

NAPOLI2019
30TH SUMMER UNIVERSIADE

WATER POLO

TEC BOOK Table of Contents

2 Abbreviations

3 Contacts

4 General Information

4.1 General Competition Schedule

4.2 Athletes Villages

5 Competition Information

5.1 Technical Committee

5.2 Technical Regulations

5.3 Competition Format

5.4 Protests and Appeals

5.5 Sport Information Service

5.6 Sport Entries and Eligibility

5.7 Sport Equipment

6 Competition and Training Venues

7 Training and Competition Schedule

7.1 Training Schedule

7.2 Competition Schedule

8 Technical Meetings

9 ITOs and NTOs

10 Doping Control

2 Abbreviations

ACR	ACCREDITATION
AIR	NAPLES INTERNATIONAL AIRPORT (CAPODICHINO)
AVC2	ATLETS VILLAGE (NOVOTEL CASERTA HOTEL)
CAS	CASERTA
CD	FISU DISCIPLINARY COMMITTEE
CER	CEREMONIES
CF	FISU FINANCIAL COMMITTEE
CIC	INTERNATIONAL CONTROL COMMITTEE
CM	FISU MEDICAL COMMITTEE
CMC	FISU MEDIA AND COMUNICATION COMMITTEE
CMI	FISU INTERNATIONAL MEDICAL COMMITTEE
CSU	FISU UNIVERSIADE SUPERVISION COMMITTEE
CSU-E	FISU SUMMER UNIVERSIADE SUPERVISION COMMITTEE
CT	FISU TECHNICAL COMMITTEE
CTI (*)	FISU INTERNATIONAL TECHNICAL COMMITTEE
CTI-UE	FISU INTERNATIONAL TECHNICAL SUB-COMMITTEE FOR THE SUMMER UNIVERSIADE
DCO	DOPING CONTROL OFFICER
DEL	DELEGATION SERVICES
EC	FISU EXECUTIVE COMMITTEE
EMS	EMERGENCY MEDICAL SERVICES
FINA	FEDERATION INTERNATIONALE DE NATATION
FISU	FEDERATION INTERNATIONALE DU SPORT UNIVERSITAIRE
FNB	FOOD AND BEVERAGE
FOP	FIELD OF PLAY
GMT	GENERAL TECHNICAL MEETING
GRS	GAMES RESULTS SYSTEM
HB	HOST BROADCASTER
HOD	HEAD OF DELEGATION
IR	INTERNATIONAL REFEREE
ISF	INTERNATIONAL SPORT FEDERATION
IT	INFORMATION TECHNOLOGY
ITO	INTERNATIONAL TECHNICAL OFFICIAL
MED	MEDICAL SERVICES & DOPING CONTROL
MOS	MOSTRA D'OLTREMARE
NAP	NAPOLI (NAPLES)
NSF	NATIONAL SPORT FEDERATION
NTO	NATIONAL TECHNICAL OFFICIAL
NUOC	NAPOLI UNIVERSIADE ORGANIZING COMMITTEE
NUSF	NATIONAL UNIVERSITY SPORT FEDERATION
OVR	ON-VENUE RESULTS
OC	ORGANIZING COMMITTEE

PDA	PALADENNERLEIN PISCINA
PIC	PISCINA COMUNALE
PIS	PISCINA SCANDONE
SCV	SANTA MARIA CAPUA VETERE
SDN	STADIO DEL NUOTO
SIC	SPORT INFORMATION CENTER
SID	SPORT INFORMATION DESK
SSP	STADIO SAN PAOLO
SU	SUMMER UNIVERSIADE
TA	TRANSPORTATION SYSTEM FOR ATHLETES AND DELEGATION OFFICIALS
TCC	FISU TECHNICAL COMMITTEE CHAIR
TD	TECHNICAL DELEGATE
TRA	TRANSPORTATION
TO	TECHNICAL OFFICIAL
T&S	TIMING AND SCORING
TP	TRASPORTATION SYSTEM FOR PUBBLIC
WADA	WORLD ANTI-DOPING AGENCY

3 Contacts

3.1 International University Sports Federation (FISU)

President: Mr. Oleg Matytsin (RUS)

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

Address: Quartier UNIL-Centre Bâtiment Synathlon

CH-1015 Lausanne - Switzerland

Tel: +41 (0)21 692 6400

summer.universiade@fisu.net

www.fisu.net

3.2 Naples 2019 Summer Universiade Organizing Committee

Extraordinary Commissioner: Ing. Gianluca Basile

Director of Sport & Operations: Dr. Roberto Outeiriño Uceda

Address: Viale JF. Kennedy 54 – Mostra D'Oltremare, Napoli 80125

Tel: +39 (081) 19978113

Email: info@universiade2019napoli.it

Website: www.universiade2019napoli.it

Head of Delegation Services: Francis M. M. CIRIANNI PhD

Mostra d'Oltremare - Teatro Mediterraneo

J.F. Kennedy ave, 54 80125 Naples

email: nusf@universiade2019napoli.it

Emergency Phone Number: 118

Universiade Emergency Phone Number: TBC

NAPOLI2019
30TH SUMMER UNIVERSIADE

4 General Information

Sports events of the 30th Summer Universiade 2019 Napoli - Italy, shall be organized in the accordance with the most recent technical rules of the appropriate ISFs unless otherwise stated by the FISU Executive Committee. The Waterpolo events shall be organized in accordance with the most recent technical regulations of the Federation International de Natation (FINA).

General Competition Schedule

NAPOLI 2019 - COMPETITION SCHEDULE

Q= Qualifying Rounds / F= Finals

Version Marzo 2019

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

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

4.2 Athletes Villages

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

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

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

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

4.2.2 AVC1 - Grand Hotel Vanvitelli (Basketball)

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

NAPOLI2019
30TH SUMMER UNIVERSIADE
★ ★ ★ ★ ★

4.2.3 AVC2 - Hotel Novotel Caserta (Waterpolo)

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

4.2.4 AVC3 - Hotel Golden Tulip Plaza Caserta (Taekwondo)

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

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

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

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

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

NAPOLI2019
30TH SUMMER UNIVERSIADE

4.2.7 AVS2 - Grand Hotel Salerno (Fencing and Volleyball)

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

5 Competition Information

5.1 Technical Committee

In accordance with Article 3.5.1 of the Regulations for the 30th Summer Universiade Naples 2019, there shall be a Technical Committee (CT) for each sport in the Universiade programme.

FISU Technical Committee Chair	Nikos Vassiliou
FISU substitute Technical Committee Chair	Patricia Fontanillas
Technical Delegate	Filippo Massimo Gomez
Competition Manager	Bruno Cufino
Organizing Committee Representative	Roberto Outeirino Uceda

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

5.2 Technical Regulations

The sports events of the 30th Summer Universiade Napoli 2019 shall be organized in accordance with the most recent technical FINA rules otherwise stated by the FISU Executive Committee.

The Waterpolo competitions shall be organized in accordance with the most recent regulations of the World FINA. In any dispute, the English text will be regarded as authoritative.

The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organizing Committee and the CTI-UE. The competitions will last thirteen (13) days and will include :

- one (1) men's tournament - ten (10) teams maximum
- one (1) women's tournament - ten (10) teams maximum

The number and the selection of teams will be fixed by FISU.

For each tournament, each country selected is authorized to enter one (1) team with thirteen (13) players

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

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

The OC shall provide good quality video recording of the games on DVD, USB or equivalent medium participants

- Free of charge for video recording 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.

5.2.1 General Terms

5.2.1.1 The Waterpolo's tournaments will be organised in accordance with the most recent technical regulations of the Federation International de Natation (FINA)

5.2.1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the FINA. The competition will start on 2 July and will finish on 14 July 2019

WOMEN COMPETITION (2-14 July 2019)

MEN COMPETITION (2-14 July 2019)

5.2.1.3 Each country is authorised to enter a maximum of eight (8) athletes and a maximum of three (3) coaches-officials.

In each event, each country may enter:

Coaches-officials.

Each Delegation can register a maximum of two (2) coaches-officials. Delegations with two (2) or

NAPOLI2019
30TH SUMMER UNIVERSIADE

fewer athletes registered can only register one (1) coach-official.

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

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

5.2.2 Pre-competition Procedure

5.2.2.1 Advanced Payment

Two (2) months before the opening ceremony of the Summer Universiade, countries entering Waterpolo 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.

5.3 Competition Format

There are ten (10) teams in the men's and ten (10) teams in the women's Waterpolo tournament.

The teams will be divided in two (2) groups.

Men's Tournament

GRUPPO A

A1 Russia	A2 USA	A3 France	A4 South Corea	A5 Great Britain
--------------	-----------	--------------	----------------------	------------------------

GRUPPO B

B1 Croatia	B2 Italy	B3 Hungary	B4 Japan	B5 Australia
---------------	-------------	---------------	-------------	-----------------

Women's Tournament

GRUPPO A

A1 Hungary	A2 Canada	A3 Czech Republic	A4 Japan	A5 France
---------------	--------------	-------------------------	-------------	--------------

GRUPPO B

B1 USA	B2 Australia	B3 Italy	B4 China	B5 Russia
-----------	-----------------	-------------	-------------	--------------

1st Stage - Group Games

The teams will be divided into two groups (A and B).

The teams will play one game against all the other teams in their group. Three (3) points will be awarded for a win; one (1) point for each team in case of tie; zero (0) points for a loss

The ranking of each team in each group will be determined as FINA Rules.

After the preliminary round there will be two games between the 4A against the 5B and 5A against 4B, the winners of these games will be the last two teams that will participate in the quarter-finals, the losers will play for the ninth and tenth place.

Finally, the quarter-final, semi-final and final matches will be played, to determine the final ranking demands a winner in every game. In case of tie we go to penalty shoots in order to have a winner.

Team Bench and Technical Area

Following the FINA regulations, a maximum of six (6) players and three team officials.

5.4 Protests and Appeals

Protests and Appeals shall be conducted in accordance with the regulation for the 30th Summer Universiade 2019 Napoli – Italy

5.2.3 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).

5.2.4 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.

5.2.5 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.

5.5 Sport Information Services

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

- Distribution of Technical Handbooks
- Competition schedule
- Training schedule
- Technical meeting information
- Distribution of daily sport results and disciplinary measures

Other miscellaneous enquiries Operating hours for the Sport Information Desk will vary depending on the competition program. The SID is operated by sport-specific volunteers, and supervised by Competition

Management. Access to the SID will be given to accredited Team Officials only to ensure that information is communicated efficiently and effectively to all National Federations. Notice boards will also be available for posting competition updates.

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

5.6 Sport Entries and Eligibility

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

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

Article 5.2 (FISU REGULATIONS) Participation

5.6.1 Participation

Only delegations with athletes will be approved as official delegations participating in the Summer Universiade. Only the following may participate as athletes in the Summer Universiade:

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

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

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

Age Restriction

All athletes must satisfy the following conditions:

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

Suspensions

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

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

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

Athletes

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

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

5.6.2 Entry Timetable

Form	Deadline
Advanced payment for participation (50%)	May 3rd 2019
Individual Entry Form (I)	June 3rd 2019
Final confirmation of the Athletes	1st General Technical Meeting

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

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

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

Late Athlete Replacement Policy.

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

5.6.3 Sport Entry Meeting

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

5.6.4 Advanced Payment

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

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

5.7 Sport Equipment

- Two goal posts and a crossbar, rigidly constructed
- Sufficient FINA Approved Balls
- Ball release device
- Time and Scoring System
- Team Benches
- Judges Area

6 Competition and Training Venues

Venue type	Venue Name	Distance	Seats			
			Public	Delegations	Media	VIP
Training	Piscina SMCV	15 km	0	0	0	0
Training	Paladennerlain	28 km	0	0	0	0
Competitions finals	Piscina Scandone	36 km	2000	320	100	120
Competition	Caserta SDN	7 km	1500	160	30	60
Competition	PIC Casoria	22	1000	160	30	60

7 Competition and Training Schedule

02 Jul		03 Jul		04 Jul		05 Jul		06 Jul		08 Jul	
h 13,30	Game 1	h 09,30	Game 5	h 17,30	Game 7	h 13:30	Game 9	h 13:30	Game 13	h 13:30	Game 17
RUS-GBR			GBR-KOR		AUS-JPN		KOR-FRA		FRA-USA		USA-RUS
h 15,30	Game 2	h 11,30	Game 6	h 19,30	Game 8	h 15:30	Game 10	h 15:30	Game 14	h 15:30	Game 18
	USA-KOR		RUS-FRA	CRO-HUN			GBR-USA		KOR-RUS		FRA-GBR
h 17,30	Game 3	Rest B1		Rest A1		h 17,30	Game 11	h 17,30	Game 15	h 17,30	Game 19
	CRO-AUS	Rest B2		Rest A2			JPN-HUN		JPN-CRO		HUN-AUS
h 19,30	Game 4	Rest B4		Rest A4		h 19,30	Game 12	h 19,30	Game 16	h 19,30	Game 20
	ITA-JPN	Rest B5		Rest A5			AUS-ITA		HUN-ITA		ITA-CRO
Rest FRA		Rest USA		Rest ITA			Rest RUS		Rest GBR		Rest KOR
Rest HUNG		Rest B3					Rest CRO		Rest AUS		Rest JPN
09 Jul		10 Jul 1/4 Final M		11Jul 1/2Final 5°-8° Place M				12Jul Final 5°-8° Place M			
		h 13:30	Game 23								
			3^.A-1^.B								
		h 15:30	Game 24	h 15,30	Game 29 M/ 9°-10° Place						
			2^.A-W22		L 21- L 22						
h 17,30	Game 21	h 17,30	Game 25	h 17,30	Game 27 M			h 17,30	Game 30 M Fin 7° Place		
4^Gir.A-5^ Gir.B			1^A-B3		L 23- L 26				L 27- L 28		
h 19,30	Game 22	h 19,30	Game 26	h 19,30	Game 28 M			h 19,30	Game 31 M Fin 5° Place		
5^Gir.A-4^ Gir.B			2^.B-W21		L 24- L 25				W 27- W 28		

SCANDONE (NAPLES)

13Jul 1/2Final 1°-4° Place M		14 Jul Final 1°-4° Place M	
h 12,00	Game 32 M Semifinal	h 11,00	Game 34 M Bronze
	W24 - W25		L32 - L33 Bronze
h 14,00	Game 33 M Semifinal	h 13,00	Game 35 M FINAL
	W23 - W26		W32 - W33 Gold

COMPETITION WOMEN (CASORIA)

02 Jul		03 Jul		04 Jul		05 Jul		07 Jul		08 Jul	
h 13:30	Game 1	h 09,30	Game 5	h 17:30	Game 7	h 13:30	Game 9	h 13:30	Game 13	h 13:30	Game 17
	HUN-FRA		FRA-JPN		RUS-CHN		JPN-CZE		CZE-CAN		CAN-HUN
h 15:30	Game 2	h 11,30	Game 6	h 19:30	Game 8	h 15:30	Game 10	h 15:30	Game 14	h 15:30	Game 18
	CAN-JPN		HUN-CZE		USA-ITA		FRA-CAN		JPN-HUN		CZE-FRA
h 17,30	Game 3	Rest B1		Rest A1		h 17,30	Game 11	h 17,30	Game 15	h 17,30	Game 19
	USA-RUS	Rest B2		Rest A2			RUS-AUS		CHN-USA		AUS-USA
h 19,30	Game 4	Rest B4		Rest A4		h 19,30	Game 12	h 19,30	Game 16	h 19,30	Game 20
	AUS-CHN	Rest B5		Rest A5			CHN-ITA		ITA-AUS		ITA-RUS
	Rest CZE	Rest CAN		Rest AUS			Rest HUN		Rest FRA		Rest JPN
	Rest ITA						Rest USA		Rest RUS		Rest CHN

09 Jul		10Jul 1/4 Final W		11 Jul 1/2Final 5°-8° Place W		12 Jul Final 5°-8° Place W	
		h 13:30	Game 23			h 09,30	Game 30 W Fin 7° Place
			3^A-1^B				L 27- L 28
		h 15:30	Game 24	h 15,30	Game 27 W	h 11,30	Game 31 W Fin 5° Place
			2^A-W22		L 23- L 26		W 27- W 28
h 17,30	Game 21	h 17,30	Game 25	h 17,30	Game 28 W		
4^Gir.A-5^ Gir.B			1^A-B3		L 24- L 25		
h 19,30	Game 22	h 19,30	Game 26	h 19,30	Game 29 W/ 9°-10° Place		
5^Gir.A-4^ Gir.B			2^B-W21		L 21- L 22		

SCANDONE (NAPLES)

12Jul Semifinal 1°-4° Place W		13 Jul Final 1°-4° Place W	
h 18,00	Game 32 W SemiFinal	h 18,00	Game 34 W Bronze
	W24-W25		L32 - L33 Bronze
h 20,00	Game 33 W SemiFinal	h 20,00	Game 35 W FINAL
	W23-W26		W32 - W33 Gold

NAPOLI2019
30TH SUMMER UNIVERSIADE

7.2 Training schedule

	CAS SDN MEN	PIC WOMEN	PDA WOMEN	SCV MEN
28-giu	08.30-19.30	08.30-19.30	08.30-19.30	08.30-19.30
29-giu	08.30-19.30	08.30-19.30	08.30-19.30	08.30-19.30
30-giu	08.30-19.30	08.30-19.30	08.30-19.30	08.30-19.30
01-lug	08.30-19.30	08.30-19.30	08.30-19.30	08.30-19.30
02-lug			08.30-19.30	08.30-19.30
03-lug			08.30-19.30	08.30-19.30
04-lug			08.30-19.30	08.30-19.30
05-lug			08.30-19.30	08.30-19.30
06-lug			08.30-19.30	08.30-19.30
07-lug			08.30-19.30	08.30-19.30
08-lug			08.30-19.30	08.30-19.30
09-lug			08.30-19.30	08.30-19.30
10-lug			08.30-19.30	08.30-19.30
11-lug			08.30-19.30	08.30-19.30
12-lug			08.30-19.30	08.30-19.30
13-lug			08.30-19.30	08.30-19.30

Daily Timetable

8. Technical Meetings

Date	Time	Activities	Venue
June 30	10:00	Inspection Visit to the Venues	Venues
June 30 th	16:00	First Technical Committee Meeting	Casoria
July 1 st	13:00	General Technical Meeting	Athletes Village
July 1 st	14:00	Referees Meeting	Athletes Village
July 14 th	15:00	Final Technical Committee Meeting	Scandone

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

- There shall be a Technical Committee (CT) for each sport in the programme of a Summer Universiade which shall consist of:
- one (1) or, if designated, more FISU Technical Committee Chair (s) who will chair the CT (who shall be a member/members of the CTI-UE for the sport concerned);
- one (1) representative of the Organising Committee for the sport concerned;

NAPOLI2019
30TH SUMMER UNIVERSIADE

- the Technical Delegate of the appropriate NSF of the organizing country;
- the Technical Delegate of the appropriate ISF;
- additional experts who may be appointed to assist the Technical Committee as appropriate.
- The Technical Committee will be assisted in its work by adequate personnel.
- The Organising Committee shall appoint one administrative secretary to the Technical Committee who shall take the minutes of all meetings.
- No more than two (2) members of the CT should be of the same nationality, not including the FISU Technical Committee Chair(s).

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

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

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

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

The First (1st) General Technical Meeting must:

- approve the daily timetable for their sports;
- appoint a jury of appeal, if appropriate, according to the rules of the ISF of the sport concerned.
- take, if necessary, the emergency measures in order to ensure the smooth technical running of the events;
- confirm the official list of the competitors who will take part in the competitions. The Head of Delegation or his/her representative shall confirm the attendance of their country's athletes for the sport concerned by signing the said list and, if required, by filling in an entry form. No changes shall be made to the list after the General Technical Meeting.
- Exceptions shall only be permitted if stated in the technical regulations of the sport concerned.
- This entry form shall contain the accreditation card number attributed to the participant by the CIC, the given name, the family name and the competitor's number.
- The competitors that are not approved by the CIC will not be authorized to take part in the competition.

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

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

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

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

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

- the nomination of additional experts to become members of the CT, if appropriate;
- the appointment system for technical officials for each competition.

At the end of the competitions of the sport for which s/he is responsible, the FISU Technical Committee Chair(s) has/have to sign the complete protocol of results produced by the Organising Committee (cf. Art 4.8.e) in one (1 official) authentic copy and submit it to FISU no later than 48 hours after the end of the competitions: After the Summer Universiade, each FISU Technical Committee Chair has to present a report on the organisation of the event including recommendations for the future Summer Universiade.

9. ITOs and NTOs

Technical Officials include referees and judges and other sport-specific officials that are required for the smooth running of the sports competitions. There are International Technical Officials (ITOs) and National Technical Officials (NTOs) in accordance with the rules and regulations of each sport. In principle, ITOs take the senior-officiating positions. They are nominated by the ISFs or proposed by the NUSFs according to the technical regulations of each sport, and approved by the CTI-UE. The numbers and functions of ITOs vary according to the sport. NTOs are nominated by the NSFs in consultation with the OC and are taking a support role. Detailed duties and obligations regarding ITOs are determined in the ITO Policy.

9.1 Nomination

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

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

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

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

- Diving;
- Water Polo.

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

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

9.2 Numbers

ITOs : 22 (2 of them FINA neutral)

NTOs : 36

10 Doping Control

10.1 General Information

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

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

10.2 Doping Control Station (DCS)

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

10.3 Athlete Selection

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

10.4 Accompanying Persons

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

10.5 Reporting to Doping Control Station

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

10.6 Sample Collection

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

10.7 Athletes Obligation

The athlete must have their Accreditation with them at all times.
The athlete must report all medications taken in the prior month.
The athlete must present their TUE Document if he/she has one.

10.8 Testing Organization & Result

Collected samples will be analysed usually within 48 or 72 hours of collection at a WADA-accredited laboratory and results will be directly notified to the FISU Medical Chair. Athletes who test positive for banned drugs and fail the doping test may be subject to disqualification and disciplinary action.

10.9 Additional Controls Requested

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

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

NAPOLI2019
30TH SUMMER UNIVERSIADE