish within the official weigh-in time frame. No weight tolerance shall be granted at the United World Wrestling sanctioned events.

After the athletes have made weight and the weigh-in official has marked their weight on the weigh-in list, they shall draw a lot number which will be used to determine their position in the bracket. The weigh-in officials shall also enter the lot number onto the weigh-in list. The drawing of lots shall be conducted at the weigh-in table next to the scales, either manually or by computer with the official United World Wrestling competition software.

SECTION THREE - MATERIAL STRUCTURE

Article 9 - Age and Weight Divisions

All contestants shall be able to provide an official document proving their age and nationality. Any athlete found competing in an age group lower than his/her United World Wrestling designated age category shall be automatically disqualified from the immediate competition. Those athletes found violating this policy repeatedly may be subject to United World Wrestling membership disqualification.

Except for veterans, athletes are allowed to compete in the age division directly above their legal age group, provided that they present a medical certificate at registration. Novice, schoolboys, and cadets are also required to present a parental consent confirming they are allowed to compete in an older age group.

Note: If several age divisions are on the program of a United World Wrestling sanctioned event, athletes may only compete in one age group.

Novice (12-13 years old)

- Boys and girls: 27, 30, 34, 38, 42, 46, 50, 55, 60, 66, 72, +72kg

Schoolboys/girls (14-15 years old)

- Boys: 29-32, 35, 38, 42, 47, 53, 59, 66, 73, +73kg
- Girls: 28-30, 32, 34, 37, 40, 44, 48, 52, 57, +57kg

Cadets (16-17 years old)

- Boys: 39-42, 46, 50, 54, 58, 63, 69, 76, 85, +85kg
- Girls: 36-38, 40, 43, 46, 49, 52, 56, 60, 65, +65

Juniors (18-19 years old)

- Men: 58, 62, 66, 71, 77, 84, 92, +92kg
- Women: 49, 53, 58, 64, 71, +71kg

Seniors (20 and older)

- Men: 62, 66, 71, 77, 84, 92, 100, +100kg
- Women: 53, 58, 64, 71, +71kg

Veterans (35-60 years old)

- Men: 62, 66, 71, 77, 84, 92, 100, +100kg
- Women: 53, 58, 64, 71, +71kg

Article 10 - Grapplers' Uniforms and Appearance

For all United World Wrestling sanctioned events, competition uniforms shall be approved by United World Wrestling Committee of Associated Styles - Grappling.

Competition Uniform - No-Gi

The first grappler called shall appear on the edge of the mat wearing an overall red uniform and the second grappler called an overall blue uniform.

The rash guards shall be tight-fitting, with short or long sleeves, and contain at least 60% of the assigned color. Mixture of red and blue on rash guards is forbidden

The board shorts shall be either of the matching assigned red and blue color or of a neutral color, such as black, white or grey. They shall not be excessively baggy or have pockets or button/snaps that may be unsafe during competition.

Black compression shorts or pants worn under the board shorts or alone are also permitted.

Competition Uniform - Gi

The first grappler called shall appear on the edge of the mat wearing a red or white Gi and the second grappler called a blue or black Gi.

The Gi must be made of cotton or similar material and in good condition. It may not be unusually thick or stiff to the point of obstructing the opponent. The jacket must be longer than the hips, but no longer than the thighs. When extending the arms forward, the distance between the sleeves and the wrists must not exceed 5 cm. The pants must be of proper size and reach to the ankles in upright position. The pants may not be unusually tight or loose to the point of affecting the opponent's ability to make holds or move. The belt shall be tied tight around the waist to secure the jacket. Women may wear a rash guard of the assigned white and blue/black color, or of any other neutral color, underneath their Gi.

Protection gear

The use of light kneepads containing no metal parts is allowed. Grapplers may also wear the United World Wrestling approved ear protectors that do not contain any metal or hard cover shells. Referees may require a grappler whose hair is too long to wear ear protectors or an athletic hair cover.

Country's abbreviation and emblem

For all Continental and World Championships, the grapplers shall wear the abbreviation of their country's name on the back of their competition rash guards or jackets. The abbreviation shall measure approximately 20x15 cm and not exceed the size of an A5 sheet.

The competitor's last name may be added above or below the country code in a half circle and shall be written in Latin letters measuring 4 to 7 cm.

The country's emblem may also be worn on both rash guards and shorts and shall not exceed 4x8 cm.

Advertising on clothing

Grapplers may wear sponsors' names or symbols on their competition uniforms as long as they do not hinder the identification of the uniforms' color and country's abbreviation.

Shoes

Grapplers are not required to wear shoes during the match, but those who choose to shall wear approved wrestling shoes. The use of shoes with heels or nailed soles, buckles, or any metallic parts is prohibited. Shoes with laces shall be wrapped with tape so that they do not come undone during the match.

Appearance and hygiene

Grapplers are prohibited from wearing bandages on the wrists, arms or ankles except in the case of injury or on doctor's orders. Grapplers are prohibited from wearing any object that might cause injury to an

opponent such as necklaces, bracelets, anklets, toe rings, finger rings, piercing of any kind, prosthesis, etc.

Grapplers' fingers and toenails shall be neatly trimmed with no sharp edges. If an athlete's hair is longer than shoulder length and/or bangs extend beyond the ears, the athlete shall wear an athletic hair cover. Grapplers shall be well groomed and their hair and skin shall be free of any greasy, oily or sticky substance. Grapplers may not arrive at the mat perspiring for the beginning of the match. The referee may require a grappler to towel off at any time during the match. In the interest of health, hygiene and a sanitary environment for the athletes, these rules shall be strictly enforced.

At weigh-in, a United World Wrestling official shall check that all competitors satisfy the requirements of this article. The athletes must be warned that if their appearance or uniform are not compliant, they will not be allowed to enter the competition. The grapplers who enter the competition area with an appearance that does not conform to the present regulations will be given 2 minutes to change it; otherwise they will lose the match by forfeit.

Article 11 - Competition Mat

For all United World Wrestling sanctioned events, United World Wrestling approved 10x10 or 12x12 mats containing a 8 to 10-meter circle shall be used. The center of the mat shall contain a 1-meter circle that will serve as a starting point for the grapplers. From the edge of the outer circle, a minimum of a 1-meter protection zone shall be provided.

Article 12 - Medical Service

A medical practitioner approved by United World Wrestling Committee of Associated Styles - Grappling - and the host National Federation shall be assigned to every United World Wrestling sanctioned event. He/she shall be an expert in sports medicine and be fully conversant with grappling techniques and rules. He/she shall have full authority to stop a match at any time if either competitor is deemed to be in danger.

Head Medical Officer's duties:

- To supervise the medical staff working during the event.
- To conduct all medical examinations prior to the competition and determine whether athletes are medically fit to engage in a Grappling matches or not.
- To record the prescribed particulars in the athletes' license book. If an athlete is denied access to the competition in the interest of health and safety, the decision and rationale shall be recorded in his/her license book.
- To give medical surveillance during the entire competition and be ready to intervene in the event of an accident or injury or on the central referee's request.
- To determine if an athlete is fit to continue the match and/or competition or not.
- To issue medical certificates and appropriate suspensions to the athletes who must withdraw from the competition.
- To prepare and forward to United World Wrestling a complete report of the injuries which occurred during the event for statistical purposes, as well as all recommendations and/or decisions made regarding fighters' suspension.

SECTION FOUR - THE MATCH

Article 13 - Duration of the Matches

The novice, schoolboys/girls and veteran matches last 4 minutes. The cadet, junior, and senior matches last 5 minutes.

Article 14 - Call and Start of the Matches

Both grapplers' names shall be called in a loud clear voice to the mat. Grapplers shall be called 3 times with at least a 30-second time interval between each call. If after the third call a grappler has not checked in at the mat, he shall be disqualified and default the match.

When their name has been called, the grapplers shall stand in the corner corresponding to their assigned color and wait for the central referee to call them to his/her side. The central referee shall inspect their competition uniform and give them 2 minutes to change them in case they are not compliant with the present regulations. In case an athlete does not come back to the mat with a satisfactory uniform after 2 minutes, he/she shall lose the match by forfeit. The central referee shall also inspect the grapplers to make sure that their skin is not covered with any greasy or sticky substance, or with perspiration. After the central referee has completed his/her inspection, the two grapplers shake hands and begin the match as the referee's whistle.

Article 15 - Start and Restart Positions

Definition of Out of Bounds

If from standing position a competitor is forced out of bounds and touches the protection area with one foot while not in a Submission attempt the central referee shall break the action and bring the competitors back to center of the mat

When the competitors are fighting on the ground, out of bounds is intended when no body part of either competitor is touching the circle or when any body part of either competitor reaches out of the protection area, When either situation occurs, the referee shall break the action and order the correct restart position.

Note: if a competitor flees the mat - from either standing or ground position - a caution shall immediately be issued and 1 point shall be awarded to the attacking athlete

Note: If an athlete get out of bounds during a submission attempt (without doing the correct defense) the match will not be stopped until the action will be finished or when a part of the head of either grappler is out of the protection area. In that case the athlete that bring the action out of the protection area with the porpoise of stop the fight to escape the submission without doing the correct defense will be immediately disqualified.

Note: If a grappler forces the action out of bounds in an attempt to escape a submission using the correct defense (without fleeing the mat) the fight will not be stopped until the action will be finished or when a part of the head of either grappler is out of the protection area. In that case the referee should stop the athletes, award 1 point for Attack to the athlete attempting the submission and restart the match in the centre of the mat according to the restart position criteria.

Neutral Position

Neutral position occurs at the beginning of the regular period. Both grapplers stand opposite one another in the center of the mat with on foot touching the inner circle and wait for the referee's whistle to start grappling.

Neutral position is ordered when match need to be restarted while the action was in stand up.

Open Guard Restart Position

Open Guard Restart occurs at the center of the mat with the bottom grappler on his back, the hands resting on his thighs and his feet flat on the mat in the inner circle. The top grappler kneels in front his feet and places his hands on the bottom grappler's kneecaps. Once the referee approves the position, the match restarts at his whistle.

The Open Guard Restart is ordered when both grapplers went out of bounds during the ground fight and the last position secured by the top athlete was not a dominant position.

The grappler who was on top when the action went out of bounds (or who had a partial back control) will take top position in the Open Guard Restart.

Side Control Restart Position

Side Control Restart occurs at the center of the mat with the bottom grappler on his back (his elbows visibly free and his hands placed on the opponent's side) and the top grappler with his torso flat on his opponent and elbows and knees on the mat.

The Side Control Restart position is ordered when a grappler is secured a side mount and then action goes out of bounds.

Mount Restart Position

Mount Control Restart occurs at the center of the mat with the bottom grappler on his back, hands placed on the side of his head, and the top grappler mounting him with his legs on the side and his hands placed on the opponent's chest.

The Mount Control Restart position is ordered when a grappler has secured a full mount and then action goes out of bounds.

Back Control Restart Position

Back Control Restart occurs at the center of the mat with the bottom grappler kneeling, hands on his thighs, and the top grappler kneeling behind him, one leg up and in an over-under lock position.

The Back Control Restart position is ordered when a grappler has secured a Back Mount. When the action is restarted in the Back Control position, then the top grappler may no longer score points for Back Mount.

Article 16 - Scoring for Actions and Holds

Definition of Guard/Half Guard

Guard is the position of the bottom grappler that use one or both legs to control the opponent and block him from reaching dominant position (side, full or back mount).

Half-guard is the guard where the athlete on bottom is lying on his back or side and has one of the top-positioned athlete's legs trapped between his legs.

Closed Guard happens when the athlete on bottom has the athlete on top between his legs with the feet or leg crossed or in contact.

Takedowns - 2 or 3 points

2 points for takedown is awarded to any situation in which the action starts standing and finishes on the ground and one grappler manages to maintain top position with control for 3 seconds (if an athlete pulls guard after establishing contact with the opponent, the opponent shall be awarded 2 points for takedown if able to maintain top position with control for 3 seconds). If, with the takedown, the grappler manages to establish a dominant position, he/she will further receive the corresponding points (i.e.: 2 + 3 for takedowns into side mount, 2 + 4 for takedowns into full mount, and 2 + 4 for takedowns into back mount).

3 points for takedown, instead of 2, is awarded if an athlete is able to takedown the opponent lifting him over his/her own waist level while remaining standing before completing the takedown.

Takedowns that make the opponent fall on his/neck or head are illegal (art. 24 Illegal holds and actions)

Note: Is considered control after a Takedown when the athlete on top is able to keep the opponent on the ground with the back or the side facing the ground at an angle less than 90° while maintaining contact with him or, in case of the opponent landing frontal (with belly towards the mat), when is able to keep him down with 3 point of contacts between arms and knees controlling him/her from behind, having passed the control of his/her arms. The athlete on top is not considered in control if he is under a Submission attack of the opponent. To be considered in control he must first escape the submission attempt.

Note: Sitting from a standing position without contact to avoid stand up fight will be penalized by a caution and will award 1 point to the opponent. The central referee shall break the action and bring the competitors back to neutral standing position.

Reversals - 2 points

Reversals from a disadvantaged position or any bottom position without direct establishment of a dominant position will be awarded 2 points if control from top position is maintained for 3 seconds. Reversals from a disadvantaged position or any bottom position with direct establishment of a dominant position will be awarded with 2 points + the points corresponding to the dominant position if control is maintained for 3 seconds (i.e.: 2 + 3 for reversals into side mount, 2 + 4 for reversals into full mount, and 2 + 4 for reversals into back mount).

Note: Is considered control after a reversal when the athlete on top is able to keep the opponent on the ground with the back or the side at an angle less than 90° from the ground while maintaining contact with him or, in case of the opponent landing frontal (with belly towards the mat), when is able to keep him down with 3 point of contacts between arms and knees controlling him/her from behind, having passed the control of his/her arms. The athlete on top is not considered in control if he is under a Submission attack of the opponent. To be considered in control he must first escape the submission attempt.

Dominant positions - 3, 4, 4 points

Side Mount (3 points): When a grappler gains control from the top having his body outside the control of the opponent's leg defenses (Guard or Halfguard) while keeping the opponent's back to the mat for the count of 3 seconds (side mount position include north-south and knee on stomach)

Example of Side Mount

Full Mount (4 points):

When a grappler controls from the top sitting on the torso of the opponent facing the head with both of his/her knees touching the ground on both side of the opponent (with up to one arm trapped under his knee) for the count of 3 seconds.

Should the athlete have one of the opponent's arms trapped under his leg, he shall only be awarded points for the full mount if the knee trapping the opponent's arm is not over the line of the armpit (in case the knee trapping is over the line of the armpit, for example during a mounted triangle, the position is considered a Side Mount).

Example of Full Mount

Back Mount (4 points):

When a grappler controls the opponent from the back, with his/her chest to the opponent's back and his/her heels between both of the opponent's thighs, without crossing his legs or feet, in a position to trap up to one of the opponents arms, for the count of 3 seconds.

Back mount position is the only dominant position that can be scored on a standing opponent.

Example of Back Mount

Positions that DO NOT score Back Mount

Body Triangle

Feet Crossed

Note: The athlete on top is not considered in control if he is under a Submission attack of the opponent. To be considered in control and score the point for the dominant position he must first escape the submission attempt.

Progressive scoring system for dominant position

To ensure a higher level of submissions, points for dominant control positions (i.e., side mount, full mount, and back mount) will follow a system of progression, meaning that positions have to be improved to be awarded points (Side Mount → Full Mount → Back Mount).

Once scored, points for dominant positions will be awarded only when the athlete, which was on the bottom, will regain Closed guard, complete a reversal or stand up to his feet for at least 3 seconds.

Examples:

Once scored Side Mount points, the athletes can score Full Mount and Back Mount point, but cannot score anymore Side Mount points unless his opponent will regain closed guard, complete a reversal or stand up to his feet for at least 3 seconds.

Once scored Full Mount points, the athletes can score Back Mount point, but cannot score anymore Side Mount or Full Mount points unless his opponent will regain closed guard, complete a reversal or stand up to his feet for at least 3 seconds.

Once scored Back Mount points, the athletes cannot score any more point for dominant positions, unless his opponent will regain closed guard, complete a reversal or stand up to his feet for at least 3 seconds.

Attack (1 point):

If an athlete complete a takedown, but did not manage to maintain top position control for 3 second (because the opponents is able to get back to neutral standing position or the action goes out of bounds before the 3 seconds control is achieved) shall be awarded 1 point for Attack.

If after a completed a takedown an athlete suffers a reversal before achieving a 3 seconds control, he/her shall be awarded 1 point for attack and the opponents shall be awarded 2 point for takedown if is able to maintain the 3 seconds control from top.

The athlete that attempts a submission hold where the opponent is in real danger of submit for at least 3 seconds shall be awarded 1 point for Attack when the opponents is able to completely escape the submission. It is the referee's duty to assess how close the submission hold came to fruition.

Wristlocks attempt do not score Attack points.

Example of close submission attempt

Armbar with arm stretched past 90°

Armbar with arm stretched past 90°

Locked triangle

Example of close submission attempt

Kimura with arm bend behind opponent back

Footlocks/Ankle locks completing stretching opponent foot or compressing the tendon

Examples of not close submission attempt

Armbar attempt with opponent defending

Armbar attempt with opponent defending

Loose triangle attempt with opponent defending

Examples of not close submission attempt

Kimura attempt with arm bend NOT behind opponent back and opponent defending

Footlocks/Ankle locks attempt with foot not stretched and opponent defending

Article 17 - Injury and Blood Time

The referee must stop the match and call for injury time if a grappler is temporarily injured due to an incidental blow (i.e. eye poke, head collision, etc.). Injury/blood time per match cannot exceed 2 minutes per athlete. If the referee feels that a grappler is feigning injury to avoid a submission and/or action, he may declare a disqualification. Similarly, if an injury occurs as a result of an illegal move, the referee shall disqualify the grappler at fault.

In the event of a grappler bleeding, the referee shall stop the match and make the medical staff intervene. Proper cleaning utensils and disinfectant solutions must be readily available at the mat table. It is the Head medical officer's duty to determine whether the bleeding and spread of blood have been effectively stopped and whether or not the athlete may continue competition. The competition cannot resume

until all materials used in blood cleanup are properly disposed of and until the medical solution used to clean up the mat has dried. In the case of a bloodied or torn garment that must be replaced, all athletes must have a backup uniform available mat side.

In the event of the two competitors being simultaneously injured and incapacitated, the victory is granted to the one who scored the highest number of points. If the score is tied, the refereeing body shall consult and vote to determine the legitimate winner.

Article 18 - Interruptions of the Match

If for any reason the match must be interrupted (i.e., injury/blood time, referees' consultation, etc.), the two grapplers shall stand or sit in the center of the mat facing the referees' table, without talking to anyone or taking liquids, and wait for the referee to call them back and resume the match.

Article 19 - Decision criteria

Except for the senior Continental and World Championships, the central referee has full authority to stop the match if he/she deems that an athlete is in imminent danger of serious injury or can no longer withstand a submission lock or choke, even if the said athlete did not submit or tap. The athletes' security shall prevail at all times.

When a competitor abandons the fight, either verbally (by screaming or saying "tap" or "stop") or physically (by tapping at least twice the opponent or the mat with his/her hand or foot), the opponent is automatically declared winner, no matter the amount of points accumulated or the time of the match.

If a competitor loses consciousness due to a legal hold applied by the opponent or due to an accident not stemming from an illegal manoeuvre, the central referee shall stop the match, help the unconscious athlete regain his/her sense and declare the opponent winner by submission.

Note: If a competitor below 18 years old (cadet, schoolboy or novice) loses consciousness during a match, he/she shall be suspended from the rest of the competition as a safety precaution.

Note: Competitors who lose consciousness due to head trauma shall be suspended from the rest of the competition and be directed to undergo treatment from medical staff.

When a competitor has scored a 15-point advantage over his/her opponent, the central referee shall stop the match and declare victory by technical superiority.

If, at the end of the regulation time, neither of the situations described above occurred, the competitor who scored the highest number of technical points shall be declared winner.

In case of tie in points at the end of the regulation time, the winner shall be determined by the following criteria:

1. The athlete that scored the action with the highest value of points
2. The athlete with the fewest number of cautions.

If neither of this criteria apply the match should go to 1 minute Overtime

Article 20 - Overtime

If the score is tie at the end of regulation time and neither of the criteria describe above can determine a winner, the central referee calls for one-minute overtime. Victory is determined by "golden point", meaning that the first grappler who scores wins the match. The period starts in either one of the three following positions: open guard bottom, open guard top, or standing neutral.

The grappler who is given the choice of position is determined by coin flip.

If no point is scored after the end of the overtime period, the grappler who was NOT given the choice of position receives 1 point and wins the match, because his/her opponent did not manage to score when being advantaged by the choice of the position.

Points for Attack and cautions are not awarded during the overtime.

Article 21 - Protest and Challenge

No protest may be lodged at the end of a match. A challenge can be called for during the match if the Head Referee or a grappler's coach deems that a refereeing mistake has been made, but the result of a match may under no circumstances be modified after victory has been declared on the mat.

The challenge is the action through which a coach is allowed, on behalf of the grappler, to stop the action and request the refereeing body to watch the video evidence and reconsider its judgment. It is specified that this possibility is only offered during competitions in which the video control is formally established by United World Wrestling and the organizing committee. The coach who wishes to request a challenge shall throw a sponge and remain seated, **within 10 seconds** after the refereeing body has awarded points or failed to award points to the contested situation. The judge shall then interrupt the match as soon as the on-going action is completed. If the grappler disagrees with his/her coach's decision, then the match continues.

The refereeing body is then invited to watch the video evidence and render its final decision along with the Head Referee in charge of the tournament who will have the final say in case of disagreement.

Each grappler is entitled to 1 challenge per match. If after reviewing the video evidence, the refereeing body modifies its decision, then the challenge can be used again during the match. If the refereeing body confirms its initial decision, the grappler loses the challenge and 5 points are awarded to his/her opponent.

In case of technical failure or if the video evidence does not allow seeing the contested action properly (wrong camera angle, etc.), the challenge is considered void and the sponge is given back to the coach.

Note: Only decisions and situations related to technical execution can be challenged. Referee's decisions related to Attacks (for Submissions attempt or Takedown) and cautions cannot be challenged by coaches.

Article 22 - Match Classification Points

The classification points that competitors received for their matches will be used to determine their final ranking.

Victory by Submission (5 points to the winner - 0 points to the loser)

A victory by submission occurs when a grappler admits his/her defeat either verbally (by screaming or saying "tap" or "stop") or physically (by tapping at least twice the opponent or the mat with his/her hand or foot). Except for senior Continental and World Championships, the central referee is entitled to declare a victory by submission if, upon observing a submission attempt, he deems that the grappler caught in the submission hold will not be able to escape without harm.

Victory by Disqualification (5 points to the winner - 0 points to the loser)

A victory by disqualification occurs when a grappler is banned from the match or competition for any reason.

Victory by Default (5 points to the winner - 0 points to the loser)

A victory by default is declared when a grappler cannot continue the match for any reason or is declared unfit to continue by the Head medical officer. A coach may also default the grappler by throwing a red or a blue towel onto the mat.

Victory by Forfeit (5 points to the winner - 0 points to the loser)

A victory by forfeit is declared when a grappler fails to appear on the mat for the match or does not comply with the present rules as far as competition uniform.

Note: Grapplers who forfeit a match without proper medical certificate will not be allowed to proceed throughout the tournament (even in other styles) and be withdrawn from the final ranking.

Victory by Technical Superiority (4 points to the winner - 0 points to the loser)

A victory by technical superiority occurs when a grappler has scored a 15-point advantage over his/her opponent.

Victory by Decision (3 points to the winner - 0 points to the loser)

A victory by decision occurs when the margin of victory at the end of regulation time is less than 15 points.

Victory in Overtime (2 points to the winner - 0 points to the loser)

A victory in overtime occurs after the first point is scored by either grappler or after the central referee has awarded a point according to the overtime criteria.

Note: For Technical Superiority and Decision victories, 1 match classification point will be awarded to the loser if he managed to score 1 or more technical points during the match.

SECTION FIVE - TECHNICAL INFRACTIONS

Article 23 - Passivity

It is the grapplers' duty to maintain action by continuously working to improve their position or submit their opponent and make an honest attempt to keep the actions in bounds.

When the central referee feels that a grappler is exhibiting passivity or stalling, he shall attempt to stimulate him/her by verbal commands ("Red/Blue Open" or "Red/Blue Action") without interrupting the match. If, after 15 seconds, the grappler continues to remain passive after the verbal commands have been issued, the central referee shall indicate the passive grappler by raising the arm bearing the right color band and give him/her a warning (the warning, without caution shall be given only at first then no caution are yet being given to the passive athlete)

If after other 15 seconds the grappler continues to remain passive he shall give him/her a caution and so on. Every caution must be reported on the score sheet.

The first, second and third caution for passivity award 1 point to the opponent up to the fourth caution which results in the disqualification of the passive grappler.

1st caution = 1 point > 2nd caution = 1 point > 3rd caution = 1 point > 4th caution = disqualification

Passivity includes:

- Holding on in an attempt to neutralize or prohibit action or advancement.
 - Delaying action by communicating with coach/corner
 - Leaving the mat without permission
 - Taking too much time to go back to the center of the mat for restarts
 - Incorrect restart position
 - Misusing timeouts
 - Fleeing the mat (i.e., purposely fleeing the mat with both feet to escape from takedown or another action).
- Note:** If an athlete get out of bounds during a submission attempt (without doing the correct defense) the match

will not be stopped until the action will be finished or when a part of the head of either grappler is out of the protection area. In that case the athlete that bring the action out of the protection area with the porpoise of stop the fight to escape the submission without doing the correct defense will be immediately disqualified.

- Fleeing the position to avoid stand up or ground fighting (for example if an athlete sit in guard without contact during while the athlete are standing up or if the athlete on top stand up during ground fight not trying to achieve dominant position or a submission on the athlete on bottom).
- False start (i.e., starting grappling before the whistle blows) and violate restart position.

Article 24 - Illegal Holds and Actions

If a grappler violates the United World Wrestling Code of Ethics in a blatant and unsportsmanlike manner, the central referee shall disqualify him/her from the match or from the competition. The central referee shall report every violator for membership review. If a grappler is injured by an illegal hold and cannot continue the match, the athlete who caused the injury shall lose the match. The first offense results in 1 point awarded to the opponent, the second offense results in 1 point awarded to the opponent, and the third offense leads to disqualification:

1st caution = 1 point > 2nd caution = 1 point > 3rd caution = 1 point > 4th caution = disqualification

Note: Any illegal action executed to prevent the opponent from completing a submission will result in immediate disqualification.

Illegal actions include:

- Intentional breaking of bones or joints (i.e. not giving the opponent's enough time to tap in submission situations)
- Punching, kicking, knees, forearms, elbows, head butts, malicious cross faces
- Biting, pulling of hair, nose, ears, or attacking the groin
- Eye, ear, or nose gouging, fish hooking
- Spikes (i.e., standing throws onto the head or neck)
- Slams in defense of submission attempts and if opponent's body is above waist level
- Back splashes from standing position
- Combination of joint locks and throws
- Use of the fingers for throat/trachea choking techniques
- Inside or outside heel hooks
- Chin ripping
- Neck cranks (crucifix, full-nelson, can opener, etc.)
Note: Is legal to crank the neck while applying a choke (for example during a guillotine or a rear naked choke)
- Small joint manipulation
- Holding less that 4 fingers or toes
- Intentional grabbing of competition uniform (in No-Gi grappling)
- Coating the skin with any kind of substance or using gauzes or any kind of protective materials without the authorization of the Head medical officer and in agreement with the referee.
- Argument/insults towards anybody present in the competition hall
- Pretense of injury

Age restrictions: Novice and schoolboys/girls are not allowed to make guillotines or foot and leg locks.

Examples with illegal actions:

Article 25 - Ejection Procedures

The United World Wrestling Committee of Associated Styles - Grappling - refers to the United World Wrestling Code of Ethics and strongly condemns any form of brutality, violence or harassment on the competition site. If an athlete, coach, or spectator goes beyond the acceptable in his/her words, gestures, or actions, it is the central referees' responsibility to judge if that behavior is deemed as a conduct violation. Once the central referees have declared the behavior to be a violation, they shall issue a yellow card to the individual at fault as a warning prior to being ejected. A yellow card will deduct 1 classification point to the team the individual is representing. If the violation continues, a red card will be issued and the individual at fault will be ejected from the competition. A red card will cause 2 classification points to the team. If the central referees feel that the behavior goes well beyond the normal violation, they may skip the yellow card and directly issue a red card.

Examples of conduct violations

- Agreeing on the match result
- Cursing during the match
- Being aggressive towards the referees
- Threatening the referees
- Entering into physical contact with the referees
- Throwing objects
- Arguing and interrupting the match
- Refusing to stay on the mat for the winner's declaration

SECTION SIX - REFEREEING BODY

Article 26 - Composition

All matches shall be refereed by a central referee and a mat judge. Category-III referees are eligible for international tournaments, and Category-II and I referees are eligible for Continental and World Championships.

In major competitions, the members of the refereeing body shall in no case be of the same nationality or officiate in matches involving compatriot grapplers.

Article 27 - Uniform

The central referees and the mat judges shall wear a black approved polo, black flat front trousers with a black belt, black plimsolls or sports shoes, and black socks.

In addition, the central referees shall wear a whistle around their neck, a red band on their left wrist and a blue band on their right wrist, as well as black disposable gloves for hygiene purposes.

When the bout is completed or at regular intervals, the gloves shall be placed into disposable containers at the mat table. They are not to be left lying around as they present a health risk.

Coaches are also encouraged to wear disposable gloves for the same reason.

Article 28 - General Duties

The refereeing body shall perform all the duties set forth in the regulations governing grappling competitions and in any special provision that might be established for the organization of a particular competition. The central referee and the mat judge are required to use the basic United World Wrestling terminology and signals appropriate to their respective roles when conducting the matches. The central referee's main duty consists in starting and interrupting the match, awarding the points, and imposing the penalties in order to determine the legitimate winner and loser. The central referee's decisions prevail, but in case of doubt he may consult the mat judge. In case no agreement can be reached, the Head Referee in charge of the competition will have the final say. The central referee and the mat judge are forbidden to speak to anyone during the match, except amongst themselves when they must consult so as to perform their tasks properly.

All the points shall be announced to the public by the mat judge, either by hand signal, by means of bats or by an electronic/manual scoreboard. The mat judge's score sheets are used to tally all the holds executed by the two opponents, including the points, cautions, and warnings for passivity which shall be recorded with the greatest accuracy in the order corresponding to the various phases of the match. At the end of the match, the central referee and the mat judge shall sign the score sheet.

Article 29 - The Central Referee

The central referee is responsible for the orderly conduct of the match that he shall direct according to the official United World Wrestling rules. He shall command the respect of the contestants and exercise full authority over them so that they immediately obey his orders and instructions. Similarly, he shall conduct the match without tolerating any irregular and outside interventions.

His whistle shall begin, interrupt and end the match. After the execution of a hold (if it is valid and if it has been executed within the limits of the competition area), he shall indicate with his fingers the points corresponding to the value of the hold by raising the wrist corresponding to the color of the grappler who scored.

Central referee's specific duties:

- Shake the grapplers' hand when they enter the mat and before they leave it.
- Inspect the grapplers' competition uniform and require them to change them within 2 minutes in case they are not compliant with the present Regulations.
- Inspect the grapplers' skin for perspiration or any greasy or sticky substance.
- Not get too close to the grapplers when they are in standing position, but stay close if they are in ground position.
- Be able to change position from one moment to the next, on the mat or around it, and in particular move onto the knees or stomach to obtain a better view of an impending submission.
- Not obstruct the mat judge's view by standing so close to the grapplers (particularly if a submission appears imminent).
- Not turn the back to the competitors at any point and risk to lose control over the situation.
- Stimulate a passive grappler without interrupting the match and give the necessary cautions.
- Ensure that the grapplers do not rest during the match on the pretense of wiping their bodies, blowing their nose, feigning injury, etc. In such case, the central referee shall stop the match and ask for a caution to be issued to the grappler at fault and 1 point to the opponent.
- Brush off a grappler's hand or give a verbal warning if he/she is pulling the opponent's uniform.
- Uphold penalties for violations of the rules or for brutality
- Be ready to blow the whistle if the grapplers approach the edge of the mat.
- Indicate whether a hold executed at the edge of the mat is valid.
- Break action and bring the grapplers back into starting position when the action goes out of bounds.
- Rapidly and clearly order the position in which grappling must be resumed.
- Whistle to stop the action after a grappler has signaled submission either physically (by a tap) or verbally. The central referee shall also put a hand on each competitor to further ensure the grapplers' safety.
- Except for senior Continental and World Championships, stop the action if, upon observing a submission attempt, the grappler is deemed unable to escape without harm.
- Upon intervention by the mat judge, interrupt the match and proclaim victory by technical superiority when the grapplers' scores are 15 points apart. In this situation, the central referee shall wait for the action, either an attack or counter attack, to be complete.
- Interrupt the match at exactly the right time when necessary.
- Ensure that the grapplers remain on the mat until the result of the match is announced.
- Proclaim the winner by raising his/her hand after agreement with the mat judge.

Article 30 - The Mat Judge

The mat judge shall follow the course of the match very closely without allowing himself to be distracted in any way. Following each action and on the basis of the central referee's indications, he shall write the corresponding points on the score sheet.

Mat judge's specific duties:

- Assist in maintaining the proper score and time.
- Make the central referee aware of any possible scores, infractions, or submissions.
- Declare overtime.
- Confirm the winner to the central referee and the classification points to the scorekeeper
- Sign the score sheet at the end of the match

SECTION SEVEN - FINAL PROVISIONS

The present Rules were approved by United World Wrestling and can be modified at any time if slight improvements are deemed necessary.

In case of a dispute regarding their interpretation and application, it is specified that the English version prevails.

The contestants in grappling events agree not to bring a dispute to civil court. Every disagreement will be settled by the World Grappling Committee (WGC), the organ of appeal being the United World Wrestling Executive Committee. If no settlement is established, the parties can bring the case, at their own expense, to the Court of Arbitration for Sport (CAS), located in Lausanne, Switzerland.

UNITED WORLD
WRESTLING