

18th ASIAN GAMES
**Jakarta
Palembang
2018**

OLYMPIC COUNCIL OF ASIA

EQUESTRIAN

Sport Technical Handbook

Ver.2.2

Indonesia Asian Games Organizing Committee

Technical Handbook for Equestrian

Amendment History

Version	Date	Description
v. 1.0	December 2017	Initial Version
v. 2.0	February 15, 2018	TD & OCA Approved
v. 2.1	February, 2018	TD, AEF, FEI Approved
v. 2.2	June 4, 2018	Competition Schedule
		Date of entry for Horses
		Appointed ITOs
		Equine Anti-Doping Lab

TABLE OF CONTENTS

I.	INTRODUCTION	3
II.	GENERAL INFORMATION	13
III.	TECHNICAL INFORMATION	23
IV.	GENERAL CONTACT	58
V.	GENERAL COMPETITION SCHEDULE	60

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 Equestrian Sport in the 18th Asian Games Jakarta-Palembang 2018, which is the most important.

It is our honour to provide this Technical Handbook before the start of the 18th 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	Sheikh Ahmad Al-Fahad Al-Sabah
Honorary Life Vice-President	Raja Randhir Singh Mr. Jizhong WEI
Vice Presidents	Maj. 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 SUBOWO
Honorary Vice-President	Mr Hemasiri FERNANDO
<i>Chairman/Chairwoman of OCA Standing Committees</i>	
Rules Committee	Sheikh Talal Fahad Ahmad J AL-SABAH
Women and Sports Committee	Mrs Natalya SIPOVICH
Advisory Committee	Mr Ng Ser Miang
Peace Through Sport Committee	HRH Prince Faisal Bin AL-HUSSEIN
Athletes Committee	Mr Koji Murofushi
Sports Environment Committee	Mr Kyung-Sun YU
Medical Committee	Dr M. Jegathesan
Sports for All Committee	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

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

2.1 Indonesia Asian Games Organizing Committee (INASGOC)

2.1.1 Steering Committee (SC)

President	:	Vice President of Republic of Indonesia
Vice President I	:	Chairman of Coordinating Ministry for Human Development and Cultural Affairs
Members	:	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 (Vice Deputy)	:	Soewartomo
Head of Monitoring (Deputy)	:	Meris Wiryadi
Vice Head of Monitoring (Vice Deputy)	:	Deddy Yulianto
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 : Iwan 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 Department		
Coordinator	:	Indra Kartasasmita
Vide Coordinator	:	Nur Laily Rahmawati
Media & Public Relation Department		
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	:	Pusparani 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

Director : Wisnu Wardhana

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

Vice Director : Ahmad Zacky Badrudin

Unit Jakarta & Jakarta Suburb Cluster

Vice Director : Natsir Gunawan

Unit Palembang

Vice Director : Basyaruddin

Medical & Doping Control Department

Director : Dr. Leane Suniar

Vice Director : Dr. Wiweka

Athlete Village & Service Department

Director : Tri Ananta Andrewan

Unit Jakarta Kemayoran

Vice Director : Glenn J. Rumawas
Unit Jakarta Suburb
Vice Director : Hermawan Halim
Arrival Departure & Hospitality Department
Director : Indra Gamulya
Vice Director : Andi Burhan Dwi Armien

DEPUTY 2: GAMES ADMINISTRATION

SECRETARIAT DEPUTY

Unit Secretary
Vice Coordinator : Trianti
Unit Administration
Vice Director : A.A Cakra Nugraha
Unit Client Service
Vice Director : Triputanta Wimbacahaya Aziz
Look Of The Games, Beautification & 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 : Mohammad Indra
Communication Department
Director : Elwin Chandra Mochsin
Unit Projector Coordinator
Vice Director : RA Trimaryanda Kunto
Unit Digital
Vice Coordinator : Indra Agustian Pribadi

DEPUTY 3: GAMES SUPPORT

SECRETARIAT DEPUTY

Vice Coordinator : Yarmanto
Transportation Department
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	TKM	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 City	: 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 shining 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 radiate throughout the world. The multi-coloured art design symbolized the multi-national culture and nature of Asia and Indonesia.

1.5 Mascots

BHIN BHIN

Cendrawasih Bird (*Paradisaea apoda*)

Strategy Representation

BHIN BHIN wearing a vest with detail pattern/ Asmat motive from Papua

ATUNG

Deer Bawean (*Hylaphus kuhlii*)

Speed Representation

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 non-team 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 non-team 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 countries include Singapore, the Philippines, Australia, Palau and the Indian territory of the Andaman and Nicobar Islands. Indonesia is a founding member of ASEAN and a member of 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 distinct 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 Muslim-majority population, and a history of colonialism and rebellion against it. Indonesia's national motto "Bhinneka 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 biodiversity.

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 is 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 centuries-old 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 Iwak, 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 Jakartans. Today Bandung has developed into a chic and fashionable shopping destination, popular not only among local Indonesian especially Jakartans, but also a popular shopping destination for neighboring 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 Equestrian competitions will be held from 20 to 30 August 2018 at Jakarta International Equestrian Park Pulomas (JIEPP).

2. Venue

Category	Remarks
Name	Jakarta International Equestrian Park – Pulomas
Distance from the Athletes' Village	7.5 km
Arena Size	Field of Play (FoP): 80 m x 100 m Collecting arena: 65 m x 20 m Warm up arena: 80 m x 70 m Indoor arena: 75 m x 42 m Training arena: 80 m x 70 m Cross Country: 3,7 km
Ground Type	- Dressage & Jumping: Silica sand and synthetic fibre mixture - Cross-Country: Grass
Seating Capacity	Main tribune: 1000 seats VIP tribune: 300 seats VVIP/ Kiss & Cry: 200 seats

3. Competition Management

3.1. Dressage Technical Delegate : Mary Seefried (AUS)

3.2. Eventing Technical Delegate : Neil Mackenzie-Hall (NZL)

- 3.3. Jumping Technical Delegate : Olaf Petersen (GER)
- 3.4. FEI Foreign Veterinary Delegate : Warwick Vale (AUS)
- 3.5. Competition Manager : Jupri Mardi (INA)
- 3.6. Venue Manager : Wijaya Noeradi (INA)

4. Competition Events

The equestrian competitions will consist of six (6) events as follows:

Discipline	Open
Dressage	Individual, Team
Eventing	Individual, Team
Jumping	Individual, Team

5. Competition Schedule

The competition schedule of Equestrian events is as follow:

Date (Day)	Session	Time	Event	Phase
10 Aug (Wed) (updated 3 May 2018)			1 st Day horses to enter venue (Stable Open)	
18 Aug (Sat)		09:00 – 10:00	Briefing	All Chef d'Equipe Briefing
		10:15 – 15:00	Dressage	Familiarization of Arena
			Opening Ceremony	
19 Aug (Sun)		08:00 – 09:00	Dressage	Horse Inspection
		09:00 – 10:00		1 st Technical Meeting - Team Declaration
		09:00 – 12:00		Familiarization of Arena
		14:00 – 15:00	Eventing	1 st Technical Meeting
20 Aug (Mon)	MEDAL	08:00 – 15:00	Dressage	Team Competition
		16:30 – 17:00		Prize Giving Ceremony
		17:00 – 17:30		2 nd Technical Meeting
21 Aug (Tue)		08:00 – 10:00	Eventing	Cross Country Inspection by Eventing Ground Jury

	QUAL	08:00 – 15:00	Dressage	1 st Individual Competition
		16:00 – 17:00	Eventing	2 nd Technical Meeting
22 Aug (Wed)		09:00 – 09:45	Dressage	2 nd Horse Inspection (updated 20 April 2018)
		09:45 – 11:30	Dressage	Sound Check
		09:00 – 11:00	Eventing	Cross Country Rehearsal (logistical test)
		11:00 – 12:00	Dressage	3 rd Technical Meeting
		17:00 – 18:00	Eventing	3 rd Technical Meeting (draw of Nations orders of start)
23 Aug (Thu)		08:00 – 09:00	Eventing	1 st Horse Inspection
		09:00 – 17:00		Cross Country Course open to all riders for inspection
	MEDAL	08:00 – 10:30	Dressage	2 nd Individual Competition - Final
		11:30 – 12:00		Prize Giving Ceremony
		15:30 – 17:00	Eventing	Dressage Familiarization
		17:00 – 18:00		4 th Technical Meeting – Team Declaration and Individual start positions)

Date (Day)	Session	Time	Event	Phase
24 Aug (Fri)	QUAL	08:00 – 12:00	Eventing	Dressage Competition (Team/Individual)
		17:00 – 18:00		5 th Technical Meeting
25 Aug (Sat)	QUAL	08:00 – 12:00 (Updated 3 May 2018)	Eventing	Cross Country Competition (Team/Individual)
		14:00 – 15:00		6 th Technical Meeting
		15:00 – 17:00	Jumping	1 st Horse Inspection
		17:00 – 18:00	Jumping	1 st Technical Meeting (updated 20 April 2018)
26 Aug (Sun)		08:00 – 08:45	Eventing	2 nd Horse Inspection
		09:00 – 10:30	Jumping	Training Session
	MEDAL	13:00 – 15:00	Eventing	Final Competition (Team/Individual)
		15:30 – 16:00	Eventing	Prize Giving Ceremony
27 Aug (Mon)		08:00 – 10:00	Jumping	1 st Qualification
28 Aug (Tue)	MEDAL	08:00 – 10:00	Jumping	Team Competition Round 1
		14:00 – 16:00	Jumping	Team Competition Round 2
		17:00 – 17:30	Jumping	Prize Giving Ceremony for Team
29 Aug (Wed)		08:00 – 09:00	Jumping	2 nd Horse Inspection
		09:00 – 10:00	Jumping	2 nd Technical Meeting

30 Aug (Thu)		09:00 – 11:00	Jumping	Individual Final Competition Round 1
	MEDAL	14:00 – 16:00	Jumping	Individual Final Competition Round 2
		16:30 – 17:00	Jumping	Prize Giving Ceremony for Individual
02 Sep (Sun)			Closing Ceremony	

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

6. Competition Rules

The Equestrian competition is conducted in accordance with the Rules and Regulations of Fédération Equestre Internationale ("FEI") in force during the Games time. Any unforeseen cases not covered by the regulations shall be resolved in accordance with the Olympic Council of Asia (OCA) Constitution and Rules.

The events will be organised in accordance with:

- FEI Statutes 23rd Edition, effective 29 April 2015
- FEI General Regulations, 23rd Edition, 1 January 2009, updates effective 1 January 2018 (hereafter referred to as "GR");
- FEI Dressage Rules 2018, 25th Edition, effective 1 January 2014 Updated effective 1 January 2018 (hereafter referred to as "DRs");
- FEI Eventing Rules 2018, 25th Edition, updated effective 1 January 2018 (hereafter referred to as "ERs");
- FEI Jumping Rules 2018, 26th Edition, effective 1 January 2018 ((hereafter referred to as "JR's");
- FEI Veterinary Regulation 14th Edition 2018, Effective 1 January 2018 ((hereafter referred to as "VRs");
- Equine Anti-Doping and Medication Control Rules (EADCMCRs), 2nd Edition, effective 1 January 2018

- FEI Anti-Doping Rules for Human Athletes (ADRHA), Based upon 2015 WADA Code, effective 1 January 2015.

All subsequent corrections and modifications as published by the FEI with its provisions will take precedence. All the teams will be informed in due time.

Technical matters shall be resolved in accordance with FEI Rules and Regulations. In the event of a matter remaining unresolved, a decision shall be reached by the Technical Delegates and Ground Jury following joint deliberations.

7. Competition Format

7.1 Dressage

- Each participating NOC can enter a maximum of four (4) rider-horse combinations (with no reserve horse as substitution) with the best three results to count for the team classification.
- Test Dressage:

Event	TEST
Dressage Team	FEI Prix St-Georges Test (Edition 2009) update 2018
Dressage Individual 1 st Competition	FEI Intermediate I Test (Edition 2009) update 2018
Dressage Individual 2 nd Competition	FEI Intermediate I Freestyle to Music (Edition 1998, revision 2009) update 2017

- All individual competitors must participate in the Team competition.
- Starting order: Draw according to DRs Article 425

7.1.1 Dressage Team

In the Dressage Team competition, the classification will be decided by adding together the percentage scores of the three best placed riders of each team. The team with the highest total percentage scores will be declared the winner. The team with the second highest total percentage scores will be awarded the second place, and so on. In the event of a tie for the first three placing, the winning team is the team whose lowest placed rider from the three has the best result. In case the teams are still tied, the team with the higher total marks/percentage of the two lowest placed riders of the three is better placed.

7.1.2 Dressage Individual

Dressage Individual consists of two (2) competitions.

- The FEI Intermediate I Test (1st Competition) is open to all riders who have completed the Prix St. Georges Team Test.
- 2nd Competition, FEI Intermediate I Freestyle to Music, is the individual final, which is limited to and compulsory for the best fifteen (15) best placed rider/horse combinations, including those tied for the 15th of the 1st competition, the FEI Intermediate I.
- Each participating NOC can enter a maximum of two (2) riders in the individual final (OCA Constitution and Rules Art. 58.3.a).
- Each rider in the final must have achieved at least 60% in the 1st competition (DRs Art. 422.3.1)

The final classification for Dressage individual will be decided with the results of the 2nd competition, Intermediate I Freestyle test. The rider with the highest total percentage score will be declared the winner. In the event of a tie for the top three placing, the rider with the higher artistic marks will win. Should the artistic marks be the same, the marks for Harmony will decide the winner. In the event of ties in the remaining placing, the rider will be given the same placing.

7.2 Eventing

The competitions shall be at CCI 1* (One Star) Level (approved at 2017 AEF GA) and under FEI Eventing Rules is considered as a Championship/Games format. Each NOC can enter one (1) team with a maximum of four (4) rider-horse combinations or a minimum of three (3) rider-horse combinations. All riders and horses must be qualified as a combination for a One Star Championship event (FEI ERs Art. 521):

Dressage Test	:	Test 1star B
Cross Country Test	:	Distance: between 3640-4680m , Speed: 520mpm, Number of efforts: 25~30
Jumping test	:	Distance max 600m, Speed: 350mpm, Number of efforts Max 13

MER: as per NF requirements and one (1) MER at CCI 1* long.

Clarification: MER to be obtained between 1st January 2017 and 30th June 2018 (updated 20 April 2018)

Minimum Eligibility Requirement (MER)

1. Dressage Test (updated 20 April 2018): Not more than 45 penalty points (55%) (results achieved in 2017 will include Dressage Test results with 67 penalties.
2. Cross Country Test:
 - A clear round (0 penalties) at obstacles (Cross Country), and

- Not more than 75 seconds exceeding the optimum time in the Cross-Country Test

3. Jumping Test: not more than 16 penalties at obstacles.

Participation (Athlete/horse) is limited as per FEI ERs Art. 504.2

In the Dressage Test, each athlete's good marks awarded by the Ground Jury are converted into penalty points. In the Cross-Country and Jumping tests, (updated 20 April 2018) each athlete's penalties are the total faults incurred at obstacles and time penalties for exceeding time allowed.

7.2.1 Eventing Team

In Eventing Team competition, the classification will be decided by adding together the penalties of the three best placed riders of each team. The team with the lowest total penalties will be declared the winner. The team with the second lowest total penalties will be awarded second place, and so on.

In the Event of equality between any two or more teams, the classification will be decided by the best combined highest three placing.

For the purposes of the final team classification only, a team member who fails for any reason to complete the Competition will be awarded 1000 penalty points.

An automatic disqualification of the final classification of a rider who for any reason failed to complete the entire competition, will be awarded 1000-penalty points.

7.2.2 Eventing Individual

Individual Final Jumping Test will take place simultaneously as the Team Jumping.

For the final individual classification, a maximum of two riders per nations will be placed and entitled to medals (OCA Constitution and Rules Art. 58.3.a).

Final classification for Eventing Individual competition is the rider with the lowest total penalties incurred in all three tests. The rider with the second lowest total penalties will be awarded second place and so on.

In the Event of equality between two or more Athletes, the classification is decided by:

- a) The best cross-country score including penalties for faults at obstacles, time penalties and any other penalty that he may have incurred on the Cross Country Test.
- b) If there is still equality, the classification is decided in favour of the Athlete whose cross-country time was closest to the optimum time.
- c) If there is still equality, the Athlete with the best Jumping score including penalties at obstacles and time penalties.
- d) If there is still equality, the Athlete with the fastest time in the Jumping Test.
- e) If there is still equality, the classification will be decided in favour of the Athlete with the best total of collective marks in the Dressage Test.
If there is still equality the tie will remain in the final classification.

A competitor who is eliminated in any tests of Dressage, Cross-Country and Jumping is eliminated to participate in the following Eventing Tests.

7.3 Jumping

Each NOC can enter a maximum of four (4) rider/four (4) horse combinations. For Jumping Team event, an NOC can enter a maximum of four (4) rider-horse combinations, and a minimum of three rider-horse combinations. Each NOC is allowed to have an additional jumping horse as a reserve horse. Cost of this reserve horse that may incurred is borne to the NOC.

7.3.1. Asian Games Jumping competition is considered as Championship therefore it is comprised of three Competitions, each taking place on a different day. The total Penalties incurred by the three best placed Athletes of each Nation in the first Competition and in each round of the second Competition count towards the team placing and the total Penalties incurred in each of the first three Competitions count towards the individual placing.

7.3.2. The design and construction of all obstacles with regard to safety and technical suitability must be approved by the Technical Delegate and Course Designer. The minimum diameter of poles used in all Championship Competitions must be at least 9 cm. Should a dispute arise relating to these obstacles, the Technical Delegate has the final decision.

7.3.3. The water jump must be used three times in the Championship. It is compulsory in the first round of the team Competition. The Course Designer will, at his discretion, decide in which other Competitions the water jump will be used.

7.3.4. A sponsored obstacle, providing it is permitted by OCA and (or) INASGOC, is defined as one where there is advertising material or a sponsor's product or representation of a product inside the flags. If advertising or a product on the obstacle wings is more than 0.50 m² the obstacle is also considered to be a sponsored obstacle. If the wings of an obstacle have advertising of 0.50 m² or less, the obstacle

is not considered a sponsored obstacle. No more than 30% of the efforts rounded up to the next whole number may be sponsored obstacles.

7.3.5. First Competition (Teams and Individuals)

7.3.5.1. Conduct, Table, Speed

This first Competition is conducted over a big Table A course and judged under Table C (JRs Art. 239 and 263) without a jump-off in the event of equality for first place.

7.3.5.2. Obstacles, Length of the course

Twelve to 14 obstacles, including one double and one treble or three doubles. Height 1.40 m maximum, a spread in proportion not exceeding 1.70 m (1.90 m for the triple bar). A maximum of one spread obstacles with a width of 1.00 m or less may be used. Water Jump, if used (refer to JRs Art. 324.3): 4.00 m maximum, including the take-off element. Length: 500 m minimum, 600 m maximum.

7.3.5.3. Participation

The Athletes and Horses declared as starters for the Team and Individual Championships are qualified to take part in this first Competition.

7.3.5.4. Starting order

The starting order in this first Competition is drawn in the presence of the Ground Jury, the Foreign Technical Delegate and the Chefs d'Equipe, at a time fixed by the President of the Ground Jury in agreement with the OC after the training session. The draw for the starting order for individuals and teams will be conducted in accordance with the procedure laid down in JRs Art. 252. The Chefs d'Equipe of the teams with only three Athletes may choose in which of the three places out of four they will start their Athletes.

7.3.5.5. Penalties

The Score obtained by each Athlete in the first Competition will be converted into Penalties according to the following method. Each Athlete's time will be multiplied by the coefficient 0.50 and converted into points; the points must be rounded to two decimal places. The second decimal place will be rounded up from .005 and rounded down from .004. The Athlete with the lowest number of points after this conversion will be given zero Penalties, the other Athletes being credited with the number of Penalties representing the difference in points between each of them and the leading Athlete.

If an Athlete is eliminated or retires, he will be penalised with 20 Penalties more than the Athlete who has been the most severely penalised after the times of all Athletes who completed the Competition have been converted into Penalties.

7.3.6. Second Competition (Team Final Competition, Second Individual)

7.3.6.1. Conduct, Table, Speed

This second Competition is conducted over two rounds, identical or different, (JRs Art. 273.2.1, JRs Art. 273.3.2) run over one day under Table A not against the clock with a jump-off for Teams only at a speed of 400 m per minute. At the discretion of the Technical Delegate, depending on the size of the arena, the speed may be reduced to 375 m per minute.

7.3.6.2. Obstacles, Length of the courses

Twelve to 14 obstacles, including one double and one treble or three doubles. Height 1.40 m maximum with a spread in proportion not exceeding 1.75 m (1.95 m for the triple bar). A maximum of one spread obstacles with a width of 1.00 m or less may be used. Water jump (compulsory in the first round of the team Competition, optional in the second round): 4.00 m maximum including the take-off element.

Length: 500 m minimum, 700 m maximum.

7.3.6.3. Participation Round 1

Only the Athletes and Horses, which have taken part in the first Competition, may take part in Round 1 of the second Competition.

7.3.6.3.1. Participation – Round 2

7.3.6.3.1.1 Individuals – Round 2

The 50 Athletes (plus those tied for 50th place) having the best score deriving from the addition of the scores obtained in the First Individual Qualifying

Competition and Round 1 of Team Competition (Second Individual Qualification Competition) are allowed to participate in the Third Individual Qualification Competition which is the Round 2 of the Team Competition.

7.3.6.3.1.1. If the Athletes qualified as above under 3.1.1 are not members of a team which has been qualified to participate in Round 2 of the Team Competition, said Athletes will compete prior to Round 2 of the Team Competition. There will be at least thirty (30) minutes interval between this round and Round 2 of the Team Competition.

7.3.6.3.2. Teams – Round 2

7.3.6.3.2.1. Round 2 of the Team Competition takes place after the individuals have participated (refer to paragraph 7.3.6.3.1.1. above). It is open only to the ten best placed teams and those teams equal on Penalties for tenth place after Round 1 of the Team Competition. Teams that withdraw before the start of Round 2 will not be replaced.

7.3.6.3.2.2. All teams allowed to compete in Round 2 of the Team Competition carry their Penalties forward from the First Individual Qualifying Competition and Round 1 of the Team Competition.

Score obtained in Round 2 by members of Teams who are not among the Athletes eligible to compete in the Third Individual Qualifying Competition as mentioned under 7.3.6.3.1. above, count only for the classification of their respective teams.

7.3.6.4. Starting order

Individuals – Round 1:

First to start in Round 1 of the Team Competition are all individuals. The starting order of individual Athletes in Round 1 of the Team Competition is according to the reverse order of individual classification in the first Competition. In case of equality of Penalties for any place Athletes retain the same starting place as in the first Competition.

Teams – Round 1:

Following the first Individual Competition, teams are divided into two groups based on the results of the best three Athletes in each team. The first group of teams to start in the first round of the Team Competition is that with teams placed eleventh and beyond. The group with teams placed first to tenth and those placed *ex aequo* for tenth place start last. Teams in each group start in the reverse order of classification resulting from the first Individual Competition. There is a draw to decide the starting order for teams in case of equality of Penalties.

7.3.6.4.1. Individuals – Round 2

7.3.6.4.1. The starting order of the individuals

qualified to compete as mentioned hereinabove under section 7.3.6.3.1.1 is set according to the reverse order of the aggregate Penalties incurred in the First and the Second Individual Qualifying Competitions. In case of Athletes with equality of Penalties, the score of the first Competition will decide their starting order.

7.3.6.4.2. Teams – Round 2

7.3.6.4.2.1. The starting order of the teams qualified to compete as mentioned hereinabove under section 7.3.6.3.2.1. is set according to the reverse order total Penalties of the best three Athletes per team incurred in the First Individual Qualifying Competition and of the best three Athletes per team in the Round 1 of the Team Competition. Teams with equality of Penalties retain the starting order of Round 1.

7.3.6.4.2.2. Scores of individuals who are members of any team eligible to participate in Round 2 as provided herein above will count for the classification of their team in the Team Competition but also as their personal result in the Third Qualifying Competition if they are among the Athletes mentioned in paragraph 7.3.6.3.1.1 above.

7.3.6.5. Team Placing

The ten teams and those with equality of Penalties for tenth place receive their placing by adding the Penalties incurred by the best three Athletes in each team in the first Competition and the Penalties incurred by the three best Athletes in each of the two rounds of the second Competition. The team, which has obtained the least number of Penalties will be placed first and declared Continental Team Champion.

In the event of equality of Penalties between teams for first, second and/or third place, there will be a jump-off against the clock in which all team Athletes may take part, over minimum six obstacles, which may be increased in height and/or spread at a speed of 400 m per minute. At the discretion of the Technical Delegate, depending on the size of the arena, the speed may be reduced to 375 m per minute. In case of equality of Penalties for any other placing, teams will be placed equal.

The score in this jump-off is obtained by adding the Penalties incurred by the three best Athletes in each team, but in the event of further equality of Penalties, the times of these three Athletes in the jump-off added together will decide the winning team as well as those placed second or third. The score of this jump-off is only to determine the placing of the teams and will not count towards the final scores of the individual Athletes.

If two jump-offs are required, the jump-off for the third place shall precede the jump-off for the first and the second place.

If after the jump-off there is equality of Penalties and time for one of the first three places, the teams concerned will be

placed equal.

Teams not qualified for the second round of the Team Competition receive their placing by adding the Penalties incurred by the three best Athletes in each team in the first Competition and the Penalties incurred by the three best Athletes in the first round of the team Competition.

In addition to the team classification there will be an individual classification with prizes for this Competition.

7.3.6.6. Rest Day

A rest day must be scheduled between the second and third Competitions.

7.3.7. Third Competition (Individual Final)

7.3.7.1. Conduct, Table, Speed

This third Competition is conducted over two rounds (A) and (B) each judged under Table A not against the clock with a time allowed at a speed of 400 m per minute (JRs Art. 238.1.1). At the discretion of the Technical Delegate, depending on the size of the arena, the speed may be reduced to 375 m per minute.

7.3.7.2. Obstacles, Length of the Courses

7.3.7.2.1 Round A

Ten to 12 obstacles, including one double and one treble or three doubles. Height: 1.50 m maximum with a spread in proportion, not exceeding 2.00 m (2.20 m for the triple bar). A maximum of one spread obstacles with a width of 1.00 m or less may be used. Water Jump if used (see Art. 324.3): 4.00 m maximum including the take-off element.

Length: 500 m minimum, 600 m maximum.

7.3.7.2.2 Round B

A different course from Round A comprising eight to ten obstacles including only one combination (one double or one treble). Height 1.50 m maximum with a spread in proportion not exceeding two meters (2.20 m for the triple bar). A maximum of one spread obstacles with a width of 1.00 m or less may be used.

A water jump may not be included, but an obstacle with water beneath, in front or behind (a so-called "Liverpool") may be included in the course. Length: 400 m minimum, 500 m maximum.

7.3.7.3. Participation

7.3.7.3.1 Round A

Round A of the third Competition is compulsory for the 40 best-placed Athletes and Horses (including those with equality of Penalties for 40th place)

according to the cumulative Penalties over the first and second Competitions or according to the cumulative Penalties over the first Competition and first round of the second Competition as well as the round replacing the second round of the team Competition for individuals and members of teams not qualified for the second round of the team Competition. Athletes must have taken part in the first Competition (completed or not) and have completed the second Competition (without having been eliminated or having retired) or have taken part in the first Competition (completed or not) and have completed the first round of the second Competition as well as the round replacing the second round of the team Competition for individuals and members of teams not qualified for the second round of the team Competition (without having been eliminated or having retired). If for any reason one or more of these 40 best placed Athletes are unable to start, they will be replaced by the next best placed Athlete(s) from the reserve list of Athletes. A maximum of 3 riders per NOC are allowed to start in the individual Round A.

7.3.7.3.2. Round B

Round B of the third Competition is open to the 25 best placed Athletes and Horses according to the cumulative Penalties over the first and second Competitions and Round A of the third Competition. A maximum of 2 riders per NOC are allowed to start in individual Round B (OCA Constitution and Rules Art. 58.3.a) and if an NOC has three qualified athletes within the top 25 athletes, the two best placed athletes from the NOC in question qualify for Round B. An additional athlete is added to make up the number 25. In case of Athletes with equality of Penalties for 25th place, the result in Round A of the third Competition will be the deciding factor. In case

of further equality of Penalties, the time of Round A will be used to break the tie. Athletes who do not take part in Round B are not eligible to receive prize money.

7.3.7.4. Inspection of Course B

Athletes will be invited to inspect the course for Round B at the conclusion of Round A.

7.3.7.5. Starting order

7.3.7.5.1. The starting order for Round A will follow the reverse order of Penalties incurred in the first and second Competitions.

For those individuals and members of teams not qualified for the second round of the team Competition the starting order will follow the reverse order of Penalties incurred in the first Competition and the first round of the second Competition as well as the round replacing the second round of the team Competition. In the event of equality of Penalties, the score of the first Competition will decide the starting order. The 40th qualifier will, therefore, start as number one.

7.3.7.5.2. The starting order for Round B will follow the reverse order of total Penalties incurred in Round A of the Final Competition, as well as in the first and second Competitions. For those individuals and members of teams not qualified for the second round of the team Competition the starting order will follow the

reverse order of total Penalties incurred in Round A of the Final Competition, the first Competition and the first round of the second Competition, as well as the round replacing the second round of the team Competition. The Athlete with the most Penalties will start first, the Athlete with the least Penalties will start last. In the event of Athletes with equality of Penalties, the score of the first Competition will decide their starting order.

7.3.7.6. Classification and Prizes for the Third Competition

In addition to the overall classification for the Championship (see JRs Art. 327.7), there will be a separate classification for the third Competition. There will be no prize giving ceremony for the classification of the third Competition.

Refer to JRs Articles 327.7 and 328.2 for details on overall classification and prizes for the Individual Championship.

7.3.7.7. Individual Placing in the Championship

The individual placing is determined by adding together for each Athlete the Penalties incurred in the first Competition, as well as the two rounds of the second Competition (disregarding the Penalties incurred in the jump-off if there is one) and the two Rounds A and B of the third Competition. For those individuals and members of teams not qualified for the second round of the team Competition their score in the second round qualifier counts instead of the second round of the team Competition.

The Athlete with the least Penalties will be placed first and declared the Continental Champion.

In the event of equality for one of the first three places after Round B of the third Competition, there will be a jump-off against the clock at a speed of 400 m per minute over eight obstacles from the courses of Rounds A and B. At the discretion of the Technical Delegate, depending on the size of the arena, the speed may be reduced to 375 m per minute. The Athletes will be invited to inspect the jump-off course.

If two jump-offs are required, the jump-off for the third place shall precede the jump-off for the first place and the second place.

If after the jump-off there is equality of Penalties and time for one of the first three places, Athletes concerned will be placed equal.

Asian Games requirement: only 2 Individuals from the same nation may participate in the Individual final.

7.4 Horse Inspections (HI)

Discipline		Date	Time	Venue
Dressage	1 st Horse Inspection	19/08	08.00-09.00	HI Venue
	2 nd Horse Inspection	22/08	08.00-09.00	HI Venue
Eventing	1 st Horse Inspection	23/08	08.00-09.00	HI Venue
	2 nd Horse Inspection	26/08	08.00-09.00	HI Venue
Jumping	1 st Horse Inspection	25/08	15.00-17.00	HI Venue
	2 nd Horse Inspection	29/08	08.00-09.00	HI Venue

8. Sport Entries

8.1 Eligibility

- Only OCA member NOCs are entitled to send athletes to participate in the Equestrian competition of the 18th Asian Games.
- Only athletes who comply with the OCA Constitution and Rules and its Bye-law are entitled to participate in the Equestrian competition.

8.2 Entry Timeline

- Entry by Sport - Deadline: 24:00 September 30, 2017 (Indonesia Time, GMT +7)
- Entry by Number - Deadline: 24:00 April 30, 2018 (Indonesia Time, GMT +7)
- Entry by Name - Deadline: 24:00 June 30, 2018 (Indonesia Time, GMT +7) (FEI Nominated Entries = Qualification Deadline)

Distribution of Technical Handbook & Sport Entry Manual: **Clarification** (updated 20 April 2018):

- FEI Nominated Entries = Qualification Deadline – NF to FEI – Deadline **June 30, 2018** (triple number of entries through FEI entry system for all disciplines)
- FEI Definite entries: NF confirm to FEI final entries or any substitutions from the nominated list only. Deadline: **August 10, 2018**

8.3 Entry Policies

- Total:

Each NOC may enter a maximum of twelve (12) athletes and twelve (12) horses in Equestrian. Horses can only be entered for one (1) discipline and cannot be transferred to another discipline.

All Athletes and Horses entered must be registered with the FEI.

1. CERTIFICATE OF CAPABILITY

2. For Jumping and Dressage: **(updated 20 April 2018)**

3. No certificate of capability is required, however NF and NOCs must provide FEI with the list of nominated entries on June 30, 2018.

Each NF may enter on the Nominated Entries a maximum of three times the number of Athletes and Horses allowed to be sent to the Asian Games. (updated 20 April 2018)

For Eventing:

All NFs must send in to the FEI a certificate of capability for each combination, including a record of results, proving that their Athlete and Horse have fulfilled their national requirements and reached FEI requirements by the deadline on June 30, 2018. These Certificates of Capability must be downloaded from the FEI entry system.

- Age Limitation for Athletes:
 - Athletes should be at least sixteen (16) years of age (born in 2002 or before) for Dressage.
 - Athletes should be at least eighteen (18) years of age (born in 2000 or before) for Eventing and Jumping.

- Age Limitation for horses:
 - Horses must be at least seven (7) years old (born in 2011 or before) for Dressage.
 - Horses must be at least six (6) years old (born in 2012 or before) for Eventing.
 - Horses must be at least eight (8) years old (born in 2010 or before) for Show Jumping.

- All horses must have a proper FEI passport or FEI Recognition Card and National horse passport approved by FEI.
- For the detailed entry policies, please refer to Sport Entries Manual of the 18th Asian Games.
- **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

International Technical Officials, i.e. Technical Delegates, International Judges, Stewards, Veterinary Surgeons, Course Designers and Member of Appeal Committee are consulted by PP PORDASI and Indonesia Asian Games Organizing Committee (INASGOC) and appointed by the FEI from relevant FEI Lists in consultation with Asian Equestrian Federation. National Technical Officials are nominated by PP PORDASI and appointed by Indonesia Asian Games Organizing Committee (INASGOC).

9.1. Dressage:

Technical Delegate	:	Mary Seefried (AUS)
President of Ground Jury	:	Maria Schwennesen (AUS)
Member of Ground Jury	:	Freddy Leyman (BEL)
Member of Ground Jury	:	Peter Holler (GER)
Member of Ground Jury	:	Susan Hobson (NZL)
Member of Ground Jury	:	Elisabeth Max-Theurer (AUT)

9.2. Eventing:

Technical Delegate : Neil MacKenzie-Hall (NZL)
Assistant Technical Delegate: Prabal Pratap Singh (IND)
President of Ground Jury : Christina Klingspor (SWE)
Member of Ground Jury : Eric Lieby (FRA)
Member of Ground Jury : PollyAnn Huntington-Smith (AUS)
Course Designer : John Nicholson (NZL)
Eventer Sector Controller : Hamish Butler-Gallie (NZL)
Assistant Course Designer : Yudi Iriyanto (INA)
Jumping Course Designer : Werner Deeg (GER)

9.3. Jumping:

Technical Delegate : Olaf Petersen (GER)
President of Ground Jury : Khalil Ibrahim Murad (UAE)
Member of Ground Jury : Karim Badaro (LIB)
Member of Ground Jury : Kazuya Hirayama (JPN)
Member of Ground Jury : Gerald Kuh (HKG)
Member of Ground Jury : Sergey Buikevich (KAZ)
Limb Sensitivity Liaison Judge: Yap Mou Soon (MAS)
Course Designer : Werner Deeg (GER)
Assistant Course Designer : Rafiq Hakim Radinal (INA)
Assistant Course designer : Rahmat Abdul Natsir (INA)

9.4. Veterinary Commision:

President : Anthony Noel Parsons (NZL)
 Foreign Veterinary Delegate : Warwick Vale (AUS)
 Associate Veterinarian : Chaindraprasto Saleh (INA)
 Associate Veterinarian : Ade Octaviani (INA)
 Associate Veterinarian : Wahyu Peni Wijayasti (INA)
 Veterinary Service Manager : Ardhinta Irawan (INA)
 FEI Permitted Treating Vet : Cedric CH Chan (GBR)
 Asst. Treating Veterinarian : Yousef Abusamra (QAT)
 Asst. Treating Veterinarian : Teerapol Chinkangsadarn (THA)
 Asst. Treating Veterinarian : Gilang Aji Wiratama (INA)
 Asst. Treating Veterinarian : Aditya Prasetyawan (INA)
 Asst. Treating Veterinarian : Yahya Krisna (INA)
 Asst. Treating Veterinarian : Dinar Arifianto (INA)
 Asst. Treating Veterinarian : Hadi Putra Rihansyah (INA)
 Asst. Treating Veterinarian : Nanda Aditya Sukma (INA)
 Biosecurity Manager : Susanne Munstermann (GER)

9.5. Appeal Committee:

President and Jumping Member : Chang-Kyoo Yang (KOR)
 Eventing Member : Prudence Spurrett (NZL)
 Dressage Member : Uwe Mechlem (GER)

9.6. Stewards:

Overall and Jumping Chief Steward : Nigel King (HKG)

Eventing Chief Steward	:	Dittagorn Pantapa (THA)
Dressage Chief Steward	:	Alice Mak (HKG)
Assistant Steward	:	Monique Heah (SIN)
Assistant Steward	:	Moelyono Soegito (INA)
Assistant Steward	:	Michael Umboh (INA)
Assistant Steward	:	Mia Asriani Arsyad (INA)
Assistant Steward	:	Yustinus Adrian (INA)
Assistant Steward	:	Zherwin Acosta (PHI)
Assistant Steward	:	Masaki Shirakawa (JPN)
Assistant Steward	:	Penelope Dodd (AUS)
Assistant Steward	:	Tomohiro Ohtani (JPN)
Assistant Steward	:	Hanako Shirai (JPN)
Assistant Steward	:	Lee Hwa Young (KOR)
Assistant Steward	:	Jung Woi Ok (KOR)
Assistant Steward	:	Yasugo Omori (JPN)
Assistant Steward	:	Mariko Tsukigawa (JPN)
Assistant Steward	:	Alison King (HKG)
Assistant Steward	:	Sudhir Singh Ahlawat (IND)

- **In case of violation of the FEI/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

Event		Date	Time	Place
Dressage	1 st Meeting	19/08	09.00-10.00	Venue
	2 nd Meeting	20/08	17.00-17.30	
	3 rd Meeting	22/08	11.00-12.00	
Eventing	1 st Meeting	19/08	14.00-15.00	Venue
	2 nd Meeting	21/08	16.00-17.00	
	3 rd Meeting	22/08	17.00-18.00	
	4 th Meeting	23/08	17.00-18.00	
	5 th Meeting	24/08	17.00-18.00	
	6 th Meeting	25/08	14.00-15.00	
Jumping	1 st Meeting	25/08	17.00-18.00	Venue
	2 nd Meeting	29/08	09.00-10.00	

11. Protests and Appeals

Protests and Appeals shall be dealt with in accordance with the FEI Rules and Regulations.

12. Equipment, Clothing and Saddlery

Equipment used, and clothing worn by athletes and other relevant participants in competition must comply with the rules and regulations of the OCA and FEI in force. Horses and competitors shall be equipped with proper saddlery in line with relevant rules and regulations and Stewards are responsible for the Enforcement of the rules and regulations. Neither athletes nor technical officials can attach any form of commercial advertising to his or her competition uniform without prior agreement with OCA and INAGOC.

13. Doping Control – Human Athletes

Doping Control during the 18th Asian Games will be conducted in accordance with OCA Anti - Doping Rules applicable to the Asian Games, the FEI Anti-Doping Rules for Human Athletes and the World Anti - Doping programme (WADA) code and standards.).

Equine Anti-Doping Control

Doping Control will be conducted in accordance with the EADCMRs and VRs. Horses may be selected for sampling in accordance with obligatory testing, targeted or random sampling procedures.

All samples will be analysed in the FEI approved laboratory of the LGC LIMITED, Quotient Bio Analytical Sciences and HFL Sport Science, Dr. Clive Pearce, Newmarket Road, Fordham, Cambridgeshire CB7 5 WW, United Kingdom, Tel: +44 (0) 1638 720 500, Fax: +44 (0) 1638 724 200, Email: Clive.Pearce@LGCGroup.com.

Veterinary Services – will be added in separate documentation

Insurances and National Requirements:

Equestrian sports involve inherent dangerous risks. To the greatest extent permitted by law, the FEI, the AEF and the Organiser shall NOT be liable for any damages relating to loss of property or injury of any kind to Athletes, Owners, Support Personnel or Horses at or in connection with an FEI Event and the FEI expressly excludes all such liability.

Athletes, Owners and Support Personnel

(a) Personal Accident and Health Insurance

It is Athletes, Owners and Support Personnel's responsibility to ensure that they have adequate personal accident insurance in place to cover their participation

at the Event and in particular to insure against any personal injury or medical expenses arising from an accident, injury or illness which may occur at the Event.

The Athletes, Owners and Support Personnel should check with their National Federation to confirm if their National Federation's insurance policy (if any) covers personal accidents and/or illnesses which may occur when they are attending/participating in the Event.

If their National Federation does not have a personal accident/health insurance policy or if the National Federation/NOC's insurance policy does not cover personal accident or health claims, then they should obtain their own personal accident and health insurance policy to cover their attendance/participation at the Event.

(b) Personal Property Insurance

The Athletes, Owners and Support Personnel should also ensure that they are insured against property loss, theft or damage which may occur at the Event.

Again, the advice is to check with their National Federation to confirm if they have an insurance policy in place which would cover them in case of such property loss, theft or damage. If not, then they should obtain their own personal property insurance to cover such situations.

Athletes and Owners

Third Party Liability Insurance

The Athletes and Owners are personally responsible for damages to third parties caused by them, their employees, Support Personnel, their agents or their Horses. They are, therefore, strongly advised to take out third-party liability insurance providing full coverage in relation to the Event and to keep the policy up to date.

The AEF, the FEI and the Organiser will NOT be responsible for any damage caused to third parties by the Athletes and Owners, their employees, Support Personnel, their agents or their Horses.

Horse Insurance

Owners should ensure that their Horses are adequately insured against any

injuries or illnesses they may sustain while participating at the Event.

14. Victory Ceremony

The best three competitors of each event are awarded with gold medal, silver medal and bronze medal. The horse and competitors are ushered in by relevant competition staff and get to the waiting area properly 15 minutes before the Victory Ceremony, and afterwards present a lap of honour to the audience. Dress and saddlery of the placed horses and competitors have to be the same as in the competition.

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 Center (SIC)

All sport-specific information for Equestrian 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.

17. Approval of the Technical Handbook

The Technical Handbook for Equestrian has been approved by the FEI and Asian Equestrian Federation (AEF) on __ February 2018.

IV. GENERAL CONTACTS

1. FÉDÉRATION EQUESTRE INTERNATIONALE (FEI)

- President : Ingmar De Vos (BEL)
- Secretary General : Sabrina Ibáñez
- Address : HM King Hussein I Building
Chemin de la Joliette 8

1006 Lausanne, SWITZERLAND

- Phone : +41 21 310 4747
- Fax : +41 21 310 4760
- Email : fei@fei.org
- Web : www.fei.org

2. ASIAN EQUESTRIAN FEDERATION (AEF)

- President : Hamad Abdulrahman Al Attiyah (QAT)
- Secretary General : Bader Mohammed Al Darwish (QAT)
- Address : Al Fursiya RA

Al Rayyan, Post Office Box 24464

Doha, QATAR

- Phone : +974 4470 8484
- Fax : +974 4482 0605
- Email : www.asianef.org
- Web : secretariat@asianef.org

3. TECHNICAL DELEGATES

Dressage

- Name : Mary Seefried (AUS)
- Phone : +61 40 801 0536
- Email : mary.seefried@gmail.com

Eventing

- Name : Neil MacKenzie-Hall (NZL)
- Phone : +64 21 450 255
- Email : neil.mackenzie-hall@environz.co.nz

Jumping

- Name : Olaf Petersen (GER)

- Phone : +49 171 219 2919
- Email : olaf.petersen@olaf-petersen.com

Foreign Veterinary Delegate

- Name : Dr Warwick Vale (AUS)
- Phone : +61 41 890 3095
- Email : vale@nw.com.au

4. PENGURUS PUSAT PERSATUAN OLAHRAGA BERKUDA SELURUH INDONESIA (PP PORDASI/THE INDONESIA SPORHORSE SOCIETY)

- President : Mohammad Chaidir Saddak
- Secretary General : Wijaya Mithuna Noeradi
- Address : Jakarta International Equestrian Park
Pulomas (JIEPP)
Jalan Pulomas Jaya 1
Jakarta 13210, INDONESIA
- Phone : +62 21 7280 0121
- Fax : +62 21 2793 2275
- Email : sekretariat@pordasi.or.id
- Web : www.pordasi.or.id

5. INASGOC Sports Planning Department

- Address : INASGOC Headquarter
Jalan Manila – Gelora Bung Karno, Senayan,
Jakarta, 10270, INDONESIA
- Phone : -
- Fax : -
- Email : -secre.deputy1@asiangames2018.id
- Web : www.asiangames2018.id

6. INASGOC Competition Manager

- Name : Jupri Mardi
- Phone : +62 812 1163 994
- Email : jeffzian@gmail.com

7. KOMITE OLIMPIADE INDONESIA (KOI/INDONESIA OLYMPIC COMMITTEE)

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

V. GENERAL COMPETITION SCHEDULE

Updated May 31, 2018

SPORT DISCIPLINE	VENUE NAME	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	1	2
		M	T	W	T	F	S	S	M	T	W	T	F	S	S	M	T	W	T	F	S	S
OPENING CEREMONY	GBK - Main Stadium																					
CLOSING CEREMONY	GBK - Main Stadium																					
AQUATICS	GBK - Aquatic Center																					
Aquatics - Artistic Swimming	GBK - Aquatic Center																					
Aquatics - Diving	GBK - Aquatic Center																					
Aquatics - Swimming	GBK - Aquatic Center																					
Aquatics - Water Polo	GBK - Aquatic Center																					
ARCHERY	GBK - Archery Field																					
ATHLETICS	GBK - Main Stadium																					
BADMINTON	GBK - ISTORA																					
BASEBALL/SOFTBALL																						
Baseball/Softball - Baseball	GBK - Baseball Field																					
Baseball/Softball - Baseball	Rawamangun Baseball Field																					
Baseball/Softball - Softball	GBK - Softball Field																					
BASKETBALL																						
Basketball - 3x3	GBK - Basket Hall 3x3																					
Basketball - 5x5	GBK - Basket Hall																					
Basketball - 5x5	GBK - ISTORA																					
BOWLING	JSC - Bowling Center																					
BOXING	JExpo Kemayoran - Hall C																					
BRIDGE	JExpo Kemayoran - Ballroom																					
CANOE/KAYAK																						
Canoe/Kayak - CSL (Canoe Slalom)	Bendung Rentang Majalengka																					
Canoe/Kayak - CSP	JSC - Lake																					
Canoe/Kayak - TBR	JSC - Lake																					
CYCLING																						
Cycling - BMX Race	Pulo Mas International BMX Center																					
Cycling - MTB	Khe Bun Hill Subang																					
Cycling - Road Race	Subang roads route																					
Cycling - Track	Jakarta International Velodrome																					
EQUESTRIAN																						
Equestrian - Dressage	Jakarta International Equestrian Park																					
Equestrian - Eventing	Jakarta International Equestrian Park																					
Equestrian - Jumping	Jakarta International Equestrian Park																					
FENCING	JCC - Cendrawasih																					
FOOTBALL																						
Football - (Men)	Si Jalak Harupat Stadium (Bandung)																					
Football - (Men)	Pakan Sari Stadium (Bogor)																					
Football - (Men)	Patriot Chandrabhaga Stadium (Jakarta)																					
Football - (Men)	Wibawa Mukti Stadium (Cikarang)																					
Football - (Women)	JSC - Gelora Sriwijaya																					
Football - (Women)	Bumi Sriwijaya Stadium																					
GOLF	Pondok Indah Golf & Country Club																					
GYMNASTICS																						
Gymnastics - Artistic	JExpo - Kemayoran Hall D																					
Gymnastics - Rhythmic	JExpo - Kemayoran Hall D																					
Gymnastics - Trampoline	JExpo - Kemayoran Hall D																					
HANDBALL	GOR POPKI Cibubur																					
HOCKEY	GBK - Hockey Field																					
JET SKI	Jet-Ski Indonesia Academy																					
JUDO	JCC - Plenary Hall																					
KABADDI	Theatre Garuda																					
KARATE																						
Karate - Kata	JCC - Plenary Hall																					
Karate - Kumite	JCC - Plenary Hall																					
MARTIAL ARTS																						
Martial Arts - Ju-Jitsu	JCC - Assembly Hall																					
Martial Arts - Kurash	JCC - Assembly Hall																					
Martial Arts - Pencak Silat	Padepokan Pencak Silat, TMII																					
Martial Arts - Sambo	JCC - Assembly Hall																					
Martial Arts - Wushu	JExpo Kemayoran - Hall B																					
MODERN PENTATHLON	APM Equestrian																					
PARAGLIDING	Gunung Mas Puncak																					
ROLLER SPORTS																						
Roller Sports - Roller Skate	JSC - RollerSkate Stadium																					
Roller Sports - Skateboard	JSC - SkateBoard Stadium																					
ROWING	JSC - Lake																					
RUGBY SEVENS	GBK - Rugby Field																					
SAILING	Indonesia National Sailing Center																					
SEPAKTAKRAW	JSC - Ranau Hall																					
SHOOTING																						
Shooting - Pistol	JSC - Shooting Range																					
Shooting - Rifle	JSC - Shooting Range																					
Shooting - Running Target	JSC - Shooting Range																					
Shooting - Skeet & Trap	JSC - Shooting Range																					
SPORT CLIMBING	JSC - Sport Climbing																					
SQUASH	GBK - Squash Stadium																					
TABLE TENNIS	JExpo - Kemayoran Hall B																					
TAEKWONDO																						
Taekwondo - Kyorugi	JCC - Plenary Hall																					
Taekwondo - Poomsae	JCC - Plenary Hall																					
TENNIS																						
Tennis - Soft Tennis	JSC - Tennis Court																					
Tennis - Tennis	JSC - Tennis Court																					
TRIATHLON	JSC - Lake																					
VOLLEYBALL																						
Volley Ball - Beach Volley	JSC - Beach Volley																					
Volley ball - Indoor Volley	GBK - Volley Indoor Stadium																					
Volley ball - Indoor Volley	GOR Bulungan																					
WEIGHTLIFTING	JExpo - Kemayoran, Hall A																					
WRESTLING																						
Wrestling - Freestyle	JCC - Assembly Hall																					
Wrestling - Greco Roman	JCC - Assembly Hall																					

Opening/Closing Ceremony

ASIAN GAMES 18·8·18

ENERGY OF ASIA

INASGOC
INDONESIA ASIAN GAMES ORGANIZING COMMITTEE