


NAPOLI 2019
30TH SUMMER UNIVERSIADE

REGULATIONS
Athletics


ATHLETICS

1. GENERAL TERMS

1.1 The athletics events will be organised in accordance with the most recent technical regulations of the International Association of Athletics Federations (IAAF). In case of disagreement in the interpretation of these rules, the English text will be regarded as authoritative.

1.2 The programme and duration of the competitions are fixed by the FISU Executive Committee in agreement with the Organising Committee and the CTI-UE. In principle, the programme shall last six (6) days and include the following events:

Men

100m, 200m, 400m, 800m, 1500m, 5000m and 10000m
20km walk, half marathon individual and team classification
Hurdles: 110m and 400m
3000m steeplechase
Relays: 4 x 100m and 4 x 400m
Jumps: high, pole vault, long and triple
Throws: shot-put, discus, hammer and javelin
Decathlon

Women

100m, 200m, 400m, 800m, 1500m, 5000m and 10.000m
20km walk, half marathon individual and team classification
Hurdles: 100m and 400m
3000m steeplechase
Relays: 4 x 100m and 4 x 400m
Jumps: high, pole vault, long and triple
Throws: shot-put, discus, hammer and javelin
Heptathlon

1.3 Each country is authorised to enter in:

- a) an individual event: up to five (5) athletes in each individual event of whom up to two (2) may participate provided all of them shall have achieved the entry standard for that event in the year before the Summer Universiade (from 1.1.2018 on).

Countries who have no male and/or no female qualified athletes at an event may enter one (1) male and/or one (1) female athlete, who have not achieved the entry standard.

- b) a team event: If a country entering a relay team and has already entered athletes in 100 / 200 m (in relation to 4x100m relay), 400m (in relation to 4x400m relay), these athletes must be part of the relay team. For example: one team has four (4) members, if two (2) of these athletes participate in 100/200m, only two (2) additional athletes can be accepted for the relay event.
- c) For the half-marathon and 20-km walk for men and women,
 - (i) a maximum of three (3) athletes, all of whom have achieved the entry standard of the event in the year before the Summer Universiade (from 1st January 2018 on) or one (1) who has not achieved the entry standard.

- (ii) Each delegation entering a race walk or half-marathon team shall take part with three (3) athletes.
- (iii) The times of the first 3 (three) finishing athletes of each team shall be aggregated in order to determine the team classification, the team with the lowest aggregate time being the winner, and so on.
- (iv) A tie shall be resolved in favour of the team whose last scoring athlete finishes nearest to the first place.
- (v) All athletes finishing shall be classified individually and shall be eligible for individual awards.
- (vi) A team finishing with less than three (3) athletes will not be classified in the team result.

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

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

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

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

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

2. PRE-COMPETITION PROCEDURE

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

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

2.2 Advanced Payment

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

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

2.3 Qualification Procedure

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

Preliminary Round for the 100m. In the Men's and Women's 100m, where the majority of unqualified athletes are entered, unqualified athletes may be required to compete in a

Preliminary Round the results of which shall determine which athletes shall proceed to the Round 1 of the event. Qualified athletes shall start competing directly in Round 1.

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

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

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

3. TECHNICAL OFFICIALS

3.1 Nomination

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

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

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

3.2 Numbers

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

3.3 Financial obligations

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

3.4 Duration of Stay

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

3.5 Accommodation

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

4. ATHLETICS ENTRY STANDARDS

Event	Men	Women	Event	Men	Women
Track events			Field events		

100 m	10.60	12.00
200m	21.85	25.10
400 m	49.00	56.00
800 m	1:51.00	2:10.00
1 500 m	3:50.00	4:31.00
5 000 m	14:45.00	17:30.00
10 000 m	29:45.00	34:45.00
Half Marathon	1:08:15	1:21:00
3 000 m steeplechase	9:00.00	11:00.00
110/100 m hurdles	14.00	13.45
400 m hurdles	53.00	63.50
20 km Walk Race	1:26:30	1:43:00
20 km Walk Race	1:26:30	1:43:00

High Jump	2.15	1.70
Pole Vault	5.15	3.55
Long Jump	7.30	5.95
Triple Jump	15.00	12.80
Shot Put	16.50	13.50
Discus Throw	55.00	48.00
Hammer Throw	60.00	59.00
Javelin Throw	72.00	48.00
Heptathlon		N/ A
Decathlon	N/ A	

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