

PEDEN BLOODSTOCK

GLOBAL EQUINE LOGISTICS

THE EQUESTRIAN EVENTS OF THE TOKYO 2020 OLYMPIC AND PARALYMPIC GAMES JAPAN JULY – SEPTEMBER 2021

SUMMARY OF SHIPPING REQUIREMENTS FOR PARTICIPATING HORSES

*This memo reflects the new Olympic Games and Paralympic Games Dates in 2021

Contents

1. Health Requirements
2. Pre-export Quarantine (PEQ)
3. Quarantine in Aachen
4. Private Quarantine
5. Laboratories
6. Equipment
7. Supplements
8. Veterinary Medicines
9. Feed, Hay & Bedding
10. Horse Flights - 2021
11. Attendants
12. Flight Formalities
13. Airport Parking
14. UK Based Horses
15. Arrival in Tokyo
16. Return from Tokyo
17. Stables in Tokyo
18. Hippobase
19. Hippobase Summary
20. Contacts

Annex:

- A. Tokyo 2020 Quarantine and Testing Schedule
- B. Proposed PEQ Conditions – Guidance Only (Private Quarantines)
- C. Dangerous Goods
- D. Approved Feeds & Horsehage

1. HEALTH REQUIREMENTS

The export of horses to Tokyo will require the following preparations:

- 60 days pre-export movement record (which must be inserted into the final health certificate).
- 7 days pre-export quarantine (can be done at a quarantine managed by the NOC/NPC/NF or in Aachen which is a Peden managed quarantine facility).
- Influenza vaccination: new primary or booster (see detail below)
- Pre-export testing.
- Pre-export internal & external parasite treatment.

All countries of origin must use the same Export Health Certificate. The final format of the export health certificate will be published by Japan Ministry in September 2020 and will be forwarded to all NOC/NPC/NFs and Ministries across the world by Peden at that time. **We strongly advise that you do not contact your Ministry until the export health certificate is on hand and sent to you by Peden in September 2020.

Completed, signed and stamped copies of the Export Health Certificate will be required to be uploaded onto Hippobase by the National Federations (NFs) prior to travelling to the departure airport (except for horses completing quarantine in Aachen where Peden will take care of this formality).

1.1 60 DAY MOVEMENT RECORDS

- 60 day pre-export movement records must be completed. These can be stamped/signed by the team/stables/treating vet.
- These 60 day documents will be required to be inserted into the final health paper and MUST cover every day of the 60 days.
- The format of the 60 day movement document will be provided by Peden at the same time as the health certificate in September 2020.
- All TRACES documents and health papers issued in this 60 day period must be retained and must travel with the horse to Japan.
- Horses may only be resident in the following countries during that 60 day period:
Argentina, Australia, Canada, Chile, Japan, Saudi Arabia, New Zealand, Norway, Qatar, Singapore, Switzerland, United Arab Emirates, United Kingdom, United States of America and all Member States of European Union (EU).
- Horses must not be resident on a breeding premises or used for breeding in this 60 day period.

1.2 VACCINATIONS - GENERAL

- Please do not administer ANY vaccinations within 30 days prior to export.

1.3 VACCINATIONS - INFLUENZA

- **COMPULSORY** for all horses.
- Influenza vaccinations **MUST** be up to date according to FEI rules.
- Please ensure that the vaccination history in the passport is an accurate reflection of the doses administered.
- Please ensure that there is a visible FEI primary course and that all subsequent boosters meet FEI requirements. In which case please administer a booster:
 - Influenza Booster will be required within 90 days but not within 30 days of travel.
- If there is no valid primary visible in the passport or if the history is not in accordance with FEI guidelines please administer a new primary course:
 - 2 doses of the same vaccine at a 3 – 6 week interval within 90 days but not within 30 days of travel.

1.4 VACCINATIONS – JAPANESE ENCEPHALITIS

- Japanese Encephalitis vaccination is **OPTIONAL**.
- Japanese encephalitis (JE) is caused by infection with JE virus. JE virus is transmitted to horses through bites from mosquitoes of the Culex species. The enzootic cycle is from carrier pigs (no symptoms) that get bitten by mosquitoes who then carry the disease. The mosquitoes' natural reservoir are large rice paddies. Therefore, the

cases are predominantly found in rural and/or peri-urban area, where horses are kept in proximity to a big swine population and rice paddies.

- A survey confirmed that the pig population within a 5 km radius of EQP (Equestrian Park, Baji Koen) is below 5 individuals and that they are entirely surrounded by residential areas without rice paddies. No pigs were identified within 5km of Sea Forest Park. Furthermore, the Organising Committee will instigate measures to control the mosquito population at the venues before and throughout the events. For example, the stable environment including drains will be treated periodically with the appropriate insecticides. Electric mosquito traps are located at appropriate locations around the stable area.
- Therefore, Tokyo2020 biosecurity team's assessment is that there is virtually no risk of the presence of mosquitoes carrying JE at the Olympic venues.

1.5 PRE-EXPORT BLOOD TESTS & NASAL SWABS

See ANNEX A

- Please find proposed testing and quarantine timelines for each flight at Annex A.
- Timelines for Private quarantine can be found in the first 4 columns. Timelines for Aachen (Peden-managed) quarantine can be found in the final column.
- The timelines for the Private Quarantine should be discussed and confirmed with the Ministry vet supervising the pre-export quarantine and signing the export health papers.

Piroplasmosis Testing – COMPULSORY ALL HORSES

- IFAT for T Equi and B Caballi (piroplasmosis) within 30 days of export. This will be done 4 weeks before travel.
- Piroplasmosis positive horses may travel to Tokyo for the Games.
- Piroplasmosis testing not required for Australia/New Zealand origin horses.

Equine Infectious Anaemia Testing – COMPULSORY ALL HORSES

- Negative Coggins for Equine Infectious Anaemia within 10 days of export.
- A pre-test for EIA is also required at the same time as the piroplasmosis test 4 weeks before travel.
- Final EIA Coggins to be taken within 10 days of export.

Dourine Testing

- Only required if the country where the PEQ is held has not been free of Dourine for 2 years (eg Italy).
- In which case the horse must have been stabled only on premises free of dourine for 6 months AND must be tested for Dourine (CFT) within 30 days of travel to Tokyo with a negative result at 1 in 5.

Glanders Testing

- Only required if the country where the PEQ is held has not been free of Glanders for 3 years.
- In which case the horse must have been stabled only on premises free of Glanders for 6 months AND must be tested for Glanders (CFT) within 30 days of travel to Tokyo with a negative result.

Vesicular Stomatitis

- Only required if the country where the PEQ is held has not been free of Vesicular Stomatitis for 2 years (eg USA).
- In which case the horse must not have been stabled for the 30 days before export on premises within 10 km of an officially confirmed case of VS in the previous 6 months.
- AND a Viral Neutralisation Test (VNT) must be carried out within 10 days of export with negative result at 1 in 32 or an ELISA with negative result.

Equine Influenza Swabs

- A sample must be collected from the nasal passage of the horse within 5 days of export and tested by PCR for Influenza A with negative result.
- A positive result in any horse in the quarantine means that none of the horses in the same quarantine are permitted to travel to Tokyo.
- It therefore follows that there is a risk associated with this for all quarantines.
- It is vitally important that all possible actions are taken to mitigate a positive influenza result arising during the quarantine period. There have been recent instances of asymptomatic horses yielding a positive result in quarantine in vaccinated horses.
- Please ensure that the vaccination history in the passport is accurate. No vaccinations within 30 days of export.

- Please ensure that any Olympic or Paralympic horses are kept in a separate cohort for several weeks prior to entry to quarantine. Processes, personnel, stabling, equipment and transport should be kept separate for all long listed horses including reserves.
- Please ensure that stables at home and at competitions are cleaned and disinfected thoroughly to remove any possibility of exposure of Olympic/Paralympic horses to the influenza virus.
- Please ensure that strict biosecurity is adhered to by stable staff/visiting vets/ farriers/team officials/trainers etc to ensure no indirect exposure of Olympic/Paralympic horses. Strictly enforce this at every opportunity.
- Pay attention to biosecurity in transportation and avoid shared loads in the weeks before entry to PEQ including when delivering horses to quarantine. Ensure all vehicles are thoroughly cleaned and disinfected particularly around the head areas.
- Do not use shared water/feed buckets in the weeks prior to entry to PEQ.
- The risk can only be decreased it cannot be completely removed. The better the biosecurity in place in the weeks before the export, the further the risk will be reduced.
- To attempt to further mitigate risks all horses will be pre-tested. However, for these to be useful the biosecurity must be maintained prior to swabbing and between swabbing and entry to PEQ.
- Team vets are strongly recommended to be present at swabbing (including the pre-tests) to ensure that swabs are correctly taken, and that there is no mix up of samples/horses.

Pre-test 1: Nasal Swab to be taken and sent to the lab for PCR within 72 hours before entering quarantine. Results must be on hand before horses arrive and unload at quarantine.

Pre-test 2: All horses arriving at Aachen will also be tested by Espline/horse side test for influenza prior to being permitted entry to quarantine. We highly recommend that this additional test is undertaken immediately prior to entry to private quarantine. If NOCs/NPCs/NFs wish to order Espline test kits please advise Peden before 31st December 2020. Cost is approximately 140 Euro for 10 tests.

Final Test in Quarantine: Nasal swab must be taken within 5 days of export to Japan. Sent to the lab for PCR for Influenza A.

****For those undertaking private quarantine please communicate with the laboratory at the very early planning stages to discuss timeframes with them. Forewarn the laboratory of sample arrival dates/numbers and ensure that they can return results before horses enter PEQ (for Pre-test 1) and before the export papers are signed (for the Final test in quarantine). This planning with the laboratory should be completed and agreed months prior to shipping.**

1.6 PARASITE TREATMENT

- Internal and External Parasite Treatment is **COMPULSORY FOR ALL HORSES**.
- Within 48 hours before entering PEQ the horse is examined for external parasites by the Ministry vet. This can be done just before entry to quarantine.
- Within 48 hours immediately prior to entering PEQ administer a broad spectrum parasiticide licensed/registered for use on horses, capable of killing ticks and used in accordance with the manufacturer's recommendations.
- Prior to entry to PEQ treat the horse with a broad spectrum anthelmintic licensed/registered for use on horses.
- In summary internal and external parasite treatment must be undertaken within 48 hours prior to entry to PEQ.

1.7 MICROCHIPS

- All horses **MUST** be microchipped and this number must be entered into their passport.
- Ensure a microchip scanner is carried in the flight bag if the horse's chip cannot be read using a standard scanner.

2. PRE-EXPORT QUARANTINE (PEQ)

2.1 PEQ DURATION

- Pre-export Quarantine will be 7 full days (i.e. 7 x 24 hour periods).

2.2 PEQ LOCATION

- Peden will operate a quarantine at Aachen, Germany for each discipline. Any Olympic or Paralympic horse may join this quarantine. In which case Peden will take care of all formalities. Quarantine has already been pre-booked by the majority of NOC/NPC/NFs. If NOC/NPC/NFs require additional spaces please advise Peden as soon as possible.

- Private quarantines are permitted at other locations. These will be under the direction and management of the NOC/NPC/NF and approved by the local veterinary authority. See Section 4.

2.3 PEQ PREMISES APPROVAL

- The premises must be authorised by the veterinary authority as a secure and guaranteed place from an animal health perspective.
- Aachen quarantine will be pre-approved and managed by Peden.
- For those NOC/NPC/NFs undertaking a private quarantine we recommend starting liaison with your Ministry minimum 6 months before shipping. **We strongly advise that you do not contact your Ministry until the export health certificate is on hand and sent to you by Peden in September 2020.
- It is the role of the Ministry vet who will sign the export health certificate to pre-approve your quarantine site and procedures.

2.4 PEQ KEY POINTS

- Eventing horses are permitted to leave quarantine twice to gallop. Ministry vets must ensure that the health status is not compromised during this time.
- Reserve horses are permitted to enter into quarantine, however they must meet the same health requirements as the horses that travel and they must enter before quarantine begins.
- It will not be permitted to unload horses from trucks between departing the quarantine premises and arriving at the airport of departure. However, trucks do not need to be officially sealed by the Ministry vet.

3. PRE-EXPORT QUARANTINE (PEQ) IN AACHEN

3.1 AACHEN PEQ BOOKINGS

- Peden will operate the quarantine in Aachen.
- The majority of NOC/NPC/NFs have already booked spaces in the Aachen quarantine.
- Some space remains available. Should further NOC/NPC/NFs decide they wish to utilise this option please contact Peden asap.

3.2 AACHEN PEQ TIMEFRAMES

- The quarantine and testing schedule can be found in Annex A.
- Where horses undertake quarantine privately (and not at Aachen) please ensure that these timeframes are discussed and confirmed with the Ministry vet who will approve the quarantine and sign the health papers.

3.3 AACHEN PEQ - ARRIVAL

A vet check will take place upon arrival at Aachen including external and internal parasite treatment and a flu swab.

- Horses must arrive in Aachen with the following documentation:
 - FEI Horse Passport.
 - TRACES paper consigned to Aachen Laurensberger Rennverein e.V., Albert-Servais-Allee 50, 52070 Aachen. (Registration: DE00062611). This is not required for German origin horses travelling to Aachen.
 - All health papers issued for your horses in the 60 days before export.
 - Completed 60 day veterinary movement document.
 - Test Results (EIA Coggins pre-test, Piroplasmosis IFAT, Influenza nasal swab PCR) + Dourine, Glanders and Vesicular Stomatitis where applicable.

3.4 AACHEN PEQ - HORSE EQUIPMENT

- Please bring feed and buckets incl. string to hang them up in Aachen. Hay will be supplied if required - at additional cost.
- All equipment to travel to Tokyo must be brought into the quarantine facility prior to quarantine being initiated. All equipment must arrive in Aachen new or cleaned and disinfected.

3.5 AACHEN PEQ - STABLES & RIDING

- Stables will be bedded on shavings which is included.
- Please bring mucking out equipment for Aachen.
- Reserve horses are permitted to enter quarantine in Aachen but these must be booked in advance.
- Exercising and riding will be permitted every day in the available facilities (with the exception of the main stadium). A timetable will be provided. Access to the quarantine will be strictly limited to those persons listed on HippoBase, and at pre-defined and agreed times.
- Flood lit training will be available in the Deutsche Bank Stadium. Fences will be available for jumping.
- Eventers will be permitted to gallop twice at specified days/times subject to applied biosecurity requirements.
 - The gallop will be approximately 3.800 m long with fences to be collectively selected by the Chef de Equipe's and the ALRV, Hr. Kempermann, based on those available from the course built for the CCIO4* 2021 located on the gallop.

3.6 AACHEN PEQ - ACCOMMODATION

- Accommodation for grooms and team members will not be pre-booked by Peden in Aachen.
- Electric hook ups for trucks will be available at Aachen.

3.7 AACHEN PEQ - TRANSFER TO LIEGE

- Peden will arrange for the transfer of all horse equipment from Aachen to Liege.
- It is anticipated that horses will be transferred from Aachen to Liege in their own horseboxes. However Peden can also arrange commercial trucking. This information will be captured nearer the time.

4. PRIVATE PRE-EXPORT QUARANTINE (PEQ)

** NOCs/NPCs/NFs using Aachen for PEQ should ignore this section.

4.1 PRIVATE PEQ - GENERAL POINTS

- The option also exists for NOC/NPC/NFs to establish their own quarantines. In this case although Peden will endeavour to provide optimal support, NOC/NPC/NFs are strongly reminded that they assume responsibility for establishing the quarantine, receiving approval for the quarantine and operating the quarantine as well as issuance of all necessary documentation required by the local Ministry responsible for the export as well as the Japanese Authorities & Peden.
- The exact pre-export quarantine facility requirements will be dictated by your own Ministry. NOC/NPC/NFs must satisfy the Ministry's requirements for construction and operation of the quarantine. We recommend that Standard Operating Procedures (SOPs) and a quarantine venue plan are established and agreed well in advance. These should be kept as a point of reference in the event of an audit by the Japanese Authorities.
- NOC/NPC/NFs will be required to liaise with the local Ministry to have the quarantine inspected and approved well ahead of Games time. Peden would not recommend beginning these discussions any later than 6 months before export. **We strongly advise that you do not contact your Ministry until the export health certificate is on hand and sent to you by Peden in September 2020.
- Normally the Ministry vet will need to be present throughout the quarantine period to varying degrees and NOC/NPC/NFs must agree with them the exact Standard Operating Procedures, timetable of operation, official treatments and sampling/swabbing and health certificate issuance with them. It is also recommended to have a plan agreed in the event of a sick horse or a non-negative result.
- It will be the responsibility of the NOC/NPC/NF to ensure that documentation is completed as required and forwarded to Peden within strict timeframes. Currently the Japanese Ministry require completed unsigned versions of the health certificate (the specimen export certificate will be sent to you by Peden in September 2020) to be forwarded to them 6 days before shipping (uploaded onto HippoBase). The final signed version will need to be sent (uploaded onto HippoBase) as soon as on hand prior to departure from the quarantine premises.
- For NOC/NPC/NFs undertaking private quarantines Peden recommend that there is a dedicated person responsible for all quarantine matters present throughout the 7 days. This person should have excellent communication with the Ministry vet department in the country / place where the PEQ facility is located.
- Please note that it is NOT permitted for horses to unload for rest between departure from quarantine premises and arrival at the airport of departure. It must be a non-stop journey. This will limit the geographical locations which are feasible for private quarantines. Please bear this in mind prior to selecting a quarantine location.

4.2 PRIVATE PEQ - LOCATIONS

- NOC/NPC/NFs should have already advised Peden of the proposed location/s of their private quarantine.
- Should the location of the proposed PEQ premises change NOC/NPC/NFs should please immediately advise Peden.

4.3 PRIVATE PEQ - COMMUNICATION

- Peden recommend that the Ministry is asked to nominate a vet for each of the premises - so that a small communications group can be established with them.
- It is essential that Peden have one point of contact for each quarantine site. It is recommended that the NOC/NPC/NF put in place one person per PEQ who will be in situ for the approval, establishment and operation of the quarantine, and who will be the liaison point for the Peden team in the months prior to shipping. This person should hold all the knowledge for the site and be the key liaison point with the Ministry vet & Peden. They should be a competent quarantine manager with highly proficient IT and communication skills.

4.4 PRIVATE PEQ - BASIC PRINCIPLES

- The aim of the quarantine is that the horses must remain free from evidence of infectious disease and horses must not have contact with any other horses of a different health status throughout this time.
- The Japanese Ministry has refrained from issuing specific guidance regarding the premise requirements, location or the operating procedures. This should be determined by the Ministry vet who will sign the health paper.
- The Ministry vet approving the premises as a quarantine facility will need to be satisfied that the premises is an effective quarantine site.
- Should it be useful some basic requirements are attached at Annex B. These can be shared with the Ministry vet if helpful. They are a guideline only.

Please discuss all timeframes in Annex A with the Ministry vet who will sign the health papers to ensure that they are in agreement. You will also need to liaise with the lab regarding testing dates/turnaround times.

4.5 PRIVATE PEQ - PREMISES

- It may be acceptable to have other horses on the same premises if the quarantine area is clearly demarcated, there is restricted access and there are foot baths/mats (e.g. a separate stable block with a clear boundary). Where shared exercise areas are being utilized ensure that the quarantined horses use this first each day.
- The PEQ premises must prevent uncontrolled access of other animals and vermin control must be in place.
- Depending on the situation in the exporting country regarding vector transmitted diseases (to which equidae are susceptible and are not a dead end host) the horses may need to be protected from vector attacks (eg insect traps, window screens, removal of ticks and application of insect repellents before outdoor exercise). Only if the disease situation requires this. This should be discussed in advance with the Ministry vet who will sign the export certificate.

4.6 PRIVATE PEQ - PERSONNEL

- A list of personnel that may require access to the PEQ should be documented. This should include any specialists such as vets, farriers, physios etc. This list should be limited as far as reasonably possible and must be agreed in advance. Any personnel entering the PEQ facility must have no contact with any other horses on that premises or any other premises during the quarantine period.
- Please note personnel may need to wear protective overalls/gloves etc to enter - check with the Ministry - they may allow personnel to enter in normal clothes, and walk through a footbath, as long as those personnel haven't had any contact with horses outside the PEQ facility, have clean clothing and dedicated footwear.
- Anyone entering PEQ will need to sign a declaration that they will not have contact with any horses outside the PEQ during the duration of PEQ. There should be an entry/exit log sheet that must be filled and retained.

4.7 PRIVATE PEQ – HORSE EQUIPMENT

- All hay, feed, muck out equipment, water buckets, any other riding equipment must be placed into quarantine before quarantine starts. All equipment travelling to Tokyo must also be placed in the quarantine facility before quarantine begins.
- All equipment (horse equipment, vet equipment, farrier equipment) travelling to Tokyo must be new or cleaned & disinfected.

- Vet and Farrier Kits needed for quarantine– normally should be in PEQ before the horses. Ensure that there is a protocol agreed and in place for entry of any specialist equipment required after quarantine has started.

4.8 PRIVATE PEQ - VETERINARY REQUIREMENTS

- Daily inspections for ticks must be undertaken by a veterinarian who is authorised by the Veterinary Authorities eg: The Ministry vet can nominate the Team vet to do the daily inspections. This must be agreed in advance with the Ministry vet.
- Temperature checks should be undertaken in quarantine. Confirm with the Ministry vet who will take this, and how often, and where it is recorded. Agree the process for an elevated temperature (Normally >101.5F/38.6C).
- Daily clinical inspections must be undertaken. Agree with the Ministry vet who will do this and how it will be documented. Confirm the process for any additional clinical examination or work required (eg nasal discharge, stitch up, diagnostics) – who needs to be informed etc.

Note for any symptom of respiratory disease (respiratory distress, cough, nasal discharge, pyrexia etc) a nasal swab must be taken and tested for Equine influenza. This is a requirement of the Japanese Ministry. Ensure that a protocol is agreed in advance with the Ministry vet for such an eventuality.

- Confirm with the Ministry vet the protocol for any regular treatments eg gastroguard etc.
- Normally no antipyretics (eg flunixin) can be given in PEQ without notifying the Ministry veterinarian.
- Confirm the process for any emergency, should there be an accident, fire, need for surgery.
- Confirm with the Ministry how often they will visit and what they will inspect.

4.9 PRIVATE PEQ – BLOOD TESTING & SWABS

- Blood tests, Nasal Swabs and internal/external parasite treatment are required.

Please see attached testing and quarantine schedule at Annex A. This schedule must be agreed with the supervising Ministry vet in advance.

- Laboratories approved by the Ministry vet in the country where the quarantine is being held should be used. Please confirm with the Ministry vet. See Section 5 below. **Please contact the laboratory in advance and advise the exact date and time your samples will arrive. And ensure that their timeframes allow results to be returned in time. Please re-confirm their packaging preferences and that you have the correct submission form, and that you have an account set up at the laboratory for swift payment and release of results.**

4.10 PRIVATE PEQ - RESERVE HORSES

- Reserve horses are permitted to enter the quarantine however they must meet the same requirements as the OG/PG horses and must be in situ at the PEQ premises before the quarantine period begins.
- A list of horses starting quarantine must be provided to your Ministry vet. Horses may not be added to or removed from the group without advising the Japanese Ministry (via Peden). Any horse leaving PEQ may NOT re-enter (except to gallop).

4.11 PRIVATE PEQ - GALLOPING EVENTING HORSES

- Eventing horses may leave the premises to gallop but the biosecurity and health status must not be compromised.
- The route, the timing and the biosecurity in place must be agreed with the Ministry vet. It is feasible they can be trucked to the gallop but biosecurity needs must be complete for the truck and the transfer. The Ministry vet must approve the plan.

4.12 PRIVATE PEQ - DOCUMENTATION

- It is imperative that the 60 day movement document is COMPLETE for every one of the 60 days: Every day, even travel days, must be accounted for. It does not need to be in chronological order. The Team Vet must review and to the best of their knowledge, and after due enquiry, fill any missing dates including the 7 days in PEQ.
- Ensure the certifying Ministry vet is aware that completed (unsigned) health certificate scans will need to be uploaded 6 days before export which is a requirement set by the Japanese Authorities.
- Ensure the process of issuance and signing of the health certificates on completion of quarantine is well understood by all parties. Establish if paperwork will be completed at the PEQ premises or at the Ministry office. Ensure that all necessary office facilities (internet/printer/scanner) are on site.
- Horse must be examined at the PEQ premises within 24 hours of departing PEQ for the airport, and the final health certificate must then be issued. A scan of the final signed health certificate must be uploaded onto HippoBase prior to departure for the airport.

- Final blood and swab result scans must be uploaded onto HippoBase. Originals must travel with the horse.
- As the passport will travel with the horse and there is a horse diagram in the passport an additional horse silhouette does not need to be drawn on the health certificate.
- Should your Ministry need to translate the certificate this is agreeable however the English version must prevail and must be completed, signed and stamped.
- **The specimen of the translation should be forwarded to Peden Bloodstock before 30th November 2020.**
- A TRACES / ANNEX II paper is required for travel to Liege airport. Please consign horses to:
Consignee: Peden Bloodstock GmbH, Liege Airport, Hall Fret 2, Building 76, 4460 Grace – Hollogne, Belgium
- It will NOT be possible for any export health papers to be signed at Liege Airport. All horses must arrive with their export health certificate to Tokyo completed, signed and stamped.

5. LABORATORIES

- For horses undertaking quarantine in Aachen - ALL samples must be sent to Bose.
- For horses undertaking quarantine at a privately approved facility - Samples must be sent to the laboratory advised by your Ministry vet.
- Eg: Netherlands – Samples must be sent to Leylstad, UK – Samples must be sent to Weybridge
 USA – Samples must be sent to AMES
- Please reconfirm laboratory preference with the government vet that will issue your export papers.
- If PEQ will be undertaken in a different country to where the horse normally resides it is likely pre-export samples will need to be sent to the laboratory in which the PEQ is located.

6. EQUIPMENT

6.1 GENERAL POINTS

- All equipment travelling to Tokyo must be placed in quarantine before quarantine begins. All equipment travelling to Tokyo must be new or cleaned & disinfected.
- The majority of NOC/NPC/NFs have now booked their freight weight requirements with Peden. Any NOC/NPC/NFs who have not done so should please forward their booking form to atock@peden.de as soon as possible.
- Please remember no wooden trunks. However mucking out equipment (wooden brooms etc) are permitted if they are new or thoroughly cleaned and disinfected. Small fridges and magnetic blankets are permitted to travel.
- No item of equipment may exceed 1.60 m in height including wheels.
- No dangerous goods may travel on the aircraft, see Annex C.
- Please do not lock trunks as they may be opened at the departure airport and on arrival in Tokyo by the authorities.
- All equipment will be weighed at the airport of departure. Any equipment over and above the booked quantity may not be guaranteed to travel as it will be subject to available aircraft capacity.

6.2 PACKING LISTS

- One packing list should be completed per rider please. The packing list format will be sent to all NOC/NPC/NFs in good time by Peden. This is a comprehensive list of contents per box. Please ensure each box is numbered and that this is reflected on the packing list. All boxes for each rider should be listed on the same packing list.

NB. One packing list per rider for horse equipment.

One packing list per discipline or NOC/NPC/NF for feed/horsehage.

One packing list per discipline or NOC/NPC/NF for veterinary supplies and medicines.

For any NOC/NPC/NF equipment please complete a separate equipment packing list – one per NOC/NPC/NF.

- Please attach a copy of the rider's packing list to each trunk and ensure the number of the box and the name of the rider is clearly visible.
- This packing list will also be required to be uploaded onto HippoBase before travel. Date to be confirmed.

6.3 LABELLING TRUNKS

- All equipment must be labelled as follows:
 1. NOC/NPC/NF code 2. Name of Responsible Person 3. Name of Athlete 4. Contact Number
 5. Box 'enter number' of 'enter total number' eg Box 2 of 5.

6.4 MOBILITY AIDS

- Mobility Aids are permitted to travel. No Lithium batteries permitted. Please check this carefully in advance as the airline will check each one at the time of loading and if there is any doubt the mobility device will be removed from the aircraft. Any concerns please contact Peden as soon as possible so that we can assist you.

7. SUPPLEMENTS

- Non-veterinary supplements (purchased without prescription/ purchased from the local saddlery) should please be listed on the horse equipment packing list.
- Any supplements that are veterinary products (ie issued by your veterinarian under prescription) must travel in the vet kit (and be listed by the vet on the packing list which must be approved in advance by the Japanese Ministry). Such supplements must not travel with the horse equipment.

8. VETERINARY MEDICINES

- Team Veterinarians who have been identified by their NOC/NPC/NF to the Veterinary Service Manager (VSM) are permitted to bring a reasonable amount – with respect to the number of horses in their care and the duration of their stay – of medications approved by the Japanese Ministry of Agriculture, Forestry and Fisheries (MAFF), and other non-prohibited nutraceuticals into Japan for the purposes of veterinary treatment of their own team horses. These medications are the responsibility of the Team Veterinarians.
- The list of medicines to be brought into Japan by overseas veterinarians must be submitted to MAFF (via Peden/HippoBase) approx. 2 months before the arrival of horses. The Peden packing list format should be used and must be uploaded to HippoBase. Deadline to be advised. Peden will manage this process via HippoBase. Further info will follow.
- If MAFF confirms the list submitted from overseas veterinarians and there are no abnormalities, MAFF will issue a confirmation sheet which will allow the import of the listed products.
- Each trunk should be listed on the same packing list for each discipline or NOC/NPC/NF. Please carefully number the trunks and ensure that these numbers are clearly visible at the airport. This will allow the customs officers to check off contents against packing lists.
- Attach a copy of the completed packing list to the trunk.

9. FEED, HAY & BEDDING

9.1 FEED

- Annex D lists the feeds which have to date been pre-approved for import into Japan on the Tokyo2020 horse flights.
- Any feed on this list can import to Japan on the Tokyo2020 horse flights without additional phytosanitary documentation or inspections. Only a Peden packing list is required.
- The JRAF (Japan Racing Association Facilities) will also have feed for purchase on site. Please find the provisional list of feeds available to purchase on the venue in Annex D. Contact for feeds to be purchased onsite is tokyo2020feedsandbedding@jra-f.co.jp

9.2 HORSEHAGE

- Several Marksway Horsehage products have been pre-approved for import into Japan on the Tokyo2020 horse flights. These products are listed in Annex D.
- Such products are permitted to import to Japan on the Tokyo2020 horse flights with a Peden packing list only. No additional phytosanitary documentation or inspection is required.

9.3 HAY

- Hay or haylage cannot be imported into Tokyo. Only Marksway Horsehage may be permitted to import on the Tokyo2020 horse flights.
- Hay (Anderson USA) and haylage (Fibre Protect NZL) will be available for purchase on the venue. JRAF or their nominated representative will forward further information in this regard.
- Product details will be provided to NOC/NPC/NFs to enable purchase for diet transition at home prior to shipping.

9.4 BEDDING

- Horses will be stabled on shavings. The first bedding is free of charge. Subsequent bales will be charged.

- Straw and paper will also be available. Please note that should paper be required the minimum quantity which can be ordered is 50 bales @ 20kg.
- Bedding preference should be uploaded onto HippoBase. JRAF or their nominated representative will coordinate bedding.

10. HORSE FLIGHTS 2021

- It is anticipated that the Emirates charter flights ex-Europe to Haneda and return will remain on the same day of the week in 2021, the date only changes by one day.
- The USA and AUS flights are detailed below however line flight schedules will undoubtedly change in 2021. Please be aware that these USA/AUS schedules are NOT final and will be subject to change.
- Updates on schedules will be shared with the NOC/NPC/NFs as soon as on hand.
- In the meantime the proposed time lines for health and quarantine requirements are based on predicted flights for 2021 as below.

Discipline	Op No, Routing	Depart				Arrive			
DRESSAGE	OP 01 MELNRT	Monday	12th July	MEL	1520	Tuesday	13th July	NRT	0620
	OP 25 NRTMEL	Monday	23rd August	NRT	2130	Tuesday	24th August	MEL	1545
	OP 02 LGGHND	Wednesday	14th July	LGG	0045	Thursday	15th July	HND	0200
	OP 13 HNDLGG	Saturday	31st July	HND	0600	Saturday	31st July	LGG	1840
	OP 03 LGGHND	Thursday	15th July	LGG	0045	Friday	16th July	HND	0200
	OP 14 HNDLGG	Sunday	1st August	HND	0600	Sunday	1st August	LGG	1840
	OP 04 JFKNRT	Thursday	15th July	JFK	0650	Friday	16th July	NRT	1245
	OP 12 NRTORD	Friday	30th July	NRT	2300	Friday	30th July	ORD	2250
	OP 05 LGGHND	Monday	19th July	LGG	0045	Tuesday	20th July	HND	0200
	OP 16 HNDLGG	Thursday	5th August	HND	0600	Thursday	5th August	LGG	1840
EVENTING	OP 06 MELNRT	Monday	19th July	MEL	1520	Tuesday	20th July	NRT	0620
	OP 25 NRTMEL	Monday	23rd August	NRT	2130	Tuesday	24th August	MEL	1545
	OP 07 LGGHND	Tuesday	20th July	LGG	0045	Wednesday	21st July	HND	0200
	OP 17 HNDLGG	Friday	6th August	HND	0600	Friday	6th August	LGG	1840
	OP 08 JFKNRT	Thursday	22nd July	JFK	0535	Friday	23rd July	NRT	1130
	OP 15 NRTORD	Wednesday	4th August	NRT	2300	Wednesday	4th August	ORD	2250
	OP 06 MELNRT	Monday	19th July	MEL	1520	Tuesday	20th July	NRT	0620
	OP 25 NRTMEL	Monday	23rd August	NRT	2130	Tuesday	24th August	MEL	1545
	OP 09 LGGHND	Sunday	25th July	LGG	0045	Monday	26th July	HND	0200
	OP 18 HNDLGG	Tuesday	10th August	HND	0600	Tuesday	10th August	LGG	1840
JUMPING	OP 10 JFKNRT	Sunday	25th July	JFK	0515	Monday	26th July	NRT	1110
	OP 19 NRTORD	Tuesday	10th August	NRT	2300	Tuesday	10th August	ORD	2250
	OP 11 LGGHND	Monday	26th July	LGG	0045	Tuesday	27th July	HND	0200
	OP 20 HNDLGG	Wednesday	11th August	HND	0600	Wednesday	11th August	LGG	1840
	OP 21 MELNRT	Monday	16th August	MEL	1520	Tuesday	17th August	NRT	0620
	OP 29 NRTMEL	Monday	13th September	NRT	2130	Tuesday	14th September	MEL	1545
	OP 22 LGGHND	Wednesday	18th August	LGG	0045	Thursday	19th August	HND	0200
	OP 26 HNDLGG	Thursday	2nd September	HND	0600	Thursday	2nd September	LGG	1915
	OP 23 LGGHND	Thursday	19th August	LGG	0045	Friday	20th August	HND	0200
	OP 28 HNDLGG	Friday	3rd September	HND	0600	Friday	3rd September	LGG	1915
DRESSAGE	OP 24 JFKNRT	Thursday	19th August	JFK	0535	Friday	20th August	NRT	1130
	OP 27 NRTORD	Thursday	2nd September	NRT	2300	Thursday	2nd September	ORD	2250

LGG = Liege HND = Haneda NRT=Narita JFK=New York ORD = Chicago MEL = Melbourne

11. ATTENDANTS ON FLIGHTS

11.1 AVAILABILITY OF SEATS

- NOC/NPC/NFs will shortly be notified of their seat allocations per flight.
- All attendants are responsible to work as a team on the flight to care for all horses equally.
- Attendants travelling on flights with horses must have Criminal Background Checks dated no earlier than 1st October 2020.

11.2 ATTENDANTS - HIPPOBASE

- For those NOC/NPC/NFs with allocated seats the following documents must be uploaded onto Hippobase before Definite Entries.
 - Colour Passport copy
 - Tokyo Pre-Validation Card (=Pre-accreditation)
 - Criminal Background Check (dated no earlier than 1st October 2020)

11.3 VETERINARIANS ON FLIGHTS

- An Emergency Vet Kit should accompany the vet on the flight.
- Veterinarians should be prepared to attend to any horse on the flight. Please tick the box on HippoBase to confirm this.
- The Emergency Vet kit should be a separate kit to the kit that is for use by the team vet on the Venue as it will be carried on the main deck of the aircraft. The vet kits for the venue will not be accessible during the flight as they are carried in the belly of the aircraft.
- A separate packing list should be completed for the Emergency Vet Kit and this should be uploaded to HippoBase. Deadline to be advised.
- Limited IV fluids will be provided on the flight by Peden for emergency use.

11.4 CORONAVIRUS IMPLICATIONS

- Will be notified closer to the time.

12. AIRPORT & FLIGHT FORMALITIES

12.1 DOCUMENTATION TO BRING TO LIEGE

- Horse Passport.
- Completed, signed and stamped export health certificate for travel to Tokyo – including 60 day paper.
- Completed signed and stamped TRACES paper to Liege Airport.
- Blood results.
- Swab results.
- All health certificates issued in the 60 days before travel.
- Attendants passport.

12.2 ARRIVAL AT AIRPORTS - LIEGE

- Follow the signs for Cargo Area and Peden/Tokyo2020.
- All horses travelling from private quarantine to Liege will be stabled in Liege at the airport in preparation for the flight. Shavings will be provided.
- All horses travelling from Aachen will deliver directly to the aircraft without stabling at the airport.
- Horses and equipment travelling from private quarantine must arrive in Liege before 1400hrs on the day prior to departure (all flights will depart at 0045 in the morning). i.e. Horses must arrive in Liege minimum 11 hours before the flight departs.
- Equipment will be immediately security screened and palletized so please ensure that you have a small flight bag packed for your horse. You will have no access to your packed equipment after point of arrival at the departure airport until your arrival in the stables in Tokyo.
- Attendants travelling on the horse flights will be required to hand over their suitcases on arrival in Liege.

- Please bring feed/hay and buckets for use in Liege and on the flights. Please ensure you have string for your buckets so that they can be hung inside the jet stalls.
- Should you require accommodation for your any drivers/team members please contact the Park Inn, Liege directly: <http://www.parkinn.com/airport-hotel-liege>
- Should NOC/NPC/NFs wish to have fluids administered to their horses preflight in Liege, and should their own team vet not be present, Peden can request a local vet to attend the airport. Please note the responsible person accompanying the horse/s should have adequate funds available to pay the vet directly for this service. Please notify Peden in advance.

12.3 LOADING CONFIGURATION OF HORSES

- All horses will fly in wide stalls.
- All NF/NOC/NPCs should please advise how they would like their horses loaded by entering the information in HippoBase ie which two horses should travel together on the same pallet. Should we not receive this information Peden will allocate horses to pallets. This load plan must be submitted to the airline in advance of the flight and we will not be able to make any changes when loading at the airport. Please complete this information on HippoBase when horses are allocated to a flight.

12.4 HAY, BUCKETS & RUGS FOR THE FLIGHT

- Please ensure that horses arrive at the airport with one large haynet for the flight. Additional bales will be placed on the flight.
- You will be required to provide your own buckets for the flight. Peden will provide water containers for the flights ex-Liege. These will be refilled in Dubai. For flights ex-USA and ex-South America please provide water containers for your horses.
- If your horse is wearing a rug on the aircraft, please ensure that there are NO fillet strings attached to the rug and that it can be easily removed if required. We recommend horses travel without rugs.
- We encourage taping of shoes for the flight. We encourage each horse to travel with a spare set of shoes.

12.5 FLIGHT BAGS

- There will be one small "overnight" bag allowed per horse which should fit in the front of the jet stall. This should contain loading items (bridle, chain, rug, etc.) and feed for the flight only. These items should not be included in the packing lists.
- Items travelling in the airstables: prior to the loading of the horses into the airstables, all hand luggage, feed for the flight, hay, buckets, kickpads and any other items due to travel on the main deck will be collected, taken through security and into the warehouse. This will be given back to you once you enter the warehouse with the horses.
- Please ensure that hand luggage, flight bags, buckets, kickpads and haynets are all clearly labelled.

12.6 SUPPLEMENTS, FEED & FORAGE FOR CONSUMPTION IN TOKYO

- All Feed and Forage for consumption in Tokyo should arrive at hub airports on pallets as far as possible. No Wooden Pallets. It must be packaged separately to supplements, vet products and horse/vet equipment.
- Each Pallet should have a list of contents attached to the outside. Only feed/horsehage products pre-approved for import on the Tokyo2020 horse flights (see items listed at Annex D) are permitted to travel on the Tokyo2020 horse flights.
- Label each Bag/Bale with: **1. NOC/NPC/NF name 2. Flight/OP Number 3. Product Manufacturer & Name.**

13. AIRPORT PARKING – LIEGE, BELGIUM

- Non secured parking next to the road (not inside the Horse Inn area) is available for a limited number of horse vehicles directly adjacent to the loading area at Liege Airport. This will be allocated on a first come first served basis and cannot be guaranteed. There is a secure parking area ca. 5 km away. Should you require parking there, please see <http://www.vppark.be/tarifs.php>. Charges are approx. 145€ per week. It is not necessary to pre-book.
- Please note that all vehicles will be parked at the owner's risk and neither the Liege Airport authorities nor Peden Bloodstock GmbH/Ltd will be liable for any theft or damage.
- All riders are responsible for the collection of their horses and equipment from Liege. If you are leaving your horsebox in the secure parking area at Liege whilst you are in the Tokyo it is your responsibility to ensure that it is at the Liege Flying Farm before the aircraft lands. There will not be time for any flying attendants to collect their vehicle before the horses are unloaded.

14. UK BASED HORSES

14.1 FERRY & EUROTUNNEL CROSSINGS

Please contact our Peden UK team (Fiona@peden.co.uk / Henry@peden.co.uk) who will facilitate bookings for you.

14.2 HEALTH CERTIFICATES

Please contact our Peden UK team (Fiona@peden.co.uk / Henry@peden.co.uk) who will liaise with Defra and your local veterinarian to coordinate the issuance of health certificates for your journey to Tokyo.

14.3 ROAD TRANSPORT OF HORSES & EQUIPMENT

Peden can arrange consolidated travel of your horses and/ or equipment to Liege. Please contact us directly should you require any assistance in this regard.

15. ARRIVAL IN TOKYO

- Horses will be smoothly and swiftly off loaded from the aircraft and transferred directly onto the Japanese Racing Association (JRA) air-conditioned vehicles.
- Horses, equipment, feed and veterinary supplies will travel to the venue in convoy.
- The journey from Haneda will take approx. 45 mins. The journey from Narita will take approx. 1 hour 45 mins.
- Once the horses have had the opportunity to relax and settle a brief Ministry veterinary inspection will be undertaken. Bloods and nasal swabs may be taken at this point.

16. RETURN FROM TOKYO

- Peden will prepare all return certification from Tokyo back to the hubs of origin.
- EU horses will be issued onward TRACES certification from Liege to the address entered in Hippobase.
- For horses re-departing the EU (eg travelling on to non-EU member states other than Norway, Switzerland and UK) it will only be possible to issue TRACES certification from Liege to the EU Border of Exit; with the final destination stipulated. Additional certification (other than EU return papers) will not be issued by the Japanese Ministry. Peden will assist with these requests on an individual basis.
- Stabling may be reserved at Liege airport for horses returning from Tokyo. To reserve please tick the box on Hippobase "HorseFlyingDetails" page before Definite Entries deadline.
- All horses returning to USA must undergo 3 days post arrival quarantine.

17. STABLES IN TOKYO

17.1 GENERAL

- Peden Bloodstock are responsible for the Stable Management in Tokyo.
- Peden will have 2 professional Stable Managers on site for the duration of the horse sojourn in Japan. They will be supported by Tokyo 2020 volunteers. Additional stable managers and Peden staff will be on site once all horses are on the venue to assist with Sea Forest (Eventing cross country) stables and transfer for Eventing cross country.
- Horses will be stabled by NF/NOC/NPC.

17.2 STABLE EQUIPMENT

- No mucking out equipment or buckets will be provided in Tokyo.
- No ice machines are provided.
- There is one chest freezer per stable block.
- Additionally each horse will be provided 4kg of crushed ice per day.
- There is air conditioning in the stables.
- No motorized vehicles (except mobility aids) and no bicycles are permitted on Olympic & Paralympic Venues.

Location of electric point:

Electric Point in Barn:

18. HIPPOBASE

18.1 LONG LISTED HORSES

- All Long Listed horses must be entered into the horse details page ("CheckIn") on HippoBase before Nominated Entries.
- The full address of the PEQ premises **MUST** be entered for every long-listed horse. This should be done in the allocated box on the horse details page.
- Only horses which are entered on HippoBase by the Nominated Entries deadline will be included on the import permit.
- The Country of origin/PEQ location (where the certificate will be issued) **CANNOT** be changed after the Nominated Entries deadline.

18.2 DEFINITE ENTRIES

At Definite Entries:

- Allocate horses to flight booking groups ("HorseFlights") on HippoBase. Ensure horse passport copies are uploaded.
- Upload scanned copies of health certificates (both the unsigned version 6 days before export and the signed version issued at the end of quarantine) to the "horseflightdetails" page of Hippobase as soon as they are issued.
- Final Horses should be allocated to a flight on HippoBase.
- Return Address Details should be uploaded onto HippoBase.
- NFs/NOCs/NPCs should confirm on Hippobase whether they require return stabling for their horses in Liege.

18.3 PACKING LISTS

- Vet Meds packing lists:
 - Currently requested 8 weeks prior to shipping. Date TBC.
 - One per discipline or NOC/NPC/NF.
 - Emergency vet kit list - one per vet allocated a seat on the horseflight.
- Equipment and Feed lists:
 - Currently requested 4 weeks prior to shipping. Date TBC.
 - One packing list per rider for horse equipment.
 - One packing list per discipline or NOC/NPC/NF for feed/horsehage.
 - For any NOC/NPC/NF equipment a separate equipment packing list is required – one per NOC/NPC/NF.

18.4 SPECIALIST MOBILITY AIDS

- Mobility aids (Scooters, wheelchairs etc) should be entered onto the horse equipment packing list alongside the other horse equipment and uploaded onto HippoBase.

18.5 ATTENDANT DOCUMENTS

- The following documents must be uploaded to Hippobase before Definite Entries.
 - Colour Passport copy
 - Tokyo Pre-Validation Card (=Pre-accreditation)
 - Criminal Background Check (dated no earlier than 1st October 2020)

18.6 EQUINE HEALTH CERTIFICATES

- Blood results from 30 days pre-export EIA pre-test, Piroplasmosis (& if required Dourine, VS, Glanders) – to be uploaded 20 days before export.
- Influenza pre-test to be uploaded before arriving at quarantine. ** horses will not be permitted to unload in Aachen without the influenza result.
- Completed 60 day movement documents – to be uploaded 6 days before export.
- Pre-filled completed unsigned health certificates - to be uploaded 6 days before shipping.
- The stamped and signed certificate must be uploaded at least 12 hours before arriving at the airport (must include the 60 day paper and the latest Influenza result (influenza swab taken within 5 days of export) and EIA (Coggins) result (taken within 10 days of export).

19. SUMMARY OF HIPPOBASE REQUIREMENTS

- **BEFORE NOMINATED ENTRIES**
 - Enter Long List of Horses in "CheckIn"
 - For each Long Listed Horse – Enter PEQ address
- **BEFORE DEFINITE ENTRIES**
 - Allocate horse to flight (OG) in "HorseFlights"
 - Enter Return Address Details for each horse
 - Upload Horse Passport – Front Page, Description Page. Silhouette Page – ENSURE MICROCHIP NUMBER IS VISIBLE. Vaccination details will need to be entered.
 - Confirm if arrival (return) stabling at Liege Airport (OG) is required
 - For Each Attendant upload colour passport copy, PVC card and Criminal Background Check
- **2 MONTHS BEFORE EXPORT (TBC)**
 - For Each Vet Kit (one per discipline or one per federation)– Upload COMPLETED Packing List
 - Flying Vets Only – Upload Emergency Vet Kit
- **1 MONTH BEFORE EXPORT (TBC)**
 - For Each Long Listed Horse –Upload COMPLETED Equipment Packing List
 - For Each Long Listed horses – complete bedding preference for Tokyo
- **DAYS BEFORE EXPORT**
 - Blood results from 30 days pre-export (EIA pre-test, Piroplasmosis & if required Dourine, VS, Glanders)
- **BEFORE ARRIVING AT QUARANTINE**
 - Influenza pre-test – to be uploaded before arriving at quarantine. ** horses will not be permitted to unload in Aachen without the influenza result.
- **DAYS BEFORE SHIPPING**
 - 60 day movement documents – to be uploaded 6 days before export.
 - Pre-filled completed unsigned health certificates - to be uploaded 6 days before shipping.
- **AT LEAST 12 HOURS BEFORE ARRIVAL OF HORSES AT DEPARTURE AIRPORT**
 - ALL HORSES – Upload scanned copy of completed, signed and stamped export health certificate to Tokyo on "horseflightdetails" page (must include the 60 day paper and the latest Influenza result (influenza swab taken within 5 days of export) and EIA (Coggins) taken within 10 days of export.

20. CONTACTS

PEDEN BLOODSTOCK
GLOBAL EQUINE LOGISTICS

Peden Bloodstock GmbH
Leyenburg
47509 Rheurdt
Germany

Tel: +49 208 3782410
<http://www.pedenbloodstock.com>

Peden Bloodstock Ltd.
Dogtails, Borough Court Road
Hartley Wintney, Hampshire
UK

+44 1638 732 118 (Fiona Direct Dial)
+44 1638 732 101 (Henry Direct Dial)

KEY PEDEN CONTACTS

Martin Atock	atock@peden.de	+49 171 414 7303
Dr. Fiona McCormack MRCVS	fiona@peden.co.uk	+44 7748 864 089 / +44 1638 732 118
Henry Bullen	henry@peden.co.uk	+44 7818 413 185
Bella Atock	bella@peden.de	+49 208 378 2412

KEY 2021 DATES
TOKYO 2020 OLYMPIC and PARALYMPIC GAMES
QUARANTINE AND TESTING SCHEDULE

 <div>DRESSAGE</div>	OUTBOUND: OP1 (MEL NRT) RETURN: OP25 (NRT MEL)		OUTBOUND: OP2 (LGG HND) RETURN: OP13 (HND LGG)		OUTBOUND: OP3 (LGG HND) RETURN: OP14 (HND LGG)		OUTBOUND: OP4 (JFK NRT) RETURN: OP12 (NRT ORD)		OUTBOUND: OP2/3 (LGG HND) RETURN: OP13/14 (HND LGG)	
	Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: AACHEN QUARANTINE	
	Influenza Vaccination (Booster or new Primary if no primary in PP)									
	Start 60 day movement papers									
	No Vaccination after this date									
	Take Blood for Piro (IFAT) & Dourine (CFT) if required & Glanders (CFT) if required & pre-test for EIA (Coggins)									
	Pre-entry swab influenza PCR***									
	Take Blood for EIA (Coggins)& VS if required, check for ticks, & internal/external parasite treatment									
	Start official 7 day PEQ									
	Official Nasal Swab for influenza									
HC issued & Depart for Airport										
Arrive Airport										
FLIGHT DEPARTS HUB										
FLIGHT ARRIVES TOKYO										

 <div>EVENTING</div>	OUTBOUND: OP5 (LGG HND) RETURN: OP16 (HND LGG)		OUTBOUND: OP6 (MEL NRT) RETURN: OP25 (NRT MEL)		OUTBOUND: OP7 (LGG HND) RETURN: OP17 (HND LGG)		OUTBOUND: OP8 (JFK NRT) RETURN: OP15 (NRT ORD)		OUTBOUND: OP5/7(LGG HND) RETURN: OP16/17 (HND LGG)	
	Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: AACHEN QUARANTINE	
	Influenza Vaccination (Booster or new Primary if no primary in PP)									
	Start 60 day movement papers									
	No Vaccination after this date									
	Take Blood for Piro (IFAT) & Dourine (CFT) if required & Glanders (CFT) if required & pre-test for EIA (Coggins)									
	Pre-entry swab influenza PCR***									
	Take Blood for EIA (Coggins)& VS if required, check for ticks, & internal/external parasite treatment									
	Start official 7 day PEQ									
	Official Nasal Swab for influenza									
HC issued & Depart for Airport										
Arrive Airport										
FLIGHT DEPARTS HUB										
FLIGHT ARRIVES TOKYO										

 <div>JUMPING</div>	OUTBOUND: OP6 (MEL NRT) RETURN: OP25 (NRT MEL)		OUTBOUND: OP9 (LGG HND) RETURN: OP18 (HND LGG)		OUTBOUND: OP10 (JFK NRT) RETURN: OP19 (NRT ORD)		OUTBOUND: OP11 (LGG HND) RETURN: OP20 (HND LGG)		OUTBOUND: OP9/11(LGG HND) RETURN: OP18/20 (HND LGG)	
	Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: AACHEN QUARANTINE	
	Influenza Vaccination (Booster or new Primary if no primary in PP)									
	Start 60 day movement papers									
	No Vaccination after this date									
	Take Blood for Piro (IFAT) & Dourine (CFT) if required & Glanders (CFT) if required & pre-test for EIA (Coggins)									
	Pre-entry swab influenza PCR***									
	Take Blood for EIA (Coggins)& VS if required, check for ticks, & internal/external parasite treatment									
	Start official 7 day PEQ									
	Official Nasal Swab for influenza									
HC issued & Depart for Airport										
Arrive Airport										
FLIGHT DEPARTS HUB										
FLIGHT ARRIVES TOKYO										

 <div>PARA DRESSAGE</div>	OUTBOUND: OP21 (MEL NRT) RETURN: OP29 (NRT MEL)		OUTBOUND: OP22 (LGG HND) RETURN: OP26 (HND LGG)		OUTBOUND: OP23 (LGG HND) RETURN: OP28 (HND LGG)		OUTBOUND: OP24 (JFK NRT) RETURN: OP27 (NRT ORD)		OUT:OP22/23(LGG HND) RETURN: OP26/28 (HND LGG)	
	Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: PRIVATE QUARANTINE		Address: AACHEN QUARANTINE	
	Influenza Vaccination (Booster or new Primary if no primary in PP)									
	Start 60 day movement papers									
	No Vaccination after this date									
	Take Blood for Piro (IFAT) & Dourine (CFT) if required & Glanders (CFT) if required & pre-test for EIA (Coggins)									
	Pre-entry swab influenza PCR***									
	Take Blood for EIA (Coggins)& VS if required, check for ticks, & internal/external parasite treatment									
	Start official 7 day PEQ									
	Official Nasal Swab for influenza									
HC issued & Depart for Airport										
Arrive Airport										
FLIGHT DEPARTS HUB										
FLIGHT ARRIVES TOKYO										

This document may be used a guide to approving private quarantine premises.

Construction and Location

- a) The isolation premises must be a clearly demarcated area surrounded by a stock proof wall or fence and containing suitable facilities for the accommodation and exercise of the animals during the PEQ period.
- b) The use of exercise facilities outside the premises may be permitted under the direction of the Supervising Veterinarian. The Supervising Veterinarian must ensure that the quarantine status of the consignment is maintained at all times. If the exercise facilities are used by non-export horses, the quarantine horses must use the facilities first each day and must be cleared from the area before non-export status horses are allowed access to the facilities.
- c) The premises should have facilities for veterinary examination and collection of samples and facilities for the segregation of sick or suspect horses.
- d) The access to the premises should be controlled and secure.
- e) The location should be as remote as possible from other premises containing equidae. In making a decision as to the suitability of the location of the isolation premises, the Supervising Veterinarian should take into consideration the epidemiology of the diseases for which certification is being provided, in particular with respect to the distance and presence of physical barriers between the PEQ premises and other premises.
- f) All drainage must be away from the isolation premises.
- g) PEQ buildings should be capable of being effectively cleaned and disinfected.
- h) An adequate supply of water must be available at all times for the isolated horses and for cleaning purposes.
- i) Adequate supplies of food and bedding material for the whole of the PEQ period must be stored either within the isolation premises or in a nearby secure and separate store.
- j) Equipment and utensils used for feeding, grooming and cleaning must be used only in the PEQ premises during the PEQ period.
- k) Dedicated clothing and footwear to be used exclusively in the PEQ premises.
- l) There should be adequate facilities for the cleansing and disinfection of vehicles, either on or near to the PEQ premises.
- m) The pre-export quarantine facility must be prevented from uncontrolled access of other animals.
- n) Depending on the situation in the exporting country as regards vector transmitted diseases to which equidae are susceptible and for which equidae do not constitute a dead-end host, the horses in pre-export quarantine may need to be protected from vector attacks.
- o) If vector control is deemed to be required by the Supervising Veterinarian the use of insect traps or screening may be utilised.
- p) Additionally consideration may need to be given to the removal of tick habitats around the stables and the application of insect repellants before outdoor exercise during the vector active period of the day.

2. Procedures

- a) Immediately before the commencement of the PEQ period, the buildings, all fixed and moveable equipment and utensils used for feeding, grooming and cleaning must be disinfected, unless new, using a disinfectant approved by the Supervising Veterinarian. Exercise areas/paddocks should be cleaned.
- b) No person may enter the quarantine premises unless specifically authorised by the Supervising Veterinarian.
- c) No staff supervising the horses may come into contact with any other horses during the period of supervision.
- d) Any authorised visitor to the quarantine premises must wear dedicated protective clothing provided throughout the visit.
- e) When no staff are on duty, the premises must be securely locked to prevent the entry of unauthorised persons.
- f) The PEQ period for all isolated horses shall be deemed to start from the time of entry of the last horse. Horses must not leave the premises during the PEQ period except with the permission of the Supervising Veterinarian.
- g) Horses in PEQ must have no contact with any horses of lower health status during the PEQ period.
- h) The Supervising Veterinarian should visit the premises when the horses enter at the start of the PEQ period and at the end of the PEQ period. At least one unannounced visit should be carried out during the PEQ period.
- i) Temperatures should be taken twice daily during quarantine.
- j) The operator should report any elevated temperatures, illnesses or other problems to the Supervising Veterinarian.

ANNEX C – DANGEROUS GOODS

What are dangerous goods?

Dangerous goods are articles and substances which are capable of posing a significant risk to safety when transported by air. They may be corrosive, flammable, explosive, oxidizing or reactive with water.

Class	Examples
EXPLOSIVES:	Fireworks, flares, toy gun caps.
COMPRESSED SUBSTANCE:	Gas cylinders, aerosols (other than medicines/toiletries).
FLAMMABLE SUBSTANCE:	Lighter fuel, paints, thinners, firelighters, cigarette lighters containing unabsorbed lighter fuel.
OXIDIZERS:	Some bleaching powders, acids, chemicals.
ORGANIC PEROXIDES:	Hair or textile dyes, fibreglass repair kits, certain adhesives.
POISONS:	Arsenic, cyanide, weedkillers.
IRRITATING SUBSTANCES:	Tear gas devices such as mace, pepper sprays.
INFECTIOUS SUBSTANCES:	Biological products and/or diagnostic specimens containing pathogens.
RADIOACTIVE MATERIALS:	Medical or research samples which contain radioactive sources.
CORROSIVES:	Acids, alkalis, wet cell batteries, caustic soda, mercury.
MAGNETISED MATERIALS:	Magnetrons and anything containing strong magnets.
LITHIUM BATTERIES:	Spare Lithium ion batteries and cells with a Watt hour rating greater than 160Wh, are not permitted on an aircraft under any circumstances.

Why are you not allowed to take them?

Due to their properties and their potential for injury and destruction it is illegal to take dangerous goods without special notification.

Expert declaration, classification, packing, marking, labelling and documentation are required.

What do you need to do if you would like to take goods classified as dangerous?

Should you intend to take dangerous goods please contact us and we can verify additional charges and options.

What happens if you take dangerous goods without notification?

The agent and airport or government officials may inspect and/or search your baggage with or without your presence. Any dangerous goods not declared will be removed from the trunks and either returned with the sender or destroyed at the airport. IF YOU TAKE DANGEROUS GOODS ON BOARD, EVEN INADVERTENTLY, YOU MAY BE LIABLE TO PROSECUTION AND A JAIL TERM. Strict and severe penalties apply.

PEDEN BLOODSTOCK
GLOBAL EQUINE LOGISTICS

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****Feeds Approved for Import into Japan on Horseflights 2021**
PEDEN BLOODSTOCK
 GLOBAL EQUINE LOGISTICS

MANUFACTURER	FEED
ACC AGROCINEGÉTICA DEL CERRATO, S.L.	SPRINT
ACH	Performer one
Agrobs GmbH	PRE ALPIN® Wiesencobs®
Ahlbrand GmbH	Gold Ahlbrand
Allen & Page	Calm and Condition
Allen & Page	Hacking mix
Allen & Page	Power & Performance
Allen & Page	Quiet Cubes
Allen & Page	Veteran Vitality
ALTUBE	BASE
Baileys Horse Feeds	Baileys Alfalfa Blend
Baileys Horse Feeds	High Fibre Complete
Baileys Horse Feeds	Keep Calm
Baileys Horse Feeds	No. 14 Lo-Cal balancer
Baileys Horse Feeds	No. 19 Performance Balancer
Baileys Horse Feeds	No. 2 Working Cubes
Baileys Horse Feeds	No. 4 Top Line Conditioning Cubes
Baileys Horse Feeds	No. 6 All Round Endurance Mix
Baileys Horse Feeds	No. 8 Meadow Sweet with honey
Baileys Horse Feeds	No. 9 All-Round Competition Mix
Baileys Horse Feeds	Stud Balancer
Baileys Horse Feeds	OutShine
Baileys Horse Feeds	No.1 cooked cereal meal
Baileys Horse Feeds	everyday hi fibre mix
Baileys Horse Feeds	everyday hi fibre cubes
Baileys Horse Feeds	hi fibre complete
Baileys Horse Feeds	speedi beet
Baileys Horse Feeds	golden chaff
Baileys Horse Feeds	ultra grass
Baileys Horse Feeds	No21 Ease & Excel
Baileys Horse Feeds	Fibrebeet
Balios (J.A. Plambeck GmbH & Co.KG)	Balios Kräuter Glück
Balios (J.A. Plambeck GmbH & Co.KG)	Balios Premium Mash
Balios (J.A. Plambeck GmbH & Co.KG)	Balios Sunrise
Balios (J.A. Plambeck GmbH & Co.KG)	Balios Vital Haferfrei
Besterly Paardenvoeders	Besterly Basic
Besterly Paardenvoeders	Besterly Classic
Besterly Paardenvoeders	Coldmix
Biofarm	Black Horse Balance
Blue Chip	BLUE CHIP PRO
Bluegrass Horse Feeds	Cool N Condition Cubes
Bluegrass Horse Feeds	Resolve
British Horse Feeds	Speedi-beet
British Horse Feeds	Fibre-beet
Buckeye	Grow N Win
Buckeye	Prominent
CARGILL	Purina ATHLETE
CARGILL	Purina Equilibrium Sport XT
Cargill	Nutrena Empower Balance (6185)
Cargill	Nutrena Pennfield Ultra Active (205809)

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Cargill	Nutrena Pennfield Ultra Performance (205811)
Cargill	Nutrena Pennfield Ultra Sport (205810)
Cargill	Nutrena Proforce XTN (94204)
Cargill	Nutrena Safe Choice Original (1316)
Cargill	Nutrena Safe Choice Perform (94512)
Cargill	Nutrena Safe Choice Special Care (94510)
Cargill	Nutrena Country Feeds Steam Crimped Oats (95216)
Cargill	Nutrena Empower Boost (7613)
Cargill	Nutrena Pennfield Fibergized Omega (205808)
Cargill	Nutrena Proforce Fiber (94201)
Cargill	Nutrena ProForce Fuel (94200)
Cargill	Country Feeds Premium Horse Oats
Cargill	ProElite Senior
Cargill	SafeChoice Perform Textured
Cargill	Progressive Aqua Aid
Cargill	Progressive Kool Blue Ultra
Cargill	Progressive Motion Source
Cargill	Progressive ProAdd Ultimate
Cargill	Progressive ProAdvantage Grass Formula (446423)
Cargill	Progressive Soothing Pink Extra Strength
Cargill	Progressive Topline Xtreme
Cargill	Purina Equilibrium Equilizer
Cargill	Purina Equilibrium Fibra Plus
Cargill	Purina Equilibrium Integri-T
Cargill	Purina Equilibrium Optimal
Cargill	Purina Equilibrium Trimax
Cargill	Purina Equilibrium Ultra F
Cargill	Purina Evolution Senior
Cargill	Purina Evolution Sport Elite
Cargill	Purina Horse Plus
Cargill	Progressive Envision Classic
Cargill	Progressive Pro Elite HF
CARGILL	Purina HORSE SELECTION RIDER
Cavalor	Action Pellet
Cavalor	FiberForce
Cavalor	Strucomix Original (EUR)
Cavalor	Strucomix Original (USA)
Cavalor	Strucomix Senior (EUR)
Cavalor	Strucomix Senior (USA)
Cavalor	Tradition Pellet
Cavalor	WholeGain (USA)
Cavalor	Endurix (USA)
Cavalor	Pianissimo (USA)
Cavalor	Superforce (USA)
Cavalor	WholeGain (EUR)
Cavalor	Endurix (EUR)
Cavalor	Fifty-Fifty (EUR)
Cavalor	Fifty-Fifty (USA)
Cavalor	Perfomix (EUR)
Cavalor	Perfomix (USA)

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Cavalor	Pianissimo (EUR)
Cavalor	Superforce (EUR)
Cavalor	Tradition Apple
Cavalor	Action Mix
Cavalor	Tradition Mix
Cavalor	Mash and Mix
Connolly's Red Mills	14% Racehorse Cubes
Connolly's Red Mills	Competition 10 Cubes
Connolly's Red Mills	Competition 10 Mix
Connolly's Red Mills	Competition 12 Cubes
Connolly's Red Mills	Grocare Balancer
Connolly's Red Mills	Horse Care 10
Connolly's Red Mills	Horse Care 14
Connolly's Red Mills	Performa Care Balancer
Connolly's Red Mills	Sport Care 12 Mix
Connolly's Red Mills	10% Cool Feed Cubes
Connolly's Red Mills	9% Leisure Senior Mix
Connolly's Red Mills	12.5% Endurance Mix (Hi Oil)
Connolly's Red Mills	14% Conditioning Cubes
Connolly's Red Mills	Profibre 13 Cubes
Connolly's Red Mills	Horse Care 14 Mix
Connolly's Red Mills	Profibre 10 cubes
Connolly's Red Mills	(Bran Mash) 12% COMFORT MASH
Connolly's Red Mills	Flaked Barley
Connolly's Red Mills	10% Cool 'n' Cooked Mix
Connolly's Red Mills	14% Horse Cooked Mix
Connolly's Red Mills	Competition 14 Mix
Connolly's Red Mills	Flaked Maize
Connolly's Red Mills	Flaked Oats
Connolly's Red Mills	Competition 12 Mix
Connolly's Red Mills	Conditioning 14 Mix
Connolly's Red Mills	Full Fat Soya
Connolly's Red Mills	15% Hi Oil Racehorse Cooked Mix
Coprice	High Joule
Coprice	Performer
Coprice	Versatile
CORTAL EXTRASOY SPA	TYING UP
Dengie	Balancer
Dengie Crops Limited	Dengie Alfa A Original
Dengie Crops Limited	Dengie Hi-Fi Senior
Derby Spezialfutter GmbH	Derby Balance
Derby Spezialfutter GmbH	Derby Sport Müsli
Derby Spezialfutter GmbH	Derby Sport Plus
Derby Spezialfutter GmbH	Derby Standard
Derby Spezialfutter GmbH	Derby Vital
Derby Spezialfutter GmbH	Derby Mash
Destrier Inzo	Flocking
Destrier Inzo	POWER SAVE
Deukavallo	Pferdemüsli
Deukavallo	sportmix

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Dodson & Horrell	Alfalfa
Dodson & Horrell	Alfalfa Oil Plus
Dodson & Horrell	Brogaarden Optimal nr. 3 Fase III
Dodson & Horrell	Brogaarden Optimal nr. 4 Fase Balancer
Dodson & Horrell	Brogaarden Optimal nr. 7 Trotting Cubes
Dodson & Horrell	Brogaarden Optimal nr. 9 Build up
Dodson & Horrell	Build Up Conditioning Cubes
Dodson & Horrell	Build Up Conditioning Mix
Dodson & Horrell	Competition Concentrate
Dodson & Horrell	Competition Cubes
Dodson & Horrell	Competition Mix
Dodson & Horrell	Daily Vitamins & Minerals
Dodson & Horrell	Digestive Support
Dodson & Horrell	Electrolytes
Dodson & Horrell	ERS Pellets
Dodson & Horrell	Fibre Performance
Dodson & Horrell	High Fibre Nuts
Dodson & Horrell	Joint Support
Dodson & Horrell	Just Grass
Dodson & Horrell	KwikBeet
Dodson & Horrell	Microfeed
Dodson & Horrell	Pasture Cubes
Dodson & Horrell	Pasture Mix
Dodson & Horrell	Performance Vitamins & Minerals
Dodson & Horrell	Safe & Sound
Dodson & Horrell	Soya Oil
Dodson & Horrell	Staypower Cubes
Dodson & Horrell	Staypower Muesli
Dodson & Horrell	Take Control
Dodson & Horrell	Ultimate Balancer
Dodson & Horrell	Yea Sacc
Dodson & Horrell	Garlic Granules
Dodson & Horrell	Barley Rings
Dodson & Horrell	Build & Glow
Dodson & Horrell	Be Calm Balancer
Dodson & Horrell	Classic Fibre Cubes
Dodson & Horrell	Classic Fibre Mix
Dodson & Horrell	Easy Everyday Balancer
Dodson & Horrell	Eilte Sport Muesli
Dodson & Horrell	Fibergy
Dodson & Horrell	Fibre Fusion
Dodson & Horrell	Garlic Powder
Dodson & Horrell	Go Lite Balancer
Dodson & Horrell	Performance Balancer
Dodson & Horrell	Performance Concentrate Muesli
DP Nutrition	DP Evasion
DP Nutrition	DP Floe Evasion
DP Nutrition	DP Puissance
DP Nutrition	DP Floe Puissance
DP Nutrition	DP Puissance Race

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
DP Nutrition	DP Floc Balancer
DP Nutrition	DP Balancer Race
DP Nutrition	DP Fiber Diet
DP Nutrition	DP FLOC PUISSANCE
DP Nutrition	DP PUISSANCE
duvil aps	Duvil active
Dynavena	ACTIV'FIB
Dynavena	ACTIV'PROTECT
Dynavena	FORME
Dynavena	X PERFORM
Dynavena	Mix flaked feed
Dynavena	Mix flaked feed
Equiva	Multifit Performance
Falcon Feeds	Falcon Equitona Conditioner
Falcon Feeds	Falcon Horse and Pony Cubes
Falcon Feeds	Falcon Omega Rice
Gain Horse Feeds	Prep and Condition
Gain Horse Feeds (Glanbia)	GAIN Cool N Easy Mix
Gain Horse Feeds (Glanbia)	GAIN Easy Go Cubes
Gain Horse Feeds (Glanbia)	GAIN Elite 10 Cubes
Gain Horse Feeds (Glanbia)	GAIN Equestrian Cubes
Gain Horse Feeds (Glanbia)	GAIN Freedom Mix
Gain Horse Feeds (Glanbia)	GAIN Hi-Grade Horse & Pony Cubes
Gain Horse Feeds (Glanbia)	GAIN Opti-Care Balancer
Gain Horse Feeds (Glanbia)	GAIN Young Stock Cubes
Granngården	Granngården Aktiv
Hartog BV for Brogaarden	Brogaardens Mash
Havens Graanhandel NV	Basis-Sportbrok
Havens Graanhandel NV	Derby-Compact
Havens Graanhandel NV	Draversbrok
Havens Graanhandel NV	Gastro +
Havens Graanhandel NV	Green Vet
Havens Graanhandel NV	Havens Mix
Havens Graanhandel NV	Natural Balance
Havens Graanhandel NV	Cool Mix
Havens Graanhandel NV	Power-Plus Mix
Havens Graanhandel NV	Slobber Mash
Havens Graanhandel NV	Sport-Muesli
Havens Graanhandel NV	Kentucky Lite E
Heinrich Eggersmann Futtermittel GmbH	EMH Struktur Equichamp
Hippo, Svenska Foder	Hippo bas Cool
Hippo, Svenska Foder	Hippo Grow Alfa
Hippo, Svenska Foder	Hippo Top Mûsli
Hippostar	Hippostar Sportbrok
Hippostar	Muesli with herbs without oats
Hippostar	Reform grain muesli
Hoeveler Spezialfutterwerke GmbH & Co.KG	Original Reformin plus
Horse Line	Horse Athlète
Horse line	Horse Effort
Horsefood	Omega-3 Power-Mix

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Horsefood	XP-EQ Gistbrok
Horsehage (Marksway)	Alfalfa Mix
Horsehage (Marksway)	Ryegrass Mix
Horsehage (Marksway)	High Fibre
Horsehage (Marksway)	Timothy
Horsepower	Equestrian
Horsepower	Micro Lupins
Horsepower	Micro Barley
Horsepower	Spellets
Horsepower	Top Up
Hygain	Microbeet
Hygain	Micronised Lupins
Hypona	Hypona 788 Optimal
Hypona	Hypona 889 Fitness Alpha
Iform Hästfoder AB	Iform Cool
Iform Hästfoder AB	Iform Komplet
Iform Hästfoder AB	Iform Tävling
Italfiocchi Montfort SRL	HORSE FIOC FIBER HE
Jubilee animal feeds	high fibre mix
Kent Nutrition Group, Inc. Blue Seal	Sentinel Performance LS
Kentucky Equine Research	All-Phase
Kentucky Equine Research	E-Clipse
Kentucky Equine Research	RE-LEVE® Original (KER)
Kentucky Equine Research	RE-LEVE® Sport (KER)
Kentucky Equine Research	EQUI-JEWEL
Kentucky Performance Products	Infinity
Keyflow Feeds	Mark Todd Stay Cool
Keyflow Feeds	Whitaker Bros Jumpmix
Keyflow Feeds	Key-Plus
Keyflow Feeds	Mark Todd Maestro
Keyflow Feeds	Mark Todd Perfect Balance
Keyflow Feeds	Pink Mash
Keyflow Feeds	Nurture Pro
Keyflow Feeds	Nurture
Keyflow Feeds	Blacktype Sensitive
Keyflow Feeds	Omega Chaff
Krafft (Lantmännen Krafft AB)	Krafft Groov 125/Krafft Groov Protein
Krafft (Lantmännen Krafft AB)	Krafft Groov 90/Krafft Groov Original
Krafft (Lantmännen Krafft AB)	Krafft Groov Sensitive
Krafft (Lantmännen Krafft AB)	Krafft Lucerne Pellets
Krafft (Lantmännen Krafft AB)	Krafft Max Balance SPC/Krafft Performance MaxBalance
Krafft (Lantmännen Krafft AB)	Krafft Muskel/Krafft Muscle Up
Krafft (Lantmännen Krafft AB)	Krafft Müsli High Energy/Krafft High Energy Muesli
Krafft (Lantmännen Krafft AB)	Krafft Müsli Sensitive/Krafft Sensitive Muesli
Krafft (Lantmännen Krafft AB)	Krafft Sport/Krafft Sport Original
Lambey SA	Master Calm special
Lambey SA	Master Myo
Lambey SA	Master Stallion
Lambey SA	Mix Embassy
Lambey SA	Regul Digest

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Lambey SA	Win'sor Premium special
Lannoo	ACTIVE PLUS CUBES
Lantmännen Krafft AB	KRAFFT Performance Low Starch Pellets
Lantmännen Krafft AB	KRAFFT Performance
Lantmännen Krafft AB	KRAFFT Performance Energy
Lantmännen Krafft AB	KRAFFT Low Starch Muesli
Legends/Southern States	Legends Carbcare Balancer
Legends/Southern States	Legends Fortified Pelleted Rice Bran
Legends/Southern States	Legends Omega Plus
Ludger Beerbaum Produkte GmbH	Ludgers P Basic / Energy
Ludger Beerbaum Produkte GmbH	Ludgers P Basic / Vital
Ludger Beerbaum Produkte GmbH	Ludgers P Breeding / Circle
Ludger Beerbaum Produkte GmbH	Ludgers P Cereal / Balance
Ludger Beerbaum Produkte GmbH	Ludgers P Cereal / Free
Ludger Beerbaum Produkte GmbH	Ludgers P Fibre / Energy
Ludger Beerbaum Produkte GmbH	Ludgers P Science / Energy
Ludger Beerbaum Produkte GmbH	Daily/Fibre
Ludger Beerbaum Produkte GmbH	Ludgers P Mash / Regeneration
Ludger Beerbaum Produkte GmbH	Ludgers P Mash / Regeneration
Mangimificio Il Palazzetto SRL	Horse Competition
Manna Pro	Natural Glo Rice Bran Pellets
Mars Horsecare	Ultimate Finish 25
Mars Horsecare	Safe n Easy
Mars Horsecare	Safe n Easy Performancw
Mars Horsecare	EQ8 Senior
Mars Horsecare	3101- SPILLERS™ Response Slow Release Energy Cubes
Mars Horsecare	3730 - WINERGY Equilibrium™ Growth
Mars Horsecare	3732 - WINERGY Equilibrium™ Low Energy
Mars Horsecare	3734 - WINERGY Equilibrium™ Medium Energy
Mars Horsecare	3738 - WINERGY Equilibrium™ Condition
Mars Horsecare	3806 - SPILLERS™ HDF™ Power Cubes
Mars Horsecare	718- SPILLERS™ HDF™ Lay Off Cubes
Mars Horsecare	850 - SPILLERS™ Performance Balancer
Mars Horsecare	866 - SPILLERS™ Digest + Conditioning Cubes
Mars Horsecare	708 - SPILLERS™ Cool Mix
Mars Horsecare	835 - SPILLERS™ Daily Balancer
Mars Horsecare	840 - SPILLERS™ Original Balancer
Mars Horsecare	845 - SPILLERS™ Lite and Lean Balancer
Mars Horsecare	3802 - SPILLERS™ Ulcer Power Cubes
Mars Horsecare	805 - SPILLERS™ Speedy mash
Mars Horsecare	705 - SPILLERS™ Hi fibre Cubes
Mars Horsecare	770- SPILLERS™ Shine+ Conditioning Mix
Mars Horsecare	3102 - SPILLERS™ Response Instant Energy Mix
Mars Horsecare	870 - SPILLERS™ Competition Mix
Mars Horsecare	3807 - SPILLERS™ HDF™ Power Mix
Mars Horsecare	5600 - SPILLERS™ Meadow Herb Mix
Mars Horsecare	3875 - SPILLERS™ Alfalfa Pro Fibre
Mars Horsecare	3885 - SPILLERS™ Daily Fibre
Mars Horsecare	3736- WINERGY Equilibrium™ High
Mars Horsecare	Buckeye Cadence Ultra

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Mars Horsecare	Buckeye EQ8
Mars Horsecare	Buckeye Gro 'n Win
Mars Horsecare	Buckeye Perform'n Win
Marstall AG	Stehfutter
Marstall GmbH	Amino-Sport Müsli
Marstall GmbH	Champion
Marstall GmbH	Faser-Light
Medvetico GmbH	Brandon. xp
Mühldorfer Nutrition AG	Kräuter-muslii
Pavo	Ease&Excel
Pavo	Slobber Mash
Pavo	AllSports
Pavo	Condition
Pavo	E'lyte
Pavo	EnergyControl
Pavo	Gold E
Pavo	High Protein
Pavo	Muscle Care
Pavo	Nature's Best
Pavo	Nerv Control
Pavo	SportsFit
Pavo	TopSport
Pavo	Triple P
PMI Nutrition International, LLC	PMI Enrich Plus
PMI Nutrition International, LLC	PMI Equine Senior
PMI Nutrition International, LLC	PMI Equine Senior Active
PMI Nutrition International, LLC	PMI Impact Hay Stretcher
PMI Nutrition International, LLC	PMI Omolene 500
PMI Nutrition International, LLC	PMI Race Ready
PMI Nutrition International, LLC	PMI Strategy GX
PMI Nutrition International, LLC	PMI Strategy Heathy Edge
PMI Nutrition International, LLC	PMI SuperSport
PMI Nutrition International, LLC	PMI Ultium Competition
PMI Nutrition International, LLC	PMI Wellsolve L/S
Prydes	Energy Pak Micro Corn
Prydes	EasiRide
Purina	Outlast
Reverdy	Adult Energy
Reverdy	Adult Science Energy
Ridley Agri Products	KER Low GI Cube
Royal Horse	H200
Royal Horse	H250
Royal Horse	H300
Royal Horse	H350
Royal Horse	Hippo 63
Royal Horse	S100
Royal Horse	S200
Royal Horse	S250
Royal Horse	Special ENE
Royal Horse	H-150

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Approved for Import into Japan on Horseflights 2021**

MANUFACTURER	FEED
Royal Horse	C-400
Royal Horse	C-500
Royal Horse	C-600
Royal Horse	H200
Royal Horse	H250
Royal Horse	H300
Royal Horse	H350
Royal Horse	Hippo 63
Royal Horse	S100
Royal Horse	S200
Royal Horse	S250
Royal Horse	Special ENE
RS Mustang	Lusern Pellets
RS Mustang	RS Protein + Müsli
RS Mustang	Slobber Mash
Saracen Horse Feeds	Conditioning Cubes
Saracen Horse Feeds	Enduro-Performance
Saracen Horse Feeds	Essential Balancer
Saracen Horse Feeds	Horse and Pony Cooling Pencils
Saracen Horse Feeds	RE-LEVE® (Saracen)
Saracen Horse Feeds	Show Improver Cubes / Pencils
Saracen Horse Feeds	Speed Mix
Saracen Horse Feeds	Stamm 30
Saracen Horse Feeds	Competition Fit Cubes
Saracen Horse Feeds	Competition Fit Balancer
Saracen Horse Feeds	Competition Fit Mix
Saracen Horse Feeds	Conditioning Cubes
Saracen Horse Feeds	Conditioning Mix
Saracen Horse Feeds	Enduro Performance
Saracen Horse Feeds	Essential Balancer
Saracen Horse Feeds	Horse and Pony Cooling Cubes
Saracen Horse Feeds	Horse and Pony Cooling Mix
Saracen Horse Feeds	Re-Leve
Saracen Horse Feeds	Show Improver Cubes
Saracen Horse Feeds	Show Improver Mix
Saracen Horse Feeds	Stamm 30
Saracen Horse Feeds	Veteran Cubes
Saracen Horse Feeds	Veteran Mix
St. Hippolyt Nutrition	Equigard granola
St. Hippolyt Nutrition	Wiesentaler
St. Hippolyt Nutrition	Brandon + Gastrointestinal
St. Hippolyt Nutrition	Champions Claim
St. Hippolyt Nutrition	Equigard light carb/St Hippolye Equigard
St. Hippolyt Nutrition	High Performer
St. Hippolyt Nutrition	La Rosslet Musli Mix Extra
St. Hippolyt Nutrition	Medvetico Brandon XL/ Brandon Blue Clinical
St. Hippolyt Nutrition	Struktur-Energetikum
Suomen Rehu'(Hankkija Oy)	Pellavainen Pellavansiemenpuriste
Suomen Rehu'(Hankkija Oy)	Progut Farm
Suomen Rehu'(Hankkija Oy)	Racing Builder Mix

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****Feeds Approved for Import into Japan on Horseflights 2021****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS

MANUFACTURER	FEED
Suomen Rehu'(Hankkija Oy)	Racing Greenline
Suomen Rehu'(Hankkija Oy)	Racing Mash
Suomen Rehu'(Hankkija Oy)	Racing Perfect Mix
Suomen Rehu'(Hankkija Oy)	Racing Protein
Suomen Rehu'(Hankkija Oy)	Racing Selected
Suomen Rehu'(Hankkija Oy)	Supreme Horsecare Multimineraali
Svenska Foder	Hippo Low Carb Sensitive
Svenska Foder	Hippo Top Müsli
Svenska Foder	Hippo Top Slobber Mash
Svenska Foder	Hippo Protein Plus
Svenska Foder	Hippo Selection Success
Swissfritz	Pferdemix 099
The Pure Feed Company Ltd	Condition Pellets
Topspec Equine Ltd	14% Mix
Topspec Equine Ltd	Comprehensive Feed Balancer
Topspec Equine Ltd	CoolCondition Cubes
Topspec Equine Ltd	Performance Cubes
Topspec Equine Ltd	Top Chop Grass
Topspec Equine Ltd	Joint Feed Balancer
Topspec Equine Ltd	Cool Balancer
Topspec Equine Ltd	Performance Lite Feed Balancer
Topspec Equine Ltd	Lite Feed Balancer
Topspec Equine Ltd	FibrePlus Cubes
Topspec Equine Ltd	High Fibre Mash
Topspec Equine Ltd	Linseed Mash
Topspec Equine Ltd	TopChop Zero
Topspec Equine Ltd	TopChop Lite
Topspec Equine Ltd	TopChop Alfalfa
Topspec Equine Ltd	TopChop Sport
Topspec Equine Ltd	Ulsakind Cubes
Topspec Equine Ltd	Super Conditioning Flakes
Topspec Equine Ltd	Turbo Flakes
Tribute	Essential K (928EK)
Tribute	K Finish (9KF2)
Tribute	Kalm N EZ (920P)
Tribute	Kalm Ultra (T91212)
Triple Crown	30% Supplement
Triple Crown	Complete
Triple Crown	Low Starch
Triple Crown	Senior
VIA	Mash
VIA	Effort

ANNEX D:**Tokyo 2020 Olympic Games
and Paralympic Games****PEDEN BLOODSTOCK**
GLOBAL EQUINE LOGISTICS**Feeds Available for Purchase on the Venue 2021**

PRODUCT	ORIGIN	UNIT	PRICE
FEED & HAY PRODUCTS			
Hay - Timothy (1st Cut)	USA	1 bale	¥5,775
Hay - Timothy (2nd Cut)	USA	1 bale	¥5,445
Hay - Alfalfa	USA	1 bale	¥5,445
Haylage - Fibreprotect	NZL	20kg/bag	¥5,610
Oats (Whole)	CAN	20kg/bag	¥3,300
Oats (Steaming Rolled)	CAN	20kg/bag	¥3,630
Wheat Bran	JPN	20kg/bag	¥1,980
Salt (loose)	JPN	5kg/bag	¥990
Carrot (Whole)		10kg/box	¥3,300
Apple (Whole)		10kg/box	¥7,700
Hygain Release	AUS	20kg/bag	¥6,930
Hygain Racetorque	AUS	20kg/bag	¥5,500
Redmills Horse Cooked Mix	IRL	20kg/bag	¥5,500
BEDDING			
Barley Straw	AUS	1bale	¥5,170
Wood Shavings	GBR	20kg/bag	¥4,400
Paper Beddings (News Paper)	JPN	20kg/bag	¥2,970