

ORDER OF RACE CONVOY

TECHNICAL SIGN

TECHNICAL SIGN

HOSPITAL & HEALTH CLINIC DIRECTORY

PRE EVENT : 14 OCTOBER 2019 KUALA TERENGGANU

HOSPITAL SULTANAH NUR ZAHIRAH

Jalan Sultan Mahmud,
20400 Kuala Terengganu, Terengganu
Tel : 09-621 2121
Fax : 09-622 1820

STAGE 1 : 15 OCTOBER 2019 DUNGUN TO KUALA TERENGGANU

HOSPITAL DUNGUN

23000 Dungun, Terengganu
Tel : 09-848 3333
Fax : 09-848 4160

KLINIK KESIHATAN JERANGAU

Jalan Jerangau Jabur,
21820 Dungun, Terengganu
Tel : 09-838 4333
Fax : 09-838 4258

KLINIK KESIHATAN TENGWANG

Lot 3184, Jalan Kuala Berang, Sungai Tong,
Kuala Berang, 21700, Terengganu
Tel : 09-681 8710
Fax : 09-681 2191

HOSPITAL HULU TERENGGANU

Batu 23, Jalan Kuala Berang,
21700 Kuala Berang, Terengganu
Tel : 09-681 3333
Fax : 09-681 3099

KLINIK KESIHATAN AJIL

Pekan Ajil, 21800 Ajil, Terengganu
Tel : 09-686 1633

KLINIK KESIHATAN PENGKALAN BERANGAN

Kampung Bukit Kulim, Jalan Marang Wakaf Tapai,
21040 Marang, Terengganu.
Tel : 09-680 1489
Fax : 09-618 3984

KLINIK KESIHATAN MARANG

Bandar Marang, 21600 Terengganu.
Tel : 09-618 2216

KLINIK KESIHATAN BUKIT PAYONG

Jalan Kuala Berang-Marang,
21400 Marang, Terengganu.
Tel : 09-619 1333
Fax : 09-619 1333

KLINIK KESIHATAN SEBERANG TAKIR

Jalan Telok Ketapang, Kampung Telok Ketapang,
21300 Kuala Terengganu, Terengganu
Tel : 09-666 1394

HOSPITAL SULTANAH NUR ZAHIRAH

Jalan Sultan Mahmud,
20400 Kuala Terengganu, Terengganu
Tel : 09-621 2121
Fax : 09-622 1820

HOSPITAL & HEALTH CLINIC DIRECTORY

STAGE 2 : 16 OCTOBER 2019 KUALA TERENGGANU TO CHUKAI

HOSPITAL SULTANAH NUR ZAHIRAH

Jalan Sultan Mahmud, 20400 Kuala Terengganu,
Terengganu

Tel : 09-621 2121

Fax : 09-622 1820

KLINIK KESIHATAN SEBERANG TAKIR

Lot 15623, Jalan Telok Ketapang,
Seberang Takir, 21300 Kuala Nerus,
Terengganu

Tel : 09-6663333

Fax : 09-6669529

KLINIK KESIHATAN MARANG

Lot 2012, Jalan Terengganu-Dungun,
21600 Rusila, Terengganu

Tel : 09-6182216

KLINIK KESIHATAN MERCHANG

Lot 2943, Jalan Kuala Terengganu-Dungun,
21600 Marang, Terengganu

Tel : 09-8321233

Fax : 09-8322180

KLINIK KESIHATAN KUALA ABANG

Lot 65, Jalan Klinik Kuala Abang,
23050 Kuala Abang, Terengganu

Tel : 09-8442333

Fax : 09-8443803

KLINIK KESIHATAN KUALA DUNGUN

Lot 9783, Jalan Alor Tembesu,
23000 Kuala Dungun, Terengganu

Tel : 09-8458820

Fax : 09-8458739

HOSPITAL DUNGUN

23000 Dungun, Terengganu

Tel : 09-848 3333

Fax : 09-848 4160

KLINIK KESIHATAN PAKA

Lot 7736 & 2166, Jalan Dungun Kuantan,
23100 Paka, Terengganu

Tel : 09-8271333

Fax : 09-8273677

KLINIK KESIHATAN KERTEH

Lot 455, Jalan Bandar Baru Kerteh,
24300 Kerteh, Terengganu

Tel : 09-8261333

Fax : 09-8261769

KLINIK KESIHATAN KEMASIK

Lot 68, Jalan Kuala Terengganu-Kemaman,
24200 Kemasik, Terengganu

Tel : 09-8640033

Fax : 09-8642799

KLINIK KESIHATAN KIJAL

Lot 2187, Jalan Pantai Penunjuk,
24100 Kijal, Terengganu

Tel : 09-8633204

Fax : 09-8593430

HOSPITAL & HEALTH CLINIC DIRECTORY

HOSPITAL KEMAMAN

Jalan Dato Omar, 24000 Kemaman, Terengganu
Tel : 09-8593333
Fax : 09-8595512

STAGE 3 : 17 OCTOBER 2019 KUANTAN TO KARAK

HOSPITAL TENGKU AMPUAN AFZAN

Jalan Tanah Putih, 25100 Kuantan, Pahang
Tel : 09-5572222
Fax : 09-5142712

KLINIK KESIHATAN GAMBANG

Gambang, 26300 Kuantan, Pahang
Tel : 09-54846111

KLINIK KESIHATAN MARAN

26500 Maran, Pahang
Tel : 09-4771333
Fax : 09-4771504

KLINIK KESIHATAN CHENOR

Chenor, 28100 Maran, Pahang
Tel : 09-2995391
Fax : 09-2995391

KLINIK KESIHATAN LANCHANG

Lanchang, 28500 Temerloh, Pahang
Tel : 09-2803233

KLINIK KESIHATAN BANDAR MENTAKAB

Bandar Mentakab, 28400 Mentakab, Pahang
Tel : 09-2771845
Fax : 09-2771845

HOSPITAL SULTAN HJ AHMAD SHAH

Jalan Maran, 28000 Temerloh, Pahang
Tel : 09-2955333
Fax : 09-2972468

KLINIK KESIHATAN KARAK

Jalan Besar, 28600 Karak, Pahang
Tel : 09-2311245
Fax : 09-2311245

STAGE 4 : 18 OCTOBER 2019 SUNGAI KOYAN TO CAMERON HIGHLANDS

KLINIK KESIHATAN SUNGAI KOYAN

Kampung Sungai Koyan,
27200 Lipis, Pahang
Tel : 09-3401533

KLINIK KESIHATAN TANAH RATA

Tanah Rata, 39000 Cameron Highlands,
Pahang
Tel : 05-491 1257

HOSPITAL SULTANAH HAJJAH KALSOM

Tanah Rata, 39000 Cameron Highlands,
Pahang
Tel : 05-491 3333
Fax : 05-491 5453

HOSPITAL & HEALTH CLINIC DIRECTORY

STAGE 5 : 19 OCTOBER 2019 KUALA LIPIS TO SETIAWANGSA

HOSPITAL KUALA LIPIS

Jalan Pekeliling, 27200 Kuala Lipis, Pahang

Tel : 09-3123333

Fax : 09-3121787

KLINIK KESIHATAN DONG

Ulu Dong, 27400 Raub, Pahang

Tel : 09-3658355

KLINIK KESIHATAN LURAH BILUT (FELDA)

Lurah Bilut, 28800 Bentong, Pahang

Tel : 09-2377333

HOSPITAL BENTONG

28700 Bentong, Pahang

Tel : 09-2223333

Fax : 09-2224494

KLINIK KESIHATAN BATU 8 GOMBAK

Batu 8, Gombak Utara,

53000 Gombak, Selangor

Tel : 03-61889704

KLINIK KESIHATAN SETAPAK

No. 26/28, Jln. 9/23A, Medan Makmur,

Off Jalan Usahawan,

53200 Setapak, Kuala Lumpur

Tel : 03-41425429

HOSPITAL KUALA LUMPUR

Jalan Pahang, 50586 Kuala Lumpur

Tel : 03-2615 5555

Fax : 03-2698 9845

SPECIFIC REGULATION

ARTICLE 1. ORGANIZATION

The inaugural (first edition) Tour of Peninsular Malaysia is organised by:

Motoshoot Event Sdn. Bhd.

39-3, Jalan Wangsa Setia 1, Wangsa Melawati,
53300 Kuala Lumpur, Malaysia.

Chief Operating Officer : Mr. Emir Abdul Jalal

Mobile : +6019-3033700

Email : emir@tourpeninsular.com

Race Director : Mr Ahmad Arif Astaman

Mobile : +6019-2311048

Email : arif.astaman@gmail.com

The race will be conducted under the regulations of the International Cycling Union (UCI). It is to be held from the 15th to the 19th of October 2019.

ARTICLE 2. TYPE OF EVENT

The event is open to athletes of the Men's Elite and Under 23 categories. The event is entered on the UCI Asia Tour calendar and is registered as a Class 2.1 event. In conformity with the UCI rules, points are awarded as follows for the UCI Men's Elite and Under 23 ranking (as per Article 2.10.008 of the UCI Cycling Regulations):

General Individual Classification 1 - 25

Position	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th	11 th	12 th	13 th	14 th	15 th
Points	125	85	70	60	50	40	35	30	25	20	15	10	5	5	5
Position	16 th	17 th	18 th	19 th	20 th	21 st	22 nd	23 rd	24 th	25 th					
Points	3	3	3	3	3	3	3	3	3	3					

Stage winner to the first 3

Position	1 st	2 nd	3 rd
Points	14	5	3

Wearing the Leader Jersey for General Individual Classification by Time - 3 points daily.

SPECIFIC REGULATION

ARTICLE 3. PARTICIPATION

As per Article 2.1.005 of the UCI Cycling Regulations, the event is open to the following teams: UCI World Teams (Max 50%), UCI Professional Continental teams, UCI Continental teams and National teams. As per article 2.2.003 of the UCI Cycling Regulations, teams must be formed of a minimum of four (4) riders and a maximum of six (6) riders together with four (4) officials. As per UCI Cycling Regulations for participation in the UCI Asia Tour races, invited teams must confirm their acceptance to the Organisers.

The official form of UCI Enrolment listing the name of each rider, to a maximum of 6 riders (a minimum of 4 riders) with 4 officials, and providing their date of birth, license number, UCI ID, as signed by the official representatives of the team, must be received by the Organizing Committee. As per Article 1.2.052 of UCI Cycling Regulations, National teams and their respective riders may not start in competitions abroad unless they hold authorization in writing issue by their federation (except teams and riders from the same federation as the event Organiser). This authorization must carry the dates of validity and the names of the riders concerned.

All Participating teams must have insurance covering all their team members during the period of the race, the Organiser is responsible only the first aid and/or transit to the nearby hospital in case of any accident or health problems. The medical expenses outside those mentioned should be bear by teams or federations concerned.

The Organiser will provide airport pick up service, full board and local transportation to all invited teams, as per the details below. The air tickets from the origin country of invited teams to Sultan Mahmud Airport (TGG), Terengganu (the nearest Airport for Stage 1 starting province) and from Kuala Lumpur International Airport (KLIA) or KLIA 2 (the nearest Airport for Stage 5 finishing province) will be borne by the team.

The Organiser will be responsible for the accommodation of the participating teams started from October 13th 2019 (check-in after 1300hrs) until 20th October (check out before 1200hrs). The first meal for the participating teams will be the dinner of October 13th 2019 and the last one will be the breakfast on October 20th 2019.

ARTICLE 4. RACE HEADQUARTERS

At the start, the race headquarters shall be open starting from 1st October 2019 to 12th October 2019 from 0930hrs to 1900hrs and located at the following address:

39-3, Jalan Wangsa Setia 1, Wangsa Melawati, 53300 Kuala Lumpur

and from 12th October 2019 to 15th October 2019 from 0900hrs to 2100hrs at the following address:

Permai Hotel Kuala Terengganu, Jalan Sultan Mahmud, 20400 Kuala Terengganu.

SPECIFIC REGULATION

Team representatives are requested to confirm their starters and collect their race numbers from 1400hrs to 1500hrs on 14th October 2019 at the Meeting Room located at:

The Premier Lounge, 5th Floor, Permai Hotel, Kuala Terengganu

(Managers are kindly reminded to bring along their teams' 2019 licenses and team jersey for inspection).

The team managers' meeting, organized in accordance with Article 1.2.087 of the UCI Cycling Regulations, in the presence of the Members of the Commissaires' Panel, is scheduled for 1500hrs to 1600hrs, 14th October 2019 at:

The Premier Lounge, 5th Floor, Permai Hotel, Kuala Terengganu, Terengganu.

ARTICLE 5. RADIO-TOUR

The Race Organization will provide a Radio Tour service in English and all vehicles will be provided with a radio receiver/transmitter. Team officials are permitted to drive themselves provided they have international driving licenses. The Radio Tour frequency will be announced at the team managers meeting.

ARTICLE 6. NEUTRAL TECHNICAL SUPPORT

The neutral support service is handled by the Tour of Peninsular Neutral Service.

The neutral support is taken care of by means of 3 Sedan Cars and will carry 10-speed and 11 speed wheels as spare wheels.

ARTICLE 7. FINISH AT THE TOP OF A HILL-CLIMB

Articles 2.6.027 and 2.6.028 of the UCI Cycling Regulations shall not apply where the finish is at the top of a hill-climb. Stages with a finish at the top of a hill-climb for the application of Article 2.6.029 are the following stages:

Stage 4 Sungai Koyan to Cameron Highlands.

Every discussion regarding the qualifications "at the top of a hill-climb" and "before the climb" will be decided by the Commissaires' Panel.

ARTICLE 8: RACE INCIDENTS OCCURRING IN THE LAST 3 KILOMETERS

In case of duly noted fall, puncture or mechanical problem in the last 3 kilometres of stage, the rider(s) involved shall be credited with the time of the rider(s) in whose company they were riding at the moment of accident. His or their placing shall be determined by the order in which he or they actually cross the finishing line.

SPECIFIC REGULATION

If, as the result of duly noted fall in the last 3 kilometres, a rider cannot cross the finish line, he shall be placed last in the stage and credited with the same time of the rider or riders in whose company he was riding at the time of the accident.

ARTICLE 9. FINISHING TIME LIMITS

Taking into account the characteristics of each stage, the finishing time limits have been set as follows: Stages 1, 2, 3 and 5 @ 12% and Stage 4 @ 20%.

The time limit may, in exceptional circumstances, be increased by the Commissaires' Panel in agreement with the Organiser, and in the case of riders finishing beyond the time limit but permitted to continue racing by the President of the Commissaires' Panel, all points awarded in the general classifications of the various secondary classifications shall be withdrawn, in accordance with Article 2.6.032 of the UCI Cycling Regulations.

ARTICLE 10. FEEDING

Food and drinks may be taken from team vehicles after 30km from the actual start each day and up to 10km before the finish behind the Commissaire's car or as otherwise indicated by the Commissaire.

In a stage longer than 150 km, there will be a marked feeding zone - marked by the sign "Feed Start" at the start and terminating where it is marked by the sign "Feed End". These will be indicated on the route details.

Feeding within such zones will only be by persons who are officials of the team, on foot and on the left-hand side of the road. On the relevant days, the team vans will leave the starting line to the feeding zone 20 minutes before the start time.

ARTICLE 11. CLASSIFICATIONS - TIME BONUSES

The following classifications will be issued:

Daily classification:

11.1 *General Individual Classification by Time*

General Individual Classification by Time is decided by adding together the time taken by the riders on each stage, less any time bonuses and plus time penalties.

The rider leading this classification after Stage 1 will wear the Yellow Jersey and receive the daily award. In the event of an equality in time, the leading rider will be decided in accordance with Article 2.6.015 of the UCI Cycling Regulations.

SPECIFIC REGULATION

Time Bonuses	1 st	2 nd	3 rd
Stage Finish	10"	6"	4"
Daily Intermediate Sprint	3"	2"	1"

11.2 General Individual Classification by Points

The Points General Classification is decided by adding together the points awarded for each intermediate sprint and at each stage finish.

The points are awarded as follows:

	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th	11 th	12 th	13 th	14 th	15 th
Stage Finish	16	14	13	12	11	10	9	8	7	6	5	4	3	2	1
Daily Intermediate Sprint	5	3	2	1											

The rider leading this classification after Stage 1 will wear the Blue Jersey and receive the daily award. In the event of an equality, the leader will be the rider with most stage victories, or failing that, the most first places in the intermediate sprints counted for this classification, or failing that, the highest placed rider in the General classification will be leader as indicated in Article 2.6.017 of the UCI Cycling Regulations.

11.3 General Climbers Classification

The General Climbers Classification (King of the Mountains [KOM] Classification) is decided by points awarded on designated climbs in the race.

The points are as follows: -

	1 st	2 nd	3 rd	4 th	5 th	6 th	7 th	8 th	9 th	10 th	11 th	12 th
Hors Category	25	20	16	12	10	8	6	5	4	3	2	1
Category 1	15	12	10	8	6	4	2	1				
Category 2	10	7	6	4	2	1						
Category 4	4	2	1									

The rider leading this classification after Stage 1 will wear the Red Jersey and receive the daily award. The leader will be the rider with the most points awarded on the designated climbs. In the event of equality, the leader shall be decided in accordance with Article 2.6.017 of the UCI Cycling Regulations.

SPECIFIC REGULATION

11.4 Asian Individual Classification by Time

The Asian Individual Classification on time is decided by adding together the time taken by eligible riders on each stage, less any time bonuses and plus time any time penalties. The rider leading in this classification after Stage 1 will wear a White Jersey and receive a daily award. In the event of equality on time, the leading rider will be decided in the same manner as the General Individual Classification by Time. Only riders with a UCI License issued by a National Federation affiliated to the Asian Cycling Confederation shall be eligible for this classification.

11.5 Team Classification by Time

The Team Classification by Time is decided on the total time of the first three (3) riders in a team on each stage excluding time bonus. If there is equality on time, the leader will be decided in accordance with Article 2.6.016 of the UCI Cycling Regulations.

11.6 Individual General Classifications Placings

Individual General Classification by Time	: 1 - 20
Individual General Classification by Points (Sprint)	: 1 - 3
Individual General Climbers Classification	: 1 - 3
Individual General Classification by Time (Asian riders)	: 1 - 10

Team General Classification:

Team General Classification by Time	: 1 - 3
-------------------------------------	---------

11.7 The Tie-break procedures for the classifications are as below: -

Article 2.6.015 to 2.6.017 of the UCI Cycling Regulations are taken into consideration.

ARTICLE 12. PRIZES

A grand total of MYR 323,500.00 (Malaysian Ringgit Three Hundred Twenty-Three Thousand and Five Hundred only) will be awarded in prize money at the event. The prize money shall be paid via telegraphic transfer to the Team's designated account (within ninety [90] days after the last Stage).

The Team Manager is to submit details of the Bank Account and consent to the Organiser for this purpose.

All prize money shall be paid subject to a deduction of 7% (seven percent) in favour of the Professional Cyclists' Association (CPA) Career and Transition Fund and 2% (two percent) in favour of the Cycling Anti-Doping Foundation (CADF), from the total.

SPECIFIC REGULATION

ARTICLE 13. ANTI DOPING

The UCI anti-doping regulations are entirely applicable to the event. Riders and Teams Official must check and be aware whether they are required for any daily anti-doping controls. Doping control testing will take place within 100 meters after the finish line or as indicated in race manual.

ARTICLE 14. CONDUCT OF RIDERS AND THEIR RESPONSIBILITIES

Riders must sign on personally before the start of every stage at the signing on point which will be opened from one (1) hour until ten (10) minutes before the starting time. All jersey wearers from each classification are required for presentation at the start line fifteen (15) minutes before the start of each stage (except Stage 1).

Teams are requested to sign on as a complete team to allow introduction to the spectators. The signing on position will be close to the race starting point. Failing to do that, the rider(s) shall be eliminated or disqualified from the race as per Article 2.12.007 of the UCI Cycling Regulations.

Riders must behave in a sporting fashion during the race and at all other times. Riders must wear the numbers issued to them by the race Organisers. These numbers must not be folded, cut or defaced in any way and must be worn clearly visible.

Riders must wear their official team jerseys, as approved at the meeting when licenses were registered, or else the Leader Jersey for the various classifications, throughout the competition. If any rider is leading in more than one of these classifications, he will be presented with each one, in turn, at the protocol ceremony. During the following stage, he will wear only the jersey of the highest importance and the next rider in the position in the other competition will wear that jersey.

Riders must wear safety rigid headgear (Article 1.3.031 of the UCI Cycling Regulations) at all times when racing. Any raincoat or similar garment that is worn must permit the rider's race body numbers to be clearly visible.

Riders must comply with all traffic rules and the instructions of police and/or race officials.
Riders may only exchange equipment, wheels or bicycles with members of their own team. They may only assist riders who have suffered an accident, puncture or other mechanical troubles who are members of their own team.
Riders may exchange food or drink with members of their own team or other teams.

Riders may not push another rider or be pushed or receive a tow or a pull by another rider or other person. They may not take pace, or receive or take a push or tow, from any vehicle.

SPECIFIC REGULATION

ARTICLE 15. AWARDS CEREMONY

In accordance with Article 1.2.112 of the UCI Cycling Regulations, the following riders must attend the official awards ceremony:

- The top three (3) finishers of the stage
- The leaders of the following secondary classifications:
 - a. Individual General Classification by Time for Asian Riders (White Jersey)
 - b. Individual Climbers Classification (Red Jersey)
 - c. Individual General Classification by Points (Blue Jersey)
 - d. Individual General Classification by Time (Yellow Jersey)

The riders will present themselves at the podium within a time limit of ten (10) minutes after crossing the finish line.

Before each stage start (after Stage 1), the jersey holders must appear in racing clothing for presentation to the public.

Moreover, at the general finish of the event, the following riders must also present themselves at the final awards ceremony at Wangsa Walk, Setiawangsa, Kuala Lumpur on 19th October 2019: -

- The top three (3) finishers of the stage
- The winners of the following secondary classifications:
 - a. The Individual General Classification by Time 1 - 3
 - b. The Individual General Classification by Points 1 - 3
 - c. The Individual Climbers Classification 1- 3
 - d. The Individual General Classification by Time for Asian Riders 1 - 3
 - e. The Team General Team Classification 1 - 3

ARTICLE 16. PENALTIES

The UCI penalty scale is the only one applicable.

ARTICLE 17. CYCLING AND THE ENVIRONMENT

The Organiser would like to remind all parties involved in the race to be sensitive to environmental concerns. As over 70% of the Race Route will pass through Primary and Secondary forested areas, the environmental impact of the Race must be minimized.

SPECIFIC REGULATION

There will be strictly no littering at all Staging Areas, Start/Finish venues, Feed Zones and throughout the Race Route. All refuse is to be disposed in a responsible and hygienic manner.

The Organiser will establish a 'Waste Zone' 500m before the start of a Feed Zone and 1000m after the end of a Feed Zone, and 500m before the last 10 km for all stages as indicated in the daily race schedule. Please be reminded that causing damage to the flora and fauna is strictly prohibited.

PRIZE MONEY

DAILY STAGE WINNER

Ranking	MYR	Stage	Total MYR
1	6,000	5	30,000
2	3,000	5	15,000
3	1,500	5	7,500
4	800	5	4,000
5	600	5	3,000
6	450	5	2,250
7	450	5	2,250
8	300	5	1,500
9	300	5	1,500
10	150	5	750
11	150	5	750
12	150	5	750
13	150	5	750
14	150	5	750
15	150	5	750
16	150	5	750
17	150	5	750
18	150	5	750
19	150	5	750
20	150	5	750
Total			75,250

DAILY JERSEY WINNER

Category	MYR	Total Stage	MYR
GC	1,200	4	4,800
Sprint	800	4	3,200
KOM	800	4	3,200
Best Asian	400	4	1,600
Total			12,800

ASIAN INDIVIDUAL STAGE WINNER

Ranking	Asian	Total Stage	Total MYR
1	1,000	5	5,000
2	750	5	3,750
3	500	5	2,500
4	300	5	1,500
5	200	5	1,000
6	200	5	1,000
7	150	5	750
8	150	5	750
9	100	5	500
10	100	5	500
Total			17,250

STAGE SPRINT

Ranking	MYR	Total	MYR
1	500	14	7,000
2	300	14	4,200
3	200	14	2,800
Total			14,000

STAGE KOM HC

Ranking	MYR	Total	MYR
1	800	1	800
2	600	1	600
3	300	1	300
Total			1,700

STAGE KOM (CAT.1 - 4)

Ranking	MYR	Total	MYR
1	500	6	3,000
2	300	6	1,800
3	200	6	1,200
Total			6,000

PRIZE MONEY

OVERALL CLASSIFICATION

Ranking	MYR
1	20,000
2	15,000
3	12,000
4	10,000
5	7,500
6	6,000
7	5,000
8	4,000
9	3,000
10	2,000
11	1,000
12	1,000
13	1,000
14	1,000
15	1,000
16	1,000
17	1,000
18	1,000
19	1,000
20	1,000
Total	94,500

KOM OVERALL

Ranking	MYR
1	5,000
2	3,000
3	2,000
Total	10,000

BEST ASIAN RIDER OVERALL

Ranking	MYR
1	12,000
2	8,000
3	6,000
4	4,000
5	3,000
6	2,000
7	1,000
8	500
9	300
10	200
Total	37,000

TEAM OVERALL

Ranking	MYR
1	20,000
2	15,000
3	10,000
Total	45,000

SPRINT OVERALL

Ranking	MYR
1	5,000
2	3,000
3	2,000
Total	10,000

SUMMARY OF PRIZE MONEY

CATEGORY	TOTAL
OVERALL CLASSIFICATION	94,500.00
TEAM OVERALL	45,000.00
SPRINT OVERALL	10,000.00
KOM OVERALL	10,000.00
BEST ASIAN RIDER OVERALL	37,000.00
DAILY STAGE WINNER	75,250.00
STAGE SPRINT	14,000.00
STAGE KOM HC	1,700.00
STAGE KOM (1 - 4)	6,000.00
ASIAN INDIVIDUAL STAGE WINNER	17,250.00
DAILY WINNER JERSEY	12,800.00
TOTAL PRIZE MONEY :	323,500.00

ALL PRIZE MONEY WILL BE DEDUCT AS BELOW:-

END OF CAREER FUND (CPA) : 7%

ANTI-DOPING : 2%

RACE OFFICIAL

1. President of Commissaire Panel (UCI)	: Nobuyuki Fujimori
2. Race Director	: Ahmad Arif Astaman
3. Commissaire 2 (UCI)	: Tsunenori Kikuchi
4. Commissaire 3 (UCI)	: Li Xin
5. Commissaire 4 (UCI)	: Ibrahim Omar
6. Chief Judge (MNCF)	: Halim Khoo Abdullah
7. Chief Time Keeper (MNCF)	: Hasina Ahmad
8. Moto Info 1 (UCI)	: Christopher Naylor
9. Radio Tour Officer	: Graham Jones
10. Moto Commissaire 1 (MNCF)	: Ishak Hassan
11. Moto Commissaire 2 (MNCF)	: Harbani Mohd Ismail
12. Moto Commissaire 3 (MNCF)	: Fandi Isa
13. Moto Commissaire 4 (MNCF)	: Zahari bin Omar
14. Moto Info 2 (MNCF)	: Wan Azaruddin Wan Mahmud
15. Judge 2 (MNCF)	: Siti Rahimah Umar
16. Moto Judge 1 (MNCF)	: Norhazlee Md Zaki
17. Moto Judge 2 (MNCF)	: GM Nagesvaran a/l S. Govindasamy
18. Moto Judge 3 (MNCF)	: Muhammad Luqman bin Abd Razak
19. Moto Judge 4 (MNCF)	: Mohd Fadzil bin Muda
20. Time Keeper 2 (MNCF)	: Kunacharan a/l Sengaram
21. Time Board Commissaire 1 (MNCF)	: Nor Azhar Abu Bakar
22. Time Board Commissaire 2 (MNCF)	: Khairul Anuar Ahmad
23. Broom Wagon Commissaire (MNCF)	: Zainulisham Yaacob
24. Results Service Manager	: Suhaimi Sharuddin
25. Race Doctor	: Dr. Azran bin Alias
26. Doping Control Officer (ADAMAS)	: Mohd Kaisan bin Mahadi
27. Finish Coordinator	: Nor Ikwan Ismail

LEGEND

	PC Tent		Media Motorbike
	VIP/ Viewing Deck		O.B Vehicle
	Hospitality		Direction
	Winner Holding Tent		Press/Media
	Sign On Podium		Cavalcade
	Presentation Podium		Team Car & Supports
	Anti Doping		Race Staff
	Commissaires/Results		Rear Convoy
	Side Event		Race Guest/ VIP
	Rider Tent		Media Bus
	P.A System		Vehicle Pass Point
	Start Gantry		Photographer Platform
	Finish Gantry		Deviation
	Race Route		TV Hoist
	Technical Motorbike		Toilets
	Police Motorbike		

Supported by

Sanctioned by

Organized by

TOUR OF PENINSULAR 2019 HEADQUARTERS
MOTOSHOOT EVENT SDN BHD (1320151-D)

No 39-2, Jalan Wangsa Setia 1, Wangsa Melawati
53300 Kuala Lumpur

Tel: +603 41311 0248 Fax: +603 4131 0242