

Sport Technical Manual

EQUESTRIAN

Technical Handbook approved by the FEI with comments included, to be confirmed by Toronto2015.

Table of Contents

About	1
About the Sport Technical Manuals	1
About Toronto	1
About the TORONTO 2015 Pan American Games	2
In brief.....	2
Competition venues	2
Introduction	4
Key Personnel	5
Equestrian — Dressage	5
Participation	5
Athlete Eligibility	5
Technical Level	6
Mixed teams (small tour/big tour)	6
Tests	6
Draw	6
Prix St. George/Grand Prix de Dressage (PSG/GP)	6
Intermediate 1/Grand Prix Special (I1/GPS)	7
Intermediate 1 Freestyle/Grand Prix Freestyle (I1FS/GPFS)	7
Team Scores	7
Individual Scores	7
Rules, Clothing and Equipment	7
Technical Officials and Course Designer	8
Protests and Appeals	8
Medals and Diplomas	8
Venue	8
Facilities	8
Weather	9
Sport Information	9
Sport Information Desks	9
Competition and Training Schedule	10
Technical Meeting	11
Qualification to Rio 2016	11
Team qualification	11
Individual qualification	11

QUALIFICATION SYSTEM.....	12
Equestrian — Dressage	12
Qualification System	12
Teams	12
Individuals.....	13
Completion of quota	13
Reallocation of unused quota places	13
Composite teams.....	13
Equestrian — Eventing	14
Participation	14
Athlete Eligibility	14
Format	14
Dressage test	14
Cross-country test	14
Jumping test	15
Final Individual Classification	15
Final Team Classification	15
Rules, Clothing and Equipment.....	16
Declaration of the Starting Order	16
Substitutions	16
Technical Officials and Course Designer	17
Protests and Appeals	17
Medals and Diplomas	17
Venue	17
Facilities	17
Weather	18
Sport Information	19
Sport Information Desks	19
Competition and Training Schedule	19
Technical Meeting	21
Qualification to Rio 2016	21
QUALIFICATION SYSTEM.....	22
Equestrian — Eventing	22
Qualification System	22
Teams	22
Individual	23
Completion of quota 1.....	23
Completion of quota 2	23
Confirmation of Quota Places	23
Reallocation of Unused Quota Places	23

Equestrian — Jumping.....	24
Participation	24
Athlete Eligibility	24
Official Program	24
Technical Level	24
Obstacles	25
First Competition Day: First Competition (Individual and Team)	25
Conduct, table, speed	25
Obstacles, length of course.....	25
Participation.....	25
Starting order	25
First Rest Day	26
Second Competition Day: Team Competition	
(Also the Second and Third Individual Qualifying Competitions)	26
Conduct, table, speed	26
Obstacles, length of course.....	26
Team placing	26
Jump-off.....	26
Round 1 — Team Competition	27
Participation.....	27
Starting order — individuals.....	27
Starting order — teams.....	27
Round 2 — Team Competition	27
Participation.....	27
Starting order — individuals.....	27
Starting order — teams.....	28
Second Rest Day.....	28
Third Competition Day: Final Individual Competition.....	28
Conduct, table, speed	28
Obstacles, length of course.....	28
Jump-off.....	28
Participation.....	29
Starting order — round A	29
Starting order — round B	29
Jump-off.....	29
Individual placing	29
Rules, Clothing and Equipment.....	30
Technical Officials, Ground Jury and Appeal Committee	30
Protests and Appeals	30
Entries	30
Declaration and Substitution of Starters (Teams and Individuals).....	31
Medals and Diplomas	31

Venue	32
Facilities	32
Weather	32
Sport Information	33
Sport Information Desks	33
Competition and Training Schedule	34
Technical Meeting	35
Qualification to Rio 2016	35
QUALIFICATION SYSTEM.....	36
Equestrian — Jumping.....	36
Qualification System	36
Teams	36
Individual	36
Additional qualification procedures	37
Completion of quota	37
Observations.....	37
Accreditation	38
Eligibility Condition Forms.....	38
Pre-Valid Cards	38
Accreditation Card Validation	38
Ticketing and Accredited Seating	40
Games-time Ticket Sales	40
Same- and Different-discipline Spectating Athletes.....	40
Accommodation	40
The CIBC Pan Am/Parapan Am Athletes' Village	41
Key Dates of Operation	41
Site Orientation.....	41
Residences	42
Resident Services.....	42
Main Dining Hall	42
Athlete Venue Meals	42
NOC Services Centre.....	42
Resident Entertainment and Recreation	43
Fitness Centre	43
Village Plaza.....	43

Shooting and Equestrian Satellite Accommodation	44
Accommodation	44
Resident Facilities and Services.....	44
Dining Services.....	44
Fitness and Recreation	45
Transportation Services	45
Medical Services	45
NOC Services and Sport Information Desks	45
Guest Access	45
Medical Services	46
Polyclinic	46
Satellite Accommodation	46
Venue Medical Services.....	46
Competition and training venues.....	46
Field-of-play response	47
Transportation.....	47
Transportation System for Athletes and Team Officials (TA)	47
Training and Competition Venue Services	47
Athlete Transport Mall to Competition Venues	47
Athlete Transport Mall to Training Venues.....	48
Team Sport Vehicles	48
CIBC Pan Am/Parapan Am Athletes' Village Connection with Satellite Accommodation	48
NOC-dedicated Vehicles	48
Public Transportation	48
Thank You.....	54

About

About the Sport Technical Manuals

Published in 2014, the *Sport Technical Manuals* provide details about each sport competition at the TORONTO 2015 Pan American Games, as well as operational information that may be of interest to teams. Each manual includes:

- An introduction to Toronto and the Games.
- Sport-specific information such as competition format and schedule, training and qualification criteria.
- Operational information on accreditation, ticketing, transportation, accommodation, medical services and doping control.
- Venue maps and a daily competition and training schedule for all sports.

While this information is accurate as of the date of publication, details may change. NOCs should consult their TO2015 extranet (Cosmos, <https://to2015panam.sharepoint.com/sites/Extranet/NOC/SV/SitePages/Home.aspx>) for important updates.

The TORONTO 2015 Pan Am/Parapan Am Games Organizing Committee (TO2015) will provide detailed *Team Guides* for each sport to NOCs in June 2015.

About Toronto

Toronto, the largest city in Canada and the capital of the province of Ontario, celebrated its 180th anniversary in March 2014. Located on the picturesque shoreline of Lake Ontario, Toronto is Canada's most populous region and just over an hour's drive from the American border.

- At 112 metres (367 feet) above sea level, Toronto's altitude offers ideal conditions for high-performance athletes.
- Toronto features warm but moderate summer temperatures with an average of fewer than five days in July with temperatures above 30°C (86°F).
- Average monthly rainfall for July is only 67 millimetres. On average, one in three days will offer some precipitation, but only one day in nine has rainfall greater than 5 millimetres.
- Toronto is the third largest financial centre in North America.
- *The Economist* ranks Toronto as the fifth "most liveable" city in the world based on factors including stability, health care, culture, environment, education and infrastructure.
- With a population of 2.6 million people, Toronto is Canada's largest city and the fifth largest in North America.
- Toronto's surrounding region is home to 8.1 million people, all living within an hour's drive of the Games area.
- Approximately 20 per cent of the region's population was born in the Caribbean, Central America, South America, the United States or Mexico.

About the TORONTO 2015 Pan American Games

In brief

Sports: 36

Disciplines: 52

Medal events: 364

Athletes: 6,000+

Competition venues: 29

Competition days: 20

Athletes' Village opening: July 5, 2015

Opening Ceremony: July 10, 2015

Closing Ceremony: July 26, 2015

Competition venues

CIBC Pan Am Park

CIBC Pan Am Park, located on downtown Toronto's waterfront, will be home to five competition venues and 15 sport disciplines.

- Chevrolet Beach Volleyball Centre: volleyball — beach volleyball
- Exhibition Centre: indoor volleyball, handball, racquetball, roller sports — figure skating, squash
- Exhibition Stadium: rugby sevens
- Ontario Place West Channel: aquatics — open water swimming, athletics — marathon and race walk, cycling — road cycling, triathlon, waterski & wakeboard
- Toronto Coliseum: gymnastics — artistic, gymnastics — rhythmic, gymnastics — trampoline

Toronto

In addition to CIBC Pan Am Park, the city of Toronto will be the site of nine venues covering 12 sport disciplines.

- Canadian Tennis Centre: tennis
- Centennial Park Pan Am BMX Centre: cycling — BMX
- CIBC Pan Am/Parapan Am Aquatics Centre and Field House: aquatics — diving, aquatics — swimming, aquatics — synchronized swimming, fencing, modern pentathlon, roller sports — speed skating
- CIBC Pan Am/Parapan Am Athletics Stadium: athletics — track and field
- Pan Am Bowling Centre: bowling
- Pan Am/Parapan Am Fields: field hockey
- Royal Canadian Yacht Club: sailing
- Ryerson Athletic Centre: basketball
- Varsity Stadium: archery

North of Toronto

- Caledon Pan Am Equestrian Park (Caledon): equestrian — eventing, dressage and jumping
- Hardwood Mountain Bike Park (Oro-Medonte): cycling — mountain bike
- Minden Wild Water Preserve (Minden): canoe/kayak — slalom
- Pan Am Cross-Country Centre (Caledon): equestrian — eventing
- Pan Am Shooting Centre (Cookstown): shooting

East of Toronto

- Angus Glen Golf Club (Markham): golf
- Atos Markham Pan Am/Parapan Am Centre (Markham): aquatics — water polo, badminton, table tennis
- Oshawa Sports Centre (Oshawa): boxing, weightlifting
- President's Choice Ajax Pan Am Ballpark (Ajax): baseball, softball

West of Toronto

- CIBC Hamilton Pan Am Soccer Stadium (Hamilton): football
- Cisco Milton Pan Am/Parapan Am Velodrome (Milton): cycling — track cycling
- Mississauga Sports Centre (Mississauga): judo, karate, taekwondo, wrestling
- Pan Am Individual Time Trial Route (Milton): cycling — road cycling (individual time trial)
- Royal Canadian Henley Rowing Course (St. Catharines): rowing
- Welland Pan Am Flatwater Centre (Welland): canoe/kayak — sprint

Introduction

On behalf of the TORONTO 2015 Pan Am/Parapan Am Games Organizing Committee (TO2015), I am pleased to introduce this *Sport Technical Manual* for the TORONTO 2015 Pan American Games.

Our mission — ignite the spirit through a celebration of sport and culture — is built on the foundation of our values: joy, purpose, accountability, collaboration and results. At the heart of this is ensuring that the TORONTO 2015 Games are sport focused and athlete centred.

We are dedicated to providing a first-rate field of play and delivering an outstanding experience for all athletes, coaches and officials. We are also committed to providing athletes and teams

with the best possible conditions at our competition venues for them to perform at their peak, which include a combination of transformational new facilities and iconic existing locations. The training facilities will be of similarly high standard and will be conveniently located within easy reach of the Athletes' Village and satellite accommodation locations.

To assist you in your Games preparations, we have prepared this *Sport Technical Manual* in collaboration with your respective Continental and International Federations. This manual provides the necessary sport-specific content for the successful delivery of each sport competition as well as operational and general information that may be of interest to athletes and teams.

The Games provide an opportunity to celebrate and strengthen the goals of fair play and diversity, foster lifelong friendships, promote accessibility and inclusion, and encourage all of us, on and off the field, to practice good sportsmanship.

We look forward to welcoming you to Toronto in July 2015.

Bob O'Doherty
Senior vice-president, sport
TO2015

Key Personnel

Technical delegates	Dressage: Frederique Leyman (BEL) Eventing: Ataide Pereira (BRA) Jumping: Guilherme Jorge (BRA)	freddyleyman@skynet.be pereiraataide@gmail.com guijorge@uol.com.br
International Federation president	Ingmar De Vos	ingmar.devos@fei.org
Continental Federation president	Carmen Barrera	carmenbarrera@gmail.com
TO2015 sport manager	Fiona Kidd	fiona.kidd@toronto2015.org
TO2015 Sport Organizing Committee chair	Craig Collins	equestrian@toronto2015.org

Equestrian — Dressage

Events
Open (2)
Team
Individual

Participation

The minimum age for athletes and horses will be in accordance with *Fédération Equestre Internationale (FEI) Dressage Rules* (Article 422).

Athlete Eligibility

The dressage competition will consist of a team and individual event, which will follow the FEI Prix St. Georges and Grand Prix formats. The horse/athlete combination must have achieved at least:

- Small tour 62% panel score twice from 01 January 2014 in a CDN or CDI or at Games (Central American and Caribbean CAC, Odesur South American Games) at a minimum the same level test. CDN or CDI organized must have at least two FEI judges of a nationality other than the athlete. The two eligibility scores must be obtained at two separate events (Note: The term “event” is to be interpreted according to the *FEI General Regulations*). CDN events used for eligibility purposes must have been approved by the FEI before the start of the event.
- Big tour 58% panel score from 01 January, 2014 in a CDN or a CDI 2* or higher in a Grand Prix (GP). CDN or CDI organized must have at least two FEI judges of a nationality other than the athlete and must have been approved by the FEI before the start of the event.
- The period for achieving the certificate of capability is from January 1, 2014, to the date of the nominated entries for the TORONTO 2015 Pan Am Games.

Technical Level

Mixed teams (small tour/big tour)

A team of four can be composed of the following combinations:

- a) 4 small tour combinations (not eligible for Olympic qualification slot)
- b) 2 small tour/2 big tour
- c) 3 small tour/1 big tour combinations

A team of three can be composed of the following combinations:

- a) 3 small tour combinations
- b) 2 small tour/1 big tour
- c) 1 small tour/2 big tour

Tests

Small tour: Prix St. George (PSG)/Intermediate I (I1)/Intermediate I Freestyle (I1FS)

Big tour: Grand Prix de Dressage (GP)/Grand Prix Special (GPS)/Grand Prix Freestyle (GPFS)

1. Day/team competition: all.
2. Day/final team competition: all except those under 58% in GP (Exception from FEI rules approved).
3. Day/individual final competition: The highest ranked 50% of small tour and the highest ranked 50% of big tour, except those under 58% in I1 and GPS (Exception from FEI rules approved). If there are an uneven number of riders in one of the tours, there will be a round up to the next highest number.

All four team tests will be judged by the same judges' panel. The panel will be placed in the same position for both of the small tour and big tour competitions.

Draw

Will be conducted as two draws — one for the small tour, one for the big tour. The chef d'équipe will present the order of go for each tour, according to the existing rules.

Prix St. George/Grand Prix de Dressage (PSG/GP)

A draw will be held according to *FEI Dressage Rules* Article 425.2.1.a: ordinary draw. The small tour riders will be the first to go in the team competition.

The chef d'équipe will determine the starting order of team members within the team. The starting order of the team draw will be kept through both parts of the test (PSG/GP).

Intermediate 1/Grand Prix Special (I1/GPS)

The order to go is the same as in Prix St Georges and Grand Prix, so there will be no draw for Intermediate I and Grand Prix Special. All riders will be allowed to start in the GPS except those under 58%, (Exception from FEI rules approved).

Intermediate 1 Freestyle/Grand Prix Freestyle (I1FS/GPFS)

A draw will be held according to *FEI Dressage Rules* Article 425.5. Adjustments have to be made when the final number of starters in both parts will be known. Riders must have obtained at least 58% in I1 or GPS (Exception from FEI rules approved).

Team Scores

There will be a bonus of 1.5% for each GP/GPS rider per team (i.e. a GP result of 60.0% will mean 61.5% for the team result). The team riders of small tour will not receive a bonus. The drop score will be determined after adding the bonus to the GP/GPS results. If one of the GP riders is the drop score of the team, the bonus will be also dropped.

The team results will consist of the three best scores of the first test (PSG/GP) and the three best scores of the second test (I1/GPS).

The team with the best total team result (whether combined or small tour) will win gold, the second best will win silver and the third best will win bronze. The best team with at least one big tour result will receive the Olympic qualification slot. Bonus points will only be used to find the team rankings and will not count for the qualification for the individual final competition.

Individual Scores

Individual riders starting in the big tour will not receive bonus points.

The rider with the best score (Intermediate I Freestyle or GPFS) will win gold, the second best will win silver and the third best will win bronze. If there is a tie for the medals, the big tour rider will finish ahead of the small tour rider.

The better result in the I1/GPS will finish ahead if there is a tie between two small or big tour riders.

Bonus points for the GP/GPS will not count toward the Dressage World Ranking List, but the GP/GPS/GPFS results may count.

Rules, Clothing and Equipment

The rules, clothing and equipment of the dressage competition will be held in accordance with the conditions outlined in the following documents that will be in force at Games time:

- *FEI General Regulations*, 23rd Edition, effective January 1, 2009, including updates effective January 1, 2015
- *FEI Veterinary Regulations*, 13th Edition 2014, effective January 1, 2015
- *FEI Dressage Rules*, 25th Edition, effective January 1, 2015
- Pan American Sports Organization (PASO) *Regulations*
- TO2015 brand guidelines

All subsequent modifications, as published by the FEI with its provisions, will take precedence.

Declaration and Substitution of Starters (Teams and Individuals)

The declaration of starters will take place after the training session, which must be provided on the day preceding the first competition of the Games. At a time fixed by the Organizing Committee, the chefs d'équipe will designate in writing the members of their team (three or four) or their individual athletes and the name of their horse (a single and same horse for each athlete for the three competitions of the Games) as starters in the competitions of the Games.

In the event of an accident or illness of an athlete and/or horse between the submission of declarations and one hour before the start of the first Games competition, the athlete and/or the horse may, on production of a certificate from an officially recognized doctor and/or with the permission of the veterinary commission and after approval of the president of the ground jury and the appeal committee, be replaced by another athlete and/or horse formally entered with the definite entries or substituted between the date of definite entries and two hours before the first horse inspection according to the provisions of the third paragraph in the section on "Entries" above.

Technical Officials

The president of the ground jury, foreign technical delegate and foreign veterinary delegate will be appointed by the FEI, in consultation with TO2015 and in accordance with the *FEI General Regulations*.

Technical delegates must be selected from the FEI 3 & 4 star* list.

The appointment of the president and members of the appeal committee must be conducted in accordance with the *FEI General Regulations*.

Protests and Appeals

Protests and appeals will be lodged and resolved according to Articles 163 and 165 of the *FEI General Regulations*.

The jury of appeal has the authority to listen to appeals against decisions made by the ground jury, except as specified in Article 159.6 of the *FEI General Regulations*, protests addressed directly to them or referred by the ground jury, all cases beyond the competence of the ground jury and reports of passport irregularities.

Medals and Diplomas

Gold, silver and bronze medals will be awarded in each event of the dressage competition. In accordance with *PASO Regulations*, top-eight diplomas will also be awarded in each event.

Venue

Caledon Pan Am Equestrian Park is renowned in the international equestrian community. The venue has hosted 15 World Cup qualifiers, four Pan American Games qualifiers, two Olympic qualifiers and more than 150 National Grand Prix events.

Facilities

The Caledon Pan Am Equestrian Park will provide the following to athletes and officials:

- athlete lounge
- officials' lounge
- team tents
- catering services
- internet access
- stabling
- training areas
- a veterinary triage facility
- treatment stables
- segregated stables

- farrier services
- a mixed zone where accredited media may conduct interviews with athletes post-competition
- a sport information desk
- medical facilities
- a doping control station
- equine doping control stables

Weather

Environment Canada has installed a compact weather station at the Caledon Pan Am Equestrian Park.

Average daily maximum temperature	25.2°C
Average number of days with maximum higher than 30°C	2.5
Average number of days with rainfall equal to or greater than 10 mm	2.8

*(All figures are for the month of July at the Orangeville MOE from 1981 to 2010.
Source: Environment Canada.)*

Sport Information

Sport Information Desks

Sport information desks will be located at all competition venues and at the sport information centre in the CIBC Pan Am/Parapan Am Athletes' Village. These desks will provide a variety of services to teams, including:

- General sport information through sport publications and discussions with sport-specific staff.
- Distribution of draw/start lists, results and other competition information, including schedule updates when required.
- Training schedule information and, for selected sports, assistance with booking and changing training sessions.

The sport information centre's hours of operation will be as follows:

Dates	Hours of Operation
July 2–4, 2015	08:00–20:00
July 5–25, 2015	07:00–23:00
July 26, 2015	07:00–17:00

Competition and Training Schedule

Dressage competition and training for the TORONTO 2015 Pan American Games will take place at the Caledon Pan Am Equestrian Park.

Times	Detail
July 6	
	Horse move-in
July 7	
09:00–18:00	Training
July 8	
09:00–18:00	Training
17:00–19:00	1st chefs d'equipe dressage technical meeting — draw for horse inspection & course familiarization
July 9	
09:00–11:00	Horse inspection
11:00–18:00	Training
July 10	
07:00–08:00	Horse re-inspection
08:00–12:00	Course familiarization
12:00–13:30	2nd chefs d'equipe meeting — draw for starting order
July 11	
09:00–18:00	PSG and GP, Team & individual qualifier
18:30–19:30	3rd chefs d'equipe meeting —
July 12	
09:00–18:00	I1 and GPS, Team final & individual qualifier
18:30–19:00	Medal Ceremony — team competition
19:00–20:00	4th chefs d'equipe meeting — draw for starting order of finals
July 13	
09:00–12:00	Sound check
09:00–18:00	Training
July 14	
11:00–15:30	I1FS and GP Freestyle finals
16:00–16:30	Medal Ceremony — individual competition
July 15	
	Horse move-out

Technical Meeting

The dressage technical meeting will be held on July 8, 2015, at 17:00. It may be attended by the chefs d'équipe and athletes from each NOC and, if necessary, an interpreter or attaché. FEI technical delegates (and/or the president of the ground jury) and the equestrian competition manager will preside over the meeting, which will be conducted in English and Spanish.

Qualification to Rio 2016

The dressage competition at the TORONTO 2015 Pan American Games will serve as a qualifier for the Rio 2016 Olympic Games.

Team qualification

The best-ranked team (maximum 4) from FEI Olympic groups D or E at the TORONTO 2015 Pan American Games, excluding the teams previously qualified, will qualify for the Rio 2016 Olympic Games.

Individual qualification

NOCs of the highest-ranked athletes in groups D and E in the Grand Prix at the TORONTO 2015 Pan American Games will each obtain one individual quota place.

QUALIFICATION SYSTEM

EQUESTRIAN — DRESSAGE

Events

Open (2)
Individual Team

Quota

Athletes/horses	45
Number of athletes per NOC	4
Reserve horse	1 per team (NOC/NF to cover cost)

Qualification System

All quotas are obtained for NOCs and not for a specific rider.

Teams

Nine NOCs will be qualified to take part with a team consisting of four athletes and four horses, or three athletes and three horses, as follows:

- As Host Country, Canada will automatically qualify one team.
- The NOCs with the two highest-ranked teams from the Americas at the 2014 World Equestrian Games.
- The NOCs with the three highest-ranked teams from the South American Games, Santiago, Chile.
- The NOCs with the three highest-ranked teams from the 2014 Central American and Caribbean Games, Veracruz, Mexico.

NFs that are eligible to take part in the two regional competitions must declare to the FEI by January 15, 2014, which event will serve as their qualifier.

Individuals

Nine individual places will be reserved for NOCs not represented by teams, with a maximum of two athletes and two horses per NOC:

- The NOCs with the three highest-ranked individuals from the Americas at the 2014 World Equestrian Games.
- The NOCs with the three highest-ranked individuals from the 2014 Central American and Caribbean Games, Veracruz, Mexico.
- The NOCs with the three highest-ranked individuals from the 2014 South American Games, Santiago, Chile.

Completion of quota

If the Central American and Caribbean Games are unable to meet the quota of teams or individuals, the quota will be filled by taking the next highest-ranked team(s) or individual(s) from the ODESUR Games.

Should the South American Games be unable to meet its quota of teams or individuals, the quota will be filled by taking the next highest-ranked team(s) or individual(s) from the ODECABE Games.

Should the World Equestrian Games be unable to meet its quota of teams or individuals, the quota will be filled by taking the next highest-ranked team(s) or individual(s) from the ODESUR or ODECABE Games.

Reallocation of unused quota places

If, until the entries by name deadline, qualified teams or individuals are not entered by their NOC, the unused quota places will be reallocated to the next highest-ranked team or individual not yet qualified at the Games where the available quota place had originally been obtained. If this is not possible, the quota place will be reallocated in the following order:

- World Equestrian Games 2014
- South American or Central American and Caribbean Games, depending on the highest percentage scores (Prix St Georges and Intermediate I combined) obtained by the next highest-ranked team or individual not yet qualified.

Composite teams

In case there are still quota places available after the entire procedure above has been applied, NOCs will have the possibility to qualify “composite” teams. “Composite” qualified teams are made up of a minimum of three to a maximum of four athletes from the same NOC who qualified as individuals as outlined above. The total number of teams participating in the team competition, including the “composite” teams, may exceed nine.

Timeline

March 7–18, 2014	ODESUR Games (Santiago, Chile).
August 23–September 7, 2014	2014 World Equestrian Games (Normandy, France).
November 14–30, 2014	Central American and Caribbean Games (Veracruz, Mexico).
March 27, 2015	TO2015 entry by number deadline.
June 15, 2015	TO2015 entry by name deadline.

Equestrian — Eventing

Events

Open (2)

Team

Individual

Participation

The minimum age for athletes and horses will be in accordance with *FEI Eventing Rules* Articles 503.2 and 503.4.

Athlete Eligibility

Athletes must have signed and submitted the Athlete Eligibility Condition Form.

Horse/athlete combinations must have achieved one reinforced CCI2* MER as a combination between January 1, 2014, and the nominated date of entries for the TORONTO 2015 Pan American Games.

Dressage test: A maximum of 65 penalty points.

Cross-country test: Clear on cross-country obstacles, not more than 90 seconds exceeding the optimum time.

Jumping test: Not more than 16 penalties at obstacles.

Format

The level of competition for the eventing championships will be a 2* long format.

Dressage test

A dressage test of compulsory movements will evaluate the horse's obedience, flexibility and harmony with the rider. Judges will award marks for each movement, and the total score will then be converted into penalty points to which the jumping or time penalties of the following days will be added.

Dressage test: 2015 B 2* test

Competition track: 20 m x 60 m

Practice track: two 20 m x 60 m

Cross-country test

The cross-country test will be a separate test that each athlete/horse combination will attempt to complete within a prescribed length of time and without obstacle errors. The length of the course will be between

4.4 to 5.5 kilometres.

CCI 2*

Surface type: grass, sand and natural

Length: 4,400 m–5,500 m

Speed: 550 m/min

Maximum number of efforts: 35–40

Maximum fixed height: 1.15 m

Maximum brush height: 1.35 m

Maximum thickness of the highest part: 1.60 m

Maximum thickness of the base: 2.4 m

Maximum drop: 1.8 m

Timeframe: approximately 8-10 min

The training galloping track at Caledon Pan Am Equestrian Park measures approximately 800 metres.

Jumping test

This test will be similar to an ordinary jumping competition, but without any attempt to find a winner of this test on its own. The jumping test is the last of three tests that will combine athletes scores to determine the winner.

Maximum distance: 600 m

Speed: 350 m/min

Obstacles: 11

Efforts: maximum 14

Height: 1.2 m

Maximum spread of the oxers: 1.4 m

Maximum spread of the triple bar: 1.60 m

Final Individual Classification

The individual winner will be the athlete who obtains the lowest total penalty points after adding all three competitions.

In the event of a tie, the classification will be decided by determining the best cross-country result. If the tie remains, the score will be decided in favour of the competitor whose cross-country time is closest to the optimum time, without exceeding it. If the tie still remains, the competitor with the best score (obstacles and time) in jumping will win. If there is still a tie, the athlete with the fastest time in the Jumping test and then the classification will be decided in favour of the competitor with the best total of collective marks in the dressage test. If still tied, the final score will remain and a tie will be declared.

Final Team Classification

The winning team will be that with the lowest total penalty points obtained by the top three positioned competitors on the team. In team classification only, any competitor who does not complete the entire competition will be penalized 1,000 points.

In the event of a tie between two or more teams, the classification will be decided by the highest combined placings. For example, a team with riders ranked individually 2nd, 8th and 12th, for a total of 22, will beat the team with competitors ranked 1st, 7th and 15th, which totals 23. If the resulting number is the same, a tie will be declared.

Rules, Clothing and Equipment

The rules, clothing and equipment for the eventing competition will be governed by the conditions outlined in the following documents that will be in force at Games time.

- *FEI General Regulations*, 23rd Edition, effective January 1, 2009, including updates effective January 1, 2015
- *FEI Veterinary Regulations*, 13th Edition 2014, effective January 1, 2015
- *FEI Eventing Rules*, 24th Edition, effective January 1, 2015
- *PASO Regulations*
- TO2015 brand guidelines

All subsequent modifications, as published by the FEI with its provisions, will take precedence.

Declaration of the Starting Order

A draw will take place to determine the order of nations for the first and second horse inspection. This order will also be the team running order for the dressage and cross-country tests.

The draw will take place prior to the first horse inspection, in the presence of the ground jury, technical delegate and chefs d'équipe. All countries participating in the competition, whether teams or individuals, will be included in this draw.

Allocation of the starting positions for all athletes in the competition will be made after the first horse inspection, in the presence of the ground jury, technical delegate and chefs d'équipe.

After the horse inspection, team member positions will be filled first according to the draw of countries and the starting order within each team previously declared by its chef d'équipe. The chef d'équipe of a team with only three members must declare which starting position will remain vacant.

Substitutions

After the declaration of the starting order, must abide by the following (as per Article 530.2 of *FEI Eventing Rules*):

- a. The substitution must be made at least two hours before the first athlete is scheduled to perform his/her dressage test on the day in which the athlete in question has been drawn to take part.
- b. In the event of an athlete accident or illness, a certificate from an officially recognized doctor must be presented.
- c. In the event of lameness or illness to a horse, permission from the veterinary delegate must be obtained.
- d. The technical delegate, in consultation with the ground jury, must approve the substitution.

Technical Officials and Course Designer

The president of the ground jury, foreign technical delegate and foreign veterinary delegate will be appointed by the FEI, in consultation with TO2015 and in accordance with the *FEI Eventing Rules*.

The Technical delegate, the president and Members of the Ground Jury and course designer must be selected from the FEI 3 & 4 star* Eventing list.

The appointment of the president and members of the appeal committee must be done in accordance with the *FEI General Regulations*.

Protests and Appeals

Protests and appeals will be lodged and resolved according to Articles 163 and 165 of the *FEI General Regulations*.

The jury of appeal has the authority to listen to appeals against decisions made by the ground jury, except as specified in Article 159.6 of the *FEI General Regulations*, protests addressed directly to them or referred by the ground jury, all cases beyond the competence of the ground jury and reports of passport irregularities.

Medals and Diplomas

Gold, silver and bronze medals will be awarded in each event of the eventing competition. In accordance with *PASO Regulations*, top-eight diplomas will also be awarded in each event.

Venue

Caledon Pan Am Equestrian Park is renowned in the international equestrian community. The venue has hosted 15 World Cup qualifiers, four Pan American Games qualifiers, two Olympic qualifiers and more than 150 National Grand Prix events.

Facilities

The Caledon Pan Am Equestrian Park will provide the following to athletes and officials:

- athlete lounge
- officials' lounge
- team tents
- catering services
- internet access
- stabling
- training areas
- a veterinary triage facility
- treatment stables

- isolation stables

- farrier services
- a mixed zone where accredited media may conduct interviews with athletes post-competition
- a sport information desk
- medical facilities
- a doping control station
- equine doping control stables

The Pan Am Cross-Country Centre will provide the following for athletes and officials:

- catering services
- a warm-up area
- team tents
- temporary stables
- horse transportation from the Caledon Pan Am Equestrian Park to the Pan Am Cross-Country Centre and return
- a misting station/ice cool-down area
- a veterinary triage facility
- treatment stables
- farrier services
- medical facilities
- equine doping control stables

Weather

Environment Canada has installed a compact weather station at the Caledon Pan Am Equestrian Park and a full-service weather station at the Pan Am Cross-Country Centre.

Average daily maximum temperature	25.2°C
Average number of days with maximum higher than 30°C	2.5
Average number of days with rainfall equal to or greater than 10 mm	2.8

(All figures are for the month of July at the Orangeville MOE from 1981 to 2010. Source: Environment Canada.)

Sport Information

Sport Information Desks

Sport information desks will be located at all competition venues and at the sport information centre in the CIBC Pan Am/Parapan Am Athletes' Village. These desks will provide a variety of services to teams, including:

- General sport information through sport publications and discussions with sport-specific staff.
- Distribution of draw/start lists, results and other competition information, including schedule updates when required.
- Training schedule information and, for selected sports, assistance with booking and changing training sessions.

The sport information centre's hours of operation will be as follows:

Dates	Hours of Operation
July 2–4, 2015	08:00–20:00
July 5–25, 2015	07:00–23:00
July 26, 2015	07:00–17:00

Competition and Training Schedule

Eventing competition and training for the TORONTO 2015 Pan American Games will take place at the Caledon Pan Am Equestrian Park and the Pan Am Cross-Country Centre.

Times	Detail	Location
July 12		
	Horse arrival	Caledon Pan Am Equestrian Park
July 13		
08:00–18:00	Training	Caledon Pan Am Equestrian Park
08:00–14:00	Galloping track open	Caledon Pan Am Equestrian Park
July 14		
08:00–18:00	Training	Caledon Pan Am Equestrian Park
08:00–14:00	Galloping track open	Caledon Pan Am Equestrian Park

Times	Detail	Location
July 15		
08:00–18:00	Training	Caledon Pan Am Equestrian Park
08:00–14:00	Galloping track open	Caledon Pan Am Equestrian Park
14:00–17:00	Officials CC course inspection	Pan Am Cross-Country Centre
18:00–19:00	1st chefs d'equipe technical meeting – welcome & draw team order	Caledon Pan Am Equestrian Park
July 16		
08:00–18:00	CC course open – athlete/team course walk-	Pan Am Cross-Country Centre
08:00–18:00	Training	Caledon Pan Am Equestrian Park
08:00–14:00	Galloping track open	Caledon Pan Am Equestrian Park
15:00–16:30	Horse inspection	Caledon Pan Am Equestrian Park
16:30–18:30	Familiarization	Caledon Pan Am Equestrian Park
18:00–19:00	2nd chefs d'equipe meeting – for starting order	Caledon Pan Am Equestrian Park
July 17		
08:00–20:00	CC course open – athlete/team course walk-	Pan Am Cross-Country Centre
08:00–18:00	Training	Caledon Pan Am Equestrian Park
08:00–14:00	Galloping track open	Caledon Pan Am Equestrian Park
08:30–09:00	Test rider	Caledon Pan Am Equestrian Park
09:00–13:00	Dressage test	Caledon Pan Am Equestrian Park
14:00–18:00	Dressage test	Caledon Pan Am Equestrian Park
18:00–19:00	3rd chefs d'equipe meeting – cross-country briefing	Caledon Pan Am Equestrian Park
July 18		
06:00–06:30	Horses depart for CCE	Caledon Pan Am Equestrian Park
11:00–15:00	Cross-country test	Pan Am Cross-Country Centre
15:30–18:00	Horses return to CEP	Caledon Pan Am Equestrian Park
July 19		
08:00–12:00	Training	Caledon Pan Am Equestrian Park
10:30–11:30	Second horse inspection	Caledon Pan Am Equestrian Park
13:00–14:00	Jumping test (individual & team) part 1	Caledon Pan Am Equestrian Park
14:30–15:30	Jumping test (individual & team) part 2	Caledon Pan Am Equestrian Park
16:00–16:30	Medal Ceremonies for team & individual	Caledon Pan Am Equestrian Park
July 20		
	Horse move-out	Caledon Pan Am Equestrian Park

Any changes in the competition schedule must be approved by the technical delegate.

Training will be assigned per NOC by the chief steward, and a schedule will be made available at the sport information desk. Any changes in the training schedule must be approved by the chief steward.

Technical Meeting

The technical meeting will be held on July 15, 2015, at 18:00. It may be attended by a maximum of two representatives from each NOC and, if necessary, an interpreter or attaché. FEI technical delegates (and/or the president of the ground jury) and the equestrian competition manager will preside over the meeting, which will be conducted in English and Spanish.

Qualification to Rio 2016

The eventing competition at the TORONTO 2015 Pan American Games will serve as a qualifier for the Rio 2016 Olympic Games.

The best-ranked team (maximum four athletes) from FEI Olympic groups D or E at the TORONTO 2015 Pan American Games or at an FEI-approved event, excluding the teams previously qualified, will qualify for the Rio 2016 Olympic Games.

QUALIFICATION SYSTEM

EQUESTRIAN — EVENTING

Events

Open (2)
Individual Team

Quota

Athletes/horses	50
Number of athletes per NOC	4
Reserve horse	1 per team (NOC/NF to cover cost)

Qualification System

All quotas are obtained for NOCs and not for a specific rider.

Teams

Eleven NOCs will be qualified to take part with a team consisting of four athletes and four horses, or three athletes and three horses, as follows:

- As Host Country, Canada will automatically qualify for one team.
- The NOCs with the four highest-ranked teams from the Central American and Caribbean Games, Veracruz, MEX, November 2014. (CRC, COL, DOM, ESA, GUA, HON, MEX, PUR, VEN, BAR, BER, JAM, ISV, TRI).
- The NOCs with the four highest-ranked teams from the 2014 FEI Eventing South America Championship, Porto Alegre, BRA, October 2014. (ARG, BRA, CHI, ECU, PER, URU).
- The NOCs with the two highest-ranked teams (not qualified above) based on FEI Eventing World Athletes Rankings will be calculated on March 12, 2015. Rankings points of the four highest-ranked athletes per National Federation (NF) will be added.

Individual

Six individual places will be reserved for NOCs not represented by teams, with a maximum of two athletes and two horses per NOC:

- The NOCs with the two highest-ranked individuals from the 2014 Central American and Caribbean Games, Veracruz, MEX, November 2014, not qualified as a team. (CRC, COL, DOM, ESA, GUA, HON, MEX, PUR, VEN, BAR, BER, JAM, ISV, TRI).
- The NOCs with the two highest-ranked individuals from the 2014 FEI Eventing South America Championship, Porto Alegre, BRA, October 2014, not qualified as a team. (ARG, BRA, CHI, ECU, PER, URU).
- The NOCs with the two highest-ranked individuals based on FEI Eventing World Athletes Rankings will be calculated on March 12, 2015. If there is a tie for individual places, it will be broken by the highest placing of the nation of athlete from the FEI Eventing World Athletes Rankings list established on March 12, 2015.

Completion of quota 1

Should the Central American and Caribbean Games be unable to meet its quota of teams or individuals, the quota will be filled by taking the next highest-ranked team(s) or individual(s) from the Eventing South America Championship.

Should the Eventing South America Championship be unable to meet its quota of teams or individuals, the quota will be filled by taking the next highest-ranked team(s) or individual(s) from the Central American and Caribbean Games.

Completion of quota 2

Should the quota still not be met, additional individual(s) from the same nation already qualified may be added to make up a “composite team” of either three or four members.

Confirmation of Quota Places

The FEI will inform NOCs/NFs in writing of their qualification of team and/or individual places, after March 12, 2015. NOCs must inform the FEI in writing whether they intend to participate in the TORONTO 2015 Pan American Games.

Reallocation of Unused Quota Places

Between March 12, 2015, and the entries by number, if qualified teams or individuals are not entered by their NOC, and there are less than 11 teams or six individuals entered in the competition, the above completion of quota from the rankings will be used.

No replacement will be made after the nominated date of entries.

Timeline

October 2014	FEI Eventing South American Championship (Porto Alegre, BRA).
November 14–30, 2014	Central American and Caribbean Games (Veracruz, MEX).
March 12, 2015	FEI to inform NOCs in writing of their team and/or individual places.
March 27, 2015	TO2015 entry by number deadline.
June 15, 2015	TO2015 entry by name deadline.

Equestrian — Jumping

Events

Open (2)

Individual

Team

Participation

The Games are confined to athletes from the year in which they reach their 18th birthday. The horses must be eight years old or more.

Athlete Eligibility

1. Only those athletes and horses likely to compete in the Games may be entered, and NOCs must send a certificate of capability to the FEI regarding this (See *FEI General Regulations*). Athletes and horses will not be required to qualify as combinations.
2. This certificate of capability must include a record of the results obtained in competitions satisfying the requirements as laid down in the present rules. The procedure for qualification must be strictly followed.
3. Upon arrival at the Games, chefs d'équipe can exchange athletes and horses at will, whether originally qualified as combinations or not. After the first competition, no further changes will be permitted.

Official Program

The official program of the TORONTO 2015 Pan Am Games will comprise the following competitions:

- first individual qualifying competition
- team jumping competition (the first and second rounds will also count as the second and third individual qualifying competition)
- final individual jumping competition

Technical Level

Same as the Olympic format

Speed: 1.50

Team: 1.60 maximum

Final: 1.60

Obstacles

The safety and technical suitability in the design and construction of obstacles must be approved by the technical delegate and course designer. The technical delegate will have the final decision should a dispute arise regarding the obstacles.

The water jump must be used three times in the official competitions at the TORONTO 2015 Pan Am Games. It will be compulsory in the first and second round of the team competition and in the first round of the individual final. Further use of the water jump will be at the discretion of the course designer.

Training Session

The OC, in agreement with the Foreign Technical Delegate, must organise a training session for the Athletes of the Jumping Competitions in the main Competition arena under the following conditions:

- it must take place at the latest the day before the first official Competition;
- a course consisting of a maximum of ten obstacles, including a combination; maximum height 1.50m;
- each Athlete is permitted a maximum of 90 seconds per Horse;
- dress is informal, boots, breeches, shirt and protective headgear must be worn;
- this training session is open to a maximum of five Athletes and five Horses per team;
- the public may not be charged to enter and prizes of any kind may not be offered.

First Competition Day: First Competition (Individual and Team)

Conduct, table, speed

The first individual qualifying competition will be conducted over one round under table A, not against the clock, without a jump-off and at a speed of 375 metres per minute (*FEI Jumping Rules* Article 238.1.1). Athletes with the same number of penalties will be placed equal.

This competition will count as a qualification for the final individual competition and will establish the starting order for the team competition. The scores of the best three athletes in each team will be added together. Teams will start in the first round of the team competition in the reverse order of the penalties obtained during this competition.

If an athlete is eliminated or does not complete his/her round for any reason, he/she will be awarded the same number of penalties as those incurred by the athlete who has been the most severely penalized, plus 20 penalties. If the athlete concerned has received the highest number of penalties before being eliminated or retiring, 20 penalties will be added to his/her score.

Obstacles, length of course

The course will be comprised of 12 to 14 obstacles that include a double and a triple or three doubles. The maximum height for the obstacles will be 1.50 metres with a spread in proportion not to exceed 1.70 metres (1.90 metres for the triple bar). There must be two vertical obstacles measuring 1.50 metres. Sloping walls will not count as compulsory vertical obstacles. A maximum of two spread obstacles with a width of one metre or less may be used. It will not be compulsory to have a water jump. If a water jump is used, it will have a spread of water measuring 3.50 metres (including the take-off element).

The course length will be a minimum of 500 metres and a maximum of 600 metres.

Participation

A maximum of four athletes/horses per nation, selected from among those entered, may start in this competition.

Starting order

The starting order in this competition will be determined by a slow computerized draw in the presence of the ground jury, foreign technical delegate and chefs d'équipe, at a time fixed by the president of the ground jury in agreement with TO2015. First, a draw for the individual starting places will occur, followed by a draw to decide the starting position of each team. The starting order of team members will be established by the chefs d'équipe.

First Rest Day

Second Competition Day: Team Competition (Also the Second and Third Individual Qualifying Competitions)

Conduct, table, speed

This competition will be conducted in accordance with the Nations Cup rules, except where modified as follows:

This competition will take place over two rounds (qualifying round and final round) on the same day and over the same course.

It will be judged under table A not against the clock with a time allowed at a speed of 375 metres per minute.

Obstacles, length of course

The competition will include 12 to 14 obstacles, including one double and one treble or three doubles. Their height will measure a maximum of 1.60 metres with a spread in proportion not exceeding 1.80 metres (2.00 metres for the triple bar). A maximum of two spread obstacles with a width of one metre or less may be used. At least two vertical obstacles must be 1.60 metres high and at least six other obstacles must measure a minimum of 1.40 metres in height. Sloping walls will not count as compulsory vertical obstacles. A water jump with a spread of 4.00 metres (including the take-off element) will be included.

The course length will be a minimum of 500 metres and a maximum of 600 metres.

Team placing

The team classification for the 10 best teams and those with an equal number of penalties for 10th place will be decided by adding the penalties of the three best-placed athletes of each team in rounds 1 and 2 (qualifying round and final round) of the team competition. Teams that do not qualify for round 2 of the team competition will receive their placing by adding the penalties incurred by the three best athletes in each team from round 1 of the team competition.

Jump-off

In the case of a tie in penalties for 1st, 2nd or 3rd place, there will be a jump-off against the clock in which all team athletes may take part.

If more than one jump-off is required to decide medal placing, the jump-off for third place will occur before the jump-off for first and second place.

The jump-off course will consist of at least six obstacles that may be increased in height and spread, including a combination run at a speed of 375 metres per minute.

The score in the jump-off will be obtained by adding the penalties incurred by the three best athletes in each team. In the event of a further tie of penalties, the times of these three athletes in the jump-off added together will decide the winning team as well as those placed second and third. The score of this jump-off is only to determine the placing of the teams and will not count towards the qualification for the final individual competition.

Should a tie for a medal placing arise as a result of a team being disqualified due to one of its athletes or horses testing positive, the tie will be broken by taking the best team score in the second round of the team competition. In case of a further tie for medal placing, the teams will be placed equal.

Round 1 — Team Competition

Round 1 (qualifying round) of the team competition will take place on the second competition day and will count as the second individual qualifying competition for the individual final competition. All teams will start in round 1 (qualifying round) with zero penalties.

Participation

Round 1 (qualifying round) of the team competition will be open to all team athletes and horses that have taken part in the first individual qualifying competition.

Starting order — individuals

All individuals will start first in round 1 (qualifying round) of the team competition. The starting order of individual athletes in this round of the team competition will be according to the reverse order of the individual classification in the first competition. In the case of equal penalties for any place, athletes will retain the same starting place as in the first competition.

Starting order — teams

The starting order in Round 1 (qualifying round) of the team Competition is according to the reverse order of team classification in the first Competition. The starting order of team members is established by the Chefs d'Equipe. In case of equality of Penalties for any place teams retain the same starting place as in the first Competition. The chefs d'equipe of teams with only three athletes may choose in which three places out of four they start their athletes.

Round 2 — Team Competition

Round 2 (final round) of the team competition will take place on the second competition day and will count as the third individual qualifying competition.

Participation

Individuals

All individuals and team members whose teams did not qualify for round 2 of the team competition will take part in round 2 of the team competition provided they have not retired or were not eliminated in round 1.

Teams

Round 2 (final round) of the team competition will take place on the same day as round 1 and will be open only to the 10 best-placed teams, and those teams equal on penalties for 10th place in round 1 (qualifying round) of the team competition.

All teams allowed to compete in round 2 (final round) of the team competition will carry their penalties forward from round 1 (qualifying round) of the team competition.

Starting order — individuals

The starting order of the individuals and team members whose teams did not qualify for round 2 will be set according to the reverse order of the aggregate penalties incurred in the first and second individual qualifying competitions.

In the case of a tie on penalties, athletes will retain the same starting order as in the second individual qualifying competition (round 1 of the team competition).

Starting order — teams

The starting order of the teams qualified to compete in round 2 will be set according to the reverse order of penalties incurred in round 1 (qualifying round) of the team competition. Teams with equal penalties will retain the starting order of round 1 (qualifying round).

Second Rest Day

Third Competition Day: Final Individual Competition

Conduct, table, speed

This competition will be conducted over two rounds (A and B), each judged under table A, not against the clock with a jump-off and with a time allowed at a speed of 375 metres per minute (*FEI Jumping Rules* Article 273.3.2).

Obstacles, length of course

Round A

Round A will have 10 to 12 obstacles, including one double and one treble or three doubles, with a maximum height of 1.60 metres and with a spread in proportion to the height not exceeding 1.90 metres (2.00 metres for the triple bar). A maximum of two spread obstacles with a width of one metre or less may be used. There must be two vertical obstacles of 1.60 metres. Sloping walls do not count as compulsory vertical obstacles.

A water jump with a width of water equalling 4.00 metres (including the take-off element) must be included.

Length: 500 metres minimum, 600 metres maximum.

Round B

Round B will consist of a different course of eight to 10 obstacles, including a double or a treble combination, with a maximum height of 1.60 metres with a spread proportionate to their height but not exceeding two metres (2.00 m for the triple bar). A maximum of two spread obstacles with a width of one metre or less may be used. There must be two vertical obstacles measuring 1.60 metres in height. Sloping walls do not count as compulsory vertical obstacles. The water jump described in round A will be optional.

Length: 400 metres minimum, 500 metres maximum.

Jump-off

The jump-off will be over a shortened course of at least six obstacles taken from both rounds.

Participation

Round A

Round A of this competition will be compulsory for the 35 best-placed athletes and ~~their~~ horses (including those with equal penalties for 35th place), according to the cumulative penalties over the first and second competition. Individuals and members of teams that did not qualify for the second round of the team competition will have their score in the second round qualifier count.

Participants must have taken part in the first qualifying competition (completed or not) and have completed both rounds of the team competition (without having been eliminated or having retired).

If, for any reason, one or more of the 35 best-placed athletes are unable to start, they will be replaced by participants from the reserve list of athletes.

Not more than three athletes from any one nation may take part in this competition. In the event that four athletes from one nation are in the top 35 best-placed athletes, the three best-placed athletes from the nation(s) in question will participate in the individual final.

If two athletes tie for third place, the chef d'équipe will decide which of the two athletes will participate in this competition. The fourth athlete cannot be added to the reserve list.

Participants will start round A of the individual final competition with zero penalties.

Round B

Round B will be open to the 20 best-placed athletes from round A, including those with equal penalties for 20th place.

Inspecting course B

At the conclusion of round A, athletes will be invited to inspect the course for round B.

Starting order — round A

The starting order for round A will follow the reverse order of penalties incurred in the first, second and third qualifying competitions of the Games. In the event of equal penalties, the same starting order as in the second round of the team competition (third individual qualifying competition) will be used to decide the order of go for these athletes. The 35th qualified participant will, therefore, start as number one.

Starting order — round B

The starting order for round B will follow the reverse order of the penalties incurred in round A. The athlete with the most penalties will start first, and the athlete with the least penalties will start last. Athletes with equal penalties will retain the same starting order as in round A.

Jump-off

The starting order in the jump-off will be the same as in round B.

If more than one jump-off is required to decide medal placing, the jump-off for third place will take place before the jump-off for first place.

In the case of equal penalties and time for any of the medal placings after the first jump-off, there will be a second jump-off over the same course. In the case of equal penalties and time after the second jump-off, the athletes concerned will be placed equal.

Individual placing

Individual placing will be determined by adding together the penalties incurred for each athlete in rounds A and B and, if necessary, the penalties and time incurred in the jump-off.

Rules, Clothing and Equipment

The rules, clothing and equipment for the jumping competition will be governed by the conditions outlined in the following documents that will be in force at Games time:

- *FEI General Regulations*, 23rd Edition, January 1, 2009, including updates effective January 1, 2015
- *FEI Veterinary Regulations*, 13th Edition 2013, effective January 1, 2015
- *FEI Jumping Rules*, 25th Edition, January 1, 2015, updates effective January 1, 2015
- *PASO Regulations*
- TO2015 brand guidelines

All subsequent modifications, as published by the FEI with its provisions, will take precedence.

Technical Officials, Ground Jury and Appeal Committee

The president of the ground jury, foreign technical delegate will be appointed by the FEI Jumping Director in consultation with the Jumping Committee in accordance with the provisions of the FEI General Regulations and Annex 1 to the Rules of the 2015 Pan American Games. The President and the Associate Member of the Veterinary Commission will be appointed by the host NF or the OC in agreement with the Veterinary Committee. The Veterinary Committee will appoint the Foreign Veterinary Delegate, in accordance with the FEI General Regulations and Annex 1 Rules of the 2015 Pan American Games.

The president of the ground jury will be selected from the FEI list of Level 4 judges. The foreign technical delegate and the course designer will be selected from the FEI list of Level 4 course designers.

The appointment of the president and members of the appeal committee must be conducted in accordance with the FEI General Regulations and Annex 1 Rules of the 2015 Pan American Games.

Protests and Appeals

Protests and appeals will be lodged and resolved according to Articles 163 and 165 of the *FEI General Regulations*.

The appeal committee has the authority to listen to appeals against decisions made by the ground jury, except as specified in Article 159.6 of the *FEI General Regulations*, protests addressed directly to them or referred by the ground jury, all cases beyond the competence of the ground jury and reports of passport irregularities.

Entries

After approval of the schedule by the FEI jumping director, the invitations for these Games, together with the schedule, will be sent by the host NF Organizing Committee to all NFs affiliated to the FEI that are qualified to take part in the Games.

Athletes and horses entered on the list of nominated entries (four weeks before the Games) can be replaced and additions can be made within the limits specified in GRs Art. 116.4.2 until the date of definite entries (maximum 10 days before the start of the Games).

In the event of an accident or illness of an athlete and/or horse, substantiated by a certificate from an official recognized doctor and/or veterinarian, between the date of definite entries and one hour before the first horse inspection of the Games, substitutions of athletes and/or horses can be made. Such substitutions must be taken from the updated list of nominated entries and will require ground jury approval.

Teams:

Eleven NOCs will qualify for a team quota place for the Pan Am Games as follows:

- (1) - The Host Country
- (4) - The NOCs of the four best ranked Teams at the Central American & Caribbean Games
- (4) - The NOCs of the four best ranked Teams at the South American Games
- (2) The NOCs of the two best ranked Teams from the Pan-American Athletes Ranking list (points of the best four Athletes per NF will be added; if an NF has only 3 Athletes on the Pan-American Athletes Ranking list, the points of those 3 Athletes can be taken into consideration). The dates to be used for the Pan-American Athletes Ranking list will start on 1 January 2014 up to 15 days prior to the deadline date for the entries in principle.

A team comprises at least three athletes and three horses and at most five athletes and five horses. Each qualified NF may enter a maximum of 10 athletes and 10 horses with its nominated entries and a maximum of five athletes and five horses with its definite entries; however, each NF may only send a maximum of five athletes and five horses, of whom four may participate in the Games. Each NF may in addition send a chef d'équipe to whom will be accorded the same privileges as the athletes.

Individuals:

Eleven individual quota places will be reserved for NOCs not represented by a team, with a maximum of two athletes with one horse each per NOC:

- (4) - The NOCs of the four best ranked Athletes at the Central American & Caribbean Games
- (4) - The NOCs of the four best ranked Athletes at the South American Games
- (1) - The NOC of the best ranked Athlete on the Longines Rankings from FEI Group IV 15 days prior to the deadline date for the entries in principle.
- (2) - The NOC(s) of the two best ranked Athletes on the Longines Rankings from the Americas 15 days prior to the deadline date for the entries in principle.

NFs qualified with two individual athletes may enter a maximum of four athletes and four horses with its nominated entries and a maximum of two athletes and two horses with its definite entries.

NFs qualified with one individual athlete may enter a maximum of two athletes and two horses with its nominated entries and a maximum of one athlete and one horse with its definite entries.

Declaration and Substitution of Starters (Teams and Individuals)

The declaration of starters will take place after the training session, which must be provided on the day preceding the first competition of the Games. At a time fixed by the Organizing Committee, the chefs d'équipe will designate in writing the members of their team (three or four) or their individual athletes and the name of their horse (a single and same horse for each athlete for the three competitions of the Games) as starters in the competitions of the Games.

In the event of an accident or illness of an athlete and/or horse between the submission of declarations and one hour before the start of the first Games competition, the athlete and/or the horse may, on production of a certificate from an officially recognized doctor and/or with the permission of the veterinary commission and after approval of the president of the ground jury and the appeal committee, be replaced by another athlete and/or horse formally entered with the definite entries or substituted between the date of definite entries and one hour before the first horse inspection according to the provisions of the third paragraph in the section on "Entries" above.

Medals and Diplomas

Gold, silver and bronze medals will be awarded to each member of the three best-placed teams in the team final and to the individuals who placed first, second and third in the individual final competition.

In accordance with *PASO Regulations*, top-eight diplomas will also be awarded in each event.

Should one of the horses ~~that~~ placed first, second or third test positive, the following will apply if there is a tie for fourth place in order to decide which combination moves up to third place:

- a) Best result in round B of the individual final competition. In the event of a further tie, the following will apply:
- b) The combined result of the first qualifying competition plus the second qualifying competition plus the third qualifying competition. In the event of a further tie, the following will apply:
- c) The combined result of the second qualifying competition plus the third qualifying competition. In the event of a further tie, the following will apply:
- d) The best result of the first qualifying competition. In the event of a further tie, the athletes in question will place equal and receive medals.

Venue

Caledon Pan Am Equestrian Park is renowned in the international equestrian community. The venue has hosted 15 World Cup qualifiers, four Pan American Games qualifiers, two Olympic qualifiers and more than 150 National Grand Prix events.

Facilities

The Caledon Pan Am Equestrian Park will provide the following to athletes and officials:

- athlete lounge
- officials' lounge
- team tents
- catering services
- internet access
- stabling
- training areas
- a veterinary triage facility
- treatment stables
- segregated stables
- farrier services
- a mixed zone where accredited media may conduct interviews with athletes post-competition
- a sport information desk
- medical facilities
- a doping control station
- equine doping control stables

Weather

Environment Canada has installed a compact weather station at the Caledon Pan Am Equestrian Park.

Average daily maximum temperature	25.2°C
Average number of days with maximum higher than 30°C	2.5
Average number of days with rainfall equal to or greater than 10 mm	2.8

*(All figures are for the month of July at the Orangeville MOE from 1981 to 2010.
Source: Environment Canada.)*

Sport Information

Sport Information Desks

Sport information desks will be located at all competition venues and at the sport information centre in the CIBC Pan Am/Parapan Am Athletes' Village. These desks will provide a variety of services to teams, including:

- General sport information through sport publications and discussions with sport-specific staff.
- Distribution of draw/start lists, results and other competition information, including schedule updates when required.
- Training schedule information and, for selected sports, assistance with booking and changing training sessions.

The sport information centre's hours of operation will be as follows:

Dates	Hours of Operation
July 2–4, 2015	08:00–20:00
July 5–25, 2015	07:00–23:00
July 26, 2015	07:00–17:00

Competition and Training Schedule

Jumping competition and training for the TORONTO 2015 Pan American Games will take place at the Caledon Pan Am Equestrian Park.

Times	Detail
July 16	
	Horse arrival
July 17	
08:00–18:00	Training
July 18	
08:00–18:00	Training
17:00–18:00	1st chefs d'équipe technical meeting – welcome
July 19	
08:00–09:30	First horse inspection
08:00–18:00	Training
July 20	
08:00–09:00	Horse re-inspection (if necessary)
08:00–18:00	Training
10:00–13:00	Ring familiarization (official Training session in competition arena)
14:00–15:00	2nd chefs d'équipe technical meeting – starting order draw
July 21	
08:00–18:00	Training
14:00–17:00	First individual qualifying competition
July 22	
08:00–18:00	Rest day & training
July 23	
08:00–18:00	Training
10:00–12:30	Team competition (also 2nd and 3rd individual qualifying competition)
13:30–16:00	Team final
16:30–17:00	Team Medal Ceremony
July 24	
08:00–18:00	Rest day & training

Times	Detail
July 25	
08:00–18:00	Training
08:00–09:00	Second horse inspection
11:00–13:00	Individual final — first round
14:30–16:00	Individual final
16:30–17:00	Medal Ceremony
July 26	
	Horses depart

Any changes in the competition schedule must be approved by the technical delegate.

Training will be assigned per NOC by the chief steward, and a schedule will be made available at the sport information desk. Any changes in the training schedule must be approved by the chief steward.

Technical Meeting

The technical meeting will be held on Saturday, July 18 at 17:00. It may be attended by the chefs d'équipe, the athletes, representatives from each NOC and, if necessary, an interpreter or attaché. FEI technical delegates (and/or the president of the ground jury) and the equestrian competition manager will preside over the meeting, which will be conducted in English and Spanish.

Qualification to Rio 2016

The jumping competition at the TORONTO 2015 Pan American Games will serve as a qualifier for the Rio 2016 Olympic Games.

The two best-ranked teams (to a maximum of eight athletes) from the TORONTO 2015 Pan American Games, not previously qualified, will qualify for the Rio 2016 Olympic Games.

The NOCs of the six best-ranked athletes from group D and/or E at the TORONTO 2015 Pan American Games, excluding the Host Country of the Rio 2016 Games, will qualify for the Rio 2016 Olympic Games.

QUALIFICATION SYSTEM

EQUESTRIAN — JUMPING

Events

Open (2)

Individual
Team

Quota

Athletes/horses	55 (11 teams and 11 individuals)
Number of team athletes per NOC	41 per team (NOC/NF to cover cost)
Reserve horse	
Number of individual athletes per NOC	Maximum 2 with one horse each

Qualification System

Teams

Eleven NOCs will be qualified to take part with a team consisting of four athletes and four horses, and will qualify as follows:

- As Host Country, Canada will automatically qualify one team.
- The NOCs of the two best ranked teams from the Pan American Athletes' Ranking list (points of the best four athletes per National Federation, if an NF has only 3 Athletes on the Pan-American Athletes Ranking list, the points of those 3 Athletes can be taken into consideration). The dates to be used for the Pan American Athletes' Ranking list will start on January 1 of the previous year (2014) up to 15 days prior to the deadline date for the nominated entries in principle (2015).
- The NOCs of the four best ranked teams from the Central American and Caribbean Games.
- The NOCs of the four best ranked teams from the South American Games.

NFs that are eligible to take part at both Games must declare to the FEI by January 15, 2014, established by the FEI, which event will be the qualifier. The deadline date will be established prior to the first Games taking place.

Individual

Eleven individual athletes from NOCs not represented by a team will qualify as follows (it is the NOC that obtains the qualification place, not the athlete):

- The NOCs of the four best ranked athletes from the Central American and Caribbean Games.
- The NOCs of the four best ranked athletes from the South American Games.

- The NOC of the best ranked athlete on the Longines Rankings from FEI group IV, 15 days prior to the deadline date for the entries in principle.
- The NOC(s) of the two best ranked Athletes on the Longines Rankings from the Americas, 15 days prior to the deadline date for the entries in principle.

Additional qualification procedures

In addition to the qualification procedure, athletes and horses, not necessarily as combinations, must obtain a certificate of capability by obtaining a result of not more than eight penalties in the first round of a table A competition (at 238 or 273) with a minimum height of 1.5 metres at a CSI (or CSI-W) or CSIO (or CSIO-W) outdoor event. Certificates of capability may be obtained between January 1 in the year preceding the Pan American Games until the date for nominated entries.

If for some reason an NF is unable to organize a CSI, it may seek permission from the FEI to send a foreign-assessing delegate to assess the level of performance of the athletes at a special qualifying competition, run in accordance with FEI protocol, consisting of one round over a 1.50-metre course.

Completion of quota

Should the quota of two teams not be filled from the Pan American Athletes' Ranking list, it will be filled from the next best-placed team at the South American Games. Should it not be possible to fill the quota from the Pan American Athletes' Ranking list through the South American Games, the quota will be filled from the next best-placed team at the Central American and Caribbean Games.

Should the Central American and Caribbean Games be unable to meet its quota of teams or individuals, the quota will be filled by taking the next best-placed team(s) or individual(s) from the South American Games.

Should the South American Games be unable to meet its quota of teams or individuals, the quota would be filled by taking the next best-placed team(s) or individual(s) from the Central American and Caribbean Games.

Should neither the Central American and Caribbean Games nor the South American Games be able to fill its quota, the quota will be filled by using the Pan American Athletes' Ranking list for teams and individuals.

Reallocation of unused quota places If the NOC of a team qualified through the South American Games, Central American Games, or the Pan-American Athletes Ranking does not confirm the quota place by the deadline for the entries by number (entries in principle: 27 March 2015) or if a team quota place is declined by an NOC, the unused quota place will be reallocated to the NOC of the next best ranked team, not yet qualified, at the Games, respectively on the Pan-American Athletes' Ranking (Athletes' position on the Longines Rankings 15 days prior to the deadline for entries in principle), according to where the available quota place had originally been obtained.

If the NOC of an individual qualified through the South American Games or the Central American and Caribbean Games does not confirm the quota place by the deadline for the entries by number (entries in principle: 27 March 2015) or declines the quota place, the unused quota place will be reallocated to the NOC of the next best ranked Athlete at the Games where the available quota place had originally been obtained.

If the NOC of the best ranked Athlete from Group IV on the Longines Rankings does not confirm the quota place by the deadline for entries by number (entries in principle: 27 March 2015) or declines the quota place, the unused quota place will be reallocated to the NOC of the next best ranked Athlete from Group IV on the Longines Rankings (Athlete's position on the Longines Rankings 15 days prior to the deadline for the entries in principle). If either of the NOC(s) of the two best ranked Athletes from the Americas on the Longines Rankings does not confirm the quota place by the deadline for the entries by number (entries in principle) or declines the quota place, the unused quota place will be reallocated to the NOC(s) of the next best ranked Athlete from the Americas on the Longines Rankings (Athlete's position on the Longines Rankings 15 days prior to the deadline for the entries in principle).

If an NOC that has obtained a team quota place does not enter at least three Athletes and three Horses that have achieved the minimum eligibility requirements by the deadline for entries by name (nominated entries: 15 June 2015), the quota place will not be reallocated.

If an NOC that has obtained an individual quota place does not enter an Athlete and a Horse that have achieved the minimum eligibility requirements by the deadline for entries by name (nominated entries: 15 June 2015), the

quota place will not be reallocated.

After the deadline for entries by name (nominated entries: 15 June 2015), no replacements will be made.

Timeline

March 7–18, 2014	ODESUR Games (Santiago, Chile).
November 14–30, 2014	Central American and Caribbean Games (Veracruz, Mexico).
March 12, 2015	FEI to inform NOCs in writing of their team and/or individual places.
March 27, 2015	TO2015 entry by number deadline.
June 15, 2015	TO2015 entry by name deadline.

Accreditation

Accreditation is the process of identifying individuals and their role(s) at the Pan Am Games and ensuring they are granted the appropriate access to fulfil their role(s). The role of the NOC is to register, appropriately, every potential athlete, official, dignitary and press person from its territory.

Applications for accreditation must be received by TO2015 no later than March 27, 2015, in order for NOCs to receive their pre-valid cards (PVCs) before the delegations' departure for the Games.

Eligibility Condition Forms

As required by the *PASO statute*, each athlete and team official must complete an Eligibility Condition Form acknowledging his/her compliance with Games objectives and goals regarding participation in the Games. The form is mandatory and must be signed by participating athletes and officials before their arrival at the Games, in order for their accreditation to be validated.

Pre-Valid Cards

By May 30, 2015, and following the data verification and pre-delegation registration meetings (pre-DRMs), TO2015 will produce and send out PVCs to each NOC. NOCs will be responsible for distributing the PVCs to their delegation members before they travel to Toronto.

The PVC, along with a valid passport, will serve as an official entry document to Canada. Individuals will be able to enter Canada using this process from May 11, 2015, to August 25, 2015, at 23:59 p.m., for a period of stay no longer than six months from first entry. No additional entry visas will be required during this period. The PVC will be valid for multiple entries, provided it is accompanied on each occasion by a valid passport.

Accreditation Card Validation

After the delegation registration meeting (DRM) has been completed, eligible delegation members will be able to validate their PVCs, which will provide access to the CIBC Pan Am/Parapan Am Athletes' Village once it opens on July 5, 2015. It can also be used to access other official competition and non-competition venues, as determined during the DRM. Only once the PVC is validated does it become an official Pan Am identity and accreditation card (PIAC).

Upon arrival in Toronto, delegation members holding PVCs can have their cards validated (providing the DRM is complete) at one of the Accreditation Centres to gain access to Pan Am venues and the CIBC Pan Am/Parapan Am Athletes' Village.

The following table lists the level of accreditation services that will be provided at the various venues:

Venue	Location	Population	Services
CIBC Pan Am/Parapan Am Athletes' Village (PAV)	Toronto	NOCs	Full service*
CIBC Pan Am Park Accreditation Centre (PAP)	Toronto	Press; broadcast	Full service*
Games Family hotel (WES)	Toronto	IFs; CFs; NOCs	Full service*
Toronto Pearson International Airport (YYZ)	International terminals 1 and 3	All	PVC validation only
Accreditation resolution volunteers	At all competition venues	All	Temporary problem resolution; no reissuing of cards

*Full service: card validation, card production, image capture, problem resolution, reissuing of lost or stolen cards, guest passes, day passes.

Validation counters at Toronto Pearson International Airport (international terminals 1 and 3) will only offer accreditation validation services. There will be no additional accreditation facilities at any other Canadian airport or border crossing.

During the TORONTO 2015 Pan Am Games, the Accreditation Centre in the CIBC Pan Am/Parapan Am Athletes' Village will serve as the primary accreditation location for NOC delegations.

Ticketing and Accredited Seating

Games-time Ticket Sales

During Games time, available tickets can be purchased through the official TORONTO 2015 website or at any of these locations:

- CIBC Pan Am/Parapan Am Athletes' Village
- Games Family hotel
- competition venues

Same- and Different-discipline Spectating Athletes

Athletes and officials may access the athletes' stand during their own discipline's competitions without a ticket, upon presentation of their accreditation.

In order to watch competitions at venues in disciplines other than their own, however, athletes and officials will require a ticket.

NOC Services will implement a request process for the order and allocation of complimentary tickets for different-discipline athletes and officials, through the NOC Services Centre.

Accommodation

The CIBC Pan Am/Parapan Am Athletes' Village will accommodate approximately 7,500 athletes and NOC team officials. TO2015 will also operate five satellite accommodation locations for the comfort of athletes competing at remote venues, as listed below:

- Shooting and equestrian satellite accommodation (PVN) at Nottawasaga Resort, Alliston, ON
- Canoe/kayak — slalom satellite accommodation (PVM) at Pinestone Resort, Minden, ON
- Rowing, canoe/kayak — sprint satellite accommodation (PVB) at Brock University, St. Catharines, ON
- Mountain bike satellite accommodation (PVH) at Horseshoe Valley Resort, Barrie, ON
- Football satellite accommodation (PVF) at McMaster University, Hamilton, ON

Across all of these accommodations, TO2015 aims to provide a secure, comfortable, home-like environment for athletes and NOC team officials, allowing them to relax, perform at their best and enjoy the unique cultural mosaic of Toronto.

The CIBC Pan Am/Parapan Am Athletes' Village

The CIBC Pan Am/Parapan Am Athletes' Village will be located in east downtown Toronto in the Lower Don Lands, adjacent to the Don River. This area of Toronto is currently undergoing extensive regeneration, with many new developments existing harmoniously alongside heritage neighbourhoods and districts.

The Athletes' Village will be conveniently located within a few blocks of the Toronto city centre and close to public transportation. Following the Games, the Village will be one of the Games' lasting legacies with a mixed-use neighbourhood with affordable housing, new condominiums, a YMCA and a dormitory for George Brown College students.

Key Dates of Operation

Date	Event
July 1–4, 2015	Pre-opening access to the CIBC Pan Am/Parapan Am Athletes' Village.
July 5, 2015	Opening of the CIBC Pan Am/Parapan Am Athletes' Village.
July 10, 2015	Opening Ceremony of the TORONTO 2015 Pan Am Games.
July 26, 2015	Closing Ceremony of the TORONTO 2015 Pan Am Games.
July 29, 2015	Closing of the CIBC Pan Am/Parapan Am Athletes' Village.

Site Orientation

The Athletes' Village will consist of three distinct zones: the Village Plaza, residential zone and operations zone. The Village Plaza will contain the retail facilities and ceremonial facilities available to residents and guests, while the residential zone will be a restricted area for residents and guests with an "R" on their PIAC. The residential zone will contain five accommodation lots, recreation, dining, medical facilities, parklands and access to transportation links to competition and training venues.

The operations zone will include the workforce entry, logistics warehouse, facilities services area, support services operations centre, waste transfer area and NOC container freight storage.

The Welcome Centre will be the entry point for first-time arrivals. The taxi drop-off and pick-up area will be located adjacent to it. The Village Plaza entry point will be located off Trinity Street for dedicated access to the Guest Pass Centre and Village Media Centre.

Residences

Athletes and NOC team officials will be accommodated in newly constructed permanent buildings, ranging in height from nine to 15 storeys. The buildings will contain a combination of apartments for three, four, five, six, nine or 10 beds.

All bedrooms will be equipped with furniture to provide a comfortable stay for residents, in accordance with past Games practices. In-suite finishes will include coated flooring in bedrooms and social spaces, tiled floors in bathrooms, and window coverings and shelf space in bedrooms. Corridors within the residential blocks will be carpeted. Public and NOC office spaces will have a combination of carpet and sealed concrete floor finishes.

Social spaces furniture will include tables and comfortable seating. All suites will have free Wi-Fi access.

TO2015 is planning for a resident experience that will reflect an average athlete-to-bathroom ratio below 4:1.

Resident Services

There will be seven resident centres located throughout the Athletes' Village. Six resident centres will operate 07:00–23:00 and one will be open 24 hours a day. The resident centres will cater to all of the accommodation needs of the NOCs and Village residents. Each resident centre will provide hotel-like front desk service, which will assist with the resolution of issues relating to Village accommodation services.

Main Dining Hall

The main dining hall will be located adjacent to the transport mall in the residential zone and will operate on a 24-hour basis. A diverse range of ethnic and cultural food options will be available. Menus are being developed in consultation with caterers and sport nutritionists and will be published in early 2015. Additional dining options will include a Village Plaza café and grab-and-go items, refreshments and various cuisines that will reflect some of the diverse neighbourhoods of Toronto.

Athlete Venue Meals

Athlete venue meals will be available for athletes and officials who will be away from the Village for competition and training for more than five hours. These meals must be ordered from the catering desk 48 hours in advance. They will be prepared at the venue for collection from the athlete lounge and will be available from July 1 to 26, 2015.

NOC Services Centre

The NOC Services Centre will be located in the Athletes' Village residential zone, situated centrally to facilitate communication and coordinate issue resolution between TO2015 and the NOCs. Services available at the front desk will include mail distribution, reservation of bookable meeting rooms, and distribution of participation certificates and medal boxes. Arrivals and departures, transport, logistics and Rate Card will also have desks in the NOC Services Centre.

Resident Entertainment and Recreation

An athlete lounge, DVD lounge, internet café and games room will be available to Village residents.

Fitness Centre

The Athletes' Village will feature recreational sports facilities for general use. The Village recreational fitness facilities will include playing fields (general grass areas), an internal running track and an indoor pool designed to suit general fitness activities. In addition, the Village will have a gymnasium with a large selection of cardiovascular equipment and free weights, and space for stretching, warming up and cooling down.

There will also be plenty of safe places for running within the Village, including an 18-acre park with paved trails located east of the accommodation blocks and within the security perimeter. The Fitness Centre will operate 24 hours a day, but will only be supervised between 06:00 and 22:00, except when temporarily closed for cleaning or maintenance.

Village Plaza

The Village Plaza will be comprised of a number of retail outlets and services. TO2015 will design this area as a significant focal point of the Village to attract both residents and visitors alike. The Plaza will act as an interface with athletes, guests and media, enabling this interaction without needing to enter the residential zone. The Plaza will include a user-pay café, which can also act as a casual meeting place. All team Welcome Ceremonies will take place in the Village Plaza.

Shooting and Equestrian Satellite Accommodation

The satellite accommodation for shooting and equestrian athletes will be based at the Nottawasaga Inn Resort. Satellite accommodation Nottawasaga will be located in Cookstown and in close proximity to the Caledon Pan Am Equestrian Park, Pan Am Cross-Country Centre and Pan Am Shooting Centre.

Timelines	
Shooting and equestrian satellite accommodation opening	July 7, 2015
Shooting and equestrian satellite accommodation closing (shooting)	July 21, 2015
Shooting and equestrian satellite accommodation closing (equestrian)	July 27, 2015

Please note that while there will be no pre-opening period, NOCs will be able to access the accommodation and services a full day prior to the beginning of official training on July 8.

Accommodation

Satellite accommodation Nottawasaga will be a four-star property with 293 guest rooms. All rooms will include wireless internet access, 26-inch flat-screen television with cable, iron and ironing board, premium soft and firm non-allergenic pillows, hair dryer, individual climate control with air conditioning and daily housekeeping services.

Resident Facilities and Services

For the convenience of residents, TO2015 will operate a 24-hour reception desk to address any needs, while an entertainment room will be available for residents' exclusive use. Free laundry services will be available to residents.

Dining Services

The residents' dining hall and off-hours snack room will be located in the Riverview Dining room and the Inn Café, with total capacity for 330 guests. Both hot and cold meal options will be available and will be selected to meet the dietary needs of shooting and equestrian athletes.

Breakfast	06:00–10:00
Lunch	11:00–15:00
Dinner	17:00–21:00

*Lunch for athletes and officials will be offered at the competition venue.

A snack room will be available in the Fiesta Room to residents, outside of the hours mentioned above.

Fitness and Recreation

Residents will have non-exclusive access at no cost to the fitness centre at the Nottawasaga Inn Resort, which includes the following equipment:

- Precor ellipticals
- Quinton treadmills
- LifeCycle upright and recumbent bike
- StairMaster StepClimbers
- StairMaster Stepmill
- California Gym weight training equipment

Residents will also have access to other amenities on-site, at no cost, such as a 25-metre swimming pool, indoor tennis court, three indoor squash courts and a racquetball court. In addition, outdoor recreation facilities include 6.3 kilometres of walking trails, a heated outdoor pool, bocce courts and a volleyball court.

Transportation Services

Transportation will be provided to the Caledon Pan Am Equestrian Park, Pan Am Cross-Country Centre and Pan Am Shooting Centre. On peak arrival and departure days, direct transportation will be provided to and from Toronto Pearson International Airport.

Medical Services

A medical clinic will be available to provide family practice, sport medicine and rehabilitation services to residents from 07:00 to 23:00. Access will be arranged within the local communities for initial diagnostic and laboratory testing covered under the TO2015 medical insurance plan. Emergency services will be available 24 hours a day and transportation will be arranged as needed to local community hospitals for in-patient emergency or specialist care.

NOC Services and Sport Information Desks

An NOC services desk will be located near the TO2015 reception. The desk will be staffed by an NOC assistant who will address inquiries and act as a liaison with the NOC Services Centre at the CIBC Pan Am/Parapan Am Athletes' Village for issue resolution.

A sport information desk will be available on-site as well to provide updates specifically for equestrian and shooting.

Guest Access

Access to all facilities will be open to external, non-accredited visitors, with the exception of NOC accommodation and dining facilities where access control will be in effect. There will no guest pass facility operating at this satellite accommodation.

Medical Services

Medical services during the TORONTO 2015 Pan Am Games will be provided at all competition and training venues, and non-competition venues such as the CIBC Pan Am/Parapan Am Athletes' Village, satellite accommodation, the Games Family hotel, and the Cisco International Broadcast Centre and Main Press Centre.

The TO2015 medical team will cater to the needs of all accredited athletes, coaches and officials for new and exacerbated medical conditions requiring diagnosis and treatment.

Polyclinic

Polyclinic services will be located in the residential zone of the Athletes' Village and will be open from July 1 to 29, 2015, from 07:00 to 23:00. Emergency medical services will be available 24 hours per day.

The following services will be available at the Athletes' Village Polyclinic:

- general medical practice
- sports medicine and Rehabilitation
- diagnostic Imaging
- laboratory
- pharmacy
- specialty services
- dental, eye clinic, specialty consultation

Satellite Accommodation

Each satellite accommodation will have a medical clinic to provide family practice, sport medicine and rehabilitation services from 07:00 to 23:00. Access will be arranged within the local communities for initial diagnostic and laboratory testing covered under the TO2015 medical insurance plan. Emergency services will be available in satellite accommodation medical clinics 24 hours a day and transportation will be arranged as needed to local community hospitals for in-patient emergency or specialist care.

Venue Medical Services

Medical facilities will be provided at competition, training and other official venues. Athlete and spectator services will be stocked with appropriate equipment, supplies and medication and will be staffed by experienced medical personnel. Ambulances, staffed by paramedics, will be stationed at competition and some non-competition venues.

Competition and training venues

Emergency services and sports medicine for ill and injured athletes and team officials will be available at each competition and training venue. These services will be provided by physicians and therapists and will be available for two hours before competition and for one hour post-competition.

Field-of-play response

Athletes injured on the field of play during competition or training will be evaluated on-site. If necessary, they will be evacuated from the field of play and transported to the athlete medical room, Polyclinic or hospital, as appropriate. Field-of-play response will abide by International Federation rules.

Transportation

Transportation System for Athletes and Team Officials (TA)

The TA bus system will provide the following transportation services for accredited athletes and team officials, including their accompanying baggage and sport equipment:

- Arrival and departure services between Toronto Pearson International Airport (YYZ) and TORONTO 2015 accommodation sites.
- Training and competition services between TORONTO 2015 accommodation sites and competition and training venues.
- Ceremonies services.
- Connectivity between the CIBC Pan Am/Parapan Am Athletes' Village and satellite accommodation locations.

Training and Competition Venue Services

Athlete and team official training and competition transportation services are being planned and developed in consultation with the Continental Federations/International Federations. Service timings are planned to enable:

- Arrivals at the venue for warm-up and preparation, pre-session.
- Transfers to and from venue and Village Plaza during the session time.
- Departures immediately after the session.
- Departures after the session following cool down.
- Other requirements such as doping control procedures.

Athlete Transport Mall to Competition Venues

Competition venue transportation services will depart the CIBC Pan Am/Parapan Am Athletes' Village from the transport mall with a 30-minute frequency in order for athletes to be at the venue two hours prior to the competition start time, with the last vehicle leaving the venue two hours after competition.

Athlete Transport Mall to Training Venues

Regular transportation services will be scheduled with a 60-minute frequency to transfer athletes to designated training venues. Leaving the CIBC Pan Am/Parapan Am Athletes' Village from the transport mall, the service will enable athletes and team officials to be at the venue one hour prior to training and leave up to one hour after training.

The service will begin in accordance with the training schedule, to a maximum of five days prior to the first day of competition, and will continue until the closing day of each sport's individual training session.

Team Sport Vehicles

Each team will be allocated one team bus with driver(s) to operate on a pre-arranged schedule for use during the training and competition period and cease upon return to the CIBC Pan Am/Parapan Am Athletes' Village after the team's final competition. Team sports for which a bus will be provided include baseball, basketball, field hockey, football, handball, rugby sevens, softball, volleyball and water polo.

These buses will be available to support training and competition movements only. Team buses will be equipped with a vehicle access and parking permit, which will allow access to the CIBC Pan Am/Parapan Am Athletes' Village and the respective sport training and competition venues as well as the Games route network. Teams will first meet their bus in the athlete transport mall. Bus services will be arranged through the team's host, and all schedule changes must be communicated to the transport desk in the NOC Services Centre by 16:00 for the following day's requirements.

CIBC Pan Am/Parapan Am Athletes' Village Connection with Satellite Accommodation

A transportation service will connect the CIBC Pan Am/Parapan Am Athletes' Village with each of the five satellite accommodation locations. This will allow athletes and team officials to travel between the Village and satellite accommodation to connect to services departing from the athlete transport at the Village. The service will operate from the opening day of each satellite accommodation to July 26, 2015.

NOC-dedicated Vehicles

Each NOC will be provided with a number of dedicated vehicles based on its delegation size (Aa, Ac, Ao). The number of dedicated vehicles allocated to each NOC will be confirmed at the DRM.

The seven-seat, multi-passenger vehicle (Chevrolet Traverse) will include a fuel card, automobile insurance, driver handbook including venue route maps, and a vehicle access and parking permit.

Public Transportation

All Games-accredited clients with a "T" privilege will be entitled to travel free of charge when wearing their accreditation on the following modes of public transportation within the Greater Toronto Area during the Games:

- Toronto subway system (TTC)
- Toronto GO Train
- bus and streetcar (TTC)
- Toronto Pearson International Airport — Union Station Rail Link

TORONTO 2015 Pan Am Games - Venues & Zones

CIBC Pan Am Park Zone

- EPS** Exhibition Stadium
- EXC** Exhibition Centre
- OPW** Ontario Place West Channel
- PBV** Chevrolet Beach Volleyball Centre
- TCO** Toronto Coliseum
- MMC** Main Media Centre

Downtown Zone

- PAF** Pan Am/Parapan Am Fields
- RCY** Royal Canadian Yacht Club
- RYA** Ryerson Athletic Centre
- VAR** Varsity Stadium
- MTC** Metro Toronto Convention Centre Collingwood
- PAD** Pan Am Ceremonies Venue
- PAV** CIBC Pan Am/Parapan Am Athletes' Village
- WES** Pan Am Games Family Hotel

East Zone

- AJX** President's Choice Ajax Pan Am Ballpark
- ANG** Angus Glen Golf Club
- MAR** Atos Markham Pan Am/Parapan Am Centre
- OBX** Oshawa Sports Centre
- PAC** CIBC Pan Am/Parapan Am Aquatics Centre and Field House

North Zone

- CCE** Pan Am Cross-Country Centre
- CEP** Caledon Pan Am Equestrian Park
- HRD** Hardwood Mountain Bike Park
- MWW** Minden Wild Water Preserve
- TTS** Pan Am Shooting Centre
- YOR CTC** CIBC Pan Am/Parapan Am Athletics Stadium & Canadian Tennis Centre
- PVH** Mountain Bike Satellite Accommodation
- PVM** Canoe/Kayak – Slalom Satellite Accommodation
- PVN** Shooting & Equestrian Satellite Accommodation

West Zone

- CEB PLB** Centennial Park Pan Am BMX Centre & Pan Am Bowling Centre
- HAM** CIBC Hamilton Pan Am Soccer Stadium
- HEN** Royal Canadian Henley Rowing Course
- MIS** Mississauga Sports Centre
- MIV** Cisco Milton Pan Am/Parapan Am Velodrome
- WFC** Welland Pan Am Flatwater Centre
- PVB** Rowing & Canoe/Kayak – Sprint Satellite Accommodation
- PVF** Football Satellite Accommodation
- YYZ** Toronto Pearson International Airport

- Competition Venue
- Non-Competition Venue
- Games Route Network

Kilometres

0 20 40

↑ N

© Copyright TO2015 2014.
 This is a working document based on TO2015's current assumptions as of 14/08/2014.
 Please review our Terms of Use at <http://www.toronto2015.org>

CIBC Pan Am/Parapan Am Athletes' Village

- 1 Welcome Centre
- 2 Fitness Centre
- 3 Polyclinic
- 4 Main Dining Hall
- 5 Village Plaza
- 6 Internet Café
- 7 NOC Services Centre
- 8 Sport Information Centre

- Venue Perimeter
- Games Family Entrance/Exit
- Athlete Entrance/Exit
- NOC Parking
- Athlete Load Zone
- T1-T3 Load Zone
- Permit Checkpoint
- Transport Perimeter
- Games Route Network

© Copyright TO2015 2014.
This is a working document based on TO2015's current assumptions as of 19/06/2014.
Please review our Terms of Use at <http://www.toronto2015.org>

Pan Am Cross-Country Centre — Equestrian — Cross-Country

- 1 Athlete Lounge
- 2 Athlete Changing Rooms
- 3 Athlete Medical
- 4 Mixed Zone

- Competition Venue
- Spectator Entrance/Exit
- Games Family Entrance/Exit
- Athlete Entrance/Exit
- Athlete Load Zone
- TA
- T1-3 T1-T3 Load Zone
- TM Media Load Zone
- PCP Permit Checkpoint
- Venue Perimeter
- Games Route Network

© Copyright TO2015 2014.
 This is a working document based on TO2015's current assumptions as of 20/08/2014.
 Please review our Terms of Use at <http://www.toronto2015.org>

Thank You

The TORONTO 2015 Pan Am/Parapan Am Games Organizing Committee (TO2015) would like to thank its partners for their support.

LEAD PARTNER
PARTENAIRE PRINCIPAL
SOCIO PRINCIPAL

PREMIER PARTNERS
GRANDS PARTENAIRES
SOCIOS PREMIERES

OPENING CEREMONY CREATIVE PARTNER
PARTENAIRE CRÉATIF POUR LA CÉRÉMONIE D'OUVERTURE
SOCIO CREATIVO PARA LA CEREMONIA DE INAUGURACIÓN

CIRQUE DU SOLEIL

OFFICIAL BROADCASTER
DIFFUSEUR OFFICIEL
EMISORA OFICIAL

OFFICIAL SUPPLIERS
FOURNISSEURS OFFICIELS
PROVEEDORES OFICIALES

PROUD SUPPORTERS FIERS
PARRAINEURS
COLABORADORES PRINCIPALES

FUNDING PARTIES BAILLEURS DE
FONDS PROVEEDORES DE
FINANCIAMIENTO

HOST CITY
VILLE HÔTE
CIUDAD ANFITRIONA

HOST FIRST NATION PREMIÈRE
NATION HÔTE PRIMERA
NACION ANFITRIONA

