

REGULATIONS FOR THE 30th SUMMER UNIVERSIADE 2019

**NAPOLI- ITALY
3 to 14 July 2019**

VERSION FEBRUARY 2019

SUMMER UNIVERSIADE GENERAL REGULATIONS.....	7
1 GENERAL TERMS	7
2 SPORTS PROGRAMME.....	11
2.1 Compulsory sports	12
2.2 Optional sports	12
2.3 Cancellation	12
2.4 Dates	13
2.5 ISF Calendar	13
3 RESPONSIBILITIES OF FISU	13
3.1 Generalities	13
3.2 Executive Committee (EC)	14
3.3 Summer Universiade Supervision Committee (CSU-E).....	15
3.4 International Control Committee (CIC).....	16
3.5 International Technical Sub-Committee for the Summer Universiade (CTI-UE)	17
3.6 Technical Committee (CT).....	18
3.7 International Medical Committee (CMI)	20
3.8 Media and Communication Committee (CMC)	21
4 RIGHTS AND RESPONSIBILITIES OF THE ORGANISING COMMITTEE.....	21
4.1 Generalities	21
4.2 Liaison to FISU	23
4.3 Obligations towards Universiade participants - athletes & officials	23
4.4 Obligations towards Universiade participants - FISU and ISF delegates	24
4.5 Publications.....	26
4.6 Material to be supplied to FISU	28
5 RIGHTS AND RESPONSIBILITIES OF PARTICIPATING COUNTRIES	29
5.1 Invitations	29
5.2 Participation.....	29
5.3 Entries	32
5.4 Individual dossier to submit upon arrival	35
5.5 Financial conditions	36
5.6 Accreditation cards	36
5.7 Insurance.....	37
6 PROTOCOL & CEREMONIES	37
6.1 Ceremonies	38
6.2 Awards	38
6.3 Flags	39
6.4 Seating for Competitions	39
7 MEDIA SERVICES	39
SUMMER UNIVERSIADE TECHNICAL REGULATIONS	40

SUMMER UNIVERSIADE SPORTS REGULATIONS	45
Archery.....	45
Artistic Gymnastics.....	47
Athletics	51
Basketball.....	55
Diving	58
Fencing.....	62
Football	64
Judo.....	67
Rhythmic Gymnastics.....	70
Rugby Sevens	73
Sailing.....	76
Shooting Sport.....	79
Swimming.....	82
Table Tennis	86
Taekwondo.....	88
Tennis.....	91
Volleyball.....	94
Water Polo	97

FISU MEDICAL SERVICES & DOPING CONTROL REGULATIONS 100

1 GENERAL TERMS	100
1.1 Medical Services	100
1.2 Doping Control.....	100
2 ANTI-DOPING RULES	101
2.1 Generalities	107
2.2 Anti-Doping Rules Violations	107
2.3 Proof of Doping.....	110
2.4 The Prohibited List	111
2.5 Testing and Investigations	113
2.6 Analysis of Samples.....	115
2.7 Sample-Taking Procedure	116
2.8 Results Management	119
2.9 Right to A Fair Hearing.....	124
2.10 Automatic Disqualification of Individual Results	124
2.11 Sanction on Individuals	125
2.12 Consequences to Teams	126
2.13 Appeals.....	126
2.14 Confidentiality and Reporting.....	128
2.15 Application and Recognition Decisions.....	131
2.16 Statutes of Limitations	131
2.17 FISU Compliance Reports to WADA.....	131
2.18 Education	131
2.19 Amendment and Interpretation of Anti-Doping Rules	132
2.20 Interpretation of the Code.....	132
2.21 Additional Roles and Responsibilities of Athletes and Other Persons	133

ABBREVIATIONS

Terminology	Explanation
AIPS	International Sports Press Association
CdE	FISU Student Committee
CEG	FISU Committee for Gender Equality
CEO	Chief Executive Officer
CGS	FISU Sports Management Committee
CIC	FISU International Control Committee
CMC	FISU Media and Communication Committee
CMI	International Medical Committee
CSU-E	FISU Summer Universiade Supervision Committee
CT	FISU Technical Committee
CTI-UE	FISU International Technical Sub-Committee for the Summer Universiade
EC	FISU Executive Committee
EduC	FISU Education Committee
FISU	Fédération Internationale du Sport Universitaire
IOC	International Olympic Committee
ISF	International Sports Federation
ITO	International Technical Official
MPA	Marketing Programme Agreement
NOC	National Olympic Committee
NSF	National Sports Federation
NTO	National Technical Official
NUSF	National University Sports Federation
OC	Organising Committee
SU	Summer Universiade
TCC	FISU Technical Committee Chair(s)
TO	Technical Official
VIP	Very Important Person
WADA	World Anti-Doping Agency

ORGANISING COUNTRY

The member of FISU of the country organising a FISU sporting event

COUNTRY

The NUSF of a country entitled to enter teams in FISU sporting events or other authorised organisation entitled to do so

CANDIDATE COUNTRY

The member of FISU of a country offering its candidature to organise a FISU sporting event

SPORT

A sport is that which is governed by an International Sport Federation. Within FISU sport refers equally to "sport" and "sport discipline".

SPORT DISCIPLINE

A sport discipline is a branch of a sport comprising one or more events.

SPORT EVENT

An event is a competition in a sport that gives rise to a ranking.

TEAM SPORTS

Are considered to be "team sports": basketball, football, sailing, volleyball, water polo, rugby sevens, etc.

INDIVIDUAL SPORTS

Are considered to be "individual sports": archery, artistic gymnastics, athletics, diving, fencing, judo, rhythmic gymnastics, swimming, table tennis, taekwondo, tennis, shooting sport, etc.

TECHNICAL OFFICIALS (TOs)

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 NSF in consultation with the OC and are taking a support role.

PARTICIPATION FEE

A participation fee is the fee that an Organising Committee is entitled to collect from the participating countries, per day and per person, to cover accommodation, food and beverages, transportation and other associated local services that are relevant for participating in the Summer Universiade, and in accordance with FISU rules.

UNIVERSIADE PARTICIPANTS

Universiade participants refer to all client groups holding a proper Universiade accreditation card during the period as indicated on their accreditation card, including the delegations, technical officials, media representatives, FISU Family and Guests, workforce, etc.

UNIVERSIADE VENUES

Universiade venues refer to all venues related to the organisation and operation of the Universiade, including but not limited to the following: the Athletes' Village, the competition venues, the training venues, the official hotels, the main media centre, the ceremony venues and the Universiade Park, etc.

Words importing the masculine gender shall include the feminine.

Words of the plural number shall include the singular.

Words of the singular number shall include the plural.

SUMMER UNIVERSIADE GENERAL REGULATIONS

1 GENERAL TERMS

- 1.1 The 30th Summer Universiade will be organised in Napoli, Italy, from 3 to 14 July 2019 by the Italian University Sports Centre (CUSI), under the auspices of the International University Sports Federation (FISU).
- 1.2 The Summer Universiade is organised every two (2) years, in odd-numbered years.
- 1.3 The Summer Universiade shall be organised in the FISU spirit, according to which no discrimination is allowed against any country or person on ground of race, religion or political affiliations.
- 1.4 The Summer Universiade must be staged in a dignified manner and without excessive commercialisation: it must be staged as a separate entity and, if possible, no other international sporting events or festivals should take place in or near the host town(s) or city(ies) during the period of the Summer Universiade and, preferably, not immediately prior to the event.
- 1.5 Only the following may take part in the Summer Universiade:
 - a) An active Member Association of FISU;
 - b) In the case of non-affiliation to FISU:
 - A country whose Olympic Committee is allowed to take part in the Olympic Games;
 - A country not having an Olympic Committee recognised by the IOC may take part in those sports for which there is a NSF of that country which is affiliated to the appropriate ISF. The FISU Executive Committee will take a decision for each sport in which the country wishes to participate.
- 1.6 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.
- 1.7 The International University Sports Federation (FISU - Fédération Internationale du Sport Universitaire) is an international, non-governmental, not-for-profit organisation, of unlimited duration, in the form of an association with the status of a legal person in accordance with Articles 60 seq. of the Swiss Civil Code.

The registered office of FISU is established at its General Secretariat Office in Lausanne, Switzerland.

Accordingly, the international organisation is empowered to:

- a) negotiate candidatures
- b) sign contracts
- c) collect receipts
- d) manage any litigation and disputes that may arise

1.8 The present regulations for FISU sporting events constitute the law governing legal relations between all parties.

"Parties" mean all persons by public, private, physical or moral right, participating in the organisation of the Summer Universiade.

The organisers are obliged to provide the text of the present regulations to all persons who are apt to participate, from a sports or commercial standpoint, in the organisation of the Universiade.

Consequently, the organisers are responsible for applying these regulations, without restriction, for all particular agreements.

1.9 Intellectual properties

1.9.1 The intellectual properties of FISU includes all copyright, patents, registered and unregistered trademarks, registered designs, trade secrets and know-how and all other intellectual property as defined in Article 2 of the Convention Establishing the World Intellectual Property Organisation of July 1967.

1.9.2 In particular, the following and their derivatives are the exclusive property of FISU:

- a) The FISU logo
- b) The FISU brand – International University Sports
- c) The FISU brand – 5 stars
- d) The designations of FISU events
- e) The FISU slogan
- f) The marks of FISU events
- g) Marketing and radio, television and other broadcasting rights

1.9.3 Only FISU may authorise the use of its properties or delegate their usage to an Organising Committee or a third party. In each case, the use of its properties must be in accordance with the spirit and regulations of FISU. Any grant, licence or commercial use must contain the present regulation and be respected by the parties concerned.

1.10 Designations

1.10.1 Designations for FISU sporting events are "copyrighted" and are protected names. This means that they cannot be modified in any way and their use for advertising or commercial purposes must be authorised by FISU.

1.10.2 The designations for the event must be approved by FISU. They must be used in the same manner for all aspects of the event, whether printed or in another form. The designation may appear in the language of the host country, but it must also appear in English or French.

1.10.3 The designations of the Summer Universiade associated with the FISU logo must appear on all official publications and promotional materials and in all the facilities and surroundings (starting numbers, scoring boards, billboards in all the stadiums and sports venues, flags and billboards surrounding the sports facilities and podiums).

1.10.4 The use of the FISU logo and brand must comply with the FISU Minimum Requirements.

1.11 FISU Marks

1.11.1 All FISU Marks are "copyrighted". This means that they cannot in any way be modified and their use for advertising or commercial purposes must be authorised by FISU.

1.11.2 The FISU logo or brand must appear on all official publications and promotional materials, in the all facilities and surroundings (starting numbers, scoring boards, billboards in all the stadiums and sports venues, flags and billboards surrounding the sports facilities and podium).

1.11.3 All marks for the event must be approved by FISU. The use of the marks for the event is authorised for commercial purposes. However, the marks may not be associated with the name of certain commercial companies, in particular in the area of alcohol and tobacco. In all circumstances, the association with another name or logo may not alter the official logo; the other logo may not exceed one-fourth of the size of the official logo.

1.12 FISU Anthem

The FISU anthem is the "Gaudeamus Igitur". It is the only one played during the official ceremonies unless specified differently in the regulations of a ceremony. It will be played during all official ceremonies included in the event programme of the Summer Universiade:

- a) Opening ceremony;
- b) Closing ceremony;
- c) Medal-awarding ceremony;

- d) Opening ceremony of the Athletes' Village;
- e) Delegation welcome ceremony;
- f) Flower ceremony;
- g) Team presentation;
- h) Any other ceremony which can be considered official.

1.13 Advertising

1.13.1 For all advertising aspects linked to the Summer Universiade, the Organising Committee must follow the FISU Minimum Requirements.

1.13.2 All advertising during the Summer Universiade, during the official ceremonies - opening, closing, medal-awarding - at the competition and accommodation sites must be submitted to FISU for prior approval.

All advertising appearing during televised broadcasting or any other transmission technique must have FISU's prior approval.

1.13.3 The Organising Committee shall refer and use the FISU logo and FISU brand as described in the FISU Visual Identity Guidelines.

1.13.4 The Organising Committee shall reserve "advertising spaces" for the FISU marks of the events in all facilities and surroundings, scoring boards, banners, equipment, and starting numbers (bibs), etc. in accordance with the Look of the Venue guidelines and guidelines for the SU branded sport equipment.

1.13.5 FISU has the right to reserve advertising spaces in competition areas following the dispositions included in the attribution contract and the marketing programme agreement (MPA).

1.13.6 Advertising on equipment and sports clothing must be in accordance with the regulations of FISU (if any) or of the appropriate ISF.

1.14 Commitments of the organising country

1.14.1 The mandate of holding a FISU sporting event shall be entrusted to an active Member Association of FISU.

1.14.2 The organising country and venue(s) of a FISU sporting event shall be determined by the FISU General Assembly which may delegate this authority to the FISU Executive Committee.

1.14.3 On behalf of the host country, the NUSF and the Organising Committee undertake to:

- a) Comply with the FISU Statutes and FISU Internal Regulations and adhere to the regulations of the Summer Universiade and to the "FISU Minimum Requirements";

- b) sign the official attribution contract of the Summer Universiade at the time of the attribution and countersign it within six (6) months after the official attribution, when the Organising Committee has become legally incorporated;
- c) obtain formal guarantees from their political authorities that they will provide the necessary cooperation for the success of the Summer Universiade;
- d) obtain formal guarantees from their government that all athletes and officials from all countries entitled to participate in the Summer Universiade will encounter no difficulties in attending the Summer Universiade or in leaving afterwards;
- e) declare that they shall respect and adhere to the organisation conditions set out in the FISU Regulations, and specifically provide a guarantee that no political meetings or demonstrations shall be held in and around the venues or other sports grounds used for the Summer Universiade, nor in and around the Universiade accommodation sites, and that they shall not use the Summer Universiade for any purpose other than in the interest of university sport;
- f) obtain guarantees from the National Sports Federations, the sports of which are included in the Summer Universiade programme, that they will provide all technical support for the supervision and realisation of the sports competitions;
- g) ensure exclusive rights to FISU concerning the Summer Universiade television broadcasting and/or all other technical means of transmission;
- h) pay to FISU the fees for the organising rights and their share of television broadcasting and marketing rights, as determined in the attribution contract;
- i) protect the FISU logo (the official “U” and associated terms), the FISU brand as well as the official logo of the Summer Universiade to the benefit of FISU;
- j) obtain formal guarantees from their political authorities that they will provide the necessary cooperation for the safety of all Universiade participants during the Summer Universiade;
- k) apply the International Sports Federations’ rules, national and local laws concerning security in all sports venues;
- l) comply with the FISU marketing rules;
- m) follow SU Technical Regulations Art. 10 and Sport Regulations for each particular sport with regards to the provision of technical officials;
- n) be a signatory of the WADA Code and have ratified the UNESCO International Convention against Doping in Sport.

2

SPORTS PROGRAMME

The Universiade sports programme includes compulsory and optional sports, and shall last twelve (12) days.

2.1 Compulsory sports

The compulsory sports of the Summer Universiade are:

Archery	(men and women)
Artistic Gymnastics	(men and women)
Athletics	(men and women)
Basketball	(men and women)
Diving	(men and women)
Fencing	(men and women)
Football	(men and women)
Judo	(men and women)
Rhythmic Gymnastics	(women)
Swimming	(men and women)
Table Tennis	(men and women)
Taekwondo	(men and women)
Tennis	(men and women)
Volleyball	(men and women)
Water Polo	(men and women)

In agreement with the FISU Executive Committee, the Organising Committee and the CTI-UE, some competitions may start before the opening ceremony.

No final competition may take place before the opening ceremony.

2.2 Optional sports

For the Napoli 2019 Summer Universiade the optional sports are:

Rugby Sevens	(men and women)
Sailing	(Mixed Team)
Shooting Sport	(men and women)

2.3 Cancellation

A sports competition may be cancelled by the Organising Committee in agreement with the FISU Executive Committee if, at the closing date for Quantitative entries, the number of participants is less than:

- a) Individual events: eight (8) (from at least four (4) countries)
- b) Relay events: four (4) teams
- c) Team events:
 - men: six (6) teams
 - women: four (4) teams
 - mixed teams: four (4) teams

For the above, there must be entries from at least two (2) different continents.

The Organising Committee shall be responsible for advising all participating countries two (2) months before the opening ceremony of any cancellation of event(s) resulting from a lack of entries. No cancellation of event(s) is permitted after this time.

2.4 Dates

The 30th Summer Universiade 2019 Napoli, Italy, will be held from 3 to 14 July 2019.

The Athletes' Village will be divided in three different locations: Napoli, Salerno and Caserta. The three villages will be opened from 27 June to 16 July 2019.

2.5 ISF Calendar

The Organising Committee is responsible, through the relevant NSF, for the registration of the event in the calendar of each appropriate ISF.

3 RESPONSIBILITIES OF FISU

3.1 Generalities

3.1.1 FISU shall have complete control over the Summer Universiade but shall entrust the FISU member of the organising country with the organisation of the Summer Universiade.

3.1.2 The FISU Executive Committee shall nominate for each Summer Universiade a Summer Universiade Supervision Committee (CSU-E) to be in liaison with the Organising Committee. This Committee shall cooperate with the Organising Committee on all matters to ensure that the general regulations, pattern of organisation and the spirit and tradition of the Summer Universiade are followed.

3.1.3 The FISU Executive Committee shall also nominate for each Summer Universiade:

- a) one (1) International Control Committee (CIC) which shall be responsible for controlling the eligibility of athletes and accreditation of delegations, officials and athletes at the Summer Universiades;
- b) one (1) International Technical Sub-Committee for the Summer Universiade (CTI-UE) which shall be responsible for the observance of the technical regulations;
- c) one (1) International Medical Committee (CMI) which shall be responsible for doping control and medical care for participants;
- d) one (1) Media and Communication Committee (CMC) which shall be responsible for advertising and media coverage.

Should the FISU Executive Committee consider it necessary, representatives of the FISU Committees will conduct inspection visits before the Summer Universiade and submit their report on the organisation to the FISU General Secretariat.

- 3.1.4 The Organising Committee will undertake the cost of stay of the representatives nominated by the FISU Executive Committee during inspection visits. FISU will undertake the cost of travel (cf. Art.4.4.1)
- 3.1.5 At the time of the Summer Universiade, FISU shall be responsible for the cost of stay and travel from their home to the official points of entry designated for the Summer Universiade for all FISU Family members on official duties.
- 3.1.6 At the time of the Summer Universiade, FISU shall be responsible for the cost of stay and travel from their home to the official points of entry designated for the Summer Universiade for all ISF delegates officially on duty in the Technical Committee (CT) during the time of the Summer Universiade (cf. Art. 3.6.1 d).
- 3.1.7 FISU shall be responsible for the approval of the regulations for each Summer Universiade and shall ensure that all countries entitled to participate shall receive the regulations one (1) year before the opening ceremony of the Summer Universiade.
- 3.1.8 The contractual responsibility of FISU is limited to the execution of the obligations described above.
- 3.1.9 Aside from its contractual responsibility, FISU's responsibility is limited to serious faults committed by the FISU Executive Committee or mandators. FISU shall not be responsible for any claim for loss, injury or damage arising from holding the Summer Universiade.
- 3.2 Executive Committee (EC)**
- 3.2.1 For the duration of the Summer Universiade, the FISU Executive Committee shall be the final deciding body on all questions related to policy or dispute. If the FISU Executive Committee is to retire, it shall still hold office until the end of the Summer Universiade.
- 3.2.2 The FISU Executive Committee shall be responsible for:
- a) supervising and ensuring the smooth running of the Summer Universiade;
 - b) interpreting the FISU regulations;
 - c) settling any dispute which does not concern any other committee or jury;
 - d) examining and dealing with any complaints or protests of a non-technical nature;
 - e) taking sanctions against teams or individuals who violate the regulations of the Summer Universiade;
 - f) deciding on any other matters not covered in these regulations.

In this respect, the members of the FISU Executive Committee will be in charge of supervising the organisation of the protocol ceremonies and watching over the good conduct of the competitions included in the Summer Universiade

programme. They will remain in close contact with the Organising Committee and the CTI-UE.

- 3.2.3 Decisions will be made by a simple majority of those present at the meeting and voting. No absent member may delegate their mandates. In the event of a tied vote, the President shall have the casting vote.
- 3.2.4 No member of the FISU Executive Committee may hold any other appointment or office during the Summer Universiade except as directed by the FISU Executive Committee.
- 3.2.5 The FISU Executive Committee shall invite the Organising Committee to present a report on their actual progress and present both a written and oral progress report during FISU Executive Committee meetings as described in the preparation of the FISU Progress Report Policy and in the Planning and C4 chapter of the FISU Minimum Requirements.
- 3.2.6 The FISU Executive Committee shall meet as often as necessary to ensure the smooth running of the Summer Universiade.
- 3.2.7 The decisions taken at these meetings shall be circulated to all the members of the FISU Executive Committee, Committees, delegations and Organising Committees.
- 3.2.8 Protests of a non-technical nature as allowed in Article 3.2.2 d) shall be presented to the FISU President or Secretary General/CEO, by the Head of Delegation or his/her deputy in writing no later than six (6) hours after the incident, and no protest received after this time shall be considered. Each protest shall be accompanied by a deposit of fifty Euro (50€), which shall be returned only if the protest is considered justified.
- 3.2.9 All decisions taken by the FISU Executive Committee are final.

3.3 Summer Universiade Supervision Committee (CSU-E)

- 3.3.1 The FISU Executive Committee shall nominate a Summer Universiade Supervision Committee (CSU-E) which shall be composed of:
 - a) one (1) Chairperson and one (1) vice-Chairperson, chosen among the FISU Executive Committee members;
 - b) possibly some experts designated by the FISU Executive Committee, on proposal of the President and the Steering Committee, depending on each Summer Universiade situation;
 - c) the FISU Treasurer and the Secretary General (CEO) are ex officio members of the CSU-E;
- 3.3.2 The Chairperson of the FISU International Medical Committee (CMI), or a CMI member representing him/her, shall work closely with the CSU-E.

- 3.3.3 The CSU-E shall carry out inspection visits at least once in the year before the Summer Universiade and once in the year of the Summer Universiade. The cost of travel from their home to the official points of entry designated for the Summer Universiade will be covered by FISU. The cost of stay shall be covered by the Organising Committee.

3.4 International Control Committee (CIC)

- 3.4.1 The FISU Executive Committee shall set up a CIC Sub-Committee for the Summer Universiade which shall consist of:

- a) one (1) Chairperson;
- b) one (1) Vice-Chairpersons;
- c) one (1) Secretary.

The number of CIC members needed for each Summer Universiade shall be determined by the Chairperson of the CIC in collaboration with the FISU General Secretariat.

No member of the CIC may attend when the qualification(s) of an athlete from their own country is/are being examined.

The quorum for meetings of the CIC shall be three (3) members.

- 3.4.2 The CIC shall be responsible for controlling the eligibility of athletes and accreditation of delegations, officials and athletes at the Summer Universiade.

At the individual entry deadline, one (1) month prior to the opening ceremony of the SU, the CIC shall verify and validate the documents submitted by the delegations in the online accreditation system to justify, in particular:

- a) the authenticity of the national entries (cf. Art. 1.5);
- b) the academic status of the athletes (cf. Art. 5.2.2 and 5.2.3);
- c) the nationality and age of the athletes (cf. Art. 5.2.4).

The members of the CIC cannot assume any other tasks, either in the delegation of their country, or in the organisation of the Summer Universiade.

- 3.4.3 The CIC shall examine the dossiers of the athletes (cf. Art. 5.4) at a time prescribed by the FISU Executive Committee, and, if satisfied, shall proceed to the official electronic activation of the accreditation cards.

- 3.4.4 The CIC will inform the CTI-UE and the Organising Committee about the names of the accredited athletes and the number of their accreditation cards. The CIC shall communicate within twenty-four (24) hours to the FISU Executive Committee the names of those persons to whom accreditation has been refused.

- 3.4.5

- 3.4.6 If an athlete, who has been refused the accreditation card, competes or attempts to compete by fraud means, s/he or she will be excluded from the current event and from all future FISU events. Should this fraud happen in a team event, the team will also be excluded from further participation in the current event. In both cases, all the results of the individual / team in the current event will be disqualified. A report will be forwarded to the appropriate NSF and a reprimand will be addressed to the NUSF of the individual or the team.
- 3.4.7 If an official of a delegation deliberately misinforms the CIC about the eligibility of an athlete(s), the team of the concerned sport will be excluded from further participation in the current event, and the results of the concerned team will be disqualified; such fraud should be followed by the termination of that country's FISU membership.
- 3.4.8 To challenge the eligibility of an athlete from another country (cf. Art. 3.4.2 and Art 5.2.4), the Head of a Delegation must make a written protest to the FISU Executive Committee. The CIC shall be authorised to investigate the eligibility of the participant concerned. Only the Head of a Delegation, or his/her Deputy, shall be authorised to make such a protest.
- 3.4.9 The CIC may investigate at any time – prior, during and after the Summer Universiade – the academic status and eligibility of any athlete in a Summer Universiade.
- 3.4.10 Before the end of the Summer Universiade, the members of the CIC (cf. Art. 3.4.1) shall draw up a report of the mission entrusted to them and to formulate recommendations for future events.
- 3.4.11 The CIC shall transmit the original accreditation forms to the FISU General Secretariat.

3.5 International Technical Sub-Committee for the Summer Universiade (CTI-UE)

- 3.5.1 The FISU Executive Committee shall set up an International Technical Sub-Committee for the Summer Universiade (CTI-UE) which shall consist of:
- a) one (1) Chairperson;
 - b) one (1) Vice-Chairperson;
 - c) the Chairperson of the International Medical Committee or his/her representative;
 - d) experts nominated for each sport included in the programme of the Summer Universiade: the Technical Committee Chair (TCC) and, possibly, one (1) substitute Technical Committee Chair.
- 3.5.2 The CTI-UE shall be responsible for:
- a) cooperating with the CGS in drawing up the technical and sport regulations for the Summer Universiades;

- b) advising the FISU Executive Committee concerning any general problem of a technical nature;
- c) supervising the technical aspects of the sports events of the Summer Universiade;
- d) working closely with the CMI for each Summer Universiade;
- e) working closely with the CSU-E for each Summer Universiade;
- f) ratifying the daily competition schedule with the Organising Committee after the 2nd CTI-UE inspection visit (approximately 18 months prior to the opening ceremony of the Summer Universiade and submit it to the FISU Executive Committee for approval;
- g) meeting before, at the end and whenever necessary during the Summer Universiade to ensure the successful conduct of the sporting events;
- h) taking all the necessary measures to ensure the smooth technical running of the sports events as well as the nomination of the jury or the ITO sub-Committee, as required by the rules of the ISF;
- i) signing the protocol of the results (cf. Art. 4.6e).

3.5.3 After the Summer Universiade, the CTI-UE shall draw up a report which shall include recommendations for future Summer Universiades.

3.6 Technical Committee (CT)

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

- a) at least one (1) FISU Technical Committee Chair (TCC) who shall be a member of the CTI-UE for the sport concerned;
- b) one (1) 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 Committee Chair.

3.6.2 During the days prior to the start of the sports events for which s/he is responsible, the FISU Technical Committee Chair 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.

3.6.3 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 Technical Officials (TOs);
- d) approve the detailed programme for their sport;
- e) propose the nomination of additional experts to assist the Technical Committee as appropriate.

3.6.4 The first (1st) General Technical Meeting shall:

- a) approve the daily timetable for their sports;
- b) appoint a jury of appeal (if appropriate), according to the rules of the ISF of the sport concerned;
- 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 athletes 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 athlete's number.

The athletes that are not approved by the CIC will not be authorised to take part in the competition.

3.6.5 The Technical Committee (CT) is responsible for determining the appointment system of technical officials (TOs) for each competition.

3.6.6 Before the end of the Summer Universiade the members of the CT (cf. Art. 3.6.1) shall make recommendations for the future organisation of their sport events.

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

3.6.8 The FISU Technical Committee Chair, prior to the start of the sport for which s/he is responsible for in the Summer Universiade, is 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:
 - the number and the level of performance of participating athletes or teams;
 - the number and qualification of International Technical Officials;
 - the draw system.
- e) prepare the CT meeting (cf. Art. 3.6.2). 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.

3.6.9 At the end of the competitions of the sport for which they are responsible, the FISU Technical Committee Chairs have to sign the complete protocol of results produced by the Organising Committee (cf. Art 4.6.e) in one (1) official copy and submit it to FISU no later than 48 hours after the end of the competitions.

3.6.10 After the Summer Universiade, each FISU Technical Committee Chair(s) has to present a report per sport, which shall include recommendations for the future Summer Universiades.

3.7 International Medical Committee (CMI)

3.7.1 The FISU Executive Committee shall set up an International Medical Committee (CMI) for the Summer Universiade, which shall consist of the FISU Medical Committee plus certain members of the Medical and Doping functions of the OC appointed by the Chairperson of the FISU Medical Committee.

3.7.2 The CMI shall be responsible for the supervision of the following tasks:

- a) medical care to participants;
- b) doping control;

- c) hygiene related to catering;
- d) epidemiological safety of all accredited participants.

3.7.3 Doping control shall be provided in accordance with the procedures laid down in the FISU Medical Services & Doping Control Regulations.

3.7.4 The current regulations of the appropriate ISF will be taken into consideration (cf. SU Technical Regulations Art. 8).

3.7.5 FISU will provide the Organising Committee with WADA-approved doping control forms.

3.8 Media and Communication Committee (CMC)

3.8.1 The FISU Executive Committee shall set up a CMC for the Summer Universiade which shall consist of:

- a) one (1) Chairperson;
- b) one (1) Vice-Chairperson;
- c) five (5) members nominated by the FISU Executive Committee;
- d) at least two (2) students associate members of the CMC, elected biennially as members of the Student Committee (CdE).

3.8.2 This Committee shall be responsible for:

- a) advising the FISU President, the Steering Committee and the FISU Executive Committee, on all matters related to media coverage of the FISU activities;
- b) co-operating with other FISU Permanent Committees, in particular EduC, CdE and CEG for educational events;
- c) co-operating with all the international media associations, especially with the International Sports Press Association (AIPS);
- d) collaborating with the Organising Committees to ensure the widest possible audience of the Summer Universiades and other FISU events;
- e) ensuring that the organisers of FISU events provide the appropriate services for the media;
- f) advising the organisers on all matters concerning media during the FISU events and following up on the accreditation of media representatives.

4 RIGHTS AND RESPONSIBILITIES OF THE ORGANISING COMMITTEE

4.1 Generalities

4.1.1 The FISU member of the organising country may delegate their duties to an Organising Committee which must work in conjunction with this Member Association. The President of the NUSF or his/her representative will be a member of the Organising Committee and be a member of the decision-making Executive Board or similar committee.

For the exact composition of the Organising Committee please see appendix 1 to be included in the final version of the Regulations.

Nevertheless, the Member Association shall be directly responsible to FISU and report to the FISU Executive Committee.

- 4.1.2 The Organising Committee entrusted with the arrangements of the Summer Universiade is responsible for and must make all the necessary arrangements for the Summer Universiade, always subject to the approval of FISU.

The Organising Committee must possess legal identity within six (6) months after the attribution of the Summer Universiade. It shall function by virtue of the powers which shall be delegated to it within the prescribed limit, and it must not usurp the powers and responsibilities of FISU.

The Organising Committee shall enter into liquidation six (6) months after the closing ceremony of the Summer Universiade and it shall not thereafter carry on business except for the purpose of winding up, the process of which shall not exceed twelve (12) months. During this period, it may conclude contracts only in respect of Art. 1.14. It must settle all outstanding questions and dispute concerning the Summer Universiade to the satisfaction of FISU. As soon as the Organising Committee shall have been wound up, the National University Sports Federation shall, without prejudice to Art. 1.14., take over any rights and obligations entered into by the Organising Committee.

- 4.1.3 The Organising Committee must ensure that all countries are kept fully informed of all the necessary technical and other arrangements, and that the online accreditation system is made available to the delegations in due time on the website of the OC so that the participating countries can complete and submit the entries within the deadlines.

- 4.1.4 As stated in the attribution contract between FISU and the Organising Committee, the Organising Committee shall contract, at its cost, an appropriate general liability insurance policy acceptable to FISU, covering the risks of any liability or damages arising out of the organisation of the Summer Universiade and any act of the OC, from its constitution to its dissolution. The insurance will cover all claims for loss, injury or damage to goods and individuals arising from holding the Summer Universiade.

The Organising Committee is required to submit the appropriate certificate of insurance to FISU.

- 4.1.5 The OC must insure against all claims arising out of any liability at law as a result of negligence towards participants in the Summer Universiade and spectators. FISU should be included in the policy as an Additional Insured.

The Organising Committee is required to submit the appropriate certificate of insurance to FISU.

4.1.6 The Organising Committee must make the necessary commitments with the appropriate authorities to guarantee the safety of all participants in all activities associated with the holding of the Summer Universiade.

4.1.7 The Organising Committee must have medical insurance or other guarantees of their ability to provide free emergency medical care (diagnosis/treatment and local transportation) to all accredited persons from the day of the opening of the Athletes' Village until two (2) days after the closing ceremony.

4.2 Liaison to FISU

4.2.1 The Organising Committee shall have the right to:

- a) nominate a representative to attend meetings of the FISU Executive Committee during the Summer Universiade (cf. Art. 3.2.5);
- b) nominate a representative who shall act as Liaison Officer to the CTI-UE, the CMI, the CIC, the CMC and the EduC;
- c) nominate representatives to attend the meetings of the CT;
- d) control, in cooperation with the CMC, the access to competition areas for the Media (photographers, journalists, cameramen and radio/television personnel).

4.2.2 The Organising Committee must maintain close liaison with the members of the FISU Executive Committee, and submit to them the required reports on all operational matters.

4.3 Obligations towards Universiade participants - athletes & officials

The Organising Committee shall provide and is responsible for the following obligations for accredited athletes and officials, according to the participation fees (per person and per day) determined by the FISU Executive Committee, Seventy Euro (70€), from the day of the opening of the Athletes' Village until two (2) days after the closing ceremony:

- a) suitable accommodation and subsistence, approved by the FISU Executive Committee, for accredited athletes and officials;
- b) an efficient transportation system connecting the Summer Universiade venues, including arrival and departure services, transportation services to competitions, trainings, ceremonies and any other official events, as well as designated vehicles as indicated in the Summer Universiade Minimum Requirements;
- c) the sites and facilities, material and equipment, officially recognised by the appropriate ISF, necessary for the smooth running of the event - to be ready from five days prior to the beginning of the competition of the concerned sport until the end of the competition;
- d) at least one attaché/interpreter for each delegation who will be at the disposal of that delegation throughout the Summer Universiade, as indicated in the Summer Universiade Minimum Requirements;

- e) International Technical Officials (ITOs), National Technical Officials (NTOs), and technical sub-committees necessary for the perfect running of the competitions. The TOs according to the SU Technical and Sport Regulations of the concerned sport;
- f) an adequate and efficient information system to keep the participants duly informed on the programme and the results of the events, in accordance with the FISU Technology Minimum Requirements and the SU Minimum Requirements;
- g) free emergency medical care (diagnosis/treatment and local transportation) of all injuries and illnesses related to the Summer Universiade (cf. FISU Medical Services & Doping Control Regulations);
- h) organise the Heads of Delegation meetings in accordance with the Summer Universiade Heads of Delegation Meeting Guidelines;
- i) doping control in accordance with the procedure laid down in the FISU Medical Services & Doping Control Regulations;
- j) an adequate telecommunication system in accordance with the FISU Technology Minimum Requirements.

4.4 Obligations towards Universiade participants - FISU and ISF delegates

4.4.1 For pre-Summer Universiade visits

The Organising Committee shall be responsible for the cost of stay including full-board accommodation and local transportation. FISU shall be responsible for the cost of travel from their home to the official points of entry designated for the Summer Universiade for all FISU designees:

- a) official delegate(s) of the FISU Executive Committee (cf. Art. 3.1.2 and Art. 3.1.3);
- b) representatives of the Committees (cf. Art 3.1.3);
- c) members of the FISU General Secretariat as well as FISU official consultants / advisers.

4.4.2 During the Summer Universiade

The Organising Committee shall be responsible for local transportation, information and free and adequate medical care at the time of the Universiade for those officially appointed as:

- a) the members of the FISU Executive Committee;
- b) the Chairpersons of the FISU Committees;
- c) representatives of the Committees (cf. Art 3.1.3);
- d) the members of the EduC (only for the Summer Universiade);
- e) the members of the FISU General Secretariat as well as FISU official consultants / advisers;

- f) the ISF delegates officially on duty in the Technical Committee (CT);
- g) and any other individual or committee appointed by the FISU Executive Committee.

The OC will be informed about the estimated number of members appointed at the latest eighteen (18) months prior to the opening ceremony of the Summer Universiade.

4.4.3 The Organising Committees is responsible for providing the following facilities and services to the persons specified in Art. 4.4.2 during their mission in the host country:

- a) suitable accommodation and subsistence in the hotel approved by the FISU Executive Committee;
- b) an efficient transportation system connecting the Summer Universiade venues, including arrival and departure services, transportation services to competitions, trainings, ceremonies and any other official events, as well as designated vehicles as indicated in the Summer Universiade Minimum Requirements;
- c) facilities, material and equipment necessary for the smooth running of the FISU activities;
- d) at least one attaché/interpreter who will be at the disposal of each approved member throughout the Summer Universiade;
- e) a necessary and efficient information system to keep the participants duly informed about the programme and the results of the events;
- f) free emergency medical care (diagnosis/treatment and local transportation) of all injuries and illnesses related to the Summer Universiade (cf. FISU Medical Services & Doping Control Regulations);
- g) the appropriate means of communication - a mobile phone, free of charge, including local communications to the FISU Executive Committee, FISU Committees and FISU General Secretariat.

4.5 Publications

The Organising Committee must publish and distribute a variety of publications and other communications to the invited countries, the FISU Family and other Universiade participants, as requested in the Summer Universiade Minimum Requirements and the Summer Universiade Publication Guidelines.

The list of compulsory publications and communications is as follows:

Publication	Priority	ENG	FRA	FISU Responsible
Accreditation and Entry Guidelines	Compulsory	Y		
Accreditation Short Guide	Compulsory	Y	Y	
Athletes' Village Guide	Compulsory	Y		
Athletes' Village Map	Compulsory	Y		
Competition Schedule	Compulsory	Y		
Daily Newspaper	Compulsory	Y		
Daily Sport Bulletins	Compulsory	Y		
Debriefing Manual	Compulsory	Y		
Doping Control Guide	Compulsory	Y		
Final Report	Compulsory	Y		
HOD Manual Spring Version	Compulsory	Y		
HOD Manual Summer Version	Compulsory	Y	Y	
Media Guide	Compulsory	Y		
Medical Services Guide	Compulsory	Y		
Observer Programme Manual	Compulsory	Y		
Progress Reports	Compulsory	Y		
Summer Universiade Regulations	Compulsory	Y		
Technical Handbook (1st Version)	Compulsory	Y	Y (Athletics)	
Technical Handbook (Final Version)	Compulsory	Y	Y (Athletics)	
Transportation Manual for Delegations	Compulsory	Y		
Transportation Manual for Media	Compulsory	Y		
Transportation Manual for Technical Officials	Compulsory	Y		
Venue Information Guide	Compulsory	Y		
Arrival & Departure Guide	Compulsory	Y		
Sport Arm Declaration Leaflet	Compulsory	Y		
Accommodation Rules	Recommended	Y		
City Map	Recommended	Y		

Cultural Programme	Recommended	Y		
Licensed Product Catalogue	Recommended	Y		
Opening and Closing Ceremonies Programme	Recommended	Y		
Security Guide	Recommended	Y		
Spectator Guide	Recommended	Y		
Technical Official Guide	Recommended	Y		
Transportation Manual for FISU Family	Recommended	Y		
Universiade Glossary	Recommended	Y		

4.6 Material to be supplied to FISU

The Organising Committee shall supply at its own costs to FISU a sufficient number of copies or samples:

- a) before the Summer Universiade, bulletins, photos, promotional videos, posters, guide books, press releases, etc. for the promotion of the Summer Universiade;
- b) during the Summer Universiade, official publications, participation lists, press cuttings;
- c) during the Summer Universiade, colour photos of the winners during the competitions and at the medal-awarding and flower ceremonies, the opening and closing ceremonies and of the Summer Universiade in general;
- d) during the Summer Universiade, the entire set of results and accreditation statistics on computer support, the specifications of which will be determined by the FISU General Secretariat;
- e) at the end of the Summer Universiade, the following protocol:
 - the signed results by the Chair of the Technical Committee, in one (1) official copy;
 - the accreditation statistics signed by the delegate of the CIC;
 - the doping controls, signed by the delegate of the CMI.
- f) at the end of the Summer Universiade, stock shots of the video or television coverage on video tapes, the specifications of which will be determined by the FISU General Secretariat;
- g) prior to the departure of the FISU General Secretariat, all licensed products for the Summer Universiade;
- h) within six (6) months after the Summer Universiade, the official Final Report of the Organising Committee;

- i) within six (6) months after the Summer Universiade, an official film as well as the master copy on a professional standard.

5 RIGHTS AND RESPONSIBILITIES OF PARTICIPATING COUNTRIES

5.1 Invitations

5.1.1 Invitations to take part in a Summer Universiade must be dispatched by the Organising Committee ten (10) months before the opening ceremony of the Summer Universiade. The list of countries to be invited shall be supplied by the FISU General Secretariat.

5.1.2 Invitations to countries (cf. Art. 1.5) must be addressed to:

- a) the NUSF;
- b) if no such NUSF exists, to the National Olympic Committee or to similar national organisation which groups together the students of the country, subject to the approval of FISU.

5.2 Participation

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

5.2.2 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.

5.2.3 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.

5.2.4 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).

5.2.5 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 athletes for a FISU Event are at all times fully responsible for the athletes' 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).

5.2.6 Number of athletes and officials

The maximum number of officials in a delegation participating in the Summer Universiade shall be:

1-3 athletes	→	2 officials
4-10	→	4
11-20	→	6
21-30	→	9
31-40	→	12
41-50	→	15
51-60	→	18
61-70	→	21
71-80	→	24
81-90	→	27
91-100	→	30
101 and more	→	add 3 officials per 10 athletes

Media liaisons shall not be included in the number of officials.

5.2.7 Extra Officials

If a delegation wants to enter more accredited officials than allowed, a special request must be presented to FISU at the time of the deadline for quantitative entries.

For the Summer Universiade 2019 Napoli, the special rate of participation fee for these extra officials has been fixed as Thirty Euros (30€) per day per person, which covers the following services from the day of the opening of the Athletes' Village until two (2) days after the closing ceremony:

- a) an efficient transportation system connecting the Summer Universiade venues, including arrival and departure services, transportation services to competitions, trainings, ceremonies and any other official events, as well as designated vehicles as indicated in the Summer Universiade Minimum Requirements;
- b) access to the Universiade sites and facilities;
- c) an adequate and efficient information system to keep the participants duly informed on the programme and the results of the events, in accordance with the FISU Technology Minimum Requirements and the SU Minimum Requirements;

The extra officials are responsible for their own accommodation arrangements, outside of the Athletes' Village. The OC shall propose some designated hotels where extra officials could be accommodated in agreement with FISU. Extra officials shall also manage their own food and beverage provision.

5.2.8 Head of Delegation

Countries shall designate a Head of Delegation who alone shall be entitled to represent his/her country, unless otherwise provided for in the rules, in negotiations with the FISU committees or sub-committees or those of the Organising Committee.

5.2.9 Media Liaisons

Countries participating at the Summer Universiade are entitled to nominate media liaison as follows:

1-20 athletes	→	0 media liaison
21-100 athletes	→	1
101 and more	→	2

Media liaisons shall not be included in the number of officials.

If a delegation wants to enter more media liaisons than allowed, a special request must be presented to FISU at the time of the deadline for quantitative entries.

5.2.10 Technical Officials

Organising Committees and participating delegations shall follow the SU Technical Regulations and the Sport Regulations of each sport concerning the provision and costs of technical officials.

5.2.11 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.

5.3 Entries

5.3.1 Entries will be accepted only from those organisations which have been invited to participate (cf. Art. 5.1).

5.3.2 Countries 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.

They shall take particular care in completing accurately the section of the entry form concerning the previous performances of individuals and teams, in order to assist the officials in making the draws.

Entry forms that are not duly and accurately completed will not be taken into consideration except for force majeure (cf. Art. 5.3.7).

5.3.3 The Organising Committee has the right to charge countries not meeting the individual entry deadline, an additional late-entry fee (amount to be agreed between FISU and the OC) for each participant entered after the entry deadline. Late entries will only be accepted in special circumstances and with the approval of the FISU.

In the event that an athlete gets injured or ill, the late-athlete replacement policy applies.

5.3.4 When entering (individual forms), countries shall sign an undertaking that their athletes shall not withdraw from a Summer Universiade once it has begun.

5.3.4.1. No-shows

Any athletes confirmed at the General Technical Meeting who fails to appear for a competition shall be recorded as "no-show" and be:

- a) Disqualified for any other events in the competition;
- b) Referred to the FISU Disciplinary Committee for consideration of further action.

An athlete who is defaulted for no-show may be permitted to compete in subsequent events at the discretion of the Technical Committee of the sport concerned. Permission will only be agreed for exceptional circumstances.

The Head of Delegation or his / her representative must make contact with the Technical Committee of the respective sport within one (1) hour of the scheduled

event time on the day of ""no-show"" in order to be permitted to compete in other events.

5.3.5 Deposit for team sports/events

At the latest six (6) months before the Summer Universiade countries entering in a team sport/event must submit the General entry form(s) to FISU in accordance with the FISU Team Sports / Events Information. Countries must confirm this entry with the payment of a deposit of five thousand Euro (5,000€) per registered team for basketball, football, volleyball, water polo and rugby sevens. The countries participating in the sailing tournament, the artistic gymnastics team competition and table tennis team tournament must pay a deposit of two thousand five hundred Euro (2,500€) per team to guarantee the participation of their team(s).

The payment is to be due no later than 17 January 2019.

The deposit, which guarantees entry into the selection process, shall be directly collected by FISU. If a team is not selected, their deposit will be reimbursed.

Should a country be selected and compete, its deposit shall be credited to the remainder of the participation fees to be paid to the Organising Committee.

In the event of a withdrawal, the deposit will be managed in accordance with the principals stated at 6.3 of the Summer Universiade Technical Regulations.

5.3.6 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, all participating countries must confirm their participation with an advance payment of 50% of the participation fees per entered athlete and official.

The advanced payment, shall be directly collected by the Organising Committee.

Should an athlete compete, his/her advanced payment shall be credited to the remainder of the participation fees to be paid to the Organising Committee.

In the event of a forfeit, this deposit shall cover the costs undertaken by the Organising Committee.

5.3.7 Entry forms must be completed through the online accreditation system, according to the procedure laid down by FISU and the Organising Committee. The following deadlines shall be respected:

I. Deadlines for entries:

- a) Intention of participation: at least nine (9) months before the opening ceremony of the Summer Universiade;

- b) General Entry - Team Sports/Events: at the latest six (6) months before the opening ceremony of the Summer Universiade;
- c) General Entry – Individual Sports: at the latest six (6) months before the opening ceremony of the Summer Universiade;
- d) Quantitative entries: with the number of officials and participants for each sports event, at the latest four (4) months before the opening ceremony of the Summer Universiade;
- e) Nominative entries (ITOs): must be submitted four (4) months before the opening ceremony of the Summer Universiade;
- f) Individual entries: (conditions for participation, personal and education-related information for participation), the events in which they shall participate as well as information about the best career performance and the necessary photographs, one (1) month before the opening ceremony of the Summer Universiade.

II. Entry requirements:

- a) Intention of participation, General, Quantitative and Individual entries shall be submitted through the online accreditation system in order to meet the required entry deadlines. ITOs Nominative entries shall be submitted to the OC in accordance with the set procedure and deadlines;
- b) Entries submitted after the required deadlines will not be taken into consideration, except in the event of force majeure, late entries will be kept on a reserve list and evaluated by FISU case by case;
- c) Individual entry forms of athletes from a non-Member Association must be countersigned by the NSF or by the NOC. The NSF of the concerned sport or the NOC has to submit an official request to FISU secretariat, upon approval FISU will provide them an access to the online accreditation system;
- d) The deposit, which guarantees entry in team sports / events, should be received by and credited to FISU, without any local or international bank fees, at the latest six (6) months before the opening ceremony of the Summer Universiade, unless otherwise determined by the FISU Executive Committee;
- e) The advanced payment should be received by and credited to the Organising Committee, without any local or international bank fees, at the latest two (2) months before the opening ceremony of the Summer Universiade, unless otherwise determined by the FISU Executive Committee.

5.3.8 By participating or otherwise appearing in a FISU event, each athlete, participant, official and officer agrees to be filmed, televised, photographed, identified and otherwise recorded, under the conditions and for the purposes authorised by FISU either currently or in the future and in relation to the promotion of the sporting, cultural and educational activities organised under the aegis of FISU or under its endorsement.

5.4 Individual dossier to submit upon arrival

5.4.1 The individual dossier for each athlete has to be available for presentation to the CIC (written either in French, English, Russian or Spanish - FISU official languages). The dossier must include:

- a) a passport or identity card¹ which shall include:
 - the given name and family name (in capitals);
 - the nationality, the date and place of birth;
 - a recent photograph.
- b) if currently a student (cf. Art. 5.2.2a):
 - a document proving that s/he has satisfied the conditions normally required in his/her country for attending a university or similar institute;
 - a FISU Eligibility Form stamped and signed by the NUSF and the university or similar institute, or a student card or certificate from the appropriate national academic authority certifying that the athlete is currently officially registered as proceeding towards a degree or diploma at a university or similar institute, the status of which is recognised by the appropriate national academic authority of their country.
- c) if a former student (cf. Art. 5.2.2b): proof of the date when s/he obtained his/her final academic degree or diploma;
- d) if a pupil (cf. Art. 5.2.3): a certificate of study signed, by hand, by the responsible official of the establishment certifying the date of entry into the establishment and that the athlete has been regularly attending the establishment for at least two (2) years.

The CIC has the right to verify the validity of any document presented by any means of communication.

5.4.2 An athlete who does not have a student certificate as set out in Article 5.4.1.b, c) and d) will not be allowed to compete.

5.4.3 In submitting the individual dossiers for his/her athletes, the Head of Delegation or his/her deputy shall produce a list certified by the appropriate national academic authority of his/her country, of the universities or similar institutes, the university status of which meets the requirements of Art. 5.2.2.

¹ . Those documents must be in one of the FISU working languages (French or English).

5.5 Financial conditions

5.5.1 FISU registration fees

FISU shall receive from each competing country the following FISU registration fees:

- a) active Member Associations of FISU: twenty Euro (20€) per athlete and official;
- b) other associations: forty Euro (40€) per athlete and official;
- c) The FISU registration fees will be collected by the CIC before issuing the accreditation cards.

5.5.2 Travel cost

The countries shall be responsible for their own cost of travel to and from the official points of entry designated for the Summer Universiade (international airport or other entry point).

5.5.3 Participation fees

Upon arrival, participating countries shall pay their participation fees, seventy Euro (70€) approved by the FISU Executive Committee per day (24 hour period including meals) and per person, to the OC (cf. Art. 4.3 & 5.3):

- a) countries entering in team sports/events must pay to FISU a deposit of five thousand Euro (5,000€) per team, for basketball, football, volleyball, water polo, rugby sevens and two thousand five hundred Euro (2,500€) per team for sailing, artistic gymnastics team competition and table tennis team tournament to FISU (cf. Art. 5.3.5) no later than 17 January 2019;
- b) all participating countries must pay to the Organising Committee an advanced payment of 50% of the participation fees for each athlete and official registered at the latest two (2) months before the opening ceremony of the Summer Universiade;
- c) upon arrival, each country must pay the remaining balance to the Organising Committee.

The Organising Committee may receive this payment in its own currency at the official exchange rate, if it so wishes, and after approval by the FISU Executive Committee.

5.6 Accreditation cards

- 5.6.1 The Organising Committee will provide at its own cost all the necessary accreditation cards according to the FISU categories and the necessary and efficient equipment for online accreditation registration and result processing.

- 5.6.2 A numbered accreditation card with a recent photograph (cf. Art. 5.3.7) will be issued to each athlete whose dossier has been approved by the CIC, once all the finance dues have been paid by the concerned delegations to the OC and FISU (cf. Art. 3.4.3). Accreditation cards will also be issued to all accredited officials and technical officials.
- 5.6.3 Athletes will be required to keep their accreditation card with them at all times and be prepared to present it for inspection by CIC members or any other persons authorised by FISU.
- 5.6.4 Accreditation cards will give the holders access to sports venues, official accommodation and to any other facilities or services agreed between the Organising Committee and the FISU Executive Committee.
- 5.6.5 In declaring their starters or team composition, Heads of Delegation must list also the accreditation card numbers of their athletes.

Athletes reporting for the start of any individual or team sport must be prepared to show their card to the officials in charge. For team sport competitions, the manager must present before each match the list of the players who will take part in the matches, including accreditation card numbers.

5.7 Insurance

- 5.7.1 FISU shall not be responsible for any claim for loss, injury or damage arising from holding the Summer Universiade.
- 5.7.2 As stated in the attribution agreement between FISU and the Organising Committee (OC), the Organising Committee shall contract, at its cost, an appropriate general liability insurance policy acceptable to FISU, covering the risks of any liability or damages arising from the organisation of the Summer Universiade and any act of the OC, from its constitution to its dissolution. The insurance will cover without limitation, except in the case of local legal constraint, all claims for loss, injury or damage to goods and individuals arising from holding the Summer Universiade.

The Organising Committee shall set up a special "insurance information desk" with appropriate staff on the accommodation site.
- 5.7.3 Participating countries must have the appropriate insurance to cover travel and participation, (including secondary, non – emergency medical treatment), as they are the responsibility neither of the Organising Committee nor of FISU.

6 PROTOCOL & CEREMONIES

The FISU Executive Committee will nominate one of its members to settle all matters relating to protocol, ceremonies and awards, with the representatives of the Organising Committee.

The reference document for all protocol matters is the Guidelines of the FISU Protocol. The Organising Committee must submit to the approval of FISU all protocol-related matters in accordance with these guidelines

6.1 Ceremonies

Each delegation must take part in the official ceremonies (opening ceremony, closing ceremony, delegation welcome ceremony, and any other ceremony which can be considered official). It is expected that at least half of the members of the delegations participate in these ceremonies. They will be informed by the Organising Committee about the time, location and procedure.

The protocol of the opening and closing ceremonies as well as for other ceremonies will be decided by the FISU Executive Committee in consultation with the Organising Committee.

The languages for all official ceremonies will be the language of the Organising Country, English and French.

6.1.1 Medal-awarding ceremonies

The Organising Committee will inform the Head of Delegation, team officials, and athlete(s) about the time and location of the medal-awarding ceremonies.

The national flags of the first three (3) awardees will be raised and the only anthem played will be the FISU anthem, the Gaudeamus Igitur.

6.1.2 Flower Ceremonies

Flower ceremonies will be organised when specified by the ISF. Its procedure shall be determined by FISU and the OC.

6.2 Awards

6.2.1 Medals

During the medal-awarding ceremonies, each competing athlete – individual sports, team events in individual sports and team sports - is entitled to receive a medal as follows:

- a) Third place: a bronze medal
- b) Second place: a silver medal
- c) First place: a gold medal

In team sports, the medals shall be awarded to the first three (3) teams and to a maximum of three (3) team officials (including head coach).

Medals, the design of which shall be formally approved by the FISU, shall be provided by the OC and awarded in each of the competitions in accordance with the Guidelines of the FISU Protocol.

In specific sports, where required by the ISF rules, two (2) bronze medals will be awarded in accordance with the rules of the appropriate ISF.

If an athlete or team is disqualified, the medal(s) shall be returned to FISU.

6.2.2 Diplomas

Diplomas, the design of which shall be formally approved by the FISU, shall be provided by the OC and awarded in accordance with the Guidelines of the FISU Protocol:

Diploma of participation: to all participants;

Diploma of honour: to athletes ranked 1 to 8. For team sports ranked 1 to 8: to all members of the teams plus one additional diploma for the team;

Diploma of FISU Record: to participants having broken a Universiade Record.

If an athlete or team is disqualified, the diploma(s) shall be returned to FISU.

6.2.3 Other awards

No other awards shall be given unless agreed otherwise with FISU.

6.3 **Flags**

The Organising Committee will provide all flags (NUSF/Delegations, FISU, ISF and OC) at its own cost. The number, the location and the way they will be displayed, must be submitted to FISU for approval.

6.4 **Seating for Competitions**

Sufficient seats will be available for the athletes and accredited officials in each sports venue. Athletes and officials from different sports shall also be admitted. This area will be located among the regular seats (number to be agreed between the FISU and the OC).

7 **MEDIA SERVICES**

Media representatives shall apply for accreditation to the Organising Committee through the NUSF at least one (1) month before the Summer Universiade.

The Organising Committee is responsible for approving the accreditations of the media representatives from the host country whereas FISU is responsible for approving the ones of foreign media representatives.

SUMMER UNIVERSIADE TECHNICAL REGULATIONS

1. The sports events of the 30th Summer Universiade 2019 Napoli shall be organised in accordance with the most recent technical rules of the appropriate ISFs unless otherwise stated by the Sports Regulations of the concerned sport or by the CGS.

2. Any protest of a sports or disciplinary nature must reach the Jury or other competent authority, according to the regulations laid down by the appropriate ISF.

Such protest must be accompanied by a deposit, the amount of which is set in line with the ISF regulations, if not otherwise specified in the technical regulations of the concerned sport (cf. Sports Regulations).

3. Each Head of Delegation or his/her deputy is authorised to lodge an appeal against the decision of the Jury. This appeal must be submitted in writing to the Jury of Appeal or competent authority in accordance with the regulations of the appropriate ISF.

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 sport 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. For team sports, the format of the tournament, including the classification method, will be fixed by the FISU Executive Committee on the proposal of the Chair of the CTI-UE.

At the latest one (1) year before the opening ceremony of the Summer Universiade, the Summer Universiade Supervision Committee and the International Technical Sub-committee for the Summer Universiade will approve the organisation and the sports venues.

6. Team selection and team draw

- 6.1 For the selection of teams in the team sports (Basketball, Football, Rugby Sevens, Sailing, Volleyball and Water Polo) and the team events (Artistic Gymnastics and Table Tennis), where the number of entries is larger than the authorised participation level, the team selection criteria stated in the concerned sport regulations will be applied.

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

The selected teams have to confirm their arrival and departure to the Organising Committee no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation may be considered as withdrawn and a team from the reserve list may be invited for substitution.

6.2 In drawing the pools or rounds for team sports, previous results will be taken into account.

For the draw of preliminary pools for team sport competitions, the FISU ranking will be based on:

- a) previous Summer Universiade and / or FISU World University Championship results;
- b) participation in the previous Summer Universiade and / or FISU World University Championship;
- c) continental representation;
- d) international sports federations ranking - senior level and corresponding age group if appropriate.

6.3 Team withdrawal

- a) Declaration of non-participation after having entered an official entry and before the drawing of lots shall receive no penalty.
- b) Declaration of non-participation after the drawing of lots has been held and more than sixty (60) days from the starting date of the competitions shall be sanctioned with the loss of the team deposit (50% for the Organising Committee and 50% to FISU)
- c) Declaration of non-participation after sixty (60) but more than twenty-one (21) days prior to the start of the official competition shall be sanctioned with:
 - a loss of the team deposit (50% for the Organising Committee and 50% to FISU).
 - to be placed lowest in that continent for consideration at the subsequent Summer Universiade team selection in the sport that has been withdrawn.
- d) Declaration of non-participation during the twenty-one (21) days immediately prior to the start of the competition shall be:
 - a loss of the team deposit (50% for the Organising Committee and 50% to FISU).
 - sanctioned with exclusion from participation in that sport at the subsequent Summer Universiade.
- e) Withdrawal or non-appearance during the course of the competition shall be sanctioned with:

- a loss of the team deposit (50% for the Organising Committee and 50% to FISU).
- a compulsory reimbursement to the Organising Committee and FISU of the expenses borne on behalf of the withdrawing delegation and team, plus damages for loss of income and financial consequences.
- the exclusion from participation in that sport at the subsequent two Summer Universiades and suspension from that sport if organised as a FISU World University Championship for three (3) years.

f) Repetition of e) will require further disciplinary action by the EC, as advised by the FISU Disciplinary Committee.

6.4 Preliminary matches may be played before the opening ceremony of the Summer Universiade.

The system used shall correspond to the one used by the International Sport Federation concerned.

Plate tournaments will be organised during the Summer Universiade for the losers of the preliminary tournaments organised during the Summer Universiade as decided by the Technical Committee of the sport concerned.

7. The doping control for the sports disciplines or events determined, must be done taking into consideration the regulations of the appropriate ISF and determined by the FISU Executive Committee (cf. FISU Medical Services & Doping Control Regulations).

7.1 Any athlete who refuses to undergo a doping test, or who is found guilty of doping shall be eliminated from the entire competition. If the athlete belongs to a team, the match or competition in question shall be forfeited by that team.

In sports in which a team may no longer compete after a member has been disqualified, the remaining members may compete on an individual basis (cf. FISU Medical Services & Doping Control Regulations).

8. Technical Officials

8.1 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 NSF in consultation with the OC and are taking a support role.

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

8.2 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.

8.3 The Organising Committee must invite the ITOs no later than three (3) months before the opening ceremony of the Summer Universiade. This includes administrative obligations such as visa application, flight arrangements and accommodation procurement.

The Organising Committee will be liable for all extra costs that may result from not fulfilling this obligation.

8.4 Financial obligations

The financial obligations include the costs for travel, accommodation, full board and per diem.

Following the technical regulations of each particular sport, ITOs are entitled to receive a per diem in the amount established in the FISU-ISF partnership agreement for the entire days of duty (including travel days).

Any agreed financial dues to the ITOs must be paid by the Organising Committee at the latest two (2) days after their arrival to the Summer Universiade. The payment must be done in cash, by card or by bank transfer according to the policy agreed between the OC and FISU.

The OC must ensure that all ITOs are properly informed about the process of payment well in advance of the opening ceremony of the Summer Universiade.

8.5 Cost responsibilities

The Organising Committee is authorised to collect an ITO contribution fee, which will be calculated on a pro-rata basis among all athletes registered in the individual events and among all teams in the team sports, for Artistic Gymnastics, Basketball, Diving, Fencing, Football, Judo, Rhythmic Gymnastics, Rugby Sevens, Taekwondo, Volleyball and Water Polo. All other ITO costs remain as the responsibilities of the Organising Committee or the ISF, as stated in the Summer Universiade Sports Regulations.

The ITO contribution fees per sport are agreed between the OC and FISU and will be announced by the Organising Committee to the participating delegations eight (8) months before the opening ceremony of the Summer Universiade.

The ITO contribution fees must be paid by the Head of Delegation or his / her representative during the accreditation process upon arrival at the Athletes' Village for the individual sports, and will be deducted from the team deposit for the team sports/events.

If a delegation does not pay the requested ITO contribution fee at the time of accreditation, the delegation will not receive the accreditation cards and will not be allowed to compete in the sport concerned.

The Organising Committee and / or the ISF shall cover the other costs of the ITOs according to the FISU / ISF conventions.

8.6 Arrival and departure days

Unless otherwise stated by FISU, all ITOs are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC, and depart one (1) day after the end of competition.

8.7 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

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

SUMMER UNIVERSIADE SPORTS REGULATIONS

ARCHERY

GENERAL TERMS

- 1.1 The archery events will be organised in accordance with the most recent technical regulations of the World Archery Federation (WA).
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last five (5) days and include:

I. Individual events:

Men: - Recurve bow (or division)
- Compound bow

Women: - Recurve bow
- Compound bow

II. Team events:

Men: - Recurve bow
- Compound bow

Women: - Recurve bow
- Compound bow

III. Mixed Team events:

- Recurve bow
- Compound bow

- 1.3 Each country is authorised to enter a maximum of eight (8) athletes and a maximum of two (2) coaches-officials.

In each event, each country may enter:

I. Individual events:

- A maximum of two (2) athletes in each bow category and gender (two (2) RW, two (2) RM, two (2) CW, two (2) CM)

II. Team events:

- A maximum of one (1) team in each bow category and gender (one (1) Team RW, one (1) Team RM, one (1) Team CW, one (1) Team CM). A team is composed by two (2) archers from the same gender and bow division.

III. Mixed Team events:

- A maximum of one (1) mixed team in each bow category (one (1) Mixed Team REC and one (1) Mixed Team COM). A mixed team is composed by two (2) archers from the same bow division but different genders.

Coaches-officials.

Each Delegation can register a maximum of two (2) coaches-officials. Delegations with two (2) or fewer athletes registered can only register one (1) coach-official.

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

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

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering archery must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.

TECHNICAL OFFICIALS

- 3.1 **Nomination**
All international technical officials are nominated by WA and approved by the FISU Archery Technical Committee Chair.
The OC and the NSF will appoint NTOs to complement the team of technical officials required for Archery.
- 3.2 **Numbers**
 - Two (2) experienced international judges of the continent where the event is organised, but not from the host country,
 - Two (2) experienced international judges from other continents,
 - The number of NTOs shall be agreed between the OC and the FISU TCC.
- 3.3 **Financial obligations**
The cost (travel expenses, accommodation, full board and the per diem according to the FISU-WA partnership agreement) of the international technical officials is to be borne by the Organising Committee.
- 3.4 **Arrival and departure days**
Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.
- 3.5 **Accommodation**
Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

ARTISTIC GYMNASTICS

GENERAL TERMS

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.

1.2 The programme and duration of the competitions are 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	

1.3 Team Finals and Individual Qualifications

For the team competitions, each country can enter only one men's team and/or one women's team. Each team is made up of three (3) gymnasts.

A maximum of eight (8) teams per gender will be authorised to compete.

On each apparatus three (3) gymnasts may compete for the team, accompanied by one (1) coach for men and one (1) for women.

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 All-Around Finals and Apparatus Finals. The team classification will be established by adding the two (2) 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.

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

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

1.5 All countries have the right of participating with individuals (AA or apparatus) and may enter a maximum of two (2) gymnasts for men and two (2) for women, accompanied by one (1) coach for men and one (1) for women.

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

1.6 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 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 All-Around Finals.

1.7 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 Apparatus Finals.

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

PRE-COMPETITION PROCEDURE

2.1 Deposits

Countries entering teams must pay a deposit of 2,500€ to guarantee the participation of each of their team.

This deposit must be paid to FISU at the latest six (6) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration and the next country in rank order will be notified.

2.2 Selection

For the selection of team in the team competition, where the number of entries is larger than the authorised participation level, the following criteria will be applied:

- a) the entry/ nomination and the payment of guarantee;
- b) those teams who finished in the top seven (7) of the previous Summer Universiade competition; but must fulfil the conditions of the FISU entry procedure;
- c) the team of the host country is automatically qualified;
- d) Any team place(s) not filled by a qualified country mentioned in b) and c) will be redistributed in rank order based on the team ranking from the previous Summer Universiade; but must fulfil the conditions of the FISU entry procedure.

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

2.3 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering artistic gymnastics must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

2.4 Seeding

Individuals will compete in the earlier subdivisions (based on a draw) 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.

2.5 Draw

The drawing of lots shall be held within one (1) week after the deadline for the individual entries in accordance with the FIG Technical Regulations.

No entries will be accepted after the drawing of lots.

2.6 Inquiries

Inquiries made in Artistic Gymnastics will adhere to the policy of FIG.

TECHNICAL OFFICIALS

3.1 Nomination and Costs

All international technical officials are nominated and selected by FIG, maximum one per participating countries.

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

3.2 Numbers

There shall be forty-five (45) ITOs.

Men	Women
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

The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

The cost (travel expenses, accommodation, full board and the per-diem according to the FISU-FIG partnership agreement) of the ten (10) reference judges is to be borne by the Organising Committee.

Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the 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 eight (8) months prior to the Opening Ceremony of the Summer Universiade.

-
- 3.4 **Arrival and departure days**
Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.
- 3.5 **Accommodation**
Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

ATHLETICS

GENERAL TERMS

- 1.1 The athletics events will be organised in accordance with the most recent technical regulations of the International Association of Athletics Federations (IAAF). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme shall last six (6) days and include the following events:
- Men**
100m, 200m, 400m, 800m, 1500m, 5000m and 10000m
20km walk, half marathon individual and team classification
Hurdles: 110m and 400m
3000m steeplechase
Relays: 4 x 100m and 4 x 400m
Jumps: high, pole vault, long and triple
Throws: shot-put, discus, hammer and javelin
Decathlon
- Women**
100m, 200m, 400m, 800m, 1500m, 5000m and 10.000m
20km walk, half marathon individual and team classification
Hurdles: 100m and 400m
3000m steeplechase
Relays: 4 x 100m and 4 x 400m
Jumps: high, pole vault, long and triple
Throws: shot-put, discus, hammer and javelin
Heptathlon
- 1.3 Each country is authorised to enter in:
- a) an individual event: up to five (5) athletes in each individual event of whom up to two (2) may participate provided all of them shall have achieved the entry standard for that event in the year before the Summer Universiade (from 1.1.2018 on).

Countries who have no male and/or no female qualified athletes at an event may enter one (1) male and/or one (1) female athlete, who have not achieved the entry standard.
 - b) a team event: If a country entering a relay team and has already entered athletes in 100 / 200 m (in relation to 4x100m relay), 400m (in relation to 4x400m relay), these athletes must be part of the relay team. For example: one team has four (4) members, if two (2) of these athletes participate in 100/200m, only two (2) additional athletes can be accepted for the relay event.
 - c) For the half-marathon and 20-km walk for men and women,

- (i) a maximum of three (3) athletes, all of whom have achieved the entry standard of the event in the year before the Summer Universiade (from 1st January 2018 on) or one (1) who has not achieved the entry standard.
- (ii) Each delegation entering a race walk or half-marathon team shall take part with three (3) athletes.
- (iii) The times of the first 3 (three) finishing athletes of each team shall be aggregated in order to determine the team classification, the team with the lowest aggregate time being the winner, and so on.
- (iv) A tie shall be resolved in favour of the team whose last scoring athlete finishes nearest to the first place.
- (v) All athletes finishing shall be classified individually and shall be eligible for individual awards.
- (vi) A team finishing with less than three (3) athletes will not be classified in the team result.

1.4 One (1) day prior to the first General Technical Meeting and no later than 12:00, the Head of Delegation or his/her representative shall confirm and sign the official list of all athletes at the Technical Information Centre (TIC) or the Sport Information Centre (SIC).

The final confirmation of entries per event for the first day of competition is one (1) day prior to the first General Technical Meeting and no later than 12:00 at the TIC.

The final confirmation of entries per event for the remainder of the competition days is at 9:00 on the day prior to the first round of the respective event at the TIC.

Any entry not duly confirmed, will not be taken into consideration except for force majeure.

1.5 The minimum qualification standards for track and field events are agreed by the FISU Executive Committee.

PRE-COMPETITION PROCEDURE

2.1 The most recent performances of the participants must be clearly indicated on the individual entry form.

Participating teams in athletics must submit photos of their competition uniform on a USB stick before the 1st General Technical Meeting in the Technical Information Centre (TIC) or the Sport Information Centre (SIC).

2.2 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering athletics must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

2.3 Qualification Procedure

Track Events: The rounds of competition will be arranged in accordance with the IAAF rules 166.1 - 8 and the IAAF-Track Events rounds, heats and progression tables, according to the number of participants after the closing date for entries.

Preliminary Round for the 100m. In the Men's and Women's 100m, where the majority of unqualified athletes are entered, unqualified athletes may be required to compete in a Preliminary Round the results of which shall determine which athletes shall proceed to the Round 1 of the event. Qualified athletes shall start competing directly in Round 1.

Lapped athletes in 10.000m: athletes who are lapped for the second time in the 10.000m race shall be stopped by competition officials and prevented from continuing the race. They will be classified in the order in which they were before being removed from the race and behind the last finishing athlete.

Field Events: The qualifying standards for the finals will be determined by the Technical Committee for Athletics *and announced in the 1st General Technical Meeting*.

Twelve (12) athletes or over twelve (12) who have all reached the qualifying standard will be allowed to enter into the Final.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chairs and IAAF.

These ITOs must be invited by the OC no less than three (3) months before the opening ceremony of the Summer Universiade.

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

3.2 Numbers

- Eleven (11) ITOs
- One (1) Statistician
- Six (6) Race Walking Judges
- One (1) International Starter
- One (1) International Photo Finish Judge
- The number of NTOs shall be agreed between the OC and the FISU TCCs.

3.3 Financial obligations

Travel expenses, full board, accommodation and the per diem according to the FISU-IAAF partnership agreement are to be borne by the Organising Committee.

3.4 Duration of Stay

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5

Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

ATHLETICS ENTRY STANDARDS

Event	Men	Women	Event	Men	Women
Track events			Field events		
100 m	10.60	12.00	High Jump	2.15	1.70
200m	21.85	25.10	Pole Vault	5.15	3.55
400 m	49.00	56.00	Long Jump	7.30	5.95
800 m	1:51.00	2:10.00	Triple Jump	15.00	12.80
1 500 m	3:50.00	4:31.00	Shot Put	16.50	13.50
5 000 m	14:45.00	17:30.00	Discus Throw	55.00	48.00
10 000 m	29:45.00	34:45.00	Hammer Throw	60.00	59.00
Half Marathon	1:08:15	1:21:00	Javelin Throw	72.00	48.00
3 000 m steeplechase	9:00.00	11:00.00	Heptathlon		N/ A
110/100 m hurdles	14.00	13.45	Decathlon	N/ A	
400 m hurdles	53.00	63.50			
20 km Walk Race	1:26:30	1:43:00			
20 km Walk Race	1:26:30	1:43:00			

N/ A. Non-Applicable for the Napoli 2019 Summer Universiade

BASKETBALL

GENERAL TERMS

- 1.1 The basketball events will be organised in accordance with the most recent technical regulations of the Fédération Internationale de Basketball (FIBA). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, competitions will last nine (9) days and include:
- one (1) men's tournament: sixteen (16) teams maximum
 - one (1) women's tournament: sixteen (16) teams maximum
- The games will be held indoor.
- 1.3 For each tournament, each country selected is authorised to enter:
- one (1) team of twelve (12) players
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.
- 1.5 The OC shall provide good quality video recordings of the games on DVD, USB or equivalent medium to participants:
- Free of charge for video recordings of own games
 - Against a fee (as agreed between FISU and the OC) for video recordings of opponents

PRE-COMPETITION PROCEDURE

- 2.1 Deposits
Countries participating in the basketball tournament(s) must pay a deposit of 5,000€ to guarantee the participation of their team.
This deposit must be paid to FISU at the latest six (6) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration.
- 2.2 Selection
For the selection of team sports, where the number of entries is larger than the authorised participation level, the following criteria will be applied:
- a) the entry/ nomination and the payment of guarantee;
 - b) those teams who finished in the top eight (8) of the previous Summer Universiade competition will be automatically qualified to participate; but must fulfil the conditions of the FISU entry procedure;
 - c) those teams finishing on the bottom four (4) of the previous Summer Universiade competition will be replaced by new applying teams to ensure the turnover;

- d) the team of the host country is automatically qualified;
- e) the remaining participating teams will be selected by a wild-card system according to criteria defined by the CTI-UE (geographical and continental representation, FISU ranking, FIBA ranking).

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

2.3 Draw

For the draw of pools a FISU ranking will be established based on the following criteria:

- a) previous Summer Universiade results;
- b) participation in previous Summer Universiades;
- c) continental representation;
- d) FIBA ranking – senior level and corresponding age group where appropriate.

2.4 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries selected for basketball must pay an advanced payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

2.5 Arrivals

Selected teams have to confirm their arrival and departure to the Organising Committee and FISU no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation may be considered as withdrawn and a team from the reserve list could be invited for substitution.

Selected teams must arrive in the village at least forty-eight (48) hours before their first competition.

Teams arriving late will be fined fifty percent (50%) of the team sport deposit. The fine will be charged to the delegations by the Organising Committee upon arrival at the Accreditation Centre.

Their late arrival and non-compliance with the FISU Regulations will be referred to the FISU Disciplinary Committee for further action.

Teams arriving late will have no guarantee to receive their accreditation on time and may be liable for disqualification from the competition.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by FIBA. In addition, FIBA will nominate two (2) scouts.

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

3.2 Numbers

There shall be as many FIBA referees as selected teams.

- Thirty-two (32) FIBA Referees

- Two (2) FIBA Scouts

The number of NTOs shall be agreed between the OC and the FISU TCCs.

3.3 Financial obligations

Participating teams must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the per-diem according to the FISU-FIBA partnership agreement) of the international referees from FIBA according to the pro-rata of teams registered.

The Organising Committee will announce ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

The cost (travel expenses, accommodation, full board and the per-diem according to the FISU-FIBA partnership agreement) of the scouts is to be borne by FIBA.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs (and scouts) are to be accommodated in single rooms.

DIVING

GENERAL TERMS

- 1.1 The diving events shall be organised in accordance with the most recent technical regulations of the Fédération Internationale de Natation (FINA) and modified by FISU. In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme will last seven (7) days and include the following events:

Men	Women
1m Springboard	1m Springboard
3m Springboard	3m Springboard
Platform	Platform
3m Springboard Synchronised	3m Springboard Synchronised
10m Platform Synchronised	10m Platform Synchronised
Mixed Team (3m / 10m)	
3m Springboard Mixed Synchronised	
10m Platform Mixed Synchronised	

A Team Classification will be established for both men and women. The final results of the Team Classifications will be determined by adding the top two scores in the preliminaries of the individual events and the final scores from each of the team events (synchronised and mixed).

- 1.3 Each country is authorised to enter the following events:
- 1.3.1 Individual events
Minimum score standards will be implemented to define the amount of athletes per delegation allowed to take part in each individual event (1m, 3m, Platform).

	1m Springboard	3m Springboard and Platform
Women	195 points	210 points
Men	295 points	312 points

The minimum score standard must be achieved at a national or international event, in a period starting from the 01.01.2018 onward, shown in the individual entry form and attested by the entering delegation.

Per individual event (1m, 3m, Platform) a maximum of two (2) athletes with the minimum score standard can be nominated. In all three (3) individual events, a maximum of six (6) athletes with the minimum score standard can be nominated. All nominated athletes entered in any individual events, in any synchronised event, or in the mixed gender event, may compete in all the individual events up to a maximum of three (3) athletes per delegation per event, as long as they reached the minimum score standard in at least one individual event. Only the two (2) highest ranked divers in the Preliminary may advance into the Semi-Final round of that event.

If a delegation has no athlete who met any minimum score standard, only one (1) athlete can be nominated per delegation per gender. This athlete may compete in all the individual events.

The athletes entered in individual events may compete in the synchronised events and the Mixed Team Event.

1.3.2 Synchronised events

A maximum of two (2) athletes per gender in each event.

The athletes in the synchronised events may compete in any of the individual events in the diving programme as long as they reached the minimum score standard in at least one individual event and will be counted as part of the six permitted in the individual events. The synchronised event divers may also compete in the Mixed Team event and the Mixed Synchronised events.

1.3.3 Mixed synchronised events

A maximum of two (2) athletes (one (1) male and one (1) female) in each event.

The athletes in the Mixed Synchronised events may compete in any of the individual events in the diving programme as long as they reached the minimum score standard in at least one individual event and will be counted as part of the six permitted in the individual events. The mixed Synchronised event divers may also compete in any of the other synchronised events and in the Mixed Team event.

1.3.4 Mixed Team Event 3m springboard and 10m platform mixed

One (1) team composed of one (1) male and one (1) female.

The athletes in the team event may compete in any of the individual events in the diving programme as long as they reached the minimum score standard in at least one individual event and will be counted as part of the six permitted in the individual events. The mixed team divers may also compete in any of the synchronised events.

1.3.5 Total

In addition to the maximum of six (6) men and a maximum of six (6) women entered through the individual events, a delegation may nominate one (1) additional male and/or one (1) additional female synchronised specialist. Each participating country may enter a maximum of fourteen (14) athletes - a maximum of seven (7) men and a maximum of seven (7) women.

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

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

PRE-COMPETITION PROCEDURE

2.1 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering diving must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

- 2.2 Draw
The order of diving shall be determined by a random draw for all preliminary competitions, the finals of synchronised events and the mixed team event. The draw will be held at the General Technical Meeting.

TECHNICAL OFFICIALS

3.1 Nomination

- 3.1.1 Each country entering three (3) or more divers must propose one (1) FINA-certified diving judge. These countries may propose a second FINA-certified diving judge.
- 3.1.2 Countries entering fewer than three (3) divers or non-competing countries may propose a FINA-certified diving judge.
- 3.1.3 These countries must communicate to the Organising Committee four (4) months before the opening ceremony of the Summer Universiade, the name(s) of the FINA certified diving judge(s) per proposed judge. If the names are not received within this deadline, FISU shall have the right to arrange for substitute officials.
- 3.1.4 All international technical officials are selected by the FISU Technical Committee Chairs and FINA from the list of proposed judges.
- 3.1.5 All international judges must be invited by the OC no later than three (3) months before the opening ceremony of the Summer Universiade.
- 3.1.6 In addition, the FISU Technical Committee Chairs and FINA will nominate three (3) members of the FINA Technical Diving Committee (FINA TDC) as referees.
- 3.1.7 The OC and the NSF will appoint NTOs to complement the team of technical officials required for Diving for non-judging roles.

- 3.2 Numbers - Three (3) referees
- Eighteen (18) judges from participating countries
 - If there are less than eighteen (18) judges entered by the participating countries, the FISU TCC and FINA may nominate the missing number of judges.
 - The number of NTOs shall be agreed between the OC and the FISU TCCs.

3.3 Financial obligations

Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the per-diem according to the FISU-FINA partnership agreement) of the international technical officials from FINA according to the pro-rata of athlete registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

In the case of a non-competing country judge or a second judge of a competing country, the cost (travel expenses, accommodation, full board, and the per diem according to the FISU-FINA partnership agreement) must be borne by the country concerned.

The cost (travel expenses, accommodation, full board, and the per diem according to the FISU-FINA partnership agreement) of the three (3) FINA Technical Diving Committee (referees) is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

FENCING

GENERAL TERMS

- 1.1 The fencing events will be organised in accordance with the most recent technical rules of the Fédération Internationale d'Escrime (FIE). In case of disagreement in the interpretation of these rules, the French text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme will last six (6) days and will include the following events:

Individual events	
Men	Women
Epée	Epée
Foil	Foil
Sabre	Sabre
Team events	
Men	Women
Epée	Epée
Foil	Foil
Sabre	Sabre

- 1.3 Each country is authorised to enter eighteen (18) athletes, with three (3) athletes in each weapon:
For the individual competitions, a country can enter a maximum of three (3) athletes for each weapon.
For the team competitions, each country can enter only one team for each weapon. Each participating team is made up of four (4) athletes. No fewer than three (3) athletes can start the team competition. In case of withdraw of any athlete from a team with three (3) athletes, the teams shall be disqualified from further matches.
All athletes must have a valid FIE license. The license number must be properly indicated on the individual entry form. Athletes entering in the fencing competitions must also be entered on the FIE website.
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering fencing must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.
- 2.2 **Seeding and Draw**

Fencers participating in the individual competitions will be seeded according to their current position in the FIE World Cup ranking. The position of unranked fencers will be randomly drawn. For team events, teams will be seeded based on the results of their team members in the individual competitions. The three (3) best results will be added up to determine the seed in that particular weapon. The team with the smallest sum will become number one (1), etc. Fencers not participating in the individual competition of a discipline will receive a number equal to the total of participants in the respective individual event plus one (N+1).

TECHNICAL OFFICIALS

3.1 Nomination

All international referees are nominated and selected by FIE and the FISU Technical Committee Chair.

In addition, FIE will nominate five (5) international technical officials into the Technical Committee for Fencing.

The OC and the NSF will appoint one (1) ITO and NTOs to complement the team of technical officials required for Fencing.

3.2 Numbers

There shall be thirty-eight (38) ITOs:

- Six (6) ITOs for the Technical Committee (Five (5) ITOs to be nominated by FIE and one (1) by the NSF)
- Twenty-four (24) foreign referees (to be nominated by FIE)
- Eight (8) domestic or by OC invited referees (to be nominated by the NSF and approved by FIE)

The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the costs (travel expenses, accommodation, full board and the per-diem according to the FISU-FIE partnership agreement) of the international referees from FIE according to the pro-rata of athletes registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

The cost (travel expenses, accommodation, full board and the per diem according to the FISU-FIE partnership agreement) of the six (6) ITOs into the Technical Committee is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

FOOTBALL

GENERAL TERMS

- 1.1 The football events will be organised in accordance with the most recent technical regulations of the Fédération Internationale de Football Association (FIFA). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last twelve (12) days, including one day break, and include:
- one (1) men's tournament – twelve (12) teams maximum
 - one (1) women's tournament - twelve (12) teams maximum
- The number and the selection of teams will be fixed by the FISU Executive Committee.
- 1.3 For each tournament, each country selected is authorised to enter:
- one (1) team with a minimum of eighteen (18) and a maximum of twenty (20) players
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes. Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.
- 1.5 The OC shall provide good quality video recordings of the games on DVD, USB or equivalent medium to participants:
- Free of charge for video recordings of own games
 - Against a fee (as agreed between FISU and the OC) for video recordings of opponents
 - Space at the venues must be allocated for teams that wish to do their own technical video recording of the matches.

PRE-COMPETITION PROCEDURE

- 2.1 Deposits
Countries participating in the football tournament(s) must pay a deposit of 5,000€ (cf. Art. 5.4.4) to guarantee the participation of their team. This deposit must be paid to FISU at the latest six (6) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration.
- 2.2 Selection
For the selection of team sports, where the number of entries is larger than the authorised participation level, the following criteria will be applied:
- a) the entry/ nomination and the payment of guarantee;

- b) those teams who finished in the top six (6) of the previous Summer Universiade competition will be automatically qualified to participate; but must fulfil the conditions of the FISU entry procedure;
- c) those teams finishing on the bottom three (3) of the previous Summer Universiade competition will be replaced by new applying teams to ensure the turnover;
- d) the team of the host country is automatically qualified;
- e) the remaining participating teams will be selected by a wild-card system according to criteria defined by the CTI-UE (geographical and continental representation, FISU ranking, FIFA ranking).

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

2.3 Draw

For the draw of pools a FISU ranking will be established based on the following criteria:

- a) previous Summer Universiade results;
- b) participation in previous Summer Universiades;
- c) continental representation;
- d) FIFA ranking – senior level and corresponding age group where appropriate.

2.4 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries selected for football must pay an advance payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

2.5 Arrivals

Selected teams have to confirm their arrival and departure to the Organising Committee no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation may be considered as withdrawn and a team from the reserve list could be invited for substitution.

Selected teams must arrive in the village at least forty-eight (48) hours before their first competition.

Teams arriving late will be fined fifty percent (50%) of the team sport deposit. The fine will be charged to the delegations by the Organising Committee upon arrival at the Accreditation Centre.

Their late arrival and non-compliance with the FISU Regulations will be referred to the FISU Disciplinary Committee for further action.

Teams arriving late will have no guarantee to receive their accreditation on time and may be liable for disqualification from the competition.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated by FIFA.

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

3.2 Numbers

There shall be as many FIFA referees as teams:

- Twelve (12) FIFA referees for the women's tournament
- Twelve (12) FIFA referees for the men's tournament

The number of NTOs shall be agreed between the OC and the FISU TCCs.

3.3 Financial obligations

Participating teams must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the per-diem according to the FISU-FIFA partnership agreement) of the international technical officials from FIFA according to the pro-rata of teams registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

JUDO

GENERAL TERMS

1.1 The judo events will be organised in accordance with the most recent technical regulations of the International Judo Federation (IJF). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.

1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the judo competition will last four (4) days and will include the following events:

I. Individual: each contest will be four (4) minutes for the women and four (4) minutes for the men.

Men	Women
up to 66 kg	up to 52kg
+ 66kg to 73kg	+ 52kg to 57kg
+ 73kg to 81kg	+ 57kg to 63kg
+ 81kg to 90kg	+ 63kg to 70kg
+ 90kg	+70kg
Open	Open

II. Team: each contest will be four (4) minutes

Men	Women
up to 66 kg	up to 52kg
+ 66kg to 73kg	+ 52kg to 57kg
+ 73kg to 81kg	+ 57kg to 63kg
+ 81kg to 90kg	+ 63kg to 70kg
+ 90kg	+ 70kg

1.3 Each country is authorised to enter a maximum ten (10) athletes (five (5) men and five (5) women) as follows:

Individual competition

- Men: A maximum of one (1) athlete per weight category
- Women: A maximum of one (1) athlete per weight category

Only athletes entered in the events by weight category may participate in the "open" event.

Team competition:

- Men: One (1) team composed of a minimum of three (3) athletes and a maximum of five (5).
- Women: One (1) team composed of a minimum of three (3) athletes and a maximum of five (5).

A total of five (5) athletes can be entered into the team competition. Teams must be composed of the athletes who are also participating in the individual categories. On the day of the team competition the athletes may compete in their own weight category or in the category just above.

An athlete who refuses to fight once the victory of the team is secured will be obliged to withdraw for the rest of the tournament. He or she will no longer be part of the team. The team will be able to replace the athlete for the next round. If the athlete refuses to compete in the medal match, he or she will not receive a medal.

Athletes entered in the team competition may participate in the weight category corresponding to the one s/he took part in the Individuals or the one just above.

- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.
- 1.5 In judo, there is no possibility of appeal to the decision of the referees and judges. All actions and decisions taken in accordance with the “majority of three” rule by the Referee and Judges shall be final.
In no case the athletes or their representatives can consult the referees or the Referee Commission. The athletes or their representatives cannot appeal to the decisions and any attempt to approach the Organising Committee on this subject, might provoke the exclusion from the judo events.

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering judo must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.
- 2.2 **Seeding**
The seeds will be designated by the FISU TCC. They will be placed in the positions one (1) to four (4). If present, the top-ranked athletes from the previous Summer Universiade will be seeded according to the rank they obtained. The position of athletes will be determined by computer. The competition will run by single elimination with double repechage. Once the draw by weight category has been made and the results released at the General Technical Meeting, the order cannot be changed nor names of participants be added.
- 2.3 **Draw**
The draw will be carried out by computer by the IJF software or other similar software authorised by IJF.
- 2.4 **Weigh-in**
The official weigh-in for each category will take place the day before the competition in each category.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chair and IJF.

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

3.2 Numbers

- There shall be nineteen (19) IJF referees,
- The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the per-diem according to the FISU-IJF partnership agreement) of the international technical officials according to the pro-rata of athletes registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

RHYTHMIC GYMNASTICS

GENERAL TERMS

1.1 The rhythmic 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 French text will be regarded as authoritative.

1.2 The programme and duration of the competitions are 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 three (3) days and include the following events for women:

- Individual All-Around Competition
- Individual Finals per Apparatus
- Group General Competition
- Group Finals per Apparatus
- The four apparatus on the programme for the competitions will be:
 - Hoop
 - Ball
 - clubs
 - ribbon

The group apparatus programme for the competition will be:

- 5 balls
- 3 hoops + 2 pairs of clubs

1.3 Individual All-Around Competition

Each participating country may enter up to one (1) athlete, accompanied by with one (1) coach.

The result will be established by adding up the points scored by each athlete on each apparatus.

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

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

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

1.5 Individual Finals per Apparatus

The best eight (8) gymnasts on each apparatus from the Individual All-Around Competition, qualify to participate apparatus finals. Having qualified, the participation in finals is mandatory.

The classification by apparatus will be determined by the points obtained in the apparatus finals on the respective apparatus.

1.6 Group General Competition

Each participating country is authorised to enter in the group general competition with one (1) group of five (5) gymnasts, accompanied by one (1) coach.

At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes except for force majeure.

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

1.7 Group finals per apparatus

The best eight (8) groups on each apparatus in the group general competition qualify to participate in the group finals per apparatus.

Having qualified, the participation in the finals is mandatory.

The classification by apparatus will be determined by the points obtained in the group finals on the respective apparatus.

PRE-COMPETITION PROCEDURE

2.1 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering rhythmic gymnastics must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

2.2 Draw

The drawing of lots shall be held within one (1) week after the deadline for the individual entries in accordance with the FIG Technical Regulations.

No entries will be accepted after the drawing of lots.

2.3 Protest

Protests made in Rhythmic Gymnastics will adhere to the policy of FIG.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chair and FIG.

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

3.2 Numbers

There shall be nineteen (19) FIG Judges:

- Six (6) E-judges
- Four (4) D-judges
- Two (2) R-judges
- Seven (7) Superior Jury

The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

The cost (travel expense, accommodation, full board and the per-diem according to the FISU-FIG partnership agreement) of the two (2) reference judges is to be borne by the Organising Committee.

Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the per-diem according to the FISU-FIG partnership agreement) of seventeen (17) international judges from FIG according to the pro-rata of athletes registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

RUGBY SEVENS

GENERAL TERMS

- 1.1 The rugby sevens events will be organised in accordance with the most recent technical regulations of the World Rugby (WR). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last three (3) days and include:
- one men's tournament: eight (8) teams maximum
 - one women's tournament: eight (8) teams maximum
- 1.3 Each country selected is authorised to enter:
- Men's tournament: one team of twelve (12) players and a maximum of three (3) coaches / officials
 - Women's tournament: one team of twelve (12) players and a maximum of three (3) coaches / officials
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

PRE-COMPETITION PROCEDURE

- 2.1 Deposits
The countries participating in the rugby sevens tournament must pay a deposit of 5,000€ to guarantee the participation of their team.
This deposit must be paid to FISU at the latest six (6) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration.
- 2.2 Selection
For the selection of team sports, where the number of entries is larger than the authorised participation level, the following criteria will be applied:
- a) the entry/ nomination and the payment of the team deposit;
 - b) those teams who finished in the top four (4) of the previous Summer Universiade competition and / or FISU World University Championship will be automatically qualified to participate, but must fulfil the conditions of the FISU entry procedure;
 - c) those teams finishing on the bottom two (2) of the previous Summer Universiade competition and / or FISU World University Championship will be replaced by new applying teams to ensure the turnover;
 - d) the team of the host country is automatically qualified;

- e) The remaining participating teams will be selected by a wild-card system according to criteria defined by the CTI-UE (geographical and continental representation, FISU ranking, ISF ranking).

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

2.3 Draw

For the draw of pools a FISU ranking will be established based on the following criteria:

- a) previous Summer Universiade / FISU World University Championship results;
- b) participation in the previous Summer Universiade / FISU World University Championship;
- c) continental representation;
- d) international sports federations ranking - senior level and corresponding age group if appropriate;

2.4 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries selected for the event must pay an advance payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

2.5 Arrivals

Selected teams have to confirm their arrival and departure to the Organising Committee and FISU no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation shall be considered as withdrawn and a team from the reserve list could be invited for substitution.

Selected teams must arrive in the village at least forty-eight (48) hours before Competition Day One.

Teams arriving late will be fined fifty percent (50%) of the team sport deposit. The fine will be charged to the delegations by the Organising Committee upon arrival at the Accreditation Centre.

Their late arrival and non-compliance with the FISU Regulations will be referred to the FISU Disciplinary Committee for further action.

Teams arriving late will have no guarantee to receive their accreditation on time and may be liable for disqualification from the competition.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chair and WR.

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

3.2 Numbers

There shall be eight (8) WR referees.

The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

Participating teams must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expenses, accommodation, full board and the per-diem according to the FISU-WR partnership agreement) of the international technical officials from WR according to the pro-rata of teams registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

Other costs are referenced in the FISU-WR partnership agreement.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

SAILING

GENERAL TERMS

- 1.1 The sailing events will be organised in accordance with the most recent technical regulations of the World Sailing (WS). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last five (5) days and include fleet racing:
- A mixed gender tournament: sixteen (16) teams maximum
- 1.3 Programme
- One day to register, examine and practice in the boats to be used (timing, availability and cost of the boats at the discretion of the OC);
 - Four and a half days: qualifying stage in groups
 - Day five: final stage to be held in the afternoon, consisting of a single race to determine the final rankings.
- 1.4 Each country is authorised to enter
- A maximum of two (2) teams, the maximum shall be eight (8) athletes;
 - If only one (1) team participates, the maximum shall be five (4) athletes.
- 1.5 Crews shall consist of two (2) women and two (2) men, because of the boat selected; this will be published on the Notice of Race for the event.
- 1.6 Except as agreed by FISU, skippers shall not be replaced during the tournament, nor the number of crew members on board be changed throughout the competition.
- 1.7 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of the athletes accredited by the CIC.
- 1.8 The OC must foresee the provision of a minimum of eight (8) sailing boats plus two (2) reserved boats.
- 1.9 The Notice of Race will be published on the event website, and the Technical Handbook (Sailing Instruction) will be available prior to the event.

PRE-COMPETITION PROCEDURE

- 2.1 Deposits
- The countries participating in the sailing tournament must pay a deposit of 2,500€ per team to guarantee the participation of their team(s). This deposit must be paid to FISU at the latest seven (7) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration.
- 2.2 Damage Deposit
- a) An initial damage deposit of 1,500 euros shall be paid by each team at accreditation. This deposit is the maximum payable by the skipper or the

team as a result of any one incident. The initial damage deposit can be made by credit card or in cash if absolutely necessary at accreditation;

- b) In the event that a significant deduction from the damage deposit is decided by the OC and the TCC. It is required that the deposit be restored to its original amount before the skipper will be permitted to continue in the event;
- c) Any remaining deposit will be refunded by 15 August 2019. The OC needs to have details of bank account for this to be credited.

2.3 Selection

For the selection of teams, where the number of entries is larger than the authorised participation level, the following criteria will be applied:

- a) the entry/ nomination and the payment of deposit;
- b) the first team of the host country is automatically qualified, and the second team shall have the priority during the second team selection;
- c) Priorities shall be given to the first team of each country. When a country enters more than one team they must nominate their first team.
- d) If needed, a free draw shall be conducted for the team selection. In such case, the draw will take place five (5) months prior to the opening ceremony of the Summer Universiade. The video record of the free draw will be published on the Universiade Web Site and FISU TV. The result will be published on the event and FISU website and noticed to the delegation concerned.

The final decision on entries will be at the sole discretion of FISU.

2.4 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering sailing must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official. The advanced payment shall be directly collected by the Organising Committee.

2.5 Arrivals

Selected teams have to confirm their arrival and departure to the Organising Committee and FISU no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation shall be considered as withdrawn and a team from the reserve list could be invited for substitution. Selected teams must arrive in the village at least forty-eight (48) hours before their first competition.

Teams arriving late will be fined fifty percent (50%) of the team sport deposit. The fine will be charged to the delegations by the Organising Committee upon arrival at the Accreditation Centre.

Their late arrival and non-compliance with the FISU Regulations will be referred to the FISU Disciplinary Committee for further action.

Teams arriving late will have no guarantee to receive their accreditation on time and may be liable for disqualification from the competition.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chair and WS.

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

3.2 Numbers

Races will be sailed under WS Addendum Q of the RRS. The umpire team shall consist of four (4) International Umpires, of whom at least three (3) shall also be International Judges from sufficient different countries to compose an International Jury. The Race Officer shall be an International Race Officer. In total, five (5) ITOs will be appointed.

3.3 Financial obligations

The cost (travel expense, accommodation, full board and the per-diem according to the FISU-WS partnership agreement) of the international technical officials is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

SHOOTING SPORT

GENERAL TERMS

- 1.1 The shooting sport events will be organised in accordance with the most recent technical regulations of the International Shooting Sport Federation (ISSF). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last six (6) days and include the following events:

Rifle Events

Events for Men	Events for Women
10m Air Rifle Men(60 shots)	10m Air Rifle Women (60 shots)
Mixed Team Air Rifle	

Pistol Events

Events for Men	Events for Women
10m Air Pistol Men (60 shots)	10m Air Pistol Women (60 shots)
Mixed Team Air Pistol	

Shotgun Events

Events for Men	Events for Women
Skeet Men (125 Target)	Skeet Women (125 Target)
Trap Men (125 Target)	Trap Women (125 Target)
Mixed Team Trap	

- 1.3 Competition Format
- Qualification Rounds: The events shall be completed as individual.
- Final Rounds shall be conducted as finals. The eight highest-scoring shooters in the qualification rounds of rifle and pistol individual events shall qualify for the finals. For the Shotgun event, the six highest-scoring shooters shall qualify for the final.
- Shooters have to mention in the entry forms in which discipline of the events they will participate: individual event, Mix Team event, or both.
- 1.4 Each country may enter a maximum of ten (10) athletes.

Individual Events

Rifle Discipline

A maximum of three (3) athletes in each particular event.

Pistol Discipline

Men's Events: A maximum of two (2) athletes per discipline in each particular event;

Women's Events: A maximum of two (2) athletes per discipline in each particular event.

Shotgun Discipline

Men's Events: A maximum of four (4) athletes per discipline but no more than two (2) athletes in each particular event;

Women's Events: A maximum of four (4) athletes per discipline but no more than two (2) athletes in each particular event.

Team Events

Two (2) athletes per Mix Team and country in each particular Mix event/Air Pistol, Air Rifle and Trap.

Three (3) athletes per Team event and country in each particular Rifle Men and Women

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

The team composition shall be confirmed at the General Technical Meeting or at the latest 48 hours before the discipline starts.

PRE-COMPETITION PROCEDURE

- 2.1 Shooters have to mention in the entry forms in which discipline of the events they will participate: individual event, team event, or both.

- 2.2 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering shooting sports must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.

The advanced payment shall be directly collected by the Organising Committee.

TECHNICAL OFFICIALS

- 3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chair and ISSF.

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

- 3.2 Numbers

	Shooting	Shotgun
ITO (Foreign)	10 jury members, ISSF license A,B	4 jury members, ISSF license A, B
ITO (domestic)	5 jury members, ISSF license A,B	2 jury members, ISSF license A, B

The number of NTOs shall be agreed between the OC and the FISU TCCs.

3.3 Financial obligations

The cost (travel expenses, accommodation, full board and the per diem according to the FISU-ISSF partnership agreement) of the international technical officials is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

SWIMMING

GENERAL TERMS

- 1.1 The swimming events will be organised in accordance with the most recent technical regulations of the Fédération Internationale de Natation (FINA). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme will last seven (7) days and include the following events:

Individual events			
Men		Women	
Freestyle	50m, 100m	Freestyle	50m, 100m
	200m, 400m		200m, 400m
	800m, 1500m		800m, 1500m
Breaststroke	50m, 100m, 200m	Breaststroke	50m, 100m, 200m
Backstroke	50m, 100m, 200m	Backstroke	50m, 100m, 200m
Butterfly	50m, 100m, 200m	Butterfly	50m, 100m, 200m
Medley	200m, 400m	Medley	200m, 400m
Team events			
Men		Women	
Freestyle	4x100m, 4x200m	Freestyle	4x100m, 4x200m
Medley	4x100m	Medley	4x100m

- 1.3 Each country is authorised to enter in:
- Each country is authorised to enter a maximum of two (2) swimmers in each individual event and one (1) team in each relay event, subject to the conditions below:

Each individual event	<p>Up to two (2) athletes with the FISU Summer Universiade Automatic Qualifying Time.</p> <p>A country may enter one (1) swimmer in events where it does not enter any swimmer(s) with the FISU Summer Universiade Automatic Qualifying Time, subject to Supplementary Condition 4 below.</p>
Each team event	One (1) team

Supplementary Conditions:

- All entry times must have been achieved between 1st January 2018 and 3rd June 2019.
- All entry times, except relay entry times (if submitted) will be individually verified prior to the competition. If, after research and consultation, a time cannot be verified, the entry will be rejected. To assist with the verification

process, when entering a swimmer with a FISU Summer Universiade Automatic Qualifying Time, the date, location and name of the competition in which the entry time was achieved should be stated.

- There is no cap on the overall number of swimmers per country entered with a FISU Summer Universiade Automatic Qualifying Time in individual events.
- The number of swimmers entering individual events without a FISU Summer Universiade Automatic Qualifying Time is capped at four (4) male athletes and four (4) female athletes per country.
- An athlete who enters event(s) with a FISU Summer Universiade Automatic Qualifying Time may swim in other events where they do not have a qualifying time, however they will count as part of the quota of four (4) swimmers per gender, per country permitted to enter individual events without a FISU Summer Universiade Automatic Qualifying Time.
- All swimmers competing in individual events are eligible to swim in relays.
- Countries may also enter a maximum of four (4) male and (4) female athletes to compete solely in relay events, with the exception of those countries that enter athletes into individual events without FISU Summer Universiade Automatic Qualifying Times. In such cases, the total number of athletes entering individual events without a qualifying time and 'relay-only' swimmers remains capped at four (4) male and four (4) female athletes per country.
- The FISU Summer Universiade Automatic Qualifying Times must be achieved in long course (50m) format. Conversion times are not accepted.

FISU Summer Universiade Automatic Qualifying Times Swimming

Events	Men	Women
50m Freestyle	23.46	26.42
100m Freestyle	51.51	57:40
200m Freestyle	1:53.16	2:04.81
400m Freestyle	4:00.14	4:23.34
800m Freestyle	8:18.91	9:05.71
1500m Freestyle	15:54.14	17:21.76
50m Backstroke	26.55	29.71
100m Backstroke	56.95	1:03.71
200m Backstroke	2:04.48	2:18.13
50m Breaststroke	28.85	32.81
100m Breaststroke	1:03.05	1:10.79
200m Breaststroke	2:17.59	2:33.02
50m Butterfly	24.99	27.76
100m Butterfly	54.78	1:01.53

200m Butterfly	2:02.80	2:15.73
200m Individual Medley	2:06.43	2:19.69
400m Individual Medley	4:30.93	4:56.97

- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering swimming must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.
- 2.2 **Seeding**
Athletes and teams will be seeded for heats on the basis of their submitted times which must be specified on the final individual entry form. These times must be achieved prior to the Summer Universiade and meet all of the conditions stated in section 1.3 of this document.

TECHNICAL OFFICIALS

- 3.1 **Nomination**
All international technical officials are nominated and selected by the FISU Technical Committee Chair and FINA.
The OC and the NSF will appoint NTOs to complement the team of technical officials required for Swimming.
- 3.2 **Numbers**
Six (6) international technical officials will be appointed for Swimming. Only those serving on FINA Swimming Officials Lists 19 or 20 will be eligible for nomination. Appointments will be as follows:
- One (1) FINA Listed Starter from abroad
 - One (1) FINA Listed Starter from the host country
 - Two (2) FINA Listed Referees from abroad
 - Two (2) FINA Listed Referees from the host country
- 3.3 **Financial obligations**
The cost (travel expenses, accommodation, full board and the per diem according to the FISU-FINA partnership agreement) of the international technical officials is to be borne by the Organising Committee.
- 3.4 **Duration of Stay**

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5

Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

TABLE TENNIS

GENERAL TERMS

- 1.1 The table tennis events will be organised in accordance with the most recent technical regulations of the International Table Tennis Federation (ITTF). In cases of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last eight (8) days and include the following events:
- I. Team tournament:**
- Men's Team tournament: twenty-four (24) teams maximum
 - Women's Team tournament: twenty-four (24) teams maximum
- II. Individual tournament:**
- Men's event: singles and doubles
 - Women's event: singles and doubles
 - Mixed: doubles
- 1.3 Each country is authorised to enter a maximum of eight (8) athletes as follows:
- I. Team tournament:**
- Men's Team tournament: one (1) team with a minimum of three (3) and a maximum of four (4) players
 - Women's Team tournament: one (1) team with a minimum of three (3) and a maximum of four (4) players
- II. Individual tournament:**
- Men's Singles: one (1) to a maximum of four (4) players
 - Women's Singles: one (1) to a maximum of four (4) players
 - Men's Doubles: one (1) or two (2) pairs
 - Women's Doubles: one (1) or two (2) pairs
 - Mixed Doubles: a maximum of two (2) pairs
- Only athletes taking part in the team tournament can take part in the individual tournament.
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes. Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering table tennis must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official. The advanced payment shall be directly collected by the Organising Committee.
- 2.2 **Seeding**

The seeding shall follow the order of the latest ranking list published by ITTF, the results in the previous Summer Universiade and the national ranking.

2.3 Team Selection

For the team tournaments, where the number of entries is larger than the authorised participation level, the following criteria will be applied:

- a) the entry/ nomination and the advanced payment;
- b) priorities shall be given to the host country;
- c) following the latest ranking published by ITTF and the results in the previous Summer Universiade.

The team selection will take place five (5) months prior to the opening ceremony of the Summer Universiade. The result will be published on the event website and noticed to the delegation concerned. The final decision on entries will be at the sole discretion of FISU.

2.4 Draw

The draw shall be conducted during the General Technical Meeting in accordance with ITTF regulations.

TECHNICAL OFFICIALS

3.1 Nomination

All international technical officials are nominated and selected by the FISU Technical Committee Chair and ITTF.

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

3.2 Numbers

- 1 Head Referee (ITO)
- 3 Deputy Referees (ITOs, 2 foreign, 1 domestic)
- 2 Computer system operators (ITOs)
- 15 Umpires (ITOs, 12 foreign, 3 domestic)
- 33 Umpires (NTOs)
- 6 Racket Control (NTOs)

The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

The cost (travel expenses, accommodation, full board and the per diem according to the FISU-ITTF partnership agreement) of the international technical officials is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

TAEKWONDO

GENERAL TERMS

1.1 The Taekwondo events will be organised in accordance with the most recent technical regulations of the World Taekwondo (WT). In any dispute, the English text will be regarded as authoritative.

1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last seven (7) days and include:

Kyorugi Competition

men	women
+54kg to 58kg	+46kg to 49kg
+58kg to 63kg	+49kg to 53kg
+63kg to 68kg	+53kg to 57kg
+68kg to 74kg	+57kg to 62kg
+74kg to 80kg	+62kg to 67kg
+80kg to 87kg	+67kg to 73kg

Poomsae Competition

- men's individual category
- women's individual category
- men's team category three (3) athletes
- women's team category three (3) athletes
- mixed team category (pair) – one (1) man and one (1) woman

1.3 Each country is authorised to enter a maximum of eighteen (18) athletes (maximum 6 for Poomsae and 12 for Kyorugi) for the Taekwondo events, including Kyorugi and Poomsae.

Moreover, individual sparring events of male -54kg and +87kg and female -46kg and +73kg will be cancelled due to limitation of housing for this event only.

1.4 Kyorugi

Each country is authorised to enter the Kyorugi competition with a maximum of twelve (12) athletes -- (six (6) men and six (6) women).

Each country may enter one (1) athlete in each weight category.

A team competition will be organised in each gender with teams composed of four (4) athletes according to the following total weight chosen from among the twelve (12) Kyorugi and six (6) Poomsae athletes of each participating country:

Tag Team Competition weight range: Total Weight

- Male: The total weight of four (4) starting athletes of each match should be 300kg or less.
- Female: The total weight of four (4) starting athletes of each match should be 260kg or less.

Each country is allowed to enter one (1) male team and one (1) female team in the team competition.

1.5 Poomsae

Each country is authorised to enter in the Poomsae competition a maximum of six (6) athletes -- (three (3) men and three (3) women).

Each country can enter one (1) man and one (1) woman in the individual competition and one (1) male team and one (1) female team in the team competition.

Each athlete may compete in more than one (1) category of the Poomsae competition. Each athlete may compete in both Kyorugi and Poomsae.

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

- 1.6 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering the taekwondo competition must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.
- 2.2 **Seeding and Draw**
Drawing for Poomsae, Individual Kyorugi and Team Kyorugi shall be held immediately following the General Technical Meeting in the same location.
Electronic drawing shall be organised by the OC under supervision of the FISU Technical Committee Chair.
A certain number of athletes may be seeded based on their ranks in the WT world ranking, according to the guidelines stipulated in the by-laws of the WT world ranking.

TECHNICAL OFFICIALS

- 3.1 **Nomination**
All international technical officials are nominated and selected by the FISU Technical Committee Chair and WT.
The OC and the NSF will appoint NTOs to complement the team of technical officials required for Taekwondo.
- 3.2 **Number of Technical Officials**
 - Kyorugi: twenty-eight (28) international referees
 - Poomsae: sixteen (16) international referees
 - The number of NTOs shall be agreed between the OC and the FISU TCC.
- 3.3 **Financial Obligations**
Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel, accommodation, full board and the

per-diem according to the FISU-WT partnership agreement) of the international technical officials from WT according to the pro-rata of athletes registered. The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

3.4 Arrival and Departure Days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

TENNIS

GENERAL TERMS

- 1.1 The tennis events will be organised in accordance with the most recent technical rules of the International Tennis Federation (ITF). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme will last nine (9) days and include:
- Men's events: singles and doubles
 - Women's events: singles and doubles
 - Mixed doubles
- A plate tournament may be organised in agreement with the Technical Committee.
- The men's team classification will be established based on the results of the men singles and doubles and the mixed doubles events.
- The women's team classification will be established based on the results of the women singles and doubles and the mixed doubles events.
- 1.3 Each country is authorised to enter a maximum of two (2) men and two (2) women. The maximum number of athletes per event and per country will be as follows:
- men's singles: two (2)
 - men's doubles: two (2) (1pair)
 - women's singles: two (2)
 - women's doubles: two (2) (1pair)
 - mixed doubles: two (2) (1pair)
- 1.4 Team classification for both men and women will be considered as follows:
- for both men and women, the results of a maximum of two (2) players from the singles events and a maximum of one (1) pair from the doubles events and one (1) pair from the mixed doubles events will be counted into the final ranking per country;
 - the results of three (3) events will be taken into consideration;
 - If two (2) or more teams have an equal number of points, the ranking shall be decided on the total number of medals won.
- 1.5 Teams participating in team classification will receive points as follows:
- for singles events: final sixteen (16) players
 - for doubles events : final eight (8) pairs
- The medals will be awarded to the top three (3) teams.
- The players of the pair - for doubles events - must be of the same nationality and of the same NUSF.
- 1.6 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
- Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

- 1.7 The Single matches will be played for the best of three (3) sets. The tie-break will be used in all sets. Doubles matches will be played for the best of three (3) sets. The tie-break will be used in the first two (2) sets and a ten (10) point match tie-break will be used in the final set.

PRE-COMPETITION PROCEDURE

- 2.1 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries entering tennis must confirm their participation with an advanced payment of 50 % of the participation fees per entered athlete and official. The advanced payment shall be directly collected by the Organising Committee.
- 2.2 **Seeding**
The most recent performances and the “international computer classification” for singles and doubles of the participants must be clearly indicated on the individual entry form (cf. Article 5.4.6).
The seeding shall be at the discretion of the Referee who shall take into consideration the “international computer classification” for singles and doubles of the participants. The latest available computer rankings during the week when the draw will be held shall be used. If the players do not have their own international rankings for singles and doubles, the Referee shall take into consideration the most recent performances in the ITF events or their national rankings confirmed by the national/local tennis federation.
The number of players of doubles teams to be seeded and the procedures for placing the seed will follow ITF Rules.
- 2.3 **Draw**
The draw will be conducted during the General Technical Meeting in accordance with the ITF Regulations.

TECHNICAL OFFICIALS

- 3.1 **Nomination**
All international technical officials are nominated by the FISU Technical Committee Chair and ITF.
The OC and the NSF will appoint NTOs to complement the team of technical officials required for all sports.
- 3.2 **Numbers**
- One (1) foreign head referee (gold badge)
 - One (1) foreign assistant referees (minimum bronze badge)
 - One (1) domestic assistant referees (minimum bronze badge)
 - One (1) chief umpire (minimum white badge)
 - Ten (10) foreign umpires and six (6) domestic umpires (minimum white badge)
 - The number of NTOs shall be agreed between the OC and the FISU TCC.
- 3.3 **Financial obligations**

The cost (travel expenses, accommodation, full board and the per diem according to the FISU-ITF partnership agreement) of the international technical officials is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

VOLLEYBALL

GENERAL TERMS

- 1.1 The volleyball events will be organised in accordance with the most recent technical regulations of the Fédération Internationale de Volleyball (FIVB). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the events are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last nine (9) days and include:
- one (1) men's tournament: twenty (20) teams maximum
 - one (1) women's tournament: sixteen (16) teams maximum
- 1.3 For each tournament, each country selected is authorised to enter
- one (1) team of twelve (12) players.
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes.
Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

PRE-COMPETITION PROCEDURE

- 2.1 **Deposits**
Countries participating in the volleyball tournament(s) must pay a deposit of 5,000€ to guarantee the participation of their team.
This deposit must be paid to FISU six (6) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration.
- 2.2 **Selection**
For the selection of team sports, where the number of entries is larger than the authorised participation level, the following criteria will be applied:
- a) the entry/ nomination and the payment of guarantee;
 - b) those teams who finished in the top eight (8) of the previous Summer Universiade competition will be automatically qualified to participate; but must fulfil the conditions of the FISU entry procedure;
 - c) those teams finishing on the bottom four (4) of the previous Summer Universiade competition will be replaced by new applying teams to ensure the turnover;
 - d) the team of the host country is automatically qualified;
 - e) the remaining participating teams will be selected by a wild-card system according to criteria defined by the CTI-UE (geographical and continental representation, FISU ranking, FIVB ranking).

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

- 2.3 Draw
For the draw of pools a FISU ranking will be established based on the following criteria:
- a) previous Summer Universiade results;
 - b) participation in previous Summer Universiades;
 - c) continental representation;
 - d) FIVB ranking – senior level
- 2.4 Advanced Payment
Two (2) months before the opening ceremony of the Summer Universiade, countries selected for volleyball must pay an advance payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.
- 2.5 Arrivals
Selected teams have to confirm their arrival and departure to the Organising Committee no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation may be considered as withdrawn and a team from the reserve list could be invited for substitution.
Selected teams must arrive in the village at least forty-eight (48) hours before their first competition.
Teams arriving late will be fined fifty percent (50%) of the team sport deposit. The fine will be charged to the delegations by the Organising Committee upon arrival at the Accreditation Centre.
Their late arrival and non-compliance with the FISU Regulations will be referred to the FISU Disciplinary Committee for further action.
Teams arriving late will have no guarantee to receive their accreditation on time and may be liable for disqualification from the competition.

TECHNICAL OFFICIALS

- 3.1 Nomination
All international technical officials are nominated by the FISU Technical Committee Chair and FIVB.
In addition, FIVB in collaboration with the OC and the NSF will nominate Technical Sub-Committees for Volleyball Referees and Volleyball Jurors.
The OC and the NSF will appoint NTOs to complement the team of technical officials required for Volleyball.
- 3.2 Numbers
- Sixteen (16) FIVB International Referees or International Referee Candidates for the Women's Tournament
 - Twenty (20) FIVB International Referees or International Referee Candidates for the Men's Tournament
 - Technical Sub-Committee for Volleyball Referees and Volleyball Jurors as agreed between the OC and the FISU TCCs
 - The number of NTOs shall be agreed between the OC and the FISU TCCs.

3.3 Financial obligations

Participating teams must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel, accommodation, full board and the per-diem according to the FISU-FIVB partnership agreement) of the international referees from FIVB according to the pro-rata of teams registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

The cost (travel expenses, accommodation, full board and the per diem according to the FISU-FIVB partnership agreement) for the Technical Sub-Committees members is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

WATER POLO

GENERAL TERMS

- 1.1 The water polo events will be organised in accordance with the most recent technical regulations of the Fédération Internationale de Natation (FINA). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.
- 1.2 The programme and duration of the competition are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the competitions will last thirteen (13) days and include:
- one men's tournament: ten (10) teams maximum
 - one women's tournament: ten (10) teams maximum
- 1.3 Each country selected is authorised to enter:
- one (1) team of eleven (11) players and a maximum of two (2) goalkeepers
- 1.4 At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes. Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.
- 1.5 The OC shall provide good quality video recordings of the games on DVD, USB or equivalent medium to participants:
- Free of charge for video recordings of own games
 - Against a fee (as agreed between FISU and the OC) for video recordings of opponents

PRE-COMPETITION PROCEDURE

- 2.1 Selection
- For the selection of team sports, where the number of entries is larger than the authorised participation level, the following criteria will be applied:
- a) the entry/ nomination and the payment of guarantee;
 - b) those teams who finished in the top five (5) of the previous Summer Universiade competition will be automatically qualified to participate; but must fulfil the conditions of the FISU entry procedure;
 - c) those teams finishing on the bottom three (3) of the previous Summer Universiade competition will be replaced by new applying teams to ensure the turnover;
 - d) the team of the host country is automatically qualified;
 - e) the remaining participating teams will be selected by a wild-card system according to criteria defined by the CTI-UE (geographical and continental representation, FISU ranking, FINA ranking).

FISU will announce the selection of participating teams no later than five (5) months prior to the opening ceremony of the Summer Universiade.

- 2.2 **Deposits**
The countries participating in the water polo tournament must pay a deposit (cf. Art. 11.10) of 5,000€ to guarantee the participation of their team.
This deposit must be paid to FISU at the latest six (6) months prior to the opening ceremony of the Summer Universiade; otherwise the entry will not be taken into consideration.
- 2.3 **Draw**
For the draw of pools a FISU ranking will be established based on the following criteria:
- a) previous Summer Universiade results;
 - b) participation in previous Summer Universiades;
 - c) continental representation;
 - d) FINA ranking – senior level and corresponding age group where appropriate.
- 2.4 **Advanced Payment**
Two (2) months before the opening ceremony of the Summer Universiade, countries selected for water polo must pay an advance payment of 50 % of the participation fees per entered athlete and official.
The advanced payment shall be directly collected by the Organising Committee.
- 2.5 **Arrivals**
Selected teams have to confirm their arrival and departure to the Organising Committee and FISU no later than one (1) month before the start of the tournament. Any country failing to fulfil this obligation shall be considered as withdrawn and a team from the reserve list could be invited for substitution.
Selected teams must arrive in the village at least forty-eight (48) hours before their first competition.
Teams arriving late will be fined fifty percent (50%) of the team sport deposit. The fine will be charged to the delegations by the Organising Committee upon arrival at the Accreditation Centre.
Their late arrival and non-compliance with the FISU Regulations will be referred to the FISU Disciplinary Committee for further action.
Teams arriving late will have no guarantee to receive their accreditation on time and may be liable for disqualification from the competition.

TECHNICAL OFFICIALS

- 3.1 **Nomination**
All international technical officials will be nominated and selected by the FISU Technical Committee Chair and FINA.
Countries participating in the event may propose:
- men's tournament: one (1) FINA Listed international referee
 - women's tournament: one (1) FINA Listed international referee
- These countries must communicate to the Organising Committee four (4) months before the opening ceremony of the Summer Universiade, the name(s) of the

referee (s) per team. If the names are not received within this deadline, FISU shall have the right to arrange for substitute officials.

All international technical officials must be invited by the OC no later than three (3) months before the opening ceremony of the Summer Universiade.

In addition, the FISU Technical Committee Chairs and FINA shall nominate two (2) neutral referees.

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

3.2 Numbers

There shall be as many referees as teams

- Ten (10) FINA referees for the men's tournament
- Ten (10) FINA referees for the women's tournament
- Two (2) neutral FINA referees

The number of NTOs shall be agreed between the OC and the FISU TCC.

3.3 Financial obligations

Participating countries must pay an ITO contribution fee to the Organising Committee in order to cover the cost (travel expense, accommodation, full board and the per-diem according to the FISU-FINA partnership agreement) of the international technical official from FINA according to the pro-rata of team registered.

The Organising Committee will announce the ITO contribution fee eight (8) months prior to the Opening Ceremony of the Summer Universiade.

The cost (travel expenses, accommodation, full board and the per diem according to the FISU-FINA partnership agreement) of the neutral referees is to be borne by the Organising Committee.

3.4 Arrival and departure days

Unless otherwise stated by FISU, all international technical officials are to arrive one (1) day prior to their first official meeting as agreed between FISU and the OC and depart one (1) day after the end of competition.

3.5 Accommodation

Unless otherwise stated by FISU, ITOs are to be accommodated in single rooms.

FISU MEDICAL SERVICES & DOPING CONTROL REGULATIONS

1 GENERAL TERMS

1.1 Medical Services

- 1.1.1 The Organising Committee will provide accredited persons with free emergency medical care (diagnosis/treatment and local transportation) of all injuries and illnesses directly and indirectly related to the concerned FISU Event.
For the Summer and Winter Universiades, this obligation will begin from the day of the opening of the Athletes' Village until two (2) days following the closing ceremony.
For the World University Championships and World University Leagues, this obligation will begin from two (2) days before the opening ceremony until one (1) day following the closing ceremony.
For the secondary or non-emergency treatment, participants must have their own appropriate insurance.
- 1.1.2 The Organising Committee will provide athletes with adequate medical services during competitions and official trainings according to the ISF Regulations.

1.2 Doping Control

- 1.2.1 The Organising Committee shall provide at its own cost a plan and carry out doping controls for the FISU events according to the FISU Anti-Doping Rules (cf. Article 2) and the ISF Regulations. The number of doping control samples shall be agreed upon by the FISU International Medical Committee (CMI) and the Organising Committee. In all situations, FISU will have final authority.
- 1.2.2 The Organising Committee shall sign a contract at its own cost with a WADA-accredited or WADA-approved laboratory for the number of doping control samples in the anti-doping plan. This contract will stipulate that the laboratory must send the results of the analysis to the FISU International Medical Committee (CMI).
- 1.2.3 The Organising Committee shall provide WADA-approved anti-doping kits to perform the doping controls according to the FISU Anti-Doping Rules (cf. Article 2.7.12).
- 1.2.4 The Organising Committee shall contract at its own cost an appropriate and secure way of transporting the doping control samples to the laboratory, according to the FISU Anti-Doping Rules (cf. Article 2.7).
- 1.2.5 The Organising Committee shall provide trained doping control staff (Doping Control Officers, Chaperones and Couriers) to comply with the FISU Anti-Doping Rules (cf. Article 2.7). This staff will be responsible for the collection of samples and transportation according to FISU and WADA rules. FISU recommends that the Organising Committee contract with the appropriate NADO or RADO for these services.

2 ANTI-DOPING RULES

Definitions

<i>Administration</i>		Providing, supplying, supervising, facilitating, or otherwise participating in the <i>Use</i> or <i>Attempted Use</i> by another <i>Person</i> of a <i>Prohibited Substance</i> or <i>Prohibited Method</i> . However, this definition shall not include the actions of bona fide medical personnel involving a <i>Prohibited Substance</i> or <i>Prohibited Method</i> used for genuine and legal therapeutic purposes or other acceptable justification and shall not include actions involving <i>Prohibited Substances</i> which are not prohibited in <i>Out-of-Competition Testing</i> unless the circumstances as a whole demonstrate that such <i>Prohibited Substances</i> are not intended for genuine and legal therapeutic purposes or are intended to enhance sport performance.
<i>Adverse Analytical Finding</i>	AAF	A report from a WADA-accredited laboratory or other approved Testing laboratory that, consistent with the International Standard for Laboratories and related Technical Documents, identifies in a <i>Sample</i> the presence of a <i>Prohibited Substance</i> or its <i>Metabolites</i> or <i>Markers</i> (including elevated quantities of endogenous substances) or evidence of the <i>Use</i> of a <i>Prohibited Method</i> .
<i>Adverse Passport Finding</i>		A report identified as an <i>Adverse Passport Finding</i> as described in the applicable <i>International Standards</i> .
<i>Anti-Doping Organisation</i>		A <i>Signatory</i> that is responsible for adopting rules for initiating, implementing or enforcing any part of the <i>Doping Control</i> process. This includes, for example, the International Olympic Committee, the International Paralympic Committee, other <i>Major Event Organisations</i> that conduct <i>Testing</i> at their <i>Events</i> , WADA, <i>International Sports Federations</i> , and <i>National Anti-Doping Organisations</i> .
<i>Anti-doping Administration and Management System</i>	ADAMS	Web-based database management tool for data entry, storage, sharing, and reporting designed to assist stakeholders and WADA in their anti-doping operations in conjunction with data protection legislation.
<i>Athlete</i>		Any <i>Person</i> who competes in sport at the international level (as defined by each <i>International Sports Federation</i>) or the national level (as defined by each <i>National Anti-Doping Organisation</i>). An <i>Anti-Doping Organisation</i> has discretion to apply anti-doping rules to an <i>Athlete</i> who is neither an <i>International-Level Athlete</i> nor a <i>National-Level Athlete</i> , and thus to bring them within the definition of “Athlete.” In relation to <i>Athletes</i> who are neither <i>International-Level</i> nor <i>National-Level Athletes</i> , an <i>Anti-Doping Organisation</i> may elect to: conduct limited <i>Testing</i> or no <i>Testing</i> at all; analyse <i>Samples</i> for less than the full menu of <i>Prohibited Substances</i> ; require limited or no whereabouts information; or not require advance <i>TUEs</i> . However, if an Article 2.1, 2.3 or 2.5 anti-doping rule violation is committed by any <i>Athlete</i> over whom an <i>Anti-Doping Organisation</i> has authority who competes below the international or national level, then the <i>Consequences</i> set forth in the <i>Code</i> (except Article 3.2) must be applied. For purposes of Article 2.8 and Article 2.9 and for purposes of anti-doping information and education, any <i>Person</i> who participates in sport under the authority of any <i>Signatory</i> , government, or other sports organisation accepting the <i>Code</i> is an <i>Athlete</i> .
<i>Athlete Biological Passport</i>		The programme and methods of gathering and collating data as described in the International Standard for Testing and Investigations and International Standard for Laboratories.

<i>Athlete Support Personnel</i>		Any coach, trainer, manager, agent, team staff, official, medical, paramedical personnel, parent or any other <i>Person</i> working with treating or assisting an <i>Athlete</i> participating in or preparing for sports <i>Competition</i> .
<i>Attempt</i>		Purposely engaging in conduct that constitutes a substantial step in a course of conduct planned to culminate in the commission of an anti-doping rule violation. Provided, however, there shall be no anti-doping rule violation based solely on an <i>Attempt</i> to commit a violation if the <i>Person</i> renounces the <i>Attempt</i> prior to it being discovered by a third party not involved in the <i>Attempt</i> .
<i>Atypical Finding</i>	ATF	A report from a WADA-accredited laboratory or other WADA-approved laboratory which requires further investigation as provided by the International Standard for Laboratories or related Technical Documents prior to the determination of an <i>Adverse Analytical Finding</i> .
<i>Atypical Passport Finding</i>	ATPF	A report described as an <i>Atypical Passport Finding</i> in the applicable <i>International Standards</i> .
<i>Chaperone</i>		Official who is trained and authorised by the <i>National Anti-Doping Organisation</i> to carry out specific duties including one or more of the following: notifying the <i>Athlete</i> selected for <i>Sample</i> collection, accompanying and observing the <i>Athlete</i> until arrival at the <i>Doping Control Station</i> , and/or witnessing and verifying the provision of the <i>Sample</i> where the training qualifies him/her to do so.
<i>Code</i>		The World Anti-Doping <i>Code</i> .
<i>Competition</i>		A single race, match, game or singular sport contest.
<i>Consequences of Anti-Doping Rule Violations ("Consequences")</i>		An <i>Athlete's</i> or other <i>Person's</i> violation of an anti-doping rule may result in one or more of the following: (a) <u>Disqualification</u> means the <i>Athlete's</i> results in a particular <i>Competition</i> or <i>Event</i> are invalidated, with all resulting <i>Consequences</i> including forfeiture of any medals, points and prizes; (b) <u>Ineligibility</u> means the <i>Athlete</i> or other <i>Person</i> is barred on account of an anti-doping rule violation for a specified period of time from participating in any <i>Competition</i> or other activity or funding as provided in Article 10.12.1 of the <i>Code</i> ; (c) <u>Provisional Suspension</u> means the <i>Athlete</i> or other <i>Person</i> is barred temporarily from participating in any <i>Competition</i> or activity prior to the final decision at a hearing conducted under Article 2.9; (d) <u>Financial Consequences</u> means a financial sanction imposed for an anti-doping rule violation or to recover costs associated with an anti-doping rule violation; and (e) <u>Public Disclosure or Public Reporting</u> means the dissemination or distribution of information to the general public or <i>Persons</i> beyond those <i>Persons</i> entitled to earlier notification in accordance with Article 2.14. Teams in <i>Team Sports</i> may also be subject to <i>Consequences</i> as provided in Article 2.12.
<i>Contaminated Product</i>		A product that contains a <i>Prohibited Substance</i> that is not disclosed on the product label or in information available in a reasonable Internet search.
<i>Courier</i>		An authorised <i>Person</i> or company that will bring the <i>Samples</i> in a secure and safe way from the <i>Doping Control Station</i> to the laboratory.
<i>Court of Arbitration for Sport</i>	CAS	Court of Arbitration for Sport.
<i>Disqualification</i>		See <i>Consequences of Anti-Doping Rule Violations</i> above.
<i>Doping Control</i>		All steps and processes from test distribution planning through to ultimate disposition of any appeal including all steps and processes in between such as provision of whereabouts information, <i>Sample</i> collection and handling, laboratory analysis, <i>TUEs</i> , results

		management and hearings.
<i>Doping Control Officer</i>	<i>DCO</i>	Official who has been trained and authorised by the <i>Anti-Doping Organisation</i> with delegated responsibility for the on-site management of a <i>Sample</i> collection session.
<i>Doping Control Station</i>		Location where the <i>Sample</i> collection session is conducted.
<i>Doping Offence</i>		Any violations or <i>Attempt</i> of violations of the FISU Anti-Doping Rules.
<i>Event</i>		An <i>Event</i> organised under the control of FISU including the Winter Universiade, the Summer Universiade, the World University Championships and the World University Leagues.
<i>Event Venues</i>		Those venues so designated by the FISU.
<i>Event Period</i>		The time between the beginning and end of an <i>Event</i> as defined by FISU.
<i>Fault</i>		Any breach of duty or any lack of care appropriate to a particular situation. Factors to be taken into consideration in assessing an <i>Athlete</i> or other <i>Person's</i> degree of <i>Fault</i> include, for example, the <i>Athlete's</i> or other <i>Person's</i> experience, whether the <i>Athlete</i> or other <i>Person</i> is a <i>Minor</i> , special considerations such as impairment, the degree of risk that should have been perceived by the <i>Athlete</i> and the level of care and investigation exercised by the <i>Athlete</i> in relation to what should have been the perceived level of risk. In assessing the <i>Athlete's</i> or other <i>Person's</i> degree of <i>Fault</i> , the circumstances considered must be specific and relevant to explain the <i>Athlete's</i> or other <i>Person's</i> departure from the expected standard of behaviour. Thus, for example, the fact that an <i>Athlete</i> would lose the opportunity to earn large sums of money during a period of <i>Ineligibility</i> , or the fact that the <i>Athlete</i> only has a short time left in his or her career, or the timing of the sporting calendar, would not be relevant factors to be considered in reducing the period of <i>Ineligibility</i> under Article 10.5.1 or 10.5.2 of the <i>Code</i> .
<i>Financial Consequences</i>		See <i>Consequences of Anti-Doping Rule Violations</i> above.
<i>In-Competition</i>		For purposes of these Anti-Doping Rules, during the <i>Event Period</i> .
<i>Independent Observer Programme</i>		A team of observers, under the supervision of WADA, who observe and provide guidance on the <i>Doping Control</i> process at certain <i>Events</i> and report on their observations.
<i>Individual Sport</i>		Any sport that is not a <i>Team Sport</i> .
<i>Ineligibility</i>		See <i>Consequences of Anti-Doping Rule Violations</i> above.
<i>International Event</i>		An <i>Event</i> or <i>Competition</i> where the International Olympic Committee, the International Paralympic Committee, an <i>International Sports Federation</i> , a <i>Major Event Organisation</i> , or another international sport organisation is the ruling body for the <i>Event</i> or appoints the technical officials for the <i>Event</i> .
<i>International-Level Athlete</i>		<i>Athletes</i> who compete in sport at the international level, as defined by each <i>International Sports Federation</i> , consistent with the International Standard for Testing and Investigations.
<i>International Sports Federation</i>	<i>ISF</i>	International non-governmental sports organisation administering one or more sports at global level.

<i>International Standard</i>		A standard adopted by WADA in support of the <i>Code</i> . Compliance with an <i>International Standard</i> (as opposed to another alternative standard, practice or procedure) shall be sufficient to conclude that the procedures addressed by the <i>International Standard</i> were performed properly. <i>International Standards</i> shall include any Technical Documents issued pursuant to the <i>International Standard</i> .
<i>Major Event Organisations</i>		The continental associations of National Olympic Committees and other international multi-sport organisations that function as the ruling body for any continental, regional or other International Event. For purposes of these Anti-Doping Rules, the Major Event Organisation is FISU.
<i>Marker</i>		A compound, group of compounds or biological variable(s) that indicates the <i>Use of a Prohibited Substance or Prohibited Method</i> .
<i>Metabolite</i>		Any substance produced by a biotransformation process.
<i>Minor</i>		A natural <i>Person</i> who has not reached the age of eighteen years.
<i>National Anti-Doping Organisation</i>	<i>NADO</i>	The entity(ies) designated by each country as possessing the primary authority and responsibility to adopt and implement anti-doping rules, direct the collection of <i>Samples</i> , the management of test results, and the conduct of hearings at the national level. If this designation has not been made by the competent public authority(ies), the entity shall be the country's <i>National Olympic Committee</i> or its designee.
<i>National Event</i>		A sport <i>Event</i> or <i>Competition</i> involving <i>International-</i> or <i>National-Level Athletes</i> that is not an <i>International Event</i> .
<i>National Sports Federation</i>	<i>NSF</i>	A national or regional sports entity which is a member of or is recognised by an <i>International Sports Federation</i> as the entity governing the <i>International Sports Federation's</i> sport in that nation or region.
<i>National University Sports Federation</i>	<i>NUSF</i>	National sports entity that is a member of the International University Sports Federation (FISU) and whose statutes and internal regulations are in accordance with the aims and objects appearing in the FISU Statutes and Internal Regulations. As active member of FISU, the <i>NUSF</i> is entitled to full participation in the governance, activities and services of FISU.
<i>National-Level Athlete</i>		<i>Athletes</i> who compete in sport at the national level, as defined by each <i>National Anti-Doping Organisation</i> , consistent with the International Standard for Testing and Investigations.
<i>No Fault or Negligence</i>		The <i>Athlete or other Person's</i> establishing that s/he did not know or suspect, and could not reasonably have known or suspected even with the exercise of utmost caution, that s/he had <i>Used</i> or been administered the <i>Prohibited Substance or Prohibited Method</i> or otherwise violated an anti-doping rule. Except in the case of a <i>Minor</i> , for any violation of Article 2.2.1, the <i>Athlete</i> must also establish how the <i>Prohibited Substance</i> entered his or her system.
<i>No Significant Fault or Negligence</i>		The <i>Athlete's or other Person's</i> establishing that his or her <i>Fault</i> or negligence, when viewed in the totality of the circumstances and taking into account the criteria for <i>No Fault or Negligence</i> , was not significant in relationship to the anti-doping rule violation. Except in the case of a <i>Minor</i> , for any violation of Article 2.2.1, the <i>Athlete</i> must also establish how the <i>Prohibited Substance</i> entered his or her system.
<i>Out-of-Competition</i>		Any period which is not <i>In-Competition</i> .
<i>Participant</i>		Any <i>Athlete</i> or <i>Athlete Support Person</i> .
<i>Person</i>		A natural <i>Person</i> or an organisation or other entity.

<i>Possession</i>		The actual, physical <i>Possession</i> , or the constructive <i>Possession</i> (which shall be found only if the <i>Person</i> has exclusive control or intends to exercise control over the <i>Prohibited Substance</i> or <i>Method</i> or the premises in which a <i>Prohibited Substance</i> or <i>Method</i> exists); provided, however, that if the <i>Person</i> does not have exclusive control over the <i>Prohibited Substance</i> or <i>Method</i> or the premises in which a <i>Prohibited Substance</i> or <i>Method</i> or exists, constructive <i>Possession</i> shall only be found if the <i>Person</i> knew about the presence of the <i>Prohibited Substance/Method</i> or and intended to exercise control over it. Provided, however, there shall be no anti-doping rule violation based solely on <i>Possession</i> if, prior to receiving notification of any kind that the person has committed an anti-doping rule violation, the <i>Person</i> has taken concrete action demonstrating that s/he never intended to have <i>Possession</i> and has renounced <i>Possession</i> by explicitly declaring it to an <i>Anti-Doping Organisation</i> . Notwithstanding anything to the contrary in this definition, the purchase (including by any electronic or other means) of a <i>Prohibited Substance</i> or <i>Prohibited Method</i> constitutes <i>Possession</i> by the <i>Person</i> who makes the purchase.
<i>Prohibited List</i>		The List identifying the <i>Prohibited Substances</i> and <i>Prohibited Methods</i> .
<i>Prohibited Method</i>		Any method so described on the <i>Prohibited List</i> .
<i>Prohibited Substance</i>		Any substance, or class of substances, so described on the <i>Prohibited List</i> .
<i>Provisional Hearing</i>		For purposes of Article 2.8.6, an expedited abbreviated hearing occurring prior to a hearing under Article 2.9 that provides the <i>Athlete</i> with notice and an opportunity to be heard in either written or oral form.
<i>Provisional Suspension</i>		See <i>Consequences of Anti-Doping Rule Violations</i> above.
<i>Publicly Disclose or Publicly Report</i>		See <i>Consequences of Anti-Doping Rule Violations</i> above.
<i>Regional Anti-Doping Organisation</i>	RADO	A regional entity designated by member countries to coordinate and manage delegated areas of their national anti-doping programmes, which may include the adoption and implementation of anti-doping rules, the planning and collection of <i>Samples</i> , the management of results, the review of <i>TUEs</i> , the conduct of hearings, and the conduct of educational programmes at a regional level.
<i>Registered Testing Pool</i>		The pool of highest-priority <i>Athletes</i> established separately at the international level by <i>International Sports Federations</i> and at the national level by <i>National Anti-Doping Organisations</i> , who are subject to focused <i>In-Competition</i> and <i>Out-of-Competition Testing</i> as part of that <i>International Sports Federation's</i> or <i>National Anti-Doping Organisation's</i> test distribution plan and therefore are required to provide whereabouts information as provided in Article 5.6 of the <i>Code</i> and the International Standard for Testing and Investigations.
<i>Sample or Specimen</i>		Any biological material collected for the purposes of <i>Doping Control</i> .
<i>Signatories</i>		Those entities signing the <i>Code</i> and agreeing to comply with the <i>Code</i> , as provided in Article 23 of the <i>Code</i> .
<i>Specified substance</i>		All <i>Prohibited Substances</i> except anabolic agents and hormones; and those stimulants and hormone antagonists and modulators so identified on the <i>Prohibited List</i> .
<i>Strict Liability</i>		The rule which provides that under Article 2.2.1 and Article 2.2.2, it is not necessary that intent, <i>Fault</i> , negligence, or knowing <i>Use</i> on the <i>Athlete's</i> part be demonstrated by the <i>Anti-Doping Organisation</i> in

		order to establish an anti-doping rule violation.
<i>Substantial Assistance</i>		For purposes of Article 10.6.1 of the <i>Code</i> , a <i>Person</i> providing <i>Substantial Assistance</i> must: (1) fully disclose in a signed written statement all information s/he possesses in relation to anti-doping rule violations, and (2) fully cooperate with the investigation and adjudication of any case related to that information, including, for example, presenting testimony at a hearing if requested to do so by an <i>Anti-Doping Organisation</i> or hearing panel. Further, the information provided must be credible and must comprise an important part of any case which is initiated or, if no case is initiated, must have provided a sufficient basis on which a case could have been brought.
<i>Suitable Volume of Urine for Analysis</i>		A minimum of 90 ml for full or part menu analysis.
<i>Suitable Specific Gravity for Analysis</i>		Specific gravity which satisfies laboratory requirements for analysis.
<i>Tampering</i>		Altering for an improper purpose or in an improper way; bringing improper influence to bear; interfering improperly; obstructing, misleading or engaging in any fraudulent conduct to alter results or prevent normal procedures from occurring.
<i>Target Testing</i>		Selection of specific <i>Athletes</i> for testing based on criteria set forth in the International Standard for Testing and Investigations.
<i>Team Sport</i>		For the purposes of <i>Doping Control</i> , a sport in which the substitution of players is permitted during a <i>Competition</i> .
<i>Testing</i>		The parts of the <i>Doping Control</i> process involving test distribution planning, <i>Sample</i> collection, <i>Sample</i> handling, and <i>Sample</i> transport to the laboratory.
<i>Trafficking</i>		Selling, giving, transporting, sending, delivering or distributing (or <i>Possessing</i> for any such purpose) a <i>Prohibited Substance</i> or <i>Prohibited Method</i> (either physically or by any electronic or other means) by an <i>Athlete</i> , <i>Athlete Support Person</i> or any other <i>Person</i> subject to the jurisdiction of an <i>Anti-Doping Organisation</i> to any third party; provided, however, this definition shall not include the actions of "bona fide" medical personnel involving a <i>Prohibited Substance</i> used for genuine and legal therapeutic purposes or other acceptable justification, and shall not include actions involving <i>Prohibited Substances</i> which are not prohibited in <i>Out-of-Competition Testing</i> unless the circumstances as a whole demonstrate such <i>Prohibited Substances</i> are not intended for genuine and legal therapeutic purposes or are intended to enhance sport performance.
<i>Therapeutic Use Exemption</i>	<i>TUE</i>	Permission to <i>Use</i> for therapeutic purposes, in accordance with the International Standard for <i>Therapeutic Use Exemptions</i> , substances or methods contained in the list of <i>Prohibited Substances</i> or <i>Methods</i> whose <i>Use</i> is otherwise forbidden.
<i>Therapeutic Use Exemption Committee</i>	<i>TUEC</i>	Committee established by FISU for the consideration of application for and granting of a <i>TUE</i> .
<i>UNESCO Convention</i>		The International Convention against Doping in Sport adopted by the 33 rd session of the UNESCO General Conference on 19 October 2005 including any and all amendments adopted by the States Parties to the Convention and the Conference of Parties to the International Convention against Doping in Sport.

<i>Use</i>		The utilisation, application, ingestion, injection or consumption by any means whatsoever of any <i>Prohibited Substance</i> or <i>Prohibited Method</i> .
<i>World Anti-Doping Agency</i>	<i>WADA</i>	The World Anti-Doping Agency.

2.1 Generalities

- 2.1.1 Doping is defined as the occurrence of one or more of the anti-doping violations set forth in these Anti-Doping rules.
- 2.1.2 These Anti-Doping rules apply to the Winter and Summer Universiades, the World University Championships and World University Leagues under the control of FISU. All Athletes and each Athlete Support Personnel participating in these Events are subject to these Anti-Doping rules.
- 2.1.3 It is the personal responsibility of any Athlete subject to the provisions of the Code to ensure s/he does not Use or allow the Use of any Prohibited Substances or Methods and is not in Possession of any Prohibited Substance.
- 2.1.4 FISU strongly condemns the Use of Prohibited Substances or Prohibited Methods by Athletes on both ethical and health grounds. FISU is a WADA Signatory and all Athletes participating in a FISU Event are required to accept the WADA Code and abide by the Code.
- 2.1.5 Doping Control may include urine samples, blood tests and other authorised techniques for detecting Prohibited Substances or Methods.
- 2.1.6 Team officials should ensure that Athletes under their control are warned in advance that they may be required to undertake Doping Control tests. Those test results are reported to WADA, the Athletes' NADO and appropriate NUSF, ISF or NSF.
- 2.1.7 Any Athlete who tries to avoid or refuses to take a doping test or who is found guilty of doping shall, in addition to the Consequences as described in the Code, be subjected to disciplinary actions.
- 2.1.8 For the interpretation of these Anti-Doping rules, the FISU International Medical Committee (CMI) is the sole authority. If there is a conflict between the English and French version, the English version will prevail.

2.2 Anti-Doping Rules Violations

Athletes and other *Persons* shall be responsible for knowing what constitutes an anti-doping rule violation and the substances and methods which have been included on the *Prohibited List*.

The following constitute anti-doping rule violations:

- 2.2.1 **Presence of a *Prohibited Substance* or its *Metabolites* or *Markers* in an *Athlete's Sample***
 - 2.2.1.1 It is each Athlete's personal duty to ensure that no Prohibited Substance enters his or her body. Athletes are responsible for any Prohibited Substance or its Metabolites or Markers found to be present in their Samples. Accordingly, it is not necessary that intent, Fault, negligence or knowing Use on the Athlete's part be demonstrated in order to establish an anti-doping rule violation under Article 2.2.1.

- 2.2.1.2 Sufficient proof of an anti-doping rule violation under Article 2.2.1 is established by any of the following: presence of a Prohibited Substance or its Metabolites or Markers in the Athlete's A Sample where the Athlete waives analysis of the B Sample and the B Sample is not analysed; or, where the Athlete's B Sample is analysed and the analysis of the Athlete's B Sample confirms the presence of the Prohibited Substance or its Metabolites or Markers found in the Athlete's A Sample; or, where the Athlete's B Sample is split into two bottles and the analysis of the second bottle confirms the presence of the Prohibited Substance or its Metabolites or Markers found in the first bottle.
- 2.2.1.3 Excepting those substances for which a quantitative threshold is specifically identified in the Prohibited List, the presence of any quantity of a Prohibited Substance or its Metabolites or Markers in an Athlete's Sample shall constitute an anti-doping rule violation.
- 2.2.1.4 As an exception to the general rule of Article 2.2.1, the Prohibited List or International Standards may establish special criteria for the evaluation of Prohibited Substances that can also be produced endogenously.
- 2.2.2 Use or Attempted Use by an Athlete of a Prohibited Substance or a Prohibited Method**
- 2.2.2.1 It is each Athlete's personal duty to ensure that no Prohibited Substance enters his or her body and that no Prohibited Method is Used. Accordingly, it is not necessary that intent, Fault, negligence or knowing Use on the Athlete's part be demonstrated in order to establish an anti-doping rule violation for Use of a Prohibited Substance or a Prohibited Method.
- 2.2.2.2 The success or failure of the Use or Attempted Use of a Prohibited Substance or Prohibited Method is not material. It is sufficient that the Prohibited Substance or Prohibited Method was Used or Attempted to be Used for an anti-doping rule violation to be committed.
- 2.2.3 Evading, refusing or failing to submit to Sample collection**
- Evading *Sample* collection, or without compelling justification, refusing or failing to submit to *Sample* collection after notification as authorised in these Anti-Doping rules, or other applicable anti-doping rules.
- 2.2.4 Whereabouts Failures**
- Any combination of three missed tests and/or filing failures, as defined in the International Standard for Testing and Investigations, within a twelve-month period by an *Athlete* in a *Registered Testing Pool*.
- 2.2.5 Tampering or Attempted Tampering with any part of Doping Control**
- Conduct which subverts the *Doping Control* process but which would not otherwise be included in the definition of *Prohibited Methods*. *Tampering* shall include, without limitation, intentionally interfering or attempting to interfere with a *Doping Control* official, providing fraudulent information to an *Anti-Doping Organisation* or intimidating or attempting to intimidate a potential witness.
- 2.2.6 Possession of a Prohibited Substance or a Prohibited Method**
- 2.2.6.1 Possession by an Athlete In-Competition of any Prohibited Method or any Prohibited Substance, or Possession by an Athlete Out-of-Competition of any Prohibited Method or any Prohibited Substance which is prohibited in Out-of-Competition Testing unless the Athlete establishes that the Possession is

- consistent with a Therapeutic Use Exemption (“TUE”) granted in accordance with Article 2.4 or other acceptable justification.
- 2.2.6.2 Possession by Athlete Support Person In-Competition of any Prohibited Method or any Prohibited Substance, or Possession by Athlete Support Personnel Out-of-Competition of any Prohibited Method or any Prohibited Substance which is prohibited Out-of-Competition, in connection with an Athlete, Competition or training, unless the Athlete Support Personnel establishes that the Possession is consistent with a TUE granted to an Athlete in accordance with Article 2.4 or other acceptable justification.
- 2.2.7 **Trafficking or Attempted Trafficking in any Prohibited Substance or Prohibited Method**
- 2.2.8 **Administration or Attempted Administration to any Athlete In-Competition of any Prohibited Method or Prohibited Substance, or Administration or Attempted Administration to any Athlete Out-of-Competition of any Prohibited Method or any Prohibited Substance that is prohibited Out-of-Competition**
- 2.2.9 **Complicity**
Assisting, encouraging, aiding, abetting, conspiring, covering up or any other type of intentional complicity involving an anti-doping rule violation, Attempted anti-doping rule violation or violation of Article 10.12.1 of the *Code* by another *Person*.
- 2.2.10 **Prohibited Association**
Association by an *Athlete* or other *Person* subject to the authority of an *Anti-Doping Organisation* in a professional or sport-related capacity with any *Athlete Support Person* who:
- 2.2.10.1 If subject to the authority of an Anti-Doping Organisation, is serving a period of Ineligibility; or
- 2.2.10.2 If not subject to the authority of an Anti-Doping Organisation, and where Ineligibility has not been addressed in a results management process pursuant to the *Code*, has been convicted or found in a criminal, disciplinary or professional proceeding to have engaged in conduct which would have constituted a violation of anti-doping rules if Code-compliant rules had been applicable to such *Person*. The disqualifying status of such *Person* shall be in force for the longer of six years from the criminal, professional or disciplinary decision or the duration of the criminal, disciplinary or professional sanction imposed; or
- 2.2.10.3 Is serving as a front or intermediary for an individual described in Article 2.2.10.1 or 2.2.10.2.
- In order for this provision to apply, it is necessary that the *Athlete* or other *Person* has previously been advised in writing by an *Anti-Doping Organisation* with jurisdiction over the *Athlete* or other *Person*, or by WADA, of the *Athlete Support Person’s* disqualifying status and the potential *Consequence* of prohibited association and that the *Athlete* or other *Person* can reasonably avoid the association. The *Anti-Doping Organisation* shall also use reasonable efforts to advise the *Athlete Support Person* who is the subject of the notice to the *Athlete* or other *Person* that the *Athlete Support Person* may, within 15 days, come forward to the *Anti-Doping Organisation* to explain that the criteria

described in Articles 2.2.10.1 and 2.2.10.2 do not apply to him or her. (Notwithstanding Article 2.16, this Article applies even when the *Athlete Support Person's* disqualifying conduct occurred prior to the effective date provided in Article 25 of the *Code*.)

The burden shall be on the *Athlete* or other *Person* to establish that any association with *Athlete Support Personnel* described in Article 2.2.10.1 or 2.2.10.2 is not in a professional or sport-related capacity.

Anti-Doping Organisations that are aware of *Athlete Support Personnel* who meet the criteria described in Article 2.2.10.1, 2.2.10.2, or 2.2.10.3 shall submit that information to WADA.

2.3 Proof of Doping

2.3.1 Burdens and Standards of Proof

FISU shall have the burden of establishing that an anti-doping rule violation has occurred. The standard of proof shall be whether FISU has established an anti-doping rule violation to the comfortable satisfaction of the hearing panel bearing in mind the seriousness of the allegation that is made. This standard of proof in all cases is greater than a mere balance of probability but less than proof beyond a reasonable doubt. Where the *Code* or these Anti-Doping Rules places the burden of proof upon the *Athlete* or other *Person* alleged to have committed an anti-doping rule violation to rebut a presumption or establish specified facts or circumstances, the standard of proof shall be by a balance of probability.

2.3.2 Methods of Establishing Facts and Presumptions

Facts related to anti-doping rule violations may be established by any reliable means, including admissions. The following rules of proof shall be applicable in doping cases:

2.3.2.1 Analytical methods or decision limits approved by WADA after consultation within the relevant scientific community and which have been the subject of peer review are presumed to be scientifically valid. Any *Athlete* or other *Person* seeking to rebut this presumption of scientific validity shall, as a condition precedent to any such challenge, first notify WADA of the challenge and the basis of the challenge. CAS on its own initiative may also inform WADA of any such challenge. At WADA's request, the CAS panel shall appoint an appropriate scientific expert to assist the panel in its evaluation of the challenge. Within 10 days of WADA's receipt of such notice, and WADA's receipt of the CAS file, WADA shall also have the right to intervene as a party, appear *amicus curiae* or otherwise provide evidence in such proceeding.

2.3.2.2 WADA-accredited laboratories, and other laboratories approved by WADA, are presumed to have conducted Sample analysis and custodial procedures in accordance with the International Standard for Laboratories. The *Athlete* or other *Person* may rebut this presumption by establishing that a departure from the International Standard for Laboratories occurred which could reasonably have caused Adverse Analytical Finding. If the *Athlete* or other *Person* rebuts the preceding presumption by showing that a departure from the International Standard for Laboratories occurred which could reasonably have caused the

- Adverse Analytical Finding, then, FISU shall have the burden to establish that such departure did not cause the Adverse Analytical Finding.
- 2.3.2.3 Departures from any other International Standard or other anti-doping rule or policy set forth in the Code or these Anti-Doping Rules which did not cause an Adverse Analytical Finding or other anti-doping rule violation shall not invalidate such evidence or results. If the Athlete or other Person establishes a departure from another International Standard or other anti-doping rule or policy which could reasonably have caused an anti-doping rule violation based on an Adverse Analytical Finding or other anti-doping rule violation, then FISU shall have the burden to establish that such departures did not cause the Adverse Analytical Finding or the factual basis for the anti-doping rule violation.
- 2.3.2.4 The facts established by a decision of a court or professional disciplinary tribunal of competent jurisdiction which is not the subject of a pending appeal shall be irrebuttable evidence against the Athlete or other Person to whom the decision pertained of those facts unless the Athlete or other Person establishes that the decision violated principles of natural justice.
- 2.3.2.5 The Disciplinary Commission in a hearing on an anti-doping rule violation may draw an inference adverse to the Athlete or other Person who is asserted to have committed an anti-doping rule violation based on the Athlete's or other Person's refusal, after a request made in a reasonable time in advance of the hearing, to appear at the hearing (either in person, in writing or telephonically as directed by the hearing panel) and to answer questions from the Disciplinary Commission or FISU.

2.4 The Prohibited List

2.4.1 Prohibited Substances and Prohibited Methods identified on the Prohibited List

The list of *Prohibited Substances* and *Methods* is the current *WADA Prohibited List*. The *Prohibited List* in force is available on WADA's website at: www.wada-ama.org.

2.4.1.1 Prohibited Substances and Prohibited Methods

Unless provided otherwise in the *Prohibited List* and/or a revision, the *Prohibited List* and revisions shall go into effect under these Anti-Doping Rules three months after publication of the *Prohibited List* by WADA, without requiring any further action by FISU.

2.4.1.2 All Athletes and other Persons shall be bound by the Prohibited List, and any revisions thereto, from the date they go into effect, without further formality. It is the responsibility of all Athletes and other Persons to familiarise themselves with the most up-to-date version of the Prohibited List and all revisions thereto.

2.4.1.3 Specified Substances

For purposes of the application of Article 2.11, all *Prohibited Substances* shall be *Specified Substances* except substances in the classes of anabolic agents and hormones; and those stimulants and hormone antagonists and modulators so identified on the *Prohibited List*. The category of *Specified Substances* shall not include *Prohibited Methods*.

2.4.2 WADA's Determination of the Prohibited List

WADA's determination of the *Prohibited Substances and Prohibited Methods* that will be included on the *Prohibited List*, the classification of substances into categories on the *Prohibited List*, and the classification of a substance as prohibited at all times or *In-Competition* only, is final and shall not be subject to challenge by an *Athlete* or other *Person* based on an argument that the substance or method was not a masking agent or did not have the potential to enhance performance, represent a health risk or violate the spirit of sport.

2.4.3 Therapeutic Use Exemptions ("TUEs")

- 2.4.3.1 The presence of a Prohibited Substance or its Metabolites or Markers and/or the Use or Attempted Use, Possession or Administration or Attempted Administration of a Prohibited Substance or Prohibited Method shall not be considered an anti-doping rule violation if it is consistent with the provisions of a TUE granted in accordance with the International Standard for Therapeutic Use Exemptions.
- 2.4.3.2 Where the Athlete already has a TUE granted by his or her NADO or ISF, s/he should apply to the FISU TUE Committee (the "TUEC") for recognition of that TUE. If that TUE meets the criteria set out in the International Standard for Therapeutic Use Exemptions, the TUEC must recognise it. If the TUEC decides the TUE does not meet those criteria and so refuses to recognise it, it must notify the Athlete promptly, explaining its reasons.
- 2.4.3.3 The Athlete who wishes to Use a Prohibited Substance or a Prohibited Method in connection with the FISU Event and does not already have a TUE should apply to his/her respective ISF or NADO. The application for a TUE should be made as soon as possible (as soon as s/he is notified of his/her selection to participate in a FISU Event) and in any Event (save in emergency situations) no later than 30 days before the Athlete's participation in the Event.
- 2.4.3.4 FISU shall appoint a panel of physicians from the FISU Medical Committee to consider, in exceptional circumstances, requests from Athletes participating in FISU Events for TUEs. These, if granted, will be valid only for the duration of that Event. These applications may be made using ADAMS.
- 2.4.3.5 The TUEC shall promptly evaluate the application in accordance with the International Standard for Therapeutic Use Exemptions and render a decision as quickly as possible, which decisions may be reported via ADAMS. The provisions of the International Standard for Therapeutic Use Exemptions shall be complied with during the whole process and applied automatically.
- 2.4.3.6 A decision by FISU not to recognise or not to grant a TUE may be appealed by the Athlete exclusively to the independent TUE Appeal Committee for that purpose. If the Athlete does not appeal (or the TUE Appeal Committee decides to uphold the refusal to grant/recognise the TUE and so rejects the appeal), the Athlete may not Use the substance or method in question in connection with the Event, but any TUE granted by his/her ISF or NADO for that substance or method remains valid outside of that Event.
- 2.4.3.7 WADA may review FISU's decisions on TUEs at any time, whether upon request by those affected or on its own initiative. If the TUE decision being reviewed meets the criteria set out in the International Standard for Therapeutic Use Exemptions, WADA will not interfere with it. If the TUE decision does not meet those criteria, WADA will reverse it.

- 2.4.3.8 A failure to take action within a reasonable time on a properly submitted application for grant/recognition of a TUE or for review of a TUE decision shall be considered a denial of the application.

2.5 Testing and Investigations

2.5.1 Purpose of Testing and Investigations

Testing and investigations shall only be undertaken for anti-doping purposes. They shall be conducted in conformity with the provisions of the International Standard for Testing and Investigations and the specific protocols of FISU supplementing that *International Standard*.

- 2.5.1.1 Testing shall be undertaken to obtain analytical evidence as to the Athlete's compliance (or non-compliance) with the strict prohibition on the presence/Use of a Prohibited Substance or Prohibited Method. Test distribution planning, Testing, post-Testing activity and all related activities shall be conducted by FISU in conformity with the International Standard for Testing and Investigations. FISU shall determine the number of finishing placement tests, random tests and target tests to be performed in accordance with the criteria established by the International Standard for Testing and Investigations. All provisions of the International Standard for Testing and Investigations shall apply automatically in respect of all such Testing.

- 2.5.1.2 Investigations shall be undertaken:

2.5.1.2.1 in relation to *Atypical Findings*, in accordance with Article 2.8.3, gathering intelligence or evidence (including, in particular, analytical evidence) in order to determine whether an anti-doping rule violation has occurred under Article 2.2.1 and/or Article 2.2.2; and

2.5.1.2.2 in relation to other indications of potential anti-doping rule violations, in accordance with Articles 2.8.4 and 2.8.5, gathering intelligence or evidence (including, in particular, non-analytical evidence) in order to determine whether an anti-doping rule violation has occurred under any of Articles 2.2.2 to 2.2.10.

- 2.5.1.3 FISU may obtain, assess and process anti-doping intelligence from all available sources, to inform the development of an effective, intelligent and proportionate test distribution plan, to plan Target Testing, and/or to form the basis of an investigation into a possible anti-doping rule violation(s).

2.5.2 Authority to conduct Testing

- 2.5.2.1 Subject to the jurisdictional limitations for Event Testing set out in Article 5.3 of the Code, FISU shall have In-Competition Testing authority for the Event Period and Out-of-Competition Testing authority over all Athletes entered in one of its future Events or who have otherwise been made subject to the Testing authority of FISU for a future Event. At the request of FISU, any Testing during the Event Period outside of the Event Venues shall be coordinated with FISU.

- 2.5.2.2 FISU may require any Athlete over whom it has Testing authority to provide a Sample at any time and at any place.

- 2.5.2.3 Subject to Article 5.3.1 of the Code, FISU shall have exclusive authority to initiate and direct Testing at the Event Venue during the Event Period. In accordance with Article 5.3.1 of the Code, not only FISU but also other Anti-Doping Organisations with Testing authority over Athletes participating at the Event,

- may test such Athletes during the Event Period outside of the Event. Venues. Such Testing shall be coordinated with FISU.
- 2.5.2.4 WADA shall have In-Competition and Out-of-Competition Testing authority as set out in Article 20.7.8 of the Code.
- 2.5.3 Delegation of responsibility, overseeing and monitoring of Doping Control**
- 2.5.3.1 FISU has the authority to appoint any Sample Collection Authority (as defined in the International Standard for Testing and Investigations) it deems appropriate to collect Samples on its behalf. Such Sample Collection Authority shall comply with the Code and the International Standard for Testing and Investigations in respect of such Testing.
- 2.5.3.2 The FISU Medical Committee will be responsible for overseeing all Doping Control conducted by FISU and/or any Sample Collection Authority collecting Samples under its authority.
- 2.5.3.3 Doping Control may be monitored by members of the FISU Medical Committee or by other qualified Persons so authorised by FISU.
- 2.5.4 Test Distribution Planning**
- Consistent with the International Standard for Testing and Investigations, and in coordination with other *Anti-Doping Organisations* conducting *Testing* on the same *Athletes*, FISU shall develop and implement an effective, intelligent and proportionate test distribution plan for its *Event(s)* that prioritises appropriately between sports, disciplines, categories of *Athletes*, types of *Testing*, types of *Samples* collected, and types of *Sample* analysis, all in compliance with the requirements of the International Standard for Testing and Investigations. FISU shall provide WADA upon request with a copy of its test distribution plan.
- 2.5.5 Coordination of Testing**
- Where reasonably feasible, *Testing* shall be coordinated through *ADAMS* or another system approved by WADA in order to maximise the effectiveness of the combined *Testing* effort and to avoid unnecessary repetitive *Testing*.
- 2.5.6 Athlete Whereabouts Information**
- 2.5.6.1 Where an Athlete is in a Registered Testing Pool, FISU may access his/her Whereabouts Filings (as defined in the International Standard for Testing and Investigations) for the period for which the Athlete is subject to FISU's Testing authority. FISU will access the Athlete's Whereabouts Filings not via the Athlete but rather via the International Sports Federation or National Anti-Doping Organisation that is receiving the Athlete's Whereabouts Filings. FISU will not require the Athlete to file any different whereabouts information with it.
- 2.5.6.2 Where an Athlete is not in a Registered Testing Pool in the period for which the Athlete is subject to FISU's Testing authority, FISU may require him/her to provide such information about his/her whereabouts in that period as it deems necessary and proportionate in order to conduct Testing upon him/her, up to and including information equivalent to the Whereabouts Filings that an Athlete would have to make in accordance with Annex I to the International Standard for Testing and Investigations if s/he were in a Registered Testing Pool.
- 2.5.6.3 Whereabouts information relating to an Athlete shall be maintained in strict confidence at all times, shall be used exclusively for the purposes set out in Article 5.6 of the Code, and shall be destroyed in accordance with the

International Standard for the Protection of Privacy and Personal Information once it is no longer relevant for these purposes.

2.5.7 Retired Athletes Returning to Competition

2.5.7.1 An Athlete in a Registered Testing Pool who retires and then wishes to return to active participation in sport may not participate in FISU's Events until s/he has given his/her International Sports Federation and National Anti-Doping Organisation written notice of his/her intent to resume competing and has made him/herself available for Testing for a period of six months, including (if requested) complying with the whereabouts requirements of Annex I to the International Standard for Testing and Investigations. WADA, in consultation with the relevant International Sports Federation and National Anti-Doping Organisation, may grant an exemption to the six-month written notice rule where the strict application of that rule would be manifestly unfair to an Athlete. This decision may be appealed under Article 2.13. Any competitive results obtained in violation of this Article 2.5.6.1 shall be Disqualified.

2.5.7.2 If an Athlete retires from sport while subject to a period of Ineligibility, the Athlete shall not resume competing in FISU's Events until the Athlete has given six months prior written notice (or notice equivalent to the period of Ineligibility remaining as of the date the Athlete retired, if that period was longer than six months) to his/her International Sports Federation and National Anti-Doping Organisation of his/her intent to resume competing and has made him/herself available for Testing for that notice period, including (if requested) complying with the whereabouts requirements of Annex I to the International Standard for Testing and Investigations.

2.5.8 Independent Observer Programme

FISU shall authorise and facilitate the *Independent Observer Programme* at its Event(s).

2.6 Analysis of Samples

2.6.1 Use of Accredited and Approved Laboratories

For purposes of Article 2.2.1, *Samples* shall be analysed only in laboratories accredited or otherwise approved by WADA. The choice of the WADA-accredited or WADA-approved laboratory used for the *Sample* analysis under these Anti-Doping Rules shall be determined by FISU.

2.6.2 Purpose of Analysis of Samples

2.6.2.1 Samples shall be analysed to detect Prohibited Substances and Prohibited Methods and other substances as may be directed by WADA pursuant to the Monitoring Programme described in Article 4.5 of the Code; or to assist in profiling relevant parameters in an Athlete's urine, blood or other matrix, including DNA or genomic profiling; or for any other legitimate anti-doping purpose. Samples may be collected and stored for future analysis.

2.6.2.2 FISU shall ask laboratories to analyse Samples in conformity with Article 6.4 and Article 4.7 of the International Standard for Testing and Investigations.

2.6.3 Research on Samples

No *Sample* may be used for research without the *Athlete's* written consent. *Samples* used for purposes other than Article 2.6.2.1 shall have any means of identification removed such that they cannot be traced back to a particular *Athlete*.

2.6.4 Standards for Sample Analysis and Reporting

Laboratories shall analyse *Samples* and report results in conformity with the International Standard for Laboratories. To ensure effective *Testing*, the Technical Document referenced at Article 5.4.1 of the *Code* will establish risk assessment-based *Sample* analysis menus appropriate for particular sports and sport disciplines, and laboratories shall analyse *Samples* in conformity with those menus, except as follows:

- 2.6.4.1 FISU may request that laboratories analyse its *Samples* using more extensive menus than those described in the Technical Document.
- 2.6.4.2 FISU may request that laboratories analyse its *Samples* using less extensive menus than those described in the Technical Document only if it has satisfied WADA that, because of the particular circumstances of the country or sport, as set out in its test distribution plan, less extensive analysis would be appropriate.
- 2.6.4.3 As provided in the International Standard for Laboratories, laboratories at their own initiative and expense may analyse *Samples* for Prohibited Substances or Prohibited Methods not included on the *Sample* analysis menu described in the Technical Document or specified by the Testing authority. Results from any such analysis shall be reported and have the same validity and consequence as any other analytical result.

2.6.5 Further Analysis of Samples

Any *Sample* may be stored and subsequently subjected to further analysis for the purposes set out in Article 2.6.2.1: (a) by WADA at any time; and/or (b) by FISU at any time before both the A and B *Sample* analytical results (or A *Sample* result where B *Sample* analysis has been waived or will not be performed) have been communicated by FISU to the *Athlete* as the asserted basis for an Article 2.2.1 anti-doping rule violation. Such further analysis of *Samples* shall conform with the requirements of the International Standard for Laboratories and the International Standard for Testing and Investigations.

2.7 Sample-Taking Procedure

- 2.7.1 Immediately after the Competition or after the determination of the final results, the *Athlete* selected for a Doping Control shall be handed a Notification Form by a Doping Control Officer or his/her representative (Chaperone) and asked to report as soon as possible to the designated Doping Control Station. The *Athlete* must bring his/her accreditation card to the Doping Control Station designated on the form.
- 2.7.2 Upon presentation of the Notification Form, the Chaperone shall enter the time of notification and the *Athlete* shall sign the Notification Form.
- 2.7.3 In Out-of-Competition Testing, the *Athlete* has to report to the designated Doping Control Station immediately.
- 2.7.4 If the *Athlete* refuses to sign the Notification Form or should the *Athlete* fail to report to the Doping Control Station within a reasonable time, the facts shall be

noted on the Doping Control Form. The DCO shall decide whether to process a possible failure to comply. However, if the test is possible, it shall still be carried out.

- 2.7.5 From the time of notification for a Doping Control until provision of the Sample, the Athlete shall be escorted to the designated Doping Control Station by a Person authorised by the Organising Committee or FISU in such a way that the Athlete is always within sight and not able to manipulate the Sample to be given.
- 2.7.6 Should the Athlete be required to leave the Doping Control Station, s/he will have to be observed at all times by a Chaperone.
- 2.7.7 Upon arrival at the Doping Control Station, the Athlete and the accompanying Person shall be attended in the waiting room by a member of the Doping Control team. The time of arrival and the personal data of the Athlete shall be noted on the Doping Control Form.
- 2.7.8 The Doping Control Officer shall check the identity of the Athlete by means of the FISU Event accreditation card.
- 2.7.9 The Athlete may be searched for evidence of possible manipulation of the urine Sample while in the Doping Control Station.
- 2.7.10 In addition to the Athlete and the accompanying Persons, only authorised Persons may be present in the Doping Control Station. Usually they will be:

- Doping Control Officer(s);
- Member(s) of the FISU Medical Committee;
- Chaperones;
- Interpreters;
- WADA independent observers.

No representative of the press, television, radio, etc. may be permitted to be present in the Doping Control Station.

- 2.7.11 The actions for collection of the urine Sample will take the following course:
- a) When the *Athlete* indicates s/he is ready to provide a urine *Sample*, the *Doping Control Officer* shall ensure that the *Athlete* is informed about his/her rights and responsibilities and the *Sample* collection process.
 - b) The *Athlete* shall select a sealed collection container with which s/he is satisfied. If the *Athlete* is not satisfied with a container, s/he shall select another one. If the *Athlete* is not satisfied with any containers and no other containers are available, this should be noted on the Doping Control Form and the *Doping Control Officer* shall instruct the *Athlete* to proceed with the test. However, if the *Doping Control Officer* and Medical Committee member agree with the reasons put forward by the *Athlete* that all available containers do not meet specifications, the *Doping Control Officer* shall terminate the test and this should be noted in the Doping Control Officer Report Form.
 - c) The *Athlete* shall retain control of the collection container and any *Sample* provided until the *Sample* is sealed. A *Doping Control Officer* and/or a *Chaperone* may handle the collection vessel only if authorised to do so by the *Athlete*.

- d) The *Chaperone* and the *Athlete* shall proceed to the toilet area to collect a *Sample*.
- e) The *Chaperone* shall directly witness the passing of the *Sample* by the *Athlete*.
- f) Once the *Athlete* has completed passing the *Sample*, the *Athlete* and *Chaperone* shall immediately return to the *Doping Control Officer* who will oversee the processing and sealing of the *Sample*.
- g) The *Chaperone* who witnessed the passing of the *Sample* shall sign the *Doping Control Form* to verify that the *Athlete* passed the *Sample*.
- h) The *Doping Control Officer* shall ensure that the volume of the urine *Sample* satisfied laboratory requirements for analysis in full view of the *Athletes*.
- i) Where the volume of urine is insufficient, a partial *Sample* collection procedure shall be conducted.
- j) Where there is Suitable Volume of Urine for Analysis, the *Athlete* shall select a urine kit with which s/he is satisfied and in which the *Sample* will be sealed. If the *Athlete* is not satisfied with the urine kit, s/he shall select another kit until satisfied. If the *Athlete* is not satisfied with any urine kits and no others are available, this should be noted on the *Doping Control Form* and the *Doping Control Officer* shall instruct the *Athlete* to proceed with the test. However, if the *Doping Control Officer* and Medical Committee member agree with the reasons put forward by *Athlete* that all available urine kits do not meet specifications; the *Doping Control Officer* shall terminate the test and inform the Chair of the Medical Committee.
- k) Once a urine kit has been selected, the *Doping Control Officer* and *Athlete* shall check the kit to determine that it is suitable. If after this inspection, the kit is considered unsuitable, the same procedure shall be followed as in paragraph j) above.
- l) The *Athlete* shall open the kit; pour at least the prescribed minimum volumes of urine into the A and B bottles.
- m) The *Doping Control Officer* shall confirm that the *Sample* satisfied laboratory requirements for analyses by testing the Specific Gravity of the Residual Volume of urine remaining in the collection container.
- n) The *Athlete* shall then seal the bottles as directed by the *Doping Control Officer*.
- o) The *Athlete* and his/her representative will be asked to offer any comments or concerns about the *Doping Control* procedure in writing on the *Doping Control Form*.
- p) The *Doping Control Officer* shall request the *Athlete* to provide information about all medication and other substances used within the last seven (7) days.
- q) The *Doping Control Officer* shall complete the *Doping Control Form*.
- r) The *Doping Control Officer*, the *Athlete*, the *Athlete's* representative (if applicable), and any other *Person* where required shall then sign the *Doping Control Form* to verify the accuracy of the information.
- s) The *Doping Control Officer* shall provide a copy of the *Doping Control Form* to the *Athlete* as s/he leaves the *Doping Control Station*.
- t) The *Doping Control Officer* shall discard all residual urine.

- u) If a *Chaperone* observes any unusual behaviour by an *Athlete* while witnessing the passing of the *Sample*, the *Chaperone* shall report that fact to the *Doping Control Officer* as soon as possible. The *Doping Control Officer* shall then follow the procedure for investigation and processing possible failures to comply.
- v) If a *Chaperone* is unable to verify the passing of the *Sample* or the *Chaperone* reports observing unusual behaviour by the *Athlete*, the *Doping Control Officer* can require the *Athlete* to provide an additional *Sample*. If additional *Samples* are collected, all *Samples* collected shall be sent to the laboratory for analysis.
- w) If a *Doping Control Officer* observes an *Athlete* failing to comply with any direction made by the *Doping Control Officer* or *Chaperone* during the *Sample* collection process, the *Doping Control Officer* shall follow the procedure for investigating and processing possible failures to comply.
- x) If the original *Sample* collected does not meet the requirements for Suitable Specific Gravity for Analysis (1.005 or higher with a refractometer or 1.010 or higher with lab stick), the *DCO* is responsible for collecting additional *Samples* until suitable *Sample* is obtained.
- y) If it is determined that none of the *Athlete's Sample* meets the requirements for Suitable Specific Gravity for Analysis and the *DCO* determines that, for logistic reasons, it is impossible to continue with the *Sample* collection session, the *DCO* may end the *Sample* collection session. In such circumstances, if appropriate, the *DCO* may investigate a possible anti-doping violation.
- z) The *DCO* shall send to the laboratory for analysis all *Samples* which were collected, irrespective of whether or not they meet the requirements for Suitable Specific Gravity for Analysis.

2.7.12 The Medical Committee or the Medical Committee member can locally modify this procedure in exceptional circumstances.

2.8 Results Management

2.8.1 Responsibility for conducting Results Management

- 2.8.1.1 FISU shall be responsible for results management and the conduct of hearings for anti-doping rule violations arising under these Anti-Doping Rules in relation to the consequences that are specified at Articles 2.10, 2.11.1 and 2.11.2.1.
- 2.8.1.1.1 FISU shall appoint a Doping Review Panel consisting of a Chair and six other members with experience in anti-doping. When a potential violation is referred to the Doping Review Panel by FISU, the Chair of the Doping Review Panel shall appoint one or more members of the Panel (which may include the Chair) to conduct the review discussed in this Article 2.8. No Person may be a member of the Doping Review Panel dealing with a specific case if s/he (i) has the same nationality as the *Athlete* or other Person concerned; (ii) has any declared or apparent conflict of interest with such *Athlete* or other Person, the National Olympic Committee, the National Sports Federation or International Sports Federation of such *Athlete* or other Person, or with any Person involved in the

- case in any way whatsoever; or (iii) in any way whatsoever, does not feel him/herself to be free and independent.
- 2.8.1.2 Responsibility for results management and the conduct of hearings for anti-doping rule violations arising under these Anti-Doping Rules in relation to Consequences that extend beyond FISU's Event(s) (e.g., period of Ineligibility for other Events) shall be referred to the applicable International Sports Federation.
- 2.8.2 Review of Adverse Analytical Findings from Tests Initiated by FISU**
- Results management in respect of the results of tests initiated by FISU (including any tests performed by WADA pursuant to agreement with FISU shall proceed as follows:
- 2.8.2.1 The results from all analyses must be sent to FISU in encoded form, in a report signed by an authorised representative of the laboratory. All communication must be conducted confidentially and in conformity with ADAMS. If a Prohibited Substance or the Use of a Prohibited Method is identified, the Chair of the Medical Committee or his/her representative shall then, without delay, notify the Athlete, the Athlete's NUSF, the Athlete's NADO, the Athlete's ISF and WADA in writing of the Doping Offence and the appeals process. The Chair of the Medical Committee or his/her representative shall also, without delay, inform the FISU President or his representative.
- 2.8.2.2 Upon receipt of an Adverse Analytical Finding, FISU shall conduct a review to determine whether: (a) an applicable TUE has been granted or will be granted as provided in the International Standard for Therapeutic Use Exemptions, or (b) there is any apparent departure from the International Standard for Testing and Investigations or International Standard for Laboratories that caused the Adverse Analytical Finding.
- 2.8.2.3 If the review of an Adverse Analytical Finding under Article 2.8.2.2 reveals an applicable TUE or departure from the International Standard for Testing and Investigations or the International Standard for Laboratories that caused the Adverse Analytical Finding, the entire test shall be considered negative and the Athlete, the Athlete's NUSF, the Athlete's NADO, the Athlete's ISF and WADA shall be so informed.
- 2.8.2.4 If the review of an Adverse Analytical Finding under Article 2.8.2.2 does not reveal an applicable TUE or entitlement to a TUE as provided in the International Standard for Therapeutic Use Exemptions, or departure from the International Standard for Testing and Investigations or the International Standard for Laboratories that caused the Adverse Analytical Finding, FISU shall promptly notify the Athlete, and simultaneously the Athlete's NADO, the Athlete's NUSF, the Athlete's ISF and WADA, in the manner set out in Article 2.14.1, of: (a) the Adverse Analytical Finding; (b) the anti-doping rule violated; (c) the Athlete's right to promptly request the analysis of the B Sample or, failing such request, that the B Sample analysis may be deemed waived; (d) the scheduled date, time and place for the B Sample analysis if the Athlete or FISU chooses to request an analysis of the B Sample; (e) the opportunity for the Athlete and/or the Athlete's representative to attend the B Sample opening and analysis in accordance with the International Standard for Laboratories if such analysis is requested; and (f) the Athlete's right to request copies of the A and B Sample laboratory

- documentation package which includes information as required by the International Standard for Laboratories.
- 2.8.2.5 Where requested by the Athlete or FISU, arrangements shall be made to analyse the B Sample in accordance with the International Standard for Laboratories. An Athlete may accept the A Sample analytical results by waiving the requirement for B Sample analysis. FISU may nonetheless elect to proceed with the B Sample analysis.
- 2.8.2.6 The Athlete and/or his representative shall be allowed to be present at the analysis of the B Sample. Also, a representative of FISU as well as a representative of the Athlete's NUSF shall be allowed to be present.
- 2.8.2.7 If the B Sample analysis does not confirm the A Sample analysis, then (unless FISU takes the case forward as an anti-doping rule violation under Article 2.2.2) the entire test shall be considered negative and the Athlete, the Athlete's NUSF, NADO, ISF and WADA shall be so informed.
- 2.8.2.8 If the B Sample analysis confirms the A Sample analysis, the findings shall be reported to the Athlete, the Athlete's NUSF, NADO, ISF and to WADA.
- 2.8.3 Review of Atypical Findings**
- 2.8.3.1 As provided in the International Standard for Laboratories, in some circumstances, laboratories are directed to report the presence of Prohibited Substances, which may also be produced endogenously, as Atypical Findings, i.e., as findings that are subject to further investigation.
- 2.8.3.2 Upon receipt of an Atypical Finding, FISU shall conduct a review to determine whether: (a) an applicable TUE has been granted or will be granted as provided in the International Standard for Therapeutic Use Exemptions, or (b) there is any apparent departure from the International Standard for Testing and Investigations or International Standard for Laboratories that caused the Atypical Finding.
- 2.8.3.3 If the review of an Atypical Finding under Article 2.8.3.2 reveals an applicable TUE or a departure from the International Standard for Testing and Investigations or the International Standard for Laboratories that caused the Atypical Finding, the entire test shall be considered negative and the Athlete, the Athlete's NUSF, the Athlete's NADO, the Athlete's ISF and WADA shall be so informed.
- 2.8.3.4 If that review does not reveal an applicable TUE or a departure from the International Standard for Testing and Investigations or the International Standard for Laboratories that caused the Atypical Finding, FISU shall conduct the required investigation or cause it to be conducted. After the investigation is completed, either the Atypical Finding will be brought forward as an Adverse Analytical Finding in accordance with Article 2.8.2.4, or else the Athlete, the Athlete's NUSF, the Athlete's NADO, the Athlete's ISF and WADA shall be notified that the Atypical Finding will not be brought forward as an Adverse Analytical Finding.
- 2.8.3.5 FISU will not provide notice of an Atypical Finding until it has completed its investigation and has decided whether it will bring the Atypical Finding forward as an Adverse Analytical Finding unless one of the following circumstances exists:

2.8.3.5.1 If FISU determines the B Sample should be analysed prior to the conclusion of its investigation, it may conduct the B Sample analysis after notifying the Athlete, with such notice to include a description of the Atypical Finding and the information described in Article 2.8.2.4(d) - (f).

2.8.3.5.2 If FISU asked (a) by another Major Event Organisation shortly before one of its Events, or (b) by a sport organisation responsible for meeting an imminent deadline for selecting team members for an International Event or National Event, to disclose whether any Athlete identified on a list provided by the other Major Event Organisation or sport organisation has a pending Atypical Finding, FISU shall so advise the other Major Event Organisation or sports organisation after first providing notice of the Atypical Finding to the Athlete.

2.8.4 Review of Whereabouts Failures

2.8.4.1 FISU shall refer potential filing failures and missed tests (as defined in the International Standard for Testing and Investigations) to whichever of the Athlete's International Sports Federation and National Anti-Doping Organisation receives that Athlete's whereabouts filings and so has responsibility for results management of whereabouts failures by that Athlete.

2.8.4.2 Where an Athlete who is not in a Registered Testing Pool is required to submit whereabouts information to FISU in accordance with Article 2.5.5.2, but fails to do so, FISU will treat this as a test refusal and will impose consequences as described in Article 2.8.4.1 of these Anti-Doping Rules.

2.8.5 Review of Other Anti-Doping Rule Violations Not Covered by Articles 2.8.2 - 2.8.4

FISU shall conduct any follow-up investigation required into a possible anti-doping rule violation not covered by Articles 2.8.2 to 2.8.4. At such time as FISU is satisfied that an anti-doping rule violation has occurred, it shall promptly give the *Athlete* or other *Person* (and simultaneously the *Athlete's* or other *Person's NUSF and NADO*, the *Athlete's ISF and WADA*) notice of the anti-doping rule violation asserted, and the basis of that assertion.

2.8.6 Provisional Suspensions

2.8.6.1 Mandatory Provisional Suspension: if analysis of an A Sample has resulted in an Adverse Analytical Finding for a Prohibited Substance that is not a Specified Substance, or for a Prohibited Method, and a review in accordance with Article 2.8.2.2 does not reveal an applicable TUE or departure from the International Standard for Testing and Investigations or the International Standard for Laboratories that caused the Adverse Analytical Finding, a Provisional Suspension shall be imposed upon or promptly after the notification described in Article 2.8.2.4.

2.8.6.2 Optional Provisional Suspension: in case of an Adverse Analytical Finding for a Specified Substance, or in the case of any other anti-doping rule violations not covered by Article 2.8.6.1, FISU may impose a Provisional Suspension on the Athlete or other Person against whom the anti-doping rule violation is asserted at any time after the review and notification described in Articles 2.8.2-2.8.5 and prior to the final hearing as described in Article 2.9.

2.8.6.3 Where a Provisional Suspension is imposed, whether pursuant to Article 2.8.6.1 or Article 2.8.6.2, unless the Athlete or other Person shall be given either: (a) an opportunity for a Provisional Hearing either before or on a timely basis after

imposition of the Provisional Suspension; or (b) an opportunity for an expedited final hearing in accordance with Article 2.9 on a timely basis after imposition of the Provisional Suspension. Furthermore, the Athlete or other Person has a right to appeal from the Provisional Suspension in accordance with Article 2.13.2 (save as set out in Article 2.8.6.3.1).

2.8.6.3.1 The Provisional Suspension may be lifted if the Athlete demonstrates to the hearing panel that the violation is likely to have involved a Contaminated Product. A hearing panel's decision not to lift a mandatory Provisional Suspension on account of the Athlete's assertion regarding a Contaminated Product shall not be appealable.

2.8.6.4 If a Provisional Suspension is imposed based on an A Sample Adverse Analytical Finding and subsequent analysis of the B Sample does not confirm the A Sample analysis, then the Athlete shall not be subject to any further Provisional Suspension on account of a violation of Article 2.2.1. In circumstances where the Athlete (or the Athlete's team has been removed from a Competition based on a violation of Article 2.2.1 and the subsequent B Sample analysis does not confirm the A Sample finding, then if it is still possible for the Athlete or team to be reinserted without otherwise affecting the Competition, the Athlete or team may continue to take part in the Competition. In addition, the Athlete or team may thereafter take part in other Competitions in the same Event.

2.8.6.5 In all cases where an Athlete or other Person has been notified of an anti-doping rule violation but a Provisional Suspension has not been imposed on him or her, the Athlete or other Person shall be offered the opportunity to accept a Provisional Suspension voluntarily pending the resolution of the matter.

2.8.7 Resolution without a Hearing

2.8.7.1 An Athlete or other Person against whom an anti-doping rule violation is asserted may admit that violation at any time, waive a hearing, and accept the Consequences that are mandated by these Anti-Doping Rules or (where some discretion as to Consequences exists under these Anti-Doping Rules) that have been offered by FISU.

2.8.7.2 Alternatively, if the Athlete or other Person against whom an anti-doping rule violation is asserted fails to dispute that assertion within the deadline specified in the notice sent by FISU asserting the violation, then he/she shall be deemed to have admitted the violation, to have waived a hearing, and to have accepted the Consequences that are mandated by these Anti-Doping Rules or (where some discretion as to Consequences under these Anti-Doping Rules) that have been offered by FISU.

2.8.7.3 In cases where Article 2.8.7.1 or Article 2.8.7.2 applies, a hearing before a hearing panel shall not be required. Instead FISU shall promptly issue a written decision confirming the commission of the anti-doping rule violation and the Consequences imposed as a result. FISU shall send copies of that decision to other Anti-Doping Organisations with a right to appeal under Article 2.13.2.2, and shall Publicly Disclose that decision in accordance with Article 2.14.3.2.

2.8.8 Notification of Results Management Decisions

In all cases where FISU has asserted the commission of an anti-doping rule violation, withdrawn the assertion of an anti-doping rule violation, imposed a *Provisional Suspension*, or agreed with an *Athlete* or other *Person* on the

imposition of *Consequences* without a hearing, FISU shall give notice thereof in accordance with Article 2.14.2.1 to other *Anti-Doping Organisations* with a right to appeal under Article 2.13.2.2.

2.8.9 Retirement from Sport

If an *Athlete* or other *Person* retires while FISU is conducting the results management process, FISU retains jurisdiction to complete its results management process. If an *Athlete* or other *Person* retires before any results management process has begun, and FISU would have had results management authority over the *Athlete* or other *Person* at the time the *Athlete* or other *Person* committed an anti-doping rule violation, FISU has authority to conduct results management in respect of that anti-doping rule violation.

2.9 Right to A Fair Hearing

2.9.1 Setting up a Disciplinary Commission

The FISU Executive Committee will appoint a Disciplinary Commission composed of three (3) experts.

2.9.2 Hearings following FISU's result management

2.9.2.1 When FISU sends a notice to an *Athlete* or other *Person* asserting an anti-doping rule violation, and the *Athlete* or other *Person* does not waive a hearing in accordance with Article 2.8.7.1 or Article 2.8.7.2, then the case shall be referred to the Disciplinary Commission for hearing and adjudication.

2.9.2.2 Hearings shall be conducted and completed within a reasonable time. Hearings held in connection with Events that are subject to these Anti-Doping Rules may be conducted by an expedited process where permitted by the Disciplinary Commission.

2.9.2.3 The Disciplinary Commission shall determine the procedure to be followed at the hearing.

2.9.2.4 WADA, the NADO, NUSF and the ISF of the *Athlete* or other *Person* may attend the hearing as observers. In any event, FISU shall keep them fully apprised as to the status of pending cases and the result of all hearings.

2.9.2.5 The *Athlete* or other *Person* involved has the right to be represented by counsel at their own expense.

2.9.2.6 The Disciplinary Commission shall act in a fair and impartial manner towards all parties at all times.

2.9.2.7 The Disciplinary Commission shall issue a timely reasoned decision. That decision shall be Publicly Disclosed as provided in Article 2.14.3 and may be appealed as provided in Article 2.13. The principles contained at Article 2.14.3.6 shall be applied in cases involving a Minor.

2.10 Automatic Disqualification of Individual Results

An anti-doping rule violation in *Individual Sports* in connection with an *In-Competition* test automatically leads to *Disqualification* of the result obtained in that *Competition* with all resulting *Consequences*, including forfeiture of any medals, points and prizes.

For *Team Sports*, any awards received by individual players will be *Disqualified*. However, *Disqualification* of the team will be as provided in Article 2.12. In sports which are not *Team Sports* but where awards are given to teams, *Disqualification* or other disciplinary action against the team when one or more team members have committed an anti-doping rule violation shall be as provided in the applicable rules of the *ISF*.

2.11 Sanction on Individuals

2.11.1 Disqualification of results in the Event during which an anti-doping rule violation occurs

An anti-doping rule violation occurring during or in connection with an *Event* may, upon the decision of the Disciplinary Commission, lead to *Disqualification* of all of the *Athlete's* individual results obtained in that *Event* with all *Consequences*, including forfeiture of all medals, points and prizes, except as provided in Article 2.11.1.1.

Factors to be included in considering whether to Disqualify other results in an *Event* might include, for example, the seriousness of the *Athlete's* anti-doping rule violation and whether the *Athlete* tested negative in the other *Competitions*.

- 2.11.1.1 If the *Athlete* establishes that s/he bears No Fault or Negligence for the violation, the *Athlete's* individual results in the other *Competition* shall not be Disqualified unless the *Athlete's* results in *Competitions* other than the *Competition* in which the anti-doping rule violation occurred were likely to have been affected by the *Athlete's* anti-doping rule violation.

2.11.2 Ineligibility

- 2.11.2.1 Should an *Athlete* or other *Person* be found to have committed an anti-doping rule violation before s/he has actually participated in a *Competition* at the *Event* or, in the case where an *Athlete* or other *Person* has already participated in a *Competition* at the *Event* but is scheduled to participate in additional *Competitions* at the *Event*, the hearing panel may declare the *Athlete* or other *Person* ineligible for such *Competitions* at the *Event* in which s/he has not yet participated, along with other *Consequences* which may follow, such as exclusion of the *Athlete* and other *Persons* concerned from the *Event* and the loss of accreditation.

- 2.11.2.2 In accordance with Article 2.8.1.2, responsibility for results management in terms of sanctions beyond the *Event* shall be referred to the applicable International Sports Federation.

2.11.3 Disqualification of results in Competitions subsequent to Sample Collection or Commission of an Anti-Doping Rule Violation

In addition to the automatic *Disqualification* of the results in the *Competition* which produced the positive *Sample* under Article 2.10, all other competitive results of the *Athlete* obtained from the date a positive *Sample* was collected (whether *In-Competition* or *Out-of-Competition*), or other anti-doping rule violation occurred, through the commencement of any *Provisional Suspension* or Ineligibility period, shall, unless fairness requires otherwise, be *Disqualified*

with all of the resulting *Consequences* including forfeiture of any medals, points and prizes.

2.11.4 Allocation of CAS cost awards and forfeited prize money

The priority for repayment of CAS cost awards and forfeited prize money shall be: first, payment of costs awarded by CAS; second, reallocation of forfeited prize money to other *Athletes* if provided for in the rules of the applicable *ISF*; and third, reimbursement of the expenses of FISU.

2.11.5 Automatic Publication of Sanction

A mandatory part of each sanction shall include automatic publication, as provided in Article 13.3 of the *Code*.

2.12 Consequences to Teams

2.12.1 Testing of Team Sports

Where more than one member of a team in a *Team Sport* has been notified of an anti-doping rule violation under Article 2.8 in connection with an *Event*, FISU shall conduct appropriate *Target Testing* of the team during the *Event Period*.

2.12.2 Consequences for Team Sports

If more than two members of a team in a *Team Sport* are found to have committed an anti-doping rule violation during an *Event Period*, the FISU hearing panel shall impose an appropriate sanction on the team (e.g., loss of points, Disqualification from a Competition or Event, or other sanction) in addition to any *Consequences* imposed upon the individual *Athletes* committing the anti-doping rule violation.

2.13 Appeals

2.13.1 Decisions subject to appeal

Decisions made under these Anti-Doping Rules may be appealed as set forth below in Article 2.13.2 through 2.13.6 or as otherwise provided in these Anti-Doping Rules, the *Code* or the *International Standards*. Such decisions shall remain in effect while under appeal unless the appellate body orders otherwise.

2.13.1.1 Scope of Review Not Limited

The scope of review on appeal includes all issues relevant to the matter and is expressly not limited to the issues or scope of review before the initial decision maker.

2.13.1.2 CAS shall not defer to the findings being appealed

In making its decision, CAS need not give deference to the discretion exercised by the body whose decision is being appealed.

2.13.1.3 WADA not required to exhaust internal remedies

Where WADA has a right to appeal under Article 2.13 and no other party has appealed a final decision within the FISU's process, WADA may appeal such decision directly to CAS without having to exhaust other remedies in the FISU's process.

2.13.2 Appeals from decisions regarding anti-doping rule violations, consequences, and Provisional Suspensions

A decision that an anti-doping rule violation was committed, a decision imposing *Consequences*, or not imposing *Consequences* for an anti-doping rule violation, or a decision that no anti-doping rule violation was committed; a decision that an anti-doping rule violation proceeding cannot go forward for procedural reasons (including, for example, prescription); a decision by WADA not to grant an exception to the six months' notice requirement for a retired *Athlete* to return to *Competition* under Article 2.5.6.1; a decision by WADA assigning results management under Article 7.1 of the *Code*; a decision by FISU not to bring forward an *Adverse Analytical Finding* or an *Atypical Finding* as an anti-doping rule violation, or a decision not to go forward with an anti-doping rule violation after an investigation under Article 2.8.5; a decision to impose a *Provisional Suspension* as a result of a *Provisional Hearing*; FISU's failure to comply with Article 2.8.6; a decision that FISU lacks jurisdiction to rule on an alleged anti-doping rule violation or its *Consequences*; and a decision by FISU not to recognise another *Anti-Doping Organisation's* decision under Article 2.15 may be appealed exclusively as provided in this Article 2.13.

2.13.2.1 In cases arising from the *Event*, the decision may be appealed exclusively to CAS.

2.13.2.2 *Persons Entitled to Appeal*

The following parties shall have the right to appeal to CAS: (a) the *Athlete* or other *Person* who is the subject of the decision being appealed; (b) FISU (c) the relevant *International Sports Federation*; (d) the *National Anti-Doping Organisation* or the *NUSF* of the *Person's* country of residence or countries where the *Person* is a national or license holder; (e) the International Olympic Committee or International Paralympic Committee, as applicable, where the decision may have an effect in relation to the Olympic Games or Paralympic Games, including decisions affecting eligibility for the Olympic Games or Paralympic Games; and (f) WADA.

Notwithstanding any other provision herein, the only *Person* who may appeal from a *Provisional Suspension* is the *Athlete* or other *Person* upon whom the *Provisional Suspension* is imposed.

2.13.2.3 Cross appeals and other subsequent appeals allowed

Cross appeals and other subsequent appeals by any respondent named in cases brought to CAS under the *Code* are specifically permitted. Any party with a right to appeal under this Article 2.13 must file a cross appeal or subsequent appeal at the latest with the party's answer.

2.13.3 Failure to render a timely decision

Where, in a particular case, FISU or the Disciplinary Commission fails to render a decision with respect to whether an anti-doping rule violation was committed within a reasonable deadline set by WADA, WADA may elect to appeal directly to CAS as if FISU or the hearing panel had rendered a decision finding no anti-doping rule violation. If the CAS panel determines that an anti-doping rule violation was committed and that WADA acted reasonably in electing to appeal directly to CAS, then WADA's costs and attorney fees in prosecuting the appeal shall be reimbursed to WADA by FISU.

Given the different circumstances of each anti-doping rule violation investigation and results management process, it is not feasible to establish a fixed time period for FISU to render a decision before WADA may intervene by

appealing directly to CAS. Before taking such action, however, WADA will consult with FISU and give FISU an opportunity to explain why it has not yet rendered a decision.

2.13.4 Appeals from decisions relating to TUEs

TUE decisions may be appealed exclusively as provided in Article 2.4.3.

2.13.5 Notification of appeal decisions

Any *Anti-Doping Organisation* that is a party to an appeal shall promptly provide the appeal decision to the *Athlete* or other *Person* and to the other *Anti-Doping Organisations* that would have been entitled to appeal under Article 2.13.2.2 as provided under Article 2.14.2.

2.13.6 Time for Filing Appeals

The time to file an appeal to CAS shall be twenty-one (21) days from the date of receipt of the decision by the appealing party. The above notwithstanding, the following shall apply in connection with appeals filed by a party entitled to appeal but which was not a party to the proceedings that led to the decision being appealed:

- a) Within fifteen (15) days from notice of the decision, such party/ies shall have the right to request a copy of the case file from the body that issued the decision.
- b) If such a request is made within the fifteen-day period, then the party making such request shall have twenty-one (21) days from receipt of the file to file an appeal to CAS.

The above notwithstanding, the filing deadline for an appeal filed by WADA shall be the later of:

- a) Twenty-one (21) days after the last day on which any other party in the case could have appealed; or
- b) Twenty-one (21) days after WADA's receipt of the complete file relating to the decision.

2.14 Confidentiality and Reporting

2.14.1 Information concerning *Adverse Analytical Findings*, *Atypical Findings*, and other asserted Anti-Doping Rule Violations

2.14.1.1 Notice of Anti-Doping Rule Violations to *Athletes* and other *Persons*

Notice to *Athletes* or other *Persons* of anti-doping rule violations asserted against them shall occur as provided under Articles 2.8 and 2.14 of these Anti-Doping Rules. Notice to an *Athlete* or other *Person* who is a member of a *National Sports Federation* may be accomplished by delivery of the notice to the *National Sports Federation*.

2.14.1.2 Notice of Anti-Doping Rule Violations to the National University Sports Federation, the National Anti-Doping Organisations, the International Sports Federations and WADA

Notice of the assertion of an anti-doping rule violation to the *NUSF*, *National Anti-Doping Organisations*, *International Sports Federations* and WADA shall

- occur as provided under Articles 2.8 and 2.14 of these Anti-Doping Rules, simultaneously with the notice to the *Athlete* or other *Person*.
- 2.14.1.3 **Content of an Anti-Doping Rule Violation Notice**
Notification of an anti-doping rule violation under Article 2.2.1 shall include: the *Athlete's* name, country, sport and discipline within the sport, the *Athlete's* competitive level, whether the test was *In-Competition* or *Out-of-Competition*, the date of *Sample* collection, the analytical result reported by the laboratory, and other information as required by the International Standard for Testing and Investigations.
Notice of anti-doping rule violations other than under Article 2.2.1 shall include the rule violated and the basis of the asserted violation.
- 2.14.1.4 **Status Reports**
Except with respect to investigations which have not resulted in notice of an anti-doping rule violation pursuant to Article 2.14.1.1, *National University Sports Federations*, *National Anti-Doping Organisations*, *International Sports Federations* and *WADA* shall be regularly updated on the status and findings of any review or proceedings conducted pursuant to Article 2.8, 2.9 or 2.13 and shall be provided with a prompt written reasoned explanation or decision explaining the resolution of the matter.
- 2.14.1.5 **Confidentiality**
The recipient organisations shall not disclose this information beyond those Persons with a need to know (which would include the appropriate personnel at the applicable National Olympic Committee, *National Sports Federation*, and team in a *Team Sport*) until FISU has made *Public Disclosure* or has failed to make *Public Disclosure* as required in Article 2.14.3.
- 2.14.2 Notice of Anti-Doping Rule Violation decisions and request for files**
- 2.14.2.1 Anti-doping rule violation decisions rendered pursuant to Article 7.8, 8.2.4, 10.4 of the Code, 10.5 of the Code, 10.6 of the Code, 10.12.3 of the Code or 12.5 shall include the full reasons for the decision, including, if applicable, a justification for why the greatest possible Consequences were not imposed. Where the decision is not in English or French, FISU shall provide a short English or French summary of the decision and the supporting reasons.
- 2.14.2.2 An Anti-Doping Organisation having a right to appeal a decision received pursuant to Article 2.14.2.1 may, within fifteen days of receipt, request a copy of the full case file pertaining to the decision.
- 2.14.3 Public Disclosure**
- 2.14.3.1 The identity of any Athlete or other Person who is asserted by FISU to have committed an anti-doping rule violation, may be Publicly Disclosed by FISU only after notice has been provided to the Athlete or other Person in accordance with Article 2.8 and simultaneously to WADA and the National Anti-Doping Organisation, the National University Sports Federation and International Sports Federation of the Athlete or other Person in accordance with Article 2.14.1.2.
- 2.14.3.2 No later than twenty (20) days after it has been determined in a final appellate decision under Article 2.13.2.1, or such appeal has been waived, or a hearing in

accordance with Article 2.9 has been waived, or the assertion of an anti-doping rule violation has not been timely challenged, FISU must Publicly Report the disposition of the matter, including the sport, the anti-doping rule violated, the name of the Athlete or other Person committing the violation, the Prohibited Substance or Prohibited Method involved (if any) and the Consequences imposed. FISU must also Publicly Report within twenty (20) days the results of final appeal decisions concerning anti-doping rule violations, including the information described above.

- 2.14.3.3 In any case where it is determined, after a hearing or appeal, that the Athlete or other Person did not commit an anti-doping rule violation, the decision may be Publicly Disclosed only with the consent of the Athlete or other Person who is the subject of the decision. FISU shall use reasonable efforts to obtain such consent. If consent is obtained, FISU shall Publicly Disclose the decision in its entirety or in such redacted form as the Athlete or other Person may approve.
- 2.14.3.4 Publication shall be accomplished at a minimum by placing the required information on FISU's website or publishing it through other means and leaving the information up for the longer of one month or the duration of any period of Ineligibility.
- 2.14.3.5 Neither FISU, nor any of its officials, shall publicly comment on the specific facts of any pending case (as opposed to general description of process and science) except in response to public comments attributed to the Athlete or other Person against whom an anti-doping rule violation is asserted, or their representatives.
- 2.14.3.6 The mandatory Public Reporting required in Article 2.14.3.2 shall not be required where the Athlete or other Person who has been found to have committed an anti-doping rule violation is a Minor. Any optional Public Reporting in a case involving a Minor shall be proportionate to the facts and circumstances of the case.

2.14.4 Statistical Reporting

FISU shall after each *Event* under its jurisdiction, publish a general statistical report of its *Doping Control* activities, with a copy provided to WADA. FISU may also publish reports showing the name of each *Athlete* tested and the date of each *Testing*.

2.14.5 Doping Control Information Clearinghouse

To facilitate coordinated test distribution planning and to avoid unnecessary duplication in Testing by the various Anti-Doping Organisations, FISU shall report all In-Competition and Out-of-Competition tests on such Athletes to the WADA clearinghouse as soon as possible after such tests have been conducted. This information will be made accessible, where appropriate and in accordance with the applicable rules, to the Athlete, the Athlete's National Anti-Doping Organisation or International Sports Federation, and any other Anti-Doping Organisations with Testing authority over the Athlete.

2.14.6 Data Privacy

- 2.14.6.1 FISU may collect, store, process or disclose personal information relating to Athletes and other Persons where necessary and appropriate to conduct their anti-doping activities under the Code, the International Standards (including

specifically the International Standard for the Protection of Privacy and Personal Information) and these Anti-Doping Rules.

- 2.14.6.2 Any Participant who submits information including personal data to any Person in accordance with these Anti-Doping Rules shall be deemed to have agreed, pursuant to applicable data protection laws and otherwise, that such information may be collected, processed, disclosed and used by such Person for the purposes of the implementation of these Anti-Doping Rules, in accordance with the International Standard for the Protection of Privacy and Personal Information and otherwise as required to implement these Anti-Doping Rules.

2.15 Application and Recognition Decisions

- 2.15.1 Subject to the right to appeal provided in Article 12 of the Code, Testing, hearing results or other final adjudications of any *Signatory* which are consistent with the *Code* and are within the *Signatory's* authority, shall be applicable worldwide and shall be recognised and respected by FISU.

- 2.15.2 FISU may recognise the measures taken by other bodies which have not accepted the *Code* if the rules of those bodies are otherwise consistent with the *Code*.

Where the decision of a body that has not accepted the *Code* is in some respects *Code* compliant and in other respects not *Code* compliant, FISU should attempt to apply the decision in harmony with the principles of the *Code*. For example, if in a process consistent with the *Code* a non-*Signatory* has found an *Athlete* to have committed an anti-doping rule violation on account of the presence of a *Prohibited Substance* in his body but the period of *Ineligibility* applied is shorter than the period provided for in the *Code*, then FISU should recognise the finding of an anti-doping rule violation and they should conduct a hearing consistent with Article 2.9 to determine whether the longer period of *Ineligibility* provided in the *Code* should be imposed.

2.16 Statutes of Limitations

No anti-doping rule violation proceeding may be commenced against an *Athlete* or other *Person* unless he or she has been notified of the anti-doping rule violation as provided in Article 2.8, or notification has been reasonably attempted, within ten years from the date the violation is asserted to have occurred.

2.17 FISU Compliance Reports to WADA

FISU will report to WADA on FISU's compliance with the *Code* in accordance with Article 23.5.2 of the *Code*.

2.18 Education

FISU shall plan, implement, evaluate and monitor information, education and prevention programs for doping-free sport on at least the issues listed at Article 18.2

of the *Code*, and shall support active participation by *Athletes* and *Athlete Support Personnel* in such programmes.

2.19 Amendment and Interpretation of Anti-Doping Rules

- 2.19.1 These Anti-Doping Rules may be amended by the FISU Executive Committee when necessary.
- 2.19.2 These Anti-Doping Rules shall be interpreted as an independent and autonomous text and not by reference to existing law or statutes.
- 2.19.3 The headings used for the various parts and Articles of these Anti-Doping Rules are for convenience only and shall not be deemed part of the substance of these Anti-Doping Rules or to affect in any way the language of the provisions to which they refer.
- 2.19.4 The Code and the International Standards shall be considered an integral part of these Anti-Doping Rules and shall prevail in case of conflict.
- 2.19.5 These Anti-Doping Rules have been adopted pursuant to the applicable provisions of the Code and shall be interpreted in a manner that is consistent with applicable provisions of the Code. The generalities shall be considered as part of these Anti- Anti-Doping Rules.
- 2.19.6 The comments annotating various provisions of the Code are incorporated by reference into these Anti-Doping Rules, shall be treated as if set out in full herein, and shall be used to interpret these Anti-Doping Rules.

2.20 Interpretation of the Code

- 2.20.1 The official text of the Code shall be maintained by WADA and shall be published in English and French. In the event of any conflict between the English and French versions, the English version shall prevail.
- 2.20.2 The comments annotating various provisions of the Code shall be used to interpret the Code.
- 2.20.3 The Code shall be interpreted as an independent and autonomous text and not by reference to the existing law or statutes of the Signatories or governments.
- 2.20.4 The headings used for the various Parts and Articles of the Code are for convenience only and shall not be deemed part of the substance of the Code or to affect in any way the language of the provisions to which they refer.
- 2.20.5 The Code shall not apply retroactively to matters pending before the date the Code is accepted by a Signatory and implemented in its rules. However, pre-Code anti-doping rule violations would continue to count as "First violations" or "Second violations" for purposes of determining sanctions under Article 10 for subsequent post-Code violations.
- 2.20.6 The Purpose, Scope and Organisation of the World Anti-Doping Programme and the Code and Appendix 1, Definitions, and Appendix 2, Examples of the Application of Article 10, shall be considered integral parts of the Code.

2.21 Additional Roles and Responsibilities of Athletes and Other Persons

2.21.1 Roles and Responsibilities of Athletes

- 2.21.1.1 To be knowledgeable of and comply with these Anti-Doping Rules.
- 2.21.1.2 To be available for Sample collection at all times.
- 2.21.1.3 To take responsibility, in the context of anti-doping, for what they ingest and Use.
- 2.21.1.4 To inform medical personnel of their obligation not to Use Prohibited Substances and Prohibited Methods and to take responsibility to make sure that any medical treatment received does not violate these Anti-Doping Rules.
- 2.21.1.5 To disclose to FISU any decision by a non-Signatory finding that the Athlete committed an anti-doping rule violation within the previous ten years.
- 2.21.1.6 To cooperate with Anti-Doping Organisations investigating anti-doping rule violations.
- 2.21.1.7 Failure by any Athlete to cooperate in full with Anti-Doping Organisations investigating anti-doping rule violations may result in a charge of misconduct under FISU's disciplinary rules.

2.21.2 Roles and Responsibilities of Athlete Support Personnel

- 2.21.2.1 To be knowledgeable of and comply with these Anti-Doping Rules.
- 2.21.2.2 To cooperate with the Athlete Testing program.
- 2.21.2.3 To use his or her influence on Athlete values and behaviour to foster anti-doping attitudes.
- 2.21.2.4 To disclose to FISU any decision by a non-Signatory finding that he or she committed an anti-doping rule violation within the previous ten years.
- 2.21.2.5 To cooperate with Anti-Doping Organisations investigating anti-doping rule violations.
- 2.21.2.6 Failure by any Athlete Support Personnel to cooperate in full with Anti-Doping Organisations investigating anti-doping rule violations may result in a charge of misconduct.
- 2.21.2.7 Athlete Support Personnel shall not Use or Possess any Prohibited Substance or Prohibited Method without valid justification.

CONTACT

Organising Committee Summer Universiade 2019

Viale J.F.Kennedy, 54
at Mostra d'Oltremare - Napoli

info@universiade2019napoli.it
www.universiade2019napoli.it