


Entry Form Handbook

(for Technical Delegates, Jury Members, Technical Officials)

參賽報名表手冊

(技術代表、仲裁委員及技術官員)


MAIGOC
www.maigoc2007.com

第二屆亞洲室內運動會澳門組織委員會 ■ Macao 2nd Asian Indoor Games Organising Committee

Rua do Desporto n.º 185 e 195, Taipa, Macau ■ 澳門氹仔體育路 185 號和 195 號

Tel: (853) 2870 2007 ■ Fax: (853) 2871 2007 ■ E-mail: macau@maigoc2007.com

Table of Contents

ABBREVIATIONS.....	2
INQUIRIES / MAILING ADDRESS.....	2
I. ENTRY BY NUMBER FORM.....	3
II. ENTRY BY NAME FORM.....	4
III. GUIDE FOR TECHNICAL DELEGATES, JURY MEMBERS, TECHNICAL OFFICIALS PRIOR TO DEPARTURE FOR MACAO.....	5
IV. TECHNICAL OFFICIALS ACCOMPANIED BY PARTICIPATING NOC.....	6
V. ORGANIZATION CODES.....	7
VI. SPORT CODES.....	13
VII. COUNTRY / AREA AND NATIONALITY CODES.....	14
VIII. COMPETITION SCHEDULE.....	19
IX. TIMELINE FOR ENTRIES.....	21


Abbreviations

AF	: Asian Federation
IF	: International Federation
IOC	: International Olympic Committee
MAIGOC	: Macao 2 nd Asian Indoor Games Organising Committee
NOC	: National Olympic Committee
NSF	: National Sport Federation
OCA	: Olympic Council of Asia

Inquiries / Mailing Address

Any queries relating to the entry forms should be addressed to the Accreditation Centre of MAIGOC:

Macao 2 nd Asian Indoor Games Organising Committee	
Address	: Rua do Desporto, N.º 185-195 Taipa, Macau
Telephone	: +853 2870 2007
Fax	: +853 2871 2007
Email	: macau@maigoc2007.com

I. Entry by Number Form

In accordance with the explanations below, the Entry by Number form for the Technical Delegates, Jury Members, Technical Officials must be filled out in English, and typed.

Role		Code Number	Number of forms
1	Technical Officials accompanying participating NOC	TO-A-00a	1
2	Technical Delegates, Jury Members, Technical Officials	TO-A-00b	1

The completed Entry by Number forms must be received by MAIGOC no later than **June 22, 2007**.


II. Entry by Name Form

A. Guide

In accordance with the explanations below, the Entry by Name form for the Technical Officials accompanying participating NOC and IF/AF nominated Technical Delegates, Jury Members, Technical Officials (Form Code: TO-B-00a) must be filled out in **English**, and typed in CAPITAL LETTERS.

The completed entry forms must be received by MAIGOC no later than **September 14, 2007**.

B. Accreditation Number (AD Number)

The Accreditation (AD) number must be identical to the number registered on the Asian Indoor Games Family List.

C. Name

The name must be identical to the name registered on your passport or the official travel document used in entering Macao for the Games.

D. Organization

Please fill in the code and the name of the dispatching Organization (IF/AF/NOC). The code must be entered starting from the far left side of the column, according to Part V "Organization Codes" of this handbook. The full name of the Organization must be entered.

E. Official Title in Sports Federations

Your official title in IF/AF/NOC must be entered.

F. Gender

When filling in the column titled "Gender", mark the relevant space with an "X".

G. Area of Responsibility

The area in which the Technical Official is responsible for, when filling in the column, please mark the relevant space with an "X".

H. Measurement

Each technical official must follow the diagram to measure and fill in the measurements for different parts of the body in centimeters.

I. Sport Codes

The sport codes can be found in Part VI "Sport Codes".

III. Guide for Technical Delegates, Jury Members, Technical Officials prior to departure for Macao

A. Arrival / Departure

Technical Delegates should arrive in Macao five (5) days before the relevant sport commences and depart 2nd day after the sport finishes. Jury Members and Technical Officials should arrive in Macao three (3) days before the relevant sport commences and depart 2nd day after the sport finishes.

MAIGOC will provide transportation from the officially designated port to hotel and will arrange accommodation at the corresponding hotels accordingly.

B. Meteorological Conditions

Macao Special Administrative Region is located on the southeastern coast of China.

The climate is moderate to hot, with an average annual temperature of just over 22.4°C and a yearly mean variation between 16°C and 25°C. The humidity is high with an average range between 75% and 90%. Rainfall is also high with the yearly total between 40 and 80 ins. The best period to visit Macao is between October and December, when days are sunny and warm, and the humidity is low. The winter is cold but sunny. In April the humidity starts to build up and from May to September the climate is hot and humid with rain and occasional tropical storms (typhoons).

Below are the average weather conditions during the Games period in October and November.

	October	November
Average Temperature	24.7°C	20.4°C
Highest	27.4°C	23.4°C
Lowest	22.3°C	17.8°C
Average Relative Humidity	73%	69%
Insolation duration (hour)	195	177.6
Average wind velocity (km/h)	14.9	14.8
Average rainfall (mm)	116.9	42.6
Average days of rainfall	7	5

* As referenced in Technical Handbook

IV. Technical Officials accompanied by participating NOC

Sports	Technical Rules	Remarks*
Aerobic Gymnastics	Each participating NOC must bring a minimum of two (2) judges with a valid FIG brevet in Aerobic Gymnastics competition.	III 5.7
Hoop Sepaktakraw	Each participating NOC may be accompanied with one (1) ASTAF Regional Referees.	III 5.3
Indoor Hockey	Each participating team may bring one (1) accompanying judge and one (1) accompanying umpire. MAIGOC may, if necessary and with the approval of the AHF, invite judges and umpires from NOCs not participating in the Games.	III 10.2
Kabaddi	Each participating team may bring two (2) accompanying national referees. MAIGOC may, if necessary and with the approval of the AAKF, invite neutral referees from NOCs that are not participating in the Games.	III 10.2

* As referenced in Technical Handbook

V. Organization Codes

A. International Federations (IF)

Sport		IF	Code
Aerobic Gymnastics		Fédération Internationale de Gymnastique	FIG
Bowling		Fédération Internationale des Quilleurs	FIQ
Chess Sports	Chess	World Chess Federation	FIDE
	Xiangqi	The World XiangQi Federation	WXF
Cue Sports		International Billiards & Snooker Federation	IBSF
DanceSport		International DanceSport Federation	IDSF
Dragon & Lion Dance	Dragon Dance	International Dragon & Lion Dance Federation	IDLDF
	Northern Lion		
	Southern Lion		
Electronic Sports (E-Sports)		---	---
Extreme Sports (X-Sports)	BMX Freestyle/ Inline Stunt/ Skateboard	---	---
	Sports Climbing	International Council of Competition Climbing	ICC
Finswimming (25m)		World Underwater Federation	CMAS
Futsal		Fédération Internationale de Football Association	FIFA
Hoop Sepaktakraw		International Sepaktakraw Federation	ISTAF

Sport	IF	Code
Indoor Athletics	International Association of Athletics Federations	IAAF
Indoor Cycling	International Cycling Union	UCI
Indoor Hockey	International Hockey Federation	FIH
Kabaddi	International Kabaddi Federation	IKF
Kickboxing	World Association of Kickboxing Organizations	WAKO
Kurash	International Kurash Association	IKA
Muay	---	---
Short Course Swimming (25m)	Federation Internationale de Natation	FINA

B. Asian Federations (AF)

Sport	AF	Code
Aerobic Gymnastics	Asian Gymnastics Union	AGU
Bowling	Asian Bowling Federation	ABF
Chess Sports	Chess	Asian Chess Federation
	Xiangqi	Asian Xiangqi Federation
Cue Sports	Asian Confederation of Billiard Sports	ACBS
Dragon & Lion Dance	Dragon Dance	Dragon & Lion Dances Federation of Asia
	Northern Lion	
	Southern Lion	
DanceSport	Asian DanceSport Federation	ADSF
Electronic Sports (E-Sports)	---	---
Extreme Sports (X-Sports)	BMX Freestyle/ Inline Stunt/ Skateboard	Asian Extreme Sports Federation
	Sports Climbing	Asian Council for Competition Climbing
Finswimming (25m)	Asia Underwater Federation	AUF
Futsal	Asian Football Confederation	AFC
Hoop Sepaktakraw	Asian Sepaktakraw Federation	ASTAF
Indoor Athletics	Asian Athletics Association	AAA
Indoor Cycling	Asian Cycling Confederation	ACC

Sport	AF	Code
Indoor Hockey	Asian Hockey Federation	AHF
Kabaddi	Asian Amateur Kabaddi Federation	AAKF
Kickboxing	Wako Asian Continental Division	---
	Wako Asian Kickboxing Federation	---
Kurash	Kurash Confederation of Asia	KCA
Muay	---	---
Short Course Swimming (25m)	Asian Swimming Federation	AASF

C. National Olympic Committee (NOC)

NOC	Code
Afghanistan National Olympic Committee	AFG
Bahrain Olympic Committee	BRN
Bangladesh Olympic Association	BAN
Bhutan Olympic Committee	BHU
Brunei Darussalam National Olympic Council	BRU
National Olympic Committee of Cambodia	CAM
Chinese Olympic Committee	CHN
Sports Federation & Olympic Committee of Hong Kong, China	HKG
Indian Olympic Association	IND
Komite Olahraga Nasional Indonesia	INA
National Olympic Committee of the Islamic Republic of Iran	IRI
National Olympic Committee of Iraq	IRQ
Japanese Olympic Committee	JPN
Jordan Olympic Committee	JOR
National Olympic Committee of the Republic of Kazakhstan	KAZ
Kuwait Olympic Committee	KUW
National Olympic Committee of the Republic of Kyrgyzstan	KGZ
National Olympic Committee of Lao	LAO
Lebanese Olympic Committee	LIB
Macau Olympic Committee	MAC
Olympic Council of Malaysia	MAS
Maldives Olympic Committee	MDV
Mongolia National Olympic Committee	MGL
Myanmar Olympic Committee	MYA
Nepal Olympic Committee	NEP
Oman Olympic Committee	OMA

VI. Sport Codes

NOC	Code
Pakistan Olympic Association	PAK
Palestine Olympic Committee	PLE
Olympic Committee of the DPR of Korea	PRK
Philippine Olympic Committee	PHI
Qatar National Olympic Committee	QAT
Korean Olympic Committee	KOR
Saudi Arabian Olympic Committee	KSA
Singapore National Olympic Council	SIN
National Olympic Committee of Sri Lanka	SRI
Syrian Olympic Committee	SYR
Chinese Taipei Olympic Committee	TPE
National Olympic Committee of the Republic of Tajikistan	TJK
Olympic Committee of Thailand	THA
Comité Olímpico Nacional de Timor-Leste	TLS
National Olympic Committee of Turkmenistan	TKM
United Arab Emirates National Olympic Committee	UAE
National Olympic Committee of the Republic of Uzbekistan	UZB
Vietnam Olympic Committee	VIE
Yemen Olympic Committee	YEM

Codes	Sports
AE	Aerobic Gymnastics
BW	Bowling
CHS	Chess Sports
CS	Cue Sports
DS	DanceSport
DLD	Dragon & Lion Dance
ES	Electronic Sports (E-Sports)
XS	Extreme Sports (X-Sports)
SF	Finswimming (25m)
FS	Futsal
HS	Hoop Sepaktakraw
AT	Indoor Athletics
CY	Indoor Cycling
HO	Indoor Hockey
KBD	Kabaddi
MY	Muay
SW	Short Course Swimming (25m)
KBX	Kickboxing (Demonstration Sport)
KU	Kurash (Demonstration Sport)

VII. Country/Area and Nationality Codes

Code	Country/Area	Code	Country/Area
AFG	Afghanistan	BOT	Botswana
AHO	Netherlands Antilles	BRA	Brazil
ALB	Albania	BRN	Bahrain
ALG	Algeria	BRU	Brunei Darussalam
AND	Andorra	BUL	Bulgaria
ANG	Angola	BUR	Burkina Faso
ANT	Antigua and Barbuda	CAF	Central African Republic
ARG	Argentina	CAM	Cambodia
ARM	Armenia	CAN	Canada
ARU	Aruba	CAY	Cayman Islands
ASA	American Samoa	CGO	Congo
AUS	Australia	CHA	Chad
AUT	Austria	CHI	Chile
AZE	Azerbaijan	CHN	People's Republic of China
BAH	Bahamas	CIV	Côte d'Ivoire
BAN	Bangladesh	CMR	Cameroon
BAR	Barbados	COD	Democratic Republic of the Congo
BDI	Burundi	COK	Cook Islands
BEL	Belgium	COL	Colombia
BEN	Benin	COM	Comoros
BER	Bermuda	CPV	Cape Verde
BHU	Bhutan	CRC	Costa Rica
BIH	Bosnia and Herzegovina	CRO	Croatia
BIZ	Belize	CUB	Cuba
BLR	Belarus	CYP	Cyprus
BOL	Bolivia	CZE	Czech Republic

Code	Country/Area	Code	Country/Area
DEN	Denmark	GUI	Guinea
DJI	Djibouti	GUM	Guam
DMA	Dominica	GUY	Guyana
DOM	Dominican Republic	HAI	Haiti
ECU	Ecuador	HKG	Hong Kong, China
EGY	Egypt	HON	Honduras
ERI	Eritrea	HUN	Hungary
ESA	El Salvador	INA	Indonesia
ESP	Spain	IND	India
EST	Estonia	IRI	Islamic Republic of Iran
ETH	Ethiopia	IRL	Ireland
FIJ	Fiji	IRQ	Iraq
FIN	Finland	ISL	Iceland
FRA	France	ISR	Israel
FSM	Federated States of Micronesia	ISV	Virgin Islands
GAB	Gabon	ITA	Italy
GAM	Gambia	IVB	British Virgin Islands
GBR	Great Britain	JAM	Jamaica
GBS	Guinea-Bissau	JOR	Jordan
GEO	Georgia	JPN	Japan
GEQ	Equatorial Guinea	KAZ	Kazakhstan
GER	Germany	KEN	Kenya
GHA	Ghana	KGZ	Kyrgyzstan
GRE	Greece	KIR	Kiribati
GRN	Granada	KOR	Korea
GUA	Guatemala	KSA	Saudi Arabia


Code	Country/Area	Code	Country/Area
KUW	Kuwait	MTN	Mauritania
LAO	Lao People's Democratic Republic	MYA	Myanmar
LAT	Latvia	NAM	Namibia
LBA	Libyan Arab Jamahiriya	NCA	Nicaragua
LBR	Liberia	NED	Netherlands
LCA	Saint Lucia	NEP	Nepal
LES	Lesotho	NGR	Nigeria
LIB	Lebanon	NIG	Niger
LIE	Liechtenstein	NOR	Norway
LTU	Lithuania	NRU	Nauru
LUX	Luxembourg	NZL	New Zealand
MAC	Macao, China	OMA	Oman
MAD	Madagascar	PAK	Pakistan
MAR	Morocco	PAN	Panama
MAS	Malaysia	PAR	Paraguay
MAW	Malawi	PER	Peru
MDA	Republic of Moldova	PHI	Philippines
MDV	Maldives	PLE	Palestine
MEX	Mexico	PLW	Palau
MGL	Mongolia	PNG	Papua New Guinea
MKD	Former Yugoslav Republic of Macedonia	POL	Poland
MLI	Mali	POR	Portugal
MLT	Malta	PRK	Democratic People's Republic of Korea
MON	Monaco	PUR	Puerto Rico
MOZ	Mozambique	QAT	Qatar
MRI	Mauritius	ROM	Romania


Code	Country/Area	Code	Country/Area
RSA	South Africa	THA	Thailand
RUS	Russia	TJK	Tajikistan
RWA	Rwanda	TKM	Turkmenistan
SAM	Samoa	TLS	Timor-Leste
SCG	Serbia and Montenegro	TOG	Togo
SEN	Senegal	TPE	Chinese Taipei
SEY	Seychelles	TRI	Trinidad and Tobago
SIN	Singapore	TUN	Tunisia
SKN	Saint Kitts and Nevis	TUR	Turkey
SLE	Sierra Leone	UAE	United Arab Emirates
SLO	Slovenia	UGA	Uganda
SMR	San Marino	UKR	Ukraine
SOL	Solomon Islands	URU	Uruguay
SOM	Somalia	USA	United States of America
SRI	Sri Lanka	UZB	Uzbekistan
STP	Sao Tome and Principe	VAN	Vanuatu
SUD	Sudan	VEN	Venezuela
SUI	Switzerland	VIE	Vietnam
SUR	Suriname	VIN	Saint Vincent and the Grenadines
SVK	Slovakia	YEM	Yemen
SWE	Sweden	YUG	Yugoslavia
SWZ	Swaziland	ZAI	Zaire
SYR	Syrian Arab Republic	ZAM	Zambia
TAN	United Republic of Tanzania	ZIM	Zimbabwe
TGA	Tonga		

VIII. Competition Schedule

Sports			2007																								
			26/10 (Fri)		27/10 (Sat)			28/10 (Sun)			29/10 (Mon)			30/10 (Tue)			31/10 (Wed)			1/11 (Thu)		2/11 (Fri)		3/11 (Sat)			
OPENING CEREMONY					*																						
1	Aerobic Gymnastics			●			●			4																	
2	Bowling					●	●	1	●	●	1	●	●	1	●	●	1	●	●	●	●	2					
3	Chess Sports	Chess	●	●		1	●	2	●	●	●	●	●	●	1	●	●	●	●	2	●	●	2	●	1		
		Xiangqi					●				●				●			●		4							
4	Cue Sports					●	●	●	●	●	●	1	1	●	●	1	●	1	1	●	●	1	●	●	1	1	
5	DanceSport						●	6		●	6																
6	Dragon & Lion Dance	Dragon Dance																		1			1				
		Northern Lion																	1			1					
		Southern Lion																	1			1					
7	Electronic Sports (E-Sports)					●	●		●	●		●	1		1	1				1							
8	Extreme Sports (X-Sports)	BMX freestyle		●			1		1	1				●					1	●		1					
		Inline Stunt		●			1			1	1											1					
		Skateboard		●			●				2												1				
		Sports Climbing											●	2		●	●		●	●		1	1				
9	Finswimming (25m)					●		4	●		4																
10	Futsal		●	●		●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	1	1	
			●	●		●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	●	1	1
11	Hoop Sepaktakraw															●	●	●	●	●	●	●	●			2	
12	Indoor Athletics													●		6	3		5	1		11					
13	Indoor Cycling	Artistic Cycling	●	●		●	2	2																			
		Cycle ball	●	●		●	●	1																			
14	Indoor Hockey		●	●		●	●	●	●	●	●	●	●	●					●	●		●	1				
15	Kabaddi													●		●	●		●	●		●	●		●	1	
16	Muay										●	●			●	●		●	●		●	●				9	
17	Short Course Swimming (25m)													●		8	●		7	●		8	●		7		
18	Kickboxing (Demonstration Sport)		●	●		●	5	10																			
19	Kurash (Demonstration Sport)																					●	2				
CLOSING CEREMONY																										*	

The competition schedule is subject to change depending on the final number of participants in each sport.

Legend:

- - Competition Day
- ① - Figures in circle represent the number of gold medals
- * - Opening or Closing Ceremony

IX. Timeline for Entries

