

Technical Handbook

Athletics

Version as of July 8, 2011

The Organizing Committee for the 26th Summer Universiade 2011, Shenzhen

Message

Dear Participants,

On behalf of the International University Sports Federation, it is both a pleasure and an honor for me to welcome you to the 26th Summer Universiade to be held from August 12th to 23rd, in Shenzhen, China.

I would like to underline the efforts made throughout the last months by the Chairpersons of the FISU sports technical committees. They have worked continuously in close co-operation with the different National Sport Federations to give the opportunity to the students to compete in the best possible conditions. In essence, they were able to ensure the co-ordination between FISU, the Organising Committee and the International Sports Federations.

We look forward to your participation and we are sure that you will find in this manual all the necessary information that will help you participate in the competitions in a smooth and proper manner.

We would like to thank our Member Federations and the Organising Committee for their hard work in making this event the biggest in the FISU history. Without their enthusiasm and permanent involvement we would not have been able to integrate all partners (volunteers, judges and referees, private and public sectors, and athletes) in this event. This manual is the result of the efforts made by each and everyone in order for you to perform at your best.

I am convinced that this 26th Summer Universiade will be an outstanding success and a great sporting and human experience for the participants.

I and the entire FISU Family wish you all the best for a most successful 26th Summer Universiade.

A handwritten signature in black ink, reading "George E. Killian". The signature is fluid and cursive.

George E. KILLIAN
FISU President

Welcome Message

Dear Friends,

On the occasion of the 26th Summer Universiade, I would like, on behalf of the Organizing Committee and the Ministry of Education of China, to extend our sincere greetings to all athletes, coaches and officials from around the world.

The Universiade is a great sporting gala, as well as a festival of the youth. Since its establishment, the Universiade has played a vital role in developing university sports in all countries and regions, and promoting communications among the world's youth. Being held in Shenzhen, China, this Universiade will create a stage to showcase youthfulness, a bridge to promote international friendship, and an opportunity for our friends to learn about China. I sincerely hope that all the young people participating in this Universiade can transcend themselves, make progress through learning and communication, and gain a better understanding of China – a country with a long history, a spirit of reform and openness, and dynamism.

I wish the best for all athletes.

A handwritten signature in black ink, consisting of three stylized Chinese characters: 袁国仁 (Yuan Guiren).

YUAN Guiren

President of the Organizing Committee for the 26th Summer Universiade 2011, Shenzhen
Minster of Ednucation of China

Welcome Message

Dear Friends,

The 26th Summer Universiade will be held in Shenzhen, China. On behalf of the Organizing Committee and the Chinese Olympic Committee, I would like to express our sincere thanks and warm welcome to all delegation members, technical officials and guests from around the world.

As an important international sports and cultural gala, the Universiade has made extraordinary contributions to the development of university sports in various countries and regions and to the strengthening of communication and friendship among youth of different races and ethnic groups. I hope that during this Universiade, all athletes will continue to epitomize the ideals of "Youthfulness, Friendship and Peace" and the Olympic motto of "Faster, Higher and Stronger". We hope that athletes will learn from each other, transcend themselves, and strive for the best possible achievements in sports. They will thus be able to show their unlimited vitality and youth, and share the health, joy and friendship of sports.

Because of the joint efforts of everyone involved, we believe that our aspirations regarding this Universiade - for Joy, Openness, Inclusiveness, Youth, Our World and The Future - will be incorporated into the development of the Universiade, and this Universiade will open a new chapter in Universiade history.

A handwritten signature in black ink, consisting of stylized Chinese characters.

LIU Peng

President of the Organizing Committee for the 26th Summer Universiade 2011, Shenzhen
President of the Chinese Olympic Committee

Welcome Message

Dear Friends,

The 26th Summer Universiade will soon be held in the young and vibrant Shenzhen in Guangdong Province, China. On behalf of the Organizing Committee, the Guangdong Provincial People's Government, and the people of Guangdong, I would like to extend our warm welcome to all the athletes, coaches and officials from various countries and regions.

The Universiade is a great platform to strengthen friendship and communications among the world's young people and to promote social harmony and progress. We will do our utmost to provide the world's youth with the best possible facilities, organization, services and environment, so as to contribute to the development of international university sports, the promotion of friendship among people of all countries and regions, and the building of a harmonious world.

We are confident that the 26th Summer Universiade, Shenzhen will be a "more spectacular, more successful and more influential" gala of sport and culture. Young people from around the world will create and share the youthfulness, vitality, joy and excitement of the Universiade!

A stylized, cursive handwritten signature in black ink, consisting of three main characters.

HUANG Huahua

Executive President of the Organizing Committee for the 26th Summer Universiade 2011, Shenzhen
Governor of Guangdong Province of China

Table of Contents

Abbreviations.....	1
Key Contacts.....	2
International University Sports Federation.....	2
International Association of Athletics Federations.....	2
Organizing Committee for the 26 th Summer Universiade.....	2
Organizations.....	3
FISU Executive Committee.....	3
International Technical Committee of FISU	4
Organizational Structure of the 26 th Summer Universiade 2011, Shenzhen.....	5
General Information	8
China in Brief.....	8
Guangdong Province in Brief	8
Shenzhen City in Brief	9
The 26 th Summer Universiade 2011, Shenzhen.....	10
Participation Commitments.....	12
Service Information.....	13
Visa.....	13
Arrival and Departure	13
Accreditation.....	13
Transportation	14
Accommodation	15
Catering.....	16
Medical Services	17
Competition Information.....	18
Technical Committee	18
Technical Regulations.....	18
Competition Format.....	20
Sport Entries	20
Track Events.....	20
Field Events	20
Combined Events	21
Competition and Training Venues	21
Technical Information Center (TIC)	22
Training Sites.....	22
Warm-up Area.....	23
Relays	23
Withdrawal	23
Technical Specifications	23
Rules.....	23
Call Room	23
Competition Preparation for the Track and Field Events	25
Starter's Commands	25

Sport Presentation Format.....	26
Leaving the Competition Area	26
Mixed Zone	26
Post Event Control.....	26
Exclusion of Athletes	27
Combined Events	27
Road Races	27
Results	29
Advertising	29
Timing and Scoring.....	29
Coaching Zones.....	30
Security	30
Competition Schedule.....	30
Training Schedule	30
Technical Meetings	30
Technical Officials.....	32
Protests and Appeals.....	32
Sport Equipment and Clothing	33
Vaulting Poles	33
Competition Clothing	33
Spikes	34
Competition Numbers	34
Doping Control	35
Victory Ceremonies.....	35
Medals and Diplomas	35
Victory Ceremony	35
Press Interview.....	36
Sport Information Services.....	36
Sport Information Center	36
Sport Information Desks in the Competition Venues	37
Appendices	38
Appendix 1 - Maps of the Track and Field Stadium	38
Appendix 2 - Maps of Universiade Half Marathon.....	40
Appendix 3 - Map of Universiade Road Race Walking	41
Appendix 4 - Map of the Training Area.....	42
Appendix 5 - Map of the Training and Warm-up Area.....	43
Appendix 6 - Track and Field Entry Standards	44
Appendix 7 - Competition Schedule	45
Appendix 8 - Training Schedule	62
Appendix 9 - Technical Meetings	63
Appendix 10 - Official Implement List.....	64

Abbreviations

Abbreviation	English Name in Full
AG	General Assembly of FISU
CAC	Auditors of FISU
CE	Executive Committee of FISU
CESU	Committee for the Study of the University Sport of FISU
CIC	International Control Committee of FISU
CIO	International Olympic Committee
CIP	International Press Committee of FISU
CM	Medical Committee of FISU
CMI	International Medical Committee of FISU
CO	Organizing Committee for Universiade
CNO	National Olympic Committee
CRS	Committee for the Sporting Regulations of FISU
CSU	Universiade Supervision Committee
CTI	International Technical Committee of FISU
CT	Technical Committee of FISU
FISU	International University Sports Federation
FNSU	National University Sports Federation
FSI	International Sports Federation
FSN	National Sports Federation
IAAF	International Association of Athletics Federations
SIC	Sport Information Center
SID	Sport Information Desk
TIC	Technical Information Center
WADA	World Anti-Doping Agency

Key Contacts

International University Sports Federation

President	Mr. George E. KILLIAN (USA)
Secretary General / CEO	Mr. Eric SAINTROND (BEL)
Address	Château de la Solitude, Avenue Schaller 54, 1160 Brussels, Belgium
Phone	+32 2 640 6873
Fax	+32 2 640 1805
E-mail	fisu@fisunet
Website	www.fisunet

International Association of Athletics Federations

President	Mr. Lamine DIACK (SEN)
Secretary General	Mr. Pierre WEISS (FRA)
Address	17 rue Princesse Florestine BP 359 MC98007 Monaco
Telephone	+377 93 10 8888
Fax	+377 93 15 9515
E-mail	info@iaaf.org
Website	www.iaaf.org

Organizing Committee for the 26th Summer Universiade

Presidents	Mr. YUAN Guiren (CHN) Mr. LIU Peng (CHN)
Executive President	Mr. HUANG Huahua (CHN)
Secretary General	Mr. XU Qin (CHN)
Address	10/F, Great China International Exchange Square, No.1 Fuhuay Road, Futian District, Shenzhen, China, 518034
Phone	+86 755 8201 1665
Fax	+86 755 8200 1187
E-mail	international@sz2011.org
Website	www.sz2011.org

Organizations

FISU Executive Committee

Position	Name
President	Mr. George E. KILLIAN (USA)
First Vice President	Mr. Claude-Louis GALLIEN (FRA)
Vice Presidents	Mr. Stefan BERGH (SWE) Mr. Xinsheng ZHANG (CHN) Mr. Luciano CABRAL (BRA) Mr. Hassan CHIKH (ALG)
Treasurer	Mr. Danzandorj BAYASGALAN (MGL)
First Assessor	Mr. Malumbete M. RALETHE (RSA)
Assessors	Mr. Omar AL-HAI (UAE) Ms. Verena BURK (GER) Mr. Tai-Cheng CHEN (TPE) Mr. Pedro DIAS (POR) Mr. Stavros DOUVIS (GRE) Mr. Marian DYMALSKI (POL) Mr. Leonz EDER (SUI) Mr. Siniša JASNIĆ (SRB) Mr. Hisato IGARASHI (JPN) Ms. Penninah KABENGE (UGA) Mr. Chong Yang KIM (KOR) Mr. Oleg MATYTSIN (RUS) Ms. Alison ODELL (GBR) Mr. Kemal TAMER (TUR) Ms. Kairis ULP (EST)
Continental Delegates	Mr. Kenny CHOW (HKG) Asia - AUSF Mr. Alberto GUALTIERI (ITA) Europe - EUSA Mr. Julio JAKOB (URU) America - ODUPA Mr. Leopold SENGOR (SEN) Africa - FASU Ms. Karen NELSON (SAM) Oceania - OUSA

Auditor	Mr. Adrian GAGEA (ROU)
Secretary General / CEO	Mr. Eric SAINTROND (BEL)

International Technical Committee of FISU

Position	Name
CTI Chair Summer Universiade	Mr. Stavros DOUVIS (GRE)
CTI Vice-Chair Summer Universiade	Mr. Alberto GUALTIERI (ITA)
CT Chair Athletics	Mr. Tapani ILKKA (FIN)
CT Vice-Chair Athletics	Mr. Till LUFFT (GER)
CT Chair Swimming	Mr. Billy Joe WADLEY (USA)
CT Chair Diving	Mr. Donald LEAS (USA)
CT Chair Water Polo	Mr. Jean Paul CLEMENCON (FRA)
CT Chair Basketball	Mr. Michalis KYRITSIS (GRE) Mr. Ulf ÖHRMAN (SWE)
CT Chair Fencing	Mr. Julius KRALIK (SVK)
CT Chair Football	Mr. William John WARNOCK (GBR)
CT Chair Artistic Gymnastics	Mr. Istvan KARACSONY (HUN)
CT Chair Rhythmic Gymnastics	Mr. Josef Robert ZELLWEGGER (SUI)
CT Chair Judo	Mr. Sergey TABAKOV (RUS)
CT Chair Table Tennis	Mr. Andrzej HREHOROWICZ (POL)
CT Chair Tennis	Mr. Eiichi KAWATEI (JPN)
CT Chair Volleyball	Mr. Mark TENNANT (CAN)
Assistant to CT Chair Volleyball	Ms. Kristine DRAKICH (CAN)
CT Chair Sport-Shooting	Ms. Ivana ERTLOVA (CZE)
CT Chair Sailing	Mr. Roland GALLIOT (FRA)
CT Chair Weightlifting	Ms. Aniko NEMETH-MORA (HUN)
CT Chair Badminton	Mr. Roger JOHANSSON (SWE)
CT Chair Golf	Mr. Raymond ROBINSON (IRL)
CT Chair Cycling	Ms. Nienke Wilhelmina VOS (NED)
CT Chair Archery	Mr. Juan Carlos HOLGADO (ESP)
CT Chair Chess	Mr. Eugen FLEISCHER (SUI)
CT Chair Taekwondo	Mr. Ken MIN (USA)
CT Chair Aerobics	Mr. Istvan KARACSONY (HUN) Mr. Josef Robert ZELLWEGGER (SUI)
CT Chair Beach Volleyball	Mr. Mark TENNANT (CAN)
Assistant to CT Chair Beach Volleyball	Ms. Kristine DRAKICH (CAN)

Organizational Structure of the 26th Summer Universiade 2011, Shenzhen

The 26th Summer Universiade 2011, Shenzhen has a three-level organizational structure: the Organizing Committee, the Executive Board and the Executive Office.

Organizing Committee

Position	Name
Presidents	Mr. YUAN Guiren Mr. LIU Peng
Executive President	Mr. HUANG Huahua
Vice Presidents	Ms. CHEN Xiaoya Mr. HAO Ping Mr. YU Zaiqing Mr. DUAN Shijie Mr. YANG Shu'an Mr. ZHANG Xinsheng Mr. WANG Rong Mr. SONG Hai Mr. LIN Musheng Mr. XU Deli Mr. XU Qin Mr. LIU Yupu Mr. CAI Mingzhao Mr. WU Hailong Mr. LI Dongsheng Mr. LU Yongzheng
Secretary General	Mr. XU Qin
Deputy Secretaries General	Mr. YANG Liguo Mr. YANG Guiren Mr. LIU Baoli Mr. DU Yue Mr. SONG Luzeng Mr. CAI Jiadong Mr. LUO Ou Mr. LI Handong Mr. LUO Weiqi Mr. YANG Naijun Ms. SU Caifang Ms. WANG Suiming Mr. LV Ruifeng Mr. JIANG Zunyu Ms. WU Yihuan

	Mr. LIANG Daoxing Mr. LI Ping Mr. HUANG Guoqiang Ms. GUO Yurong Mr. CHEN Wei
--	--

Executive Board

Position	Name
President	Mr. XU Qin
Vice Presidents	Mr. YANG Liguo Mr. LUO Weiqi Mr. YANG Naijun Mr. LI Xiaolu Mr. YE Xiquan Mr. TIAN Xinde Ms. WANG Suiming Mr. DAI Beifang Mr. WANG Jingsheng Mr. LV Ruifeng Mr. WANG Yi Mr. CHEN Yingchun Mr. WANG Xiaomao Mr. LI Ming Mr. JIANG Zunyu Mr. CHEN Gaihu Mr. TANG Jie Mr. YUAN Baocheng Mr. ZHANG Wen Ms. WU Yihuan Mr. LIANG Daoxing Mr. LI Ping
Secretary General	Mr. LIANG Daoxing

Executive Office

Department	Phone	Fax
General Affairs Department	+86 755 82011025	+ 86 755 82001187
Human Resources Department	+86 755 82011602	+86 755 82003617
Finance and Audit Department	+86 755 82011092	+86 755 82003637
Marketing Department	+86 755 82011068	+86 755 82003626
Venue Management Department	+86 755 82011085	+86 755 82003635
Sports Department	+86 755 82011255	+86 755 82002170

Department	Phone	Fax
International Relations and Cooperation Department	+86 755 82011334	+86 755 82003620
Media and Communications Department	+86 755 82011072	+86 755 82003629
Cultural Activities Department	+86 755 82011079	+86 755 82003631
Logistics Department	+86 755 82011100	+86 755 82003639
Information Technology Department	+86 755 82011065	+86 755 82003665
Security Department	+86 755 82011107	+86 755 82011162 +86 755 82011237
Volunteers Department	+86 755 82011321	+86 755 82003667
TV Broadcasting Department	+86 755 82011203	+86 755 82003664
Opening and Closing Ceremonies Department	+86 755 82011189	+86 755 82011288
Universiade Village Administration Department	+86 755 82011612	+86 755 82003672
Legal Affairs Department	+86 755 82011396	+86 755 82002207
Accreditation, Arrival & Departure and Information Department	+86 755 82011593	+86 755 82003654
Supervision Office	+86 755 82011063	+86 755 82003661
Office for Venue Operation and Competition Area Management	+86 755 82011040	+86 755 82002674

General Information

China in Brief

Geography

China, situated in the eastern part of the Asia continent on the western coast of the Pacific, has a total land area of 9.6 million square kilometers. It has a highly varied terrain that in general slopes downward from west to east.

Climate

Due to its vast territory and different latitudes, China experiences distinctive climate conditions. Most part of the country is located in the North Temperate Zone, which gives it a continental monsoon climate, featuring moderate weather conditions and four distinct seasons.

Population, Ethnicity and Language

Population: approximately 1.37054 billion (2010)

Ethnicity: China is a multi-ethnic country with 56 different ethnic groups.

Language: Over 80 different languages are spoken in China, about 30 of which have written forms. Putonghua (Mandarin) is the official language of China.

Religion

China is a country with multiple religions mainly including Buddhism, Taoism, Islam, Catholicism and Christianity. Chinese citizens enjoy the freedom of religion and belief.

Please visit www.gov.cn for more information.

Guangdong Province in Brief

Geography

Guangdong Province, located at the southern end of the Chinese mainland close to the South China Sea, covers a land area of about 179,800 square kilometers and has a coastline of 3,368.1 kilometers.

Climate

The province has a mixture of tropical and subtropical monsoon climates, with an annual average temperature of 22.3°C, featuring prolonged summers and warm winters. The annual average rainfall is between 1,300 mm and 2,500 mm. Since it is located at a low altitude, the ocean has a great impact on the local climate.

Population and Language

Population: approximately 104.30 million (2010)

Language: In addition to Mandarin, there are three major local dialects, including Cantonese, Haknese and Chaoshanese.

Please visit www.gd.gov.cn for more information.

Shenzhen City in Brief

Population: a permanent population of almost 9 million

Area: a total area of 1,953 square kilometers

Shenzhen is situated along the South China Sea, on the east side of the Pearl River estuary, 160 kilometers from Guangzhou and 35 kilometers from Kowloon, Hong Kong. It is one of China's most important tourist cities, widely known as the “capital of China's theme parks and tourist innovations”.

City Development

Shenzhen is China's first Special Economic Zone. It was the “window” and “experimental field” for China's policy of reform and opening-up, first established at the proposal of Deng Xiaoping. Shenzhen became an administrative city in 1979, a special economic zone in 1980, a sub-provincial city in 1981, and a city specifically designated in the state plan in 1988. During the past three decades, Shenzhen has been transformed from a small border town into a modern dynamic city noted for its economic prosperity, comprehensive infrastructure, sound legal system, beautiful environment and appropriate scale. Shenzhen epitomizes China's achievements in reform and opening-up during the past three decades.

Shenzhen now has the world's fourth largest container port and the fourth largest airport in the Chinese mainland. The city is the fourth most important tourist destination in the Chinese mainland, and an important center of high-technology, logistics, and finance in Asia. Shenzhen has the fastest economic growth in China, and ranks third in the Chinese mainland in terms of comprehensive strength, following Shanghai and Beijing. The metropolitan area of the Pearl River Delta, which includes Shenzhen, Hong Kong, Macao, Guangzhou and other cities, is one of regions in China with the most developed economy, the most thriving market, and the highest level of urbanization and internationalization. According to The Outline of the Plan for the Reform and Development of the Pearl River Delta (2008 - 2020), approved by the State Council, Shenzhen's strategic position in China's reform and development during the next few years will be as an experimental field for comprehensive reforms, a central city of the national economy, a national innovative city, an international city, and a model city for socialism with Chinese characteristics.

Tourism and Culture

Shenzhen stages more than 170 tourist and cultural celebrations. The most important include: Shenzhen International Tourist and Culture Festival, Beach Music Festival, “Window of the World” International Beer Festival, Overseas Chinese Town Carnival, and China (Shenzhen) International Cultural Industries Fair, Shenzhen International Folk Arts Festival, Festival of Asian Children's Art and many other activities for international cultural exchange. The International Magic Festival, sponsored by Happy Valley, attracts more than 200 top magicians every year.

Climate

Shenzhen has a sub-tropical, monsoon climate. The annual average temperature is 23.0℃. Winter is warm with some cool periods. Summer is long, but not extremely hot. Shenzhen is sunny, but abundant in rain.

The climate data in August is as follows:

Average Temperature	Average Minimum Temperature	Average Maximum Temperature	Extreme Minimum Temperature	Extreme Maximum Temperature
28.7 ℃	26.1 ℃	32.3 ℃	21.4 ℃	37.1 ℃
Average Sunshine Hours	Average Relative Humidity	Average Wind Speed	Average Rainfall	Average Rainy Days
182.5 h	79 %	2.2 m/s	354.4 mm	18.3 days
Statistical Date of High-impact Weather				
Typhoons	Torrential Rains	Thunderstorms	High Temperature	Haze
1.2 days	1.9 days	14.4 days	1.6 days	4.4 days

Useful Information

Time Zone: GMT+8 (Beijing Time)

Voltage: 220 V / 50 Hz

Currency: RMB is the legal currency of the jurisdiction and its basic unit is Yuan. Other units include Jiao and Fen (cents). One Yuan is equal to ten Jiao; one Jiao is equal to ten Fen. Foreign currencies can be exchanged in most hotels and banks in China.

Banking: The foreign credit cards that can be used in Shenzhen include Master Card, Visa Card, American Express Card, and JCB Card.

Emergency: Telephone Number Inquiry: 114
 Ambulance: 120
 Fire: 119
 Police: 110
 Traffic Accident: 122

Please visit www.sz.gov.cn for more information.

The 26th Summer Universiade 2011, Shenzhen

Date: August 12th to 23rd, 2011

Location: Shenzhen, China

Sport Program: 24 sports, 306 events

Venues: 41 competition venues and 19 training venues

Emblem:

The emblem of the Universiade Shenzhen 2011 is “Happy U”. The U shape, made up of dots in different

colors and different sizes, resembles a smile. Breaking with tradition, this emblem hopes to interpret the goals of the Universiade through the use of the dots. The broader symbolism of “Happy U” highlights the vitality and inclusiveness of the young city of Shenzhen and expresses the city's openness, inclusiveness, creativity, youthfulness, fashion and imagination.

Universiade SHENZHEN 2011

“U” is rich in meanings. It is a homonym for “You”, and has the same initial sound as “University”, “Union”, “Universe” and many other words. The “U” can be interpreted in six different ways: 1. It is a happy U, suggesting beautiful colors, liveliness, energy, and the theme of a happy reunion of youth from different parts of the world; 2. It is an open U, consisting of dots in five different colors. This simple but powerful symbol is rich in meaning; 3. It is an inclusive U. The colored dots can evolve into smiles, balloons, garlands and water droplets; 4. It is a youthful U. The U, symbolizing youthfulness and vitality, can evolve into different sports related images that can be used for the different sports of the Universiade; 5. It is a cosmopolitan U. The various colors and sizes of the dots indicate a gathering of people of different races and ethnic groups; 6. It is a futuristic U, a forward-looking design projecting the Universiade Shenzhen 2011 in an innovative way.

Slogan:

The slogan of the Universiade Shenzhen 2011 is “Start Here”. This slogan conveys the message, “It started from Shenzhen”. Three decades ago, China began its policy of reform and the establishment of special economic zones in Shenzhen. In 1992,

Deng Xiaoping inspected Shenzhen and proposed the beginning of the reform and opening-up policy. During Universiade Shenzhen 2011, youth from five continents will meet and cooperate to begin a new era of beauty, harmony, and joy.

Mascot:

The mascot of the Shenzhen Universiade is “UU”. This mascot has a joyous, sweet and somewhat mischievous image. The gradual color changes and partial highlighting texture provide a sense of the future. The mascot has a lively and lovely shape, conveying an atmosphere of joy, youth and fashion. “UU” symbolizes the vitality and passion of young people; expresses the host city's expectation for a beautiful Universiade Shenzhen 2011; and suggests that the Universiade is a stage for self-expression of the world's youth—regardless of ethnicity, race or religion.

UU Shenzhen 2011
Summer Universiade
Mascot

Participation Commitments

In the light of the FISU spirit, all the participants must undertake to perform:

- (1) no political meetings or demonstrations in the stadium or other sports grounds used for the Universiade nor in their accommodation sites;**
- (2) no intention to use the Universiade for any purpose other than in the interests of university sport;**
- (3) no discrimination against any country/region or person on ground of race, religion or political affiliations.**

Service Information

Visa

In principle, all foreigners participating in Universiade Shenzhen 2011 must apply in advance, with the invitation letters from the Organizing Committee, for Chinese visas at Chinese embassies, consulates and offices abroad; at the offices of commissioners in Hong Kong Special Administrative Region (Hong Kong SAR) and Macao Special Administrative Region (Macao SAR); or at any other overseas institutions authorized by China's Ministry of Foreign Affairs. The only exception would be foreigners that can receive a visa exemption for entry into the mainland of China. For further information, please refer to the websites of Chinese embassies and consulates.

If the participants plan to travel to Shenzhen via the Hong Kong SAR, except for those who receive a visa exemption for entry into Hong Kong SAR, they also need to apply for a double transit/entry visa for the Hong Kong SAR. For information regarding the visa requirements for the Hong Kong SAR, please refer to the website of Immigration Department of the Hong Kong SAR (www.immd.gov.hk).

Arrival and Departure

The Organizing Committee will set up the reception desks from August 3rd to 26th at Shenzhen Bao'an International Airport (the official recommended port of arrival & departure) and Hong Kong International Airport (the official recommended airport of transfer, arrival & departure) to facilitate the entry and exit of participants and provide transportation services between the airports and the accommodation sites. The delegations, who enter and exit China from Beijing, Shanghai, Guangzhou and Urumqi (general transfer and entry/exit ports), shall be responsible for their own transportation to accommodation sites in Shenzhen. In case of need, the local governments and these ports will offer them necessary assistance.

To ensure that participants enjoy quality, convenient and efficient services for arrival and departure, it is suggested that the participants provide their arrival and departure information to the Organizing Committee before July 12.

Accreditation

The accreditation procedure is presented in brief as follows:

- (1) Accreditation started from May 12 and ends on July 12, 2011. During this period, delegations should submit their athletes' Individual Entry Forms (Form I) to the Department of Accreditation, Arrival & Departure and Information, Executive Office of the Organizing Committee.
- (2) Upon arrival, delegations shall go to the Universiade Village Accreditation Center to apply for the Accreditation Cards.
- (3) When applying for the accreditation cards, Heads of Delegations shall confirm the lists of delegation members. In case of any change, the new member(s) should submit his/her/their Individual Entry Forms

immediately and have their photos taken at the center; the duration of delegations' stay at the Universiade Village and their departure time should be confirmed; their participation fees shall be paid; Heads of Delegations' appointments with CIC the next day shall be arranged.

- (4) Delegations shall claim their Temporary Accreditation Cards, and check in the Universiade Village.
- (5) Within the following 24 hours, Heads of Delegations shall collect relevant documents of every delegation member (passport or other valid international travel documents, Individual Entry Form / Students ID / FISU Eligibility Form, Temporary Accreditation Cards, etc.), and sort them out by identity (athlete/official), sport and gender to be reviewed by CIC.
- (6) Heads of Delegations shall bring required documents and sufficient cash to CIC office before appointment time for CIC approval, and pay the participation fee (20 Euro/person for Associate Members of FISU and 40 Euro/person for a non-associate Member of FISU) as scheduled for the accreditation.
- (7) After all the documents are approved by the CIC, Heads of Delegations shall return the Temporary Accreditation Cards, and then obtain the approved Accreditation Cards signed by CIC.

Transportation

The Organizing Committee will provide transportation services to all the accredited persons. The relevant transportation information and enquiry service will be available at the Transportation Information Desk located on the 1st floor of the Welcome Center in the Universiade Village.

Transportation Services for Arrival and Departure

From August 5 to 26, the Organizing Committee will provide transportation services between the Universiade Village and Shenzhen Bao'an International Airport and Hong Kong International Airport for the arrivals and departures of delegations.

Transportation Services for the Opening and Closing Ceremonies

On the days of the Opening and Closing Ceremonies, the Organizing Committee will provide transportation services between the Universiade Village and the venues for the Opening and Closing Ceremonies. On the day of the Opening Ceremony, the shuttle service for training will stop at 13:00. On the day of the Closing Ceremony, the transportation services will be provided to athletes whose competitions finish late directly to the Closing Ceremony venue.

Transportation Services for Non-Team Sports Training

Duration of Service: from the opening of the Universiade Village to the closing of the training venues

According to the training schedule, the Organizing Committee will provide the shuttle buses between the Universiade Village and training venues. In principle, the shuttle buses will run every day from one hour before the start of training to one hour after the end of the training.

Transportation Services for Non-Team Sports Competition

Duration of Service: from August 11 to the end of the sports

The Organizing Committee will provide the shuttle buses between the Universiade Village and competition venues. The shuttle buses will run from three hours before the start of a competition to three hours after the end of the competition (subject to any adjustments in accordance with the requirements of different sports).

Shuttle buses between the Universiade Village and the competition and training stadiums for Athletics will be arranged as follows:

- Village – training stadium: every 20 minutes
- Village – Competition stadium: every 15 minutes
- Village – road events: 90 and 60 minutes before the start of each event
- Warm-up stadium for long throws - Competition stadium: Police guarded buses leave the sub call room at the warm-up stadium 60 minutes before the respective event starts.

Transportation Services for Athletes as Spectators

Duration of Service: from August 11 to the end of the sports

The Organizing Committee will provide shuttle buses between the Universiade Village and the competition venues for watching the games. Athletes who want to watch the games of their own sport might be allowed to take the special buses to the competition venues. Athletes participating in the competitions will have priority in taking such buses. Team sports athletes can take the vehicles for team sports to travel to the venues to watch the competitions of their own sport.

Accommodation

The athletes and team officials of all delegations will stay in the Universiade Village during the Games time.

The Universiade Village, located in the southwest of the central area of Longgang District, Shenzhen, is close to the Universiade Center. Built on a 492,000 square meters land, the Village has a total construction area of 478,000 square meters. During the Games time, the Village will provide accommodations, catering, entertainment, transportation and other services to the athletes and team officials from all participating countries and regions.

The official opening date of the Universiade Village is August 6, and the closing date is August 26.

The Universiade Village is composed of the Operational Zone, the International Zone, the Residential Zone and the Logistics Zone:

- Operational Zone: This is the place for delegations to complete accreditation and other procedures. The Village's shuttle buses will run from this zone. The Operational Zone mainly includes the Welcome Center, the Guest Center, the Universiade Village Shuttle Bus Station and the South Entrance Parking Lot.
- International Zone: The International Zone is where Welcome Ceremonies for the delegations will be held, and where athletes get to know about each other's culture and make friends with each other through recreational activities. We will provide protocol, conference and business services here. The main facilities include the Flag Plaza, the HoD Meeting Room, the Language Services Center, the Delegation Services

Center, the Polyclinic, the Religious Activities Center, the Physical Rehabilitation Center, the Administrative Center, the Commercial Plaza, the Cultural Experience Zone, the Sponsors Exhibition Area; and the Universiade Memorial Plaza.

- **Residential Zone:** This is where accommodations and catering services will be provided for participating athletes and team officials. It has six Athletes' Apartment Buildings with a total of 5,228 rooms and one Athletes' Dining Hall with an area of about 10,000 square meters. The main facilities are: Athletes' apartment Buildings (including apartments for athletes and HoDs, Medical Room, Reception Desk, and Resident Services Center), Athletes' Dining Hall, Coffee Shop, Athletes' Waiting Area, Inspection & Quarantine Area, Laundry Collection & Distribution Points, and Beverage Bar.

- **Logistics Zone:** The Logistics Zone consists of a Logistics Center and a Laundry Services Center.

Catering

The Universiade Village

The Athletes' Dining Hall at the Universiade Village will provide food and beverage services for athletes, team officials and visitors. The athletes and team officials can use their Accreditation Cards to eat at the Dining Hall; visitors must purchase food coupons before they can enter and eat at the Dining Hall. Only lunch and dinner will be provided for visitors.

The Dining Hall will provide hot/cold food and beverages in buffet style.

The Athletes' Dining Hall at the Universiade Village will be open 24 hours during the universiade. The main opening hours are as follows:

Period	Breakfast	Lunch	Dinner	Night Snack	Note
Pre-opening period: August 1~ August 5, 2011	07:00-09:00	11:30-14:00	17:00-21:00	None	No food and beverages supplied at other time
Official opening period: August 6~ August 23, 2011	06:00-10:00	11:00-15:00	16:00-22:00	23:00-02:00	Simple food and beverage service supplied at other time, if necessary
Leaving period: August 24~ August 26, 2011	07:00-09:00	11:30-14:00	17:00-22:00	None	No food and beverages supplied at other time

Considering the Muslim customs during the month of Ramadan, the Athletes' Dining Hall will increase the supply in the halal catering from 19:30-22:00 and 03:30-05:30 to satisfy the needs of Muslim participants.

Competition Venues

The Athletes' Lounge in the competition venues will offer the refreshments and beverage.

Some competition venues will book box lunch to athletes and officials, according to the special requirements of some sports.

The catering services will respect all the customs and cultures of the people of different countries/regions.

Medical Services

The Organizing Committee will provide free and adequate medical assistance to the FISU Family, participants and all other accredited persons.

According to the FSI Regulations, Athlete Medical Stations will be set up at competition and training venues. During the competition and training at the official training sites during the official training time, the Organizing Committee will provide the athletes with adequate medical assistance, including first-aid, hospital transfers service, etc.

The Organizing Committee will cooperate with high-quality local hospitals. In case of emergency, the designated hospitals may be used for evaluation and treatment. The information of designated hospitals could be obtained from the medical first-aid rooms.

During the Universiade, the Organizing Committee will provide the medical insurance for all accredited persons covering illness and the injury risks relating to the events.

Please visit the official website of the Universiade Shenzhen 2011 and check with Heads of Delegations Manual for more service information.

Competition Information

Technical Committee

In accordance with Article 3.5.1, Regulations for the 26th Summer Universiade 2011, Shenzhen, there shall be a Technical Committee (CT) for each sport in the Universiade program.

The Athletics Technical Committee will consist of the following persons:

Chair	Mr. Tapani ILKKA (FIN)
Vice Chair	Mr. Till LUFFT (GER)
International Association of Athletics Federations (IAAF) Representative	Mr. Tien Choy WONG (SIN)
Organizing Committee Representative	Mr. FU Weibo (CHN) Mobile: +86 18998998831
Chinese Athletics Association (CAA) Representative	Mr. SHEN Chunde (CHN)
Three Experts	To be nominated at the 1 st General Technical Meeting

Not more than two members of Technical Committee should be from the same country/region.

Technical Regulations

The Athletics Competition shall be conducted in accordance with Regulations for the 26th Summer Universiade 2011, Shenzhen:

11.1 *The sports events of the 26th Summer Universiade in Shenzhen 2011 shall be organized in accordance with the most recent technical rules of the appropriate FSIs unless otherwise stated by the Executive Committee.*

12.1 Athletics

12.1.1 *The athletics events will be organized in accordance with the most recent technical regulations of the International Association of Athletics Federations (IAAF). In any dispute the English text will be regarded as authoritative.*

12.1.2 *The programme and duration of the competitions will be fixed by the Executive Committee in agreement with the Organizing Committee and the CTI. In principle, the programme shall last six (6) days and include the following events:*

Men

100 m, 200 m, 400 m, 800 m, 1,500 m, 5,000 m and 10,000 m
20 km walk, half marathon individual and team classification

Hurdles: 110 m and 400 m
3,000 m steeplechase
Relays: 4 x 100 m and 4 x 400 m
Jumps: high, pole vault, long and triple
Throws: shot-put, discus, hammer, javelin
Decathlon

Women

100 m, 200 m, 400 m, 800 m, 1,500 m, 5,000 m and 10,000 m
20 km walk, half marathon individual and team classification
Hurdles: 100 m and 400 m
3,000 m steeplechase
Relays: 4 x 100 m and 4 x 400 m
Jumps: high, pole vault, long and triple
Throws: shot-put, discus, hammer, javelin
Heptathlon

12.1.3 Each country/region is authorised to enter in:

- a. An individual event: two (2) athletes both of whom have achieved the entry standard for the event in the year before the Universiade or one (1) athlete who has not achieved the entry standard;*
- b. A team event: one (1) team*
- c. For 10,000 m men and women, a maximum of three (3) athletes, all of whom have achieved the entry standard of the event in the year before the Universiade or two (2) who have not achieved the entry standard.*
- d. For the half marathon and 20 km walk for men and women, a maximum of five (5) athletes, all of whom have achieved the entry standard of the event in the year before the Universiade or three (3) who have not achieved the entry standard.*
- e. Each delegation entering a race walk or half-marathon team shall take part with a minimum of three (3) and maximum of five (5) athletes.*
- f. The results of the three (3) highest ranked (or classified) athletes of each team shall be aggregated in order to determine the final team classification (or order). The team with the lowest aggregate time shall be the winner, and so on.*
- g. A tie shall be resolved in favour of the team whose last scoring athlete finishes nearest to the first place.*
- h. All athletes finishing shall be classified individually and shall be eligible for individual awards.*
- i. A team finishing with less than three (3) athletes will not be classified in the team result.*

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

12.1.4 The minimum qualification standards for track and field events shall be agreed by the Executive Committee of FISU (See Appendix 6 - Track and Field Entry Standards).

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

Competition Format

Sport Entries

All the athletes competing in the Universiade must have the nationality and the FISU and IAAF eligibility for the country/region they represent. Please refer to appendices for ENTRY STANDARDS (Appendix 6).

Only students (Art 5.2, Regulation for 26th Summer Universiade 2011, Shenzhen) being at least 17 and less than 28 years of age on January 1st 2011 (born 1993-1983) may take part on the competition.

Individual Entry Form must be submitted for each athlete with all the necessary information including the athlete's full name, date of birth, season best and personal best performances.

Final entries by names must be submitted not later than July 12th 2011 at 24:00

Final confirmation:

Forms for the final declaration and confirmation will be distributed to each delegation during accreditation, and must be completed and submitted to the Technical Information Center (TIC) in the Main Stadium of the Universiade Center (Appendix 2).

The final confirmation of the entries for the first day of the competitions is August 14th 2011 at 12:00 in the TIC. Delegations must confirm the entries of their athletes for all events no later than at 9:00 on the day prior to the day of the first round of the relevant event at the TIC.

Track Events

The rounds of competition will be arranged in accordance with IAAF rules 166.1 - 8 and be decided according to the number of participants after the closing date for entries.

Field Events

The qualifying standards for the finals will be decided by Technical Committee.

Twelve (12) athletes or over twelve who have reached the qualifying standard will be allowed to enter into the Final. If the number of athletes who have reached the qualifying standard is less than twelve, the twelve athletes with the best results enter into the Final.

The starting heights and the successive height of the bars for the High Jump and Pole Vault will be decided by Technical Committee and will be announced at the 1st General Technical Meeting.

Combined Events

The men Decathlon consists of ten events which will be held in two consecutive days in the following order.

- First day - 100 m, Long Jump, Shot Put, High Jump, 400 m
- Second day - 110 m Hurdles, Discus Throw, Pole Vault, Javelin Throw, 1,500 m

The women Heptathlon consists of 7 events which will be held on two consecutive days in the following order

- First day - 100 m Hurdles, High Jump, Shot Put, 200 m
- Second day - Long Jump, Javelin Throw, 800 m

The scoring will be according to IAAF Scoring table for Combined Events, latest edition (2001).

Competition and Training Venues

Track and Field Events

Venue	Function	Seat	Distance to Universiade Village
Main Stadium of Universiade Center	Competition	61,440	1 km, 3 minutes' drive
Universiade Road Race Walking	Competition	-	2 km, 5 minutes' drive
Universiade Half Marathon	Competition	-	2 km, 5 minutes' drive
The Auxiliary Stadium of Universiade Center	Warm-up/Training	-	1 km, 3 minutes' drive
Stadium of Shenzhen No.3 Senior High School	Warm-up/Training	-	2.5 km, 5 minutes' drive
Stadium of Longcheng High School of Longgang District	Warm-up/Training for Throws	-	4 km, 7 minutes' drive

The Athletic competition will take place at the Main Stadium of Universiade Center at approximately 3 minutes driving distance from the accommodation complex.

The Stadium and its surroundings are presented at the enclosed map (Appendix 1).

The Stadium includes the following competition sites:

- 9 lanes track of 400m with 10 lanes at the home straight in the west.
- 2 High Jump sites (simultaneous jumping possible)
- 2 Pole Vault sites (possible jumping in both directions)
- 2 Long Jump/Triple Jump sites (possible jumping in both directions)
- 4 Shot Put Circles
- 2 Combined Discus and Hammer Throw circles
- 2 Javelin Throw runways

Track and Runways are covered with Polytan synthetic surface.

Road Races (Half Marathon and 20 km Walk)

The start and finish of the Half Marathon and the 20 km Race Walk events will be outside of the Shenzhen No.3 Senior High School. The race courses are shown in Appendix 2 and 3.

Technical Information Center (TIC)

The Technical Information Center (TIC) is located at the Main Stadium of Universiade Center, near the entrance coming from the Warm-up Field (Appendix 1).

The TIC will be operational from August 14th - 21st from 2 hours before each session until 1 hour after each session.

The TIC is responsible for:

- Technical Information
- Distribution of start lists and results
- Receipt of Protests / Appeals from the teams
- Withdrawals and changes due to injury
- Official communication to the Delegations
- Voluntary doping control requests
- Receipt of final declaration of members of relay teams
- Recovery of confiscated items in the Call room

Notice-boards for start lists and results will be in front of the TIC.

In TIC, each delegation will have a pigeon hole assigned where all necessary information will be posted.

Access to the information in the pigeon hole will be controlled by a separate entry card not only by the accreditation card. **TIC cards** will be given to each team leader.

Training Sites

All training sessions (except throws) will take place at the Stadium of Shenzhen NO.3 Senior High School (Appendix 4).

Track and Runways at the Shenzhen NO.3 Senior High School are covered by "Aoshunda" synthetic surface.

Training with the official starters will be on August 14th from 12:00 – 14:00 at the Main Stadium of Universiade Center followed by a rehearsal meeting of approx 60 ~ 90 mins .

Training sessions for the Shot Put, Discus, Hammer and Javelin will take place at the Stadium of Longcheng High School of Longgang District (Appendix 5).

Only accredited team members are admitted to enter the training areas.

The training areas are equipped with the necessary implements. The field personal will assist if problems arise or special needs appear.

Warm-up Area

The warm-up area for all events except throws is in the auxiliary stadium adjacent to the Main Stadium of Universiade Center, with immediate access to the main stadium.

The warm-up area for the long-throws is the Stadium of Longcheng High School of Longgang District (Appendix 5) and 8 minutes drive to the Main Stadium.

Note: the Warm-up for the Javelin Finals (Men and Women) and Combined Events will be on the warm-up area of the Main Stadium of Universiade Center.

The warm-up area for the ½ Marathon is in the Stadium of Shenzhen NO.3 Senior High School.

Refreshments will be provided near the Call room 1.

Only athletes and accredited team members have access to the warming-up area.

Athletes are responsible for strictly following the Time-table.

There will be notice-boards with the Call-room timetable in English at the warm-up areas.

Relays

Names of athletes in relay teams in running order must be submitted to the TIC no later than 60 minutes prior to the scheduled start of the first heat.

Justified changes due to injury, illness or other uncontrollable matter will be possible until the beginning of the respective events, if approved by the Technical Delegate.

Once the event has begun, only two substitutes may be used.

Withdrawal

Withdrawal of any confirmation must be indicated to the TIC at the Stadium in writing on the official withdrawal form.

Technical Specifications

Rules

The competition will be held in compliance with the IAAF rules (as given in the IAAF Competition Rules 2011 Handbook).

Call Room

Call Room 1 is located for all events, except for the throwing and road events between the warm-up area (The Auxiliary Stadium) and the Main Stadium of Universiade Center. It will be clearly sign-posted. Athletes will be escorted to Call Room 2 by judges and volunteers.

For the Throwing events (except Javelin Finals and Combined Events) a Sub Call Room 1 will be set up at the

exit of the Stadium of Longcheng High School of Longgang District. From there the athletes will be escorted by bus to the Call Room 2.

For the road events the call room will be set up near the start area.

It is the responsibility of the team leaders to ensure that their athletes are aware of the last check-in times for entry to Call Room 1. Athletes arriving late may be excluded from participation in the event.

The first call will be announced on an information board.

Athletes in combined events need only report to Call Room 1 before their first event in each session (morning and afternoon). Before each additional event, the Combined Events Referee will provide information on when to enter Call Room 2.

Call Room 2 will be located at the end of the indoor warm-up area close to the 100 m start at track level and is the last checkpoint before competition. From Call Room 2 the athletes will be escorted to the competition site to be there according to the following schedule:

Events	Before Competition		
	First Call (minutes)	Last Call (minutes)	FOP (minutes)
Hurdles	35	25	15
Other Tracks	30	20	10
Pole Vault	70	60	50
Other Fields	50	40	30
Relays	35	25	15

Note: Those times may be changed for qualifying due the number of entries.

Judges will check the following in accordance with IAAF Rules:

Competition Bibs (Competition rule 143.7)

Shoes and Spikes (Competition rule 143.2 - 6)

Uniforms (Competition rule 143.1)

Bags (identification on and content)

Any other kind of advertising

Refreshments (still water) and toilets will be available close to the both Call Room.

Coaches, team officials, physiotherapists and team physicians are not allowed into the Call Room.

Personal belongings (video cameras, tape recorders, radios, CD players, radio transmitters, MP3/MP4, cell phones or similar devices) will not be permitted in the infield as per IAAF Rule 144.2. Competition officials in Call Room 2 will confiscate all items not authorized by IAAF Regulations. Athletes will receive a receipt for any such items. Upon presentation of this receipt, the athletes will be able to collect such items from a desk located in the Kits Collection Area (in the Post Event Control Center) once their event has finished. Items, which were not collected at the end of the day, will be transported to the TIC.

A detailed list of Call Room times will be handed out at the TIC of Stadium day by day. Team Leaders must inform all their athletes about the times at which they must report in Call Room 1 and on the procedures to be followed in Call Room 2.

Accreditation passes will be collected by call room officials and will be returned at the Post Event Control Center.

Athletes may only leave Call Room 2 to enter the competition area. Once athletes enter the Call Room and until the end of the event they may only leave Call Room 2 or competition area with permission and accompanied by an official.

For Call Room Procedure for Combined Events, please see "Combined Events" below.

Competition Preparation for the Track and Field Events

Each participant in throwing events may have two preparation trials, taken in the competition order and strictly supervised by the judges.

In the remaining field events, the practice trials will be supervised by the relevant judges.

Only official markers provided by the CO will be allowed for marking the runways. Once the practice jumps/puts/throws for the final are finished, participants will be asked to stand in the order of the competition, for the presentation.

Presentation of the participants in track events will take place just before the start of each race.

For the relays athletes may use only official check mark tape (one per team for each takeover zone) offered by the Umpires at the take over zones.

Measurements: All field events will be measured by Swiss Timing Electronic Distance Measurement (EDM) equipment.

Track Events: Tracksuits shall be placed in baskets at the start, and these will be taken to the Kits Collection Area (at the Post Event Control Center) to be collected after the race.

Starter's Commands

The starter's commands will be given in English.

The starter's command for the distances up to and including 400 m and 4x400 m relay are:

- "On your marks"
- "Set"
- Fire of the gun

For distances of 800 m and over, the commands will be:

- "On your marks"

- Fire of the gun

Swiss Timing starting blocks will be used at the Athletics Events of Universiade Shenzhen 2011. These blocks have a false start detection system and are linked to the false start console.

Timing: The official timing will be provided by Swiss Timing and will be displayed on the official electronic timing instrument and photo finish cameras provided by Swiss Timing. For all races of 800 m or more, the elapsed time will be displayed on electronic timers located at the end of each straight.

Sport Presentation Format

Prior to the finals, athletes will be introduced to the spectators individually in the same order that they will compete.

The winner will also be permitted a lap of honour.

Leaving the Competition Area

An athlete may only leave the competition area when accompanied by a judge. The intention has to be communicated to the Referee.

After the competition, athletes leave immediately through the mixed zone, located near the finish line. The exit route passes the interview cameras of the TV, then through the radio interview area into the mixed zone. The clothing baskets will be brought to Kits Collection Area at the Post Event Control Center.

Athletes, competing in field events, who have reached the qualifying standard, may leave the competition area immediately accompanied by the judge.

In the finals of the vertical jumps, athletes who have been eliminated may leave the competition area immediately accompanied by the judge.

Mixed Zone

Athletes are obliged to exit through the MIXED ZONE, clearly marked.

A priority to interview the athletes goes to the official media department of Universiade Shenzhen 2011 and host broadcaster, whose journalists will be easily recognized by their uniforms.

Medalists and their coaching teams are obliged to attend a press conference should there be a request from the organizer. If so, the request will be officially handed in to the Head of the Delegation by a Press Center representative.

Post Event Control

Baskets with personal belongings will be delivered to the athletes at the Post Event Control Center (Kits Collection Area).

Accreditation passes will be returned to athletes at this area.

The items confiscated at Call Room 2 will be returned at this area

Doping control escorts will complete the formal paperwork with any athletes who have been selected for testing.

Athletes who have placed on the first, second and third places will be accompanied to the Victory Ceremony.

Exclusion of Athletes

As set out in Competition rule 142.4, athletes will be excluded from all further events in the Universiade, including relays, in the following cases:

- If their participation in a final was confirmed, but they failed to take part without giving a valid reason. The reason for not participating must be submitted to the TIC prior to the Call Room deadline for that event.
- If they qualified in the preliminaries but failed to take part in the next round without giving a valid reason. The reason for not participating must be submitted to the TIC prior to the Call Room deadline for that event.

The justification of the reason for not participating in all cases must be approved by the Technical Delegate.

Combined Events

Athletes taking part in combined events have only to report to Call Room 1 and 2 before the start of first event in each session of the 1st and 2nd day of competition.

For the others events procedure for the entry into the Stadium will be held in rest and waiting room.

Before each other event, the Combined Events Referee will provide information on when to enter Call Room 2.

- A resting area for the athletes taking part in combined events will be provided at track level, where athletes can rest and wait for their next event. As the presence of the athletes in this room between events is not obligatory, all athletes must report to this room before the start of an event to undergo their final check in Call Room 2.

Access to the combined events resting area is limited to the athletes and up to one other accredited person per athlete (coach, doctor, etc.) who are in possession of the appropriate combined events resting area pass. These passes can be distributed at the TIC in the Stadium the day before the start of each combined event competition.

- Massage table, fruit, energy bars, sandwiches and drinks will be provided in the resting area. Toilets and shower facilities will also be available.

Intermediate results and scores will be displayed in the rest room area after each event.

Road Races

The Half Marathon course will have 2 laps (first lap 10 km and second lap 11.0975 km). The distance in kilometers shall be displayed to all athletes.

The auxiliary Call Room will be located at the start zone in the Universiade Half Marathon Area.

The runners must report to the Call Room 30 minutes before the start and athletes must report to the start line 10 minutes prior to the event.

The transponders will be distributed at the Call Room tents.

Refreshment stations shall be provided at approximately every 5 km and drinking/sponging stations only for water will be placed at 7.5km, 12.5km, and 17.5km.

Refreshment stations will have three areas:

- Personal refreshment – red table
- CO refreshment – blue table
- CO water – white table

There will be a mist station located slightly off the racing line. A mist station consists of a shower-like apparatus releasing a fine spray of water from above. Participants can choose whether or not to use the Mist Station. Signs indicating the upcoming Mist Station will be displayed 50 m before the station.

The personal refreshment must be handed to the SIC on the day before the events (= on August 20th) by 19:00 with clearly displaying the following information:

Athlete's bib number, 3 letter code of the country/region abbreviation, the refreshment point (km) where the refreshment has to be handed out.

The CO will provide bottles for personal refreshment. The bottles will be distributed at the SIC.

The CO will provide for refreshment water, isotonic beverages, sugar

Drinking/sponging station will be provided with water and sponges.

It is prohibited to receive food or drinks that are not supplied by the refreshment stations.

One ambulance car will follow the runners and first aid stations will be at every 3 kilometers.

The toilets (WC) will be situated along the race and will be clearly identified.

The 20 km Walk will have 10 laps. The circuit is 2 km each. The distance in kilometers will be displayed to all athletes.

The Auxiliary Call Room will be situated near the start zone in the Universiade Road Race Walking Area.

The athletes must report at the Call Room 30 minutes before the start.

Posting boards shall be placed on the course to keep athletes informed about the number of Red cards for

each athlete,

The personal refreshment may be handed to the athletes by their coaches at the refreshment station. A maximum of two coaches per country/region will be allowed to the refreshment station. A specific accreditation pass will be distributed to the coaches at TIC one day before the competition.

The CO will provide bottles for personal refreshments. The bottles will be distributed at the SIC.

The CO will provide for refreshment water, isotonic beverages, sugar.

Drinking/sponging station will be provided with water and sponges.

It is prohibited to receive food or drinks that are not supplied by the refreshment stations.

There will be a mist station located slightly off the racing line. A mist station consists of a shower-like apparatus releasing a fine spray of water from above. Participants can choose whether or not to use the Mist Station. Signs indicating the upcoming Mist Station will be displayed 50 m before the station.

The toilets (WC) will be situated along the race and will be clearly identified.

Results

The official results will be displayed on the stadium scoreboard.

All the results, as well as the next day's schedule will be made available on the notice-board in the TIC at the Main Stadium of Universiade Center.

The same papers will be available after each day's session in the Sport Information Center at the Universiade Village.

The results will be published in Chinese and English.

Public announcements will be made in Chinese and English.

Advertising

No form of advertising, whether commercial or otherwise, may appear on sportswear or accessories, or on any article of clothing or equipment whatsoever used by the participants in the Universiade except for the manufacturer's logo or trademark, in conformance with IAAF Advertising Rules and Regulations.

Timing and Scoring

Swiss Timing will cover Timing & Scoring and the On Venue Results system. Start lists and Results of each event will be displayed on the public scoreboard at the Stadium of Universiade Center. There will be five field scoreboards showing results on the competition area, five Electronic Distance Measurement (EDM) systems, two Wind Measurement and photo-finish systems.

Half Marathon and Race Walk Events:

A transponder timing system will be used to time each athlete. Each athlete will carry a small, waterproof transponder throughout the competition. In the half marathon, mobile marathon clocks will display the race time for the Men and Women events respectively.

Coaching Zones

To allow communication between athletes and coaches, Coaching Zones will be located in designated areas in the front rows close to the field events. Specific passes and tickets for each field event will be distributed by the TIC to the teams, according to the Final Confirmation. There will be one ticket per athlete competing. The ticket is only valid when accompanied by a team accreditation, this accreditation needs to be visible at all times.

Security

The organizers' instructions must be conformed to in all areas.

An accreditation card must always be worn. The loss of the accreditation card has immediately to be reported to the Team Attaché. Team Attaché or TIC should be also contacted when it comes to Lost and Found Property. If necessary, the police can be contacted through the TIC at the Stadium.

Competition Schedule

Please refer to appendices for the competition schedule (Appendix 7).

The competition schedule is subject to change according to final entries.

Training Schedule

Please refer to appendices for the Training schedule (Appendix 8).

Technical Meetings

The technical meetings shall be held in accordance with Article 3.5, Regulations for the 26th Summer Universiade 2011, Shenzhen:

3.5.1 There shall be a CT for each sport in the program of a Universiade which shall consist of:

- (1) a chair (who shall be the member of the CTI for that sport);*
- (2) a representative of the Organizing Committee for that sport;*
- (3) the representative of the appropriate FSN of the organizing country/region;*
- (4) the representative of the appropriate FSI;*
- (5) three experts nominated at the first (1st) General Technical Meeting on the proposal adopted during the first (1st) Technical Committee Meeting.*

The Technical Committee will be assisted in its work by adequate personnel.

Not more than two members of the CT should be from the same country/region.

- 3.5.2 *During the days prior to the start of the sports event for which s/he is responsible, the Chair of the CT shall convene the following meetings:*
- (1) The meeting of the Technical Committee during which the staff members from the Organizing Committee for the sport concerned may also attend as observers;*
 - (2) The first (1st) General Technical Meeting to which shall be invited the members of the Technical Committee and a representative from each country/region competing in that sport.*
- 3.5.3 *The first (1st) meeting from the Technical Committee must:*
- (1) prepare the first (1st) General Technical Meeting;*
 - (2) appoint the criteria to set up a jury of appeal;*
 - (3) decide the system of appointment of referees and judges;*
 - (4) approve the detailed program for their sport;*
 - (5) propose the nomination of three (3) experts from participating countries to become members of the CT.*
- 3.5.4 *The first (1st) General Technical Meeting must:*
- (1) nominate three (3) experts according to the rules under Article 3.5.1(5);*
 - (2) approve the detailed program of their sports;*
 - (3) appoint a Jury of Appeal according to the rules of FSI of the sport concerned. The members of the Jury must be from different countries;*
 - (4) take if necessary the emergency measures in order to ensure the smooth technical running of the events;*
 - (5) confirm the official list of the competitors accredited by the CIC, who will take part in the competitions. The Head of Delegation or his/her representative will confirm the attendance of their country/region's athletes for this sport by signing that list and, if required, by filling in an entry form.*
- On this entry form must appear the accreditation card number of the participant attributed by the CIC, the first name, surname and competitor's number.*
- The competitor not approved by the CIC will not be authorised to take part in the competition.*
- 3.5.5 *The CT appoints referees and judges for all the competitions.*
- 3.5.6 *Before the end of the Universiade the members of the CT (Art. 3.5.1) shall meet to make recommendations for the future organization of their sport.*
- 3.5.7 *The Chair of the CTI shall have the right to attend all meetings of the CT.*
- 3.5.8 *The Chair of the CT prior to the start of the sport for which he is responsible in the Universiade, is obliged:*
- (1) to maintain close cooperation with the Chair of the CTI and with the representative of the Organizing Committee in the CT;*
 - (2) to ensure that the regulations of the FSI concerned are observed;*
 - (3) to inspect the sport facilities and the equipment to be used during the competition;*
 - (4) to gather exact information concerning:*

- a. *The number and the level of performance of the participating competitors or teams;*
- b. *The number and qualifications of the referees and judges in the participating delegations;*
- c. *The system of the draw.*

(5) to prepare the CT meeting with the representatives of the participating countries (Art. 3.5.2). In agreement with the members of the CT, s/he shall prepare the proposals for:

- 1. The appointment of a Jury of Appeal and of the referee/judge sub-commission;*
- 2. The nomination of three (3) experts from participating countries to become members of the CT;*
- 3. The system of appointment of the referees and judges for each competition.*

3.5.9 *At the end of the competitions of the sport of which s/he is responsible for, the Chair of the CT has to sign the complete protocol of the results produced by the Organizing Committee (Art 4.8.e) in three (3) authentic copies:*

- (1) for the FISU archives;*
- (2) for the Organizing Committee archives;*
- (3) for the appropriate International Sports Federation.*

3.5.10 *At the end of the Universiade, each CT Chair has to present a report which shall include:*

- (1) recommendations for the future Universiade;*
- (2) a summary of the best results;*
- (3) a final report on the organization.*

Please refer also to appendices for the General Meetings and Activities (Appendix 9).

Technical Officials

The Chinese Athletic Association for the athletic competition shall appoint all the technical officials except for the walking events of the Universiade Shenzhen 2011.

Protests and Appeals

Protests and Appeals shall be conducted in accordance with Regulations for the 26th Summer Universiade 2011, Shenzhen:

- 11.2** *Any protest of a sport nature or disciplinary nature, must reach the jury through the referee or other competent official according to the regulations laid down by the appropriate FSI or by the technical regulations.*
- 11.3** *Each Head of Delegation or his/her deputy has recourse to protest against the decision of the Jury. This protest must be submitted in writing to the Jury of Appeal in accordance with the regulations of the appropriate FSI. Such protest must be accompanied by a deposit of fifty Euros (50 €) which will be returned if the protest is considered to be justified.*
- 11.4** *Any decision of the Jury of Appeal of a sport event is final and must be reported immediately to the Head of Delegation of the country/region concerned.*

Sport Equipment and Clothing

The sport equipment for Athletics competitions of the 26th Summer Universiade will be approved by FISU and needs to be IAAF certified and provided by the Organizing Committee.

The implements provided by the CO (Appendix 10) are selected from those appearing on the current IAAF approved equipment list and some of them were the most used implements at the WCH Berlin 2009.

Personal implements, not in the implements list, but from the IAAF implements list, must be presented at the Implements Office in the Main Stadium (Appendix 1) by 19:00 in the evening before the start of the event, and will be returned at the same place after the final competition of that event.

Athletes will be permitted to use their own personal implements upon approval under the condition:

- They have IAAF certification
- They are not already on the official list
- They are in good conditions and the brand is easily recognized.
- They are made available to all the other athletes until the end of the Final
- They will have to be submitted to the Implements Room (Appendix 1) the day before the event and no later than 19:30 hours.
- Basic implements will be provided for warm up and training.

Vaulting Poles

Vaulting poles will be transported from the airport to the training stadium and from the training stadium to the competition stadium on the day before the event.

Vaulting poles must be presented in the Implements Office at 19:00 in the evening before the start of the event. After the competition, the organizers will take the poles back to the implement office and further transportation will be organized as required.

Competition Clothing

All athletes must wear the National federation's official team clothing. Team clothing must be uniform. An athlete wearing any other clothing than the National federation's official team clothing will have no access to the competition area and will not be allowed to compete.

The clothing will be checked in the Call Room 2 before entering the Stadium.

A full set of photographs of the competition clothing (vest, shorts and tights) as well as tracksuits must be provided together with the nominative entries to the Organizing Committee (preferably in an electronic version) by **Tuesday, 12 July 2011** at the latest:

- JPEG file, maximum resolution and size 300 dpi / 500KB
- Compressed ZIP file, if possible
- The name of file should clearly indicate the name of the country/region, for example: China.jpg

This rule applies both to competition clothing (vest, shorts and tights) as well as to tracksuits.

The rule stipulating the compulsory wearing of the official competition clothing will be applied during the competition but also during any victory lap, interviews at the Stadium and Victory Ceremonies.

Regarding advertising the organizer refers to the IAAF Rule 8 and 143 and the 2010 IAAF Advertising Rules and Regulations in which detailed instructions regarding competition clothing are given. Compliance with the rules will be controlled in the call room and at the competition sites during the competition.

Athletes may not enter the competition site wearing clothes not complying with the rules of IAAF.

Spikes

Only types of shoes approved by IAAF may be used.

Dimensions of Spikes: Spike which projects from the sole or the heel shall not exceed 9 mm except in the high jump and javelin throw events where it shall not exceed 12 mm. These spikes shall have a maximum diameter of 4 mm, at least for the half of its length closest to the tip of the spikes.

The Sole and the Heel: The sole and/or heel may have grooves, ridges, indentations or protuberances, provided these features are constructed of the same or similar material to the basic sole itself. In the high jump and long jump, the sole shall have a maximum thickness of 13 mm and the heel in high jump shall have a maximum thickness of 19mm. In all other events the sole and/or heel may be of any thickness.

Competition Numbers

For individual events, each athlete will receive four bib numbers. These must be pinned to the front and back of the competition clothing, to the back of the official tracksuit and to the bag. Exceptions are made for High Jumpers and Pole Vaulters: these athletes are permitted to attach the bib only to the front or to the back of their competition clothing (plus their tracksuit and bag). Bibs must not be cut, folded or covered in any way. Each runner in a relay team must wear the bib with the official three-letter country/region code of his/her national federation on his/her front. On his/her back the runner must wear the personal bib.

The participants in Track events wear on assigned side of their shorts the additional leg numbers which they will receive immediately before the start from the starter assistants.

In the relay, leg numbers will be issued only to the last runner in each team. This will be issued by the Umpire at the last take over zone.

For the Combined Events, the leading athlete after each event will be given a special bib (yellow background) indicating he/she is the leading athlete, to be worn on his chest. Athletes competing in the last heat of the 800 m and 1,500 m will also be given a special bib, to be worn on their chests, which will indicate their position in the competition prior to the last event. These bibs will be distributed at Combined Events Rest Area, managed by the Combined Events Referee.

Doping Control

The use of doping is strictly forbidden according to the Regulations for the 26th Summer Universiade 2011, Shenzhen. All athletes in the Universiade shall abide by relevant anti-doping rules and regulations. Any athlete may be required to undertake a doping control test at any time.

A Doping Control Center will be set up under the Organizing Committee of the Universiade. The Center will carry out doping control according to the most recent WADA Rules and Procedures under the supervision of the FISU Medical Committee. Doping control stations will be set up at the medical center in the Universiade Village and the competition venues for preliminaries and finals where the sample will be collected.

The analysis of samples will be done by the WADA-accredited laboratory of China Anti-Doping Agency. The results of all analyses shall be reported directly to the Chair of the FISU Medical Committee, the WADA and the IAAF.

Any athlete who tries to avoid or refuse to take a doping control test or who is found guilty of doping shall be disqualified and may be subjected to disciplinary actions.

For the interpretation of doping control regulations, the FISU Medical Committee is the sole authority.

Victory Ceremonies

Medals and Diplomas

The first three (3) athletes in each individual event and the first three (3) teams in each relay race and the half Marathon and Race Walking will be presented with a gold medal, silver medal and bronze medal.

The first eight athletes will receive a Diploma of Honour.

Victory Ceremony

The medal awarding ceremonies will take place after the finals at the scheduled place and time at the Main Stadium of Universiade Center according to the competition timetable (Appendix 7).

Note: Victory Ceremonies will normally be held on the same day as the event, unless impractical, in which case they will be held on the following day. A Victory Ceremony will generally not take place earlier than 30 minutes after the announcement of a result, allowing the statutory time for any protest to be lodged. Information will be available well in advance on the time and the meeting point for the Ceremony.

The medal presentation will normally take place before the doping control procedures and the official press conference. The CO staff will be responsible to gather the first three (3) athletes or teams and escort them to the ceremony waiting area where they will wait for the ceremony.

Immediately after the half Marathon and Race Walking, Flower Ceremony will take place near the finish line for the first three individuals.

When a delegation competes in relay semi-finals and finals with more than four (4) athletes, only the four

athletes in the final will be awarded medals in the official ceremony. The other athletes will receive their medals later through TIC.

The athletes must wear their delegation's approved uniform at Victory Ceremonies. During the playing of the FISU anthem and the raising of the flags, they shall face the flags and conduct themselves in a dignified manner all the times.

The detailed rules of this procedure will be in accordance with the rules of FISU. Athletes must attend the medal ceremonies in their official competition uniforms. Athletes may not bring a national/regional flag or any other items to the ceremony. Athletes are required to wear the bib provided to them in the call room for the presentation.

Team Leaders are requested to check their countries/regions' respective flags at the time of the Accreditation.

The official languages for the Victory Ceremonies at the venue will be Chinese, English and French.

Press Interview

Venue Media Centers are set up in the all competition venues to facilitate the interviews and reports by accredited media.

Press Conference Rooms are provided in the Main Media Center as well as all the venues for finals, for FISU, Federation of University Sport of China (FUSC), the Organizing Committee, and the delegations to hold press conferences.

Sport Information Services

During the Universiade, the Sport Information Center (SIC) in the Universiade Village and the Sport Information Desks (SIDs) in all competition venues will supply detailed sport information to all the participating delegations.

Sport Information Center

SIC, located on the 1st floor of the Delegation Services Center in the International Zone of the Universiade Village with SIDs for each sport, will provide important information related to competition and training.

The SIC will distribute the following materials:

- Competition Schedule
- Notice of the CO
- Technical Handbook
- Training Schedule
- Schedule of Technical Meetings
- Start List
- Daily Results List
- Results Book, Results Brochure for each sport (including CD)
- Transportation Information

The SIC will be operated between 08:00 and 23:00 from August 1st to 26th..

Sport Information Desks in the Competition Venues

SIDs, located in all the competition venues, will provide the athletes and officials with sports information.

SIDs in the competition venues will distribute the following materials:

- Competition Schedule
- Notice of the CO
- Technical Handbook
- Training Schedule
- Schedule of Technical Meetings
- Start List
- Daily Results List
- Transportation Information

The opening days of SIDs will be subject to the competition schedules of different sports. They will be operated from two hours before the competition and one hour after the competition.

In addition, there are special Sport Information Desks in the hotels for FISU Family members and technical officials.

Appendices

Appendix 1 - Maps of the Track and Field Stadium

Appendix 2 - Maps of Universiade Half Marathon

Profile of Universiade Half Marathon Course

Appendix 3 - Map of Universiade Road Race Walking

Appendix 4 - Map of the Training Area

Appendix 5 - Map of the Training and Warm-up Area

Appendix 6 - Track and Field Entry Standards

TRACK AND FIELD ENTRY STANDARDS FOR THE 26th SUMMER UNIVERSIADE 2011 SHENZHEN

Event	MEN	WOMEN
Track discipline		
100 m	10.95	12.30
200m	22.20	25.40
400 m	49.60	56.00
800 m	1.54.00	2.15.00
1 500 m	3.55.00	4.35.00
5 000 m	15.00.00	18.00.00
10 000 m	30.15.00	35.45.00
Half marathon	1:08:15	1:21:00
3 000 m steeplechase	9.30.00	12.20.00
110/100 m hurdles	14.20	14.00
400 m hurdles	54.00	64.50
20 km Race Walking	1:26:30	1:43:00
4 x 100 m Relay	n/a	n/a
4 x 400 m Relay	n/a	n/a

Event	MEN	WOMEN
Field discipline		
High Jump	2.10 m	1.67 m
Pole Vault	5.10 m	3.50 m
Long Jump	7.20 m	5.80m
Triple Jump	14.50 m	12.40 m
Shot Put	16.00 m	13.50 m
Discus Throw	55.00 m	48.00 m
Hammer Throw	57.00 m	59.00 m
Javelin Throw	70.00 m	45.00 m
Heptathlon		n/a
Decathlon	n/a	

n/a = not applicable for the Summer Universiade Shenzhen 2011

Appendix 7 - Competition Schedule

Main Stadium of Universiade Center Venue Lay Out (All Installations)

This schedule is subject to change according to final entries.

Tuesday	16 th August (Day 4)	Morning
09:00	Discus	W
09:00	400m	W
09:35	400m	M
10:00	Shot Put	M
10:30	Triple Jump	M
10:30	Discus	W
10:30	100m	M
11:40	100m	W
12:35	400m Hurdles	W
13:00	Hammer	M
14:15	Hammer	M

Layout of Athletics Competition for Universiade Shenzhen 2011

Tuesday		16 th August (Day 4)		Afternoon	
18:00	800m	W	Heats		
18:10	Javelin	W	Qualification	A	
18:40	100m	M	2. Round		
18:45	High Jump	M	Qualification	A + B	
19:15	Long Jump	W	Qualification	A + B	
19:30	Javelin	W	Qualification	B	
19:30	1,500m	M	Semi-final		
19:45	Shot Put	M	Final		
20:15	10,000m	W	Final		
	21.00 VC Shot Put	M	VC Nr. 1		
	21.05 VC 10,000m	W	VC Nr. 2		

Layout of Athletics Competition for Universiade Shenzhen 2011

Wednesday	17th August (Day 5)	Morning
------------------	---------------------------------------	----------------

09:00	Pole Vault	W	Qualification	A + B
09:15	Javelin	M	Qualification	A
09:30	100m	M	Decathlon 1	
10:30	400m Hurdles	M	Heats	
10:45	Long Jump	M	Decathlon 2	A + B
10:45	Javelin	M	Qualification	B
11:15	3,000m SC	M	Heats	
11:35	3,000m SC	W	Heats	
12:10	Hammer	W	Qualification	A
12:30	Shot Put	M	Decathlon 3	A + B
13:30	Hammer	W	Qualification	B

Layout of Athletics Competition for Universiade Shenzhen 2011

Wednesday	17th August (Day 5)	Afternoon
------------------	---------------------------------------	------------------

16:30	Hammer	M	Final	
18:00	High Jump	M	Decathlon 4	A + B
18:00	400m Hurdles	W	Semi-final	
18:30	400m	W	Semi-final	
18:40	Long Jump	W	Final	
18:55	100m	W	Semi-final	
19:00	Discus	W	Final	
<i>19:05</i>	<i>VC Hammer</i>	<i>M</i>	<i>VC Nr. 3</i>	
19:20	100m	M	Semi-final	
19:40	400m	M	Semi-final	
20:05	100m	W	Final	
20:15	800m	W	Semi-final	
20:30	100m	M	Final	
<i>20:35</i>	<i>VC 100m</i>	<i>W</i>	<i>VC Nr. 4</i>	
20:40	10.000m	M	Final	
<i>21:15</i>	<i>VC 100m</i>	<i>M</i>	<i>VC Nr.5</i>	
<i>21:20</i>	<i>VC Long Jump</i>	<i>W</i>	<i>VC Nr.6</i>	
21:25	400m	M	Decathlon 5	
<i>21:40</i>	<i>VC 10,000m</i>	<i>M</i>	<i>VC Nr. 7</i>	

Layout of Athletics Competition for Universiade Shenzhen 2011

Thursday	18th August (Day 6)	Morning
-----------------	---------------------------------------	----------------

07:30	20km Walk	M	Final	*)
<i>09:20</i>	<i>20km Walk</i>	<i>M</i>	<i>Flower Ceremony</i>	

09:00	110m Hurdles	M	Decathlon 6	
09:20	Triple Jump	W	Qualification	A + B
09:35	100m Hurdles	W	Heats	
10:10	Pole Vault	M	Qualification	A + B
10:25	Discus	M	Decathlon 7	A
10:30	200m	W	Heats	
11:25	200m	M	Heats	
11:55	Discus	M	Decathlon 7	B

*) Start / Finish outside of Shenzhen No.3 Senior High School

Layout of Athletics Competition for Universiade Shenzhen 2011

Thursday	18th August (Day 6)	Afternoon
-----------------	---------------------------------------	------------------

15:30	Pole Vault	M	Decathlon 8	A + B
<i>17:40</i>	<i>VC 20km Walk</i>	<i>M</i>	<i>VC Nr. 8</i>	
<i>17:45</i>	<i>VC 20km Walk</i>	<i>M Team</i>	<i>VC Nr. 9</i>	
<i>17:52</i>	<i>VC Discus</i>	<i>W</i>	<i>VC Nr. 10</i>	
18:00	Javelin	M	Decathlon 9	A
18:20	400m Hurdles	M	Semi-final	
18:45	200m	M	2. Round	
19:15	1,500m	M	Final	
19:00	Javelin	M	Decathlon 9	B
19:25	High jump	M	Final	
19:40	400m Hurdles	W	Final	
20:00	Triple jump	M	Final	
20:20	400m	M	Final	
<i>20:30</i>	<i>VC 1500 m</i>	<i>M</i>	<i>VC Nr. 11</i>	
20:40	800m	W	Final	
20:50	Javelin	W	Final	
<i>20:55</i>	<i>VC 400m Hurdles</i>	<i>W</i>	<i>VC Nr. 12</i>	
21:05	400m	W	Final	
<i>21:08</i>	<i>VC 400m</i>	<i>M</i>	<i>VC Nr. 13</i>	
21:15	1,500m	M	Decathlon 10	
<i>21:25</i>	<i>VC 800m</i>	<i>W</i>	<i>VC Nr. 14</i>	
<i>21:30</i>	<i>VC 400m</i>	<i>W</i>	<i>VC Nr. 15</i>	
<i>21:35</i>	<i>VC High Jump</i>	<i>M</i>	<i>VC Nr. 16</i>	
21:45	5,000m	W	Heats	

Friday	19th August (Day 7)	Morning
---------------	---------------------------------------	----------------

07:30	20 km Walk	W	Final	*)
09:20	20km Walk	W	Flower Ceremony	
10:00	Shot Put	W	Qualification	A/B
10:30	100m Hurdles	W	Heptathlon 1	
10:45	Discus	M	Qualification	A
11:00	1,500m	W	Heats	
11:20	800m	M	Heats	
11:45	High Jump	W	Heptathlon 2	A/B
12:20	110m Hurdles	M	Heats	
12:30	Discus	M	Qualification	B

*) Start / Finish outside of Shenzhen NO.3 Senior High School.

Layout of Athletics Competition for Universiade Shenzhen 2011

Friday	19th August (Day 7)	Afternoon
---------------	---------------------------------------	------------------

16:00	Hammer	W	Final	
16:00	Shot Put	W	Heptathlon 3	A + B
<i>17:05</i>	<i>VC Decathlon</i>	<i>M</i>	<i>VC Nr. 17</i>	
<i>17:10</i>	<i>VC 20 km Walk</i>	<i>W</i>	<i>VC Nr. 18</i>	
<i>17:15</i>	<i>VC 20 km Walk</i>	<i>W Team</i>	<i>VC Nr. 19</i>	
<i>17:20</i>	<i>VC Triple Jump</i>	<i>M</i>	<i>VC Nr. 20</i>	
<i>17:25</i>	<i>VC Javelin</i>	<i>W</i>	<i>VC Nr. 21</i>	
17:30	High Jump	W	Qualification	A + B
<i>17:50</i>	<i>VC Hammer</i>	<i>W</i>	<i>VC Nr. 22</i>	
18:00	200m	W	Semi-final	
18:10	Pole Vault	W	Final	
18:25	200m	M	Semi-final	
18:45	100m Hurdles	W	Semi-final	
19:15	400m Hurdles	M	Final	
19:40	200m	W	Heptathlon 4	
19:55	Javelin	M	Final	
20:10	200m	W	Final	
20:25	200m	M	Final	
<i>20:35</i>	<i>VC 400m Hurdles</i>	<i>M</i>	<i>VC Nr. 23</i>	
20:45	100m Hurdles	W	Final	
<i>20:50</i>	<i>VC 200m</i>	<i>W</i>	<i>VC Nr. 24</i>	
21:00	3,000m SC	W	Final	
<i>21:15</i>	<i>VC 200m</i>	<i>M</i>	<i>VC Nr. 25</i>	
21:05	5,000m	M	Heats	
<i>21:35</i>	<i>VC 100 Hurdles</i>	<i>W</i>	<i>VC Nr. 26</i>	
<i>21:35</i>	<i>VC 3,000m SC</i>	<i>W</i>	<i>VC Nr. 27</i>	

Layout of Athletics Competition for Universiade Shenzhen 2011

Saturday	20th August (Day 8)	Morning
-----------------	---------------------------------------	----------------

10:00	Long Jump	W	Heptathlon 5	A + B
11:30	Long Jump	M	Qualification	A + B

Layout of Athletics Competition for Universiade Shenzhen 2011

Saturday	20 th August (Day 8)	Afternoon		
18:00	Pole Vault	M	Final	
18:05	Javelin	W	Heptathlon 6	A
18:10	110m Hurdles	M	Semi-final	
18:20	Triple Jump	W	Final	
18:45	4 x 100m	W	Heats	
19:00	4 x 100m	M	Heats	
19:25	800m	M	Semi-final	
19:25	Javelin	W	Heptathlon 6	B
19:50	Shot put	W	Final	
19:51	VC Pole Vault	W	VC Nr. 28	
19:56	VC Javelin	M	VC Nr. 29	
20:05	3,000m SC	M	Final	
20:25	110m Hurdles	M	Final	
20:26	VC Triple Jump	M	VC Nr. 30	
20:35	5,000m	W	Final	
20:55	VC 3,000m SC	M	VC Nr. 31	
21:00	4 x 400m	M	Heats	
21:20	800m	W	Heptathlon 7	
21:35	VC 110m Hurdles	M	VC Nr. 32	
21:40	VC Shot Put	W	VC Nr. 33	
21:45	4 x 400m	W	Heats	
21:50	VC 5,000m	W	VC Nr. 34	
21:56	VC Heptathlon	W	VC Nr. 35	
22:02	VC Pole Vault	M	VC Nr. 36	

Layout of Athletics Competition for Universiade Shenzhen 2011

Sunday	21st August (Day 9)	Morning
---------------	---------------------------------------	----------------

07:30	½ Marathon	W	Final	*)
08:00	½ Marathon	M	Final	
<i>09:20</i>	<i>½ Marathon</i>	<i>W + M</i>	<i>Flower Ceremony</i>	

*) Start / Finish outside of Shenzhen No.3 Senior High School

Sunday	21st August (Day 9)	Afternoon
---------------	---------------------------------------	------------------

	17:45	VC ½ Marathon	W	VC Nr. 37	
	17:50	VC ½ Marathon	W Team	VC Nr. 38	
18:00		High Jump	W	Final	
	18:15	VC ½ Marathon	M	VC Nr. 39	
	18:20	VC ½ Marathon	M Team	VC Nr. 40	
18:40		Discus	M	Final	
18:45		4 x 100m	W	Final	
19:00		800m	M	Final	
19:05		Long Jump	M	Final	
19:10		4 x 100m	M	Final	
19:25		1,500m	W	Final	
	19:30	VC 800m	M	VC Nr. 41	
19:40		4 x 400m	W	Final	
	19:50	VC 4x100m	W	VC Nr. 42	
20:00		5,000m	M	Final	
	20:17	VC 4x100m	M	VC Nr. 43	
	20:23	VC 1,500m	M	VC Nr. 44	
	20:29	VC High Jump	W	VC Nr. 45	
20:35		4 x 400m	M	Final	
	20:40	VC 4x400m	W	VC Nr. 46	
	20:45	VC Discus	M	VC Nr. 47	
	20:50	VC 5,000 m	M	VC Nr. 48	
	20:55	VC Long Jump	M	VC Nr. 49	
	21:00	VC 4x400m	M	VC Nr. 50	

Layout of Athletics Competition for Universiade Shenzhen 2011

Appendix 8 - Training Schedule

Venue: Shenzhen No.3 Senior High School (Training for Track events and Jumping events)

Shenzhen No.3 Senior High School will be used as training site for all Track Events and Jumping Events. The site will be opened from 6th to 21st August, there will be 2 session each day (Morning session: from 08:00 to 12:00; Afternoon session: from 14:30 to 18:30). For layout of the site, please refer to Appendix 4.

Venue: Longcheng High School (Training for Throwing Events)

The Longcheng High School will be used as training site for all Throwing Events from 6th to 21st August. The training schedule is as follows:

(Competition Warm-up for Throwing Events)

This site will be used as the warm-up site for Throwing Events also; the warm-up will be from 2 hours 10 minutes to 1 hour 10 minutes before the respective competition. After the warm-up, the athletes must report to Call Room 1, which is near to the training site. For the detailed competition time please refer to the Appendix 7 Competition Schedule. For the detailed layout, please refer to Appendix 5.

- Note:**
1. The Warm-up for Men's/Women's Javelin Finals and the throwing events for Men's/Women's Combined Events will take place at the Auxiliary Stadium of Universiade Center.
 2. For the Shot Put Events, the training will take place all the time during the opening time of the Longcheng High School.

Venue: Auxiliary Stadium of Universiade Center

The Auxiliary Stadium of Universiade Center will be used as training stadium for all Track Events and Jumping events. The site will be opened from 6th to 15th August; there will be 2 sessions each day (Morning session: from 08:00 to 12:00; Afternoon session: from 12:20 to 17:30).

During the competition days, the site will be used only for the warm-up for all Track Events and Jumping events.

Note: the Warm-up for the Throwing Events for Men's/Women's Combined Events will take place also at this site. For details, please refer to Appendix 7 - Competition Schedule.

Appendix 9 - Technical Meetings

General Meetings and Activities

Date	Time	Event	Venue
Daily	—	Technical Committee Meeting	Main Stadium of Universiade Center
14 Aug.	10:00	Stadium Venue Inspection for team leaders of all delegations	Main Stadium of Universiade Center
14 Aug.	12:00	Referees Meeting	Main Stadium of Universiade Center
14 Aug.	13:00	Training with the official starter	Main Stadium of Universiade Center
14 Aug.	14:00	Rehearsal of approx 60~90mins (events tbd)	Main Stadium of Universiade Center
14. Aug.	16:00	1 st General Technical Meeting <i>(Collection of questions from delegations by 17:00 on 13/08/2011)</i>	Universiade Village
17 Aug.	09:00	Venue Inspection – 20 km Walk	Longgang Road-Race Walk Area
19 Aug	09:00	Venue Inspection – Half Marathon	Longgang Road-Marathon Area
21 Aug	21:30	Final Technical Committee Meeting	Main Stadium of Universiade Center

Appendix 10 - Official Implement List

Official Implement List Men:

Catalogue No.	Company	Description	Colour	Certification No.
Shot 7.26kg				
F251C	Nishi	Steel, dia: 129mm	Silver	I-99-0083
F251	Nishi	Steel, dia: 125,5mm	Silver	I-99-0087
N1118A	Nelco	Turned iron, dia: 128mm	Yellow	I-99-0093
PK-7,26/128	Polanik	Steel, dia: 128mm	Silver	I-04-0305
FLF710	FEILU	Stainless steel, dia: 111.5mm	Red	I-00-0227
Q102	FEIYU	Steel, dia: 113mm	Silver	I-05-0332
QQ-2	JINLING	Iron, dia: 113mm	Silver	I-05-0344
F300-726	CROWN	Steel, dia: 130mm	TBC	I-99-0188
Discus 2.00 kg				
D2000JSUS	Denfi	Jurgen Schult Ultimate Spin, chrome rim, carbon grey	Grey/ yellow centre	I-99-0098
D2000HS	Denfi	Hyper Super Spin, chrome rim, carbon black	Black/yellow centre	I-99-0097
N1105GA	Nelco	Gold, brass rim, plastic side	White/gold	I-99-0095
F331A	Nishi	Super HM, steel rim, FRP side	Purple/black/ white	I-02-0255
FSSFB1	FEILU	Steel rim, plastic sides	Green	I-00-0221
T108	FEIYU	Steel rim, plastic body	Green	I-05-0334
TB-5	JINLING	Steel rim, plastic sides	Red	I-05-0346
F200-2	CROWN	Steel rim	TBC	I-99-0185
Hammer 7.26 kg				
F201/F352	Nishi	Steel, dia: 110mm	Orange	I-99-0079
0112/0429	BSS	Berg, turned steel, dia: 110mm	Yellow	I-02-0277
PM-7,26/110-M/UP/ UW-130	Polanik	Brass, dia: 110mm	Gold	I-00-0206
FLF610/LQP20	FEILU	Stainless Steel, dia: 111mm	-	I-00-0223
L201/L405	FEIYU	Dia: 110mm	Red copper	I-05-0353
LQ-1/QB-1	JINLING	Iron, dia: 110mm	silver	I-05-0350
F400-726/F400-20-4	CROWN	Steel, dia: 130mm	TBC	I-99-0186
Javelin 800 g				
7916800c	Nordic	Champion, carbon, lilac cord	White, lilac spiral	I-99-0189
7916803c	Nordic	Airglider, carbon, red cord	White, red	I-03-0300

			spiral	
7916808c	Nordic	Orbit, carbon, blue cord	White, blue spiral	I-99-0190
800CS90	Nemeth	Classic 90m, aluminium, violet cord	Violet/yellow/green	I-99-0100
PSQF1	FEILU	Aluminium	Yellow	I-00-0224
B101	FEIYU	Steel alloy, black cord	Yellow/red spiral	I-05-0336
BQ-4	JINLING	Aluminium	Yellow/colourful	I-05-0348
F100-800	CROWN	Aluminium	TBC	I-99-0183

Official Implement List Women:

Catalogue No.	Company	Description	Colour	Certification No.
Shot 4.00 kg				
F253C	Nishi	Steel, dia: 109mm	Silver	I-99-0084
5133402	Nordic	Turned steel, dia: 108mm	Red	I-99-0025
N1118EA	Nelco	Turned iron, dia: 104mm	Black	I-99-0137
5133401	Nordic	Turned steel, dia: 100mm	Silver	I-99-0027
FLF720	FEILU	Stainless steel, dia: 95.6mm	Yellow	I-00-0228
Q129	FEIYU	Brass, dia: 99mm	Red copper	I-05-0331
QQ-8	JINLING	Iron, dia: 99mm	Silver	I-05-0345
F300-4	CROWN	Steel, dia: 110mm	TBC	I-99-0181
Discus 1.00 kg				
F333A	Nishi	Super HM, steel rim, FRP side	Purple/black/white	I-02-0256
N1105GD	Nelco	Gold, brass rim, plastic side	White/gold	I-99-0096
D1000JSUS	Denfi	Jurgen Schult Ultimate Spin, chrome rim, carbon grey	White/yellow centre	I-99-0099
720211	Gill Athletics	Pacer Carbon FX, steel rim, carbon fibre sides	Black/silver	I-08-0421
PSSFB2	FEILU	Steel rim, plastic sides	Green	I-00-0222
T101	FEIYU	Steel rim, plastic body	Red	I-05-0333
TB-7	JINLING	Steel rim, plastic sides	Blue/Orange	I-05-0347
F200-1	CROWN	Steel rim	TBC	I-99-0184
Hammer 4.00 kg				
PM-4/95-M/UP/UW-130	Polanik	Brass, dia: 95mm	Gold	I-00-0204
N1121D/N1125BN	Nelco	Olympic, brass, dia: 95mm	Gold	I-99-0147

9040095/9700100	Anand	ATE, stainless steel, dia: 95mm	Silver	I-05-0340
0925/0429	BSS	BSS, turned steel, dia: 95mm	Yellow	I-02-0278
FLF620/LQP20	FEILU	Stainless steel, dia: 95.5mm	Silver	I-00-0226
L205/L405	FEIYU	Dia: 95mm	Silver	I-05-0352
LQ-5/LQB-1	JINLING	Iron, dia: 99mm	Silver	I-05-0351
F400-4/F400-20-4	CROWN	Steel, dia: 110mm	TBC	I-99-0187
Javelin 600 g				
600S70	Nemeth	Standard 70m, aluminium, violet cord	Violet	I-99-0107
600C75	Nemeth	Club 75m, aluminium, violet cord	Violet/yellow/blue	I-99-0103
600CS75	Nemeth	Classic 75m, aluminium, violet cord	Violet/yellow/red	I-99-0110
7917603	Nordic	Diana 80, steel, blue cord, 80m	Lilac, white	I-99-0018
PSQF-2	FEILU	Aluminium	Yellow	I-00-0225
B103	FEIYU	Steel alloy, red cord	White/violet spiral	I-05-0335
BQ-6	JINLING	Aluminium	Yellow/colourful	I-05-0349
F100-600	CROWN	Aluminium	TBC	I-99-0182

General Competition Schedule The 26th Summer Universiade

This General Competition Schedule is subject to change according to the actual conditions.

V12 (2011.7.15)

No.	Date Sport	-1	0	1	2	3	4	5	6	7	8	9	10	11	Number of Gold Medal in Total	Number of Day
		8.11	8.12	8.13	8.14	8.15	8.16	8.17	8.18	8.19	8.20	8.21	8.22	8.23		
		THU	FRI	SAT	SUN	MON	TUE	WED	THU	FRI	SAT	SUN	MON	TUE		
	Opening Ceremony		★													1
1	Athletics						2	6	11	10	7	14			50	6
2	Basketball (Men)												1		1	10
	Basketball (Women)											1			1	8
3	Fencing			2	2	2	2	2	2						12	6
4	Football (Men)												1		1	12
	Football (Women)											1			1	11
5	Artistic Gymnastics			1	1	2	10								14	4
6	Rhythmic Gymnastics											2	6		8	3
7	Swimming				6	7	7	7	7	6					40	6
	Open Water			2											2	1
8	Diving						2	1	1	2	1	1	4		12	7
9	Water Polo (Men)													1	1	13
	Water Polo (Women)												1		1	11
10	Tennis										2	5			7	8
11	Volleyball (Men)												1		1	11
	Volleyball (Women)											1			1	8
12	Table Tennis						2		1	2	2				7	8
13	Judo			4	4	4	4	2							18	5
14	Taekwondo								2	3	4	4	4	4	21	6
15	Sailing										3	6			9	6
16	Badminton								1				5		6	7
17	Sport - Shooting								6	4	6	2	6		24	5
	Shotgun								2	2	2	2	4		12	5
18	Golf										4				4	4
19	Track Cycling						2	2	2	2					8	4
	Road Cycling			2							2				4	8
	Mountain Bike					2									2	1
	BMX				2										2	1
20	Chess											3			3	7
21	Aerobics										2	2	2		6	3
22	Archery						2	2	6						10	5
23	Beach Volleyball (Men)								1						1	6
	Beach Volleyball (Women)									1					1	6
24	Weightlifting			2	2	3	2	3	3						15	6
	Closing Ceremony													★	0	1
Number of Gold Medal in Total		0	0	13	17	20	35	25	45	32	35	44	35	5	305	

Note:

1	

Shaded: Competition Day;

Figures: Golds Produced.

Cross bar within the block of schedule: The day off for some teams of the different group in preliminary round;

Universiade SHENZHEN 2011

Venue Distribution of the 26th Summer Universiade, Shenzhen

Venue Distribution of the 26th Summer Universiade, Shenzhen

