

Technical Handbook Artistic Gymnastics

TABLE OF CONTENTS

1. WELCOME MESSAGES	1
FISU President.....	1
OC Co-Chairs.....	2
2. ABBREVIATIONS	4
3. CONTACTS.....	5
4. GENERAL INFORMATION	6
Republic of Korea.....	6
Host City, Gwangju	7
The 28th Summer Universiade Gwangju 2015	9
Opening and Closing Ceremony	9
Identities.....	10
5. SERVICE INFORMATION	12
Athletes Village.....	12
Accreditation	12
Transportation	15
Catering	15
Medical Services	17
Tickets.....	18
6. COMPETITION INFORMATION	19
Technical Committee (CT)	19
Technical Regulations.....	19
Competition Format	21
Sport Entries and Eligibility	23
Competition Venues and Training Venues	25
Transportation	25
Competition Schedule	26
Training Schedule	28
Technical Meetings.....	30
Technical Officials	33
Inquiry and Appeal	34
Sport Equipment.....	35
Doping Control	36
Awards and Medals.....	37
Press Interview.....	38
Sport Information Services	39
7. MAPS.....	41
8. APPENDICES.....	42

1. WELCOME MESSAGES

FISU President

Dear Participants,
Dear Heads of Delegations and Coaches,

On behalf of the International University Sports Federation, it is a pleasure and honour for me to welcome you in Gwangju – Republic of Korea – on the occasion of the 28th Summer Universiade from 3 July to 14, 2015.

I would like to emphasise the enormous work made throughout the last two years by the FISU Technical delegates under the supervision of the CTI Chairperson, the FISU staff from the Summer Universiade department and the sports Directors from the Organising Committee.

They have worked continuously in close co-operation with all relevant Federations and authorities to give the opportunity to the student athletes to compete in the best possible conditions.

The manual which is presented to you here is a result of the efforts being made by each and every one in order to provide the team officials and athletes all necessary sports information to participate in a smooth manner and perform at their best.

We would like to thank the officials and members of the Organising Committee for their hard work in making this event one of the best in the FISU history. Without their enthusiasm and dedication we would not have been able to integrate all partners (volunteers, judges and referees, private and public sectors, and athletes) in this event.

We, FISU and the Organising Committee, look forward to your participation.

We are convinced that this 28th Summer Universiade will be a great sporting and human experience for all participants and more specifically for the student-athletes who will compete first here in Gwangju.

I and the entire FISU Family wish you all the best for a most successful Summer Universiade here in Gwangju.

Claude-Louis Gallien
FISU President

OC Co-Chairs

I would like to extend my gratitude and hearty welcome to the athletes, coaches and delegates who are visiting Gwangju for this Summer Universiade 2015. Under the slogan, "Light Up Tomorrow" with the light of creation and the light of the future, the 28th Summer Universiade is being held this year from July 3rd to July 14th, as a stage for world youth to compete and display their passion and challenge themselves and their peers through sports.

In addition, we are proud that the event focuses on the so called EPIC concept, an acronym representing Ecology, Peace, IT and Culture, and we would like to share the spirit of Gwangju with youth from all over the world. EPIC symbolizes Gwangju as a city of democracy, human rights and peace, which will hopefully spread to each and every part of the globe through this Summer Universiade.

For over six years, the citizens of Gwangju have devoted themselves to preparing for this mega sports event for youth in cooperation with relevant parties so that the participating athletes may perform at their best in a perfect environment. Our goal is to make sure that the athletes and officials, staff and media will participate in the Universiade conveniently and safely to make this the best Universiade in history in terms of competition management, transportation, accommodation, security, tourism, culture, etc.

I hope that as future leaders in Korea and other nations of the globe, the university students that are here will learn leadership, respect for others and the value of sacrifice and sharing through this Gwangju Universiade.

Therefore, I find great pleasure in hosting this wonderful sporting event where the world's youth will compete and challenge themselves to do their best in Gwangju, and I hope that all the participants will make many good friends and enjoy the arts and culture, taste and charm of the warm-hearted welcome of the people of Gwangju, Korea.

Thank you.

YOON Jang-hyun
Mayor, Gwangju Metropolitan City
Co-Chair, Gwangju 2015 Summer Universiade Organising Committee

OC Co-Chairs

Athletes, coaches and delegates who are attending this world university student festival, Summer Universiade 2015, welcome to Gwangju, Korea!

I hope that this Universiade in Gwangju will not only be a sporting event for university students of the world, but also a historic moment to contribute to the harmony and prosperity of humankind. We promise that we will do our best to encourage and spread this moment of passion and harmony in Gwangju through the Universiade. For a period of 12 days, the upcoming leaders of the world will learn the spirit of challenge and passion in Gwangju and share our vision for the future.

Just as much as you have prepared for this event with great enthusiasm and hope, we, in the City of Gwangju, have fully prepared for it in our longing to welcome you. In order to ensure the best performance of athletes and reward them for their great efforts to achieve excellence, the Organising Committee, the central and local governments, sports experts and volunteers have devoted all their energies and labor.

I hope that through this Universiade, the students of the world will exchange their amazing cultures, promote friendships and move step-by-step and hand-in-hand toward the global stage, in perfect harmony.

Finally, I hope that this handbook containing necessary information for athletes and officials who are participating in this Universiade will be of great use, and I wish for the best of luck and the best performance of all the participating athletes.

Thank you.

KIM Hwang-sik
Former Prime Minister of Rep. of Korea
Co-Chair, Gwangju 2015 Summer Universiade Organising Committee

2. ABBREVIATIONS

Abbreviation	Name in Full
CF	FISU Finance Committee
CIC	FISU International Control Committee
CM	FISU Medical Committee
CMC	FISU Media and Communication Committee
CMI	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
EC	FISU Executive Committee
FIG	Fédération Internationale de Gymnastique
FISU	Fédération Internationale du Sport Universitaire
HB	Host Broadcaster
HOD	Head of Delegation
IOC	International Olympic Committee
ISF	International Sports Federation
IT	Information Technology
ITO	International Technical Official
NSF	National Sports Federation
NTO	National Technical Official
NUSF	National University Sports Federation
OC	Organising Committee
OVR	On-Venue Results
SIC	Sport Information Centre
T&S	Timing and Scoring
TD	Technical Delegate
TO	Technical Official
WADA	World Anti-Doping Agency

3. CONTACTS

International University Sports Federation (FISU)

President: Mr. Claude-Louis GALLIEN (FRA)
Secretary General/CEO: Mr. Eric SAINTTROND (BEL)
Address: Maison du Sport International, Avenue de Rhodanie 54, CH-1007
Lausanne, Switzerland
Tel: +41 (0) 21 6130810
Fax: +41 (0) 21 6015612
E-mail: fisuf@fisuf.net
Website: www.fisuf.net

Gwangju 2015 Universiade Organising Committee

Co-Chair: Mr. Yoon Jang Hyun (Mayor of Gwangju Metropolitan City)
Co-Chair: Mr. Kim Hwang Sik (Former Prime Minister of Rep. of Korea)
Secretary General: Mr. Kim Yoon-suk
Address: 369 Cheonbyeonu-ro, Dong-gu, Gwangju, 501-728 Rep. of Korea
Tel: +82 62 616 3542/3543
Fax: +82 62 616 3519
E-mail: nusf@gwangju2015.com
Website: www.gwangju2015.com

Fédération Internationale de Gymnastique (FIG)

President: Mr. Bruno GRANDI (ITA)
Secretary General: Mr. André GUEISBUHLER (SUI)
Address: Avenue de la Gare 12, Case postale 630, 1001 Lausanne, Switzerland
Tel: +41 21 321 55 10
Fax: +41 21 321 55 19
E-mail: info@fig-gymnastics.org
Website: www.fig-gymnastics.com

4. GENERAL INFORMATION

Republic of Korea

The Republic of Korea is located in North-East Asia. Korea's total land area is 100,033 sq km, and it has a population of 51.2 million people (2014). In terms of population density, there are 513 people per sq km. Seoul, is the capital of Korea. It's the heart of Korea's politics, culture and the economy.

Today, Korea is an industrial nation standing tall on the world stage. Its semiconductor, automobile, shipbuilding, steel making, and IT industries are on the leading edge in global markets. In 2013, Korea's GDP was USD\$1.19 trillion based on IMF statistics. The nation boasts the world's 15th-largest economy (IMF 2013).

It hosted the 1988 Seoul Olympics and the 2002 FIFA World Cup Korea/Japan. More recently, Korean dramas, movies, and music are attracting many audiences in Asian countries and beyond, creating what is being called the "Korean Wave."

The Korean flag is called Taegeukgi. Its design symbolizes the principles of the yin and yang in Asian philosophy. The circle in the center of the flag is divided into two equal parts. The upper red section represents the proactive cosmic forces of the yang. Conversely, the lower blue section represents the responsive cosmic forces of the yin. The circle is surrounded by four trigrams, one in each corner. Each trigram symbolizes one of the four universal elements: heaven, earth, fire, and water.

History and Culture

Life was discovered in the Korean peninsula about 700,000 years ago, and around BC 2000, Gojoseon, the first kingdom of Korea was born. As a country of 5000-year history, Korea has many diverse cultures and relics, as well as unique regional specialty products.

Contributing heavily to the diverse cultural traditions were Buddhism and Confucianism. The nation has long had ongoing interaction economically and culturally with neighboring countries, including China and Japan. Even today, creative Koreans are thriving in many parts of the world.

Tourism

With its scenic beauty and unique cultural and historical heritage, Korea has a lot to offer visitors. A peninsular country with four distinct seasons, Korea boasts picturesque valleys, mountains, rivers and beaches. Throughout this beautiful natural landscape, there are numerous ancient temples and shrines, royal palaces, sculptures, pagodas, archeological sites, fortresses, folk villages and museums.

South Korea is known as a shoppers' paradise, offering a great variety of items at reasonable prices. Tourists may purchase many necessities and souvenir items at any of the hundreds of shops in department stores and shopping arcades in Seoul as well as major cities throughout the country.

Popular shopping items include jewelry, ginseng, furs, silk, antique chests, ceramics, lacquerware, brassware, embroidery and many more unique Korean products.

Other Information;

Location	The east end of Asia (127° 30' east longitude, 37° 00' north latitude)
Currency	Won * Exchange rate (as of May 6, 2015) U\$1: \1,081.20; €1: \1,209.75; ¥ 100: \901.38.
Time zone	KST (UTC+9)
Voltage	220V, 60Hz

Host City, Gwangju

Gwangju is the fifth largest metropolitan city after Seoul, Busan, Daegu, and Incheon; located at the center of the southwestern region of the Korean peninsula, the largest city in the Southern region with a longstanding historic tradition of splendid culture and booming industry since ancient times.

The area of Gwangju is 501.18km² and it has a population of 1,474,546 as of June 2014. It is divided into 5 towns and 95 villages.

Gwangju has emerged as one of the major cities in Northeast Asia, one of three main trade blocks in the world with its population of 1.5 billion, as well as a new important city for the Korean economy. Within a radius of 1,500 km, there are 61 cities with a population of over 1 million including Tokyo, Beijing, and Shanghai.

In Gwangju, there are 414,000 students accounting for 29% of the total population, with 130,000 college students in 17 colleges. In addition, Gwangju is a city of sports with 6 sports clubs and 12 professional teams. It is a home of Sport; the K League Gwangju FC and the Kia Tigers of the Korea Baseball Organization. Local interest and enthusiasm for sports will lead to prospective cultivation in the Summer Universiade Gwangju 2015.

Culture and Tourism

Since the old days, Gwangju has been known as a place of culture and art with a higher level of culture among residents and more favor in arts than those of other regions.

Gwangju has hosted a number of international events including the Gwangju Biennale, a global contemporary arts festival, the Gwangju Design Biennale, and the Korea International Art Fair. Gung-dong Arts Street is one of the leading cultural streets representing Korea, compared to Insa-dong in Seoul, which represents the essence of the arts of the southern regions. The Gwangju Folly installed downtown illustrates one side of Gwangju as an artistic city. Daein Arts Market is a new cultural phenomenon created through a natural harmony of the marketplace and the arts.

Currently in Gwangju, "Hub City of Asian Culture", the largest cultural project in Korea is underway. The National Asian Culture Complex as the key centerpiece of the project and will be opened in September 2015 (Partial opening in July 2015). Around the complex, an urban downtown tourism belt comprising culture, the arts, and tourism will be built, thereby playing a pivotal role in Asian cultural exchanges and the creation of a new Korean culture.

Yangdong Market, Namgwangju Market, and Daein Market are traditional markets where one can feel the abundant generosity and warm hearts of Gwangju citizens while at gift shops, visitors can buy local specialties such as Jindari brushes, Mudeungsan Chunseol tea, and Mudeungsan watermelon. In

addition, in modern shopping facilities such as Shinsegye Department Store, Lotte Shopping Center, and NC Department Store within the city, one can purchase famous brand clothing, sporting goods, electronic home appliances, and cosmetics.

Gwangju offers five unique dishes such as the Korean formal meal, Boribab (boiled barley), Kimchi, duckstew, and Tteokgalbi (grilled short rib patties) to help guests experience the warmhearted, generous people and unique flavors of Gwangju.

Climate

Annual temperature: 14.2°C, Annual precipitation: 1,246.5mm

The climate data in July are as follows:

Record High (°C)	Average High (°C)	Average Low (°C)	Record Low (°C)	Precipitation (mm)	Humidity (%)	Mean monthly sunshine hours
36.5	29.8	21.8	17.7	239.4	74.4	170.7

* For further information, please visit <http://eng.gwangju.go.kr>

The 28th Summer Universiade Gwangju 2015

Date: July 3-14 (12 days)

Location: Gwangju, Republic of Korea

Sport Programme: 21 sports (13 compulsory / 8 optional) with 272 events

Venue: 37 competition venues, 32 training venues

Opening and Closing Ceremony

Opening Ceremony

Location: Gwangju, Universiade Main Stadium

Date: July 3, 2015 (Fri.) 19:00-22:00

Closing Ceremony

Location: Gwangju, Universiade Main Stadium

Date: July 14, 2015 (Tue.) 19:00-21:10

Meeting location: Sub-Stadium of Universiade Main Stadium (South Gate)

Identities

Slogan

Light of the Creation, Light of the Future

"The city of light, Gwangju will brighten the world's future."

The Gwangju 2015 Universiade English slogan, '**Light Up Tomorrow**,' is derived from its city slogan, "The city of Light." The slogan represents our hope of young bright athletes around the world come to Gwangju to embrace the light and will 'Light Up Tomorrow' of the world.

It also symbolizes Gwangju's effort to brighten the world future through the Universiade. It signifies the city's intention to create momentum for sustainable development toward a better future.

Emblem

Wings of Light

"The wings represent the 6 Continents and 5 Oceans that soars with passion, dreams, and harmony"

The emblem "Wings of Light" represents the dynamism of the Universiade and harmony of the world. The 'U' shape also represents 'U'niversiade.

The 6 wings rendered in red and orange on the left symbolize 6 Continents and the 5 wings rendered in blue on the right symbolize 5 Oceans. The

overlap of wings symbolizes the harmony and friendship of young athletes around world through Universiade.

The illuminating light symbolize Gwangju's leaping toward future and spread of wings symbolize young athletes' triumph through sports.

Mascot

Nuribi

"Sprite of light that spreads the bright hopes to the world"

The word Nuribi is a combination of the two Korean words '누리 *NURI, the world*' and '비 *BI, Soaring.*' Nuribi is a messenger of light that will link communication for the youth around world. Nuribi will spread the vision of Gwangju 2015 Universiade; Ecoversiade, Peaceversiade, ITversiade and Cultureversiade (EPIC).

5. SERVICE INFORMATION

Athletes Village

The 28th Summer Universiade Gwangju 2015 Athletes Village (AV) was created under the slogan of "A new creation of the city, Urban Regeneration" claiming the eco-Universiade by redeveloping old apartment complexes for the first time in history of the international sports event. The Athletes Village opens on June 26, 2015 and the welcome ceremonies for residents take place from June 27 to July 2, 2015.

The Athletes Village is composed of International Zone and Residential Zone.

International Zone

The International Zone has many functions: Athletes Village Polyclinic, Sports Information Center, Flag Plaza, CIC Office, FISU Office, Religious Centers, meeting rooms, souvenir shop, supermarket and more.

Residential Zone

The Residential Zone of the Athletes Village contains residential buildings, Main Dining Hall, post office, fitness center, bank, Heart Check-up Center, etc.

The Universiade participants will be accommodated in relaxing rooms for repose equipped with free Wi-Fi. In addition to guest rooms, the residential buildings in the AV have delegation offices, medical rooms, laundry rooms, etc. and free beverage services and ice makers are available for residents' use.

Residential Service Center is set up at each residential building and opens 24/7 to manage residential buildings and services while providing a clean atmosphere for residents.

Accreditation

The Main Accreditation Center is located in the Athletes Village and is intended for members of delegations. Technical Officials will be accredited at the OC Accreditation Center. (International Technical Officials will receive their accreditation cards in the ITO village.)

The Main Accreditation Center operating hours will be:

From June 22 to June 25 (09:00 – 22:00)

From June 26 to July 14 (24 hours)

The accreditation card is an official document jointly issued by FISU and the Organising Committee. The accreditation card will be issued to each participant after the completion of accreditation procedures. The accreditation card contains cardholders' personal information (name, photo, gender, etc.), rights and privileges indicated with designations, codes, etc.

Sports Venue Access

∞	All Sports Venues
Own sport (access to venues determined by the pictogram)	Only venues of appropriate sport

Seat Codes

R	Reserved Seat
S	Special Seat(For some finals, seats are available only with tickets)
T	Ordinary Seat
U	Unreserved Seat (Seats are available if only seats are unoccupied.)
N	Seats reserved for athletes and officials of delegations
Z	No seats
E	Journalist Seats
HB	Seats for the Host Broadcasters

* The Opening Ceremony, Closing Ceremony, and final competitions require admission tickets.

Non-sports Venue Access

AV	Athletes Village
HQ	FISU Headquarters
MMC	Main Media Center
IV	ITO Village

Athletes Village Access

V	Village All Access
---	--------------------

I	International Zone
---	--------------------

Catering service in the Athlete Village

	Athletes Village Cafeteria
---	----------------------------

Main Media Centre Access

P	Main Press Center
B	International Broadcasting Center

Competition Venue Access

0	All Access
1	Competition Area
2	Athlete Preparation Area
3	Admission and Operation Area
4	Press Area
5	Broadcasting Area
6	Mixed Zone
7	VIP Area

Transport Services

T1	One vehicle for one delegate
T2	One vehicle for two or more delegates
T3	Shared vehicle available upon reservation
T4	Bus for VIP transportation
TA	Shuttle bus(or car) for athletes and officials
TF	Shuttle bus(or car) for technical officials
TM	Shuttle bus(or car) for media

* Public transportation (bus and subway) service will be available for ITOs, delegations, Media, and FISU Family

Lost and Damaged Accreditation Card Replacement

When an accreditation card is stolen or missing, the head of delegation should immediately report it to the Main Accreditation Center. In this case, he or she

should bring the passport of the person who lost the card and fill in a new accreditation card issuance form. As soon as the written request is processed, a new accreditation card will be provided. A fee of 10 Euros will be charged for the replacement of stolen or missing accreditation cards. For a damaged card, the fee will not be charged provided that the head of delegation brings the damaged card.

Transportation

Athletes and delegation officials

Transportation for athletes and delegation officials will be provided from 00:00 June 26 until 23:59 July 17, 2015.

Opening and Closing Ceremony

The Opening and Closing ceremonies will be held at the "Gwangju Universiade Main Stadium" in Gwangju. On the days of the ceremonies, athletes and delegations will be transported from the Athletes Village to the Main Stadium.

Delegation as spectators

Running shuttles or allocated vehicles will be provided for athletes and delegation officials so that they are able to attend competitions as spectators.

Allocation of Vehicles

Based on the FISU Requirements, the Organising Committee will provide delegations with allocated vehicle(s) and driver(s) depending on the number of participants:

Catering

Athletes Village Dining Hall

The Athletes Village Dining Hall located in the Athletes Village during the 28th Summer Universiade 2015 Gwangju will be operated 24 hours a day. Its spacious 3,500 seating capacity will easily accommodate the athletes and officials during the Universiade.

Anyone identified by a fork and knife symbol on their accreditation cards are entitled to enjoy this unlimited self-service dining hall with unlimited access.

Taking food into and from the dining hall is forbidden. However, food can be taken out of the dining hall to an athlete who provides a medical certificate.

Dining Hall Operation Hours

Breakfast	Main meal	06:00-10:00
	Light meal	10:00-11:00
Lunch	Main meal	11:00-16:00
	Light meal	16:00-17:00
Dinner		17:00-24:00
Late Dinner		24:00-03:00

Menu

The menu, which is composed of Western cuisine, Asian cuisine, and cuisine with Halal material, has 5 day circulation plan. 5,500Kcal per each meal is planned. It will be served in a cafeteria self-service way. Light meal will provide simplified main meal in one food stand. Halal food is cooked in a separate kitchen, in a separate food stand. During Ramadan period (June 18-July 17, 2015), and cuisine with Halal material will also be provided before sunrise from 03:00 to 05:00.

To order lunchboxes, two (2) order sheets should be prepared. One sheet should be submitted to the main information center in the international zone of the Athletes Village by the previous at 10:00, and other sheet should be submitted to receive the lunchboxes

Lunchbox (Excluding Golf & Rowing Venues)

Lunchboxes for lunch and dinner will be provided athletes and officials who are unavailable to use the Athletes Village dining hall due to afternoon competition schedule. Lunchboxes are provided to the competition venues only, not to the training venues. To order lunchboxes, two (2) order sheets should be prepared. One sheet should be submitted to the main information center in the international zone of the Athletes Village by the previous at 10:00, and other sheet should be submitted to receive the lunchboxes. The two (2) sheets should have the HOD's signature.

Lunchboxes will be delivered two times a day to the designated spot: For lunch, at 11:00, for dinner, at 17:00. Lunchboxes will be stored in a storage room of each competition venue, and will be provided with the second order

sheet.

Medical Services

A polyclinic within the AV and designated hospitals are operated in order to provide prompt medical service to athletes and other participants during the Universiade.

Each competition venue and training venue is equipped with a medical room through which patients are able to receive on-site first-aid medical treatment.

Patients who require intensive care and cannot be treated in the polyclinic will be transferred to a designated emergency hospital (Usually Chonnam Natl. Univ. Hospital & Chosun Univ. Hospital) for suitable treatment.

Polyclinic

The polyclinic is located in the International Zone of the Athletes Village.

It has nine (9) main departments including surgery, orthopedics, internal medicine, sports medicine, emergency medicine, family medicine, dentistry, ophthalmology and oriental medicine. There are seven (7) supporting departments including ultrasonography room, clinical pathology, x-ray room, physiotherapy, pharmacy, injection room and wards.

Its operating hours are from 09:00 to 21:00, and 24-hour emergency and pharmacy services are provided.

Heart Check-up Center

There is also a Heart Check-up Center located at the opening of the Athletes Village dining hall. The center has a program, "Check Up Your Heart".

The purpose of this program is:

- Provide a free heart/cardiovascular check for ALL athletes. This check-up may become standard in the future. These tests (if available in their country), would cost several hundred dollars in their home country
- Provide the athlete a review of their health
- Help detect cardiovascular issues which if corrected could improve their athletic performance
- Prevent sudden deaths caused by heart problems

- Provide the athlete with copies and results of their blood pressure, heart rate, electrocardiogram, and echocardiogram
- Collect data which will be used to determine normal values for elite international athletes from multiple sport disciplines

Competition Venue

In the competition venue, there is a medical room for spectators and a separate medical room for athletes. Each medical room has a medical staff, essential medicines, limited medical supplies and equipment. Standby ambulance service is also provided in case of a medical emergency.

Training Venue

Each training venue has a medical room. A nurse, basic medicine and medical supplies are placed in the medical room and an ambulance is available on site or on standby less than 10 minutes' drive away.

Water and ice will be provided.

Designated Hospital

General hospitals in close proximity to competition venues and supporting facilities has been selected and designated for the Universiade. Patients who require further treatment will be transferred to the closest designated hospital or to the Polyclinic for professional care.

Please dial 119, in case of an emergency.

Tickets

Delegations may access competition venues with their own AD cards to watch games. There is a delegation seating zone in each venue provided on a first come first served basis.

6. COMPETITION INFORMATION

Technical Committee (CT)

In accordance with Article 3.5.1 of the Regulations for the 28th Summer Universiade in Gwangju 2015 there shall be a Technical Committee (CT) for each sport in the Summer Universiade programme.

FISU Technical Delegate	BUTCHER Steve (USA)
FIG Technical Delegate (MAG)	ALBRECHT Holger (GER)
FIG Technical Delegate (WAG)	KIM Nellie (BLR)
Korean Artistic Gymnastics Federation Technical Delegate (MAG)	JUNG Ingeun (KOR)
Korean Artistic Gymnastics Federation Technical Delegate (WAG)	CHUNG Jinei (KOR)
Organising Committee Representative	JU Hyeonjeong (KOR)
Additional Experts	To be nominated at the 1 st General Technical Meeting, if needed

No more than two (2) members of the CT should be of the same nationality, not including the FISU Technical Delegate(s).

Technical Regulations

- 11.1. The sports events of the 28th Summer Universiade in Gwangju 2015 shall be organized in accordance with the most recent technical rules of the appropriate ISFs unless otherwise stated by the FISU Executive Committee.
- 12.1.1 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.
- 12.1.2 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 four (4) days and include the following events for men and women:

Competition I: Team competition and individual qualifications

Competition II: Individual All-Around competition

Competition III: Individual Apparatus finals

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

12.1.3 **Competition I**

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 five (5) gymnasts.

On each apparatus no more than four (4) 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 the substitute.

The results obtained determine the classification of the teams and individual gymnasts and act as a qualification for Competitions II and III.

The team classification will be established by adding the three (3) highest 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.

- 12.1.4 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.

12.1.5 **Competition II**

The top eighteen (18) male gymnasts and the top eighteen (18) female gymnasts in Competition I will be entitled to compete in the individual Competition II, 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 Competition II.

12.1.6 **Competition III**

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 Competition I), 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 Competition III.

Gymnasts who qualify for Competitions II and III are obliged to participate in the respective competition.

Competition Format

Drawing of Lots

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

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: 24 hours before the General Technical Meeting at the competition area.

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 woman) 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 Delegation

Team	Men	Women	Total
Head of Delegation	1		1
Coach	2	2	4
Gymnast	5	5	10
Medical Staff	1		1
Judge	2	2	4
Total	11	11	20

Individual A	Men	Women	Total
Head of Delegation	1		1
Coach	1	1	2
Gymnast	1	1	2
Medical Staff	1		1
Judge	1	1	2
Total	5	5	8

Individual B	Men	Women	Total
Head of Delegation	1		1
Coach	1	1	2
Gymnast	2	2	4
Medical Staff	1		1
Judge	1	1	2
Total	6	6	10

Sport Entries and Eligibility

Participation

All competitors must satisfy the following conditions:

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

- b) be at least 17 and less than 28 years of age on 1 January, 2015 (born between 1987 and 1997);
- c) students who are currently officially registered as preceding towards a degree or diploma at the university or similar institute whose status are recognised by the appropriate national academic authority of their country/region; or
- d) former students of the institutions mentioned in (c) who have obtained their academic degree or diploma in the year preceding the Universiade.

In countries/regions with fewer than 2,000,000 inhabitants or having fewer than 5,000 University students, students attending technical or secondary schools may participate in the Universiade provided they have been attending their establishments for at least two years. Such countries/regions must submit an application to the FISU Executive Committee at least six (6) months before the scheduled start of the event. Such an application must be supported by documents endorsed by the appropriate State, Regional or National Academic Authorities.

Entry Procedures

Form	Deadline
Intention of Participation Form (P1)	October 3, 2014
General Entry Form (G)	December 3, 2014
Quantitative Entry Form (Q)	March 3, 2015
Individual Entry Form (I)	June 3, 2015
Final Confirmation of the Athletes	1 st General Technical Meeting

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

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

Late athlete replacement

All replacements requested by the NUSFs after the individual entry deadline of 3 June 2015 shall follow the Late Athlete Replacement Policy. Details of the Late Athlete Replacement Policy are included in the Entry Manual which will be distributed to all NUSFs in May 2015.

Competition Venues and Training Venues

Venue	Function	Spectator Capacity	Distance to AV
Kwangju Women's University Universiade Gymnasium	Competition/ MAG Training	8,337	9.7km (21 min.)
Gwangju Physical Education High School Gymnasium	WAG Training	none	6.7km (20 min.)

Transportation

Delegation officials and athletes in individual sports will be provided with fixed-route shuttles. All athletes and delegation officials will have access to the "shuttles" regardless of the national delegation or sport. Shuttle buses will be dispatched from the bus station at the Athletes Village based on the schedule of each sport.

Competition Schedule

Date	Time	Event	Gender	Phase
Jul. 4 (Sat)	09:50-10:40	subd 1(A)	M	Team Preliminary & Individual Qualifications (FX, PH, R)
	10:40-11:30	subd 1(B)		
	12:00-13:00	subd 2(A)		
	13:00-14:00	subd 2(B)		
	14:15-15:15	subd 3(A)		
	15:15-16:15	subd 3(B)		
	18:00-19:00	subd 4(A)		
	19:00-20:00	subd 4(B)		
	20:15-21:15	subd 5(A)		
	21:15-22:15	subd 5(B)		
Jul. 4 (Sat)	12:00-12:40	subd 1(A)	W	Team Preliminary & Individual Qualifications (V, UPB)
	13:00-13:40	subd 1(B)		
	14:15-14:55	subd 2(A)		
	15:15-15:55	subd 2(B)		
	18:00-18:40	subd 3(A)		
	19:00-19:40	subd 3(B)		
	20:15-20:55	subd 4(A)		
	21:15-21:55	subd 4(B)		
Jul. 5 (Sun)	09:50-10:40	subd 1(A)	M	Team Finals & Individual Qualifications (V, PB, HB)
	10:40-11:30	subd 1(B)		
	12:00-13:00	subd 2(A)		
	13:00-14:00	subd 2(B)		
	14:15-15:15	subd 3(A)		
	15:15-16:15	subd 3(B)		
	18:00-19:00	subd 4(A)		
	19:00-20:00	subd 4(B)		
	20:15-21:15	subd 5(A)		
	21:15-22:15	subd 5(B)		
	22:30-22:45	Awarding Ceremony		

Date	Time	Event	Gender	Phase
Jul. 5 (Sun)	12:00-12:40	subd 1(A)	W	Team Finals & Individual Qualifications (BB, FX)
	13:00-13:40	subd 1(B)		
	14:15-14:55	subd 2(A)		
	15:15-15:55	subd 2(B)		
	18:00-18:40	subd 3(A)		
	19:00-19:40	subd 3(B)		
	20:15-20:55	subd 4(A)		
	21:15-21:55	subd 4(B)		
	22:15-22:30	Awarding Ceremony		
Jul. 6 (Mon)	14:30-16:45	Individual All-Around Finals	M	All-Around Finals
	16:45-17:00	Awarding Ceremony		
	19:30-22:00	Individual All-Around Finals	W	All-Around Finals
	22:00-22:15	Awarding Ceremony		
Jul. 7 (Tue)	11:00-13:30	Floor Exercise, Pommel Horse, Rings	M	Apparatus Finals
		Vault, Uneven Bars	W	
	13:30-14:00	Awarding Ceremony	M/W	
	16:00-18:30	Vault, Parallel Bars, Horizontal Bar	M	Apparatus Finals
		Balance Beam, Floor Exercise	W	
	18:30-19:00	Awarding Ceremony	M/W	

Training Schedule

Day	Jun. 29	Jun. 30	Jul. 1 MAG WAG Podium DAY 1	Jul. 2 MAG WAG Podium Day 2	Jul. 3 Opening Ceremony
Training Venue					
Kwangju Women's University Universiade Gymnasium Basement Training Hall A	MAG Scheduled Training	MAG Scheduled Training	MAG Scheduled Training	MAG Scheduled Training	MAG Scheduled Training until 15:00
Kwangju Women's University Universiade Gymnasium Basement Training Hall B	MAG Scheduled Training	MAG Scheduled Training	MAG Scheduled Training	MAG Scheduled Training	MAG Scheduled Training until 15:00
Gwangju Physical Education High School Gymnasium Hall A	WAG Scheduled Training	WAG Scheduled Training	WAG Scheduled Training	WAG Scheduled Training	WAG Scheduled Training until 15:00
Gwangju Physical Education High School Gymnasium Hall B	WAG Scheduled Training	WAG Scheduled Training	WAG Scheduled Training	WAG Scheduled Training	WAG Scheduled Training until 15:00

Day	Jul. 4 MAG WAG C-I Day 1	Jul. 5 MAG WAG C-I Day 2	Jul. 6 MAG WAG AA Finals	Jul. 7 MAG WAG Apparatus Finals
Training Venue				
Kwangju Women's University Universiade Gymnasium Basement Training Hall A	MAG Scheduled Training	MAG Scheduled Training	MAG Finalist & Open Training	MAG Morning Open Training
Kwangju Women's University Universiade Gymnasium Basement Training Hall B	RG Training Only			
Gwangju Physical Education High School Gymnasium Hall A	WAG Scheduled Training	WAG Scheduled Training	WAG Finalist & Scheduled Training	WAG Morning Open Training
Gwangju Physical Education High School Gymnasium Hall B	WAG Scheduled Training	WAG Scheduled Training	WAG Finalist & Scheduled Training	WAG Morning Open Training

Note: Exact times and detailed training schedules will be distributed within one week of the final Drawing of Lots

Mandatory: The Head of Delegation of a representative from every participating country must be present at the 30 June Orientation (General Technical) Meeting at 18:00 at Kwangju Women's University Universiade Gymnasium.

Technical Meetings

Date	Time	Meeting	Venue
Jun. 4	14:00	Drawing of Lots (2 hrs.)	Kwangju Women's University Universiade Gymnasium
Jun. 29	14:00	Venue Inspection (3 hrs.)	
Jun. 30	10:00	1 st Technical Committee Meeting (2 hrs.)	
Jun. 30	13:00	Men's and Women's Judges' Instruction Seminar & Draws for Competitions (3.5 hrs.)	
Jun. 30	18:00	General Technical Meeting (1.5 hrs.) (Orientation Meeting)	
Jul. 8	10:00	Final Technical Committee Meeting (1.5 hrs.)	

* Please note that the technical meeting schedule is provisional and subject to change.

The technical meetings shall be held in accordance with Article 3.5 of the Regulations for the 28th Summer Universiade Gwangju 2015.

3.5.1 There shall be a Technical Committee (CT) for each sport in the programme of a Summer Universiade which shall consist of:

- a) one (1) or, if designated, more FISU Technical Delegate(s) who will chair the CT (who shall be a member / members of the CTI-UE for the sport concerned);
- b) a representative of the Organising Committee for the sport concerned;
- c) the Technical Delegate of the appropriate NSF of the organising country;
- d) the Technical Delegate of the appropriate ISF;
- e) 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 Delegate(s).

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

- a) The meeting of the Technical Committee, which the staff members of the Organising Committee for the sport concerned may also attend as observers.
- b) 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.

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

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

3.5.4 The first (1st) General Technical Meeting must:

- a) approve the daily timetables of their sports;
- b) appoint a jury of appeal, if appropriate, according to the rules of the ISF of the sport concerned. The members of this jury shall be of different nationalities;
- c) take, if necessary, the emergency measures in order to ensure the smooth technical running of the events;
- d) 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 authorised to take part in the competition.

- 3.5.5 The Technical Committee has responsibility for the selection and appointment of technical officials during competitions.
- 3.5.6 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 organisation of their sport.
- 3.5.7 The Chairperson of the CTI-UE shall have the right to attend all meetings of the CT.
- 3.5.8 The FISU Technical Delegate(s), prior to the start of the sport for which s/he is responsible for in the Summer Universiade, is/are obliged to:
 - a) maintain close cooperation with the Chairperson of the CTI-UE and with the representative of the Organising Committee in the CT;
 - b) ensure that the regulations of the ISF concerned are observed;
 - c) inspect the sport facilities and the equipment to be used during the competition;
 - d) gather exact information concerning:
 - 1. The number and the level of performance of participating competitors or teams;
 - 2. The number and qualification of international technical

officials that are proposed by the Technical Delegate and approved by ISF;

3. The draw system.

- e) prepare the CT meeting. In agreement with the members of the CT, s/he shall prepare the proposals for:
1. the appointment of a Jury of Appeal, if appropriate according to the regulations of the ISF, and of the referees/judges sub-commission;
 2. the nomination of additional experts to become members of the CT, if appropriate;
 3. the appointment system for technical officials for each competition.

3.5.9 At the end of the competitions of the sport for which s/he is responsible for, the FISU Technical Delegate(s) has/have to sign the complete protocol of results produced by the Organising Committee (cf. Art. 4.8.e) in three (3) authentic copies:

1. for the FISU archives;
2. for the Organising Committee's archives;
3. for the appropriate International Sports Federation

3.5.10 At the end of the Summer Universiade, each FISU Technical Delegate(s) has/have to present a report which shall include:

- a) recommendations for future Summer Universiades;
- b) a summary of the results;
- c) a final report on the organisation of the event;

Technical Officials

Technical officials shall be appointed in accordance with the Regulations for the 28th Summer Universiade Gwangju 2015.

12.1.11 Nomination and Costs

All international judges are nominated by FIG, maximum one per participating countries. Participating countries must participate in covering the cost (travel, accommodation, full board and a per-diem according to the FISU-FIG partnership agreement) of the international judges from FIG (cf. Art. 11.10) according to the pro-rata of athletes registered.

The Organising Committee will announce the sum one (1) month prior to the Opening Ceremony of the Summer Universiade based on the individual entries.

The OC and the NSF will appoint NTOs to complement the team of technical officials required for Artistic Gymnastics. The number of NTOs shall be agreed between the OC and the FISU TD.

12.1.12 **Minimum Number of International Technical Officials**

Men's Artistic Gymnastics Men	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
Three (3) Line / Time Judges	Five (5) Line / Time Judges
Two (2) Reserve Judges	ONE (1) Reserve Judge

Inquiry and Appeal

Protests and Appeals shall be conducted in accordance with Regulations for the 28th Summer Universiade Gwangju 2015:

- 11.2 Any inquiry 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.
- 11.3 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 (EUR 50) which will be returned if the protest is considered justified.
- 11.4 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 regarding the sports programme, 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.

Sport Equipment

The equipment for the Gymnastics competition of the 28th Summer Universiade in Gwangju 2015 will be provided by the Organising Committee and approved by FISU and FIG.

Equipment (Product Name)	Model	Company	Certification No (Article number)
Beam	BALANCE BEAM "BARCELONA"	SPIETH GYMNASTIC GMBH	1414204
ART Floor	ELASTIC SWING FLOOR "MOSCOW"	SPIETH GYMNASTIC GMBH	1790750
High Bar	HORIZONTAL BAR "STUTTGART"	SPIETH GYMNASTIC GMBH	1384214
Landing Mats 20cm	COMPETITION LANDING MATS "MOSCOW"	SPIETH GYMNASTIC GMBH	2240522
Landing Mats 10cm	LANDING MATS "POMMEL HORSE"	SPIETH GYMNASTIC GMBH	1565860
Parallel Bars	PARALLEL BARS "CHAMPION STUTTAGART"	SPIETH GYMNASTIC GMBH	1403104
Pommel Horse	POMMEL HORSE	SPIETH GYMNASTIC GMBH	1406104
Ring Frame	FING FRAME "BERLIN"	SPIETH GYMNASTIC GMBH	1384034
Spring Boards	SPRINGBOARD "MOSCOW 5", SPRINGBOARD "MOSCOW 8"	SPIETH GYMNASTIC GMBH	1411704 / 1411714
Uneven Bars	UNEVEN BARS "DORTMUND"	SPIETH GYMNASTIC GMBH	1383105
Vaulting Table	VAULTING TABLE "ERGOJET RIO"	SPIETH GYMNASTIC GMBH	1407210

Doping Control

General Information

Doping control during the Gwangju Universiade 2015 will be strictly conducted by the Organising Committee according to WADA and FISU regulations in order to ensure a fair competition and promote good sportsmanship.

Doping control will begin from the official opening date of the Athletes Village until the end of the Universiade. Participating athletes must abide by 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.

Doping Control Station (DCS)

Doping control stations 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.

The Doping Control Station for Artistic Gymnastics is situated on the 1st floor of Universiade Gymnastics Gymnasium.

Athlete Selection

The FISU Medical Committee will select athletes based on rank in a competition, at random and will do target testing.

Accompanying Persons

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

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 chaperone.

Sample Collection

Athletes selected for testing will be notified immediately following the competition and will be under constant visual observation by a Chaperone

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.

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.

Testing Organization & Result

Collected samples will be analysed usually within 48 or 72 hours of collection at a WADA-accredited laboratory "Korea Institute of Science & Technology (KIST)", and results will be directly notified to the FISU Medical Chair. Athletes who test positive for prohibited substances and fail the doping test may be subject to disqualification and disciplinary action.

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 must report to the SID where they will be required to complete the "FISU Doping Control Request Form". They will then be escorted to the Doping Control Station.

Price List for Anti-Doping Analyses of Urine and Blood Samples

Analysis Type	Reporting Time	Price (USD)
Urine (Standard)	10 Days	270
Blood (hgH)	10 Days	300

- Contact the Doping Control Center (in Village) for additional testing.
- Payment Method: CASH ONLY

Awards and Medals

Medals

- A gold medal, a silver medal and a bronze medal will be awarded.

- The medalists will also receive mascots on the podium.

Medal –Awarding Ceremony

- The awarded athletes in each event must attend the Medal-Awarding Ceremony.
- No national anthem will be played. Only the FISU anthem is played.
- The medalists are not allowed to take any national flags or any other national, cultural or religious symbols on the podium. They should be bareheaded on the podium.
- The medalists are expected to be in the medal awarding preparation and waiting area 30 minutes prior to the ceremony. In case of a no show of a medalist, the medals and mascots are delivered to an official of the relevant delegation. The official must not mount the podium but walk in front of it and take the medal and mascot in his/her hands.
- Medalists are expected to attend the ceremony in the official team uniforms they wore at the Opening Ceremony.
- Medalists' authorities and accompanying persons are required to face the flags while they are being raised and the FISU anthem is being played.
- Medalists have to remain at disposal of the press and if necessary of the medical staff after the Medal-Awarding Ceremony.
- An official photograph must be taken before the medal winners depart from the zone of the ceremony.
- The official languages for the Medal-Awarding Ceremonies will be Korean and English.
- Any dispute regarding protocol is resolved by the persons in charge of Protocol within FISU.

Diploma

- The athletes ranked one (1) to eight (8) will receive a Diploma of Honour.
- Diplomas of participation and of honour are not distributed to winners at the Medal-Awarding Ceremony. They are handed to the Head of Delegation or an appointed representative of each delegation in the Athletes Village at a later time.

Press Interview

Sub-press Centres are set up in the main/finals competition venues to facilitate interviews and reports by the accredited media. After the competitions, all athletes must exit the Field of Play through the Mixed Zone,

and brief interviews are conducted in the Mixed Zone. Coaches and winning athletes/teams take part in press conferences after the Medal-Awarding Ceremonies on request of the press manager. During the press conference, interpretation will be provided in the official language (English) and Korean. If one does not speak the official language, such person should bring his/her own interpreter of the language to the press conferences.

Sport Information Services

On-line Sports Information Service

- Internet address: www.gwangju2015.com/sports
- Mobile phone application
 - Android phone: TBC
 - Apple phone: TBC

Sports information at Venue

A Sport Information Desk (SID) will be located at each venue. Each Competition headquarter will distribute most recent information related to the competitions to the SID and receive requests from the team representative(s).

Sports information at Athletes Village (AV)

Sports information desks for all 21 sports will be located in the Sports Information Center at the Athletes Village and all visitors of the Athletes Village SIC will receive the most updated sports information. Also any official and/or urgent notice from each competition headquarter will be announced immediately.

List of Sports Information by Location

Contents	Via		Remarks
	On-line	At desk	
Competition schedule	●	●	
Training schedule and booking info		●	
Technical meeting Information		●	
Entries by NUSF, Sport, Team	●	●	
Start lists	●	●	
Competition results	●	●	
Match statistics if provided	●	●	

Official communication (Notice)	•	•	
Special & urgent notice		•	
Medals table	•	•	
Daily Bulletins if available	•	•	
Technical handbooks	•	•	
Regulation for the 28 th Summer Universiade 2015 Gwangju	•	•	
Competition Result Book		•	

Operation Info

Function	Location	Period	Hours
On-line Service	www.gwangju2015.com	Jun. 26 – Jul. 17	24 hrs
	Android/Mac Application		
Competition Venue SID	Kwangju Women's University Universiade Gymnasium	Jul. 4 – 7	2 hrs before to 30 min. after the competition
AV SIC	AV International Zone (1 st Floor)	Jun. 26 – 30	09:00 – 18:00
		Jul. 1 – 17	07:00 – 22:00

7. MAPS

8. APPENDICES

1. General Competition Schedule

July 2015	2	3	4	5	6	7	8	9	10	11	12	13	14	Total
	THU	FRI	SAT	SUN	MON	TUE	WED	THU	FRI	SAT	SUN	MON	TUE	
Sport Discipline	D-1	D0	D1	D2	D3	D4	D5	D6	D7	D8	D9	D10	D11	
Opening Ceremony		★												
Archery			0	0	0	5	5							10
Artistic Gymnastics			0	2	2	10								14
Athletics							2	12	13	9	14			50
Badminton					0	0	1		0	0	5			6
Baseball					0	0	0		0	1				1
Basketball			0	0	0	0	0	0	0	0	0	2		2
Diving		0	2	2	2	1	1	5						13
Fencing			2	2	2	2	2	2						12
Football	0		0	0	0	0	0	0	0	0	1	1		2
Golf							0	0	0	4				4
Handball					0	0		0	0		0	2		2
Judo			4	4	4	4	2							18
Rhythmic Gymnastics										0	2	6		8
Rowing				0	5	8								13
Shooting Sport				6	6	2	8	6	6					34
Swimming			3	6	6	7	3	7	8	2				42
Table Tennis					0	0	0	0	2	1	2	2		7
Taekwondo						2	3	4	4	4	4	2		23
Tennis			0	0	0	0	0	0	0	2	5			7
Volleyball	0	0	0	0	0	0	0	0	0	1	1			2
Water Polo	0	0	0	0	0	0	0	0	0	0	0	1	1	2
Closing Ceremony													★	
Total	0	0	11	22	27	41	27	36	33	24	34	16	1	272

2. Competition Venue and Training venue

This information is currently being finalized and will be included at a later stage.

Global Premium Partner

Official Partner

Official Sponsor

Official Supplier

