

18th ASIAN GAMES
**Jakarta
Palembang
2018**

OLYMPIC COUNCIL OF ASIA

AQUATICS

Sport Technical Handbook

Ver. 2.0 - February 15, 2018

Indonesia Asian Games Organizing Committee

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

AQUATICS

TABLE OF CONTENTS

I.	INTRODUCTION	3
II.	GENERAL INFORMATION	13
III.	TECHNICAL INFORMATION	
	III.1 Artistic Swimming	23
	III.2 Diving	28
	III.3 Swimming	34
	III.4 Waterpolo	41
IV.	GENERAL CONTACT	50
V.	GENERAL COMPETITION SCHEDULE	52

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

It is our honor to provide this Technical Handbook before the start of 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

Chairman/Chairwoman of OCA Standing Committees

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
Sports Environment Committee
Medical Committee
Sports for All Committee
Media Committee
Finance Committee
Culture Committee
Entourage Committee
Education Committee

Coordination Committee
Ethics Committee
Information & Statistics Committee
International Relations Committee
Sports Committee

Mr Koji Murofushi
Mr Kyung-Sun YU
Dr M. Jegathesan
Brig Gen Mowaffak JOUMAA
Mr Charles King Chiu LO
Dr Kevin Kuo-I CHEN
Mr Mohammad A. Alkamali
Mr Daesung MOON
HRH Prince Abdulhakim Bin Mosaad Bin Abdulaziz
Mr Tsunekazu TAKEDA
Mr Jizhong WEI
Dr Demchigjav ZAGDSUREN
HRH Prince Jigyel Ugyen WANGCHUCK
Mr Song LUZENG

Members

Executive Board Member
Executive Board Member
Executive Board Member

HRH Prince Haji Sufri BOLKIAH
Mr Kiumars Hashemi
Mr Raad Hammoodi Salman AL-DULAIMI

Honorary Members

Mr Habib Abdul Nabi Yousuf MACKI
Gen Souhail KHOURY

Director General & Technical Director

Director of Asian GameS
Director of NOCs Relation
OCA Adviser for INASGOC

Mr Husain A H Z AL-MUSALLAM

Mr. Haider Farman
Mr. Vinod Kumar
Mr. Matthew Kidson
Mr. Ganesan Sundaram Moorthy

2.1 Indonesia Asian Games Organizing Committee (INASGOC)

2.1.1 Steering Committee (SC)

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 & Hispitality 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 radiates 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 Respresentation

ATUNG wearing sarong with Tumpal batik pattern
from Jakarta

KAKA

Rhinoceros (*Rhinoceros Sondaicus*)

Strength Representation

KAKA wear traditional clothing Palembang

2. Accreditation and Validation

Asian Games Identification and Accreditation Cards (AGIAC) will act as an entry visa to Indonesia and ensure special access to the Games venues including the HQ Hotel and competition venues. INASGOC will distribute Accreditation Guide and Accreditation Application Forms to Accreditation Responsible Organizations by December 2017. The online Accreditation System start from January 31 until April 30, 2018. INASGOC will distribute the Pre-valid AGIAC to

the confirmed participants on July 2018. Upon the arrival in Jakarta – Palembang, pre-valid AGIAC holders should visit one of the accreditation center with their effective identification documents and validate their pre-valid AGIAC. Once validated, AGIAC becomes an official Games document.

3. Immigration and Visa

From July 30 to September 4, 2018, AD Card holders will be permitted upon presentation of their valid passports or travel documents. AD Cards holders will not need to apply for an Indonesian Entry Visa or 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 "Bhineka Tunggal Ika" ("Unity in Diversity" literally, "many, yet one"), articulates the diversity that shapes the country. Despite its large population and densely populated regions, Indonesia has vast areas of wilderness that support the world's second highest level of 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 than 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 mercurii*).

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

III.1 Artistic Swimming

1. Competition Date

The Artistic Swimming competition will be held from August 27th to 29th, 2018 at GBK Aquatic Center.

2. Venue

Category	Competition Venue	Training Venue
Name	GBK Aquatic Center	* Training will take place at the competition venue
Distance from the Athletes' Village	± 24km	
Size	30m x 25m, depth: 3m	
Seating Capacity	±8,000	

3. Competition Management

3.1 Technical Delegate: Ms. Miwako Homma (JPN)

Chairperson, Technical Artistic Swimming Committee (TASC), Asia Swimming Federation (AASF).

3.2 Competition Manager: Ms. Shelvy Melowa (INA)

4. Competition Events of Artistic Swimming competition of the 18th Asian Games will consist of two (2) events, including:

- Women's Team
- Women's Duet

5. Competition Schedule

Date	Session	Time	Gender	Event	Phase
27 Aug (Mon)	AS 01	10:00 - 11:00	W	Duet	Technical Routine
28 Aug. (Tue)	AS 02	10:00 - 11:00	W	Duet	Free Routine (Final)
		11:15 - 11:30			Victory Ceremony
29 Aug. (Wed)	AS 03	10:00 - 11:00	W	Team	Technical Routine
	AS 04	14:00 - 15:00	W	Team	Free Routine (Final)
		15:15 - 15:30			Victory Ceremony

6. Competition Rules

The Artistic Swimming competition of the 18th Asian Games shall be conducted in accordance with the Federation Internationale de Natation (FINA) Rules 2017 – 2021. In case of any disagreement in the language interpretation of the rules, the English version shall prevail. Any unforeseen cases not covered by the regulations and rules shall be resolved as follows:

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

7. Competition Format

7.1 Duets

The Duets event consists of a final only, which incorporates the technical routine and the free routine. The draw for the technical routine will be conducted at the first team leaders' meeting.

The draw for the free routine will take place after the technical routine and will see the duets divided into groups of six.

The total scores for the Duets event will be calculated by adding the points scored in the technical routine to the points scored in the free routine.

7.2 Teams

The Teams event consists of a final only, which incorporates the technical routine and the free routine. The draw for the technical routine will be conducted at the first team leaders' meeting.

The draw for the free routine will take place after the technical routine and will see the teams divided into groups of six.

The total scores for the Teams event will be calculated by adding the points scored in the technical routine to the points scored in the free routine.

8. Sport Entries

8.1 Eligibility

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

8.2 Entry Timeline

- Entry by Sport - Deadline: 24:00 March 9, 2018 (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)

8.3 Entry Policies

- Events

Duet: Each NOC may enter (1) duet with a maximum of one (1) reserve.

Team: Each NOC may enter one (1) team which may consist of four (4) to eight (8) competitors with a maximum of two (2) reserves.

- Total: The total number of competitors may not exceed ten (10) in Artistic Swimming.

※ Age Limitation: Athletes for Artistic Swimming (women) must reach the minimum age of 15

(born on December 31, 2003 or before).

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

9. Technical Officials

9.1 Technical Officials & Jury of Appeal

Technical Officials shall be appointed or recommended by AASF. Jury of Appeal members shall be appointed by AASF.

9.2 Accompanying Judges

Each NOC must bring at least one (1) judge, up to two (2) in the FINA 2018 list. All judges must have passed the FINA Judges Exam at one of the FINA Judges School held in 2018. Please note that practice judges are not accepted.

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

10. Team Managers Meeting and Technical Meeting

10.1 Team Managers Meeting

- Date : 26th August 2018
- Time and Place : 10.00-end, GBK Aquatic Center

10.2 Technical Officials Meeting

- Date : 26th August 2018
- Time and Place : 16.00-end, GBK Aquatic Center.

11. Protests and Appeals

Protests are possible and shall be resolved under FINA rule. Protests must be submitted to the

Referee in writing by the Team Leader, with a deposit of CHF100 or its equivalent, within 30 minutes following the conclusion of the respective competition. The referee shall consider all protests. If he rejects the protest, he must state the reasons for his decision. The Team Leader may appeal the rejection to the Jury of Appeal who shall make a decision. At the same time, the Artistic Swimming Technical Commission shall give panel suggestions based on the circumstances in the competition to the Jury of Appeal, as recommendations for the Jury of Appeal to make a final decision. All appeals related to the technical sides will be the responsibilities of the International and Asia Federations.

✂Any Athlete/NOC can appeal to CAS, in case he feels that there is violation of IF/AF Technical Rules or OCA Constitution which is not related to reversing the decision of the referee or result.

12. Equipment and Clothing

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

13. Doping Control

Doping Control during the 18th Asian Games will be conducted in accordance with OCA Anti-Doping Rules applicable to the Asian Games and will follow the standards and procedures under the World Anti - Doping programme. INAGOC, in collaboration with the medical committee of the OCA will have in place the resources to assist in the investigation of any cases of disorders of sexual determination, should the need arise. The need for such tests and the processes to be followed will be as per the rules/procedures laid down by the OCA.

14. Victory Ceremony

Gold, silver and bronze medals will be awarded to the top three athletes of each event respectively. For the team event, each participating athlete of the teams ranked top three will be awarded with gold, silver and bronze medals. Victory Ceremony will take place within five to fifteen minutes after the conclusion of the final. The medalists shall be escorted to the Waiting Area to get ready for the ceremony. Medalists must wear their NOC official uniforms.

15. Media Interview

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

16. Sport Information Center (SIC)

All sport-specific information for Artistic Swimming 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.

III. Technical Information

III.2 Diving

1. Competition Date

The Diving competition will be held from August 28th – September 1st, 2018 at *GBK Aquatic Center*

2. Venue

Category	Competition Venue	Training Venue
Name	<i>GBK Aquatic Arena</i>	* Training will take place at the competition venue
Distance from the Athletes Village	± 24km	
Size	20 x 25 x 5m	
Seating Capacity	±8,000	

3. Competition Management

3.1 Technical Delegate: Ms.Li Na (CHN)

Chairman, Technical Diving Committee(TDC), Asia Swimming Federation (AASF)

3.2 Competition Manager: Pranarta (INA)

4. Competition Events

The Diving competition will consist of ten (10) events including five (5) men's events and five (5) women's events:

Men's (5)	Women's (5)
1M Springboard	1M Springboard
3M Springboard	3M Springboard
10M Platform	10M Platform
Synchronized 3M Springboard	Synchronized 3M Springboard
Synchronized 10M Platform	Synchronized 10M Platform

5. Competition Schedule

Date	Session	Time	Gender	Event	Phase
28 Aug 2018		18.30 – 19.30	W	Women's Synchronized 10M Platform – Final	
		20.00 – 21.15	M	Men's Synchronized 3M Springboard – Final	
		21.30 – 22.00		Victory Ceremony	
29 Aug 2018		18.30 – 19.30	W	Women's Synchronized 3M Springboard – Final	
		20.00 – 21.15	M	Men's Synchronized 10M Platform – Final	
		21.30– 22.00		Victory Ceremony	
30 Aug 2018		11.00 – 13.00	W	Women's 10M Platform – Prelim	
		13.00 – 15.00	M	Men's 1M Springboard – Prelim	
		19.00 – 20.00	W	Women's 10M Platform – Final	
		20.30 – 21.40	M	Men's 1M Springboard – Final	
		22.00 – 22.30		Victory Ceremony	
31 Aug 2018		10.00 – 12.00	W	Women's 1M Springboard – Prelim	

		13.00 – 15.00	M	Men's 3M Springboard – Prelim	
		19.00 – 20.00	W	Women's 1M Springboard – Final	
		20.30 – 21.45	M	Men's 3M Springboard – Final	
		22.00 – 22.30		Victory Ceremony	
1 Sept 2018		11.00 – 13.00	W	Women's 3M Springboard – Prelim	
		13.00 – 15.00	W	Men's 10M Platform – Prelim	
		19.00 – 20.00	M	Women's 3M Springboard – Final	
		20.30 – 21.45	M	Men's 10M Platform – Final	
		22.00 – 22.30		Victory Ceremony	

※ Note : This competition schedule is subject to change depending on the number of final entries as well as request for TV Broadcast.

6. Training Schedule

Date	Session	Time
25 – 26 Aug 2018	Open Training	07.00 – 21.00
27 Aug 2018	Morning	07.00 – 09.30
	Afternoon	11.30 – 14.30
	Evening	16.30 – 21.00
28 Aug 2018	Morning	07.00 – 09.30
	Afternoon	11.30 – 13.30
	Evening	15.30 – 17.30
29 Aug 2018	Morning	07.00 – 13.30
	Afternoon	15.00 – 17.30
30 Aug 2018	Morning	07.00 – 10.00
	Afternoon	15.00 – 18.00

31 Aug 2018	Morning	07.00 – 09.00
	Afternoon	15.00 – 18.00
1 Sept 2018	Morning	07.00 – 10.00
	Afternoon	15.00 – 18.00

7. Competition Rules

The Diving competition of the 18th Asian Games will be conducted in accordance with the existing Fe'de'ration Internationale de Natation (FINA) and Asia Swimming Federation (AASF) rules, in force during the Games time. In case of any disagreement in the language interpretation of the rules, the English version shall prevail. Any unforeseen cases not covered by the regulations and rules shall be resolved as follows:

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

8. Competition Format

The competitions of 1M Springboard, 3M Springboard and 10M Platform will consist of preliminaries and finals. The 12 divers with the highest scores will proceed to the final.

The competitions of Synchronized events will run as finals.

Draw: The starting orders of preliminaries (in 1M Springboard, 3M Springboard and 10M Platform events) and finals in Synchronized event will be determined by random draw during the Technical Meeting.

9. Sport Entries

9.1 Eligibility

- Only OCA member NOCs are entitled to send athletes to participate in the Diving 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 Diving competition.

9.2 Entry Timeline

- Entry by Sport - Deadline: 24:00 March 9, 2018 (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)

9.3 Entry Policies

- Individual Events : Each NOC may enter two (2) athletes in each event.
- Synchronized Events : Each NOC may enter only one (1) pair in each event.
- Total : Each NOC may enter a maximum of eight (8) men and eight (8) women athletes in Diving.

※ This 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.

10. Technical Officials

10.1 Technical Officials & Jury of Appeal

Technical Officials shall be appointed or recommended by AASF.

Jury of Appeal members shall be appointed by AASF.

10.2 Accompanying Judge

Each team may bring one (1) valid international judge in Diving.

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

11. Technical Meeting

- Date : 27 August 2018
- Time and Place : 10.00 GBK Aquatic Arena

12. Protests and Appeals

Protests shall be resolved under the existing FINA rules. All appeals related to the technical sides will be the responsibilities of the International and Asia Federations.

Protest must be submitted to referee in writing by team leader, with deposit of USD 300 or its equivalent, within 30 minutes following the conclusion of the respective competition.

The referee shall consider protest if reject the protest, he must state the reason for his decision. The team leader may appeal the rejection to the jury of appeal who shall make

decision.

✘ **Any Athlete/NOC can appeal to CAS, in case he feels that there is violation of IF/AF Technical Rules or OCA Constitution which is not related to reversing the decision of the referee or result.**

13. Equipment and Clothing

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

14. Doping Control

Doping Control during the 18th Asian Games will be conducted in accordance with OCA Anti - Doping Rules applicable to the Asian Games and will follow the standards and procedures under the World Anti - Doping Program. INASGOC, in collaboration with the medical committee of the OCA will have in place the resources to assist in the investigation of any cases of disorders of sexual determination, should the need arise. The need for such tests and the processes to be followed will be as per the rules/procedures laid down by the OCA.

15. Victory Ceremony

Gold, silver and bronze medals will be awarded to the top three athletes of each event. Fifteen minutes before the Victory Ceremony starts, the medalists shall be escorted to the Waiting Area to get ready for the ceremony. Medalists must wear their NOC official uniforms

16. 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.

17. Sport Information Center (SIC)

All sport-specific information for Diving 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.

III. Technical Information

III.3 Swimming

1. Competition Date

The Swimming competition will be held from August 19 to 24, 2018 at GBK Aquatic Center

2. Venue

Category	Competition Venue	Training Venue
Name	GBK Aquatic Center	*Training will take place at the competition venue. (Auxiliary Pool: 8 lanes)
Distance from the Athletes' Village	24 Km	
Size	50 x 25 x 2m, 10 lanes	
Seating Capacity	8000 Seating	

3. Competition Management

3.1 Technical Delegate : Yuan Haoran (CHN), Chairman,
Technical Swimming Committee (TSC), Asia Swimming Federation (AASF)

3.2 Competition Manager : Arodtonafo Wiratama Hulu (INA)
Chairman, Technical Swimming Committee (TSC) Indonesia
Swimming Federation (ISF)

4. Competition Events

Events	Men's (20)	Women's (20)	Mixed (1)
Freestyle	50m, 100m, 200m, 400m, 800m, 1500m	50m, 100m, 200m, 400m, 800m, 1500m	
Backstroke	50m, 100m, 200m	50m, 100m, 200m	
Breaststroke	50m, 100m, 200m	50m, 100m, 200m	
Butterfly	50m, 100m, 200m	50m, 100m, 200m	
Individual Medley	200m, 400m	200m, 400m	
Relay	4 x 100m Freestyle Relay, 4 x 200m Freestyle Relay, 4 x 100m Medley Relay	4 x 100m Freestyle Relay, 4 x 200m Freestyle Relay, 4 x 100m Medley Relay	4 x 100m Mixed Medley Relay

5. Competition Schedule

Date	Session	Time	Gender	Event	Phase
19 August	SW01	09:00 - 12:00	W M W M W M W	1500m Freestyle 200m Freestyle 200m Backstroke 100m Backstroke 100m Breaststroke 200m Butterfly 4 x 100m Freestyle Relay	Heat
	SW02	18:00 - 20:00	W M W M W M W	1500m Freestyle 200m Freestyle 200m Backstroke 100m Backstroke 100m Breaststroke 200m Butterfly 4 x 100m Freestyle Relay	Final
	SW03	09:00-12:00	M	800m Freestyle	Heat

20 August			W M W M W M	50m Butterfly 50m Backstroke 100m Freestyle 200m Individual Medley 200m Breaststroke 4x200m Freestyle Relay	
	SW04	18:00 - 20:00	M W M W M W M	800m Freestyle 50m Butterfly 50m Backstroke 100m Freestyle 200m Individual Medley 200m Breaststroke 4x200m Freestyle Relay	Final
21 August	SW05	09:00-12:00	W M W M W M W	50m Backstroke 50m Freestyle 400m Individual Medley 200m Breaststroke 100m Butterfly 400m Freestyle 4x200m Freestyle Relay	Heat
	SW06	18:00-20:00	W M W M W M W	50m Backstroke 50m Freestyle 400m Individual Medley 200m Breaststroke 100m Butterfly 400m Freestyle 4x200m Freestyle Relay	Final
	SW07	09:00-12:00	M W M	100m Butterfly 200m Freestyle 100m Breaststroke	Heat

22 August			W M W M Mixed	200m Butterfly 400m Individual Medley 100m Backstroke 4x100m Freestyle Relay 4x100m Medley Relay	
	SW08	18:00-20:00	M W M W M W M Mixed	100m Butterfly 200m Freestyle 100m Breaststroke 200m Butterfly 400m Individual Medley 100m Backstroke 4x100m Freestyle Relay 4x100m Medley Relay	Final
23 August	SW09	09:00-12:00	M W M W M W	50m Butterfly 50m Breaststroke 100m Freestyle 800m Freestyle 200m Backstroke 4x100m Medley Relay	Heat
	SW10	18:00-20:00	M W M W M W	50m Butterfly 50m Breaststroke 100m Freestyle 800m Freestyle 200m Backstroke 4x100m Medley Relay	Final
	SW11	09:00-12:00	W M W M	50m Freestyle 50m Breaststroke 400m Freestyle 1500m Freestyle	Heat

24 August			W M	200m Individual Medley 4x100 Medley Relay	
	SW12	18:00-20:00	W M W M W M	50m Freestyle 50m Breaststroke 400m Freestyle 1500m Freestyle 200m Individual Medley 4x100 Medley Relay	Final

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

6. Competition Rules

The Swimming competition of the 18th Asian Games will be conducted in accordance with the Handbook of Federation Internationale de Natation (FINA), in force during the Games time. In case of any disagreement in the language interpretation of the rules, the English version shall prevail. Any unforeseen cases not covered by the regulations and rules shall be resolved as follows :

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

7. Competition Format

The Swimming competition of the 18th Asian Games will be divided into two sessions per day, preliminaries in the morning, and finals in the evening.

Draw : There shall be no draws in the Swimming competition. The lanes will be arranged according to the athletes' entry time

8. Sport Entries

8.1 Eligibility

- Only OCA member NOCs are entitled to send athletes to participate in the Swimming 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 Swimming competition.

8.2 Entry Timeline

- Entry by Sport - Deadline: 24:00 March 9, 2018 (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)

8.3 Entry Policies

- Individual Events : Each NOC may enter two (2) athletes in each event.
- Relay Events : Each NOC may enter only one (1) team [four (4) players] in each event.
- Total : Each NOC may enter a maximum of forty (40) men and forty (40) women athletes (including reserves) in Swimming.

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

9. Technical Officials

9.1 Technical Officials & Jury of Appeal

Technical Officials shall be appointed or recommended by AASF. The Jury of Appeal members shall be appointed by AASF.

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

10. Technical Meeting

- Date August 18, 2018
- Time and Place TBA

11. Technical Official Meeting

- Date August 18, 2018

- Time and Place TBA

12. Protests and Appeals

Protests are possible and shall be resolved under FINA rule GR 9.2.2 and GR 9.2.3. Protests must be submitted to the Referee in writing by the Team Leader, with a deposit of USD 300 or its equivalent, within 30 minutes following the conclusion of the respective competition. The referee shall consider all protests. If he rejects the protest, he must state the reasons for his decision. The Team Leader may appeal the rejection to the Jury of Appeal whose decision shall be final. The Commission shall consider appeals against decision by the Referee and advise the Jury of Appeal regarding final decision. All appeals related to the technical sides will be the responsibilities of the International and Asia Federations.

Any Athlete/NOC can appeal to CAS, in case he feels that there is violation of IF/AF Technical Rules or OCA Constitution which is not related to reversing the decision of the referee or result.

12. Equipment and Clothing

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

13. Doping Control

Doping Control during the 18th Asian Games will be conducted in accordance with OCA Anti-Doping Rules applicable to the Asian Games and will follow the standards and procedures under the World Anti - Doping programs. INASGOC, in collaboration with the medical committee of the OCA will have in place the resources to assist in the investigation of any cases of disorders of sexual determination, should the need arise. The need for such tests and the processes to be followed will be as per the rules/procedures laid down by the OCA.

14. Victory Ceremony

Gold, silver and bronze medals will be awarded to the athletes ranked the top three of each event respectively. For the relay events, each participating athlete of the teams ranked top

three will be awarded with gold, silver and bronze medals. Victory Ceremony will take place within five to fifteen minutes after the conclusion of the final. The medalists shall be escorted to the Waiting Area to get ready for the ceremony. Medalists must wear their NOC official uniforms.

15. Media Interview

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

16. Sport Information Center (SIC)

All sport-specific information for Swimming will be available at the sport information desks. They are located at the competition venue and at the Sport Information Center (SIC) in the Athlete Village.

III. Technical Information

III.4 Water Polo

1. Competition Date

The Water polo competition will be held from August 16 to September 01 2018 at GBK Aquatic Center.

2. Venue

Category	Competition Venue	Training Venue
Name	GBK Aquatic Center	GBK Aquatic Center
Distance from the Athletes' Village	24 kilometers	24 kilometers
Size	50 x 25 x 2.5m	50 x 25 x 2.5m

Seating Capacity	2,000 seats	1,000 seats
------------------	-------------	-------------

3. Competition Management: Irwan Sugandi (INA)

3.1. Technical Delegate: Khosrow Amini (IRI)

Chairman, Technical Water Polo Committee (TWPC), Asia Swimming Federation (AASF)

3.2. Competition Events: Tengku Baldwin Karmen (INA)

4. Competition Events

The Water Polo competition will consist of two (2) events, one (1) for men and one (1) for women.

5. Competition Schedule

Date	Session	Time	Gender	Event	Phase
15 Aug	Women's Team Manager & Technical Official Meetings				
16 Aug	1	09.00-10.20	Women	B2-B3	Preliminary Round
	2	10.30-11.50	Women	A2-A3	Preliminary Round
	3	15.00-16.20	Women	B1-B4	Preliminary Round
	4	16.30-17.50	Women	A1-A4	Preliminary Round
17 Aug	5	09.00-10.20	Women	A1-A3	Preliminary Round
	6	10.30-11.50	Women	B2-B4	Preliminary Round
	7	15.00-16.20	Women	A2-A4	Preliminary Round
	8	16.30-17.50	Women	B1-B3	Preliminary Round
18 Aug	Opening Ceremony 18 th Asian Games 2018				
19 Aug	9	09.00-10.20	Women	B2-B1	Preliminary Round
	10	10.30-11.50	Women	A2-A1	Preliminary Round
	11	15.00-16.20	Women	B3-B4	Preliminary Round
	12	16.30-17.50	Women	A3-A4	Preliminary Round
20 Aug	13	09.00-10.20	Women	2A-3B	Quarter Final Round
	14	10.30-11.50	Women	3A-2B	Quarter Final Round
	15	15.00-16.20	Women	1A-4B	Quarter Final Round
	16	16.30-17.50	Women	4A-1B	Quarter Final Round
21 Aug	17	09.00-10.20	Women	L13-L16	Semi Final Round
	18	10.30-11.50	Women	L14-L15	Semi Final Round
	19	15.00-16.20	Women	W13-W16	Semi Final Round
	20	16.30-17.50	Women	W14-W15	Semi Final Round
22 Aug	21	09.00-10.20	Women	L17-L18	Final Round (7 th -8 th)
	22	10.30-11.50	Women	W17-W18	Final Round (5 th -6 th)
	23	15.00-16.20	Women	L19-L20	Final Round (Bronze)
	24	16.30-17.50	Women	W19-W20	Final Round (Gold)
Women's Victory Ceremony & Medal Presentation					

Date	Session	Time	Gender	Event	Phase
24 Aug	Men's Team Manager & Technical Official Meetings				

25 Aug	1	08.30-09.50	Men	A1-A6	Preliminary Round
	2	10.00-11.20	Men	A3-A4	Preliminary Round
	3	11.30-12.50	Men	A2-A5	Preliminary Round
	4	15.00-16.20	Men	B1-B6	Preliminary Round
	5	16.30-17.50	Men	B3-B4	Preliminary Round
	6	18.00-19.20	Men	B2-B5	Preliminary Round
26 Aug	7	08.30-09.50	Men	B6-B4	Preliminary Round
	8	10.00-11.20	Men	B5-B3	Preliminary Round
	9	11.30-12.50	Men	B1-B2	Preliminary Round
	10	15.00-16.20	Men	A6-A4	Preliminary Round
	11	16.30-17.50	Men	A5-A3	Preliminary Round
	12	18.00-19.20	Men	A1-A2	Preliminary Round
27 Aug	13	08.30-09.50	Men	A4-A5	Preliminary Round
	14	10.00-11.20	Men	A2-A6	Preliminary Round
	15	11.30-12.50	Men	A3-A1	Preliminary Round
	16	15.00-16.20	Men	B4-B5	Preliminary Round
	17	16.30-17.50	Men	B2-B6	Preliminary Round
	18	18.00-19.20	Men	B3-B1	Preliminary Round
28 Aug	19	08.30-09.50	Men	B6-B5	Preliminary Round
	20	10.00-11.20	Men	B1-B4	Preliminary Round
	21	11.30-12.50	Men	B2-B3	Preliminary Round
	22	15.00-16.20	Men	A5-A5	Preliminary Round
	23	16.30-17.50	Men	A1-A4	Preliminary Round
	24	18.00-19.20	Men	A2-A3	Preliminary Round
29 Aug	25	08.30-09.50	Men	A3-A6	Preliminary Round
	26	10.00-11.20	Men	A4-A2	Preliminary Round
	27	11.30-12.50	Men	A1-A5	Preliminary Round
	28	15.00-16.20	Men	B3-B6	Preliminary Round
	29	16.30-17.50	Men	B4-B2	Preliminary Round
	30	18.00-19.20	Men	B1-B5	Preliminary Round
30 Aug	31	09.00-10.20	Men	1A-4B	Quarter Final Round
	32	10.30-11.50	Men	2A-3B	Quarter Final Round
	33	15.00-16.20	Men	3A-2B	Quarter Final Round
	34	16.30-17.50	Men	4A-1B	Quarter Final Round
31 Aug	35	09.00-10.20	Men	L31-L33	Semi Final Round
	36	10.30-11.50	Men	L32-L34	Semi Final Round
	37	15.00-16.20	Men	W31-W33	Semi Final Round
	38	16.30-17.50	Men	W32-W34	Semi Final Round
1 Sep	39	09.00-10.20	Men	L35-L36	Final Round (7 th -8 th)

40	10.30-11.50	Men	W35-W36	Final Round (5 th -6 th)
41	15.00-16.20	Men	L37-L38	Final Round (Bronze)
42	16.30-17.50	Men	W37-W38	Final Round (Gold)
Men's Victory Ceremony & Medal Presentation				

Women's Competition

- Team Arrival : 13 & 14 August
- TD, Arrival : 13 August
- ITO Arrival : 14 August
- NTO Arrival : 14 August
- Managers & Technical Official Meeting : 15 August
- Competition Date : 16 – 22 August
- Opening Ceremony : 18 August
- Victory Ceremony & Medal Presentation : 22 August
- Team Departure : 23 August

Men's Competition

- Team Arrival : 22 & 23 August
- Managers & Technical Official Meeting : 24 August
- Competition Date : 25 August – 1 September
- Victory Ceremony & Medal Presentation : 1 September
- TD, ITO & NTO Departure : 2 September
- Team Departure : 2 September

Note:

This competition schedule is developed on the basis of 8 women's teams and 12 men's teams. It is subject to change in accordance with the final entries as well as request for TV Broadcast.

6. Competition Rules

The Water Polo competition of the 18th Asian Games shall be conducted in accordance with the Handbook of Federation Internationale de Natation (FINA), in force during the Games time. In case of any disagreement in the language interpretation of the rules, the English version shall prevail. Any unforeseen cases not covered by the regulations and rules shall be resolved as follows:

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

7. Competition Format

7.1. Composition of the Team

Each team is composed of thirteen (13) players. It is allowed only for these thirteen (13) players and three (3) approved team officials to sit on the team bench.

7.2. Preliminary Round

In the Preliminary round, the participating teams will be divided into groups and play a single round robin. Ranking of the Preliminaries will be arranged as follows:

- A team wins one match will be scored two points;
- A team ties with another will be scored one point;
- A team loses one match will be scored no point.

The ranking of each team will be determined by the points accumulated within the group. If there are two (2) or more teams with the same points after the completion of the group match, then the ranking shall be decided in accordance with respective FINA rules.

7.3. Final Round

A definite result is required in a match. There is no extra time, and after full time

immediately there shall be a penalty shoot out to determine the result.

7.4. Groups

In the Men's and Women's events:

- If there are no more than 6 teams, there will be a Single Round Robin, ranked by the points accumulated.
- If there are 7 to 12 teams, the teams will be divided into 2 groups and then be placed through semifinals & finals.
- If there are 13 to 16 teams, the teams will be divided into 4 groups and then be placed through semifinals & finals.

The principle of grouping and drawing shall be implemented in accordance with AASF rules.

7.5. Competition Duration

The duration of the game shall be four periods, eight-minute actual play for each. There shall be a two-minute interval between the first and second periods and between the third and fourth periods, and a five-minute interval between the second and third periods.

7.6. Draw

- The draw shall be organized by AASF.
- Time and Place : TBD

8. Sport Entries

8.1. Eligibility

- Only OCA member NOCs are entitled to send athletes to participate in the Water polo 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 Water polo competition.

8.2 Entry Timeline

- Entry by Sport - Deadline: 24:00 March 9, 2018 (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)

8.3 Entry Policies

- Team Events : Each NOC may enter one (1) team of thirteen (13) players in men's and women's event.
- Total : Each NOC may enter a maximum of thirteen (13) men and thirteen (13) women players in Water Polo.

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

9. Technical Officials

9.1. Technical Officials & Jury of Appeal

Technical Officials, FINA certified, shall be appointed or recommended by AASF.

9.2. Accompanying Referees

Each team may bring one (1) valid international referee in Water Polo.

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

10. Team Managers Meeting and Technical Meeting

10.1. Team Managers Meeting

Women's competition:

- Date : 15 August 2018
- Time and Place : 19:00 WIB, Aquatic Stadium GBK Senayan, Jakarta

Men's competition:

- Date : 24 August 2018
- Time and Place : 19:00 WIB, Aquatic Stadium GBK Senayan, Jakarta

10.2. Technical Officials Meeting

Women's competition:

- Date : 15 August 2018
- Time and Place : 20:30 WIB, Aquatic Stadium GBK Senayan, Jakarta

Men's competition:

- Date : 24 August 2018
- Time and Place : 20:30 WIB, Aquatic Stadium GBK Senayan, Jakarta

11. Protests and Appeals

Protests are possible and shall be resolved under FINA rule GR 9.2.2 and GR 9.2.3. Protests must be submitted to the Referee in writing by the Team Leader, with a deposit of CHF 100 or its equivalent, within 30 minutes following the conclusion of the respective competition. The referee shall consider all protests. If he rejects the protest, he must state the reasons for his decision. The Team Leader may appeal the rejection to the Jury of Appeal whose decision shall be final. The Commission shall consider appeals against decision by the Referee and recommendations to the Jury of Appeal. All appeals related to the technical sides will be the responsibilities of the International and Asia Federations.

Any Athlete/NOC can appeal to CAS, in case he feels that there is violation of IF/AF Technical Rules or OCA Constitution which is not related to reversing the decision of the referee or result.

12. Equipment and Clothing

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

13. Doping Control

Doping Control during the 18th Asian Games will be conducted in accordance with OCA Anti- Doping Rules applicable to the Asian Games and will follow the standards and procedures under the World Anti - Doping programme. INASGOC, in collaboration with the medical committee of the OCA will have in place the resources to assist in the investigation of any cases of disorders of sexual determination, should the need arise. The need for such tests and the processes to be followed will be as per the rules/procedures laid down by the OCA.

14. Victory Ceremony

Gold, silver and bronze medals will be awarded to the teams ranked top three of each event respectively. Each participating athlete of these teams will be awarded with gold, silver and bronze medals. Fifteen minutes before the Victory Ceremony starts, the medalists shall be escorted to the Waiting Area to get ready for the ceremony. Medalists must wear their NOC official uniforms.

15. Media Interview

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

16. Sport Information Center (SIC)

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

IV. General Contacts

Federation Internationale de Natation (FINA)	President : Julio C. Maglione (URU) Honorary Secretary : Paolo Barelli (ITA) Address : Avenue de l'vant-Poste no 4, 1005 Lausanne, Switzerland Phone : +41 21 310 4710 Fax : +41 21 312 6610 Email : sportsdep@fina.org / fina@bluewin.ch Web: www.fina.org
Asia Swimming Federation (AASF)	President : Sheikh Khaled B. Al Sabah (KUW) Honorary Secretary : Qiuping Zhang (CHN)

	Address : PO Box. 743, Muttrah, PC 114 Muscat, Sultanate of Oman, Landmark ; Near Al-Ghubrah r/a Phone : +968 2449 6161, +968 2449 0220 Fax : +968 2449 0660 Email : aasf@omantel.net.om Web: www.asiaswimmingfederation.org	
Technical Delegate	Swimming	Name : Yuan Haoran (CHN)
	Diving	Name : Li Na (CHN)
	Artistic Swimming	Name : Miwako Homma (JPN) Phone : +81 80 5030 0191 Email : homma.miwako.fe@u.tsukuba.ac.jp
	Water Polo	Name : KhosrowAmini (IRI) Phone : +98 21 8884 0427 / +98 91 2113 5719 Email : Khosrowamini@gmail.com
Indonesia Swimming Federation	President: Anindya N. Bakrie Secretary General: Ali A. Partiwiri Address: Wisma Bakrie 1 Lantai 2, Jalan HR. Rasuna Said Kav. B1 Phone: Email: indoswimfed@gmail.com Web:	
INAGOC Sports Planning Department	INASGOC Sports Planning Department Address : INASGOC Headquarter Jalan Manila - Gelora Bung Karno, Senayan, Jakarta, 10270, INDONESIA Email : secre.deputy1@asiangames2018.id Web : www.asiangames2018.id	
INAGOC Competition Manager	Swimming	Name : Arodtonafo Wiratama Hulu (INA) Phone : +62813 175 79360 Email : wiraswimm@yahoo.co.id
	Diving	Name : Pranarta Phone : +62818267282 Email : pranarta@yahoo.com
	Artistic Swimming	Name : Fitrah Utami Phone : +6281318628163 Email : fitrah.amhas@gmail.com
	Waterpolo	Name : Irwan Sugandi (INA) Phone : +62812 174 5000 68 Email : irwansugandi363@gmail.com
Federation	President: Julio C. Maglione (URU)	

Internationale de Natation (FINA)	Honorary Secretary: Paolo Barelli (ITA) Address: Avenue de l'vant-Poste no 4, 1005 Lausanne, Switzerland Phone: +41 21 310 4710 Fax: +41 21 312 6610 Email: sportsdep@fina.org / fina@bluewin.ch Web: www.fina.org	
Asia Swimming Federation (AASF)	President: Sheikh Khaled B. Al Sabah (KUW) Honorary Secretary: Qiuping Zhang (CHN) Address: PO Box. 743, Muttrah, PC 114 Muscat, Sultanate of Oman, Landmark; Near Al-Ghubrah r/a Phone: +968 2449 6161, +968 2449 0220 Fax: +968 2449 0660 Email: aasf@omantel.net.om Web: www.asiaswimmingfederation.org	
Technical Delegate	Artistic Swimming	Name : Miwako Homma (JPN) Phone : +81 80 5030 0191 Email: homma.miwako.fe@u.tsukuba.ac.jp
Indonesia Swimming Federation	President: Anindya N. Bakrie Secretary General: Ali A. Partiwiri Address: Wisma Bakrie 1 Lantai 2, Jalan HR. Rasuna Said Kav. B1 Phone: Email: indoswimfed@gmail.com Web:	
INAGOC Sports Planning Department	Address: INASGOC Headquarter Jalan Manila - Gelora Bung Karno, Senayan, Jakarta, 10270, INDONESIA Email: secre.deputy1@asiangames2018.id Web: www.asiangames2018.id	
Indonesia Olympic Committee (IOC)	Address: FX Plaza office tower 19th floor, Jalan Pintu Satu Senayan, Jakarta, 10270 Telephone: (+62) 21 2555 4111 Email: koi@nocindonesia.or.id	

V. General Competition Schedule

UPDATED version (2.0) by 23 February 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		-5	-4	-3	-2	-1	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
CLOSING CEREMONY																						
AQUATICS	GBK Aquatic Center																					
Aquatics - Artistic Swimming	GBK Aquatic Center																M	M	M			
Aquatics - Diving	GBK Aquatic Center																		M	M	M	M
Aquatics - Swimming	GBK Aquatic Center								M	M	M	M	M									

ASIAN GAMES 18·8·18

ENERGY OF ASIA

INASGOC
INDONESIA ASIAN GAMES ORGANIZING COMMITTEE