

2014

ORGANISING COMMITTEE NORMANDIE 2014

FEI Sports Forum
April 2014 – Lausanne

FEI SPORTS FORUM

29th April 2014

➤ INTRODUCTION

- An Event in the Land of Horses
- The Organising Committee

➤ COMPETITION SCHEDULE AND VENUES

➤ SERVICES TO HORSES AND VETERINARY SERVICES

➤ ENTRIES AND ACCREDITATIONS

➤ LOGISTICS

- Grooms Accommodation
- Transport Plan
- Catering

➤ FESTIVITIES

- Games Village
- Ticketing

➤ KEY DATES

INTRODUCTION

2014: NORMANDY, YOU'RE MORE THAN WELCOME

Bienvenue
Willkommen **Welcome**
Welkom **Bienvenidos** Benvenuti

LA NORMANDIE ACCUEILLE LE MONDE | **2014** | NORMANDIE, YOU'RE MORE THAN WELCOME

**70^e anniversaire
du Débarquement
et de la Bataille
de Normandie**
DE MARS
À AOÛT 2014
La Normandie célèbre
ses libérateurs

**Jeux Equestres
Mondiaux FEI Alltech™
2014 en Normandie**
DU 25 AOÛT
AU 7 SEPTEMBRE 2014
La Normandie sera le terrain
de la plus grande manifestation
équestre au monde

**Championnat
du Monde
de Kayak-Polo**
DU 22 AU
28 SEPTEMBRE 2014
26 nations et 800 athlètes
se défient pour gagner
le titre Mondial

**Rétablissement
du caractère maritime
du Mont Saint-Michel**
2014 - 2019
Le Mont Saint-Michel
poursuit sa réhabilitation
et redonne une âme

LA NORMANDIE ACCUEILLE LE MONDE | **2014** | NORMANDIE, YOU'RE MORE THAN WELCOME

116 DAYS TO GO!

- **A project collectively led by the FEI and the Normandy 2014 Organising Committee**

Fédération
Equestre
Internationale

THE BIGGEST EQUESTRIAN COMPETITION EVER ORGANISED IN FRANCE

THE EVENT IN FIGURES

15 days of competition

500,000 visitors expected

1,000 horses **1,000** competitors

A television audience of **500m**

8 disciplines

1,000 journalists **300** exhibitors

60 countries represented

3,000 volunteers

SHARING THE SPIRIT OF THE GAMES

- ▶ The **values** endorsed by the Organising Committee

AN EVENT IN THE LAND OF HORSES

© FEI K&E Houghton

ALLTECH FEI WORLD EQUESTRIAN GAMES™ 2014 IN NORMANDY

NORMANDY - FRANCE'S FIRST EQUINE REGION

THE LOWER NORMANDY EQUINE INDUSTRY *

An annual turnover of **1,1b euros**

406 equestrian structures **2** national studs

12,000 direct jobs

21 racecourses **93,000** horses

* 2011 Lower Normandy Horse Council Report

NORMANDY
IS THE BIRTHPLACE
OF THE GREATEST
FRENCH
CHAMPIONS†

† Each rider and horse

THE MOBILISATION OF AN ENTIRE REGION THROUGH A REGIONAL PROJECT

- An **unprecedented mobilisation**, bringing together both public and equine sectors
- The support that major events of this nature mobilise in France : **State, Ministry for Sport...**
- A source of wealth : **15 days** of competition, **15 months** of mobilisation, **15 years** of economic returns...

THE ORGANISING COMMITTEE

© CREIN

ALLTECH FEI WORLD EQUESTRIAN GAMES™ 2014 IN NORMANDY

KEY ASSIGNMENTS

ORGANISING MEANS:

FINANCING
PROMOTING
SUPERVISING
MANAGING

FINANCING

Public funding, private funding (partnerships, ticketing, licences).

PROMOTING

Communication, media relations, advertising campaigns, side event activities, support projects.

SUPERVISING

Competitions, site design & layout, security & safety procedures, transport, public services.

MANAGING

Budget setting and monitoring, project management, human resources management.

A BUDGET APPROVED UNANIMOUSLY

- › A budget of **75,6 million euros**
- › Public & private sector joint funding

PARTNERS BACKING THE PROJECT

FOUNDER MEMBERS

PARTNERS BACKING THE PROJECT

PRIVATE SPONSORS

TITLE SPONSORS

SOBHA

OFFICIAL SPONSORS

Equi Theme

PAG-D

Mercure

OFFICIAL SUPPLIERS

OFFICIAL SUPPORTERS

MEDIA PARTNERS

OFFICIAL SPONSORS

MEDIA PARTNERS

MEDIA AMBASSADORS

THE DISCIPLINE MANAGERS

JUMPING

FEI Director: John ROCHE

Discipline Manager: Frédéric MORAND

Technical Delegate: Jon DONEY

Course Designer: Frédéric COTTIER

Frédéric MORAND
Discipline Manager – Jumping

DRESSAGE

FEI Director: Trond ASMYR

Discipline Manager: Didier FERRER

Technical Delegate: Maribel ALONSO

Didier FERRER
Discipline Manager – Dressage

EVENTING

FEI Director: Catrin NORINDER

Discipline Manager: Jean Marc VARILLON

Technical Delegate: Alec LOCHORE

Course Designer: Pierre MICHELET

Jean-Marc VARILLON
Discipline Manager – Eventing

THE DISCIPLINE MANAGERS

VAULTING

FEI Director: Bettina DE RHAM
Discipline Manager: Philippe ROSSI
Technical Delegate: Erich BREITER

Philippe ROSSI
Discipline Manager - Vaulting

ENDURANCE

FEI Director: Ian WILLIAMS
Discipline Manager: Nicolas WAHLEN
Technical Delegate: Elisabeth VAN SCHELLE

Nicolas WAHLEN
Discipline Manager - Endurance

DRIVING

FEI Director: Bettina DE RHAM
Discipline Manager: Jean-Pierre BRISOU
Technical Delegate: Richard PAPENS
Course Designer: Richard NICOLL

Jean-Pierre BRISOU
Discipline Manager - Driving

THE DISCIPLINE MANAGERS

REINING

FEI Director: Bettina DE RHAM
Discipline Manager: Michèle PFENDER
Technical Delegate: Raymond GREYER

Michèle PFENDER
Discipline Manager - Reining

PARA-DRESSAGE

FEI Director: Trond ASMYR
Discipline Manager: Fanny DELAVAL
Technical Delegate: Marc URBAN

Fanny DELAVAL
Discipline Manager - Para-Equestrian

VETERINARY ASPECTS

FEI Director: Dr Graeme COOKE
Veterinary Services Coordinator: Dr Anne COUROUCE MALBLANC

COMPETITION SCHEDULE

© FEI K&E Houghton

COMPETITION SCHEDULE

		AUGUST 2014								SEPTEMBER 2014							
		SAT 23	SUN 24	MON 25	TUE 26	WED 27	THU 28	FRI 29	SAT 30	SUN 31	MON 01	TUE 02	WED 03	THU 04	FRI 05	SAT 06	SUN 07
ENTERTAINMENT		20.30 > 22.30 OPENING CEREMONY	11.00 > 22.00 THE GAMES VILLAGE														17.30 CLOSING CEREMONY
DRESSAGE				09.00 > 12.30 14.00 > 17.30 TEAM & INDIV. GRAND PRIX SESSION 1 & 2	09.00 > 12.30 14.00 > 17.30 TEAM & INDIV. GRAND PRIX SESSION 3 & 4	09.30 > 12.20 13.45 > 16.30 INDIVIDUAL GRAND PRIX SPECIAL	REST DAY	13.35 > 16.25 INDIVIDUAL GRAND PRIX FREESTYLE									
REINING				08.45 > 12.45 14.00 > 18.00 TEAM COMP. & 1 st INDIV. QUALIF. COMP. ROUND 1	08.45 > 12.45 14.00 > 18.00 TEAM COMP. & 1 st INDIV. QUALIF. COMP. ROUND 2	REST DAY	14.00 > 16.00 2 nd INDIV. QUALIFYING COMPETITION	REST DAY	20.00 > 22.00 INDIVIDUAL FINAL COMPETITION								
PARA-DRESSAGE				09.00 > 17.00 TEAM TEST GRADE II & Ib	08.30 > 19.40 TEAM TEST GRADE IV, III & Ia	09.00 > 17.00 INDIV. CHAMPIONSHIP TEST GRADE II & Ib	08.30 > 19.40 INDIV. CHAMPIONSHIP TEST GRADE IV, III & Ia	09.00 > 12.30 14.30 > 17.30 INDIV. FREE-STYLE TEST GRADE II, Ia, Ib III & IV									
HORSE-BALL						18.00 > 22.00 HORSE-BALL DISPLAY	18.00 > 22.00 HORSE-BALL DISPLAY	18.00 > 22.00 HORSE-BALL DISPLAY		18.00 > 22.00 HORSE-BALL DISPLAY							
ENDURANCE							07.00 > 20.30 TEAM & INDIVIDUAL RIDE										
EVENTING							09.30 > 12.30 14.00 > 17.00 DRESSAGE TEST SESSION 1 & 2	09.30 > 12.30 14.00 > 17.00 DRESSAGE TEST SESSION 3 & 4	10.30 > 16.20 CROSS-COUNTRY TEST	14.30 > 17.00 JUMPING TEST							
JUMPING											11.30 > 16.50 TRAINING SESSION	10.00 > 12.45 14.10 > 17.00 TEAM & INDIV. FIRST COMPETITION (SPEED)	10.00 > 12.45 14.10 > 17.00 TEAM & INDIV. 2 nd COMPETITION ROUND 1	15.30 > 17.50 TEAM & INDIV. 2 nd COMPETITION ROUND 2	REST DAY	13.30 > 16.50 INDIV. THIRD COMPETITION ROUND A & B	15.00 > 16.45 INDIVIDUAL FINAL FOUR
VAULTING												09.30 > 12.30 14.00 > 19.10 SQUAD COMPULSORY COMP. / INDIV. FEMALE & MALE COMPULSORY COMP.	09.30 > 12.15 14.00 > 19.10 SQUAD FREESTYLE 1 COMP. / INDIV. FEMALE & MALE FREESTYLE 1 COMPETITION	14.00 > 17.00 20.00 > 21.30 INDIV. FEMALE & MALE TECHNICAL COMP. / PAS-DE-DEUX FREESTYLE 1 COMP.	10.00 > 11.45 14.00 > 17.30 19.30 > 22.00 PAS-DE-DEUX FINAL COMP. / INDIV. FEMALE & MALE FINAL COMP. / SQUAD FINAL COMP.		
DRIVING													09.30 > 12.20 13.45 > 16.50 DRESSAGE TEST SESSION 1 & 2	09.30 > 12.20 13.45 > 16.50 DRESSAGE TEST SESSION 3 & 4	09.30 > 17.00 MARATHON TEST	08.00 > 13.10 CONES TEST	

▲ Medal ceremonies

■ Ceremonies

THE COMPETITION VENUES

© Thinkstock

IN THE HEART OF THE CITY AND ALL AROUND THE REGION OF NORMANDY

IN THE HEART OF THE CITY AND ALL AROUND THE REGION OF NORMANDY

D'ORNANO STADIUM

DRESSAGE – EVENTING – JUMPING

DRESSAGE

Art and grace

	MORNING SESSION	AFTERNOON SESSION
MON. 25 AUG. Team & Individ. Grand Prix Session 1 & 2	09.00 > 12.30	14.00 > 17.30
TUE. 26 AUG. Team & Individ. Grand Prix Session 3 & 4	09.00 > 12.30	14.00 > 17.30
WED. 27 AUG. Individual Grand Prix Special	09.30 > 12.20	13.45 > 16.30
FRI. 29 AUG. Individual Grand Prix Freestyle		13.35 > 16.25

EVENTING

3 tests, 1 victory

	AFTERNOON SESSION	DAY SESSION
THU. 28 AUG. Dressage Test Session 1 & 2		09.30 > 17.00
FRI. 29 AUG. Dressage Test Session 3 & 4		09.30 > 17.00
SAT. 30 AUG. Cross-Country Test		10.30 > 16.20
SUN. 31 AUG. Jumping Test	14.30 > 17.00	

JUMPING

The height of competition

	MORNING SESSION	AFTERNOON SESSION
MON. 1 SEPT. Training Session		11.30 > 16.50
TUE. 2 SEPT. Team & Individ. First Competition (Speed)	10.00 > 12.45	14.10 > 17.00
WED. 3 SEPT. Team & Individ. 2 nd Competition Round 1	10.00 > 12.45	14.10 > 17.00
THU. 4 SEPT. Team & Individ. 2 nd Competition Round 2		15.30 > 17.50
SAT. 6 SEPT. Individ. Third Competition Round A & B		13.25 > 16.50
SUN. 7 SEPT. Individual Final Four and closing ceremony		15.00 > 16.45

D'ORNANO STADIUM DRESSAGE – EVENTING – JUMPING

IN THE HEART OF THE CITY AND ALL AROUND THE REGION OF NORMANDY

ZENITH / EXHIBITION CENTRE

REINING – VAULTING

REINING

Power, skill,
entertainment

	MORNING SESSION	AFTER- NOON SESSION	EVENING SESSION
MON. 25 AUG. Team Comp. & 1 st Indiv. Qualif. Comp. Round 1	08.45 ▶ 12.45	14.00 ▶ 18.00	
TUE. 26 AUG. Team Comp. & 1 st Indiv. Qualif. Comp. Round 2	08.45 ▶ 12.45	14.00 ▶ 18.00	
THU. 28 AUG. 2 nd Indiv. Qualifying Competition		14.00 ▶ 16.00	
SAT. 30 AUG. Individual Final Competition			20.00 ▶ 22.00

VAULTING

All in
the balance

	MORNING SESSION	AFTER- NOON SESSION	EVENING SESSION
TUE. 2 SEPT. Squad Compulsory Comp. / Indiv. Female & Male Compulsory Comp.	09.30 ▶ 12.30	14.00 ▶ 19.10	
WED. 3 SEPT. Squad Freestyle 1 Comp. / Indiv. Female & Male Freestyle 1 Competition	09.30 ▶ 12.15	14.00 ▶ 19.10	
THU. 4 SEPT. Indiv. Female & Male Technical Comp. / Pas-de-Deux Freestyle 1 Comp.		14.00 ▶ 17.00	20.00 ▶ 21.30
FRI. 5 SEPT. Pas-de-Deux Final Comp. / Indiv. Female & Male Final Comp. / Squad Final Comp.	10.00 ▶ 11.45	14.00 ▶ 17.30	19.30 ▶ 22.00

ZENITH/ EXHIBITION CENTRE/ GAMES VILLAGE REINING – VAULTING

EXHIBITION CENTRE REINING

ZENITH VAULTING

IN THE HEART OF THE CITY AND ALL AROUND THE REGION OF NORMANDY

LA PRAIRIE RACECOURSE PARA-DRESSAGE – DRIVING

PARA-DRESSAGE

Beyond the disability	MORNING SESSION	AFTER-NOON SESSION	DAY SESSION
MON. 25 AUG. Team Test Grade II & Ib			09.00 ▶ 17.00
TUE. 26 AUG. Team Test Grade IV, III & Ia			08.30 ▶ 19.40
WED. 27 AUG. Individ. Championship Test Grade II & Ib			09.00 ▶ 17.00
THU. 28 AUG. Individ. Cham- pionship Test Grade IV, III & Ia			08.30 ▶ 19.40
FRI. 29 AUG. Individ. Free- style Test Grade II, Ia, Ib III & IV	9.00 ▶ 12.30	14.30 ▶ 17.00	

DRIVING

Ultimate precision	MORNING SESSION	AFTER-NOON SESSION	DAY SESSION
THU. 4 SEPT. Dressage Test Session 1 & 2	09.30 ▶ 12.20	13.45 ▶ 16.50	
FRI. 5 SEPT. Dressage Test Session 3 & 4	09.30 ▶ 12.20	13.45 ▶ 16.50	
SAT. 6 SEPT. Marathon Test			09.30 ▶ 17.00
SUN. 7 SEPT. Cones Test	08.00 ▶ 13.10		

LA PRAIRIE RACECOURSE PARA-DRESSAGE

LA PRAIRIE RACECOURSE DRIVING

IN THE HEART OF THE CITY AND ALL AROUND THE REGION OF NORMANDY

LE PIN NATIONAL STUD EVENTING

EVENTING		
3 tests, 1 victory	AFTERNOON SESSION	DAY SESSION
THU. 28 AUG. Dressage Test Session 1 & 2		09.30 > 17.00
FRI. 29 AUG. Dressage Test Session 3 & 4		09.30 > 17.00
SAT. 30 AUG. Cross-Country Test		10.30 > 16.20
SUN. 31 AUG. Jumping Test	14.30 > 17.00	

LE PIN NATIONAL STUD EVENTING

Haras National du Pin - Concours Complet - JEM 2014 - V5 - 11 mars 2014

IN THE HEART OF THE CITY AND ALL AROUND THE REGION OF NORMANDY

SARTILLY ENDURANCE

ENDURANCE

Going
the distance

DAY
SESSION

THU. 28 AUG.
Team & Individual Ride

07.00 ➤ **20.30**

SARTILLY ENDURANCE

SERVICES TO HORSES

© CREIN

ALLTECH FEI WORLD EQUESTRIAN GAMES™ 2014 IN NORMANDY

SERVICES TO HORSES

› Opening of Stables

- Dates

Discipline	Opening	Closing
Dressage	Thu 21/08 @ 09:00	Sat 30/08 @ 07:00
Reining	Fri 22/08 @ 09:00	Sun 31/08 @ 09:00
Para-Dressage	Fri 22/08 @ 09:00	Sat 30/08 @ 12:00
Eventing	Sun 24/08 @ 09:00	HNP: Sun 31/08 @ 18:00 ORN: Mon 01/09 @ 09:00
Endurance	Mon 25/08 @ 09:00	Fri 29/08 @ 18:00
Jumping	Sat 30/08 @ 08:00	Mon 08/09 @ 12:00
Vaulting	Sun 31/08 @ 12:00	Sat 06/09 @ 18:00
Driving	Mon 01/09 @ 06:00	Mon 08/09 @ 18:00

* Hours could be subject to final adjustments

› Equipment

Access to Stables will be permitted on each venue the day before stables opening, for **equipment unloading only**.

SERVICES TO HORSES

▸ Arrivals/Departures Process

- Indications with **access** to venues, specific to each discipline, and detailed **procedures** will be **sent to NFs** in **July** after the Test Events
- Various measures will be implemented to ensure smooth arrival (roadbook, signage, help of local authorities, etc)
- Upon arrival, all horses will go through a **vet check-up** to avoid any infectious issue within the competition stables
- Once cleared, the horses will be led to the stables and **volunteers** will be available, on request, to help with **equipment unloading**
- **Bedding installation** will be available, upon request

SERVICES TO HORSES

> Stables Management

- Peden Bloodstock and a team of experienced volunteers on each venue
- Stables opening
 - General times: from **6:00 to 22:00 or 23:00**
 - Adapted to competition times and specific constraints
 - Subject to definite confirmation
- CCTV – in D'Ornano Stadium

> Additional Services – available every day, on every venue

- Feed & Bedding
 - Catalogue to be sent to NFs in May
 - Order process to be released in June
 - 1 dedicated person on-site on arrival days
- Saddlery
- Farriery
- Hay steamers

VETERINARY SERVICES

VETERINARY PLAN

➤ **Different aspects :**

- Care/ Welfare
- Biosecurity
 - Work group (RESPE (Réseau d'Épidémiologie Surveillance des Pathologies Equines), Laboratoire Frank Duncombe (Caen), DRAAF, DDPP, DGAL (State vets), Based on the experience of Josh Slater (Olympics in London and Hong Kong)
- FEI Vet Commission
- Anti-doping controls

➤ **Sport horses (8 disciplines)**

- More than 1000 horses

➤ **Other horses**

- More than 500 horses

VETERINARIANS

➤ **1 Veterinary Services Manager** : Anne Couroucé Malblanc

➤ **5 venues : 6 Vet Clinics**

- ORN : Dressage/Jumping
- PEZ : Reining/Vaulting
- HIP 1 : Para-Dressage
- HIP 2 : Driving
- HNP : Eventing
- SAR : Endurance

➤ **1 Clinic Administrator**

➤ **FEI vets**

- Vet commissions
- Thermography

➤ **Treating Vets**

➤ **Imaging Vets**

➤ **Analysis lab vets**

➤ **Vet students**

➤ **Anti-doping Vets**

TREATING VETERINARIANS

- **61 Treating Vets** (all volunteers) and **48 Student Vets** for the 8 disciplines

VETERINARY AREAS

► Veterinary Areas on each venue

- 5 « treating boxes » (20 for endurance)
- Stock
- X-ray and ultrasound
 - CIRALE / GE Electrics
- Endoscopy
 - Optomed
- Hematology/Biochemistry
 - Laboratoire Frank Duncombe (Caen)/ Scill
- Pharmacy
- Night

5 EXTERNAL CLINICS

- Referral clinic for fractures: **Clinique de la Côte Fleurie**
Route de Paris
14800 Deauville
Tel: INT + 33 (0)2 31 88 54 88
Fax: INT + 33 (0)2 31 88 07 11
- Referral clinic for colics: **Clinique vétérinaire de Falaise**
ZA L'Attache
14700 Falaise
Tel: INT +33 (0)2 31 90 17 79
- Referral clinic for medical cases: **Clinique vétérinaire équine de Livet**
Cour Samson
14140 St Michel de Livet
Tel: INT + 33 (0)2 31 63 01 05
Fax: INT + 33 (0)2 31 63 68 75
- Emergency clinic for Eventing: **Clinique vétérinaire équine de Méheudin**
Méheudin
61 150 Ecouché
Tel: INT + 33 (0)2 33 35 13 48
Fax: INT + 33 (0)2 33 39 27 05
- Emergency clinic for Endurance: **Clinique vétérinaire du Panorama**
1 Route du Panorama
50530 Ronthon
Tel: INT + 33 (0)2 33 50 79 75
Fax: INT + 33 (0)2 33 50 25 07

ENTRIES AND ACCREDITATIONS

ENTRIES

© FFI Rinaldo de Craen

JEUX ÉQUESTRES MONDIAUX FEI ALLTECH™ 2014 EN NORMANDIE

SUMMARY OF STAGES

Entries in Principle	NFs confirm to the OC their intention to participate in each discipline with team and/or individuals (with estimated number of Athletes).	March 31st, 2014
Nominated Entries	NFs submit the OC and FEI a list of Athletes and Horses per discipline in which they intend to participate (up to a defined maximum number), from which Definite Entries will be selected.	July 21st, 2014 Except Endurance – June 25th, 2014
Certificates of Capability	With nominated entries, NFs submit to the FEI competition details to satisfy qualification requirements	July 21st, 2014 Except Endurance – June 25 th , 2014
Definite Athlete Numbers	To assist OC planning, NFs confirm to the OC the <u>number</u> of Athletes and Horses per discipline they intend to submit as Definite Entries.	July 21st, 2014
Definite Entries	From the list of nominated entries, NFs confirm to the OC Athletes and Horses they will definitely participate with in accordance with numbers confirmed at 'definite Athlete numbers' stage.	August 14th, 2014 – Dressage, Para-Dressage, Eventing, Endurance, Reining August 21st, 2014 – Jumping, Vaulting, Driving

Amendments accepted until 9th May

Entry fees to be paid

➤ All entries must be submitted using the **HippoBase entry system exclusively**, even for disciplines that usually use the FEI entry system.

➔ For Test Events as well

➤ **Contact** for all matters relating to entries:
Andreas Steidle entries.normandie2014@hippobase.com

ENTRIES IN PRINCIPLE AT DATE

▸ Key Figures

- **72 National Federations** have de declared their intention to participate;
- **10% increase** compared to the previous editions;
- **9 nations will be represented by teams in all the disciplines;** Australia, Austria, host France, Great Britain, Germany, the Netherlands, Switzerland, Sweden, and USA;
- **12 countries will be competing at the FEI World Equestrian Games™ for the first time** – Hong Kong, US Virgin Islands, Kazakhstan, Republic of Korea, Latvia, Morocco, Mauritius, Peru, Palestine, Romania, Thailand, and Tunisia.

ENTRIES IN PRINCIPLE

▸ Disciplines with the most participating nations:

- Jumping: 57 nations
- Endurance: 50 nations
- Dressage: 39 nations
- Para-Dressage: 34 nations
- Eventing: 29 nations
- Vaulting: 29 nations
- Reining: 25 nations
- Driving: 19 nations

ACCREDITATIONS

© FFE

JEUX ÉQUESTRES MONDIAUX FEI ALLTECH™ 2014 EN NORMANDIE

ACCESS RIGHTS

Function	Discipline	Access Areas						
		Competition Area	Training Area	NF Stands	Media Area	Grooms' Village	Competition Stables	Catering
NF President	All	x	x	x	x			0
NF President Companion	All	x	x	x				0
NF Secretary General	All	x	x	x	x			0
NF Secretary General Companion	All	x	x	x				0
Chef de Mission	All	x	x	x	x	x	x	#
Chef de Mission Companion	All	x	x	x			x	0
NF Staff	All	x	x	x			x	0
Media Officer	All	x	x	x	x		x	0
Farrier	All	x	x	x			x	0
Medical/ Paramedical Staff	All	x	x	x		x	x	0
Chef d'Equipe	Respective	x	x	x	x	x	x	#
Chef d'Equipe Companion	Respective	x	x	x				0
Additional Staff	Respective	x	x	x			x	0
Team Trainer	Respective	x	x	x	x		x	0
Team Trainer	Vaulting	x	x	x	x		x	#
Team Veterinarian	Respective	x	x	x		x	x	#
Athlete	Respective	x	x	x	x	x	x	#
Athlete Companion (except Vaulting)	Respective	x	x	x		x	x	0
Groom	Respective	x	x	x		x	x	#
Groom	END	x	x	x		x	x	#
Horse Owner	Respective	x	x	x			x	0
Attendant	VAUL	x	x	x	x		x	#
Carer	Para	x	x	x	x	x	x	0
= paid by the OC								
0 As self payer/ Please note that meal vouchers can be bought in the catering areas								

➤ To be revised within the V2 of the FEI Competition Schedule

➤ Supplementary Passes

- Stables
- Grooms' Village
- Field of Play (competition period)

➔ Number allocated per NF to be confirmed

DATA COLLECTION

› Via HippoBase

- Name
- First Name
- ID photo
- Date of Birth
- Nationality
- Country (NF)
- Email (optional)
- Phone Number (optional)
- National ID or Passport

› Start of data collection process: **June 2014**

› End of data collection process, following the Definite Entries (2 days after):

- **16th August 2014** (Reining, Para-Dressage, Dressage, Eventing, Endurance)
- **23rd August 2014** (Vaulting, Jumping, Driving)

ACCREDITATION COLLECTION

› 3 Collection Centres

- **Main Accreditation Centre** at the Congress Centre **in Caen**
- **Accreditation Centre** in **Le Pin National Stud**
- **Accreditation Centre** in **Sartilly**

› **Group collection**, in order to proceed with a group collection, NFs will have to inform the OC of:

- Group's names list
- Name of the person in charge of the collection
- Collection place and date

› ID check for collection

› Accreditation Centres opening period

- Main Accreditation Centre in Caen: **beginning of August** (exact date to be confirmed)
- Le Pin National Stud/ Sartilly: **mid-August** (exact date to be confirmed)

PURCHASED ACCREDITATIONS

	Accreditation type		Number of purchased accreditations allowed per discipline whether individuals or team entered	
	Training areas, Accredited Restaurants (Self payers)			
NF Stands	No Access	Access*	Discipline	Per NF
Dressage	140 €	280 €	Dressage	2
Driving	100 €	200 €	Driving	2
Endurance	25 €	50 €	Endurance	2
Eventing	140 €	280 €	Eventing	2
Jumping	210 €	420 €	Jumping	2
Para-Dressage	100 €	200 €	Para-Dressage	2
Reining	100 €	200 €	Reining	2
Vaulting	100 €	200 €	Vaulting	2
ALL	250 €	500 €	ALL	5

* Upon availability, no guarantee of seats during the most popular competitions

Validity: duration of the discipline(s) (stables opening time) for which the accreditation has (have) been purchased

'ALL': All competition venues are accessible, during the entire duration of the Games.

➤ **Purchase through the NF purchasing platform :** from June 2014

LOGISTICS

GROOMS ACCOMMODATION

© CREB

GENERAL STATEMENTS

➤ **Grooms accommodation**

- On each competition venue

➤ **NFs have to favor accommodation in lorries**

- Lorries restrictions are mentioned for each Discipline/Venue according to the space available on each Venue and number of Athletes. These numbers are the maximum that NFs will be allowed to park on venues, at this stage of entries.
- OC will confirm final lorries restriction plan following Definite Athlete Numbers Entries (July 21st). Depending on the NFs bookings, remaining space on each venue and NFs requests for extra lorries, the OC will adjust its restriction plan.
- **NF can allocate several grooms per lorry**

➤ **Accommodation provided by OC for grooms without access to "live-in lorries"**

- Limited number of rooms per venue
- Accommodation in Twin rooms per Nation per gender (Flexotels)
- Collective sanitary blocks

➤ **Breakfast provided by the OC for all grooms in catering area**

➤ **Dates**

- Arrival on the date of stables opening
- Departure on the date of stables closing
- No earlier arrival or later departure allowed
- Latest time of check out will be confirmed on venue for rooms provided by the OC

➤ **Access to a Grooms Lounge located in the grooms village**

GENERAL STATEMENTS

› **Access control to the Grooms Village**

- According to FEI schedule

› **Grooms village regulations**

- Check-in and Check-out conditions
- Grooms / NF are responsible for their personal belongings
- In case of material deterioration by the participant, NF/Grooms will be responsible for it, with potential fees applied.

› **Booking Process**

- OC will send a personal form established according to Entries in Principle
- By filling out this form, the NF will book
 - Number of lorries
 - Number of grooms accommodated in lorries
 - Number of grooms to be accommodated in OC accommodation
- OC reserves the right to review the allocation if needed
- This booking engages the NF

AN EXAMPLE OF GROOMS VILLAGE

Lounge

Sanitary facilities

Rooms

Lorries

REMINDER NF ACCOMMODATION BOOKING PROCESS

If you have not done your accommodation booking yet:

- Please follow the **booking process** detailed on the **NF Extranet** <http://www.normandy2014.com/extranet-federations> under the “**Accommodation**” **section** and contact the **Housing Bureau Normandy 2014** hotels.normandie2014@mci-group.com
- Should we have not received any booking request from you **by June 1st 2014**, the **OC will no longer be able to guarantee rooms availability.**

TRANSPORT PLAN

© FFE

ARRIVAL AND DEPARTURE PLAN

- NF Personnel at OC expense: Athletes – Chefs de Mission – Chefs d'Equipe – Grooms – Team Vet – Vaulting Team Trainer – Vaulting Attendants – Para-Dressage Carer
- NF Personnel at NF expense: **125€ excluding taxes** (purchase through the NF purchasing platform)
- **Booking** process through **Hippobase**

- **Shared shuttles** between National Federations
- Waiting time at airport and train station: **max 1 hour**

TRANSPORT PLAN

1

Arrival/Departure Plan

2

Transport plan between hotels and competition venues

Allocation of cars and minibus to each NF – number to be defined in June 2014.

➤ **Driving:** a NF dedicated shuttle in between the accommodation area/ stables and the racecourse running every 5/10 min

TRANSPORT PLAN PARA-DRESSAGE

1

Arrival/Departure Plan

2

Transport plan between hotels and competition venues

Allocation of wheelchair accessible vehicles and volunteer drivers according to National Federations needs.

Allocation of cars and minibus to each NF – number to be defined in June 2014.

PARA-DRESSAGE	Operation Dates	Frequency	Vehicle Type
<i>Shuttles in between the Grooms Village and the Racecourse</i>	22 -30 August (stables opening dates)	Every 5/10 min	Minibus

TRANSPORT PLAN EVENTING

1

Arrival/Departure Plan

2

Le Pin National Stud – D'Ornano Stadium

- Shuttles preceding each horse convoy to ensure a smooth transfer

Date

31 August

TRANSPORT PLAN ENDURANCE

1

Arrival/Departure Plan

Granville - Sartilly – Avranches

Operation Dates

25-27 August

Operation Hours

08h00 – 20h00

Frequency

30 min

Operation Dates

28 August

Operation Hours

04h30 – 20h00

Frequency

30 min

2

SARTILLY

Shuttles from Granville et Avranches

Dispositif Transport JEM 2014 - Manche

PARKING PASSES

➤ CHEFS DE MISSION :

- 1 Parking Pass ALL venues for the whole duration of the event
- 2 Parking Passes (PEZ, HNP and SAR) for the whole duration of the event on the respective venues

➤ CHEFS d'ÉQUIPE :

- 1 Parking Pass for the discipline respective venue for the duration of the relevant discipline

➤ ATHLETES ENDURANCE :

- 1 Parking Pass for the duration of the relevant discipline

➤ ATHLETES EVENTING :

- 1 Parking Pass for the duration of the relevant discipline

➤ ADDITIONAL CAR PASSES FOR PURCHASE:

- A limited number per venue and NF
- Purchase process through the NF purchase platform

NF CAR PARK CAEN - STADE D'ORNANO

NF CAR PARK CAEN – EXHIBITION CENTRE/ ZENITH

NF CAR PARK LE PIN NATIONAL STUD

Sens de Circulation Haras National du Pin de 7h à 11h

NF CAR PARK SARTILLY

PARKING PASSES

- 1 Access zone
- 2 Date of validity (day, week...)
- 3 Parking code (P14, P32...)
- 4 Category of population
- 5 Parking pass number

PARKING PASSES COLLECTION

- › 3 collection points
 - **Main Accreditation Centre** at the Congress Centre **in Caen**
 - **Accreditation Centre** in **Le Pin National Stud**
 - **Accreditation Centre** in **Sartilly**

- › Collection per Chef de Mission and/or Chefs d'Equipe

NF TRANSPORT RIGHTS

T3

- « **Fleet Emergency** »
- From 23:00 to 08:00 for emergency on specific occasions

T4

- **Right to access the Alltech FEI World Equestrian Games™ 2014 in Normandy shuttle line**
- Shuttle between venues in Caen, Sartilly and Le Pin National Stud

SHUTTLES IN BETWEEN VENUES CAEN

Shuttle line

Operation Dates

23 August – 07 September

Operation Hours

08h00 – 23h00

Frequency

Adaptables

SHUTTLES IN BETWEEN SARTILLY AND CAEN VENUES

Shuttle line dedicated to accredited (NF, staff, ...)

Operation dates

26-27 August

Departure Hours *

Morning

Return Hours *

Evening

Operation date

28 August

Departure Hours *

04h – 05h

13h – 14h

Return Hours *

11h – 12h

18h – 19h

Shuttles organised depending on **BOOKINGS**

* Hours to be confirmed

SHUTTLES IN BETWEEN LE PIN NATIONAL STUD AND CAEN

Shuttle line dedicated to accredited
(NF, staff, ...)

Operation dates	TBC
Departure Hours *	08h00 – 09h00
Return Hours*	17h00 – 18h00
Operation date	30 August
Departure Hours *	06h00 – 07h00
Return Hours *	17h00 – 18h00

**Shuttles organised depending on
BOOKINGS**

* Hours to be confirmed

CATERING

© FEI K&E Houghton

ALLTECH FEI WORLD EQUESTRIAN GAMES™ 2014 IN NORMANDY

NF PERSONNEL AT OC EXPENSE

- > **NF Personnel at OC expense:** Chefs de Mission, Chefs d'Equipe, team and individual Athletes, vaulting attendants, vaulting team trainers, grooms (2 out of 4 for Driving and Endurance) and team veterinarians

- > From **1 day before the discipline's Horse inspection to 1 day after the end of the discipline's competition**

Reining
Dressage
Para-Dressage
Endurance
Eventing
Jumping
Vaulting
Driving

Saturday, August 23, 2014 to Sunday, August 31, 2014
 Saturday, August 23, 2014 to Saturday, August 30, 2014
 Saturday, August 23, 2014 to Saturday, August 30, 2014
 Tuesday, August 26, 2014 to Friday, August 29, 2014
 Tuesday, August 26, 2014 to Monday, September 1, 2014
 Saturday, August 30, 2014 to Monday, September 8, 2014
 Sunday, August 31, 2014 to Saturday, September 6, 2014
 Tuesday, September 2, 2014 to Monday, September 8, 2014

DISCIPLINES PACKS FOR MEALS AT NF EXPENSE

DISCIPLINE PACKS

8 packs BREAKFAST+LUNCH+DINER

8 packs LUNCH+DINER

→ From D-1 HI to last day of competition
for relevant discipline

DELTA PACKS

8 packs BREAKFAST+LUNCH+DINER

8 packs LUNCH+DINER

→ From the opening of the stables to D-1 HI

DISCIPLINE PACKS ALL VENUES

1 pack BREAKFAST+LUNCH+DINER

1 pack LUNCH+DINER

→ From D-1 Dressage HI to last day of
Jumping competition

Approximative prices

- BREAKFAST+LUNCH+DINER : 420 EUR
- LUNCH+DINER: 336 EUR
(depending of the number of days)

Approximative prices

- BREAKFAST+LUNCH+DINER : 60 EUR
- LUNCH+DINER: 48 EUR
(depending of the number of days)

Approximative prices

- BREAKFAST+LUNCH+DINER : 1342 EUR
- LUNCH+DINER: 1082 EUR

→ Available for Purchase through the NF purchasing platform **from June 2014 to end of July 2014**

→ **Access rights** to the restaurant reserved to NF accredited personnel

CATERING PLAN

> Place:

- **Breakfast:** at the hotel or on the venue depending on where NF personnel are accommodated (eg. Jumping Athlete: at the hotel; Jumping Groom: on the venue).
- **Lunch and dinner:** on each **respective** venue **exclusively**. Lunch and dinner will consist of three courses with a variety of options including fish and meat.
- Type of restaurant: **self service**

> NF Lounge

- 1 **on each venue close to the training arenas and stables**
- **Coffee/ tea/ water/ fruits** available for free
- Snacks/ soft drinks/ champagne/ beer available for purchase
- Competition displayed on TV
- **Free wifi**
- Computers and printer free of access

FESTIVITIES

2014: 15 DAYS OF SPORT AND FESTIVITIES IN NORMANDY

© FEI Kate Houghton

EQUESTRIAN THRILLS GUARANTEED!

- From equine sport to equestrian culture, **an event to appeal to EVERYONE**, thanks to the non-sport activities programme that is associated with the competition.

SPORT AND MUCH MORE... WELCOME TO THE GAMES VILLAGE

- > Around a giant outdoor school right in the heart of Caen, visitors to the Games Village will be invited to enjoy a **brand new, extensive** programme of demonstrations, taster sessions and entertainment. **Visitors will also be granted access to the Village's dining areas, cafés, relaxation areas and exhibition stands.**

Be part of the glory.

ALLTECH FEI WORLD EQUESTRIAN GAMES™

2014 IN NORMANDY-FRANCE

8 DISCIPLINES . 15 DAYS . 60 NATIONS . 1000 CHAMPIONS

— FROM 23 AUGUST TO 7 SEPTEMBER —

MONT SAINT-MICHEL . SAINT-LÔ . CAEN . LE PIN NATIONAL STUD . DEAUVILLE

INFO / PURCHASE

NORMANDY2014.COM

ROLEX

OFFICIAL SPONSORS

meydan

Altech®

TITLE SPONSOR

francetv sport

OFFICIAL SPONSORS

FEI
Fédération
Equestre
Internationale

Let the Games
begin!

Prodeo - GIP LEVIEU NORMANDY 2014 - Entertainment licence - 3 1090066

KEY DATES

NEXT STEPS

- **Publication: V2 FEI Competition Schedule** - June 2014

- **Test Events 2014**
 - **CDI 3*** 23-24 June
 - **CSI 2*** 25-26 June

- **Nominated Entries END** – 25 June
- **Nominated Entries ALL except END/ Definite Athlete Numbers**
– 21 July
- **Definite Entries** – 14 August (Reining, Para-Dressage, Dressage, Eventing and Endurance) and 21 July (Vaulting, Jumping, Driving)

- **Data collection** for accreditation: from June to 16 August and 23 August

- **Opening of the NF Purchase Platform** – June 2014

FROM 23 AUGUST TO 7 SEPTEMBER 2014

Organising Committee Normandie 2014

31 rue des Compagnons

14000 CAEN - FRANCE

www.normandy2014.com

OFFICIAL SPONSORS

TITLE SPONSOR

OFFICIAL SPONSORS

The Altech FEI World Equestrian Games™ 2014 in Normandy, an initiative of:

The Lower Normandy Region, the State, the Fonds Éperon, the City of Caen, the Counties of Calvados, Manche and Orne, the Agglomeration Community of Caen la mer, the Upper Normandy Region, the National Olympic and French Sports Committee and the French Equestrian Federation.