

18th ASIAN GAMES
**Jakarta
Palembang
2018**

OLYMPIC COUNCIL OF ASIA

BRIDGE

Sport Technical Handbook

Ver. 2.0 - February 15, 2018

Indonesia Asian Games Organizing Committee

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

Bridge

TABLE OF CONTENTS

I.	INTRODUCTION	3
II.	GENERAL INFORMATION	12
III.	TECHNICAL INFORMATION	24
IV.	GENERAL CONTACT	58
V.	GENERAL COMPETITION SCHEDULE	61

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 Bridge 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	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
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

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 Adjningsih
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 – Sekretariat : 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 "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 of 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 tourists 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 Palembang 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

Bridge competition will be held from August 21st to September 1st, 2018 at JIEXpo Kemayoran Grand Ballroom, Jakarta.

2. Venue

Category	Competition Venue	Training Venue
Name	JIEXPO Kemayoran Grand Ballroom.	At the Competition venue
Distance from the Athletes' Village	1.5 Km	1.5 Km
Size	2.700 sqm + 820 sqm	2.700 sqm + 820 sqm
Seating Capacity	2600 + 800	2600 + 800

3. Competition Management

3.1 Technical Delegate: Handojo Susanto (IDN)

3.2 Competition Manager: Hartono (IDN)

4. Competition Events

The Bridge competition will consist of six (6) events including two (2) categories for men, one (1) category for women, two (2) categories for mixed and one (1) category for supermixed.

Men's (2)	Women's (1)	Mixed (2)	Supermixed (1)
Pair, Team	Team	Pair, Team	Team

5. Event Definition

For each of the following events, there will be 3 medals. Rank 1 gets the gold medal, rank 2 will gets the silver medal, and rank 3 and rank 4 gets the bronze medal. All team Events will be played concurrently. Athletes can only play in one of these category Men, Women, Mixed or Supermixed.

5.1. Men Teams

The 18th Asian Games Bridge Competition for Men Team. Teams may consist of 4, 5 or 6 men players; the NPC and other team officials may be female.

5.2. Women Teams

The 18th Asian Games Bridge Competition for Women Team. Teams may consist of 4, 5 or 6 women players; the NPC and other team officials may be male.

5.3. Mixed Teams

The 18th Asian Games Bridge Competition for Mixed Team. Teams must consist of mixed pairs playing in partnership. Each mixed pair consist of 1 (one) man player and 1 (one) woman player playing in partnership. Teams may consist of 2 to 4 women players and 2 to 4 men players, for total consist of 4, 5 or 6 players; the NPC and other team officials may be male or female.

5.4. Super Mixed Teams

The 18th Asian Games Bridge Competition for Super Mixed Team. Teams must consist of men and women pairs playing in partnership. Teams may consist of 1 women pair and 2 men pairs or 2 women pairs and 1 men pair or 3 women players and 3 men players, for total consist of 4, 5 or 6 players. In every match,

one women pair has to play against one men pair, the same sitting arrangement at the others table. the NPC and other team officials may be male or female.

5.5. MP Men Pairs

The 18th Asian Games Bridge Competition for Men Pair which the scoring is using match point (MP). Pairs consist of men players playing in partnership.

5.6. MP Mixed Pairs

The 18th Asian Games Bridge Competition for Mixed Pair which the scoring is using match point (MP). Pairs consist of 1 (one) man player and 1 (one) woman player playing in partnership.

6. Competition Schedule

Date	Time	Men's Team	Women's Team	Mixed Team	Super Mixed Team	Men's Pair	Mixed Pair
Day 0. 21 Aug	10:00 - 12:00	Team Manager Meeting & Technical Official Meeting					
Day 1. 21 Aug	09:00 - 11:00	RR1					
	11:20 - 13:20	RR2					
	14:30 - 16:30	RR3					
	16:50 - 18:50	RR4					
Day 2. 22 Aug	09:00 - 11:00	RR5	RR1	RR1	RR1		
	11:20 - 13:20	RR6	RR2	RR2	RR2		
	14:30 - 16:30	RR7	RR3	RR3	RR3		
	16:50 - 18:50	RR8					
Day 3. 23 Aug	09:00 - 11:00	RR9	RR4	RR4	RR4		
	11:20 - 13:20	RR10	RR5	RR5	RR5		
	14:30 - 16:30	RR11	RR6	RR6	RR6		
	16:50 - 18:50	RR12					
Day 4. 24 Aug	09:00 - 11:00	RR13	RR7	RR7	RR7		
	11:20 - 13:20						
	14:30 - 16:30	RR14	RR8	RR8	RR8		
	16:50 - 18:50	RR15	RR9	RR9	RR9		
Day 5. 25 Aug	09:00 - 11:00	RR16	RR10	RR10	RR10		
	11:20 - 13:20	RR17	RR11	RR11	RR11		
	14:30 - 16:30	RR18	RR12	RR12	RR12		
	16:50 - 18:50	RR19					
Day 6. 26 Aug	09:00 - 11:00	RR20	RR13	RR13	RR13		

	11:20 - 13:20	RR21	RR14	RR14	RR14		
	14:30 - 16:30	RR22	RR15	RR15	RR15		
	16:50 - 18:50	RR23					
Day 7. 27 Aug	09:00 - 11:00	SF1	SF1	SF1	SF1		
	11:20 - 13:20	SF2	SF2	SF2	SF2		
	14:30 - 16:30	SF3	SF3	SF3	SF3		
	16:50 - 18:50	SF4	SF4	SF4	SF4		
Day 8. 28 Aug	09:00 - 11:00	F1	F1	F1	F1		
	11:20 - 13:20	F2	F2	F2	F2		
	14:30 - 16:30	F3	F3	F3	F3		
	16:50 - 18:50	F4	F4	F4	F4		
	19:00 - 20:30	Victory Ceremony					
Day 9. 29 Aug	09:00 - 12:00					R 01-07	R 01-05
	13:30 - 16:30					R 08-16	R 06-12
	18:00 - 21:00					R 17-21	R 13-15
Day 10. 30 Aug	09:00 - 12:00					R 22-28	R 16-20
	13:30 - 16:30					R 29-37	R 21-27
	18:00 - 21:00					R 38-42	R 28-30
Day 11. 31 Aug	09:00 - 12:00					SF1	SF1
	14:00 - 17:00					SF2	SF2
	18:00 - 21:00					SF3	SF3
Day 12. 01 Sep	09:00 - 12:00					F1	F1
	13:30 - 16:30					F2	F2
	18:00 - 21:00					F3	F3
	21:00 - 22:00	Victory Ceremony					

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

7. Competition Rules

7.1. This Competition

means 18th Asian Games Bridge Competition.

7.1.1. The WBF

means the World Bridge Federation, an International Sport Federation recognised

by the IOC and incorporated in Switzerland. Detail of WBF can be found at www.worldbridge.org

7.1.2. WBF Alerting Policy

means the Policy, issued by the WBF from time to time and adopted by the organizing committee, that regulates the alerting procedure in this competition.

7.1.3. WBF Convention Card or Card

means the Convention Card authorised by the WBF and adopted by the organizing committee for the disclosure of Systems by contestants in this competition and includes Supplementary Sheets.

7.1.4. WBF Convention Booklet

means the definition of bidding conventions published under that name by the WBF and adopted by the organizing committee for use by contestants in this competition in conjunction with the WBF Convention Cards. For the interpretation of these General Conditions any special partnership understanding is included in the terms "convention", "conventional call", "conventional play", "conventional agreement" or the like. The Convention Booklet is contained within the WBF Guide to Completion of the Convention Card.

7.1.5. WBF Policy on Psychic Bidding

means the policy, issued by the WBF from time to time and adopted by the organizing committee, that specifies the policy with regard to Psychic Bidding

7.1.6. WBF Systems Policy

means the Policy, issued by the WBF from time to time and adopted by the organizing committee that regulates the use of Systems in this competition.

7.1.7. World Standard Card

means the Card devised by the WBF and adopted by the organizing committee for use in specific circumstances defined in the Supplementary Conditions of Contest, copies of which will be available at this competition.

7.1.8. Event Definition

For each of the following events, there will be 3 medals. Rank 1 gets the gold medal, rank 2 will gets the silver medal, and rank 3 and rank 4 gets the bronze medal. All team Events will be played concurrently. Athletes can only play in one of these category Men, Women, Mixed or Supermixed.

7.1.9. Men Teams

The 18th Asian Games Bridge Competition for Men Team. Teams may consist of 4, 5, or 6 men players; the NPC and other team officials may be female.

7.1.10. Women Teams

The 18th Asian Games Bridge Competition for Women Team. Teams may consist of 4, 5 or 6 women players; the NPC and other team officials may be male.

7.1.11. Mixed Teams

The 18th Asian Games Bridge Competition for Mixed Team. Teams must consist of mixed pairs playing in partnership. Each mixed pair consist of 1 (one) man player and 1 (one) woman player playing in partnership. Teams may consist of 2 to 4 women players and 2 to 4 men players, for total consist of 4, 5 or 6 players; the NPC and other team officials may be male or female.

7.1.12. Super Mixed Teams

The 18th Asian Games Bridge Competition for Super Mixed Team. Teams must consist of men and women pairs playing in partnership. Teams may consist of 1 women pair and 2 men pairs or 2 women pairs and 1 men pair or 3 women players and 3 men players, In every match, one women pair has to play against one men pair, the same sitting arrangement at the others table. the NPC and other team officials may be male or female.

7.1.13. MP Men Pairs

The 18th Asian Games Bridge Competition for Men Pair which the scoring is using match point (MP). Pairs consist of men players playing in partnership.

7.1.14. MP Mixed Pairs

The 18th Asian Games Bridge Competition for Mixed Pair which the scoring is using match point (MP). Pairs consist of 1 (one) man player and 1 (one) woman player playing in partnership.

7.2. Rules of Contest

7.2.1. Men, Women, Mixed and Super Mixed Teams

Consist of two phases: Qualification and Knock Out.

7.2.2. Qualification Phase

There will be one or more complete round robins. The number of board for each session will be informed through Supplementary Conditions of Contest once the number of contestants is confirmed. Should there be more than 1 round robin, The teams will be reseeded according to their finishing position in the previous round robin for the pairing. The scoring will be using international match point (IMP) which will be converted to victory point (VP).

7.2.3. Knock out Phase

In the knock out phase, four top teams from qualification phase will play 3 segments of 16-boards for each of the semi-final and final round. There will be carry-over in the knock out phase. The carry over will be one-third of the IMP difference in the meeting of the teams in the qualification phase, with a cap of 16 IMPs.

7.2.4. MP Men and MP Mixed Pairs

The competition will consist of Qualifying, semi-final and final rounds with match point (MP) scoring. The number of boards per round in each session will be determined depending on the number of contestants. The Brown Sticker Conventions and HUM System are prohibited in these events.

7.2.5. Schedule of Play

The following is the tentative schedule of play. This schedule will be revised based the number of the contestants. The final schedule will be posted on event website.

Day 0 : Technical Delegate Meeting, Captain's Meeting

Day 1 - 6 Teams Qualification Round

Day 7 - 8 Teams Semi-final and Finals

Day 9 -10 Pairs Qualification

Day 11 Pairs semi-finals

Day 12, Pairs Final

8. Conditions of Entry

Each NOC shall be entitled to send maximum 24 players, any combination of men and women, not included NPC or Coach.

8.1. Eligibility Requirements

8.1.1. Men Teams, Women Teams, Mixed Teams and Super Mixed Teams

Each country shall be entitled to nominate one team for Men Teams, one team for Women Teams, one team for Mixed Teams and one team for Super Mixed.

8.1.2. MP Men Pairs, and MP Mixed Pairs

Each country shall be entitled to nominate up to 4 (Four) pairs for MP Men, and MP Mixed Pairs.

8.1.3. Registration (all events)

The name and email address, of the non_playing captain, and the names and email addresses of the players in each team, submitted in accordance with the conditions of entry, should be sent to the Organizing Committee.

8.2. Entry by Number and Names

The preliminary deadlines for contestants to confirm the participation for this Competition will follow the overall Entry by Number and Entry by Names schedule set by INASGOC.

9. Sport Entries

9.1. Eligibility

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

9.2. Entry Timeline

- Entry by Sport - Deadline: **24:00 March 9, 2018** (Indonesia Time, GMT +7)
- Entry by Number - Deadline: **24:00 April30, 2018** (Indonesia Time, GMT +7)

- Entry by Name - Deadline: **24:00 June30, 2018** (Indonesia Time, GMT +7)

9.3. Entry Policies

A. **Pair events:** Each NOC, maximum of four (4) pairs per pair event

B. **Team Events:** Each NOC may enter maximum one (1) team consisting of four (4), five (5) or six (6) players in each team event.

Total: Each NOC may enter a maximum of twenty four (24) players in Bridge

10. Official Language

English is the official language of this competition. During a match the players may converse only in English unless both captains (in team events) or all four players at the table (in pair's events) agree to use some other common language at their own risk. If necessary, each captain is responsible for the provision of an interpreter for translation into English. The Laws printed in English will be used by the Tournament Directors to adjudicate irregularities. No request for review due to misunderstanding in a language other than English will be entertained.

11. Ethics and Deportment

11.1. Player's Obligations

All contestants in this competition are required to conform at all times to the highest standards of ethics and deportment. The organizing committee expects all teams and partnerships to play to win at all times and in all circumstances. All contestants (including non-playing captains) are also expected to accept the decisions made by the championship authorities in a courteous and sportsmanlike manner.

11.2. Looking at Partner

Players are requested not to look at their partners during play of a hand. The objective is to avoid any suggestion of unethical communication.

11.3. Anti-Betting Regulation

It shall be a violation for any player, team captain or official, or any other persons associated with or related to a player, team captain or official participating in this competition to wager on the results of any such event or part thereof. Any violation will be subject to charges to be presented to a hearing before the APBF Executive Committee.

12. Restrictions

The following restrictions apply to the playing areas

12.1. Smoking and Alcohol

Smoking and the consumption of alcoholic beverages of any nature in the playing area are prohibited. No player may leave the playing area in order to smoke or consume alcohol before the end of his match. Any player or team official smoking or consuming alcohol before, during or after the session in these areas will result in his team being fined 2 VPs, or in the case of pairs events, will result in his partnership being fined 25% of the match points available on a board during the session. Constant violation of this regulation will result in the player being prohibited from playing.

12.2. Mobile Phones and Electronic Devices

Mobile telephones and electronic devices may not be brought into the playing area and toilets. Any player or team official bringing such an item into these areas will result in his team being fined 2 VPs or in the case of pairs events, will result in his partnership being fined 25% of the match points available on a board during the session. This penalty is mandatory. Constant violation of this regulation will result in the player being prohibited from playing and in the team official not being admitted into the playing area. The Chief Tournament Director may, at his discretion, prohibit a player from bringing other equipment into the playing area. Anyone entering the playing area may be required to comply with procedures put in place by the organizing committee for the detection of such electronic equipment.

The Chief Tournament Director will arrange for random checks of players and team officials to ensure that there is compliance with these prohibitions. Refusal to submit to these checks will bar the individual concerned from the playing area and

toilet area for the duration of the match or until such time as the Chief Tournament Director in consultation with the organizing committee shall decide.

13. Disqualification From this competition

Should a team, pair or individual player be disqualified as a result of a decision made by the organizing committee, no refund of the entry fees, either in part or in whole, will be made.

14. Vu-Graph

All contestants are required to play on Vu-Graph whenever assigned to do so by the Technical Delegate or Chief Tournament Director or his designee. In the absence of any contrary stipulation, the room from which play is broadcast to the Vu-Graph audience shall be the Open Room.

15. Completion of WBF Convention Card

15.1. Publication of Systems

Registration of Convention Cards with the organizing committee gives the organizing committee the right to publish such convention cards via Internet or to any parties in such form as it sees fit. When full systems are registered on site, for the purposes of providing additional information, these will not be published by the organizing committee to persons other than those requiring them for the purpose of running the Tournament.

15.2. Requirements

Contestants are required to make full written disclosure of their System and also to make a full disclosure of the meaning of any call or play in response to a proper question at the table from an opponent. The Supplementary Conditions of Contest will set forth detailed procedures for that disclosure, in accordance with the WBF Systems Policy and in addition to rules established in these Conditions of Contest. The full written disclosure referred to in the above paragraph is made by the completion in due form of the WBF Convention Card and Supplementary Sheets as required. Partnerships are required to file their Convention Cards and Supplementary Sheets in accordance with the Supplementary Conditions of

Contest. A Card will not be regarded as having been completed in due form for the purposes of this section unless:

- a) all sections of the Card have been accurately and legibly completed, in English, in accordance with the Guide to Completion, these Conditions of Contest, and the Supplementary Conditions of Contest;
- b) the Card and Supplementary Sheets contain a clear and sufficient explanation of the System used, including, without limitation, all competitive agreements and understandings, it being accepted by the organizing committee that the full particulars of some sequences (such as relays) which occur in later rounds of the auction, may be omitted from the Card without such omission constituting a breach of the requirement that the Card contain a clear and sufficient explanation of the System;
- c) the type of System and its appropriate colour are duly indicated in the prescribed place on the Card.
- d) any appropriate Brown Sticker or other forms required by the WBF Systems Policy are fully completed and appended to the Card.

15.3. *Supplementary Sheets*

The WBF Convention Card may be supplemented by the addition of Supplementary Sheets. The function of the Supplementary Sheets is to facilitate the full disclosure of Systems and the relationship of material on a Supplementary Sheet to material on a Card should be clearly indicated by corresponding numbers on both the Card and the Supplementary Sheet.

15.4 . *General*

- a) If a player makes use of any conventional call not sufficiently described on his Card (including Supplementary Sheets), that player's partnership may be subject to a procedural penalty (Law 90) for the infraction and/or to disciplinary penalty as well as to score adjustments to redress any damage.
- b) The onus of disclosure is on the user. When there is a claim of damage through inadequate disclosure, the Tournament Director will give the benefit of any doubt to the opponents.

16. *Disclosure of Systems and Conventions*

16.1. *Systems Policy*

The WBF Systems Policy, adopted by the organizing committee, forms part of these Conditions of Contest. No HUM system is permitted. Brown Sticker conventions are allowed for the Teams Event, but not permitted for the MP Pairs Event.

Note that psyches protected by system and classified as Brown Sticker Conventions, and psyche of conventional and artificial openings are prohibited.

Each team will be allowed to submit a maximum of 4 systems. For the purpose of this section, if a system contains different methods for different vulnerabilities, each method will be treated as a separate system.

If a pair is found to have used a convention not listed on its Convention Card, it will be given a disciplinary penalty of up to 2 VPs deducted from the team's score. In addition, the Tournament Director gives an adjusted score if he deems that the opponents are damaged by the use of such an unknown convention. The pair will not play again until it has corrected its card to the satisfaction of the Chief Tournament Director. If the pair re-offends in this way they will not be allowed to play in partnership for the rest of the event. In addition, such penalties will be applied should any pair in either of these events be found to have used a HUM system.

16.2. Submission of Systems

Each team captain is responsible for ensuring that the convention cards for his team are submitted **in PDF format**, at the competition website (see Section IV) as soon as possible, but in any event before 18 July 2018. The Systems for every partnership that will play in these Championships must be described on the official WBF Convention Card, completed in accordance with the Guide to Completion, plus Supplementary Sheets, as necessary to describe conventional sequences in detail. Penalties for failure to submit Convention Cards and Supplementary in time are (in addition to Section 15.2.1) specified in Section 43.1.

16.2.1. Convention Cards not received in due time

Any partnership whose duly completed original Card and Supplementary Sheets have not been submitted on-line by 18 June 2018, in addition to the penalties referred to in Section 43.1, be required by the Organizing Committee (unless it rules otherwise) to use the system described on the World Standard Card for not less than the first two days of play.

Furthermore, no Brown Sticker Conventions will be permitted for the duration of these Championships.

16.2.2. Contact Information

Should captains have any queries concerning the systems provided by other teams, they should email the Championship Organizing Committee who will forward them to the appropriate person for response.

The fact that Cards and Supplementary Sheets are circulated by the organizing committee (see 15.1) does not mean that the organizing committee has considered such Cards as completely acceptable; systems although accepted as registered, may require amendments after being circulated.

16.3. Supplementary Sheets

Where a conventional sequence cannot be described adequately in the space provided on the WBF Convention Card, a reference number should be placed at the appropriate place on the Card; a Supplementary Sheet bearing that reference number, and containing the complete explanation must be submitted along with the Card.

16.4. Changes to Cards/Supplementary Sheets

a) Any changes to the duly submitted (as per section 16.2) Card and/or Supplementary Sheets must be submitted in official form (see (e) below) as early as possible for everyone's benefit, but in any event no later than 18 July 2018. These changes may only be clarifications, amendments of typing errors, minor additions, and/or cosmetic revisions in accordance with the WBF Systems Policy.

NOTE THAT NO CHANGES may be made to Brown Sticker conventions. If these are not correctly submitted in the first instance, they may not be played.

b) On site changes to systems will be approved or required by the Chief Tournament Director.

c) In order for a change to be implemented, it will be uploaded to the website and an email sent to all captains to inform them that the Convention Card has been altered. Any essential changes (for example caused by the necessary change to a partnership as a result of withdrawal of a player) made to Convention Cards after 18 July 2018 will be relayed to all Captains by email. If such change is made after 16

August 2018, the information will only be available to the Captains through mailboxes on site.

d) Approval for a change requested once teams have reached the venue may be given or refused in whole or part by the Chief Tournament Director and may be given subject to conditions. One such condition will usually be that any such change cannot be implemented in the course of a particular round robin or in the course of a particular stage of the event, with possible prejudice to unprepared opponents being a particularly important negative factor. Clarifications and improvements to presentation will not be considered as substantive changes.

e) Official format for changes:

- i) A new page of the Convention Card/Supplementary Sheet that reflects the proposed change
- ii) A separate text document describing completely the proposed change and referring to the place(s) on the new pages where they can be found and any cross-references to Supplementary Sheet notes.

16.5. Special Responsibility for BROWN STICKER Conventions

With regards to BROWN STICKER conventions, there is a special responsibility for users to explain their methods in sufficient detail (as per the Guide to Completion) the **first time that Cards are submitted**. Explanations and continuations for Brown Sticker Conventions must be presented using the Brown Sticker Convention Announcement forms, which form part of the WBF Systems Policy, and is available in Word Format for download from www.ecatsbridge.com or by email from anna@ecats.co.uk.

If these submissions are inadequate, the pair may be barred from using those badly or inadequately described methods for the entire tournament.

These penalties are quite severe, but with the duly executed distribution of these Conditions and all significant materials by the organizing committee, no pair will be permitted to claim ignorance of this special responsibility. The NBO, the Captains and the players are jointly responsible for contacting the organizing committee should there be any problems in obtaining the necessary tournament information in timely fashion. If these materials are received prejudicially late, it is the responsibility of the jointly responsible parties to so inform the organizing committee as soon as possible.

16.6. Defences to Brown Sticker Conventions

A pair may prepare written defences against the Brown Stickerselements of any system. These defences are deemed to be part of theopponents' Systems

16.7. Seating Rights for Pairs using Brown Sticker Conventions

Teams will be awarded seating rights if they are playing against a pairor pairs using two or more BS Conventions

17. Use of Convention Card at Table

Unless otherwise set forth in the Supplementary Conditions of Contest, each member of a pair must hand to one of his opponents at the table during each Session of an event his duly completed Card and Supplementary Sheet(s) (incorporating any variations made pursuant to the provisions of the Supplementary Conditions of Contest for this competition) which shall contain in the designated place on the Card an indication of the appropriate colour. These are to be reclaimed at the end of the Session. After withdrawing his cards from the board and until they are restored at the conclusion of the play, a player may not consult his own Card or Supplementary Sheets. He may consult the WBF Convention Booklet in respect of a call made by an opponent, but not in respect of a call made by his partner, or one made or contemplated by himself, and he may consult written defences against Brown sticker conventions and HUM-aspects in his opponents system.

18. Alerts and Explanations

An alertable call is defined in the WBF Alerting Policy (see Appendix 2: WBF Alerting Policy). Subject to the provisions of Section 29.2 when screens are in use, the partner of a player who has made an alertable call must immediately alert his opponents unless they have stated, before the auction started on the first board of the set that they do not wish to be alerted. It is the responsibility of the alerting player to alert clearly. No explanation of the meaning of the alertable call should be made unless requested by an opponent. Request for explanation of an alertable call may be deferred until later in the auction, or until after the auction has closed in accordance with Law 20.

19. WBF Convention Booklet

Except in the case of initial action, whether offensive or defensive, showing two or more specified suits (for which the suits involved must be specified on the convention card) a reference on the Card to the name of a convention described in the WBF Convention Booklet or within the WBF Guide to Completion (obtainable from www.ecatsbridge.com Documents section) shall be deemed to incorporate on the Card the full text of the relevant convention as described in the WBF Convention Booklet. Should any modification of the description contained in the WBF Convention Booklet be used, sufficient details of such modification must appear on the Card in the appropriate section where the subject convention is named. No modification should be written on the WBF Convention Booklet itself.

20. Non-Playing Captains in Team Tournaments

20.1. General

Since a "Double Close Room" policy is implemented, a non-playing captain (NPC) may not observe his team during play.

20.2. Delegation of responsibility by the NPC

NPCs are responsible for the performance of various functions detailed in these Conditions of Contest and the Supplementary Conditions of Contest. While the organizing committee recognises the importance of other team officials (such as coach, etc.), it is only when they are specifically named by the NPC, and have been invited to participate in this competition, that they may perform certain of the official functions assigned to the NPC.

21. Substitutes in Team Tournaments

If, for any reason, a team is unable to produce four players, either at the start of a session or because of an emergency that develops during the session, the Chief Tournament Director, in consultation with the captain of the team, may designate a substitute to complete the team. A substitute need not be a member of the NBO represented by the team on which he or she substitutes, but must not be a player from another team and may not be a male in the case of an event restricted to women and vice versa.

The Chief Tournament Director, having designated a substitute, shall inform the Technical Delegate as soon as practicable. The results obtained by the substitute shall stand unless Technical Delegate judges that the substitute's bridge skills were considerably greater than those of the player replaced, in which case an adjusted score may be determined. Whether or not the result stands, the Technical Delegate may impose appropriate penalties when it judges a team to be at fault.

Technical Delegate shall have authority to determine whether, and to what extent, a substitute may become a permanent replacement.

22. *Substitutes in Pair Tournaments*

The Chief Tournament Director may make emergency substitutions whenever they are necessary to the smooth operation of the game. If this will, or may, cause the resultant disqualification of any contestant, the contestant shall, where practicable, be notified at the time the substitution is made.

23. *Forfeits in Team Tournaments*

If a team is unable to play or complete a match, Technical Delegate may find that team to be in default and declare the match forfeited or postponed. The team in forfeit shall score zero Victory Points and zero IMPs for that match. The team winning the forfeited match will receive the best score between:

- (a) 12 VPs using the 20-0 VP scale,
- (b) the team's average, or the teams overall average.
- (c) the average score obtained by all the other opponents against the team at fault, whichever is greater. If it is, or becomes, necessary also to assign an IMP score for tie breaking or carry-over purposes, the winning team shall be credited with the average number of IMPs, rounded up, which earn the assigned Victory Points score.

24. *Substitute Boards in Team Tournaments*

A "substitute board" is one introduced into play in a session or a match, to replace a board already played at one or both tables. Depending upon the decision of the Chief Tournament Director, the results of a substitute board may, or may not, be counted as part of the session or match. Substitute boards are put into play by the

Tournament Director either on his own volition or by direction of the Chief Tournament Director.

25. Fouled Boards

A board is considered “fouled” if the Tournament Director determines that one or more cards were misplaced in the board in such a manner that contestants who should have direct comparison did not play the board in identical form. If in a team event a pre-duplicated board is wrongly dealt and Law 13 of the Laws of Duplicate Bridge 2017 applies in such a way that the board cannot be played, the board is considered to be a fouled board.

25.1. Fouled Boards in Team Tournaments

A board is not considered fouled if the boards played in the same match are identical even though that board may differ from the like numbered board played in simultaneous matches. In general, a fouled board should be replayed through the substitution of a new board. In addition, penalties will apply in certain circumstances (in accordance with the Supplementary Conditions of Contest). Replays through the substitution of one new board shall not be permitted after the result of a match may be known to the contestants, as to which circumstances the Tournament Director’s decision shall be binding. That match is scored as though the board had never been played*.

The same rules apply whenever a substitute board would normally be played, for example, when the Executive Committee nullifies a board. When the Tournament Director has reason to believe the Executive Committee may wish to have a substitute board played in the final session of a match, he should have a provisional board played during the session with an extra time allowance of 8 minutes. The Tournament Director, on his own volition, may instruct that a provisional board be played pending a future decision.

***Example:** if the 7th board in a 16-board match is fouled and the error is discovered when the contestants are computing the result of the match, the board is disregarded and the match is scored as though it consisted of only 15 boards, using the 16-board Vp scale **no additional IMPs will be awarded.**

25.2. Fouled Boards in Pair Tournaments

When a board has been fouled, the Tournament Director shall determine where the foul occurred. If guilt can be determined, penalties should be assessed in accordance with the Supplementary Conditions of Contest. Procedures for scoring fouled boards are contained in the Supplementary Conditions of Contest.

26. Bidding Boxes, BridgeMates and other devices

26.1. Bidding boxes

The use of bidding boxes is mandatory throughout this competition. Starting with the dealer, players place the bidding cards on the table in front of them, from the left and neatly overlapping so that all calls are visible and faced towards partner; players should refrain from touching any bidding cards until they have determined their call. A call is considered to have been made when the bidding card(s) is removed from the bidding box with apparent intent (but Law 25 may apply and if a player's mind was elsewhere as he makes an unintended call the 'pause for thought' should be assessed from the moment when he first recognises his error). Alerts should be made by the use of the alert card; it is the responsibility of the alerting player to ensure that his opponents are aware of the Alert. Until they are removed from the table, a player obtains a review of the auction by inspecting the bidding cards. When such inspection is not feasible a player may obtain a written review of the auction at his first turn to play to trick one. If a player whose pass will conclude the auction removes his bidding cards from the table he is deemed to have passed. If screens are in use the foregoing is modified - see Section 29.

26.2. BridgeMates and other devices used for the recording of matches

BridgeMate IIs are currently used for the official recording of the scores throughout the APBF Championships or Congress or Asia Cup. This recording is the responsibility of the team sitting North/South at each table. The E/W pair will be responsible for agreeing the score by keying in their confirmation. The official score will be that keyed in by N/S and agreed by E/W. Players and Captains are reminded that they are responsible for the accuracy of their own

scores. Repeated violation of correct entering procedures may be subject to penalties.

27. Verification of Scores

The correction period in Law 79C expires upon the commencement of the next match or segment, or - in respect of the final match or segment of any phase of the event only – 30 minutes after the final result has been posted and thereafter, the results will be final, with the following exceptions:

- awaiting a review;
- completion of play or replay boards where such replay has been directed by the Organizing Committee.

27.1. Score Corrections

Score corrections may be made as sanctioned in Law 79 and in Laws 69 and 71. An agreed-upon score that is proven to be erroneous to the complete satisfaction of the Chief Tournament Director may be corrected up to 30 minutes after the posting of the scores at the end of play on each day. Only the results of the boards played that day are subject to correction.

28. Play of the Cards

During the course of play, each card should be played towards partner in a consistent manner and placed on the table in the same position each time so that it can be seen by all players at the table. Quitted tricks should be placed consistently in a neat row in front of the player, evenly overlapping with tricks won pointing towards partner and tricks lost pointing towards the opponents.

29. Screen Regulations

Screens will be used in this competition.

29.1. Description of the Operation

The North and East players sit on the same side of the screen throughout. It is North's responsibility to place the board on, and to remove the board from, the bidding tray. The sequence is this: North places the board on the bidding

tray after which the aperture is closed (and remains so during the entire auction period) so that the bidding tray can just pass under it. The players remove the cards from the board. Calls are made with the cards from the bidding box. The player places the selected call in the bidding tray, which will be visible only on the player's side of the screen. A player's first call should touch the extreme left of his own segment of the bidding tray, with subsequent calls overlapping neatly and evenly to the right. Players should make every effort to perform these actions as quietly as possible. With screens in use a call is considered 'made' when placed on the tray and released. A player who removes one or more of his bidding cards from the tray in an apparent attempt to "pass" is indeed deemed to have "passed".

After two players on the same side of the screen have made their calls, North or South (as the case may be) slides the bidding tray under the centre of the screen so as to be visible only to the players on the other side. They then make their calls in like manner and the bidding tray is slid back again. This procedure is continued until the auction is completed. It is considered desirable that players should vary the tempo randomly when returning the tray under the screen. After all four players have had the opportunity to review the auction (equivalent to the right of having the auction restated) the players replace their bidding cards in their respective bidding boxes. The bidding tray shall be removed from the table by a member of the declaring side. After a legal opening lead is faced, the screen aperture is opened the minimum necessary to permit all players to see the dummy cards and the cards played to each trick. If a defender exposes a card and, because of the screen, declarer does not see it, dummy may draw attention to their irregularity.

29.2. Alerts and Explanations

- a) A player who makes an alertable call as defined in Appendix 2 must alert his screen-mate, and partner must alert on the other side of the screen when the bidding tray arrives there. The alert must be made by placing the Alert Card over the last call of the screen-mate, in his segment of the bidding tray; the alerted player must acknowledge by

returning the Alert Card to his opponent. A player may, by written question, ask for an explanation of an opponent's call; the screen-mate then provides a written answer.

- b) At any time during the Auction a player may request of his screen mate, in writing, a full explanation of an opponent's call. The reply is also in writing.
- c) At all times from the commencement of the Auction to the completion of play each player receives information only from his screen mate about the meanings of calls and explanations given. Questions during the play period should be in writing **with the aperture closed**. The screen is raised after the response has been made. Therefore the tournament director cannot make enquiries on a player's behalf on the other side of the screen during the auction or play.

29.3. Modifications of Laws when Screens are in Use

- a) An irregularity passed through the screen is subject to the normal laws, with the following provisions:
 - i) an inadmissible call - see Law 35 - must be corrected.
 - ii) if a player infringes the law and, inadvertently (otherwise Law 23 may apply), the irregularity is passed through the screen by his screen mate the latter has accepted the action on behalf of his side in situations where the laws permit LHO to accept it.
- b) Before an irregularity is passed through the screen the offender or his screen mate shall draw the Director's attention to it. Infringing calls shall not be accepted and shall be put right without other rectification (but see (a)(ii) above); any other irregularity shall be rectified and the Director ensures that only the legal auction is passed through the screen. No player on the other side of the screen shall be informed of the occurrence unless the application of a law requires it.
- c) The screen mate should attempt to prevent an opening lead out of turn. Any opening lead out of turn shall be withdrawn without other rectification if the screen has not been opened. Otherwise:
 - i) when the screen has been opened through no fault of the declaring side (and the other defender has not led face up) Law 54 applies.

- ii) when the declaring side has opened the screen the lead is accepted. The presumed declarer becomes the actual declarer, Law 23 may apply.
- iii) when two opening leads are faced by the defending side the incorrect lead is a major penalty card.
- iv) for a card faced by the declaring side see Law 48.
- d) When an alertable call is made see 29.2 above.
- e) When a player takes more than a normal time to make his call, it is not an infraction if he draws attention to the break in tempo. His screen mate, however, shall not do so.
- f) If a player on the side of the screen receiving the tray considers there has been a break in tempo and consequently there may be unauthorized information he should, under Law 16B2, call the director. He may do so at any time before the opening lead is made and the screen opened.
- g) Failure to do so as F provides may persuade the Director it was the partner who drew attention to the break in tempo. If so he may well rule there was no perceived delay and thus no unauthorised information. A delay in passing the tray of up to 20 seconds is not regarded as significant.
- h) However, if the players have not been randomising the tempo of the auction as desired by section 29.1 paragraph 2, then a delay of less than 20 seconds may well be regarded as being significant.

30. Duplicated Boards

Whenever possible, duplicated boards will be in this competition

31. Attendance in Playing Rooms

Subject to any supplementary regulations made by the Executive Committee or special permission of the President, only the following are permitted to enter the playing rooms:

- a) participants assigned to play in that room;
- b) Tournament Directors;
- c) personnel needed to operate these tournaments, including assigned recorders, scorers, timers, caddies, and Vu-Graph personnel;

- d) The Technical Delegates;
- e) OCA and INASGOC Representative;
- f) NOC Representative;
- g) The Reviewer or his assistants;
- h) staff personnel for provision of refreshment and room cleaning, if necessary;
- i) "Officials on duty" appointed for a specific session or sessions by the President;
- j) a maximum of two members of the Daily Bulletin staff to be named by its Editor;
- k) a maximum of eight approved journalists who have been accredited by the OCA, INASGOC or Technical Delegates (or his designee).

The assignments of places in the playing rooms to those in categories (i) and (j) shall be made by the Editor of the Daily Bulletin subject to the following rules: (There are a maximum of 10 individuals who represent categories (i) and (j). For purposes of the following, those 10 are considered a single group and members of it are referred to as "representatives").

- Except by permission of the President, not more than one "representative" shall be at any table at the same time; preference will be given to category (i).
- The "representative" must enter the room before the session begins, must remain on the same side of the screen throughout the session and, should he leave before the end of the session, may not re-enter any playing rooms.
- "Representatives" in categories (i) and (j) may be assigned to Open and Closed Rooms.
- A "representative" from category (j) may not be assigned to either room of a match that is presented on Vu-Graph. A "representative" from category (i) may be assigned only to the Closed Room of a Vu-Graph match. However, if both rooms of a match are being simultaneously presented on Vu-Graph, "representatives" from all categories shall be excluded from both playing rooms of that match.
- A "representative" from category (j) who is from the same NBO as a player in that room, is deemed to be, for purpose of Law 11, a spectator for whose presence at the table that player is responsible. Accordingly, the player's consent is required for the "representative's" presence at the table.

The Technical Delegate may increase the number of the approved journalists specified in (j) above if the space available and the security conditions permit.

Subject to conditions of play, the President may permit spectators to watch matches in the Open Room. In this event, a spectator should be seated at one side of the screen and no more than six spectators may watch at any one table. Spectators can only watch one match. Non-playing players from a team are not permitted to watch either own team's match.

An individual who observes an irregularity when a spectator is subject to the inhibition in Law 76B until a ruling on the board may no longer be sought. "Representatives" are spectators, as also are other non-participants observing the play.

32. Rulings

The Tournament Director shall be summoned to a table as soon as attention is drawn to an irregularity. After the Director has given the ruling, a request for a review may be made.

33. Review Following a Tournament Director's Ruling

33.1. General

The WBF Code of Practice is utilised by the Tournament Directors before any rulings are given, and such rulings are made in consultation with other Directors, senior players and other personnel as appropriate. The Code of Practice will apply. Players should note the procedures which the Code calls upon them to adopt (as, for example, that they should randomise and make unpredictable the tempo of passing the tray).

33.2. Request for a Review

A request for a review of a Tournament Director's ruling must be lodged within 30 minutes of the first posting of the official score for the session in which the board was played that is the subject of the ruling. All such requests must be lodged by the team's Captain or his designee, or by one member of the pair in a pair's events.

33.3. Requests for Review Deposit

When lodging a Request for Review the appellant must make a monetary deposit with the Tournament Director. The amount of deposit required will be not less than US\$100 (or its equivalent in local currency). This deposit will be

refunded unless the Reviewer determines that the request was without merit, in which case the deposit will be forfeited.

34. Review Procedure

34.1. General

The case will be reviewed by a person who was not involved in the original decision. The Reviewer will check that the TD has gathered the necessary evidence of what occurred when the infraction arose. The Reviewer will then need to be satisfied that the correct law was applied and that other TDs were consulted where appropriate. In matters involving the judgement that was exercised by a player following unauthorised information, incorrect explanation or failure to alert, the Reviewer will clarify that suitable players have been asked appropriate questions to enable a judgmental view to be obtained. Finally the Reviewer will check that ruling that was issued based upon all the information available to the TDs was within the bounds of reasonableness. The fact that the Reviewer might have determined a slightly different ruling would not be good reason for the ruling to be varied. In the event that the process had not been followed properly in some material way, the Reviewer will ask the Chief Tournament Director to correct the failings and issue a new ruling.

35. The Draw

The draw of team numbers will take place at the Captains Meeting, to be held on 20 August 2018. It will also be published on the event website.

36. Conversion Scales

The difference in IMPs earned by the two opposing teams at the end of each of the matches scored in Victory Points (VP) shall be converted into VP, according to the official WBF conversion scales.

37. Electronic Line-Ups

The Line-ups must be submitted electronically in accordance with the details below. Failure of a captain to submit his line-up in a timely fashion shall result in fines according to Section 43.2.

The line-ups for Visiting Teams must be submitted 20 minutes before the beginning of all matches or sessions; the line-ups for Home Teams must be submitted 10 minutes before the beginning of all matches or sessions. Visiting Teams playing against a pair using two or more BS conventions will be allowed to change their lineup after submission, but they must do this 5 minutes before the scheduled starting time for the session or match. When both captains submit the line-ups of their teams without having seating rights, this must be done at least 20 minutes before the scheduled time for the start of the match.

Line-ups are to be submitted in a dedicated area, with computers as designated by the Technical Delegate. However, each team will have its own password-protected page enabling team captains to submit via the Internet.

38. Designation of Matches and Seeding

38.1. Seeding

The teams competing in all teams events will not be seeded; draws will be made on a random basis.

38.2. Responsibility for the Draw

The draw will be made at the Captains Meeting on 20 August 2018. The team numbers and, by consequence, the sequence of the matches will be published on the championship website (see Section 52). The Organizing Committee has the authority to make some changes in the team numbers (and as a consequence in the sequence of play) if required by occurrences after the draw has been announced.

The team numbers in the 2nd and 3rd round robins where applicable will remain the same, but the schedule of play will depend on the finishing position of the 1st and 2nd round robin and relative to the schedule of the 1st round robin.

38.3. Seating Rights

For the Mixed Team and Mixed Pair, women sit either East or South

For the Super Mixed Team, the women pair sits either East-West

The team with the seating rights sits NS in the open room.

39. Change of Players

A change of players, pairs or partnerships can be made only at the beginning of a match or a session.

40. Length of Matches

The length of the matches will depend on the number of board played, which are:

2 boards : 17 minutes;

3 boards : 23 minutes;

4 boards : 34 minutes;

8 boards : 68 minutes;

14 boards : 120 minutes

16 boards : 135 minutes;

18 boards : 160 minutes

20 boards : 175 minutes

After that, teams judged guilty of slow play will be subject to penalty. Additional time will not be allowed for teams playing on Vu-Graph; neither will extra time be granted because of the use of bidding boxes, screens, discussions of systems or for other similar reasons. Vu-Graph presentation for any match or session will not start until the Tournament Director so decides

41. Tie-Breaking Procedures

41.1. Two Teams

If two teams are tied with the same number of Victory Points at the end of the round robin, the tie shall be broken as follows (in the sequence shown):

a) IMP quotient (total IMPs won divided by total IMPs lost) in all matches played by the tied teams in that particular event. If the tie remains, then:

b) IMPs earned by the tied teams in the match they played against each other. If the tie remains, then:

c) Total points earned by the tied teams in the match they played against each other. If the tie remains then:

- d) Total point quotient in all matches played by the tied team in that particular event. If the tie remains then:
- e) One board ("sudden death") matches will determine the winner.

41.2. Three Teams

If three teams are tied with the same number of Victory Points at the end of the round robin, the tie shall be broken according to the following:

- a) IMP quotient in all matches played by the tied teams in that particular event. If one tie still remains it shall be broken in accordance with Sub-section 41.1. If the three teams remain tied, then:
- b) If one of the teams earned more VPs against each of the other two in the matches it played against them in that particular event, it shall be declared winner and, if necessary, the tie between the remaining two teams shall be broken in accordance with Subsection 41.1. If the three teams remain tied, then:
- c) If one of the teams earned more VPs against one of the remaining teams and tied with the other in the matches it played between them in that particular event, it shall be declared winner and the tie between the remaining teams shall be broken, if necessary, in accordance with Sub-section 17.1. If the three teams remain tied, then:
- d) If one team has been beaten by the other two teams in matches it played against them in that particular event, it shall be ranked third in the tied positions and the tie between the remaining teams shall be broken in accordance with Sub-section 41.1; In all other cases, ties shall be broken in accordance with the following:
 - i) Highest net total IMPs earned by the tied teams in the matches they played against each other. If one tie still remains it may be broken in accordance with Sub-section 41.1. If the three teams remain tied, then:
 - ii) Highest net total points earned by the tied teams in matches they played against each other. If one tie still remains it may be broken in accordance with Sub-section 41.1. If the three teams remain tied, then:
 - iii) Total points quotient earned in all matches played by the tied teams. If one tie still remains it may be broken in

accordance with Sub-section 41.1. If the three teams remain tied, then:

- iv) One-board ("sudden death") matches will determine the winner.

41.3. Four or more Teams

If four or more teams are tied with the same number of Victory Points at the end of the round robin, the tie shall be broken according to the following:

- a) IMP quotient in all matches played by the tied teams in that particular event, shall govern. Any ties remaining will be broken in accordance with Sub-sections 41.1. and 41.2 if appropriate. If there are more than three teams that remain tied after use of IMP quotients, then:
 - b) If one of the teams earned more VPs against each of the remaining tied teams in that particular event or if it has, uniquely, tied one and defeated the other tied teams, it shall be declared winner and the ties for the remaining teams will be broken in accordance with Sub-section 41.2, if appropriate. If there are more than three teams that remain tied, then:
 - c) Total points quotient in all matches played by the tied teams in that particular event, shall govern. Any ties remaining will be broken in accordance with Sub-sections 41.1 or 41.2 if appropriate. If there are more than three teams that remain tied after the application of total points quotient, then:
 - d) One-board ("sudden death") matches will determine the winner.

42. Disqualification

In the case of a team being disqualified, all matches it played prior to its disqualification may in the discretion of Technical Delegate and Chief Tournament Director be declared void and the scores earned by its opponents in those matches may be cancelled or varied.

43. Penalties

The schedule of penalties, which follows, is supplemental to the Laws of Duplicate Bridge 2017. All infringements of the Laws of Duplicate Bridge 2017 will be dealt with in accordance with the Laws of Duplicate Bridge 2017. Monetary fines shall be paid in US Dollars or the equivalent in local currency. Monies assessed shall

returned over to the Technical Delegate for transmittal to the INASGOC. Upon publication of these Conditions of Contest no further warning is required (whether from the Director or otherwise) prior to the application of any penalty under the provision of the Laws of Duplicate Bridge 2017 or of these Conditions of Contest.

Victory Point penalties, where applicable, shall be deducted from the score of the offending team at the conclusion of the Round Robin. The VP penalties shall not affect individual matches in any manner, but may determine a team's ranking.

Penalties assessed in IMPs shall be deducted from the score of the offending team at the conclusion of the match during which the penalty was imposed, before its VP score is calculated. However the score of the non-offending team shall not be affected.

43.1. Failure to File Systems in a Timely Fashion

Any team containing a partnership that, for any reason, has failed to comply with the time requirements of Section 16.2 shall (in addition to the requirements of Section 16.2.1):

- a) be subject to a decision of the Technical Delegate and Chief Tournament Director who may forbid the team to use specific conventional understandings not submitted in accordance with these Conditions of Contest. If a disallowed convention is used, Technical Delegate and Chief Tournament Director may impose penalties at its discretion; and
- b) be fined US\$20 per pair per week and parts thereof, to be paid prior to the commencement of the tournament.

43.2. Failure to Submit Line-up on Time

If a Captain fails to submit line-ups in accordance with Section 37:

- a) for the first such offence a warning shall be issued by the Tournament Director;
- b) for the second offence there shall be a fine of US\$20;
- c) for the third offence there shall be a fine of US\$40 and for each subsequent offence there shall be a fine of US\$100; penalties are cumulative. When failure to provide the line-up in a timely fashion is

due to late filing by the captain of the opposing team, penalties under this Section shall be imposed only on the captain of the team whose duty it was to file line-up first. The captain of the other team shall have 10 minutes after the filing by the offending team's line-up to file his own. If, after filing of the line-up by the offending team, the captain of the non-offending team exceeds the filing deadline, or the extra five minutes allocated in the foregoing, whichever is later, this captain too is deemed guilty of late line-up filing and is subject to penalty under this Section.

43.3. Lateness

Any team not seated and ready to play at the announced starting time of a match or a session of a match will be assessed a penalty according to the following scale:

0+ – 5 minutes late warning to captain(s) (after the 1st warning the provision for 5+ minutes late shall apply)

5+ – 10 minutes late 1 VP

10+ – 15 minutes late 2 VPs

15+ – 20 minutes late 3 VPs

20+ – 25 minutes late 4 VPs

Over 25 minutes late minimum 5 VPs plus 1 VP every 5 minutes, but after 40 minutes the match is cancelled and considered a walk-over. At its discretion, the Chief Tournament Director may recommend more severe reaction by the Executive Committee.

For the above purposes, each round robin is considered to be a separate event. Thus any late arrival warnings issued during a round robin are not carried over into the next round robin.

43.4. Slow Play

The time allowed for each match or session shall be computed from the time play in such match or session is started by a Tournament Director. If play continues after the time allowed by Section 16 of these Conditions then either or both of the pairs shall be subject to penalty, according to the amount of delay for which such pair was judged responsible, as follows:

Excess time apportioned to a pair

0+ – 5 minutes late 1 VP

5+ – 10 minutes late	1.5 VPs
10+ – 15 minutes late	2 VPs
15+ – 20 minutes late	2.5 VPs
20+ – 25 minutes late	3 VPs

Over 25 minutes late 5 VPs plus 1 VP for each additional 5 minutes and the Chief Tournament Director will impose disciplinary penalties on the pair and/or on the team. After 30 minutes the match shall be truncated, reducing the number of boards played; if this happens the match will be scored only with the boards played at both tables, but the same conversion scale will be used as that used for the complete matches.

Example:

If a 14-board match or session took 2¼ hours (excess of 15 minutes) and pair A is held responsible for 9 extra minutes and pair B for 6 extra minutes, the total penalty will be 2 VPs; pair A receiving 1.2-VP penalty and pair B 0.8-VP penalty. In any case if the Tournament Director judges that one match will be so delayed that it would disturb the starting time of the next round, he may truncate it, reducing the number of the boards played: if this happens the match will be scored only with the boards played at both tables, but the same conversion scale will be used as that used for the complete matches.

43.5. Fouled Boards

See the General Conditions of Contest for explanation. If a board is fouled and it can be determined that one side is clearly at fault that side shall be subject to procedural penalty.

43.6. Frivolous Request for Review

Forfeiture of the deposit if the Official Reviewer determines the request to be without merit ("frivolous"). See Section 32 of the General Conditions of Contest.

44. Recording of Matches and Verification of Scores

44.1. Official Electronic Score Submission

BridgeMate II will be used for score input at these championships. The North or South player at each table will be responsible for entering the score of each board, for each match and session thereof. The East or West player at each

table will be responsible for confirming the scores entered. Team captains will agree upon the scores produced by the championship's official scorer for each match and segment thereof. At the conclusion of each match, or session of a match, the Tournament Director shall post an official result.

Players and Captains are reminded that they are responsible for the accuracy of their own scores.

The correction period in Law 79C expires at the time specified in Section 27.1; and thereafter, the results will be final, with the following exceptions:

- a) awaiting decision of the Official Reviewer on a filed Request for Review;
- b) completion of play or replay boards where such replay has been directed by the Chief Tournament Director.

44.2. Score Corrections

Score corrections may be made as sanctioned in Law 79 and in Laws 69 and 71. An agreed-upon score that is proven to be erroneous to the complete satisfaction of the Chief Tournament Director may be corrected up to 30 minutes after the posting of scores at the end of play on each day. Only the results of boards played that day are subject to correction.

45. Interpretation of the Bridge Laws

The interpretation of the Bridge Laws is a matter to be referred to the WBF Laws Committee, from which three members will be appointed by the WBF President. The decisions reached shall be final, and Bridge will use the Laws of Duplicate Bridge 2017.

46. Competition Format

46.1. Rules of Contest Men, Women, Mixed and Super Mixed Teams

Consist of two phases: Qualification and Knock Out.

46.1.1. Qualification Phase

There will be one or more complete round robins. The number of board for each session will be informed through Supplementary Conditions of Contest once the number of contestants is confirmed. Should there be more than 1 round robin, The teams will be reseeded according to their finishing position in the previous round robin for the pairing. The scoring will be using international match point (IMP) which will be converted to victory point (VP).

46.1.2. Knock out Phase

In the knock out phase, four top teams from qualification phase will play 3 segments of 16-boards for each of the semi-final and final round. There will be carry-over in the knock out phase. The carry over will be one-third of the IMP difference in the meeting of the teams in the qualification phase, with a cap of 16 IMPs.

46.1.3. MP Men and MP Mixed Pairs

The competition will consist of Qualifying, semi-final and final rounds with match point (MP) scoring. The number of boards per round in each session will be determined depending on the number of contestants. The Brown Sticker Conventions and HUM System are prohibited in these events.

47. Technical Officials and Jury of Appeal

47.1. Technical Officials and Jury of Appeal

A. Referees

INASGOC, in conjunction with WBF, *The following text is an example. This must be adapted to each sport.*

Technical Officials of each court consist of Judges, DOS.

-In qualifying heats, 10 Judges, 1 DOS, 2 ADOS operate the competitions.

-In elimination, 8 Judges, 1 DOS, 2 ADOS operate the competitions.

-In semi-finals and final, 3 Judges, 1 DOS, 2 ADOS operate the competitions.

-In elimination, 8 Judges, 1 DOS, 2 ADOS

International Technical Officials, WA certified, shall be appointed or recommended by AAF. The Jury Members, WA certified, shall be appointed by AAF.

Members of Technical Officials include the followings:

Technical Delegate 1, Jury of Appeal 3, Shooting Controller 1, Assistance Shooting Controller 2, Judge 18

B. Jury of Appeal

Twenty-nine (25) International Technical Officials and a maximum of ten (17) International Judges will be appointed by IF (or AF)..

The Jury of Appeal shall be appointed by "Name of sport" Association (xxx) and approved by IF or AF.

48. Team Manager Meeting & Technical Officials' Meeting

- Date : **20 August 2018**

Time and Place : **10.00 - 12.00** at at JIEXPO Kemayoran, Convention Centre and Theatre, the Junior Ballroom JAKARTA

49. Protests and Appeals

All protests shall be made in writing according with the rules of World Bridge Federation (WBF) no later than "*add time*" after the completion of the match.

50. Implements and Equipment

All Equipment provided for the Bridge competition will be in accordance with the WBF Rules and Regulations in effect at the time of the Asian Games

51. Equipment and Clothing

- A. All Participants are asked to take note of the recognition of Bridge as a Sport by the IOC and requests that players should, at all times, be dressed appropriately; this is particularly the case at the Opening Ceremony and at the Prize Giving Ceremony or Victory Banquet, when it is expected that teams should at least be uniformly dressed even if a team uniform is not available. During play appropriate dress would, for example, be an open-necked shirt, or a smart polo or sweatshirt worn with trousers or skirt as appropriate. Slippers are not considered as appropriate.
- B. 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.

52. Doping Control and Medical

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 programmed.

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.

53. *Victory Ceremony*

Gold, Silver and bronze medals will be awarded to the athletes ranked top three (two third place) of each event respectively.

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.

54. *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

55. *Sport Information Center (SIC)*

All sport-specific information for Bridge 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.

56. *Approval of the Technical Handbook*

The Technical Handbook for Bridge has been approved by the Asia Pacific Bridge Federation on January 12, 2018.

IV. General Contacts

1. *The WBF (World Bridge Federation) President*

Mr. Gianarrigo Rona
Maison du Sport International
54 av. de Rhodanie
1007 Lausanne – Switzerland
Tel. +41 21 544 7218
Fax +41 21 601 23158
president@worldbridgefed.com

The APBF (Asia Pacific Bridge Federation)

2. *The APBF President*

Ms Khunying Chodchoy (Esther) Sophonpanich
319/1 Soi Sukhumvit 31(Sawasdee) Sukhumvit Road, Klongton Nur, Watana,
Bangkok 10110, Thailand
Email: chodchoy7@gmail.com

3. *The APBF 1st Executive Vice-President and APBF Representative to the WBF*

Ms Chen Zelan
Chinese Contract Bridge Association 80 Tiantandong Road, Chongwen District
Beijing 100061, China
Email: sunchengmo@126.com

4. *The APBF 2nd Executive Vice-President*

Mr. Uma Shankar Bharatia
President BFAME Bridge Federation of India 1/F, Ammaiammal Street,

Ayyavoo Colony Aminjikarai, Chennai, 600 029 India
Email: usb@indiaglycols.com

5. The APBF 3rd Executive Vice-President

Mr. Bambang Hartono
Gabungan Bridge Seluruh Indonesia Stadion Utama Gelora Bung Karno
Pintu 1 Plaza Barat, Jakarta 10270
Email: michael.b.hartono@djarm.com

6. The APBF Honorary Secretary

Mr. Tadashi Yoshida
Japan Contract Bridge League TJK Yotsuya Bldg., 1-13 Yotsuya, Shinjuku-ku,
Tokyo 160-0004 Japan
Email: yoshida@jcbl.or.jp

7. The APBF 2nd Honorary Secretary

Mr. M. Azwerul Haque
Bridge Federation of Asia & Middle East
14, 18th Street, D.H.A. Phase V. Karachi-75500 Pakistan
Email: azwer@khi.comsats.net.pk

8. The APBF Honorary Treasurer and Chief Tournament Director (Zone 6)

Mr. Anthony Ching
Flat A, 2/F., Block 3, Academic Terrace 101 Pokfulam Road, Pokfulam Hong Kong
Email: awching@hkbn.net

9. The APBF Representative to the WBF

Mr. Patrick Choy
80 Jellicoe Road, #26-03 Citylights Singapore 208766
Email: Patrick.choykh@gmail.com

10. The APBF Secretariat

Japan Contract Bridge League TJK Yotsuya Bldg., 1-13 Yotsuya, Shinjuku-ku,
Tokyo 160-0004 Japan
Email: APBFsecretariat@jcbl.or.jp

11. The APBF Webmaster

Mr. Song Zhao

1-2-1, No. 57 Hebei Street, Heping District Shenyang 110005 China

Email: songzao113@163.com

12. The INASGOC Competition Manager

Mr. Hartono

Phone : +62 816 790 855

Email: icbageneralsecretary@gmail.com

or hartonoicu@gmail.com

13. The ICBA President

Mr. Ekawahyu Kasih

Phone: +62 811 172 776

Email: icbapresident@gmail.com

14. The Technical Delegate

Mr. Handojo Susanto

Phone: +62 816 147 8414

Email: shokokhandr@gmail.com

15. Official Websites

APBF Website: www.pabf.org

China Website: www.ccba.org.cn

China Hong Kong Website: www.hkcba.org

Chinese Taipei Website: www.ctcba.org.tw

Indonesia Website: www.gabsi.or.id

Japan Website: www.jcbl.or.jp

Korea Website: www.kcbl.org

Malaysia Website: www.mcba.org.my

New Zealand Website: www.nzbridge.co.nz

Philippines Website: www.bridge.org.ph

Singapore Website: www.scba.org.sg

Thailand Website: www.thailandbridgeleague.com

16. Indonesia Olympic Committee

Address : FX Plaza Office Tower 17th floor
 Jl. Pintu I Senayan, Jakarta 10270
 INDONESIA

- Phone : +62 21 2555 4111
- Fax : +62 21 2555 4110
- Email : koi@nocindonesia.or.id
- Web : nocindonesia.or.id

V. General Competition Schedule

UPDATED version (2.0) by 23 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																						
CLOSING CEREMONY																						
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	GBK Baseball Field																					
Baseball/Softball - Baseball	Rawamangun																					
Baseball/Softball - Softball	GBK Softball Field																					
BASKETBALL	GBK Tennis Center Court																					
Basketball - 3x3	GBK Basket Hall A																					
Basketball - 5x5	GBK ISTORA																					
BOWLING	JSC Bowling Center																					
BOXING	JiExpo Kemayoran Hall C1, C2, C3																					
BRIDGE	JiExpo Kemayoran Ballroom																					
CANOE/KAYAK	Bendung Rentang Majalengka																					
Canoe/Kayak - CSL (Canoe Slalom)	JSC Lake Jakabaring																					
Canoe/Kayak - CSP	JSC Lake Jakabaring																					
Canoe/Kayak - TBR	JSC Lake Jakabaring																					
CYCLING	Pulo Mas International BMX Center																					
Cycling - BMX Race	KheBun Hill Subang																					
Cycling - Road Race	Subang roads route																					
Cycling - Track	Jakarta International Velodrome																					
EQUESTRIAN	Jakarta International Equestrian Park																					
Equestrian - Dressage	Jakarta International Equestrian Park																					
Equestrian - Eventing	Jakarta International Equestrian Park																					
Equestrian - Jumping	Jakarta International Equestrian Park																					
FENCING	JCC Cendrawasih																					
FOOTBALL	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 (Palembang)																					
Football - (Women)	Bumi Sriwijaya (Palembang)																					
GOLF	Pondok Indah Golf & Country Club																					

ASIAN GAMES 18-8-18

ENERGY OF ASIA

INASGOC

INDONESIA ASIAN GAMES ORGANIZING COMMITTEE