

NAPOLI2019
30TH SUMMER UNIVERSIADE

**ARTISTIC
GYMNASTICS**

TABLES OF CONTENTS

- 2. Abbreviations
- 3. Contacts
- 4. General Information
 - 4.1 General Competition Schedule
 - 4.2 Athletes Villages
- 5. Competition Information
 - 5.1 Technical Committee
 - 5.2 Technical Regulations
 - 5.3 Competition Format
 - 5.4 Protests and Appeals
 - 5.5 Sport Information Service
 - 5.6 Sport Entries and Eligibility
 - 5.7 Sport Equipment
- 6 Competition and Training Venues
- 7 Competition Schedule
 - 7.1 Training Schedule
- 8 Technical Meetings
- 9 ITOs and NTOs
- 10 Doping Control

2. Abbreviations

Abbreviations	
ACR	ACCREDITATION
AIR	NAPLES INTERNATIONAL AIRPORT (CAPODICHINO)
AVN1	ATHLETES' VILLAGE NAPOLI (MARITIME STATION)
CD	FISU DISCIPLINARY COMMITTEE
CER	CEREMONIES
CF	FISU FINANCIAL COMMITTEE
CIC	INTERNATIONAL CONTROL COMMITTEE
CM	FISU MEDICAL COMMITTEE
CMC	FISU MEDIA AND COMUNICATION COMMITTEE
CMI	FISU INTERNATIONAL MEDICAL COMMITTEE
CSU	FISU UNIVERSIADE SUPERVISION COMMITTEE
CSU-E	FISU SUMMER UNIVERSIADE SUPERVISION COMMITTEE
CT	FISU TECHNICAL COMMITTEE
CTI (*)	FISU INTERNATIONAL TECHNICAL COMMITTEE
CTI-UE	FISU INTERNATIONAL TECHNICAL SUB-COMMITTEE FOR THE SUMMER UNIVERSIADE
DCO	DOPING CONTROL OFFICER
DEL	DELEGATION SERVICES
EC	FISU EXECUTIVE COMMITTEE
EMS	EMERGENCY MEDICAL SERVICES
FIG	FEDERATION INTERNATIONALE DE GYMNASTIQUE
FISU	FEDERATION INTERNATIONALE DU SPORT UNIVERSITAIRE
FNB	FOOD AND BEVERAGE
FOP	FIELD OF PLAY
GMT	GENERAL TECHNICAL MEETING
GRS	GAMES RESULTS SYSTEM
HB	HOST BROADCASTER
HOD	HEAD OF DELEGATION
IR	INTERNATIONAL REFEREE
ISF	INTERNATIONAL SPORT FEDERATION
IT	INFORMATION TECHNOLOGY
ITO	INTERNATIONAL TECHNICAL OFFICIAL
MED	MEDICAL SERVICES & DOPING CONTROL
MOS	MOSTRA D'OLTREMARE
NAP	NAPOLI (NAPLES)
NSF	NATIONAL SPORT FEDERATION
NTO	NATIONAL TECHNICAL OFFICIAL
NUOC	NAPOLI UNIVERSIADE ORGANIZING COMMITTEE
NUSF	NATIONAL UNIVERSITY SPORT FEDERATION
OVR	ON-VENUE RESULTS
OC	ORGANIZING COMMITTEE
PVS	PALAVESUVIO

SIC	SPORT INFORMATION CENTER
SID	SPORT INFORMATION DESK
SSP	STADIO SAN PAOLO
SU	SUMMER UNIVERSIADE
TA	TRANSPORTATION SYSTEM FOR ATHLETES AND DELEGATION OFFICIALS
TCC	FISU TECHNICAL COMMITTEE CHAIR
TD	TECHNICAL DELEGATE
TRA	TRANSPORTATION
TO	TECHNICAL OFFICIAL
T&S	TIMING AND SCORING
TP	TRANSPORTATION SYSTEM FOR PUBLIC
WADA	WORLD ANTI-DOPING AGENCY

3. Contacts

International University Sport Federation (FISU)

President: Mr. Oleg Matytsin (RUS)

Secretary-General/Chief Executive Officer: Mr. Eric Saintrond (BEL)

Address: Quartier UNIL-Centre, Batiment Synathlon, CH-1015 Lausanne Switzerland

Tel: +41(0) 216926400

Email: summer.universiade@fisu.net

Website: <http://www.fisu.net>

Organising Committee Napoli 2019

Extraordinary Commissioner: Ing. Gianluca Basile

Director of Sport & Operations: Dr. Roberto Outeiriño Uceda

Address: Viale JF. Kennedy 54 – Mostra D'Oltremare

Napoli 80125

Tel: +39 (081) 19978113

Email: info@universiade2019napoli.it

Website: www.universiade2019napoli.it

Head of Delegation Service: Francis M. M. Cirianni PhD

Email: nusf@universiade2019napoli.it

Emergency Phone Number: 118

Universiade Emergency Phone Number: TBC

4. General Information

4.1 General Competition Schedule

Sports events of the 30th Summer Universiade 2019 Naples - Italy, shall be organized in the accordance with the most recent technical rules of the appropriate ISFs unless otherwise stated by the FISU Executive Committee.

The Gymnastic Artistic events shall be organized in accordance with the most recent technical regulations of the Fédération Internationale de Gymnastique (FIG). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.

NAPOLI 2019 - COMPETITION SCHEDULE

Q= Qualifying Rounds / F= Finals

Version Marzo 2019

Sport/Event	Comp Days	Day -1 2-Jul Tues	Day 0 3-Jul Wed	Day 1 4-Jul Thu	Day 2 5-Jul Fri	Day 3 6-Jul Sat	Day 4 7-Jul Sun	Day 5 8-Jul Mon	Day 6 9-Jul Tues	Day 7 10-Jul Wed	Day 8 11-Jul Thu	Day 9 12-Jul Fri	Day 10 13-Jul Sat	Day 11 14-Jul Sun	Medals Events
Ceremonies			OC											CC	
Archery	5								Q	Q	Q	F	F		10
Athletics	6							F	F	F	F	F	F		50
Basketball	9		Q	Q	Q	Q	Q	Q	Q	F	F				2
Diving	7	Q	Q	F	F	F	F	F							15
Fencing	6			F	F	F	F	F	F						12
Football	12	Q		Q	Q	Q	Q	Q	Q	Q	Q	F	F		2
Gymnastics, Artistic	5		Q	F	F	F	F								14
Gymnastics, Rhythmic	3										Q	F	F		8
Judo	4			F	F	F	F								14
Rugby Sevens	3				Q	Q	F								2
Sailing	5							Q	Q	Q	Q	F			1
Shooting Sport	6			F	F	F	F	F	F						15
Swimming	7			F	F	F	F	F	F	F					40
Table Tennis	8			Q	Q	Q	F	Q	F	F	F				7
Taekwondo	7						F	F	F	F	F	F	F		19
Tennis	9				Q	Q	Q	Q	Q	Q	Q	F	F		7
Volleyball	9				Q	Q	Q	Q	Q	Q	Q	F	F		2
Water Polo	13	Q	Q	Q	Q	Q	Q	Q	Q	Q	Q	Q	F	F	2
<i>Number of Sports x Day</i>		3	4	10	13	13	14	13	13	11	11	9	8	1	222

*OC = Opening Ceremony / CC = Closing Ceremony / Q = Qualifying / F = Finals

4.2 Athletes Villages

The Delegations will be divided by sport in the 3 Main AV Areas as follows:

- Napoli – AVN1 (Athletes' Village Napoli 1)
- Caserta – AVC1 (Athletes' Village Caserta 1), AVC2, AVC3, AVC4
- Salerno – AVS1 (Athletes' Village Salerno 1), AVS2

4.2.1 AVN1 - Napoli Maritime Station (Athletics, Artistic and Rhythmic Gymnastics, Diving, Judo, Rugby 7s, Sailing, Swimming and Tennis)

In two luxury Cruise Ships, MSC Lirica and Costa Victoria, 9 sports will be lodge, with all the services for delegations available in the ships and in the Maritime Station.

4.2.2 AVC1 - Grand Hotel Vanvitelli (Basketball)

In one of the nicest 4 stars hotel located in the City of Caserta, the Basketball Players will enjoy the commodities offered by the Vanvitelli hotel with all the services for the delegations available inside the hotel.

4.2.3 AVC2 - Hotel Novotel Caserta (Waterpolo)

In exclusivity for the Waterpolo, this modern 4-star hotel will be the perfect rest place for the teams. All the service for the delegations available inside the hotel.

4.2.4 AVC3 - Hotel Golden Tulip Plaza Caserta (Taekwondo)

In one of the biggest 4 stars hotel located in the City of Caserta, the Taekwondo fighters will enjoy the commodities offered by the Golden Tulip Plaza Caserta hotel with all the services for the delegations available inside the hotel.

4.2.5 AVC4 - Hotel Golden Tulip Marina Resort in Castel Volturno (Shooting Sports and Table Tennis)

In an exclusive 4 stars hotel located in the Litorale Domizio, 2 sports will share the Village with all the service for the delegations available inside the hotel.

4.2.6 AVS1 - University Campus of Salerno, Fisciano (Football and Archery)

In one of the most advanced Italian University Campuses Football Players and Archers will enjoy the University atmosphere with all the services for delegation inside their own dormitories. 4 different buildings will host over 1000 delegation members.

4.2.7 AVS2 - Grand Hotel Salerno (Fencing and Volleyball)

In an exclusive 4 stars hotel located in the Seafront of Salerno City, 2 sports will share the Village with all the services for the delegations available inside the hotel.

5. Competition Information

5.1 Technical Committee

Athletics Technical Committee

FISU Technical Delegate	Holger ALBRECHT (GER)
FIG Technical Delegate WAG	Donatella SACCHI (FIG)
FIG Technical Delegate MAG	Arturs MICKEVICS (FIG)
Competition Manager	M.Cristina CASENTINI (ITA)
Italian Gymnastics Federation Technical Delegate MAG	Marco CASTALDO (ITA)
Italian Gymnastics Federation Technical Delegate WAG	Carola CITTON (ITA)
Organizing Committee Representative	Roberto Outeirino Uceda

5.2 Technical Regulations

General Terms

The Artistic Gymnastics competition shall be conducted in accordance with the Regulations for the 30th Summer Universiade 2019, Napoli.

The sports events of the 30th Summer Universiade in Naples 2019 shall be organised in accordance with the most recent technical rules of the appropriate ISFs unless otherwise stated by the Executive Committee.

The Artistic Gymnastics events will be organised in accordance with the most recent technical regulations of the "Fédération Internationale de Gymnastique" (FIG). In case of

disagreement in the interpretation of these rules, the English text will be regarded as authoritative.

The programme and duration of the competitions will be fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme of the competitions will last five (5) days and include the following events for men and women:

Team Finals and Individual Qualifications

Individual All-Around Finals

Individual Apparatus Finals

The competitions will include only optional exercises in accordance with the most recent.

FIG Code of Points for the following events:

Men	Women
Floor Exercise	Vault
Pommel Horse	Uneven Bars
Vault	Balance Beam
Rings	Floor Exercise
Parallel Bars	
Horizontal Bar	

Team Finals and Individual Qualifications

Team Finals and Individual Qualifications

5.3 COMPETITION FORMAT

5.3.1 Number of Divers authorized to enter

Eight participating country are authorized to enter in the team competition with one (1) men's team and one (1) women's team of three (3) to three (2) gymnasts.

The top eight (7) Teams from the result of the last Universiade (Taipei 2017) plus ITA by men and women are qualified for Napoli 2019.

MAG TEAMS	WAG TEAMS
JAP	RUS
RUS	CAN
KOR	JAP
TPE	NED
FRA	TPE
CAN	KOR
AUS	NOR
ITA	ITA

The top eight (7) teams of the last Universiade (Taipei 2017), plus ITA in men and women are qualified for Napoli (2019). If a qualified team does not compete then it will continue after the team competition result of 2017.

On each apparatus no more than three (3) gymnasts may compete for the team.

The results obtained determine the classification of the teams and individual gymnasts and act as a qualification for the Individual All-Around Finals and Individual Apparatus Finals. The team classification will be established by [adding the two highest \(2\) scores](#) of each apparatus.

All athletes must have a valid FIG license. The license number must be properly indicated on the individual entry form.

At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of competitors.

Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

Countries participating with individuals (AA or apparatus) may enter a maximum of two (2) gymnasts.

The classification for all participants will be established by adding the scores obtained on each apparatus.

Individual All-Around Finals

The top eighteen (18) male gymnasts and the top eighteen (18) female gymnasts in the Team Finals and Individual Qualifications will be entitled to compete in the Individual All-Around Finals, but by no more than two (2) gymnasts from the same country.

The classification will be established by adding the scores obtained on each apparatus in the Individual All-Around Finals.

Individual Apparatus Finals

On each apparatus, the first eight (8) male gymnasts and the first eight (8) female gymnasts, (but not more than two (2) from each country who obtained the best results of the respective apparatus in the Team Finals and Individual Qualifications), shall perform. A tie-break rule will be used to limit the number of qualifiers to eight (8) gymnasts on each apparatus.

The classification by apparatus will be determined by the points obtained in the Individual Apparatus Finals.

Gymnasts who qualify for the Individual All-Around Finals and Individual Apparatus Finals are obliged to participate in the respective competition.

5.3.2 Competition procedure

There will be four (4) competition phases in the Artistic Gymnastics competition: individual qualifications, team competition, individual all-around finals and individual apparatus finals.

Team Finals and Individual Qualifications

Individual All-Around Finals

Individual Apparatus Finals

Team Finals and Individual Qualifications

Team Competition

Eight participating country are authorized to enter in the team competition with one (1) men's team and one (1) women's team of three (3) **to two (2) gymnasts**.

On each apparatus no more than three (3) gymnasts may compete for the team.

The results obtained determine the classification of the teams and individual gymnasts and act as a qualification for the Individual All-Around Finals and Individual Apparatus Finals.

The team classification will be established by **adding the two highest (2) scores** each apparatus.

Individual qualifications

Countries participating with individuals (AA or apparatus) may enter a maximum of two (2) gymnasts.

The classification for all participants will be established by adding the scores obtained on each apparatus.

Individual All-Around Finals

The top eighteen (18) male gymnasts and the top eighteen (18) female gymnasts in the Team Finals and Individual Qualifications will be entitled to compete in the Individual All-Around Finals, but by no more than two (2) gymnasts from the same country.

The classification will be established by adding the scores obtained on each apparatus in the Individual All-Around Finals.

Individual Apparatus Finals

On each apparatus, the first eight (8) male gymnasts and the first eight (8) female gymnasts, (but not more than two (2) from each country who obtained the best results of the respective apparatus in the Team Finals and Individual Qualifications), shall perform. A tie-break rule will be used to limit the number of qualifiers to eight (8) gymnasts on each apparatus.

The classification by apparatus will be determined by the points obtained in the Individual Apparatus Finals.

Gymnasts who qualify for the Individual All-Around Finals and Individual Apparatus Finals are obliged to participate in the respective competition.

5.3.3.Competition format

There will be four (4) competition phases in the Artistic Gymnastics competition: individual qualifications, team competition, individual all-around finals and individual apparatus finals.

Team Finals and Individual Qualifications

Individual All-Around Finals

Individual Apparatus Finals

Team Finals and Individual Qualifications

Team Competition

Each participating country is authorised to enter in the team competition with one (1) men's team and one (1) women's team of three (3) to two (2) gymnasts.

On each apparatus no more than four (3) gymnasts may compete for the team.

These four (4) competitors may be selected from any of the team members. After the beginning of the competition, an injured gymnast may be replaced on the remaining apparatus by other team members, but not by a reserve gymnast.

The results obtained determine the classification of the teams and individual gymnasts and act as a qualification for the Individual All-Around Finals and Individual Apparatus Finals.

The team classification will be established by adding the two (2) highest scores of each apparatus.

Individual qualifications

Countries participating with individuals (AA or apparatus) may enter a maximum of two (2) gymnasts.

The classification for all participants will be established by adding the scores obtained on each apparatus.

Individual All-Around Finals

The top eighteen (18) male gymnasts and the top eighteen (18) female gymnasts in the Team Finals and Individual Qualifications will be entitled to compete in the Individual All-Around Finals, but by no more than two (2) gymnasts from the same country.

The classification will be established by adding the scores obtained on each apparatus in the Individual All-Around Finals.

Individual Apparatus Finals

On each apparatus, the first eight (8) male gymnasts and the first eight (8) female gymnasts, (but not more than two (2) from each country who obtained the best results of the respective apparatus in the Team Finals and Individual Qualifications), shall perform. A tie-break rule will be used to limit the number of qualifiers to eight (8) gymnasts on each apparatus.

The classification by apparatus will be determined by the points obtained in the Individual Apparatus Finals.

Gymnasts who qualify for the Individual All-Around Finals and Individual Apparatus Finals are obliged to participate in the respective competition.

Seeding

Individuals will compete in the first subdivision of the Team Finals and Individual Qualifications. Countries with teams will be seeded in the later subdivisions of the Team Finals and Individual Qualifications based on the highest team results at the previous Universiade.

5.3.4 Draw

The drawing of lots shall be conducted before the competition based on the individual entries in accordance with the FIG Technical Regulations. The results shall be sent to the participating countries/regions

5.3.5 Competition Directives

Music for Female Floor Exercise

Upon arrival, the Head of Delegation should submit two CDs for the musical accompaniment of each woman's floor exercise, on which must be written the following information:

- Country/Region code;
- Name of gymnast;
- Exact duration of the music.

New Elements

Submission deadline: during the General Technical Meeting.

Roll Call

The first roll call will be made in the warm-up hall 15 minutes before the competition.

Warm-up

For all gymnasts, 30 seconds are allowed for the warm-up at each apparatus, and 20 additional seconds for the uneven bars (women) and the parallel bars (men) including preparing the apparatus.

Access to the Competition Area

All gymnasts can enter the competition area.

Access for a team: maximum five gymnasts, two coaches (in women's competition, at least one coach must be a women) and one medical person

Access for individual gymnasts: maximum two gymnasts, one coach

Access for other persons: FISU officials, members of Jury, judges working for the competition, scoring staff, an official medical staff, people responsible for apparatuses

Bib Numbers

All gymnasts must have their bib numbers, which will be given by the Organising Committee. The bib numbers must be clearly visible during all competitions.

Composition of Artistic Gymnastics Team

Team	Men	Women	Total
Team Leader	1		1
Coach	1	1	2
Gymnast	3	3	6
Medical Staff	1		1
Judge	FIG		
Total	6	6	10

Individual A	Men	Women	Total
Team Leader	1		1
Coach	1	1	2
Gymnast	1	1	2

Medical Staff	1	1
Judge	FIG	
Total	4	4

Individual B	Men	Women	Total
Team Leader	1		1
Coach	1	1	2
Gymnast	2	2	4
Medical Staff	1		1
Judge	FIG	FIG	
Total	5	5	8

Only the entries from the invited countries are accepted. All the representative teams are required to propose Entry forms to OC and FISU by deadline according to the designated methods of OC and FISU.

The representative teams can email or fax Intention to Participate Forms, participating list, and CV forms to FISU and OC by deadline. After the deadline, the entries are not accepted unless the reason is beyond control and must be approved by Executive Committee and OC.

The entries from non-invited countries must be endorsed by NSF or NOC and sealed by the association.

5.3.6 Sport Entries and Eligibility

All the participating athletes are required to meet the following conditions:

1. Must have the nationality of the country or the region the athlete represents
2. Must be 17 years or older and 28 years or younger
3. Must have the valid enrollment status of the locally recognized colleges or universities.
4. Otherwise, must be a fresh graduate of the locally recognized colleges or universities.

In the region where the population is less than 2 million people or the number of college students is less than 5 thousand people, high school students or the technical academy students are allowed to participate in Summer Universiade (must show the proof of having studied in the academy for 2 years). The region needs to propose the application and provide related official proof documents to FISU Executive Committee (Executive Committee) 6 months before the competition.

Entry Timetable

Form	Deadline
Intention of Participation Form (PI)	October 3, 2018
General Entry Form (G)	January 3, 2019
Quantitative Entry Form (Q)	March 3, 2019
Individual Entry Form (I)	June 3, 2019
Final confirmation of the Athletes	June 30, 2019; 15:00 h

Only the entries from the invited countries are accepted. All the representative teams are required to propose Entry forms to OC and FISU by deadline according to the designated methods of OC and FISU.

The representative teams can email or fax Intention to Participate Forms, participating list, and CV forms to FISU and OC by deadline. After the deadline, the entries are not accepted unless the reason is beyond control and must be approved by Executive Committee and OC.

The entries from non-invited countries must be endorsed by NSF or NOC and sealed by the association.

5.3.7 Late Athlete Replacement

All replacements requested by the NUSFs after the individual entry deadline of June 3, 2019 shall follow the Late Athlete Replacement Policy. Details of the Late Athlete Replacement Policy are included in the I-Form User Guide which will be distributed on official website.

5.3.8 Entry to the Field of Play

During the competition all athletes must enter and exit the Field of Play through the designated athletes' entrance. The athletes and team members who are not participating in the competition should respect the space to assure that only the competing athletes are in the competition area and follow the guidelines given by the organizers and volunteers.

Competition and Training Venue

Venue	Function	Spectator Capacity	Distance to AV
PALAVESUVIO	Competition and Training Venue	2000	

5.4 Protests and Appeals

Protests and Appeals shall be conducted in accordance with the Regulations for the 30th Summer Universiade 2019 Naples – Italy.

Any protest of a sport or disciplinary nature must reach the Jury or other competent authority, by the Head of Delegation or his/her representative, according to the regulations laid down by the appropriate ISF. Unless otherwise stated by the technical regulations of the sport concerned (cf. Art. 12), this protest must be submitted in writing and accompanied by a deposit of fifty Euros which will be returned if the protest is considered justified.

Any decision of the Jury of Appeal or equivalent authority of a sport is final and must be reported immediately to the Head of Delegation of the country concerned.

Any disciplinary situation, which cannot be satisfactorily resolved by the Sports Technical Committees and the sport-specific disciplinary regulations, will be reported to the FISU Disciplinary Committee for further action to be taken.

Where appropriate, a report will also be sent to the ISF concerned.

5.5 Sport Information Services

Sport Information Desk will operate at each competition venue on competition days, as well as during scheduled training sessions. The Sport Information Desk will provide information on the competitions staged at the venue where it is located and will be in operation from the first day of training till the end of the competition period. The Sport Information Desk will operate similarly to a reception desk and are the primary point of distributing all Sport information including the following:

- Distribution of Technical Handbooks
- Competition schedule
- Training schedule
- Booking Training slots
- Technical meeting information
- Distribution of daily sport results

Other miscellaneous enquiries

- Operating hours for the Sport Information Desk will vary depending on the competition program.
- The SID is operated by sport-specific volunteers and supervised by Competition Management.
- Access to the SID will be given to accredited Team Officials only to ensure that information is communicated efficiently and effectively to all National Federations.
- Notice boards will also be available for posting Championships updates.

The opening days of the SIDs will be subject to the competition schedules. They will be operated from 1 hour before the competition starts to 1 hour after the competition.

5.6 Sport Entries and Eligibility

5.6.1 Participation

Only the athletes who satisfy the following conditions may take part in a FISU sporting event:

- a) be a national of the country they represent;

- b) be at least 18 and no older than 25 years of age on the 31st December of the year of the event (age range specified in the FISU regulations and entry forms of the concerned Event);
- c) **meet the conditions laid down under Art. 5.2**

Article 5.2 (FISU REGULATIONS) Participation

Only delegations with athletes will be approved as official delegations participating in the Summer Universiade.

Only the following may participate as athletes in the Summer Universiade:

- a) students who are currently officially registered as proceeding towards a degree or diploma at the university or similar institute, the status of which is recognised by the appropriate national academic authority of their country;
- b) former students of the institutions mentioned in a) who have obtained their academic degree or diploma in the calendar year preceding the event.

Notwithstanding Article 5.2.2, in countries with fewer than 2,000,000 inhabitants or having fewer than 5,000 university students, students attending technical or secondary schools may participate in FISU events provided they have been attending their establishments for at least two (2) years.

Countries wishing to take advantage of the concession in the first paragraph of Article 5.2.3 must submit an application to the FISU Executive Committee at least six (6) months before the opening ceremony of the Summer Universiade. Such an application must be supported by documents endorsed by the appropriate state or national academic authorities.

Age Restriction

All athletes must satisfy the following conditions:

- a) be a national of the country they represent;
- b) be at least 18 and no older than 25 years of age on the 31st December of the year of the event (i.e. born between 1 January 1994 and 31 December 2001).

Suspensions

No athlete or official under a current suspension from FISU, ISF or the national federation of his/her country may take part in the Summer Universiade.

Athletes and/or teams of a sport suspended by the ISF, shall not be eligible to participate in the SU during the term of the suspension. Exceptions shall only be permitted after review and approval of the FISU EC.

The athlete and the delegation registering an athlete for a FISU Event are at all times fully responsible for the athlete's eligibility with all the disciplinary consequences for the NUSF (or for non-Member Associations the representing authority) and the athlete (cf. Art. 3.4.6).

Athletes

Athletes taking part in the Summer Universiade competitions must arrive in the Athletes' Village at least forty-eight (48) hours before their first competition.

Athletes arriving late will be liable for disqualification from the competition, subject to the approval of the FISU Executive Committee or the Chair of the CTI-UE.

5.6.2 Entries Timetable

Entry Form	Date
Advanced Payment (50%)	03/05/2019
Nominative Individual Entry for Competitors and Officials (I)	03/06/2019
Sport Entry Meeting	Upon Arrival
Final Confirmation of the Athletes and Judges	1st Technical Committee Meeting

Entries will be accepted only from those organizations which have been invited to participate. All delegations must ensure that all their entries reach the Organizing Committee by the deadline and in the form prescribed by the Organizing Committee and the FISU regulations.

Intention of Participation, General and individual entries shall be submitted online in order to meet the required entry deadlines. Entries received after the required deadlines will not be taken into consideration, except in the event of force majeure, with the agreement of the FISU Executive Committee and on the advice of the Organizing Committee.

Individual entry forms of athletes from a non-member association must be countersigned by NSF or by the NOC, and stamped with a seal from the said organization.

Late Athlete Replacement

All replacements requested by the NUSFs after the individual entry deadline of June 3, 2019 shall follow the Late Athlete Replacement Policy. Details of the Late Athlete Replacement Policy are included in the I-Form User Guide which will be distributed on the FISU official website and the OAS .

5.6.3 Sport Entry Meeting

The Sport Entries office is located in The International Zone of the Stazione Marittima, right next to the CIC Office. One month before the opening ceremony (4 June 2019), the Head of Delegation should take an appointment for a meeting with the Sport Entries Office to confirm the list of participating athletes and events when the delegations first arrive to the Athletes' Village. The working hours of the Sport Entries office is from 07:00 to 21:00, from 27 June to 15 July 2019.

5.6.4 Advanced Payment

Two (2) month before the opening ceremony of the Summer Universiade, countries entering Artistic Gymnastics must confirm their participation with an advance payment of 50% of the participation fees per entered competitor and official.

The advanced payment shall be directly collected by the OC. Should a competitor compete, his/her deposit shall be credited to the remainder of the participation fees to be paid to the OC.

5.7 Sport Equipment

The sport equipment for the Artistic Gymnastics competition of the 30th Summer Universiade 2019, Naples will be provided by the Organising Committee, and approved by FISU and FIG. The ____ Brand will be used during the competitions.

6. Competition and Training Venues

6.1 Venues' List

Venue	Name	Distance AV Stazione Marittima	Seats			
			Public	Athletes	Media	VIP
Training Warm Up	PALAVESUVIO	10 km/ 20 min	0	160	0	0
Competition Warm Up	PALAVSUVIO	10 km/ 20 min	2000	160	50	50

6.2 Competition Venue Spatial Arrangement

Main Competition Venue View PALAVESUVIO

7. Competition Schedule

Gymnastics Artistic COMPETITION SCHEDULE

Technical Meetings						
Date	Start Time	End Time	Venue	Phase	Event	Gender
29/06/2019	10:00	11:00	Pala Vesuvio	Venue Inspection	Meeting	M-W
29/06/2019	11:00	12:30		1st Technical Committee Meeting	Meeting	M-W
01/07/2019	08:30	10:30		Men's Judges Instruction & Draw CI-II	Judges	M
02/07/2019	08:30	10:30		Women's Judges Instruction & Draw CI-II	Judges	W
02/07/2019	13:30	14:30		General Technical Meeting	Meeting	M-W
01/07/2019						
MAG Podium Training						
01/07/2019			Competition Hall	NO extra Instruction	Judges	M
01/07/2019	10:30	22:40	Competition Hall	Schedule Training	Training	M
02/07/2019						
WAG Podium Training						
02/07/2019			Competition Hall	NO extra Instruction	Judges	W
02/07/2019	10:30	22:40	Competition Hall	Schedule Training	Training	W
03/07/2019						
MAG Team Finals & All Around, Individual Qualification						
03/07/2019	9:00	09:30	Competition Hall	Men's Judges Instruction	Judges	M
03/07/2019	10:00	15:00	Competition Hall	Qualification	Team Finals & All Around ,Individual Qualification	M

Gymnastics Artistic

COMPETITION SCHEDULE

04/07/2019						
MAG Team Finals & All Around, Individual Qualification						
04/07/2019	8:30	9:00	Competition Hall	Men's Judges Instruction	Judges	M
04/07/2019	9:30	20:00	Competition Hall	Qualification	Team Finals & All Around ,Individual Qualification	M
04/07/2019	20:20	20:30	Competition Hall	Medal-Awarding Ceremony	Team	M
05/07/2019						
WAG Team Finals & All Around, Individual Qualification						
Date	Start Time	End Time	Venue	Phase	Event	Gender
05/07/2019	08:30	09:30	Competition Hall	Women's Judges Instruction	Judges	W
05/07/2019	10:00	21:00	Competition Hall	Qualification	Team Finals & All Around ,Individual Qualification	W
05/07/2019	21:20	21:30	Competition Hall	Medal-Awarding Ceremony	Team	W
06/07/2019						
MAG & WAG All Around Finals						
06/07/2019	13:00	13:30	Competition Hall	Men's Judges Instruction	Judges	M
06/07/2019	14:00	16:00	Competition Hall	Finals	All Around	M
06/07/2019	16:20	16:30	Competition Hall	Medal-Awarding Ceremony	All Around	M
06/07/2019	17:30	18:00	Competition Hall	Women's Judges Instruction	Judges	W
06/07/2019	18:30	21:15	Competition Hall	Finals	All Around	W
06/07/2019	21:35	21:45	Competition Hall	Medal-Awarding Ceremony	All Around	W

Gymnastics Artistic

COMPETITION SCHEDULE

07/07/2019						
MAG & WAG Individual Event Finals						
07/07/2019	9:30	10:30	Competition Hall	Men's Judges Instruction & Draw CIII	Judges	M
07/07/2019	10:00	11:00	Competition Hall	Women's Judges Instruction & Draw CIII	Judges	W
07/07/2019	11:00	11:30	Competition Hall	Finals	Floor	M
07/07/2019	11:30	12:00	Competition Hall	Finals	Vault	W
07/07/2019	12:00	12:30	Competition Hall	Finals	Pommel Horse	M
07/07/2019	12:30	13:00	Competition Hall	Finals	Uneven Bars	W
07/07/2019	13:00	13:30	Competition Hall	Finals	Rings	M
07/07/2019	13:50	13:55	Competition Hall	Medal-Awarding Ceremony	Floor	M
07/07/2019	13:55	14:00	Competition Hall	Medal-Awarding Ceremony	Vault	W
07/07/2019	14:00	14:05	Competition Hall	Medal-Awarding Ceremony	Pommel Horse	M
07/07/2019	14:05	14:10	Competition Hall	Medal-Awarding Ceremony	Uneven Bars	W
Date	Start Time	End Time	Venue	Phase	Event	Gender
07/07/2019	14:10	14:15	Competition Hall	Medal-Awarding Ceremony	Rings	M

Gymnastics Artistic COMPETITION SCHEDULE

07/07/2019						
MAG & WAG Individual Event Finals						
07/07/2019	16:00	16:30	Competition Hall	Finals	Vault	M
07/07/2019	16:30	17:00	Competition Hall	Finals	Balance Beam	W
07/07/2019	17:00	17:30	Competition Hall	Finals	Parallel Bars	M
07/07/2019	17:30	18:00	Competition Hall	Finals	Floor	W
07/07/2019	18:00	18:30	Competition Hall	Finals	Horizontal Bar	M
07/07/2019	18:50	18:55	Competition Hall	Medal-Awarding Ceremony	Vault	M
07/07/2019	18:55	19:00	Competition Hall	Medal-Awarding Ceremony	Balance Beam	W
07/07/2019	19:00	19:05	Competition Hall	Medal-Awarding Ceremony	Parallel Bars	M
07/07/2019	19:05	19:10	Competition Hall	Medal-Awarding Ceremony	Floor	W
07/07/2019	19:10	19:15	Competition Hall	Medal-Awarding Ceremony	Horizontal Bar	M

8. Technical Meetings

Date	Time	Activities	Venue
29/06/2019	10:00 11:00	Venue Inspections	PALAVESUVIO
29/06/2019	11:00 12:30	Technical Committee Meeting	PALAVESUVIO
02/07/2019	15:00	General Meeting for Gymnastic	ATHELETE VILLAGE
01/07/2019	08:30 10:30	Men's Judges Instruction & Draw CI-II	PALAVESUVIO
02/07/2019	08:30	Women's Judges Instruction & Draw CI-II	PALAVESUVIO

	10:30		
02/07/2019	13:30 14:30	General Technical Meeting Swimming	PALAVESUVIO

Technical Meetings shall be held in accordance with 3.6 of the Regulations for the 30st Summer Universiade 2019 Naples – Italy:

- There shall be a Technical Committee (CT) for each sport in the programme of a Summer Universiade which shall consist of:
- one (1) or, if designated, more FISU Technical Committee Chair (s) who will chair the CT (who shall be a member/members of the CTI-UE for the sport concerned);
- one (1) representative of the Organising Committee for the sport concerned;
- the Technical Delegate of the appropriate NSF of the organizing country;
- the Technical Delegate of the appropriate ISF;
- additional experts who may be appointed to assist the Technical Committee as appropriate.
- The Technical Committee will be assisted in its work by adequate personnel.
- The Organising Committee shall appoint one administrative secretary to the Technical Committee who shall take the minutes of all meetings.
- No more than two (2) members of the CT should be of the same nationality, not including the FISU Technical Committee Chair(s).

During the days prior to the start of the sports events for which s/he is responsible for, the FISU Technical Committee Chair(s) shall convene the following meetings:

- the meeting of the Technical Committee, which the staff members of the Organising Committee for the sport concerned may also attend as observers;
- the first (1st) General Technical Meeting, to which the members of the Technical Committee and a representative from each country competing in the sport concerned shall be invited.

The first (1st) meeting of the Technical Committee shall:

- prepare the first (1st) General Technical Meeting;
- define the criteria to set up a jury of appeal (if appropriate according to the rules and regulations of the ISF);
- decide on the appointment system for technical officials (TOs);
- approve the detailed programme for their sport;
- propose the nomination of additional experts to assist the Technical Committee as appropriate.

The first (1st) General Technical Meeting must:

- approve the daily timetable for their sports;
- appoint a jury of appeal, if appropriate, according to the rules of the ISF of the sport concerned.
- take, if necessary, the emergency measures in order to ensure the smooth technical running of the events;
- confirm the official list of the competitors who will take part in the competitions. The Head of Delegation or his/her representative shall confirm the attendance of their country's athletes for the sport
- concerned by signing the said list and, if required, by filling in an entry form. No changes shall be made to the list after the General Technical Meeting.

- Exceptions shall only be permitted if stated in the technical regulations of the sport concerned.
- This entry form shall contain the accreditation card number attributed to the participant by the CIC, the given name, the family name and the competitor's number.
- The competitors that are not approved by the CIC will not be authorized to take part in the competition.

The Technical Committee is responsible for determining the appointment system of technical officials for each competition.

Before the end of the Summer Universiade the members of the CT (cf. Art. 3.5.1) shall meet to make recommendations for the future organization of their sport.

The Chairperson of the CTI-UE shall have the right to attend all meetings of the Technical Committees.

The FISU Technical Committee Chair(s), prior to the start of the sport for which s/he is responsible for in the Summer Universiade, is/are obliged to:

- maintain close cooperation with the Chairperson of the CTI-UE and with the representative of the Organising Committee in the CT;
- ensure that the regulations of the ISF concerned are observed;
- inspect the sport facilities and the equipment to be used during the competition; gather exact information concerning:
 - the number and the level of performance of participating competitors or teams;
 - the number and qualification of international technical officials that are proposed by the participating delegations;
 - the draw system.
- prepare the CT meeting (cf. Art. 3.5.2). In agreement with the members of the CT, s/he shall prepare the proposals for:
 - the appointment of a jury of appeal, if appropriate according to the regulations of the ISF;
 - the nomination of additional experts to become members of the CT, if appropriate;
 - the appointment system for technical officials for each competition.

At the end of the competitions of the sport for which s/he is responsible, the FISU Technical Committee Chair(s) has/have to sign the complete protocol of results produced by the Organising Committee (cf. Art 4.8.e) in one (1 official) authentic copy and submit it to FISU no later than 48 hours after the end of the competitions:

After the Summer Universiade, each FISU Technical Committee Chair has to present a report on the organisation of the event including recommendations for the future Summer Universiade.

9. ITOs and NTOs

9.1 Nomination

Technical Officials include referees and judges and other sport-specific officials that are required for the smooth running of the sports competitions. There are International Technical Officials (ITOs) and National Technical Officials (NTOs) in accordance with the rules and regulations of each sport. In principle, ITOs take the senior-officiating positions. They are nominated by the ISFs or proposed by the NUSFs according to the technical regulations of each sport, and approved by

the CTI-UE. The numbers and functions of ITOs vary according to the sport. NTOs are nominated by the NSFs in consultation with the OC and are taking a support role.

Detailed duties and obligations regarding ITOs are determined in the ITO Policy.

Nominations

The ITOs can be nominated through two (2) ways, as indicated below.

a) The ISF/CTI-UE proposes and nominates the ITOs:

- Archery;
- Artistic Gymnastics;
- Athletics;
- Basketball;
- Fencing;
- Football;
- Judo;
- Rhythmic Gymnastics;
- Table Tennis;
- Taekwondo;
- Tennis;
- Volleyball;
- Rugby Sevens;
- Sailing;
- Shooting Sports;
- Swimming.

b) The delegation proposes and the ISF/CTI-UE nominates the ITOs:

- Diving;
- Water Polo.

For Diving and Water Polo, countries must forward to the Organising Committee at the latest four (4) months before the opening ceremony of the Summer Universiade the name(s) and category of their required ITOs as set out in the regulations of each particular sport. If the names are not received by this time, the Organising Committee shall have the right to arrange for substitute officials.

Eventually, all the ITOs are nominated by the respective ISF in collaboration with the FISU Technical Committee Chair.

9.2 Numbers

All international judges are nominated by FIG, maximum one per participating countries. Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel, accommodation, full board and a per-diem according to the FISU-FIG partnership agreement) of the international judges from FIG according to the pro-rata of athletes registered.

The Organising Committee will announce the ITO contribution fee nine (9) months prior to the Opening Ceremony of the Summer Universiade.

In addition, FIG will nominate ten (10) reference judges to complement the team of technical officials. Travel expenses, full board, accommodation and the per diem according to the FISU-FIG partnership agreement are to be borne by the Organising Committee.

The OC and the NSF will appoint NTOs to complement the team of technical officials required for Artistic Gymnastics.

Minimum Number of Technical Officials

There shall be forty-seven (47) ITOs.

Men's Artistic Gymnastics	Women's Artistic Gymnastics
Three (3) Apparatus Supervisors	Two (2) Apparatus Supervisors
Six (6) D-Judges	Four (4) D-Judges
Twelve (12) E-Judges	Eight (8) E-Judges
Six (6) R-Judges	Four (4) R-Judges
One (1) Reserve Judge	One (1) Reserve Judge

10. Doping Control

10.1 General Information

Doping Control during the Naples 2019 Universiade will be strictly conducted by the Organizing Committee according to WADA and FISU regulations in order to ensure a fair competition and promote good sportsmanship.

Doping Control will begin from the opening date of the Athletes' Village and last until the end of the Universiade. Participating athletes must abide by the relevant regulations and follow given guidelines when they have been selected and notified for testing. Any athlete who refuses to undergo testing, or interferes with the testing process, will be considered to have committed a doping violation and be subject to disciplinary action.

10.2 Doping Control Station (DCS)

Doping control station are designed in accordance with WADA and FISU regulations. Samples for testing are collected in the Doping Control Station of each competition venue and can be collected at the Doping Control Center (Doping Control Station) located within the Athletes' Village.

10.3 Athlete Selection

The FISU Medical Committee will select athletes for testing. Either rank in a competition will be taken into account, or random selection and target testing will be applied.

10.4 Accompanying Persons

Athletes may be accompanied by an additional person (coach, trainer, team doctor, etc.) and an interpreter if desired.

10.5 Reporting to Doping Control Station

The athlete must report to the doping control station in a reasonable amount of time from selection. The athlete will be allowed to attend ceremonies, press conference, etc., as long as they are accompanied by their chaperon.

10.6 Sample Collection

Athletes selected for testing will be notified immediately following the competition and will be under constant visual observation by a chaperon until they enter the Doping Control Station. At the station, sample (urine and/or blood) will be collected in a vessel, then

sealed and submitted for transportation to the WADA approved laboratory under the supervision of a Doping Control Officer.

10.7 Athletes Obligation

The athlete must have their Accreditation with them at all times.

The athlete must report all medications taken in the prior month.

The athlete must present their TUE Document if he/she has one.

10.8 Testing Organization & Results

Collected samples will be analysed usually within 48 or 72 hours of collection at a WADA-accredited laboratory, and results will be directly notified to the FISU Medical Chair.

Athletes who test positive for banned drugs and fail the doping test may be subject to disqualification and disciplinary action.

10.9 Additional Controls Requested

A team may request for doping control tests to be performed on an athlete who has not been selected for doping control.

Examples of indications for this request are for National Records, or Target Testing. These athletes have to complete the “FISU Doping Control Request Form”. They will then be escorted to the Doping Control Station. Costs for these tests will be the responsibility of the requesting organization. Results management for these tests will be the responsibility of FISU and the appropriate International Federation.

