

THE EUROPEAN UNIVERSITY
TAEKWONDO CHAMPIONSHIP

On November 22-25, 2013 there will be held the European University Taekwondo Championship under the aegis of the Federal State Budgetary Educational Institution of Higher Professional Education "RSUPESY&T" (Russian State University of Physical Education, Sport, Youth and Tourism).

On November 22 there will be a meeting at the Airport. For all the participants of the Championship a convenient transfer from the Airport to the hotel and further transportation to the place of competition will be arranged.

Minivans will be allocated for the jury.

VIP-guests will be provided with lights vehicles.

During the Championship the competition participants will be accommodated at Izmailovo Hotel complex

Hotel address: 71 Izmailovo Highway, Moscow.
<http://www.izmailovo-otel.ru/>

Izmailovo Hotel complex consists of the separate buildings: Alpha, Beta, Vega, Gamma-Delta, each of which has its own peculiarities.

Each Izmailovo hotel provides high quality services and takes care of comfortable rest of its guests. Electricity is 220 W.

Good location — just 100 meters from “Partizanskaya” metro station. It will take only 15 minutes to get from “Partizanskaya” metro station to Red Square. Izmailovo Park, on the outskirts of which Izmailovo hotel is situated, provides favorable environment.

The developed infrastructure includes bars, cafes, restaurants, beauty salons and much more.

EVENT ORGANIZERS

General management of the Competitions is carried out by:

- **European University Sports Association**
<http://www.eusa.eu/>
- **Russian University Taekwondo League**
<http://taekwondoliga.ru/>
- **Ministry of Sports of the Russian Federation**
<http://minstm.gov.ru/>
- **Moscow Department of Physical Education**
<http://www.sport.mos.ru/>
- **Russian University Sports Union**
<http://www.studsport.ru/>

Direct arrangement of the Competitions is assigned to Russian University Taekwondo League.

RUSSIAN UNIVERSITY TAEKWONDO LEAGUE

All-Russian Union of Public Associations "Russian University Taekwondo League" was formed in 2002. Before April 2012 the title of the League was AUPA "Russian University Taekwondo League".

The main targets of the League are: to promote and develop taekwondo in Russia as Olympic sports, to hold taekwondo competitions, to train Russian sportsmen for successful performance and presentation of Russia at the international taekwondo competitions.

Russian University Taekwondo League became an originator and arranger of the First European University Taekwondo Cup in 2007. Then, the European Cup was included in the compulsory sports events.

The League has trained champions and medalists of the National and International taekwondo competitions and has helped many sportsmen achieve significant and repeated success. Sportsmen of the Russian University Taekwondo Team have achieved significant results: Gaun Albert became the World University Taekwondo Champion in 2010 (Spain, Vigo). The medalists of 2012 World University Taekwondo Championship (Republic of Korea, Pochon) are: Kristina Khafizova, Guzel Kurbanova and Maxim Baranovsky.

In 2011, the European University Taekwondo Champions (Spain, Braga) were: Ekaterina Musikhina, Yuri Kirichenko, Nikita Korotkov and Irina Kozlova.

In 2011, the Russian University Taekwondo Team won 3 gold and 3 bronze medals at the World Summer Student Games in China (Shenzhen) and took the third team place, and also won 10 gold, 1 silver and 3 bronze medals at the European University Taekwondo Championship in Portugal (Braga) and took the first team place.

RUSSIAN STATE UNIVERSITY OF PHYSICAL EDUCATION, SPORT, YOUTH AND TOURISM (SCOLIPE)

It is the largest higher educational institution in the field of physical education and sports in Russia and abroad.

<http://www.sportedu.ru/>
Address: 4 Sirenevy Blvd.

On May 29, 1918 Moscow Institute of Physical Education, the first institution of such kind in Russia, was opened.

Today about 5 thousand people, including more than 200 foreign students, study at SCOLIPE. The university structure includes 43 chairs, graduate, postgraduate and doctoral courses. SCOLIPE unites Institute of Sport and Physical Education, Institute of Humanities, Institute of Tourism, Recreation, Rehabilitation and Fitness, Institute of Correspondence and Distance Learning, Institute of Scientific and Teaching Education.

Sports facilities of the university are also unique:

- 17 specialized halls
- athletics arena with an artificial cover
- 3 shooting galleries, an indoor ice rink for ice sports
- swimming pool with three baths, including a diving one,
- stadium with a football field and athletics sectors
- 10 outdoor and 4 indoor tennis courts
- Universal Sports and Entertainment Complex (SCOLIPE USEC)
- specialized area for technical sports (racing, motorcycle, bicycle, etc.)
- climbing wall, Academy of Sports and Applied Arts (ASAA).

SCOLIPE is a dynamic university with a rich history and traditions. The university staff constantly strives to conquer new peaks.

The European Championship will be held at the University Universal Sports and Entertainment Complex.

<http://sportunifit.ru/>

Today, the sports complex provides the best conditions for coaching in almost all types of sports: figure skating, ice hockey, short track speed skating, taekwondo, synchronized swimming, water polo, jumping, diving, wakeboarding, mini football, tennis, basketball, volleyball, all modern aerobics kinds under the aegis of the Russian Aerobics Federation.

Rostrums of the Gym seat up to 3,600 spectators. In the territory of the Concert Hall there are:

- 3 large locker-rooms with showers, toilets and lockers for 30-40 people,
- 3 management rooms of 12 square meters each,
- VIP-area for 105 seats with an adjacent banquet hall for 40-50 people,
- 1 warm-up room - 350 square meters, with columns and mirrors, parquet flooring, possibility of mat covering, extra equipment (tables/chairs);

On all the days the Championship participants will be provided with three meals a day, breakfast /lunch /dinner.

CHAMPIONSHIP PROGRAM

November 22

Arrival of the
Competition
participants.

From 12.00 to 22.00
work of the Credentials
Commission for the admission
of the competition
participants.

From 18.00 to 22.00
weighing of the participants
of the first competition day.

From 22.00 to 23.00
a draw of the first
competition day

November 23

Individual and
team competitions
in weight categories:

Men:
54 kg, 63 kg, 74 kg, 87 kg;

Women:
46 kg, 53 kg, 62 kg, 73 kg.

Awarding of winners and
medalists of the first
competition day

November 24

Individual and
team competitions
in weight categories:

Men:
58 kg, 68 kg, 80 kg
and over 87 kg;

Women:
49 kg, 57 kg, 67 kg
and over 73 kg.

Awarding of winners and
medalists of the second
competition day.

November 25

Departure of the
competition
participants.

Doping control will be held in accordance with the
requirements of the World Anti-Doping Agency and
the Medical University Sports Commission.

THE CITY OF COMPETITIONS

Moscow is the capital of the Russian Federation. It is the most populous city in Russia. The population of Moscow in 2011 was more than 19 million people.

The city is located on the Moskva River in the center of the East European Plain, in the Oka-Volga interfluvium.

Moscow is an important tourist center of Russia.

Historical values such as the Moscow Kremlin, Red Square, Novodevichy Convent and Church of the Ascension in Kolomenskoe are on the list of UNESCO World Heritage.

Red Square is the main square of Moscow. Its main sights are Spasskaya Tower, St. Basil's Cathedral, Kazan Cathedral, GUM, the Historical Museum and the Iberian Chapel. Through the Iberian Gate one can walk to Revolution Square, Theater and Manege Squares, the Alexander Garden, the monument to Marshal Zhukov, underground shopping complex Okhotny Ryad and the Manezh.

At Theater Square there are Metropol hotel, the Bolshoi and Maly Theaters, the famous fountain.

In Moscow, there are the most famous museums in the world such as Tretyakov Gallery, the Pushkin Museum of Arts, etc. The former residences of the Russian nobility and magnificent churches of Moscow open their doors to art lovers. In the territory of Moscow Kremlin there are several world-famous museums, which keep unique historical relics, works of art and culture.

Moscow is in the time zone specified according to the international standard as the Moscow Time Zone (MSK). UTC offset is +4:00.

Moscow climate is temperate continental, with distinct seasons. Winter (the period with an average temperature below 0 °C) lasts on average from the middle of November to the end of March. During the calendar winter there may be short duration (3-5 days) periods of severe frosts (with a night temperature of up to -20 °C, rarely up to -25 .. -30 °C).

The average temperature in November afternoon ranges from 0 to -5 °C, at night - from -5 °C to -10 °C.

In Moscow, there are 1,857 hospitals and outpatient clinics. Among them more than 250 clinical hospitals and emergency hospitals operate in the city.

Moscow is a major transportation hub. The city is maintained by 5 airports, 9 railway stations and 3 river ports (there is river communication with the seas of the Atlantic and Arctic oceans basins). Since 1935, the city has got a subway, which is the main means of transport within the capital. Moscow Metro is one of the leaders in length and passenger traffic of urban rail systems in the world.

CONTACT

Office

<http://taekwondoliga.ru/>

Mail: info@twliga.ru

Tel. +7 (495) 983-09-68

Sport Manager

Epov Oleg

Mail: neg7564@narod.ru

Mobile +7 903 790-58-07