

EUROPEAN UNIVERSITIES GAMES

RULES & REGULATIONS

2021

EUROPEAN UNIVERSITY SPORTS ASSOCIATION

EUSA

EUROPEAN UNIVERSITIES GAMES
RULES &
REGULATIONS

EUROPEAN UNIVERSITY SPORTS ASSOCIATION

TABLE OF CONTENTS

ABBREVIATIONS	5
FREQUENTLY USED TERMS	5
PREAMBLE	6
01. RULES AND REGULATIONS	6
INTRODUCTION	6
RIGHTS AND RESPONSIBILITIES OF EUSA AND OC	6
THE EUG COMMISSIONS AND OTHER BODIES	8
EUG PARTICIPANTS	10
ENTRY PROCEDURE	11
FINANCIAL CONDITIONS	13
ARCHIVES OF THE EUG DOCUMENTS	13
DISCIPLINARY PROTOCOL	14
MEDICAL REGULATIONS	14
PROTOCOL/AWARD CEREMONIES	14
02. TECHNICAL REGULATIONS	15
GENERAL SPORT RULES	15
REFEREES AND MATCH OFFICIALS	15
REFEREES CODE OF CONDUCT	16
COMPETITORS EQUIPMENT AND UNIFORMS	16
GENERAL AND TECHNICAL HANDBOOK	17
GENERAL TECHNICAL MEETING	17
THE DRAW PROCEDURE	17
EUSA RANKING LIST	18
MATCH RESULTS	19
AWARDS AND TITLES	19
3x3 BASKETBALL	20
BADMINTON	21
BASKETBALL	22
BEACH HANDBALL	23
BEACH VOLLEYBALL	24
CHESS	25
FOOTBALL	26
FUTSAL	27
HANDBALL	28
JUDO	29
KARATE	31
KICKBOXING	32
ORIENTEERING	33
ROWING	34
RUGBY 7s	35
TABLE TENNIS & PARA TABLE TENNIS	36
TAEKWONDO	38
TENNIS	39
VOLLEYBALL	40
WATER POLO	41

ABBREVIATIONS

ATD	Assistant Technical Delegate
CC	Control Commission
CTC	Competition Technical Commission
EC	Executive Committee of EUSA
ESF	European Sports Federation
EUC	European Universities Championships
EUG	European Universities Games
EUSA	European University Sports Association
FISU	International University Sports Federation
GTM	General Technical Meeting
HCP	Host City Partners
HoD	Head of Delegation
IEF	Individual Entry Form
ISF	International Sports Federation
MC	Medical Commission
MOR	Minimum Organisational Requirements
NSF	National Sports Federation
NUSA	National University Sports Association
OC	Organising Committee
RSF	Regional Sports Federation
SCAC	Supervision, Control and Arbitration Commission
TC	Technical Commission
TD	Technical Delegate
VCC	Volunteers Coordinating Commission
WADA	World Anti-Doping Agency

FREQUENTLY USED TERMS

Bidding City Host Partners	The NUSA and its partner organizations which apply together for the right to host the EUG.
Host City Partners	The NUSA and its partner organizations which are awarded with the right to host the EUG.
Competition	1 (one) of the sports of the EUG program.
Competitor	Accredited student, who takes part in the EUG.
Delegation	Accredited competitors and officials representing a university which takes part in the EUG.
EUSA Convention	Meeting of EUSA and OC technical delegates and representatives.
EUSA Regulations	Documents approved by the EUSA EC related to the organization of the EUG (Guidelines for the EUG organizer, Minimum Organizational Requirements and Sports Technical Requirements, Technical Regulations, Health care Regulations, Protocol Regulations, Disciplinary Protocol and Guidelines for EUSA Awards)
EUSA Office	EUSA professional personnel
EUSA Staff	EUSA permanent and temporary personnel
EUSA Visual Identity	EUSA brand introduced in components: logo, symbol, typefaces and colours.
Head of Delegation	A person appointed from the members of the delegation who officially acts on their behalf.
Host team	Team representing the host university which organizes the EUG, or in case of its absence the hosting country highest ranked team.
Inspection Visit	A visit of the venues and facilities to be used for the EUG conducted by EUSA representatives combined with meeting with the OC and providers of services
Official	Accredited adult non-competitor member of the delegation.
Participants	Accredited competitors and officials.
Referee	A person who officiates matches, also called Umpire or Judge.
Referee Association	National governing body in charge of referees and refereeing, recognized by respective NSF.

Words importing the masculine gender shall include the feminine. Words of the plural number shall include the singular. Words of the singular number shall include the plural.

PREAMBLE

European Universities Games – multi-sport competitions of the European University Sports Association, held every two years for university teams and individual students nominated by their National University Sport Associations.

The goal of the EUG is to support the organisation, development and coordination of sport and sports competitions; to encourage good governance in sport as well as education of youth through sport and to build up close friendly relations in European university community by means of sport alongside with education.

EUG is a non-profit event, which is carried out in Olympic Spirit and a Fair Play manner, where no discrimination is allowed against any country or person on the ground of gender, ethnic origin, cultural background, sexual orientation, religion, or political affiliations. The winners of the competitions are awarded with the title “The European Universities Champion”.

01. RULES AND REGULATIONS

COVID-19: EUSA EC RESERVES THE RIGHT TO CHANGE THE EUG2021 RULES AND REGULATIONS AT ANYTIME BEFORE THE START OF EUG2021, AS A CONSEQUENCE OF THE COVID-19 OUTBREAK.

INTRODUCTION

GENERAL TERMS

- REG 1** The EUG is organised in EUSA and Olympic spirit by which no discrimination is allowed against any country or person on grounds of race, gender, religion or political affiliation. The essence of Fair Play is highly encouraged and appreciated throughout the EUG.
- REG 2** The EUSA EC will attribute the rights to host the EUG to Bidding HCP four (4) years prior to the start of the EUG, based on a written bid document. EUSA members (NUSAs) will be notified about the bidding procedure in due course.
- REG 3** The EUG is organised in every even year.
- REG 4** The EUG structure as well as the number of competitors/teams per country for any competition will be decided by EUSA.
- REG 5** EUSA EC members, commissions members and EUSA Staff are involved in the process of preparation, execution and reporting of the EUG. For each of the EUG, the EUSA EC appoints the following EUG bodies: SVC, SCAC, CTC, CC and VCC. In case the EUG is organized in more than one city, EUSA has rights to establish specific bodies, as defined in these regulations, separately for each city.
- REG 6** The EUSA logotype should appear on all the publications, official documents and video materials of the OC, on the podium and on all the billboards in the competition venues, as defined in the EUSA Visual Identity and MOR.
- REG 7** The EUSA official language is English, and shall be used in all kind of communications.
- REG 8** The EUSA and the OC will amicable cooperate and in case of any disagreement, dispute or claim, both will make their best efforts to find a solution. In case the disputes, disagreements or claims cannot be settled by amicable means, the court of Arbitration for Sport in Lausanne (Switzerland) shall have sole jurisdiction.
- REG 9** These Rules and Regulations apply to all activities of the EUG. EUSA – EUG 2020 Master Plan, MOR, Technical Regulations, Disciplinary Protocol, Medical Regulations, Protocol/Awards Ceremonies Regulations and Guidelines for EUSA Awards are integral component of this document.
- REG 10** EUSA EC is responsible for the interpretation of EUSA Rules and Regulations.

RIGHTS AND RESPONSIBILITIES OF EUSA AND OC

RIGHTS AND RESPONSIBILITIES OF EUSA

- REG 11** All rights in relation to the EUG are reserved to EUSA. EUSA is the exclusive owner of all trademarks, trade name, service mark, emblem, slogan, designation of (or other indication of a relationship with) EUSA or the EUG.
- REG 12** EUSA will invite the member NUSAs to participate in the EUG and publish the EUSA Regulations together with the following information: the EUG competition dates and place; entry procedure, financial conditions; maximum number of teams/competitors and contact data of the OC.

- REG 13** EUSA shall receive an entry and additional (if applicable) fees from the participating NUSA / University team / Competitor.
- REG 14** EUSA shall not be responsible for any claim for loss, injury or damage arising from the holding of the EUG.
- REG 15** EUSA shall receive all documents, photo, audio, video and other materials from the OC, defined in EUSA Regulations.
- REG 16** EUSA EC may cancel the whole EUG or one or more competitions:
- REG 16.1** at any time in a state of war, civil disorder, boycott, embargo decreed by the international community or in a situation officially recognized as one of belligerence or if EUSA has reasonable grounds to believe that the safety of participants in the EUG would be seriously threatened or jeopardized;
- REG 16.2** at any time if there is a violation by the OC of any material obligation under attribution agreement or applicable law or these regulations;
- REG 16.3** up to six (6) months prior to the EUG, in case OC does not fulfil EUSA Rules and Regulations and MOR;
- REG 16.4** up to three (3) months prior to the EUG if the number of registered teams/competitors is not sufficient for the regularity of this/these competition(s).

RIGHTS AND RESPONSIBILITIES OF THE ORGANIZING COMMITTEE

- REG 17** The HCP may delegate its duties and obligations to an OC. The HCP shall nevertheless be directly responsible to EUSA and will report to the EUSA EC.
- REG 18** The OC shall organize the EUG according to the EUSA Rules and Regulations and ISF and/or ESF regulations. All costs related to the organization shall be covered by the OC. In addition, OC has responsibility for all registered participants in the period from their arrival to designated arrival point until their departure from designated departure points (during the period of official days of the respective sport).
- REG 19** The OC shall publish the contact data of the EUG office, with website and social media channels which would be operational within two (2) months after attribution of the EUG. The contact phone and email shall be handled by a person with fluent command of English.
- REG 20** The OC shall ensure that all NUSAs are kept fully informed of all the necessary technical and other arrangements. That includes the maintenance of an appropriate website, with recommended updates as it is determined in the EUSA – EUG 2020 Master Plan.
- REG 21** The OC shall have appropriate contracts with human resources, services and material providers, owners of all venues which will work and will be used in the EUG as per dates agreed in EUSA – EUG 2020 Master Plan. The OC shall have the letter of support from the NSF for each of the sport in the EUG program and shall establish cooperation with at least RSF for the organization of the sport competition in the EUG.
- REG 22** The OC shall be responsible for insurance against all claims for loss, or damage to goods arising from the holding of the EUG. The OC shall be responsible to have appropriate insurance in case of cancelation of the EUG.
- REG 23** The OC is entitled to collect a participation fee per person and per day, to get financial, material and service support from public and private sectors, under certain circumstances as defined in the EUG Attribution Agreement.
- REG 24** The OC shall provide and is responsible for the following services for the accredited participants for a period of at least three (3) days prior the first (1st) day of competition and two (2) days after the closing ceremony, respecting the MOR:
- REG 24.1** the accommodation agreed on by the EUSA EC on the occasion of the attribution of the EUG;
- REG 24.2** the transportation for all participants from their arrival until their departure day from the designated pick-up points on official arrival and departure days (international airport, bus or train station)/official EUG competition and non-competition venues. Access to individual means of transport for the EUSA representatives shall be ensured at any time during the EUG;
- REG 24.3** the sport venues, playing grounds, materials and equipment, officially recognized by the appropriate ESF/ISF and approved by the TD. The OC shall inform all teams/competitors of the type and brand of the selected equipment at least three (3) months prior to the start of the EUG;
- REG 24.4** the referees and match officials for the effective running of the competitions;
- REG 24.5** the accreditation cards issued by the EUSA accreditation system;
- REG 24.6** a necessary and efficient information system, as per REG 20, to keep the participants duly informed of the program and the results of the EUG and other relevant information about competitions;
- REG 24.7** adequate medical assistance, hygiene standards, catering, doping control (optionally, if agreed by EUSA in advance), security and safety assistance, during the period of the EUG.
- REG 24.8** the opening, awards and closing ceremonies;
- REG 24.9** appoint the head of departments responsible for volunteers, media, marketing, IT, result management, sports, accommodation, transportation, catering, protocol, medical, security and other organizational areas, who will cooperate with EUSA SVC and EUSA Office from the attribution of the EUG until its conclusion (when all arrangements are fulfilled).
- REG 24.10** the sufficient number of staff, volunteers and other personnel for the smooth organization of the EUG; OC personnel, who are dealing with participants and EUSA, shall speak fluently English. The OC shall participate in the EUSA volunteer program; OC provides free of charge internal transportation, accommodation and full board for a minimum of four (4) volunteers per sport.
- REG 24.11** sufficient number of premises, office equipment and supplies, mobile communication system for EUSA representatives as defined in MOR

REG 24.12 to use names of participating teams in English as provided by EUSA Office; the country name may be used in addition, and shall be used in accordance with MOR. If the use of the name of a university is not possible due to technical reasons, then the abbreviation shall be used in every single document, Result Management and Live Stream.

REG 24.13 fulfilling all other requirements determined in EUSA Rules and Regulations and MOR.

REG 25 The OC shall cover:

REG 25.1 the cost of travel and participation of at least two (2) OC representatives to the EUC/EUG organized before;

REG 25.2 the costs of travel, accommodation and full board for inspection visit of the SVC – up to five (5) members (up to three (3) times per year from attribution of the EUG on) and inspection visit (if requested only) for EUSA representatives.

REG 25.3 the costs of travel, accommodation and full board up to three (3) OC representatives at all EUSA conventions from attribution of the EUG on;

REG 25.4 the costs of travel, accommodation and full board up to three (3) OC representatives at all EUSA conferences and General Assemblies in the preceding two (2) years of the EUG;

REG 25.5 the costs of travel, accommodation and full board for OC representatives to Executive Committee meetings from attribution onwards, if requested by EUSA;

REG 25.6 the organization of EUSA EC meeting in the year of the attribution of the EUG, as well as accommodation, local transportation and full board of EUSA EC members, staff and guests (up to twenty (20) persons, 3 nights);

REG 25.6 the organization of EUSA convention as well as travel (including all additional travel costs), accommodation and full board of EUSA TD, Commissions and Staff members (in addition to TDs, up to ten (10) persons, 4 nights), at latest fifteen (15) months prior to the EUG start.

REG 25.7 The costs of travel (including all additional travel costs), accommodation and full board at the time of the EUG for the representatives of EUSA (EUSA Staff (up to 25 persons), SCAC, Competition, Medical, Technical, Control and Volunteers Coordinating Commission members)

REG 26 The OC shall report to the EUSA SVC on organisational progress and shall submit to EUSA Office, at its own cost all documents and materials, as it is determined in EUSA – EUG Master plan 2021.

THE EUG COMMISSIONS AND OTHER BODIES

SUPERVISION COMMISSION (SVC)

REG 27 The SVC supervises the organization of the EUG on behalf of the EUSA.

REG 28 The EUSA EC appoints the SVC members at the time of the EUG attribution. The mandate of the SVC members terminates with the beginning of the EUG.

REG 29 The SVC is composed of: up to three (3) representatives of the EC, the EUSA Secretary General and the EUSA Sports Manager. The SVC chair is the representative of the EC.

REG 30 SVC Members shall cooperate in a way to find compromise whenever possible. In case of voting, decisions will be taken by a majority of all present and voting. In the case of equality of votes, the SVC chair shall have a casting vote. All decisions taken by the SVC shall be implemented by the OC.

REG 31 The SVC shall regularly report the organizational progress of the EUG to the EUSA EC.

SUPERVISION, CONTROL AND ARBITRATION COMMISSION (SCAC)

REG 32 The SCAC is the highest authority of the EUG and controls overall organizational and technical aspects of the EUG. The SCAC is responsible for the interpretation of EUSA Rules and Regulations and MOR, for the supervision and smooth running of the EUG, settling any dispute, examining and dealing with any complaints or protests of a non-technical nature, taking emergency sanctions against participants (teams or individuals) who violate the EUSA Rules and Regulations, deciding of any other matters not covered in these Regulations, at the time of the EUG.

REG 33 The SCAC is composed by: SVC members, OC chair, OC Project Director and two (2) other OC representatives; lead by SVC chair. The mandate of the SCAC members terminates with the conclusion of the EUG.

REG 34 SCAC Members shall cooperate in a way to find compromise whenever possible. In case of voting, decisions will be taken by a simple majority of those present and voting. In case of equality of votes, the SCAC Chair shall have a casting vote. All decisions taken by the SCAC at the time of the EUG are final.

REG 35 The SCAC Chair shall submit a written report to the EUSA EC after the EUG.

CONTROL COMMISSION (CC)

REG 36 The CC is responsible for the accreditation of the EUG participants. They control the authenticity of the entries, the academic status of the competitors, the payment of EUSA entry fee and if necessary, collect it.

REG 37 The EUSA EC appoints chair and two (2) CC members for each city of the EUG, prior to the start of the EUG. The CC is coordinated and supervised by SCAC. The mandate of the CC members terminates with the conclusion of the EUG.

- REG 38** If the official(s) of a delegation deliberately misinform(s) the CC about the eligibility of a competitor(s), the team of the sport concerned will be excluded from further participation in the current event: such fraud could be grounds for the termination of that country's membership of EUSA.
- REG 39** The CC authorizes participation in the EUG by issuing accreditation card. If CC refuses to authorize participation, the HoD may challenge this decision to the SCAC.
- REG 40** The CC shall regularly report to SCAC during the EUG and shall submit a written report to the EUSA Office immediately after the EUG.

COMPETITION TECHNICAL COMMISSION (CTC)

- REG 41** The CTC is responsible for: confirming the competition system (format) and daily schedule, dealing with any complaints or protests of technical nature and taking sanctions of a technical nature, appointing additional bodies and allocating responsibilities which might be required by rules of the concerned ISF/ESF or by necessities of the competition.
- REG 42** The EUSA EC shall set up a CTC for each competition in the EUG program, prior to the start of the EUG. The mandate of the CTC members terminates with the conclusion of the competition.
- REG 43** The CTC is composed of: the EUSA EC representative who is the chair; two (2) OC representatives, EUSA TD and the ATD. The CTC is supervised by and reports to SCAC.
- REG 44** The chair of the CTC together with SCAC representative, two (2) days prior to the start of the competition, shall convene a CTC meeting and a GTM one (1) day prior to the start of the competition.
- REG 45** CTC decisions will be taken by a simple majority of those present and voting. In case of equality of votes, the CTC chair shall have a casting vote. All decisions taken by the CTC, when agreed with SCAC are final.
- REG 46** The CTC chair shall regularly report to SCAC during the competition and shall submit a written report to the EUSA Office immediately after EUG.

TECHNICAL DELEGATE (TD)

- REG 47** EUSA EC appoints the TD and the ATD(s) for each sport in the program of the EUG.
- REG 48** Prior to the start of the competition, the TD shall:
- REG 48.1** maintain close cooperation with the EUSA Sports Manager and with the representative of the OC for the sport concerned,
 - REG 48.2** ensure that the regulations of the respective ESF/ISF, EUSA Technical Regulations and MOR are observed in the phase of preparation of the competition,
 - REG 48.3** inspect the sports venues, equipment and materials to be used during the competition, at the time of EUSA Convention and/or additional inspection visits,
 - REG 48.4** gather exact information related to:
 - REG 48.4.1** the number and performance level of the participating teams and/or competitors,
 - REG 48.4.2** the number and qualification of the referees and match officials provided by OC and/or proposed by participating teams,
 - REG 48.4.3** the number and quality of sports equipment and materials, play grounds and sports venues,
 - REG 48.5** supervise a system for the appointment of referees and other match officials. TD shall confirm the referees latest two (2) months before the start of competition,
 - REG 48.6** determine the provisional competition system (format) and schedule,
 - REG 48.7** together with the OC representative, prepare the Technical Handbook of the competition at least one (1) month prior to the EUG for SVC authorization,
 - REG 48.8** prepare PowerPoint presentation at least one (1) week before the GTM for SVC authorization.
- REG 49** One (1) day prior to the start of the competition, the TD shall convene a technical meeting to which they shall invite: ATD, EUSA Sports Manager, appointed referees, referee observers (if nominated), OC responsible for sport and match officials (if needed).
- REG 50** TD shall actively participate in the GTM by presenting the Technical Regulations and together with the SCAC representative by making a draw according to Technical Regulations.
- REG 51** During the competition, the TD shall:
- REG 51.1** maintain close cooperation with the SCAC representative and members of CTC,
 - REG 51.2** assign duties to the ATD,
 - REG 51.3** manage the competition in accordance with the EUSA and ESF/ISF regulations,
 - REG 51.4** manage and appoint referees and match officials for the competition,
 - REG 51.5** treat and solve technical protests and technical issues,
 - REG 51.6** confirm results of matches and final teams/individuals standings,
 - REG 51.7** participate in the Opening and Closing ceremony (if it is in the period of competition), and actively participate in the Awards ceremony.
- REG 52** The TD shall regularly report to SCAC, and shall submit a written report to the EUSA Office immediately after the inspection visit and after the EUG (including any nomination for Fair Play Award).
- REG 53** The TD shall observe, follow and respect "Technical Delegate – Rights, Duties and Responsibilities" document and EUSA Regulations.

VOLUNTEERS COORDINATING COMMISSION (VCC)

- REG 54** The VCC cooperates with the OC Volunteer Department, assisting in international volunteers' management and supervising organizational activities of the OC on volunteers' area.
- REG 55** The Volunteers coordinating commission is composed of five (5) members. Three (3) are appointed by the EUSA EC and two (2) by the OC Volunteer Department. The VCC is coordinated by EUSA Communications Manager and supervised by SCAC. The mandate of the VCC members terminates with the conclusion of the EUG.
- REG 56** All decisions taken by the VCC, when agreed with SCAC are final.
- REG 57** The VCC shall regularly report to SCAC, and shall submit a written report to the EUSA Office immediately after the EUG.

EUG PARTICIPANTS**ELIGIBILITY**

- REG 58** Participants should be nominated through their NUSA. If no team/competitor is nominated by a NUSA in the defined term, EUSA may accept an entry directly from a university, but is obliged to inform the respective NUSA. Non-members of EUSA may enter via a waiting list; a higher fee might be imposed.
- REG 59** Only the following may participate as competitors:
- REG 59.1** Students who are officially registered for and pursuing a course of study at a university, or similar institute with the status as an institution of higher education recognised by the appropriate national authority of their country. Participation of university teams from disputed territories is possible only for universities recognized either by the European University Association or the International Association of Universities. Such universities will compete under their university and EUSA flag. A student shall confirm his status by delivering completed, signed and sealed EUSA IEF.
- REG 59.2** former students of the institutions mentioned above who obtained their academic degree or diploma after July 31, 2019.
- REG 59.3** Competitor's age is defined by the formula: the EUG Year – competitor's year of birth = age. According to this formula competitor shall not be younger than 17 and older than 31 years.
- REG 60** If the official(s) of a delegation deliberately misinform the CC about the eligibility of a competitor(s), the participant and the team of the sport concerned will be excluded from further participation in the current event: such fraud may give grounds for the termination of that country's membership of EUSA.

COMPETING UNIVERSITIES

- REG 61** Participants of the EUG are universities and similar institutions with status of an institution of higher education recognised by an appropriate national authority of their country. Participation of university teams from disputed territories is possible only for universities recognized either by the European University Association or the International Association of Universities. Such universities will compete under university and EUSA flag.
- REG 62** The members (competitors and officials) of each university form a delegation. The integration of more universities of the same city is permitted only exceptionally within the institutional designation of the given NUSA national championship structure and such a team officially represents only 1 (one) university.
- REG 63** The participating universities shall use their own name in English only. If the use of the name of a university is not possible due to technical reasons, then the abbreviation shall be used in every single document. The country name may be used in addition, and should be used in accordance with the name and abbreviation, as recognised by EUSA.
- REG 64** The composition of a delegation is defined in the Technical Regulations of the respective sport. If a delegation brings more officials than defined, the OC needs to authorise such a request in advance and may ask for an increased participation fee (at maximum double amount of the participation fee), which should be published in the official invitation.
- REG 65** All financial responsibilities and obligations are borne by NUSA regardless of who in fact might pay (NUSA, university, third parties). The NUSA or university shall pay an entry fee to EUSA, a participation fee to the OC and additional fees, if applicable.
- REG 66** Each delegation shall designate a HoD who alone shall be entitled to represent his delegation, unless otherwise provided in EUSA Rules and Regulations or agreed with the CTC. The HoD cannot be at the same time registered as competitor in the following sports: Basketball, Beach Handball, Handball, Football, Futsal, Rugby 7s, Volleyball and Water Polo.
- REG 67** The delegations shall be responsible for their travel costs to the designated arrival/departure pick-up points.
- REG 68** The delegations shall have the appropriate insurance to cover their travel and participation in the EUG. The delegation shall be responsible to provide international health insurance for all its members.
- REG 69** The delegations shall send the logotype of their university to the EUSA Office with the quantitative entry form and to the OC after being confirmed as participant.
- REG 70** The NUSA which directly represents the university teams from its country is entitled to participate in the EUG with its General Coordination by maximum of three percent (3%) of all their participants. NUSA is entitled to claim its own office and its own room for their medical treatment from OC, if its delegation consists of more than one hundred (100) participants.

- REG 71** Teams / competitors from countries who had withdrawn their participation in the previous years would be considered at a lower priority. The EUSA EC might impose additional deposits for such teams.
- REG 72** The HoD or authorised by him representative of team may protest on behalf of competitors or team. Each protest shall be accompanied by a deposit of fifty (50) EUR except for the following sports: Basketball, Beach Handball, Handball, Football, Futsal, Rugby 7s, Volleyball and Water Polo where the deposit is two hundred (200) EUR. If the protest is upheld, the fee will be returned. The protests shall be submitted:
- REG 72.1** during the GTM for draw related protests
- REG 72.2** within twenty (20) minutes after the end of the match to the TD for the match issues,
- REG 72.3** before the start of next competition day on published results to the TD for the published issues,
- REG 72.4** during the competition to the CTC for technical issues,
- REG 72.5** during the competition to the SCAC for non-technical issues,
- REG 72.6** within seven (7) days after the EUG to the EUSA EC for the EUG issues.

PARTICIPANTS' ACCREDITATION CARDS

- REG 73** EUSA collects participant's data: name, address, residence, location, date and place of birth, nationality, photo, passport number, gender, university, faculty and year of study, phone number and email address. The processing of these personal data is governed by the Swiss Federal Data Protection Act of 1992 (DPA). Collected individual entries in hard copies shall be destroyed fourteen (14) days after the EUG, in case there is no protest submitted.
- REG 74** A numbered accreditation card with a recently taken photograph will be issued to each competitor whose dossier has been approved by the CC. An accreditation card will be issued also to all EUSA representatives, referees, VIP guests, security and medical staff, journalists, volunteers, OC members, teams' officials and all other involved participants in the EUG. When the accreditation card is issued, participant cannot change his status in the EUG (i.e. from competitor to official and vice versa). Electronic data are kept in EUSA online registration system, access to which is limited.
- REG 75** Participants may access designated areas of the competition and non-competition venues and may use eligible services only with the accreditation card. **REG 76** A duplicate of the lost accreditation card may be produced upon HoD request. The duplicate accreditation card is chargeable in the maximum amount of 50% of the participation fee for remaining days. The amount shall be communicated by the OC to participants at latest during the GTM.
- REG 76** Accreditation procedure starts two (2) days before each competition. Competitors cannot be accredited after the GTM.
- REG 77** Competitors are obliged to show the accreditation card to the official in charge of the match.
- REG 78** If a person, who has been refused a competitor's accreditation card, attempts to compete by means of fraud, he will be excluded from the EUG. Should this fraud be attempted in a team competition, the team may also be excluded from the competition and any earlier results in the current competition will be annulled. A report will be forwarded to the respective NUSA and university. EUSA EC will, further on, examine each case individually, sanctions for NUSA or/and university or/and individuals concerned may be imposed.

ENTRY PROCEDURE

DEADLINES

- REG 79** Invitation to the EUG is published on EUSA website and sent to NUSAs normally nine (9) months prior to the start of the EUG.
- REG 80** The deadlines for general, quantitative, referee and individual entries, competitors' match uniforms in general would be normally on fifteen of the month prior the EUG, as follows:
- REG 80.1** general entry – first call deadline: 6 months
- REG 80.2** general entry – second call deadline: 5 months
- REG 80.3** general entry – third call deadline: 4 months
- REG 80.4** quantitative entry: 3 months
- REG 80.5** referee entry form: 3 months
- REG 80.6** individual entry forms: 1 month
- REG 80.7** travel plan: 1 month
- REG 80.8** team/individual international and national ranking, competitors' match uniforms (shirt, shorts and socks) colours: 1 month (where applicable)
- REG 80.9** deadlines above could be shortened/extended under certain circumstances.

ENTRIES SUBMISSION

- REG 81** The NUSA is responsible for the submission of all entries. Entry forms shall be submitted according to the procedure laid down in paragraph Entry Procedure. It is compulsory that NUSA verifies the status of the competitors from their universities.
- REG 82** The general, quantitative, referee and individual entries shall be submitted via the EUSA online registration system:
- REG 82.1** the general entry submission shall be done by NUSA or by EUSA as defined in REG 58.
- REG 82.2** the quantitative, referee and individual entries submission shall be done by university team contact person.

- REG 83** Only general entries with deposits paid within the defined deadlines will be considered. The general entries are validated by the EUSA Office.
- REG 84** Quantitative entry will be considered only if the composition of the delegation is in agreement with the Technical Regulations and arrival and departure days reflect the official competition arrival and departure days. If the confirmed university does not submit the Quantitative entry within the deadline, participation fee for the maximum allowed number of competitors and officials as determined in the Technical Regulation of the sport concerned can be imposed by the OC.
- REG 85** The NUSA may nominate more than one (1) team in each sport of the EUG program. If more than one team is nominated, the nomination shall define a NUSA ranking order to enable seeding. It is highly recommended to nominate teams from previous national universities championship year.

NUMBER OF PARTICIPATING TEAMS

- REG 86** Only one NUSA team will be considered at the first call deadline of the general entry, namely the team being the winner of national championship. In case this is not possible, the teams with the next national ranking may participate.
- REG 87** In case the allowed maximum number of teams is not reached within the general entry – first call deadline, the second call of the general entry is observed, where the second team nominated by NUSA can be accepted, by criterion “first pay-first serve”.
- REG 88** EUSA holds the right to nominate a “Wild Card” team during the registration period.
- REG 89** If general entry – second call is open, the winner of the previous year EUSA competition in that sport competition has special rights (as “Reigning Champions”) to enter the competition in the corresponding sport under the same conditions valid for other teams. The Reigning Champions team will be considered before the other registered teams within the second call, as long as all obligations have been met.
- REG 90** In case the allowed maximum number of teams is not reached within the general entry – second call deadline, the third call of the general entry is observed, where the third, fourth and/or fifth team and/or second team from the same university nominated by NUSA can be accepted, on the criterion “first pay-first serve” and by respecting the maximum allowed number of teams in the EUG from the same NUSA, as follows:
- REG 90.1** up to 8 teams – maximum 2 teams from the same NUSA
- REG 90.2** from 9 up to 12 teams – maximum 3 teams from the same NUSA
- REG 90.3** from 13 up to 16 teams – maximum 4 teams from the same NUSA
- REG 90.4** 17 and more teams – maximum 5 teams from the same NUSA
- REG 90.5** the host team and “Reigning Champions” (REG 87) do not count in the NUSA quota
- REG 90.6** REG 90.1-REG 90.5 do not apply to: 3x3 Basketball, Beach Handball, Beach Volleyball, Chess, Judo, Rugby 7s, Karate, Kickboxing, Orienteering, Rowing, Taekwondo, and Water Polo.
- REG 91** In case after the first call deadline of the general entry, the maximum allowed number of teams in Badminton, Basketball, 3x3 Basketball, Beach Handball, Beach Volleyball, Football, Futsal, Handball, Rugby 7s, Table Tennis, Tennis, Volleyball and Water Polo is exceeded, the maximum number may be raised by factor 2 or 4, in agreement with the OC, as follows: from 8 to 10, from 10 to 12, from 12 to 16 and all next by factor 4. If such enlargement is applied, and if needed, the competition may be extended by one (1) day, in prior agreement with the OC.
- REG 92** In case after the second call deadline of the general entry, the maximum allowed number of teams in Badminton, Basketball, 3x3 Basketball, Beach Handball Beach Volleyball, Football, Futsal, Handball, Rugby 7s, Table Tennis, Tennis, Volleyball and Water Polo cannot be reached, the maximum number of teams will be lowered by factor 4 or 2, as follows: from 24 to 20, from 20 to 16, from 16 to 12, from 12 to 10 and from 10 to 8.
- REG 93** The maximum number of teams in the EUG is approved by EUSA Office.

PARTICIPANTS DOSSIER

- REG 94** The delegation dossier to be presented to the CC shall be completed in English and shall include:
- REG 94.1** team list with names, surnames and functions of each delegation member; in addition: team/competitor international and national ranking, competitors shirt number and competition uniforms colour (if required by Technical Regulations),
- REG 94.2** HoD or team representative and coach (if present) mobile phone number on which is/are reachable 24 hours per day during the competition,
- REG 94.3** signed EUSA Code of Conduct (Disciplinary Protocol) – within Individual Entry Form.
- REG 94.4** the individual dossier for each competitor.
- REG 95** The individual dossier for each competitor to be presented to the CC shall be completed in English and include:
- REG 95.1** a passport or national identity card (in classic Latin alphabet letters);
- REG 95.2** if a current student: signed and sealed EUSA IEF originating from the appropriate academic authority certifying that the competitor is officially registered for and pursuing a course of study;
- REG 95.3** if a former student: signed and sealed proof from the university (including date of graduation).

FINANCIAL CONDITIONS

THE BIDDING COMMITTEE

REG 96 Bidding fee – EUSA shall receive a bidding fee from Bidding HCP. The deadlines will be decided by EUSA EC for each call. Bidding fee is non-refundable.

THE ORGANIZING COMMITTEE

REG 97 EUSA service fee – EUSA shall receive from the HCP the attribution fee and activity fee. Attribution fee shall be paid within one (1) month after attribution, while Activity fee – within one (1) month after the conclusion of the EUG.

REG 98 Guarantee fee – in order to assure that all financial and organizational arrangements described in EUSA Rules and Regulations are fulfilled, EUSA shall receive a guarantee fee from the OC. The guarantee fee will be deducted from the deposits paid by participating teams to EUSA, in the amount of 10% of all collected deposits. The guarantee fee will be transferred to the OC immediately after the end of the EUG, when all arrangements are fulfilled.

PARTICIPANTS

REG 99 Deposit – EUSA shall receive a deposit together with the general entry form according to the general entries procedure, where applicable. Only general entries with deposits paid within the defined deadlines will be considered. The general entry deposits will be deducted from the total fees for the participating teams, and will be returned to those NUSA s/teams not selected (confirmed). In case of a forfeit/withdrawal after being confirmed, the deposit is non-refundable and is equally shared between EUSA and the OC. EUSA will transfer the deposit in the due time, e.g. after the end of the event when the OC obligations are fulfilled.

REG 100 Participation fee – the OC will receive a participation fee per person per night for each member of the delegation (referees are exempt from payment). The participation fee shall be paid by each participant for the duration of their respective sport. In case of cancellation, OC is responsible for dealing with participation fee policies.

Participation fee covers the following services during official days: internal transportation, accommodation, catering, competition, ceremonies and other services in accordance with EUSA Rules and Regulations. 50 (fifty) % of the total sum of the participation fee, without considering general entry deposit, shall be paid until the quantitative entry deadline, and the balance of the participation latest by the Individual entry deadline. OC is responsible for dealing with participation fee payments.

REG 101 EUSA entry fee – EUSA shall receive an entry fee from competitors, officials, NUSA representatives and other participants (referees are exempt from payment). The EUSA entry fee deadlines will be decided by EUSA EC. Only quantitative entries with EUSA entry fee paid within the defined deadlines will be considered. In case of a forfeit/withdrawal after being confirmed and in case fewer delegation members participate in the competition, the EUSA entry fee is non-refundable.

REG 102 All refund requests must be made within sixty (60) days after conclusion of EUG. Only requests using EUSA Refund Request Form will be considered.

MISCELLANEOUS

REG 103 All fees are determined by the EUSA EC not later than the date of attribution of the EUG.

REG 104 EUSA EC has the right to introduce additional fees.

REG 105 All payments shall be received in Euro currency (EUR) without any local or international bank transfer fees, with the exception of the host teams in regards to their payments to the HCP and the OC.

REG 106 If the whole EUG, or one or more competitions are cancelled:

REG 106.1 the deposits, the participation fees and the EUSA entry fees are refunded.

REG 106.2 the attribution fee is not refundable.

ARCHIVES OF THE EUG DOCUMENTS

REG 107 From EUG 2012 on, EUSA Office keeps archives of the electronic documents of the EUG, as follows:

REG 107.1 competition results and statistics,

REG 107.2 general, quantitative, referee and individual entries (database in the EUSA online registration system).

REG 108 Dealing with the documents should be according to the laws of the country, where the documents are kept. Accessibility to the documents is possible through request to the EUSA Office. If the request is justifiable, the applicant will get the requested information in an official letter or email. Originals and copies of the documents cannot be distributed to anyone.

REG 109 The archived EUG documents, may be destroyed if EUSA EC agrees.

DISCIPLINARY PROTOCOL

DSC 1 INTRODUCTION

One of The Fundamental Principles of Olympism is that "practice of sport is a human right" and that "every individual must have the possibility of practising sport, without discrimination of any kind". This principle further states that this requires a behaviour based on "mutual understanding with a spirit of friendship, solidarity and fair play".

EUSA considers sports as an active tool in the education of university students, and aims at encouraging and supporting "the promotion of ethics, Fair Play, gender equity and good governance in sport" (EUSA Statutes).

EUSA clarifies the expectations, consequences, and procedures regarding the behaviour of different stakeholders at EUSA's events in its Incident Policy document, which can be found online at <https://www.eusa.eu/media/documents>

MEDICAL REGULATIONS

MED 1 All participants in EUG participate at their own risk.

MED 2 Each participant requires international health insurance for the duration of the stay in the EUG and must arrange this prior to their arrival at the EUG event. Neither EUSA nor OC will be liable for any costs arising from the failure to follow this regulation.

MED 3 Each participant with special dietary requirement or with a chronic condition/illness shall communicate all relevant information to the OC in advance, and at the latest during accreditation procedure.

MED 4 Person with contagious disease cannot be accredited and cannot take part in the EUG.

MED 5 People with disabilities shall communicate the following information to the OC in advance:

MED 5.1 the contact details of their personal assistant (where applicable)

MED 5.2 if they are traveling with personal service animal;

MED 5.3 the nature of any special services required;

MED 5.4 their most recent classification for the sport in which they are participating (only for athletes).

DOPING CONTROL

MED 6 EUSA is committed to the principles of fair play and upholds the principles of antidoping at all its events.

MED 7 The GTM will include information about expectations in regards to antidoping matters.

MED 8 Where it occurs and where present at EUG, OC is responsible to ensure that the infrastructure and procedures are met as per WADA regulations; the MC is responsible for overseeing that WADA Regulations on antidoping procedures are adhered to by the OC.

MED 9 Failure to attend antidoping test when marked/selected is a breach of disciplinary protocol. The delegation is automatically disqualified and additional sanctions shall be imposed by EC after the EUG.

MED 10 Any competitor found to test positive on doping control procedure will be excluded from all future EUSA events for the period of 2 (two) years. In such circumstances a report will be submitted to WADA, ISF, to the rector of his university, NUSA and NSF. EUSA EC may impose additional sanctions.

PROTOCOL/AWARD CEREMONIES

PRO 1 All award winners must attend the Awards ceremony. The ceremony will be postponed if none of the medal winners/nominated awards presenters can attend (i.e. the athletes themselves and not their representatives).

PRO 2 The athletes are not allowed to wear or bring on the podium any national, political, cultural or religious symbols or slogans, and/or play such audio/video material.

PRO 3 Athletes are expected to take off their caps when receiving their medal and hold them in their hand throughout the ceremony.

PRO 4 All medallists must remain at the disposal of the media after the Awards ceremony.

PRO 5 A certificate of participation must be prepared for each athlete, official and volunteer, and handed to the HoD of each delegation for distribution, at the last day before final competition day. The EUSA Office should approve it at least three (3) months before the opening of the event.

02. TECHNICAL REGULATIONS

GENERAL SPORT RULES

- GSR 1** The technical part of the EUSA competitions is organized on the basis of the most recent published version of EUSA Rules and Regulations, ISF and/or ESF Regulations of respective sport and with the Technical Handbook of the competition. In case of any dispute, EUSA Rules and Regulations shall always be considered first.
- GSR 2** Official days are:
- GSR 2.1** day 0: delegation arrivals, accreditation procedure, training sessions
 - GSR 2.2** day 1: GTM and training sessions
 - GSR 2.3** day 2-9: competition, training session, awards ceremony
 - GSR 2.4** day after the last Awards ceremony: delegation departures
- Duration of the competition shall be in accordance with the Technical Regulations of respective sport. Competition may include a rest day.
- GSR 3** Any participating team or individual, after being confirmed by the draw, shall participate in all scheduled matches.
- GSR 4** In the team competitions, there are normally two (2) stages; the first stage (playing in groups, round robin system) and the second stage (play-off format, single or double elimination system), set according to the respective sport's regulations. Last group matches of the first stage, shall be played at the same time, whenever possible.
- GSR 5** The university team of the host city or in its absence the host country's highest ranked team will be placed on first (1) place in group A (A1).
- GSR 6** Whenever possible, competition should not start earlier than 9.00, and should not start later than 21.00, if not agreed differently with SCAC or SVC in advance.
- GSR 7** In case weather conditions impede the competition, it is up to SCAC and CTC to decide on further running/schedule of the competition.
- GSR 8** Competition system for team competitions shall be prepared in such a way, that competition concludes with matches for all final places (i.e. 1st, 3rd, 5th, 7th, 9th, 11th, 13th, 15th etc.). Taking part in conciliation tournament is compulsory. For individual competitions, if the matches for all final places are not organized due to the nature of a sport discipline, the final ranking which determines each place shall be nevertheless prepared.
- GSR 9** The matches for the bronze and gold medals shall always be played as the last, no other matches shall be played at this time. These 2 (two) matches shall be played in the late afternoon or evening. The gold medal match shall be the last match of the EUG.
- GSR 10** Playing surface, equipment and materials shall meet ISF standards. Wherever possible, playing surface, equipment, material and conditions shall be the same during the whole competition of respective sport for all involved teams or competitors.
- GSR 11** OC shall provide the necessary equipment/materials for results processing, competition and match managing using EUSA software where applicable.

REFEREES AND MATCH OFFICIALS

- REF 1** Only referees with an international license issued by ISF/ESF or at least with the highest national licence issued by NSF are allowed to be involved in EUSA competitions. Match officials with enough experience in national competitions are allowed to be involved in EUSA competitions.
- REF 2** Referees shall respect Referee Code of Conduct. Referees officiate matches in accordance with: ISF/ESF rules and regulations; their knowledge and experiences; their best capability and performance. Protests on referee decisions are not allowed, if it is not regulated differently in the ISF/ESF Regulations of the respective sport.
- REF 3** Sufficient numbers of referees and match officials shall be provided by the OC, if this is not regulated differently in the Technical Regulations. In such cases:
- REF 3.1** If a participating team must include in its delegation a referee at its own cost, and it fails to fulfil this obligation, it must pay a penalty fee (defined in the Technical Regulations of respective sport) to the OC. Referees nominated by the participating teams corresponding to the required level shall be integrated at the same conditions as the domestic referees;
 - REF 3.2** If there is no obligation to include a referee in participating team delegation, the team may bring a referee at its own cost, only if it is allowed by the Technical Regulations, if the nominated referee is confirmed by the TD and the OC.
 - REF 3.3** EUSA has the right to appoint referees directly or in cooperation with ISF/ESF; in this case, participating teams will be charged the refereeing fee, defined by EUSA.

- REF 4** The TD of the respective sport in cooperation with the OC confirms the referees nominated by the delegation and/or submitted by the OC two (2) months prior to the competition.
- REF 5** The OC shall provide a referee attaché (or coordinator), preferable from the NSF, for each sport of the program.
- REF 6** Accommodation, transportation, catering and other necessary services for referees shall be provided without any charge and are defined in the MOR.
- REF 7** EUSA does not provide any daily allowances/fees for any referee and sport/competition official. Delegations and OC may have different arrangements with the referees involved.
- REF 8** In the competition where referees come from different countries, whenever possible:
REF 8.1 referees should not officiate the match where the team from their country is playing,
REF 8.2 referees from the same country should not constitute the majority, officiating the match.
- REF 9** Referees shall bring their own official uniforms and wear it during the matches, if not approved differently by TD or defined differently in Technical Regulations of the respective sport. Uniform colours to be used are decided by TD.
- REF 10** Referees and match officials are appointed by TD for each match.
- REF 11** TD may exclude referees and match officials from the competition, if they:
REF 11.1 do not officiate in accordance: with the ISF/ESF Laws of the Game and EUSA Rules and Regulations,
REF 11.2 do not officiate in the Fair Play Spirit,
REF 11.3 do not respect EUSA Referee Code of Conduct,
REF 11.4 refuse to officiate the match, for which they are appointed,
REF 11.5 do not participate actively in all formal competition activities organized for referees,
REF 11.6 support publicly one of the teams / athletes during competition,
REF 11.7 their behaviour, health and/or physical condition are not acceptable.
- REF 12** Referee shall receive on a proposal of TD a Letter of Recognition or commemorative medal to be delivered before the end of the competition.
- REF 13** Referees should take part in the referee meetings, GTM, Opening and closing ceremony (if ceremonies are in the program during the competition). First referee meeting shall take place on the day of GTM.

REFEREES CODE OF CONDUCT

- REF 14** Referees are expected to always maintain the utmost respect for the sport.
- REF 15** Referees are expected to conduct themselves honorably at all times and maintain the dignity of their position.
- REF 16** Referees are expected to always honor an assignment or any other contractual obligation.
- REF 17** Referees will not tolerate nor allow abusive behavior or language.
- REF 18** Referees are expected to attend training meetings and clinics so as to know the EUSA Rules and Regulations, their proper interpretation and their application. Referees are expected to know the rules and regulations of the respective sport.
- REF 19** Referees are expected to strive to achieve maximum teamwork with fellow officials.
- REF 20** Referees are expected to show respect for other referees, coaches and participants.
- REF 21** Referees are expected to not make statements about the competition except to clarify an interpretation of rules.
- REF 22** Referees are expected to not discriminate against nor take any undue advantage of any individual group on the basis of race, color, religion, sex or national origin.

COMPETITORS EQUIPMENT AND UNIFORMS

- CEU 1** Competitors shall wear equipment and uniforms in accordance with ISF/ESF rules. Competitor, who violates these rules, can be refused to play or expelled from the match. The team of a competitor whose official match uniform contains political, religious or personal slogans or statements will be sanctioned in accordance with EUSA Disciplinary Protocol.
- CEU 2** The jersey of the competitor shall contain the name of the university and optionally the name of the competitor; no other name can be used. Names on jersey shall be written in Latin letters. The country flag may be used on uniform only in case the name of university appears too. Sponsors logotype may appear on equipment and uniforms of the competitor in accordance with the ISF/ESF rules.
- CEU 3** Where the use of competitor playing number is required, the competitor must use the same number during the whole competition.

GENERAL AND TECHNICAL HANDBOOK

- GTH 1** General Handbook shall include all relevant information about services for competition participants provided by OC. Sport rules and regulations, training & competition schedule and other important technical information shall be part of the Technical Handbook.
- GTH 2** General and Technical Handbooks are prepared by OC, EUSA Office and TD at least one (1) month before the competition, and is approved by EUSA SVC.
- GTH 3** Changes to definitions published in the General and Technical Handbooks are not allowed after the GTM.
- GTH 4** TD is responsible for the interpretation of the technical part of the Technical Handbook.
- GTH 5** Each Delegation shall get one (1) hard copy of General Handbook during GTM. The electronic version of Technical Handbook shall be published on the EUG official website.
- GTH 6** General and Technical Handbooks are electronic copy is kept in EUSA Archive.

GENERAL TECHNICAL MEETING

- GTM 1** The GTM is a mandatory part of competition.
- GTM 2** The GTM shall be organized in a large and representative room equipped with audio and video system.
- GTM 3** The GTM is called by the CTC chair together with SCAC representatives, one (1) day prior to the start of the competition. Invited attendees: the SCAC, the CTC, the NSF/ESF/ISF representative (if nominated), the OC representatives, the HoD (maximum two (2) persons per delegation), the NUSAs coordinators (if present), referees and other guests.
- GTM 4** The GTM, after the welcome message of CTC chair, is divided in three parts:
- TME 4.1** first part: organizational part of the EUG, presented by the OC representative,
 - TME 4.2** second part: technical part of the competition, presented by the TD,
 - TME 4.3** third part: the draw of the competition (optionally, if required by the competition format), carried out by the TD and EUSA Sport Representative.
- GTM 5** The team representatives may ask questions about all aspects of the competition, if time allows.
- GTM 6** The GTM shall not exceed one (1) hour.

THE DRAW PROCEDURE

- DRP 1** The draw procedure shall be:
- DRP 1.1** in agreement with the competition system (format),
 - DRP 1.2** explained to the GTM audience,
 - DRP 1.3** carried out in front of the team representatives.
- DRP 3** Names of the participating teams can be put in the "non-transparent balls" in advance. The opening of the balls shall be done transparently, showing to the audience who is drawn.
- DRP 4** The draw procedure cannot be repeated, unless a mistake is done, and this is approved by the TD and SCAC Representative.
- DRP 5** The results of the draw shall be delivered to participating teams immediately after the GTM.

EUSA RANKING LIST

ERL 1 The EUSA Ranking list is used to define the pools for the draw of the first stage of competition.

ERL 2 EUSA Ranking List is made, as follows:

		Team FINAL RANKING																																			
		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32				
Number of participating TEAMS	4	6	4	2	1																																
	5	6	4	2	1	1																															
	6	7	5	3	1	1	1																														
	7	7	5	3	1	1	1	1																													
	8	8	6	4	2	1	1	1	1																												
	9	8	6	4	2	1	1	1	1	1																											
	10	9	7	5	3	2	1	1	1	1	1																										
	11	9	7	5	3	2	1	1	1	1	1	1																									
	12	10	8	6	4	3	2	1	1	1	1	1	1																								
	13	10	8	6	4	3	2	1	1	1	1	1	1	1																							
	14	11	9	7	5	4	3	2	1	1	1	1	1	1	1																						
	15	11	9	7	5	4	3	2	1	1	1	1	1	1	1	1																					
	16	12	10	8	6	5	4	3	2	1	1	1	1	1	1	1	1																				
	17	12	10	8	6	5	4	3	2	1	1	1	1	1	1	1	1	1																			
	18	13	11	9	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1																		
	19	13	11	9	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1																	
	20	14	12	10	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1																
	21	14	12	10	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1															
	22	15	13	11	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1														
	23	15	13	11	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1													
	24	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1												
	25	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1											
	26	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1										
	27	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1									
	28	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1								
	29	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1							
	30	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1						
	31	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1					
	32	16	14	12	10	9	8	7	6	5	4	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1

ERL 2.1 the points are attributed to the teams based on the final standing of the competition; only one, the highest placed team of the NUSA, gets the points. Accumulated points are calculated for NUSA.

ERL 2.2 Points are delivered as follows:

ERL 2.3 Points accumulated within the last four (4) years determine the EUSA Ranking List, published annually by the EUSA Office.

ERL 3 EUSA Ranking List is used in all EUSA team competitions. In the cases that countries have the same ranking, the results from the previous EUSA competition in that sport will be observed when preparing the competition draw. Countries positioning will be considered, regardless of which university was represented at the previous competition.

ERL 4 If additional international ranking lists (ISF and/or ESF) of the respective sport are taken into consideration, the EUSA Ranking List shall be always considered first (exceptions are possible with SCAC approval and must be communicated during GTM the latest).

MATCH RESULTS

- MTR 1** Each match finishes with the result, announced by referee or match official.
- MTR 2** Results are published on the official competition website/results.eusa.eu and social media immediately after the match by the OC. They have unofficial status.
- MTR 3** Results become official after TD confirmation, and are published in the official competition bulletin which shall be available by breakfast time of the following day.
- MTR 4** HoD or an authorised representative of a team may file protest on results to the TD:
MTR 4.1 within twenty (20) minutes after the end of the match on match result,
MTR 4.2 before the start of next competition day on confirmed results.
 Each protest shall be accompanied by a deposit of fifty (50) EUR except for the following sports: Basketball, Beach Handball, Handball, Football, Futsal, Rugby 7s, Volleyball and Water Polo where the deposit is two hundred (200) EUR. If the protest is upheld, the fee will be returned. CTC and SCAC deal with the protest and their decision is final.
- MTR 5** Competition results in electronic version are kept in EUSA Archive.

AWARDS AND TITLES

- AWA 1** EUSA presents awards to the winners during the Awards ceremony.
- AWA 2** The winners of competitions, normally first three top ranked teams / competitors, will get cups, medals and other awards as listed in Technical Regulations of respective sport.
 Medal and Awards-winners are obliged to attend the Awards ceremony.
- AWA 3** The winner of the competition (team and individual tournaments) is awarded with the title "European Universities Champion" as listed in Technical Regulations of the respective sport.
- AWA 4** The list of the additional awards is stipulated in the Technical Regulations of respective sport. The procedure how to determine the winner is published in the Technical Handbook.
- AWA 5** Only the awards listed in these regulations could be granted during the Awards ceremony.
- AWA 6** EUSA presents following awards after the conclusion of the EUG (normally during the annual EUSA Gala):
AWA 6.1 the Most Active NUSA,
AWA 6.2 the Most Successful NUSA,
AWA 6.3 the Best University,
AWA 6.5 Enno Harms Fair Play Award.
AWA 6.6 The Most Active University

Rules and Regulations for these awards are published in the Guidelines for EUSA Awards.

3x3 BASKETBALL

B3X 1 INTERNATIONAL REGULATIONS

The organization of the EUG 3x3 Basketball shall be mainly based on the most recent Technical Regulations of the International Basketball Federation (FIBA).

B3X 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 24 (twenty-four) teams,
- 1 (one) women's tournament, maximum of 20 (twenty) teams.

Side tournaments:

- 1 (one) men's Slam Dunk Contest,
- 1 (one) men's Three-point Contest,
- 1 (one) women's Three-point Contest.

Side tournaments are non-compulsory for participating teams. Entries to these tournaments only are not allowed.

B3X 3 PROGRAM

The competitions consist of 4 (four) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

B3X 4 DELEGATION

The delegation will consist of minimum 3 (three) and maximum 4 (four) athletes. The head of the delegation must be appointed.

B3X 5 REFEREES

OC shall provide referees in cooperation with EUSA and FIBA (if clinic is organized).

OC shall provide 2 (two) sets of polo shirts per referee.

B3X 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

B3X 7 DRAW, SEEDING

The draw will be done in the presence of EUSA representative taking into account EUSA 3x3 Basketball ranking. The university team of the hosting city or in their absence the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

B3X 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

B3X 9 UNIFORMS

All teams have to bring 2 (two) different sets of uniforms, main colour light and the other dark. During the entire duration of the EUG competition each player must wear the same number.

B3X 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
FISU UWC	1 st , 2 nd	Team	Qualified to the University World Cup in accordance with FISU Regulations
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Most Valuable Player	Athlete	Most Valuable Player
	Top Scorer	Athlete	Top Scorer
	Slam Dunk Contest	Athlete	Winner
	Three-Point Contest	Athlete	Winner

BAD 1 INTERNATIONAL REGULATIONS

The organization of the EUG Badminton shall be mainly based on the most recent Technical Regulations of the Badminton World Federation (BWF).

BAD 2 COMPETITIONS

Team Tournament:

- 1 (one) mixed team's tournament, maximum of 24 (twenty-four) teams.
- Each match in team's tournament consist of: 1 (one) women's singles match, 1 (one) women's doubles match, 1 (one) men's singles match, 1 (one) men's doubles match, 1 (one) mixed doubles match.

Individual Tournaments:

- 1 (one) men's single tournament (MS), maximum 64 (sixty-four) men,
- 1 (one) women's single tournament (WS), maximum 64 (sixty-four) women,
- 1 (one) men's double tournament (MD), maximum 64 (sixty-four) men's pairs,
- 1 (one) women's double tournament (WD), maximum 64 (sixty-four) women's pairs,
- 1 (one) mixed double tournament (XD), maximum 64 (sixty-four) mixed pairs,

Individual tournaments are compulsory for participating teams. Entries to these tournaments only are not allowed.

BAD 3 PROGRAM

The competitions consist of 6 (six) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

BAD 4 DELEGATION

The delegation will consist of minimum 2 (two) and maximum 6 (six) women athletes, of minimum 2 (two) and maximum 6 (six) men athletes and maximum of 3 (three) officials. The head of the delegation must be appointed.

Each delegation playing the team competition may enter the individual competitions with a maximum of 3 (three) men's singles, 3 (three) women's singles, 3 (three) men's doubles, 3 (three) women's doubles and 3 (three) mixed doubles.

BAD 5 REFEREES

OC shall provide referees in cooperation with Badminton Europe

OC shall provide 2 (two) sets of polo shirts per referee.

BAD 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams/athletes entered.

BAD 7 DRAW, SEEDING

The draw will be done in the presence of EUSA representative taking into account BWF, NSF (only individual tournaments) and EUSA Badminton ranking. The university team of the hosting city or in their absence the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

BAD 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

BAD 9 UNIFORMS

All teams participating in the team competition should have 2 (two) different unique team dresses in 2 (two) different colours (one in dark and one on light colours) with them. In the individual competitions doubles and mixed pairs should be dressed in the same colours. If players wear t-shirts with advertising, names or countries they have to respect the BWF rules about "clothing and advertising".

BAD 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd , 3 rd	Team (athletes, officials)	European Universities Champion
Medals	1 st , 2 nd , 3 rd , 3 rd	Team, Doubles (MD, WD, XD), Singles (MS, WS)	European Universities Champion

BASKETBALL

BAS 1 INTERNATIONAL REGULATIONS

The organization of the EUG Basketball shall be mainly based on the most recent Technical Regulations of the International Basketball Federation (FIBA).

BAS 2 COMPETITIONS

Team Tournament:

- 1 (one) men's tournament, maximum of 20 (twenty) teams,
- 1 (one) women's tournament, maximum of 16 (sixteen) teams.

BAS 3 PROGRAM

The competitions consist of 7 (seven) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

BAS 4 DELEGATION

The delegation will consist of minimum 10 (ten) and maximum 12 (twelve) athletes and minimum of 1 (one) and maximum of 5 (five) officials. The head of the delegation and coach must be appointed.

BAS 5 REFEREES

The delegation shall include a referee with at least the highest national license; the relevant license of the National Basketball Federation must be submitted within the Quantitative entry deadline. Delegation failing to fulfil this obligation must pay 1.000 EUR to the Organizing Committee. Accommodation and food for the referee must be provided by the OC without charging the participation fee; no refereeing fee is provided. OC shall provide 2 (two) sets of polo shirts per referee.

BAS 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

BAS 7 DRAW, SEEDING

The draw will be done in the presence of EUSA representative taking into account EUSA Basketball ranking. The university team of the hosting city or in their absence the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

BAS 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

BAS 9 UNIFORMS

All teams have to bring 2 (two) different sets of uniforms, main colour light and the other dark. During the entire duration of the EUG competition each player must wear the same number.

BAD 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Most Valuable Player	Athlete	Most Valuable Player
	All-Star Team	Athlete	Best Five Players

BHB 1 INTERNATIONAL REGULATIONS

The organization of the EUG Beach Handball shall be mainly based on the most recent Technical Regulations of the IHF and EHF (EHF Beach handball EURO regulations and IHF Rules of the Games Beach Handball).

BHB 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 12 (twelve) teams,
- 1 (one) women's tournament, maximum of 12 (twelve) teams.

BHB 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

BHB 4 DELEGATION

The delegation will consist of minimum 8 (eight) and maximum 12 (twelve) athletes and minimum of 1 (one) and maximum 4 (four) officials. One official (coach) must be appointed.

BHB 5 REFEREES AND DELEGATES

Referees and Delegates will be appointed by EHF (Beach Handball Commission) in cooperation with EUSA.

BHB 6 PLAYING SCHEME

The format of the tournament will be decided by the CTC taking into consideration the number of teams entered.

BHB 7 DRAW, SEEDING

The draw will be done in the cooperation between EUSA and EHF.

Teams from the same country shall, whenever possible, be placed in different pools.

BHB 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

BHB 9 UNIFORMS

Each team is required to have at 3 full team kit (80% has to be solid colour, rule 4.8. IHF Beach Handball Rules of the Game) in different colours for their players (court players and goalkeeper/specialists). Shirts without sleeves and shorts are obligatory for men and tops and bikini bottoms are obligatory for women (see IHF Beach Handball rules of the Game – Athlete Uniform Regulation). For the matches of the EUG each player's number announced during GTM must be affixed on the back and front of the shirt of the respective player. During the entire duration of the EUG each player must wear the same number. The athletes number (of approx. 12x10 cm for the men's tank tops and 8x6 cm for the women's tops) must be placed on the front and back of the tops.

BHB 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Winner's Plate	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Most Valuable Player	Athlete	Most Valuable Player
	Top Scorer	Athlete	Top Scorer
	Best Goalkeeper	Athlete	Best Goalkeeper

BEACH VOLLEYBALL

BVB 1 INTERNATIONAL REGULATIONS

The organization of the EUG Beach Volleyball shall be mainly based on the most recent Technical Regulations of the International Volleyball Federation (FIVB) and the European Volleyball Confederation (CEV).

BVB 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 24 (twenty-four) teams,
- 1 (one) women's tournament, maximum of 24 (twenty-four) teams.

BVB 3 PROGRAM

The competitions consist of 5 (five) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held one day (1) prior to the start of the competition.

BVB 4 DELEGATION

The delegation will consist of 2 (two) athletes and maximum of 2 (two) officials. The head of the delegation must be appointed.

BVB 5 REFEREES

OC shall provide referees.

The delegation may, at its own cost, include a referee with at least the highest national license, but preferably with an International (FIVB) qualification; a relevant license of the International/National Volleyball Federation must be submitted within the quantitative entry deadline. Accommodation and food for the referee must be provided by the OC without charging the participation fee; no refereeing fee is provided.

OC shall provide 2 (two) sets of polo shirts and 1 (one) white sun protection hat per referee.

BVB 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

BVB 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account FIVB and EUSA Beach Volleyball ranking. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

BVB 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

BVB 9 UNIFORMS

Player's shirts: each player should at least get 2 (two) shirts, preferably in different colours for the competition from the OC. Normally, the semi-finalists and finalists get another 2 (two) shirts on the final day (one to play and one for the awarding ceremony).

Player's shirts must be numbered "1" and "2". The numbers must be placed both on the chest and on the back of the shirt.

The shirt cuts need to be tank top style shirt (men) and sport top style (women). . Shirts are provided by the OC. Player's

shorts/briefs: players of a given team must wear uniforms of the same colour and style according to tournament regulations.

BVB 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Most Valuable Player	Athlete	Most Valuable Player

CHS 1 INTERNATIONAL REGULATION

The organization of the EUG Chess shall be mainly based on the most recent Chess Rapid & Blitz Technical Regulations of the World Chess Federation (FIDE) and European Chess Union (ECU).

CHS 2 COMPETITIONS

- 1 (one) men rapid open tournament, maximum 50 (fifty) teams,
- 1 (one) women rapid tournament, maximum 50 (fifty) teams.
- 1 (one) men blitz tournament, maximum 50 (fifty) teams,
- 1 (one) women blitz tournament, maximum 50 (fifty) teams,

Every match in the men's and women's competition shall be played over two boards. The players in each team must be listed in a fixed board order by their HoD.
Entries to only one tournament are not allowed.

CHS 3 PROGRAM

The competitions consist of 4 (four) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

CHS 4 DELEGATION

The delegation will consist of 2 (two) athletes and maximum of 2 (two) officials. The head of the delegation must be appointed. Individual entries are not possible. Universities can participate with more than 1 (one) team.

CHS 5 REFEREES

OC shall provide referees.

CHS 6 PLAYING SCHEME

The format of the tournament will be Swiss system. Time Control in Rapid: 25 (twenty-five) minutes for all moves with an increment of 10 (ten) seconds per move, starting from move 1 (one). Time Control in Blitz: 3 (three) minutes followed by an increment of 2 (two) sec/move, starting from the move 1 (one). The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

CHS 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account FIDE and EUSA Chess ranking.

CHS 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

CHS 9 UNIFORMS

All participants as well as the officials (arbiters, captains and others being in the playing area) must comply with the dress code of the ECU.

CHS 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Rapid (athletes)	European Universities Champion
		Blitz (athletes)	European Universities Champion

FOOTBALL

FTB 1 INTERNATIONAL REGULATIONS

The organization of the EUG Football shall be mainly based on the most recent Technical Regulations of the International Football Federation (FIFA) and the Union of European Football Associations (UEFA).

FTB 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's football 11's tournament, maximum of 20 (twenty) teams,
- 1 (one) women's football 7's, maximum of 12 (twelve) teams.

FTB 3 PROGRAM

The competitions consist of 7 (seven) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

FTB 4 DELEGATION

The men's delegation will consist of minimum 14 (fourteen) and maximum 20 (twenty) athletes and minimum of 1 (one) and maximum of 5 (five) officials. The women's delegation will consist of minimum 10 (ten) and maximum 14 (fourteen) athletes and minimum of 1 (one) and maximum of 4 (four) officials. The head of the delegation and coach must be appointed.

FTB 5 REFEREES

The delegation in men's tournament shall include a referee (not assistant referee) and in women's tournament may include a referee (not assistant referee) with at least the highest national license; the relevant license of the National Football Federation must be submitted within the Quantitative entry deadline. Men's delegation failing to fulfil this obligation must pay 1.000 EUR to the Organizing Committee. Accommodation and food for the referee must be provided by the OC without charging the participation fee; no refereeing fee is provided.

FTB 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered. Playing time men competition: 35 (thirty-five) minutes, only final may be 45 (forty-five) minutes; playing time women competition: 25 (twenty-five) minutes, only final may be 30 (thirty) minutes.

FTB 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account EUSA Football ranking. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

FTB 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

FTB 9 UNIFORMS

Each team shall bring 2 (two) sets of player's match kit (shirt, shorts and socks) in different colours (noticeably different in contrast and colours, preferable in light and dark). Each player must use the same shirt number for the whole competition, and it shall be printed on the shirt in accordance with the FIFA Laws of the Game. In addition, teams shall bring two sets of bibs in different "untypical" (non-common colours used for match kit) colours (different from the match kit colours). During the entire duration of the EUG competition each player must wear the same number.

FTB 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
FISU UWC	1 st , 2 nd	Team	Qualified to the University World Cup in accordance with FISU Regulations
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Most Valuable Player	Athlete	Most Valuable Player
	Best Goalkeeper	Athlete	Best Goalkeeper
	Top Scorer	Athlete	Top Scorer

FUT 1 INTERNATIONAL REGULATIONS

The organization of the EUG Futsal shall be mainly based on the most recent Technical Regulations of the International Football Federation (FIFA) and the Union of European Football Associations (UEFA).

FUT 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 24 (twenty-four) teams,
- 1 (one) women's tournament, maximum of 16 (sixteen) teams.

FUT 3 PROGRAM

The men tournament consists of 8 (eight), the women tournament consists 7 (seven) days, including 1 (one) day of rest for each team. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

FUT 4 DELEGATION

The delegation will consist of minimum 10 (ten) and maximum 14 (fourteen) athletes and minimum of 1 (one) and maximum of 5 (five) officials. The head of the delegation and coach must be appointed.

FUT 5 REFEREES

The delegation shall include a referee with at least the highest national license; the relevant license of the National Football Federation must be submitted within the Quantitative entry deadline. Delegation failing to fulfil this obligation must pay 1.000 EUR to the Organizing Committee. Accommodation and food for the referee must be provided by the OC without charging the participation fee; no refereeing fee is provided. In order to ensure a full participation in the Referee Training Program the referee must be able to speak English.

FUT 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

FUT 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account EUSA Futsal ranking. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

FUT 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

FUT 9 UNIFORMS

Each team shall bring 2 (two) sets of player's match kit (shirt, shorts and socks) in different colours (noticeably different in contrast and colours, preferable in light and dark). Each player must use the same shirt number for the whole competition, and it shall be printed on the shirt in accordance with the FIFA Laws of the Game. In addition, teams shall bring two sets of bibs in different "untypical" (non-common colours used for match kit) colours (different from the match kit colours). During the entire duration of the EUG competition each player must wear the same number.

FUT 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Most Valuable Player	Athlete	Most Valuable Player
	Best Goalkeeper	Athlete	Best Goalkeeper
	Top Scorer	Athlete	Top Scorer
	All-Star Team	Athlete	Winner

HANDBALL

HBL 1 INTERNATIONAL REGULATIONS

The organization of the EUG Handball shall be mainly based on the most recent Technical Regulations of the International Handball Federation (IHF) and European Handball Federation (EHF).

HBL 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 12 (twelve) teams,
- 1 (one) women's tournament, maximum of 12 (twelve) teams.

HBL 3 PROGRAM

The competitions consist of 6 (six) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

HBL 4 DELEGATION

The delegation will consist of minimum 10 (ten) and maximum 14 (fourteen) athletes and minimum of 1 (one) and maximum of 5 (five) officials. The head of the delegation and coach must be appointed.

HBL 5 REFEREES

Referees will be appointed by EHF in cooperation with EUSA and Organizing Committee. Each delegation has to pay a refereeing fee in the amount of 300 EUR (three hundred euros) on the OC account.

HBL 6 PLAYING SCHEME

The format of the tournament will be decided by the CTC taking into consideration the number of teams entered.

HBL 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account EUSA Handball ranking. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

HBL 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

HBL 9 UNIFORMS

Each team is required to have at least 1 (one) full team kit in light colours and one full team kit in dark colours (blue and red are considered dark colours) for the matches of the EUG. Goalkeepers' kit must differ from court players' kit in both light and dark colours kit options.

Each player's number announced during general technical meeting must be affixed on the back and front of the shirt of the respective player. The number must be clearly legible (in contrast colour to the shirt), must range from 1 (one) to 99 (ninety-nine) and be at least 20 (twenty) cm high on the back and at least 10 (ten) cm high on the front. During the entire duration of the EUG competition each player must wear the same number.

HBL 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Most Valuable Player	Athlete	Most Valuable Player
	Top Scorer	Athlete	Top Scorer

JUD 1 INTERNATIONAL REGULATIONS

The organization of the EUG Judo shall be mainly based on the most recent Technical Regulations of the European Judo Union (EJU) and International Judo Federation (IJF).

JUD 2 COMPETITIONS

Individual Tournaments

- Women individual categories: up to and including 48 kg, 48 to 52 kg, 52 to 57 kg, 57 to 63 kg, 63 to 70 kg, 70 to 78 kg, over 78 kg,
- Men individual categories: up to and including 60 kg, 60 to 66 kg, 66 to 73 kg, 73 to 81 kg, 81 to 90 kg, 90 to 100 kg, over 100 kg.

Team Tournament:

Teams can be composed of individuals from different universities and shall represent the respective NUSA.

The weight categories for the team tournament are as follows:

- Women (48 kg, 52 kg*) up to and including 52 kg,
- Men (60 kg, 66 kg*) up to and including 66 kg,
- Women (52 kg, 57 kg, 63 kg*) up to and including 63 kg,
- Men (66 kg, 73 kg, 81 kg*) up to and including 81 kg,
- Women (70 kg, 78 kg, +78 kg*) over 63 kg,
- Men (90 kg, 100 kg, +100 kg*) over 81 kg.

Athletes which are taking part in individual categories may register their participants for team tournament. Registration only to the team tournament is not possible.

JUD 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

1 st day of competition	Individual Tournament:	W: -48k g, -52 kg, -57 kg, -63 kg; M: -60 kg, -66 kg, -73 kg
2 nd day of competition	Individual Tournament:	W: -70 kg, -78 kg, +78 kg; M: -81 kg, -90 kg, -100 kg, +100 kg
3 rd day of competition	MIXED TEAMS Tournament	

JUD 4 DELEGATION

The delegation will consist of athletes and officials from their respective university. The head of the delegation must be appointed. Athlete shall have minimum brown belt. At the first General Technical Meeting, the Head of Delegation or his/her representative shall confirm and sign the official list of athletes. Any entry not duly confirmed at the first General Technical Meeting, will not be taken into consideration except for force majeure.

In team tournament each team will consist of up to six (6) athletes (3 women and 3 men) and has the possibility to have up to four (4) reserves. If there are injuries or illness during the competition a team can compete with a minimum of four (4) athletes. A total of 10 athletes can be inscribed with a maximum of two (2) athletes per category.

JUD 5 REFEREES

OC shall provide referees in cooperation with EJU.

The delegation may, at its own cost, include a referee with at least the highest national license; the relevant license of the national Judo Federation must be submitted within the Quantitative entry deadline. Accommodation and food for the referee must be provided by the Organizing Committee without charging the participation fee; no refereeing fee is provided.

JUD 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of athletes entered. The official weigh-in for each category will take place the day before the competition in each category. For the team tournaments there is 2 kg tolerance for athletes who competed in the individual Championships the day before the team weight-in. The random weigh-in will be organised before the first contests on each day. There will be no random weighting for team events.

JUD 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account EUSA Judo, IJU and EJU ranking. The draw will be carried out by a software authorised by IJF. Teams from the same country shall, whenever possible, be placed in different pools.

JUD 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

JUD 9 UNIFORMS

White and blue judogi are obligatory and all competitors must have both types, with or without official IJF back number. All judogi must conform to the current regulations regarding size, materials etc., but it is not required that a judogi is purchased from the currently selected IJF manufacturers list of suppliers. The judogi and belt size will be controlled by sokuteiki.

JUD 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st	University	European Universities Champion
	1 st , 2 nd , 3 rd , 3 rd	Team	
Medals	1 st , 2 nd , 3 rd , 3 rd	Team (athletes)	European Universities Champion
		Individual (athletes)	

KAR 1 INTERNATIONAL REGULATIONS

The organization of the EUG Karate shall be mainly based on the most recent Technical Regulations of the European Karate Federation (EKF).

KAR 2 COMPETITIONS

Teams can be composed of individuals from different universities and shall represent the respective NUSA:

- 1 (one) Kumite men's tournament,
- 1 (one) Kumite women's tournament,
- 1 (one) Kata men's tournament,
- 1 (one) Kata women's tournament.

Individual Tournaments:

Kumite tournaments in categories:

- Men: -60 kg, -67 kg, -75 kg, -84 kg, +84 kg,
- Women: -50 kg, -55 kg, -61 kg, -68 kg, +68 kg,
- 1 (one) Kata men's tournament,
- 1 (one) Kata women's tournament.

KAR 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held one day prior to the start of the competition.

KAR 4 DELEGATION

The delegation will consist of athletes and officials from their respective university. The head of the delegation must be appointed. Athletes shall have minimum blue belt 2nd kyu in Kumite and minimum of black belt 1st dan in Kata.

KAR 5 REFEREES

OC shall provide referees in cooperation with EKF.

The delegation may, at its own cost, include a referee with at least the EKF license; the relevant EKF licence must be submitted within the Quantitative entry deadline. Accommodation and food for the referee must be provided by the Organizing Committee without charging the participation fee; no refereeing fee is provided.

KAR 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of athletes entered. Only one weighting will be organized for the whole competition.

KAR 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative by WKF approved software taking into account EUSA Karate, WKF and EKF ranking.

KAR 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

KAR 9 UNIFORMS

All karate gi (kimono and protections) must be World Karate Federation (WKF) approved.

KAR 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st 1 st , 2 nd , 3 rd , 3 rd	University Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd , 3 rd	Team (athletes) Individual (athlete)	European Universities Champion

KICKBOXING

KCK 1 INTERNATIONAL REGULATIONS

The organization of the EUG Kickboxing shall be mainly based on the most recent Technical Regulations of the WAKO.

KCK 2 COMPETITIONS

Kickboxing competitions will be in four disciplines: K1 Rules, Full Contact, Point Fighting, Kick Light.

Ring disciplines:

K1 rules

- Male: -67 kg, -71 kg, -75 kg, -81 kg, -86 kg
- Female: -56 kg, -60 kg, -65 kg

Full Contact

- Male: -67 kg, -71 kg, -75 kg, -81 kg, -86 kg
- Female: -56 kg, -60 kg, -65 kg

Tatami disciplines:

Point Fighting

- Male: -63 kg, -74 kg, -84 kg, +84 kg
- Female: -55 kg, -65 kg, +65 kg

Kick Light

- Male: -63 kg, -74 kg, -84 kg, +84 kg
- Female: -55 kg, -65 kg, +65 kg

KCK 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held one day prior to the start of the competition.

KCK 4 DELEGATION

The delegation will consist of athletes and officials from their respective university. The head of the delegation must be appointed.

KCK 5 REFEREES

WAKO Europe Tatami and Ring Referee Committees will appoint international team of referees with A and B international licenses minimum 2 months before competition.

KCK 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of athletes entered.

KCK 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account WAKO European Championships' results from October and November of the previous year. Draw will be completed on the official ranking and drawing software for WAKO.

KCK 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

KCK 9 UNIFORMS AND SAFETY EQUIPMENT

Fighters uniforms according WAKO Rules.

Safety equipment – according WAKO rules (only approved producers)

- all safety equipment in red and blue colours.

KCK 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st	University	European Universities Champion
Medals	1 st , 2 nd , 3 rd , 3 rd	Individual (athlete)	European Universities Champion

ORIENTEERING

ORI 1 INTERNATIONAL REGULATIONS

The organization of the EUG Orienteering shall be mainly based on the most recent Technical Regulations of the International Orienteering Federation (IOF).

ORI 2 COMPETITIONS

Individual Races:

- Sprint distance race: Men and women – If the number of entered runners in M21 or W21 category will be bigger than 60, qualification race shall be organized before.
- Middle distance race: Men and women – if the number of entered runners in M21 or W21 category will be bigger than 60, splitting methods shall be used.
- Relay Race: Sprint relay race: Men/Women (MW), Men/Men (MM), Women/Women (WW).

ORI 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

ORI 4 DELEGATION

The delegation will consist of athletes and officials from their respective university. The head of the delegation must be appointed.

ORI 5 REFEREES

OC shall provide referees.

OC shall provide 2 (two) sets of polo shirts per referee.

ORI 6 PLAYING SCHEME

The format of the tournament will be decided by CTC Commission taking into consideration the number of teams entered.

ORI 7 DRAW, SEEDING

The starting draw for each race will be done in the presence of EUSA Representative and IOF Event Adviser a minimum of one day prior to each race.

ORI 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

ORI 9 UNIFORMS

All teams have to bring long trousers for middle distance race. Shorts will be allowed for sprint and sprint relay race.

ORI 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	University	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (Athletes)	European Universities Champion

ROWING

ROW 1 INTERNATIONAL REGULATIONS

The organization of the EUG Rowing shall be mainly based on the most recent Technical Regulations of International Rowing Federation (FISA).

ROW 2 COMPETITIONS

Team Tournaments:

- Men: LM1x, M1x, LM2x, M2x, LM2-, M2-, LM4-, M4-, LM4x, M4x, M8+
- Women: LW1x, W1x, W2-, LW2x, W2x, W4-, W4x, LW4x, W8+

Women may compete as the coxswain in Mens crews, and vice versa.

There are no restrictions concerning the number of boats.

Where no lightweight competition exists medals may be awarded to lightweight crews competing in open competitions.

Crews may double-enter at their own risk with regard to the schedule of racing.

ROW 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

ROW 4 DELEGATION

The delegation will consist of athletes and officials from their respective university. The head of the delegation must be appointed. Coxswain has a status of official.

ROW 5 REFEREES

OC shall provide referees.

ROW 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

ROW 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative. The CTC reserves the right to adjust the seeding e.g. in case lightweight crews competing in open competitions.

ROW 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

ROW 9 UNIFORMS

Racing uniforms shall be in line with FISA regulations, including FISA advertising regulations. The competition head umpire & EUSA representatives shall have power to decide on/enforce the interpretation and implementation of these rules.

ROW 10 COLOUR OARS

Each crew must row with same colours oars (blade), preferring NUSA or university colours.

ROW 11 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Winner's Plate	1 st , 2 nd , 3 rd	Eights	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Eights (athletes, officials) All other categories (athletes)	European Universities Champion European Universities Champion
Other Awards	"Salver"	All categories	Best NUSA

RUG 1 INTERNATIONAL REGULATIONS

The organization of the EUC Rugby 7s shall be mainly based on the most recent Technical Regulations of the World Rugby and Rugby Europe.

RUG 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 12 (twelve) teams,
- 1 (one) women's tournament, maximum of 12 (twelve) team.

RUG 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

RUG 4 DELEGATION

The delegation will consist of minimum 10 (ten) and maximum 12 (twelve) athletes and minimum of 1 (one) and maximum of 3 (three) officials. The head of the delegation and coach must be appointed.

RUG 5 REFEREES

Referees will be appointed by Rugby Europe in cooperation with EUSA and Organizing Committee.

The delegation may include a referee with at least the highest national license; the relevant license of the National Rugby Federation must be submitted within the Quantitative entry deadline. Accommodation and food for the referee must be provided by the OC without charging the participation fee; no refereeing fee is provided.

RUG 6 PLAYING SCHEME

The format of the tournament will be decided by Competition Technical Commission taking into consideration the number of teams entered and climate conditions.

RUG 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account EUSA Rugby 7s ranking. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

RUG 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

RUG 9 UNIFORMS

Uniforms should meet World Rugby specifications (Chapter 4). Each team should bring 2 (two) sets of jerseys in different colours. A player wears a jersey, shorts and underwear, socks and boots and may wear shin guards, mitts (fingerless gloves), shoulder pads, a mouth guard or dental protector, a headgear and bandages and/or tapes to cover or protect any injury. The studs of players' boots must conform to the World Rugby specifications and a player must not wear a single stud at the toe of the boot. Detailed information relating to the permitted specifications for clothing and studs may be found in World Rugby specifications (Section 3, Regulation 12). During the entire duration of the EUC competition each player must wear the same number.

RUG 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play	Team	Winner
	Wooden Spoon	Team	Last place
	Most Valuable Player	Athlete	Most Valuable Player

TABLE TENNIS & PARA TABLE TENNIS

TAB 1 INTERNATIONAL REGULATIONS

The organization of the EUG Table Tennis and Para Table Tennis shall be mainly based on the most recent Technical Regulations of the International Table Tennis Federation (ITTF).

TAB 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 24 (twenty-four) teams,
- 1 (one) women's tournament, maximum of 24 (twenty-four) teams.

Each match consists of single matches only. The winner of the match will be determined by the rule 'best of five'.

Individual Tournaments:

- 1 (one) men's single tournament (MS), maximum 128 (one hundred twenty-eight) men players,
- 1 (one) women's single tournament (WS), maximum 128 (one hundred twenty-eight) women players,
- one (1) men's para single Class 1-5 and Class 6-10 tournament, no restriction concerning the number of athletes with disabilities,
- one (1) women's para single Class 1-5 and Class 6-10 tournament, no restriction concerning the number of athletes with disabilities,
- 1 (one) men's double tournament (MD), maximum 64 (sixty-four) men's pairs,
- 1 (one) women's double tournament (WD), maximum 64 (sixty-four) women's pairs.

Teams which are taking part in team competitions may register their participants for individual competitions. Registration only to the individual competitions is not possible.

TAB 3 PROGRAM

The competitions consist of 5 (five) days, competitions for para table tennis consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

TAB 4 DELEGATION

The delegation will consist of minimum 3 (three) and maximum 5 (five) athletes and maximum of 2 (two) officials (a personal assistant to a person with disabilities does not count in the quota of officials) only students with disabilities can register individually. The head of the delegation must be appointed.

TAB 5 REFEREES

OC shall provide referees.

OC shall provide 2 (two) sets of polo shirts per referee.

TAB 6 PLAYING SCHEME

The format of the tournaments will be decided by CTC taking into consideration the number of teams/ athletes entered.

TAB 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account ITTF (only individual tournaments) and EUSA Table Tennis ranking for the team events. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

TAB 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations

TAB 9 UNIFORMS

Playing clothing shall comply with ITTF rules § 3.2.2. Any question of the legality or acceptability or of playing clothing shall be decided by the referee.

TAB 10 CLASSIFICATION

Table Tennis players with disabilities who are not internationally classified will have to access the classification one (1) day before competition scheduled by organizers.

TAB 11 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd , 3 rd	Team (athletes, officials) Individual (athletes)	European Universities Champion European Universities Champion

TAEKWONDO

TAE 1 INTERNATIONAL REGULATIONS

The organization of the EUG Taekwondo shall be mainly based on the latest Technical Regulations of the World Taekwondo Europe (WTE) and the World Taekwondo (WT).

TAE 2 COMPETITIONS

Individual Tournaments:

- 1 (one) Kyorugi men's tournament, in categories: -54 kg, +54 kg to 58 kg, +58 kg to 63 kg, +63 kg to 68 kg, +68 kg to 74 kg, +74 kg to 80 kg, +80 kg to 87 kg, +87 kg,
- 1 (one) Kyorugi women's tournament, in categories: -46 kg, +46 kg to 49 kg, +49 kg to 53 kg, +53 kg to 57 kg, +57 kg to 62 kg, +62 kg to 67 kg, +67 kg to 73 kg, +73 kg,
- 1 (one) Recognized Poomsae men's tournament,
- 1 (one) Free-Style Poomsae women's tournament,
- 1 (one) Recognized Poomsae women's tournament,
- 1 (one) Free-Style Poomsae men's tournament.

TAE 3 PROGRAM

The competitions consist of 3 (three) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

TAE 4 DELEGATION

The delegation will consist of athletes and officials from their respective university. The head of the delegation and coach must be appointed. Athletes shall have minimum red belt.

TAE 5 REFEREES

OC shall provide referees in cooperation with WT Europe.

The delegation may, at its own cost, include a referee with at least the highest national license; the relevant license of the national taekwondo federation must be submitted within the Quantitative entry deadline. Accommodation and food for the referee must be provided by the Organizing Committee without charging the participation fee; no refereeing fee is provided.

TAE 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of athletes entered. Only one weighting will be organized for the whole competitions.

TAE 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account EUSA taekwondo, WTF and WTE ranking.

TAE 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations

TAE 9 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st	University	European Universities Champion
Medals	1 st , 2 nd , 3 rd , 3 rd	Individual (athletes)	European Universities Champion

TEN 1 INTERNATIONAL REGULATIONS

The organization of the EUG Tennis shall be mainly based on the most recent Technical Regulations of the International Tennis Federation (ITF).

TEN 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 24 (twenty-four) teams,
- 1 (one) women's tournament, maximum of 20 (twenty) teams.

Each tie will include 2 (two) singles and 1 (one) doubles match.

TEN 3 PROGRAM

The competitions consist of 6 (days) The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

TEN 4 DELEGATION

The delegation will consist of minimum 2 (two) and maximum 4 (four) athletes and maximum of 3 (three) officials. The head of the delegation must be appointed.

TEN 5 REFEREES

OC shall provide referees.

TEN 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

TEN 7 DRAW, SEEDING

The draw will be done in the presence of EUSA Representative taking into account ATP/WTA and EUSA Tennis ranking. The university team of the hosting city or, in their absence, the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

TEN 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations

TEN 9 UNIFORMS

According to ITF tournaments code of conduct.

TEN 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion

VOLLEYBALL

VOL 1 INTERNATIONAL REGULATIONS

The organization of the EUG Volleyball shall be mainly based on the most recent Technical Regulations of the International Volleyball Federation (FIVB) and the European Volleyball Confederation (CEV).

VOL 2 COMPETITIONS

Team Tournaments:

- 1 (one) men's tournament, maximum of 16 (sixteen) teams,
- 1 (one) women's tournament, maximum of 16 (sixteen) teams.

VOL 3 PROGRAM

The competitions consist of 7 (seven) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

VOL 4 DELEGATION

The delegation will consist of minimum 10 (ten) and maximum 14 (fourteen) athletes and minimum of 1 (one) and maximum of 5 (five) officials. A team composed by 14 (fourteen) athletes has to appoint 2 (two) libero, a team composed of 13 (thirteen) athletes has to appoint minimum 1 (one) libero, a team composed of 10 (ten), 11 (eleven) or 12 (twelve) athletes is allowed to appoint up to 2 (two) libero but doesn't have to play with libero. The head of the delegation and coach must be appointed.

VOL 5 REFEREES

The delegation shall include a referee with at least the highest national license; a relevant license of the National Volleyball Federation must be within the Quantitative entry deadline. Delegation failing to fulfil this obligation must pay 1.000 EUR to the Organizing Committee. Accommodation and food for the referee must be provided by the OC without charging the participation fee; no refereeing fee is provided.

OC shall provide 2 (two) sets of polo shirts per referee; referees shall bring own long dark colour trousers.

VOL 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

VOL 7 DRAW, SEEDING

The draw will be done in the presence of EUSA representative taking into account EUSA Volleyball ranking. The university team of the hosting city or in their absence the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

VOL 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations.

VOL 9 UNIFORMS

EUSA rules concerning players' uniform are based on FIVB Rules. Uniform consists of a jersey (shirt), short, training suit, and must be the same for the whole team. The libero has to wear the same uniform in a different colour.

Player equipment (accessories) consists of shoes, knee-guards, ankle supporters and elbow protections. Sleeves for legs and arms have to be in the main colour of the shirt.

All letters and numbers (university name/code, player's registered jersey name and player's numbers) on the player uniforms must be Latin characters and must be in contrasting colours to the part of the uniform where they are placed. Numbers has to be placed on front and back side of jerseys. During the entire duration of the EUG competition each player must wear the same number.

VOL 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Fair Play Most Valuable Player	Team Athlete	Winner Most Valuable Player

WATER POLO

WAP 1 INTERNATIONAL REGULATIONS

The organization of the EUG Water Polo shall be mainly based on the latest technical regulations of International Swimming Federation (FINA).

WAP 2 COMPETITION

Team Tournament:

- 1 (one) men's tournament, maximum of 12 (twelve) teams,

WAP 3 PROGRAM

The competition consists of 6 (six) days. The General Technical Meeting, where the presence of each head of the delegation is obligatory, will be held 1 (one) day prior to the start of the competition.

WAP 4 DELEGATION

The delegation will consist of minimum 10 (ten) and maximum 13 (thirteen) athletes and minimum one (1) and maximum 4 (four) officials. The head of the delegation must be appointed.

WAP 5 REFEREES

OC shall provide referee.

- The delegation may, at its own cost, include a referee with at least the highest national license; the relevant license of the national water polo federation must be submitted within the Quantitative entry deadline. Accommodation and food for the referee must be provided by the Organizing Committee without charging the participation fee; no refereeing fee is provided.

WAP 6 PLAYING SCHEME

The format of the tournament will be decided by CTC taking into consideration the number of teams entered.

WAP 7 DRAW, SEEDING

The draw will be done in the presence of EUSA representative. The university team of the hosting city or in their absence the hosting country's highest ranked team will be placed on first (1) place in pool A. Teams from the same country shall, whenever possible, be placed in different pools.

WAP 8 FINANCIAL OBLIGATIONS

In order to participate, all financial obligations towards EUSA and Organizing Committee need to be settled by the specified dates, as per EUSA Rules and Regulations

WAP 9 UNIFORMS

EUSA rules concerning players' swimsuits and caps are based on FINA Rules for sports material, team equipment & advertising guidelines in the latest version.

All letters and numbers (university code, player's numbers) on the player caps and warming up suits must be in Latin characters and must be in contrasting colours to the part of the uniform and/or warming up suit where they are placed. During the entire duration of the EUC competition each player must wear the same number.

WAP 10 AWARDS

	ACHIEVEMENT	COMPETITION CATEGORY	TITLE FOR WINNER
Cups	1 st , 2 nd , 3 rd	Team	European Universities Champion
Medals	1 st , 2 nd , 3 rd	Team (athletes, officials)	European Universities Champion
Other Awards	Most Valuable Player	Athlete	Most Valuable Player
	Best Goalkeeper	Athlete	Best Goalkeeper
	Top Scorer	Athlete	Top Scorer

EUROPEAN UNIVERSITY SPORTS ASSOCIATION

OFFICE:

European University Sports Association

Tomšičeva ulica 4

SI-1000 Ljubljana

Slovenia

T: +386 1 256 0056

E: office@eusa.eu

www.eusa.eu

[eusaunisport](https://www.instagram.com/eusaunisport)