

Jakarta Palembang 2018

BOWLING

Sport Technical Handbook

Ver. 2.0 - February 15, 2018

Indonesia Asian Games Organizing Committee

Sport Technical Handbook for the 18th Asian Games Indonesia 2018 (ver. 2.0) February 15, 2018

BOWLING

TABLE OF CONTENTS

I.	INTRODUCTION	3
11.	GENERAL INFORMATION 13	
III.	TECHNICAL INFORMATION	23
IV.	GENERAL CONTACT	31
V.	GENERAL COMPETITION SCHEDULE	33

I. INTRODUCTION

1. Preface

The 18th Asian Games will be held in Jakarta and Palembang, Indonesia starting from August 18th to September 2nd, 2018.

The Asian Games is an exclusive property of the Olympic Council of Asia (OCA) where the members of OCA come together to enhance the ability of Asian athletes and promote mutual understanding through fair competition. It is the multi-sport festivity within the Asian region held every 4 years.

This publication is to provide the general information about the Olympic Council of Asia, the Member NOCs, Indonesia Asian Games Organizing Committee and overview of the 18th Asian Games Jakarta-Palembang 2018 as well as introduction of Indonesia, the Host Country and the Host City. This publication also contains the technical information for Bowling Sport in the 18th Asian Games Jakarta-Palembang 2018, which is the most important.

It is our honor to provide this Technical Handbook before the start of the18th Asian Games Jakarta-Palembang 2018. This handbook will serve an important role to all the participating officials and athletes.

Thank you very much.

2. Organizing Bodies OCA Executive Board

> President Honorary Life Vice-President

Sheikh Ahmad Al-Fahad Al-Sabah Raja Randhir Singh Mr. Jizhong WEI

Vice PresidentsMaj. Gen. Charouck Arirachakaran
Mr. Timothy Tsun Ting Fok
Lt. Gen. Syed Arif Hasan
HE Sheikh Isa Bin Rashed Al Khalifa
Mr Timur Kulibayev
Mr. Tsunekazu Takeda
Prof. Dr. Hoang Vinh Giang
Mr. Sapardurdy Toylyyev
Mr Song LUZENG
Mr. Yu Zaiqing
Mrs Rita Sri Wahyusih SUBOWOHonorary Vice-PresidentMr Hemasiri FERNANDO

Chairman/Chairwoman of OCA Standing Committees

Rules Committee Women and Sports Committee Advisory Committee Peace Through Sport Committee Athletes Committee Sports Environment Committee Medical Committee Sports for All Committee Sheikh Talal Fahad Ahmad J AL-SABAH Mrs Natalya SIPOVICH Mr Ng Ser Miang HRH Prince Faisal Bin AL-HUSSEIN Mr Koji Murofushi Mr Kyung-Sun YU Dr M. Jegathesan Brig Gen Mowaffak JOUMAA

Media Committee	Mr Charles King Chiu LO
Finance Committee	Dr Kevin Kuo-I CHEN
Culture Committee	Mr Mohammad A. Alkamali
Entourage Committee	Mr Daesung MOON
Education Committee	HRH Prince Abdulhakim Bin Mosaad Bin Abdulaziz
Coordination Committee	Mr Tsunekazu TAKEDA
Ethics Committee	Mr Jizhong WEI
Information & Statistics Committee	Dr Demchigjav ZAGDSUREN
International Relations Committee	HRH Prince Jigyel Ugyen WANGCHUCK
Sports Committee	Mr Song LUZENG
Members	
Executive Board Member	HRH Prince Haji Sufri BOLKIAH
Executive Board Member	Mr Kiumars Hashemi
Executive Board Member	Mr Raad Hammoodi Salman AL-DULAIMI

Honorary Members

Mr Habib Abdul Nabi Yousuf MACKI Gen Souhail KHOURY

Director General & Technical Director

Director of Asian GameS Director of NOCs Relation OCA Adviser for INASGOC Mr Husain A H Z AL-MUSALLAM Mr. Haider Farman Mr. Vinod Kumar Mr. Matthew Kidson Mr. Ganesan Sundaram Moorthy

2.1 Indonesia Asian Games Organizing Committee (INASGOC)

2.1.1 Steering Committee (SC)

Vice President I

Members

- : Chairman of Coordinating Ministry for Human Development and Cultural Affairs
- : Chairman of Indonesia Olympic Committee Chairman of Agency for Financial and Development Supervision

Chairman of Agency for Government Procurement Policy Governor of DKI Jakarta Governor of South Sumatera Governor of West Java Governor of Banten

2.1.2 Organizing Committee (OC)

Executive Board		
President	:	Erick Tohir
Vice President	:	Sjafrie Sjamsoedin
Secretary General	:	Eris Herryanto
Vice Secretary General	:	Dendi T. Danianto
Assistant of Finance (Deputy)	:	Gatot S. Dewabroto
Vice Assistant of Finance	:	Soewartomo
(Vice Deputy)		
Head of Monitoring (Deputy)	:	Meris Wiryadi
Vice Head of Monitoring	:	Deddy Yulianto
(Vice Deputy)		
Deputy 1 Games Operation	:	Harry Warganegara Harun
Deputy 2 Games Administration	:	Francis Wanandi
Vice Deputy 2	:	Devy Wildasari Adjiningsih
Deputy 3 Games Support	:	Ahmed Solihin
Vice Deputy 3	:	Bambang Rus Effendi
Deputy 4 Games Security	:	Asop Kapolri
Vice Deputy 4	:	Asop Panglima TNI
Assistant of Finance		
Coordinator	:	Brigjend TNI Dr.Yudi Sutrasna, MM
Vice Coordinator	:	Indra Bayu
Verification Department		
Director	:	Julian Alhaj
Vice Director	:	lwan Kurniawan
		Anggaraharja
		Tri Sujatmiko

Treasury Department		
Director	:	Deny Alvar
Vice Director (Secretariat)	:	Lina Nurhasanah
Vice Director Deputy 1	:	Arman Saputra Siregar
Vice Director Deputy 2	:	Margono
Vice Director Deputy 3	:	Sriyanti
Accounting and Asset Department		
Director	:	Parwoto Dwi Putranto
Unit Accounting		
Vice Director	:	Eddy Dharmawan
Unit Asset		
Vice Director	:	Syahrul Hidayatulloh
Monitoring Team		
Coordinator	:	Brigjen TNI Cecep Rahmad Mujono
Associate	:	Erwin Aksa
		Sofyan Wanandi Muhammad Iksan
		Wijayanto Samirin
		Daulat Tampubolon
		Dholfi OFP
		Kol. Inf Chanlan Adilane
		Kol Laut (T) Irmandala
		Kol Laut (KH) Dr. Dwi Hartono Kol Laut (P) Sayuti
		Kol Kes Saefullah
		Kol Cpl Jimmy Alexander Adirman
		Kol Arh Bambang Murtiyoso
		Kol Laut (T) Catur Sudarsono
		Juliande Darwis
		Ginrey Shandy Algam I Ketut Pasek Prihadhy
		David Sidjabat
		Taufiequrachman Ruki
		Sumirat Kriswasana
Vice Coordinator	:	Letkol Cku Djoko Kuntoyo

SECRETARIAL GENERAL

Coordinator	:	Letkol Inf. Mahudin Latupono		
Vice Coordinator – General Affairs	:	Letkol Laut Daniel Martinus Lakollo		
Vice Coordinator – Secretariat	:	Okkie Nur Hamida		
Planning & Budgeting Department				
Coordinator	:	Mayjen TNI Tjuk Agus Minahasa		
Vice Coordinator	:	Kapnten Inf. Samsudin		
Procurement Department				
Coordinator	:	Laksma TNI Listyanto		
Vice Coordinator	:	Kol Laut (T) Endro Legowo		
Vice Coordinator for Administration & Support	:	Kol Laut Rizal Junaidi		
Legal Department				
Coordinator	:	Finsa Noorcahya		
Goverment Relation				
Coordinator	:	Raja Parlindungan Pane		
Vice Coordinator	:	Haryo Sasongko		
International Relations & Protocol	Dep	partment		
Coordinator	:	Indra Kartasasmita		
Vide Coordinator	:	Nur Laily Rahmawati		
Media & Public Relation Departme	nt			
Coordinator	:	M.Buldansyah		
Vice Coordinator	:	Ratna Irsana		
Accreditation Department				
Coordinator	:	Brigjen Pol. Teddy Minahasa		
Vice Coordinator	:	Claudia Regina Roe Roe		
Human Resources & Volunteer Department				
Coordinator : P	'usp	parani Hasjim Chappy Hakim		

Vice Coordinator

: Demayanti Nasution Jenny Soeseno

DEPUTY 1: GAMES OPERATION

SECRETARIAT DEPUTY

Budget & Finance Head/ Vice Coordinator : Gustiawan Anthony Secretariat, Administration & Operation Head/ Vice Coordinator : Johar Manik Kusumo Wardhani Sport, Medal Ceremony & Sport Presentation : Wisnu Wardhana Director Sub-Unit Sport Support & Administration Vice Director : Abdul Rauf Sub-Unit Jakarta 1 & Sport Preparation Vice Director : Arif Hidayat Sub-Unit Jakarta 2 & Overlay Sport Vice Director : Adi Wirawan Sub-Unit Jakarta Suburb, Palembang & Sport Equipment Vice Director : Arsyad Achmadin Unit Medal Ceremony & Sport Presentation Vice Director : Nur Ali Venues & Environment Department Director : Teuku Arlan Perkasa Lukman Unit Overlay Project, Technical Data & Administration Ahmad Zacky Badrudin Vice Director Unit Jakarta & Jakarta Suburb Cluster Natsir Gunawan Vice Director • Unit Palembang Basyaruddin Vice Director Medical & Doping Control Department

Director	:	Dr. Leane Suniar
Vice Director	:	Dr. Wiweka
Athlete Village & Service Depa	artr	nent
Director	:	Tri Ananta Andrewan
Unit Jakarta Kemayoran		
Vice Director	:	Glenn J. Rumawas
Unit Jakarta Suburb		
Vice Director	:	Hermawan Halim
Arrival Departure & Hispitality	De	epartment
Director	:	Indra Gamulya
Vice Director	:	Andi Burhan Dwi Armien

DEPUTY 2: GAMES ADMINISTRATION

SECRETARIAT DEPUTY Unit Secretary Vice Coordinator Unit Administration	:	Trianti
Vice Director Unit Client Service	:	A.A Cakra Nugraha
Vice Director	:	Triputanta Wimbacahaya Aziz
Look Of The Games, Beautific	atic	on & Activation Department
Director	:	DRS. Tb. Lukman Djajadi K
Ceremony Department		
Director	:	Rachmi Dewi Wulansari
Vice Director	:	Wishnutama Kusubandio
Unit Torch Relay		
Vice Director	:	Dra. Herty Paulina Purba
Revenue Department		
Director	:	Hasani Abdulgani
Unit Sales		
Vice Director	:	Cahyadi Wanda
Unit Merchandise & Retail		
Vice Director	:	Mochtar Sarman
Ticketing Department		
Director	:	Sarman Simanjorang

Unit Ticket Management Vice Director Communication Department Director Unit Projector Coodinator	:	Mohammad Indra Elwin Chandra Mochsin
Vice Director	:	RA Trimaryanda Kunto
Unit Digital Vice Coordinator	:	Indra Agustian Pribadi
DEPL	JTY	3: GAMES SUPPORT
SECRETARIAT DEPUTY Vice Coordinator Transportation Department	:	Yarmanto
Director	:	Purnomo S.IP
Vice Director	:	Sudjianto Adji
Broadcast Depart		
Director	:	Linda N Wahyudi
Vice Director	:	Edy B Lasoma
Catering Department		
Director	:	Felly Imsransyah
Vice Director	:	Yooky Tjahrial
Accommodation Department		
Director	:	Johanna Sri Ambarwati
Vice Director	:	Ahmad Qodie Ibrahim
IT&T Department		
Director	:	Eddy Prabowo
Vice Director	:	Sugianto Hirokerto

DEPUTY 4: GAMES SECURITY

Associate

: Kombes Pol Drs Unggul Sedyanto,Msi AKBP Lalu Muhammad Iwan M.SJK Pembina Yahya Fitriadi, Skom

Z. Pandra Arsyad, SH, Msi

2.2 OCA Members

No.	CODE	NOC	No.	CODE	NOC
1	AFG	Afghanistan	24	MDV	Maldives
2	BRN	Bahrain	25	MGL	Mongolia
3	BAN	Bangladesh	26	MYA	Myanmar
4	BHU	Bhutan	27	NEP	Nepal
5	BRU	Brunei Darussalam	28	OMA	Oman
6	CAM	Cambodia	29	PAK	Pakistan
7	CHN	China	30	PLE	Palestine
8	HKG	Hong Kong, China	31	PHI	Philippines
9	INA	Indonesia	32	PRK	DPR Korea
10	IND	India	33	QAT	Qatar
11	IRI	Islamic Republic of Iran	34	SGP	Singapore
12	IRQ	Iraq	35	SRI	Sri Lanka
13	JPN	Japan	36	SYR	Syria
14	JOR	Jordan	37	THA	Thailand
15	KAZ	Kazakhstan	38	TJK	Tajikistan
16	KOR	Korea	39	ТКМ	Turkmenistan
17	KUW	Kuwait	40	TLS	Timor Leste
18	KSA	Kingdom of Saudi Arabia	41	TPE	Chinese Taipei
19	KGZ	Kyrgyzstan	42	UAE	United Arab Emirates
20	LAO	Lao PDR	43	UZB	Uzbekistan
21	LBN	Lebanon	44	VIE	Vietnam
22	MAC	Macau, China	45	YEM	Yemen
23	MAS	Malaysia			

II. GENERAL INFORMATION

- 1. The 18th Asian Games Jakarta-Palembang 2018 in Brief
 - 1.1 Games Overview

Duration	: August 18 - September 2, 2018 (16 days)
Host and Co-Host Cit	y : Jakarta and Palembang, Indonesia
Games Venue	: 49 venues in total (39 in Jakarta, 10 in
Palembang)	
Sports Program	: 40 sports / 462 events
Patron	: Olympic Council of Asia
Host	: Indonesia Asian Games Organizing
	Committee (INASGOC)

1.2 Objectives

- Bring forth mutual communication, reconciliation and peace in Asia
- Asian Games that share joy and glory
- Realize practical and economically efficient games

1.3 Slogan

ENERGY OF ASIA

1.4 Emblem

The design concept of the Brand mark 18th Asian Games 2018 logo is inspired by the shape of Gelora Bung Karno Main Stadium, with eight paths leading to the stadium and the shinning sun emblem of the Olympic Council of Asia logo in the center, represents the "Energy of Asia" theme. The design tells that the "Energy of Asia" will radiates throughout the world. The multi-coloured art design symbolized the multi-national culture and nature of Asia and Indonesia.

1.5 Mascots

BHIN BHINCendrawasih Bird (Paradisaea apoda)Strategy RepresentationBHIN BHIN wearing a vest with detail pattern/Asmat motive from Papua

ATUNG Deer Bawean (Hylaphus Kuhlii) Speed Respresentation ATUNG wearing sarong with Tumpal batik pattern from Jakarta

KAKA Rhinoceros (Rhinoceros Sondaicus) Strength Representation KAKA wear traditional clothing Palembang

2. Accreditation and Validation

Asian Games Identification and Accreditation Cards (AGIAC) will act as an entry visa to Indonesia and ensure special access to the Games venues including the HQ Hotel and competition venues. INASGOC will distribute Accreditation Guide and Accreditation Application Forms to Accreditation Responsible Organizations by December 2017. The online Accreditation System start from January 31 until April 30, 2018. INASGOC will distribute the Pre-valid AGIAC to the confirmed participants on July 2018. Upon the arrival in Jakarta – Palembang, pre-valid AGIAC holders should visit one of the accreditation center with their effective identification documents and validate their pre-valid AGIAC. Once validated, AGIAC becomes an official Games document.

3. Immigration and Visa

From July 30 to September 4, 2018, AD Card holders will be permitted upon presentation of their valid passports or travel documents. AD Cards holders will not need to apply for an Indonesian Entry Visa of Residence Permit in order to enter the country.

Any AD Card holders wishing to enter Indonesia before or after the valid period of the AD Card, or to remain in Indonesia after its expiry date, will need to make their own arrangements regarding visas according to Indonesian immigration law. AD Card holders should ensure that the information on their valid passport when entering Indonesia is exactly the same with the information on the certified document used for application for AD Card, and that their passport remain valid at least until February 5, 2019.

- 4. Transportation
 - 4.1 Transport Services for Arrival and Departure

Shuttle Bus Services will be provided for arriving and departing athletes and team officials, depending on arrival and departure information and flight schedule. Before departure, Shuttle Bus Services require advance reservation.

4.2 Dedicated Vehicle Service

Dedicated Vehicle Services will be provided between Athletes' Village and the designated areas, depending on team events and on the size of NOC participants. Dedicated Vehicle Services require advance reservation and approval.

4.3 Transport Services for Competition (for non-team events)

Shuttle Bus Services for athletes and team officials participating in nonteam events will be provided between Athletes' Village and the competition venues as per the competition schedule.

4.4 Transport Services for Training (for non-team events)

Shuttle Bus Services for athletes and team officials participating in nonteam events will be provided between Athletes' Village and the training venues as per the training schedule.

4.5 Transport Services for Spectating

The AV-to-venues shuttle will be provided to athletes and team officials wishing to watch other sport competition events. The service is also available to all athletes and team officials who are involved in the same events: priority, however, will be given to athletes and team officials participating in their own events.

※ Tickets are required for spectating.

4.6 Transport Services for Luggage

The luggage belonging to athletes and team officials should, in principal, be loaded onto the bus they take. If not possible due to insufficient storage space, another vehicle will be provided to the destinations.

5. Accommodation

During the Games time, over 13,000 athletes and team officials including extra officials will be accommodated at Kemayoran Block D10 in Jakarta and Jakabaring Athletes Villages located in Palembang. Opening of Athletes' Village will be on July 16, 2018. A variety of amenities and recreational facilities will be offered for the Games family at Athletes' Village. For the sake of the safety, separate Accreditation Access is required for entering the area.

6. Media

6.1 Mixed Zone

The Mixed zone is an area in which athletes may be interviewed as soon as they leave the field of play. The Mixed Zone is designed to permit the broadcasters and press to interview athletes in a designated area near the field of play. In accordance with OCA's rules, all athletes must pass through the Mixed Zone. Mixed Zone interviews are recommended within limited time each to let the broadcasters and press to have an equal opportunity to speak to the athletes. The AFs and INASGOC Sports Operations Team will provide all necessary assistance to ensure the convenience of Mixed Zone.

6.2 Press Conference

After each event, the designated medallists will attend a press conference at the venue as well as coaches if circumstances dictate. They should accompany to the press conference room. Medallists press conference will be held right after the medal presentation ceremonies at the venue. Sports operational staff will bring athletes to the press conference room. Translation services will be provided with English and Indonesian during the press conferences at the venues. If medallists do not speak English or Indonesian, NOCs are requested to assign an interpreter with the medallists attending the press conference.

7. Medical Service

Medical stations for athletes will be installed at all competition venues and training facilities. On-site medical treatment and emergency transfer service will be provided during operating period. Polyclinic in the Athletes' Village will provide treatment and consultation by professional medical staff across the departments of internal medicine, general surgery (including orthopaedics), ophthalmology, stomatology, medical imaging, physical therapy, pharmacy, etc.

It will also have an emergency room open 24 hours a day, with stand-by ambulances. Any patient who needs further diagnosis and treatment will be transferred to designated hospitals of the Games.

Where accredited persons including OCA Family VIP guests, NOC guests suffer from acute diseases, acute exacerbations of chronic diseases or acute injuries, they can receive treatment in Polyclinic or designated hospitals for free of charge. Services may include emergency treatment, in-patient service, special consultation and ambulance transfer, if required. However, free medical services will not include selective or unnecessary treatment.

- 8. Host Country/City Information
 - 8.1 Indonesia in Brief

Indonesia, officially the Republic of Indonesia (Indonesian: Republik Indonesia) is located mainly in Southeast Asia with some territories in Oceania. Situated between the Indian and Pacific Oceans, it is the world's largest island country, with more than thirteen thousand islands. It has an estimated population of over 260 million people (September 2016) and is the world's fourth most populous. Muslim-majority country. The world's most populous island of Java contains more than half of the country's population.

Indonesia's republican form of government includes an elected legislature and president. Indonesia has 34 provinces, of which five have Special Administrative status. Its capital and most populous city is Jakarta. The country shares land borders with Papua New Guinea, East Timor, and the eastern part of Malaysia. Other neighbouring countires include Singapore, the Philipines, Australia, Palau and the Indian territory of the Andaman and Nicobar Islands. Indonesia is a founding member of ASEAN and a member od the G-20 major economies. The Indonesian economy is the world's 16th largest by nominal GDP and the 8th largest by GDP at PPP.

Indonesia consists of hundreds of distict native ethnic and linguistic groups. The largest - and politically dominant – ethnic group are the Javanese. A shared identity has developed, defined by a national language, ethnic diversity, religious pluralism within a Mulsim-majority population, and a history of colonialism and rebellion against it. Indonesia's national motto "Bhineka Tunggal Ika" ("Unity in Diversity" literally, "many, yet one"), articulates the diversity that shapes the country. Despite its large population and densely populated regions, Indonesia has vast areas of wilderness that support the world's second highest level of biodeversity.

8.2 Jakarta in Brief

Geography

The Special Capital Region of Jakarta, is the capital and most populous city of Indonesia. Located on the northwest coast of the world's most populous island of Java, the city is the center of economics, culture and politics of Indonesia, with a population of 10,075,310 as of 2014. Greater Jakarta metropolitan area, which is known as Jabodetabek (a name formed by combining the initial syllables of Jakarta, Bogor, Depok, Tangerang and Bekasi), is the second largest urban agglomeration in the world, with population of 30,214,303 inhabitants as of 2010 census. Jakarta's business opportunities, as well as its potential to offer a higher standard of living, attract migrants from all over Indonesian archipelago, making the city if nekting pot of many communities and cultures.

Climate

Jakarta has a tropical monsoon climate (Am) according to the Köppen climate classification system. The wet season in Jakarta covers the majority of the year, running from October through May. The remaining four months (June through September) constitute the city's drier season (each of these 4 months has an average monthly rainfall of less thann 100 millimeters (3.0in)). Located in the western part of Java. Jakarta's wet season rainfall peak in January and February with average monthly rainfall off 299.7 millimeters (11.80 in), and its dry season low point is August with a monthly average of 43.2 mm (1.70 in).

Tourism

Most of the visitors attracted to Jakarta are domestic tourists from all over Indonesia. Jakarta is trying to attract more international tourist by MICE tourism, by arranging increasing numbers of conventions. As the gateway of Indonesia, Jakarta often serves as the stop-over for foreign visitors of their way to Indonesian popular tourist destinations such as Bali, Lombok and Yogyakarta. Most of the renowned international hotel chains have presence in the city.

Other than monuments, landmarks, and museums around Merdeka square and Jakarta Old Town, tourist attractions of the city include Thousand Islands, Taman Mini Indonesia Indah, Setu Babakan, Ragunan Zoo, Sunda Kelapa old port and the Ancol Dreamland complex on Jakarta Bay, including Duynia Fantasi (Fantasy World) theme park, Sea World, Atlantis Water Adventure, and Gelanggang Samudra.

8.3 Palembang in Brief

Geography

Palembang is the second-largest city on Sumatra island after Medan and the capital city of the South Sumatra province in Indonesia. It is one of the oldest cities in the Malay Archipelago and Southeast Asia. Palembang is located on the Musi River banks on the east coast of Southern Sumatra, with a land area of 369.22 square kilometres (142.56 square miles) and Palembang is the sixth-largest city in Indonesia after Jakarta, Surabaya, Bandung, Medan and Semarang. Its built-up (or metro) area with Talang Kelapa and Rambutan was home to 1,620,429 inhabitants at the 2010 census.

At 2°59'10' S 104°45'20" E, Palembang occupies 400.61 km2 of vast lowland area east of Bukit Barisan Mountains in southern in Sumatra with average elevation of 8 metres (26 feet), approximately 105 kilometres (65 miles) from nearby coast at Bangka Strait. One of the largest rivers in Sumatra, the Musi Rivers, runs through the city, dividing the city area into two major parts which are Seberang Ilir in the north and Seberang Ulu in the south. Palembang is also located on the confluence of two major tributaries of Musi River, which are Ogan River and Komering River. The river's water level in influenced by tidal cycle. In rainy season, many areas on the city are inundated by the river's tide. Palembang's topography is quite different between Seberang Ilir and Seberang Ulu area. Seberang Ulu topography is relatively flat, meanwhile Seberang Ilir topography is more rugged with altitude variation between 4 and 20 metres (13 and 66 feet).

Climate

Palembang is located in the tropical rainforest climate with significant rainfall even in its driest months. The climate in Palembang is often described with "hot, humid climate with a lot of rainfall throughout the year". The annual average temperature is around 27.3 °C (81.1 °F). Average temperatures are nearly identical throughout the year in the city. Average rainfall annually is 2,623 millimeters. During its wettest months, the city's lowlands are frequently inundated by torrential rains. However, in its driest months, many peatlands around the city dried, making them more vulnerable to wildfires, causing haze in the city for months.

Tourism

Ampera Bridge, main city landmark, is a bridge crossed over 1,177 metres (3,862 feet) above the Musi River which connects Seberang Ulu and Seberang Ilir area of Palembang. Great Mosque of Palembang, also known as the Sultan Mahmud Badaruddin II Mosque, is located in the city centre.

Benteng Kuto Besak, situated on the northern bank of the Musi River and adjacent to Ampera Bridge, this fort is one of the Palembang Darussalam Sultanate of heritage buildings. The fort's interior has been turned into military hospital of the Tentara Nasional Indonesia, specifically the Health Department of Military Area Command II/Sriwijaya (Kesehatan Daerah Militer II/Sriwijaya).

Kampung Arab Al-Munawar, a mixture of middle eastern and palembangnese Malay culture and architecture. It has been long known that any visitors should dress politely in order to visit this area.

Kampung Kapitan, the home of one of the oldest Chinese stilt house in the city. The primary attraction is Tjoa Ham Hin's house with centuriesold furniture inside. There was also a nearby Chinese temple, which was one of the oldest in Palembang as well. Long before its existence as the Chinese settlement area, it was also called Tanggo Rajo where foreigners and newcomers from the archipelago stayed at. Kantor Ledeng, located in the city centre, at first this building served as a water tower. Today this building serves as the mayor office of Palembang.

Kambang lwak, a lake located in the tourist centre of the city close to Palembang mayor's residence. On the banks of this lake, there is a park and recreation arena which is always crowded during holidays.

Punti Kayu Tourism Forest, city forest located about six miles (9.7 kilometres) from the city centre with an area of 50 hectares (120 acres) and since 1998 designated as protected forests. In this forest there is a family recreation area and a local shelter a group of monkeys: long-tail macaque (Macaca fascicularis) and monkey (Macaca nemistriana) under the Sumatran Pine wood (Pinus mercussi).

Sriwijaya Kingdom Archaeological Park, the remnants of Sriwijaya site located on the banks of the River Musi. There is an inscription and stone relics, complex of ancient pond, artificial island and canals dated from the Sriwijayan kingdom in this area. The Sriwijaya Museum is located in this complex.

Bukit Seguntang archaeological park, located in the hills west of Palembang city. In this place there are many relics and tombs of the ancient Malay-Sriwijayan king and nobles.

Monumen Perjuangan Rakyat / Monpera, located in the city centre, adjacent to the Great Mosque and Ampera Bridge. As its name in this building there are relics of history in the colonial period.

Museum Sultan Mahmud Badaruddin II, located near the Ampera Bridge and adjacent to Benteng Kuto Besak. The building located in the former royal palace of Palembang Sultanate. The museum displayed the relics and historical objects with collections spanned from Sriwijaya Kingdom period to Palembang Darussalam Sultanate era.

Rumah Limas of IDR 10000 banknote is now located in Museum Balaputradewa, Palembang.

Museum Balaputradewa, the home of Rumah Limas featured on IDR 10000 banknote. This type of stilt house is the traditional house of the people of Palembang.

8.4 West Java in Brief

The population of West Java was put at 43,054,000 in mid-2010 making it the most populous province of Indonesia, home to 18% of the national total on 1.8% of the national land. A side from the special district of Jakarta, it is the most densely populated province in the country with an average of 1,236 people per km² (2010 data). The population growth rate recorded in the ten years to 2010 was 1.9%

Tourism

Endowed with natural beauty and rich culture, tourism is also an important industry in West Java. The Puncak area and Bandung have long been known as popular weekend destinations for Jakarta. Today Bandung has developed into a chic and fashionable shopping destination, popular not only among local Indonesian especially Jakarta, but also a popular shopping destination for neighbouring Malaysian and Singaporeans. The ancient coastal city of Cirebon is also popular as cultural tourism destination since the city has several kratons and many historical sites such as Gua Sunyaragi. Other popular tourism destinations include the Bogor Botanical Garden, Taman Safari Indonesia, Tangkuban Perahu crater, Ciater hot springs, Kawah Putih crater to the south of Bandung, Pangandaran beach, and various mountain resorts in Cianjur, Garut, Tasikmalaya, and Kuningan.

III. TECHNICAL INFORMATION

1. Competition Date

The Bowling competition will be held from August 22th to 27th 2018 at JSC Bowling Centre, Palembang.

Category	Competition Venue	Training Venue	
Name	Jakabaring Bowling Center (Jakabaring Sports Center)	Training will take place at	
Distance from the Athletes Village	500 ~ 1,000 metres	 the competition venue. (The venue will be closed to the public 14 days prior to the competition) 	
Size	(72.00 X 55.82) metre		
Seating Capacity	Maximum 250 ~ 300 seats		

2. Competition Management

3.1 Technical Delegate : Michael John Seymour (AUS) - Technical Delegate Asian Bowling Federation (ABF)

3.2 Competition Manager : Aswin Limansantoso (INA) – Secretary General Indonesia Bowling Federation (PBI)

3. Competition Events

The Bowling competition will consist of six (6) events including three (3) Men's events and three (3) Women's events:

Men's (3)	Women's (3)
Trios	Trios
Team of Six	Team of Six
Masters	Masters

4. Competition Schedule

Date	Sessio n	Time	Gende r	Event	Phase
Saturday, August 18, 2018		All Day		Arrival of Participants	Ball Registration
		All Day			Ball Registration
Sunday, August				Officials Meeting	
19, 2018				Technical Meeting	
All Day		Ball Registration			
Monday, August		Technical Meeting All Day 09:00 - 11:00			
20, 2018		12:30 - 14:30			Official Practice Squad B
Tuesday August		All Day			Ball Registration
Tuesday, August 21, 2018		09:00 - 11:00			Official Practice Squad A

	12:30 - 14:30			Official Practice Squad B				
Wednesday,	09:00 - 12:00	W	Trios	Block 1				
August 22, 2018	13:30 - 16:30	14:30Squad B9:00 - 12:00WTriosBlock 13:30 - 16:30WTriosBlock 29:00 - 12:00MTriosBlock 13:30 - 16:30MTriosBlock 29:00 - 12:00MTriosBlock 13:30 - 16:30MTriosBlock 29:00 - 13:30WTeam of SixBlock 15:00 - 19:30WTeam of SixBlock 15:00 - 19:30MTeam of SixBlock 15:00 - 19:30MTeam of SixBlock 15:00 - 19:30MTeam of SixBlock 15:00 - 19:30MTeam of SixBlock 15:00 - 						
Thursday, August	09:00 - 12:00	М	Trios	Block 1				
23, 2018	13:30 - 16:30	Μ	Trios	Block 2				
Friday, August 24,	09:00 - 13:30	W	Team of Six	Block 1				
2018	15:00 - 19:30	W	Team of Six	Block 2				
Saturday, August	09:00 - 13:30	М	Team of Six	Block 1				
25, 2018	15:00 - 19:30	Μ	Team of Six	Block 2				
Sunday, August	09:00 - 11:30	Μ	Masters	Block 1				
26, 2018	13:00 - 15:30	W	Masters	Block 1				
	09:00 - 11:30	W	Masters	Block 2				
Monday, August	13:00 - 15:30	М	Masters	Block 2				
27, 2018	15:30 - 18:00	W	Masters	Stepladder Final				
	15:30 - 18:00	Μ	Masters	Stepladder Final				

Note: This competition schedule is subject to change depending on the number of final entries.

5. Competition Rules

The Bowling competition of the 18th Asian Games shall be conducted in accordance with the World Bowling (WB) Playing Rules and the relevant Rules and Regulations, in force during the Games time.

In case of any disagreement in the language interpretation of the rules and regulations, the English version shall prevail. Any unforeseen cases not covered by the regulations and rules shall be resolved as follows:

General issues: Resolved in accordance with the OCA Constitution and Rules Technical issues: Resolved in accordance with the WB Rules and Regulations

6. Competition Format

Each game will be bowled on a pair of lanes. Teams and/or individuals will successively and in regular order bowl one frame on one lane, and on the next frame alternate and use the adjoining lane until five frames are bowled on each lane of the pair, completing the game. When there is a question concerning which of the two bowlers will bowl first, it is incumbent upon the bowler on the right to do so. Other competition format shall be in accordance with the ABF regulations.

7. Scoring System

7.1 Scoring System

The scoring system to be used for the 2018 Asian Games bowling competition shall be the World Bowling Current Frame Scoring System.

The scoring system which gives each frame a score once it has been bowled will be conducted as follows:

- i. A game will involve 10 frames.
- ii. If a player gets a strike on the first shot in a frame, he or she will get 30 points. If a player does not get a strike but spares the frame, he or she will get 10 points plus the number of pins felled in the first shot.
- iii. If a player gets another strike in the next frame, he or she will get another 30 points added from the first frame for 60 points in the second frame.
- iv. If a player does not get a strike but spares the next frame, he or she will get 10 points plus the number of pins felled in the first shot added to the second frame.
- v. Hence, for each strike frame, a player will get 30 points and for each spare frame a player will get 10 points plus the number of pins felled in the first shot.
- vi. If a player does not spare a frame, the player will only get the sum of pins felled in that frame.

7.2 Trios

i. Maximum two Trios per federation.

- ii. Six games per player in one block across 12 lanes.
- iii. Each game shall be played on a different pair of lanes.
- Total pin-fall over the 18 games will decide the Champion, 1st Runner-up iv. and 2nd Runner-up.
- If there is a tie for any of these three positions medals will be awarded to ٧. the co-winners.
- Incomplete teams shall be scheduled for make-up teams to bowl toward vi. their events total to qualify for the Masters Final. Players from different federations shall be combined for such teams.

7.3 Team

- One Team of 6 per federation. i.
- Six games per player in two three-game blocks. ii.
- One team scheduled per lane with each game of a block bowled on a iii. different pair of lanes.
- Total pin-fall over the 36 games will decide the Champion, 1st Runner-up iv. and 2nd Runner-up.
- If there is a tie for any of three positions medals will be awarded to the V. co-winners.
- vi.
- Line-up changes are not permitted during a block Incomplete teams shall be scheduled for make-up teams to bowl toward their events total to qualify for the Masters Final. Players from different federations shall be combined for such teams. vii.

7.4 Masters

- i. The top 16 players with the highest total pin-fall after the 12 games played in Trios and Team of 6 will qualify into the Masters.
- Each federation is only allowed a maximum of 2 players in the Masters ii. Event.
- iii. All qualifying pin-fall is dropped. There will be no carry forward of pinfall from the Trios and Team Event.
- Each player will bowl 15 games match play, according to a pre-arranged iv. schedule. A final match will be played as a position round, making a total of 16 games.
- Position number for the pre-arranged schedule shall be decided by draw. ٧. (Players from the same federation will be scheduled to bowl against each other within the first 8 games to the extent that is possible.) However, the Technical Committee will select position numbers for players from the same federation to ensure such players will compete against each other within the first 8 games.
- vi. Standings shall be based on total pin-fall from each of the matches together with a bonus of 10 for each match won, including the position

round. Each player shall receive a bonus of 5 for a tie.

- vii. Any vacancies that may exist at the start of 1st Block of the Master Finals shall be filled by reserve players who are present. Any finalist who has not registered in person for the first eight-game block prior to the time specified shall be replaced as described in above. Any vacancies that occur at the start of the 2nd Block of the Masters Final shall be filled by a pacer and player/s who had played against that absent player will be given back 10 bonus points in case they have lost to the absent player. Player playing against the pacer will be given a win.
- viii. The top 3 players with the highest total pin-fall after the 16 games will enter the Step-ladder Final to decide the Champion, 1st Runner-up and 2nd Runner-up.
- ix. Number three shall play number two, one game total pin-fall to count, beginning from scratch.
- x. The winner shall play number one over two games, total pin-fall to count, starting from scratch.
- xi. The winner of this match will be declared the Masters Champion.

8. Sport Entries

8.1 Eligibility

Only OCA member NOCs are entitled to send athletes to participate in the Bowling competition of the 18th Asian Games.

Only athletes who comply with the OCA Constitution and Rules and its Bye-laws are entitled to participate in the Bowling competition.

8.2 Entry Timeline Entry by Sport – 9 March 2018

Entry by Number – 30 April 2018

Entry by Name - 30 June 2018

8.3 Entry Policies

Trios: Each NOC may enter two (2) teams in each event.

Team of Six: Each NOC may enter one (1) team in each event.

Masters: Each NOC may have a maximum of two (2) athletes qualified for the Masters.

Total: Each NOC may enter a maximum of six (6) men and six (6) women athletes in Bowling.

NOCs that withdraw their athletes or teams after the submission of the final entries by name and Team Sport Draw, will be faced with disciplinary action by the OCA EB.

9. Technical Officials

9.1 Technical Officials & Jury of Appeal

Technical Officials shall be appointed or recommended by ABF.

Jury of Appeal shall be appointed by ABF.

AF/IF has the right to appoint the Technical Delegate and ITOs in coordination and approval of OCA. In case of violation of the IF/AF Rules and Games Rules and Regulations by any participant, the OCA has the right to revoke the AD Card and propose change of the person to the concerned party.

10. Technical Meeting

10.1 Technical Meeting

- Date: 19th August 2018

10.2 Team Officials Meeting

- Date: 19th August 2018
- 11. Protests and Appeals Protests and Appeals

Protests concerning eligibility or general playing rules must be submitted in writing to the Competition Manager no later than 24 hours after the game in which the infraction occurred or before victory ceremony, whichever is sooner. When a protest involving a foul or the legality of pin fall occurs, official representative of the NOC involved may submit the evidence relative to the protest if available. If no written protest is entered prior to the expiration period as stated, the game or games will stand as bowled. Each protest under this rule shall not be applied to a similar or previous violation.

Errors in scoring or in calculation must be corrected immediately upon the notification of the Competition Manager. Questionable errors will be decided by the Technical Delegate. The time limit for filing protests concerning scoring errors will be one hour from the end of the event or block of games for each day of the competition, but must precede the Victory Ceremony or the start of next round (in elimination event), whichever is sooner. Each protest under this rule shall not be applied to a previous or similar violation.

Appeal Procedure

All matters, which cannot be settled by the referee, will be heard and reviewed by the Tournament Technical Committee. The decision of the Tournament Technical Committee is final unless there is an appeal to the Jury of Appeal within 24 hours after the decision is announced, or before Victory Ceremony whichever is sooner. Protests on eligibility lodged after the conclusion of the competition shall be filed directly with the Jury of Appeal within 30 days.

All appeals from the Tournament Technical Committee's decisions must be filed in writing to the Referee or a member of the Jury of Appeal, or the Hon. Secretary General of ABF. Each appeal must be specific and include a fee of US\$100. If the Jury of Appeal does not uphold the appeal, the fee will be forfeited to the ABF. The foregoing also applies to protests filed directly with the Jury of Appeal. The Jury of Appeal will be empowered to cite before it all papers and persons involved in the appeal at a regularly scheduled meeting or if deemed appropriate, the Jury of Appeal may decide and issue after all material involved in the matter has been studied by each of its members. All appeals related to the technical sides will be the responsibilities of the International and Asia Federations. Any Athlete/NOC can appeal to CAS, in case he feels that there is violation of IF/AF Technical Rules or OCA Constitution which is not related to reversing the decision of the referee or result.

12. Equipment and Clothing

Equipment used and clothing worn by athletes and other relevant participants in competition must comply with the rules and regulations of the OCA and WB in force. Neither athletes nor technical officials can attach any form of commercial advertising to his or her competition uniform without prior agreement with OCA and INASGOC.

13. Doping Control

Doping Control during the 18th Asian Games will be conducted in accordance with OCA Anti-Doping Rules applicable to the Asian Games and will follow the standards and procedures under the World Anti - Doping programme.

INASGOC, in collaboration with the medical committee of the OCA will have in place the resources to assist In the investigation of any cases of disorders of sexual determination, should the need arise. The need for such tests and the processes to be followed will be as per the rules/procedures laid down by the OCA.

14. Victory Ceremony

In individual events, the first prize shall be a gold medal, the second prize a silver medal, the third prize a bronze medal. In team events, each participating member of winning team shall be given a gold medal, of the second team a silver medal, of the third team a bronze medal.

Fifteen minutes before the Victory Ceremony starts, the medalists shall be escorted to the Waiting Area to get ready for the ceremony. Medalists must wear their NOC official uniforms

15. Media Interview

All athletes should pass through the Mixed Zone. Athletes and/or coaches should attend press conferences and interviews when there are interview requests for them.

16. Sport Information

All sport-specific information for all Athletics events will be available at the sport information desks. They are located at the competition venue and at the Sport Information Center (SIC) in the Athletes' Village.

IV. General Contacts

Word Bowling (WB)

President	: Sheikh Talal M. Al Sabah (KUW)
Secretary General	: Vivien Lau (HKG)
Address	: Room 2004, Olympic House
	1 Stadium Path, So Kon Po, Causeway Bay, Hong Kong
Phone	: +852 2808 0970
Fax	: +852 2808 0843
Email	: president@worldbowling.org
Email	: <u>secgeneral@worldbowling.org</u>
Web	: www.worldbowling.org

Asian Bowling Federation (ABF)

President	: Sheikh Talal M. Al Sabah (KUW)
Hon.Secretary Gene	eral: Emba Leung (HKG)
Address	: Room 2004, Olympic House
	1 Stadium Path, So Kon Po, Causeway Bay, Hong Kong
Phone	: +852 2893 6039
Fax	: +852 2893 6290
Email	: embal@netvigator.com / hktbc@netvigator.com
Web	: <u>www.abf-online.org</u>

Technical Delegate

Name	: Michael John Seymour (AUS)
Phone	: +62 811 3624 222

Email : <u>mike.seymour@tenpin.org.au</u>

Persatuan Bowling Indonesia (PBI)

President	: Suryo Bambang Sulisto
Secretary General	: Aswin Limansantoso
Address	: Gedung KONI 8th floor, Senayan, Jakarta-Indonesia
Phone	: +62 215 737673
Fax	:
Email	: pbi_org@yahoo.com
Web	:

INASGOC Sports Planning Department

Address	: INASGOC Headquarter					
	Jalan Manila - Gelora Bung Karno, Senayan, Jakarta, 10270,					
	INDONESIA					
Email	: secre.deputy1@asiangames2018.id					
Web	: <u>www.asiangames2018.id</u>					

INASGOC Bowling Competition Manager

Name	: Aswin Limansantoso
Phone	: (+62) 87 885333113
Email	: aswinlimansantoso@gmail.com

Indonesia Olympic Committee (IOC)

Address	: FX Plaza Office Tower 17th floor Jl. Pintu I Senayan, Jakarta							
	10270. INDONESIA							
Phone	: +62 21 2555 4111							
Fax	: +62 21 2555 4110							
Email	: koi@nocindonesia.or.id							
Web	: nocindonesia.or.id							

V. General Competition Schedule

	UPDATED version (2.0) by 23 Fe	_	<u> </u>																		
SPORT DISCIPLINE	VENUENAME	13 M	14 T		16 T	17 F	18 S	19 S	20 M	21 T	22 W	23 T	24 F	25 S	26 S			29 W	30 T	31 F	1 5
		-5	-4			-1			2			5		7						13	14
OPENING CEREMONY		-														L_				\square	_
LOSING CEREMONY		+-	\vdash	\vdash							_		$ \rightarrow $		-	-	\vdash	-	\vdash	\square	_
QUATICS	GBKAquaticCenter	+	\vdash	\vdash			_				_		\vdash		-	-		-			-
Aquatics - Artistic Swimming	GBKAquatic Center	+	\vdash	\vdash			_				_		\vdash		-	м	M	M			м
Aquatics - Diving	GBKAquatic Center GBKAquatic Center	+	\vdash	\vdash			-	м	м	м	м	м	м		-	+	M	м	м	м	M
Aquatics - Swimming Aquatics - Water Polo	GBKAquatic Center	+	\vdash	\vdash			-	•	•	•	M	M	M		•	· .	•		•		м
ARCHERY	GBKArcheryField	+					-	-	-	-	•			•		M	M		-	-	IVI
ATHLETICS	GBKMain Stadium	+-	-				-						-	M	M	M	M	м	м		-
BADMINTON	GBKISTORA	+-	\vdash	\vdash			-	•	•	•	м	•	•	•	•	M	M				-
BASEBALL/SOFTBALL	obilitroitri	+	\vdash	\vdash														-	\vdash	\vdash	_
Baseball/Softball - Baseball	GBKBaseballField	+													•	•	•		•	•	м
3aseball/Softball - Baseball	Rawamangun	-													•	ŀ	•		•	•	-
Baseball/Softball - Softball	GBKSoftballField							•	•	•		•	м								_
BASKETBALL																					
3asketball - 3x3	GBK Tennis Center Court									•	•	•	•	•	м						
3asketball - 5x5	GBKBasket Hall A		•	•	•	•		•	٠	·		•	•	•	•	•	•				
3asketball - 5x5	GBKISTORA																		•	•	м
BOWLING	JSC Bowling Center										м	м	м		•	м					
BOXING	JIExpo Kemayoran Hall C1, C2, C3												·	·	·	ŀ	•	·		·	м
BRIDGE	JIExpo Kemayoran Ballroom	-								٠	٠	٠	•	м	•	ŀ	•	•	•	•	м
CANOE/KAYAK		+	\vdash	\vdash										\vdash		-	\vdash	-	\vdash	\square	_
Canoe/Kayak - CSL (Canoe Slalom)	Bendung Rentang Majalengka	+	\square							·	м	м				-	-				
Canoe/Kayak - CSP	JSC Lake Jakabaring	+-	\vdash	\vdash														·	м	٠	м
Canoe/Kayak - TBR	JSCLakeJakabaring	+-			-		_				_		\vdash	•	•	м	-	-	\vdash	\square	-
YCLING	Pulo Mas International BMX Center	+			-		_				_		\vdash	м	-	-	-	-	\vdash		-
Cycling - BMX Race	KheBun Hill Subang	+	\vdash	\vdash	-		_		м	м	_			м	-	-	-	-	\vdash		_
Cycling - MTB	Subang roads route	+	\vdash	\vdash	-		-		m	m		м			-	+	\vdash	-	\vdash	\vdash	_
Cycling - Road Race Cycling - Track	Jakarta International Velodrome	+-	\vdash	\vdash			-				IVI	IVI	m		-	84	м			м	_
EQUESTRIAN	Jaka ta international veloci one	+-	\vdash	\vdash			-						\vdash		-	-					_
Equestrian - Dressage	Jakarta International Equestrian Park	+							м	•		м			-	+	-	-	\vdash	\vdash	-
Equestrian - Eventing	Jakarta International Equestrian Park	+	\vdash	\vdash			-						•	•	м	-	-	\vdash	\vdash	\vdash	<u> </u>
Equestrian - Jumping	Jakarta International Equestrian Park	-													-	•	M		м		_
FENCING	JCCCendrawasih	+						м	м	м	м	м	м								_
FOOTBALL		+						-								-				\square	_
Football - (Men)	SI Jalak Harupat Stadium (Bandung)	\square	•	•	•	•			•	•						\square					_
Football - (Men)	Pakan Sari Stadium (Bogor)		•	•	•	•			•	•			•					•			м
Football - (Men)	Patriot Chandrabhaga Stadium (Jakarta)		•	•	•	•			•	•		•			•	•					
Football - (Men)	Wibawa Mukti Stadium (Cikarang)		•	•	•	•			•	•		•	•								
Football - (Women)	JSC Gelora Sriwijaya (Palembang)				•	•		•	٠		٠	٠		•			•		м		
Football - (Women)	Bumi Sriwijaya (Palembang)				•			•			•	•		•							
GOLF	Pondok Indah Golf & Country Club											٠	•	•	м						
SYMNASTICS																					
Gymnastics - Artistic	JIExpo Kemayoran Hall D1, D2	\vdash							м	м	м	м	м								
Symnastics - Rhytmic	JIExpo Kemayoran Hall D1, D2	+	\vdash	\square									\square		<u> </u>	м	м				_
Symnastics - Trampoline	JIExpo Kemayoran Hall D1, D2	-														-			м		_
ANDBALL	Gor Popki Cibubur	•	•	•	•	·		·	·	·	·		•	•		•	•	•	м	M	-
IOCKEY	GBKHockeyField	+	\vdash	\vdash				•	•	•	•	·	•	·	•	•	•	•	•	м	м
ET SKI	ANCOL Beach	+	\vdash	\vdash								·	м	м	м	-	\vdash	M	м	м	м
UDO	JCC Plenary Hall Theatre Garuda	+	\vdash	\vdash					•	•	•	•	м	-	-	-	-	M	M	M	IVI
(ABADDI (ARATE	meatre Garuda	+	\vdash	\vdash				•	•	•	•	•	M	\vdash	-	-	\vdash	-	\vdash	\vdash	-
Carate - Kata	JCCPlenary Hall	+	\vdash	\vdash						\vdash			\vdash	м		-	\vdash	-	\vdash	\vdash	-
arate - Kata Carate - Kumite	JCC Plenary Hall	+	\vdash	\vdash										•	M	м	-	-	\vdash	\vdash	-
ARTIAL ARTS	Poor rendry ridit	+	\vdash	\vdash									\vdash	-	mi	- WI	+	-	\vdash	\vdash	-
Martial Arts - Ju-Jitsu	JCCAssemblyHall	+	\vdash	\vdash									м	м	м	-	\square	-	\vdash	\vdash	-
Aartial Arts - Kurash	JCCAssemblyHall	-	\vdash	\vdash													M	м	м		<u> </u>
fartial Arts - Pencak Silat	TMII Pencak Silat Hall	-										•	•	•	•	м		M		\vdash	<u> </u>
fartial Arts - Sambo	JCCAssemblyHall	-																		м	м
fartial Arts - Wushu	JIExpo Kemayoran Hall B1, B2, B3							м	м	м	м	м									
ODERNPENTATHLON	APMEquestrian (TBM)																			м	м
ARAGLIDING	Gunung Mas Puncak								•	•	•	м		•	•	•	•	м			
OLLER SPORTS																					
oller Sports - Roller Skate	JSC Roller																			м	
oller Sports - Skateboard	JSC Roller																•	м			
	JSC Lake Jakabaring								•	•			м								

ASIAN GAMES 18•8•18

ENERGY OF ASIA

