

**Sport Technical Handbook for
the 17th Asian Games Incheon 2014**
(3rd Edition)

Equestrian

Contents

III. Technical Information	1
1. Competition Date	1
2. Venue	1
3. Competition Management	1
4. Competition Events	1
5. Competition Schedule	2
6. Competition Rules	4
7. Competition Format	5
8. Sport Entries	12
9. Technical Officials	14
10. Technical Meeting	16
11. Protests and Appeals	16
12. Equipment, Clothing and Saddlery	16
13. Veterinary Services	17
14. Doping Control and Medical	17
15. Equine Anti-Doping Control	17
16. Quarantine and Transportation	18
17. Code of Conduct for the Welfare of the Horse	21
18. Victory Ceremony	21
19. Media Interview	21
20. Sport Information Center (SIC)	21
21. Insurance	21
22. Approval of the Technical Handbook	22
IV. General Contacts	23

III. Technical Information

1. Competition Date

The Equestrian competition will be held from September 20 to 30, 2014 at Dream Park Equestrian Venue.

2. Venue

Category	Competition Venue	Training Venue
Name	Dream Park Equestrian Venue	※Training will take place at the competition venue.
Distance from the Athletes' Village	24km	
Size	- Main Venue : 90×80m - Cross-Country Course : 29km	3 arenas with equal size of 80 × 60m each
Ground Type	Silica sand mixed with fabrics except for Cross-Country ※ All the competitions of Dressage & Jumping including the ones in Eventing will take place at the Competition Venue.	
Seating Capacity	1,264 seats	-

3. Competition Management

3.1 **Dressage Technical Delegate** : Mariette Withages (BEL)

- Fédération Equestre Internationale (FEI)

3.2 **Eventing Technical Delegate** : Vince Roche (AUS)

- Fédération Equestre Internationale (FEI)

3.3 **Jumping Technical Delegate** : Paul Weier (SUI)

- Fédération Equestre Internationale (FEI)

3.4 **Competition Manager** : Kim Sungchil (KOR)

4. Competition Events

The Equestrian competition will consist of six (6) events as follows :

Discipline	Open
Dressage	Individual, Team
Eventing	Individual, Team
Jumping	Individual, Team

5. Competition Schedule

Date	Session	Time	Gender	Event	Phase
18 Sep. (Thu)		09:00 - 10:00		Briefing	For all Chef d'Equipe
		10:00 - 14:00		Dressage	Familiarization of Arena
19 Sep. (Fri)		08:00 - 09:00		Dressage	Horse Inspection
		09:00 - 10:00		Dressage	1st Technical Meeting
		09:00 - 12:00		Dressage	Familiarization of Arena
		13:00 - 14:00		Eventing	1st Technical Meeting
20 Sep. (Sat)		08:30 - 10:00		Eventing	Jumping Training Session
	EQ01	12:00 - 18:00	Open	Dressage	Team Final Competition (1st Ind. Qualification)
		14:00 - 16:00		Eventing	Eventing water Familiarization
		17:00 - 18:00		Eventing	2nd Technical Meeting
		18:00 - 18:20		Dressage	Prize-Giving Ceremony for Team
		18:30 - 19:30		Dressage	2nd Technical Meeting
21 Sep. (Sun)		08:00 - 10:00		Eventing	XC Course Inspection by Eventing Ground Jury
	EQ02	13:00 - 18:00	Open	Dressage	1st Ind. Final Qualification (30 persons)
		17:00 - 18:00		Eventing	3rd Technical Meeting
22 Sep. (Mon)		08:30 - 11:00		Dressage	Sound Check
		09:00 - 11:00		Eventing	XC Rehearsal
		11:00 - 12:00		Dressage	3rd Technical Meeting
		13:00 - 17:00		Eventing	Dressage Familiarization
		17:00 - 18:00		Eventing	4th Technical Meeting
23 Sep. (Tue)		08:00 - 09:00		Eventing	1st Horse Inspection
		09:00 - 17:00		Eventing	XC Course Open to Riders
		09:00 - 09:30		Eventing	5th Technical Meeting
	EQ03	13:00 - 15:00	Open	Dressage	2nd Ind. Final Competition (15 Athlete/Horse combinations)
		15:00 -		Dressage	Prize-Giving Ceremony for Ind.
		17:00 - 18:00		Eventing	6th Technical Meeting
24 Sep. (Wed)	EQ04	08:00 - 12:00	Open	Eventing	Dressage Individual, Team
		17:00 - 18:00		Eventing	7th Technical Meeting
25 Sep. (Thu)	EQ05	09:00 - 12:00	Open	Eventing	Cross Country Individual, Team
		13:00 - 14:00		Eventing	8th Technical Meeting

Date	Session	Time	Gender	Event	Phase
26 Sep. (Fri)		08:00 - 09:00		Eventing	2nd Horse Inspection
	EQ06	13:00 - 14:00	Open	Eventing	Final Competition Jumping Team & Ind. One-session
		14:15 -		Eventing	Prize-Giving Ceremony
		17:00 - 18:00		Jumping	1st Technical Meeting
27 Sep. (Sat)		08:00 - 09:00		Jumping	1st Horse Inspection
		14:00 - 17:00		Jumping	Familiarization of Arena Official training session
28 Sep. (Sun)	EQ07	09:00 - 13:00	Open	Jumping	Ind. Qualification Team & Individual Round 1
		13:00 - 15:30	Open	Jumping	Team & Individual Round 2 Team Final, Ind. Qualification
		16:00 -		Jumping	Prize-Giving Ceremony for Team
29 Sep. (Mon)		08:00 - 09:00		Jumping	2nd Horse Inspection
		09:00 - 10:00		Jumping	2nd Technical Meeting
30 Sep. (Tue)	EQ08	09:00 - 11:00	Open	Jumping	Ind. Round A (40 persons)
	EQ09	14:00 - 16:00	Open	Jumping	Ind. Final Round B (25 persons)
		16:00 -		Jumping	Prize-Giving Ceremony for Ind.

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

6. Competition Rules

The Equestrian competition is conducted in accordance with the Rules and Regulations of Federation Equestre Internationale (FEI) in force during the Games time.

Any unforeseen cases not covered by the regulations shall be resolved in accordance with the Olympic Council of Asia (OCA) Constitution and Rules.

The events will be organised in accordance with:

- FEI Statutes, 23rd Edition, effective from Nov. 7, 2013
- FEI General Regulations, 23rd Edition, effective from Jan. 1, 2009 (updated on Jan. 1, 2014)
- FEI Veterinary Regulations, 13th Edition, effective from Jan. 1, 2014
- FEI Dressage Rules, 25th Edition, effective from Jan. 1, 2014
- FEI Eventing Rules, 24th Edition, effective from Jan. 1, 2014
- FEI Jumping Rules and Annexes, 25th Edition, effective from Jan. 1, 2014
- Equine Anti-Doping and Controlled Medication Regulations (EADMCR), 1st Edition, effective from April 5, 2010 (updates effective from Jan. 1, 2014)
- FEI Anti-Doping Rules for Human Athletes (ADRHA), based on the 2009 revised code, effective from Jan. 1, 2012 (updates effective from Jan. 1, 2014)

※ All subsequent corrections and modifications as published by the FEI with its provisions will take precedence. All the teams will be informed in due time.

Technical matters shall be resolved in accordance with FEI Rules and Regulations. In the event of a matter remaining unresolved, a decision shall be reached by the Technical Delegates, Ground Jury and/or Appeal Committee following joint deliberations.

7. Competition Format

7.1 Dressage

Each NOC may participate with a maximum of four (4) athlete/horse combinations (No reserve horse may travel to be used as substitution.) with the best three results to count for the team classification.

Event	TEST
Dressage Team/ Dressage Individual Qualifier	FEI Prix St-Georges Test (updated in 2009)
Dressage Individual Round A	FEI Intermediate (1) Test (updated in 2009)
Dressage Individual Round B	FEI Intermediate (1) Freestyle to Music (updated in 2009)

All individual competitors must participate in the Team competition, which counts as the Dressage Individual Qualifier.

An Athlete must have completed a test in order to continue in the competition.

Competitions:

FIRST DAY DRESSAGE: Saturday

Date: 20/09/2014

Competition 1: 12 pm

Team Competition FEI Prix St-Georges

Draw according to Article 425.3

Classification according to Article 452.1

SECOND DAY DRESSAGE: Sunday

Date: 21/09/2014

Competition 2: 1 pm

Individual Competition FEI Intermediate (I)

Draw according to Article 425.4

THIRD DAY DRESSAGE: Tuesday

Date: 23/09/2014

Competition 3: 1 pm

Individual Competition FEI Intermediate (I) Freestyle

Draw according to Article 425.5

Classification according to Article 452.2

7.2 Dressage Team

In the Dressage Team competition, the classification will be decided by adding together the percentage scores of the three best placed athletes of each team. The team with the highest total percentage scores will be declared the winner. The team with the second highest total percentage scores will be awarded the second place, and so on. In the event of a tie for the first three placing, the winning team is the team whose lowest placed athlete from the three has the best result. In case the teams are still tie, the team with the higher total marks/percentage of the two lowest placed athletes of the three is better placed.

7.3 Dressage Individual

Individual Competition consists of two rounds.

- The FEI Intermediate (I) Test is limited to 30 best placed athlete/horse combinations, including those tied for 30th.
- Each participating NOC may enter a maximum of four (4) athletes.
- FEI Intermediate (I) Freestyle to Music is the individual final, which is limited to the 15 best placed athlete/horse combinations from the Intermediate (I), including those tied for the 15th.
- Each participating NOC may enter a maximum of two (2) athletes.

The final classification for Dressage Individual will be decided by adding together the percentage scores attained in the Intermediate (I) and Intermediate (I) freestyle.

The athlete with the highest total percentage score will be declared the winner. In the event of a tie for the top three placing, the athlete with the best result in Freestyle will win. Should this result be the same, the artistic mark will decide the winner. Should the artistic marks be the same, the marks for Harmony will decide the winner. If still tied the mark for choreography will decide. In the event of ties in the remaining placing, the athlete will be given the same placing.

7.4 Eventing

The competition shall be organized as an FEI Short Format 1 star Championship. Each NOC may enter one (1) team with a maximum of four (4) athlete/horse combinations or a minimum of three (3) athlete/horse combinations, or a maximum of two combinations participating in the Individual competition. All athletes and horses must be qualified as per FEI rules for a 1 star Championship/Games. To be qualified for the Eventing Asian Games of 1 star level, all athletes must achieve as a combination the following Minimum Eligibility Requirements between the 1st of January 2013 and the 15th of August 2014:

- NF requirements and one CCI1* MER

This date will also be the FEI-nominated entries date for Eventing (Deadline for obtaining MERs).

Eventing tests:

Dressage: Test 1 star B will be used.

Cross Country: Distance: approx. 2900m, Speed 520mpm, number of efforts 25~30

Jumping test: Distance max 600m, Speed: 350mpm, number of efforts Max 13

In the Dressage Test, each athlete's good marks awarded by the Ground Jury are converted into penalty points. In the Cross-Country test, each athlete's penalties are the total faults incurred at obstacles and time penalties for exceeding time allowed.

7.5 Eventing Team

In Eventing Team competition, the classification will be decided by adding together the penalties of the three best placed athletes of each team. The team with the lowest total penalties will be declared the winner. The team with the second lowest total penalties will be awarded second place, and so on. In the event of equality, the classification will be decided by the best combined highest three placing.

For the sole purpose of the final team classification, a team member who for any reason failed to complete the entire competition, will be awarded 1,000 penalty points.

7.6 Eventing Individual

Final classification for Eventing Individual competition is the athlete with the lowest total penalties incurred in all three tests. The athlete with the second lowest total penalties will be awarded second place and so on.

In the Event of equality between two or more Athletes, the classification will be decided by:

- a) The best Cross-Country score including penalties for faults at obstacles, time penalties and any other penalty that he may have incurred on the Cross-Country Test.
- b) If there is still equality, the classification is decided in favor of the Athlete whose Cross-Country time was closest to the optimum time.
- c) If there is still equality, the Athlete with the best Jumping score including penalties at obstacles and time penalties.
- d) If there is still equality, the Athlete with the fastest time in the Jumping Test.
- e) If there is still equality, the classification will be decided in favor of the Athlete with the best total of collective marks in the Dressage Test.
- f) If there is still equality, the tie will remain in the final classification.

7.7 Jumping

Each participating NOC can enter a maximum of five (5) athlete/horse combinations but can only send a maximum of four (4) athletes and five (5) horses to the Games. The Jumping Team Competition is open to a maximum of four (4) or a minimum of three (3) athlete/horse combinations.

Following the declaration of horses and athletes, substitution of horse can be made for veterinary reasons only until one hour prior to the Team Competition, supported a letter from the Veterinary Delegate.

The Jumping Competitions consists of a Team competition (run over two rounds with possible jump-offs for first, second or third place in case of a tie on penalties for first, second or third place following the second round of the Team competition) and the Individual Final competition (run over two different rounds with possible jump-offs for first, second or third place in case of a tie on penalties for first, second or third place following the second round of the Individual competition). The Team Competition Round 1 and Round 2 serve as qualification for the Individual Final Competition. The Official Training Session will proceed according to Article 323.

7.8 Jumping Team Competition (JT) (140cm)

In the Jumping Team Competition, the classification will be decided by adding the total penalties of the three (3) best placed athletes of each team in the Team Competition Round 1 and Round 2. All teams return for the second round. The team with the lowest combined penalties will be declared the winner. The team with the second lowest total penalties will be awarded second place, and so on. In the event of equality of penalties for the first, second or third place, there will be a jump-off against the clock, in which all team athletes take part. If more than one jump-off is required to decide medal placing, the jump-off for third place takes place before the jump-off for first and second place.

The total penalties and time of the three (3) best placed athletes in each team in the jump-off will decide the winner and other medal placing.

Starting Order

The Starting Order in Round 1 of the Team Competition will be established by a draw in accordance with Article 252.1.1.1 and 252.1.1.2. The Starting Order in Round 2 of the Team Competition will be established according to the reverse order of penalties incurred in Round 1. Teams with equality of penalties retain the same order of starting as in Round 1. Individual athletes will start prior to Team athletes in Round 2. The Starting Order in the jump-off takes the same order as in Round 2. The jump-off for the 3rd medal place is prior to the jump-off for the 1st and 2nd medal placing.

In the event of equality of penalties and time for any places after the jump-off, the Teams in question are placed equal.

Obstacles height :	1.40m	Number of Obstacles :	12-14
Speed :	375m/min	Water Jump :	3.50m

7.9 Individual Final Jumping Competition (IC) (150cm)

The Individual Final Competition is limited to the forty (40) best placed athlete/horse combinations, including those placed equal for the 40th place, according to the total penalties incurred in the qualifier (Team Competition Round 1 and Round 2). A maximum of three (3) athletes per NOC are allowed to participate in the Individual Final Competition Round A.

The Individual Final Competition Round B is limited to the twenty-five (25) best placed athletes, including those placed equal for the 25th place, according to results of Individual Competition Round A. A maximum of two (2) athletes per NOC are allowed to participate in the Individual Competition Round B.

The final classification for the Jumping Individual Final Competition will be decided by adding together the penalties incurred in the Individual Final Competition Round A and Round B. The athlete with the lowest penalties will be declared the winner, and so on. In the event of equality of penalties for the first, second or third medal placing, there will be a jump-off against the clock. The total penalties and time in the jump-off will decide the medal placing. In case of more than one jump-off is required, the jump-off for the 3rd place takes place prior to the jump-off for the 1st and 2nd place.

Starting Order

The Individual Final Competition will run over two rounds. The starting order for Round A of the Individual Final competition will follow the reverse order of penalties incurred in the Team competition, excluding the penalties in the jump-off. Those with equality of penalties retain the same starting order as in Round 1 of the Team competition.

The starting order in Round B of the Individual Final competition will follow the reverse order of total penalties incurred in Round A of the Individual Final competition. In the event of equality of penalties, athletes retain the same starting order as in Round A of the Individual Final competition.

The athlete with the most penalties will start first, the athlete with the least penalties will start last.

Obstacles height : 1.50m

Speed : 375m/min

Water Jump with pole : 3.50m

Number of Obstacles Round A : 10-12

Number of Obstacles Round B : 8-10

7.10 Horse Inspection (HI)

Discipline		Date	Time	Venue
Dressage		September 19, 2014	08:00 - 09:00	HI Venue
Eventing	1 st Horse Inspection	September 23, 2014	08:00 - 09:00	HI Venue
	2 nd Horse Inspection	September 26, 2014	08:00 - 09:00	HI Venue
Jumping	1 st Horse Inspection	September 27, 2014	08:00 - 09:00	HI Venue
	2 nd Horse Inspection	September 29, 2014	08:00 - 09:00	HI Venue

8. Sport Entries

8.1 Eligibility

- Only OCA member NOCs are entitled to send athletes to participate in the Equestrian competition of the 17th Asian Games.
- Only athletes who comply with the OCA Constitution and Rules and its Bye-law are entitled to participate in the Equestrian competition.

8.2 Entry Timeline

- Entry by Sport - Deadline: 24:00 October 31, 2013 (Seoul Time, GMT +9)
- Entry by Number - Deadline: 24:00 June 20, 2014 (Seoul Time, GMT +9)
- Entry by Name - Deadline: 24:00 August 15, 2014 (Seoul Time, GMT +9)
This date will also be the FEI-nominated entries date for Eventing (Deadline for obtaining MERs).
- The final entries will be locked in four days before the start of the competitions.
- Substitutions of athletes and horses shall be made according to respective FEI rules for each discipline.

8.3 Entry Policies

- Total : Each NOC may enter a maximum of thirteen (13) athletes and thirteen (13) horses in Equestrian for the 3 disciplines(4 Athletes and 4 Horses for Dressage, 4 Athletes and 4 Horses for Eventing and 5 Athletes and 5 Horses for Jumping). Horses can only be entered for one (1) discipline and cannot be transferred to another discipline.

※ Restriction

1) Age Limitation for athletes

- Athletes should be at least sixteen (16) years of age (born in 1998 or before) for Dressage.
- Athletes should be at least eighteen (18) years of age (born in 1996 or before) for Eventing and Jumping.

2) Age Limitation for horses

- Horses must be at least seven (7) years old (born in 2007 or before) for Dressage.
- Horses must be at least six (6) years old (born in 2008 or before) for Eventing.
- Horses must be at least eight (8) years old (born in 2006 or before) for Jumping.

3) One groom per Athlete and one Veterinarian per team can be included.

4) All horses must have a proper FEI passport or National horse passport approved by the FEI.

(Those NFs eligible to use National horse passport are listed on the following link:<http://www.fei.org/fei/horse-health-and-welfare/passports/key-documents>)

5) For the detailed entry policies, please refer to Sport Entries Manual of the 17th Asian Games.

- ※ NOCs that withdraw their athletes or teams after the submission of the final entries by name and Team Sport Draw will be faced with disciplinary action by the OCA EB.

9. Technical Officials

No.	Disciplines	Nat.	Function	Family name	Given name	FEI ID	Remark
1	AEF	SIN	Board member	HO	Nai Yue	10049008	
2		KOR	Board member	KIM	Hyo-Jin	–	
3	Appeal Com.	SWE	President	HOLMBERG	Sven	10049020	
4		LIB	Member of Appeal	Badaro	KARIM A.	10050646	
5	Chief Steward	KOR	Chief Steward	KIM	Durk-Soo	10049121	
6	Dressage	BEL	TD	WITHAGES-DIELTJENS	Mariette	10053800	
7		GER	President of GJ	HOLLER	Peter	10048827	
8		POR	Member of GJ	LOPES	Carlos	10052580	
9		USA	Member of GJ	YUKINS	Lois	10050601	
10		CAN	Member of GJ	WHITHAM	Cara	10050559	
11		BEL	Member of GJ	LEYMAN	Freddy	10049288	
12		GER	Member of Appeal	Mechlem	Uwe	10049717	
13		HKG	Steward	MAK	Alice	10052527	
14	Eventing	AUS	TD	ROCHE	Vincent	10053825	
15		NZL	CD	NICHOLSON	John	10052437	
16		GBR	President of GJ	SMITH	Les	10049346	
17		SWE	Member of GJ	KLINGSPOR	Christina	10052047	
18		FRA	Member of GJ	LIEBY	Eric	10049233	
19		NZL	Member of Appeal	MILLAR	Jennifer	10049746	
20		THA	Steward	PANTAPA	Dittagorn	10049881	
21	Jumping	SUI	TD	WEIER	Paul	10050546	
22		AUS	CD	VALLANCE	John	10050450	
23		UAE	President of GJ	MURAD	Khalil Ibrahim	10052899	
24		MAS	Member of GJ	YAP	Mou Soon	10049582	
25		JPN	Member of GJ	HIRAYAMA	Kazuya	10049005	
26		KOR	Member of GJ	KIM	Dong-Whan	10049120	
27		JPN	Asst. CD	MURATA	Tatsuya	10051544	
28		QAT	Member of Appeal	BEDOUI	Ahmed Younes	10053078	
29		SIN	Steward	HEAH	Cheng Siew (Monique)	10011892	
		CHN	Thermography	MAN	Zhenwei	10059078	FEI Appoint

No.	Disciplines	Nat.	Function	Family name	Given name	FEI ID	Remark
30	Veterinarians	KOR	President	AHN	Kei-Myung	10051638	
31		NZL	Foreign Vet Delegate	PARSONS	Anthony Noel	10049885	
32		AUS	Testing Vet	DOW	Penny	10065837	
33		SWE	Asst. Vet	WELIN	Amanda	10082066	
34		KOR	Asst. Vet	PARK	Kyung-Won	10052261	
-		GBR	Thermography	ROBERTS	Colin	10049656	FEI Appoint
-		GER	Thermography	MATTHESEN	Gerit	10049627	FEI Appoint

9.1 Technical Officials & Jury of Appeal

International Technical Officials, i.e. Technical Delegates, International Judges, Stewards, Veterinary Surgeons and Course Designers and Member of Appeal Committee are consulted by Korea Equestrian Federation and Incheon Asian Games Organizing Committee (IAGOC), and appointed by Asian Equestrian Federation/Federation Equestre Internationale from relevant FEI Lists. National Technical Officials are nominated by Korea Equestrian Federation and appointed by Incheon Asian Games Organizing Committee (IAGOC).

- ※ Asian Equestrian Federation(AF)/Fédération Equestre Internationale(IF) has the right to appoint the Technical Delegate and ITOs in coordination and approval of OCA. In case of violation of the IF/AF Rules and Games Rules and Regulations by any participant, the OCA has the right to revoke the AD Card and propose change of the person to the concerned party.

10. Technical Meeting

Event		Date	Time	Subject	Remark
All Discipline		September 18, 2014	09:00 - 10:00	Briefing for all Chef d'Equipe	
Dressage	1st Meeting	September 19, 2014	09:00 - 10:00	Draw to determine the starting order	
	2nd Meeting	September 20, 2014	18:30 - 19:30	Draw for 1st Ind. Qualification	
	3rd Meeting	September 22, 2014	11:00 - 12:00	Draw for Freestyle	
Eventing	1st Meeting	September 19, 2014	13:00 - 14:00		
	2nd Meeting	September 20, 2014	17:00 - 18:00		
	3rd Meeting	September 21, 2014	17:00 - 18:00		
	4th Meeting	September 22, 2014	17:00 - 18:00	Draw for NOCs and Rider Briefing	
	5th Meeting	September 23, 2014	09:00 - 09:30	Declaration of Order of Riding	
	6th Meeting	September 23, 2014	17:00 - 18:00		
	7th Meeting	September 24, 2014	17:00 - 18:00	Chefs and Riders	
	8th Meeting	September 25, 2014	13:00 - 14:00		
Jumping	1st Meeting	September 26, 2014	17:00 - 18:00	Draw to determine the starting order	
	2nd Meeting	September 29, 2014	09:00 - 10:00	Draw for Individual	

11. Protests and Appeals

Protests and Appeals lodged against decisions made by Ground Jury shall be submitted to Appeal Committee and go through the standard procedures in line with FEI rules. All appeals related to the technical sides will be the responsibilities of the International and Asia Federations.

- ✱ **Any Athlete/NOC can appeal to CAS, in case he feels that there is violation of IF/AF Technical Rules or OCA Constitution which is not related to reversing the decision of the referee or result.**

12. Equipment, Clothing and Saddlery

Equipment used and clothing worn by athletes and other relevant participants in competition must comply with the rules and regulations of the OCA and FEI in force.

Horses and competitors shall be equipped with proper saddlery in line with relevant rules and regulations, and Stewards are responsible for the Enforcement of the rules and regulations.

Neither athletes nor technical officials can attach any form of commercial advertising to his or her competition uniform without prior agreement with the OCA and IAGOC.

13. Veterinary Services (Medical & hoof care)

Veterinary medical services are provided the well-organized on-site clinic with a group of professional equine veterinarians, medical equipments and supplies for the participant horses. Around-the-clock services are available, especially during the night time emergency relief would be presented.

Major patients who are required operations or alike are referred to Equine hospital of Korea Racing Authority recognized by Korean quarantine authority as well as IAGOC. In this emergency, the person responsible should contact the quarantine officer to have permission

For the convenient hoof care, the on-site farrier shop would be operated by 2 professional farriers approved by IAGOC.

14. Doping Control and Medical

Doping Control during the 17th Asian Games will be conducted in accordance with OCA Anti-Doping Rules applicable to the Asian Games and will follow the standards and procedures under the World Anti - Doping programme and the FEI Anti-Doping Rules for Human Athletes (ADRHA).

IAGOC, in collaboration with the Medical Committee of the OCA will have in place the resources to assist in the investigation of any cases of disorders of sexual determination, should the need arise. The need for such tests and the processes to be followed will be as per the rules/procedures laid down by the OCA.

15. Equine Anti-Doping Control

Doping test will carry out to detect the prohibited substances on FEI Equine Prohibited Substances List (EPSL) version 2014 in accordance with FEI Veterinary regulations and EADCM regulations

Testing veterinarian is responsible for the sample collections. The selection

of horses is agreed by G J and testing vet. and the discretion of VC, or FVD is applicable.

5% horses of the participants will be tested and three methods are valid to select the horses like obligatory sampling, targeted sampling, random sampling.

(a) obligatory sampling

- in all final competitions for Individuals, the first 3 placed horses
- in all team competitions, 1 horse from each of the first 3 placed teams

(b) random sampling

- in each discipline, 2 horses will be selected as agreed by G J, VC/FVD and testing vet

(c) Targeted sampling

- particular horses will be selected when a specific reason or circumstance warrants

all samples will be analysed in the racing laboratory department of HONG KONG JOCKEY CLUB, FEI reference lab.

< Contact >

Tel: (852) 2966 6296

Fax: (852) 2607 2618

Address : THE HONG KONG JOCKEY CLUB, Laboratory Department, 6th Floor, Sha Tin Central Complex, Sha Tin Racecourse, SHA TIN, NT, Hong Kong SAR

16. Quarantine and Transportation

16.1 Temporary horse importation and quarantine control

Horses shall meet the Animal Health Requirements for Temporary Importation of Horses for the 17th Asian Games Incheon 2014 established by Ministry of Agriculture, Food and Rural Affairs (MAFRA). The competition venue is designated as EDFZ and approved as the quarantine station. The lodged horses are controlled by regular check by quarantine officials and not subject to both post-arrival and pre-export examinations.

Any conflicts will be taken precedence of the relevant regulation and/or

rules of Korean government sovereignty.

Horses are strictly supervised by quarantine officials and prevented from arbitrarily moving out of the venue without permission of quarantine authority. Once a horse is moved out of the competition venue under the inevitable circumstances (i.e. surgery for colic, fracture repairs, etc), the concerned horse is not allowed to return to the venue.

16.2 Horse transportation

Arrival horses at the Incheon Airport will be provided with the exclusive floats from the airport to the competition venue, and vice versa.

More information on the transportation can be obtained from Expoline Ltd., the official shipping agent of the Incheon Asian games. The contact details are as follows:

Contact person: Mr. Robin Lee

Email: robin@expoline.co.kr

Office: +82 2 2667 0112

Mobile: +82 10 3375 2236

Fax: +82 2 2667 0168

【 The Arrival Deadline of Horses at the Venue 】

Discipline	1st Horse Inspection	Arrival Deadline of Horses at the Venue *	Remarks
Dressage	Sep. 19 (Fri)	Sep. 15 (Mon)	3 days before the 1st horse inspection of the respective discipline
Eventing	Sep. 23 (Tue)	Sep. 19 (Fri)	
Jumping	Sep. 27 (Sat)	Sep. 23 (Tue)	

* The last day is estimated to secure the post-arrival screening window against infectious diseases.

- In accordance with the FEI Veterinary regulations (Article 1037), Veterinary commission establishes the arrival deadline on the participant horses.
- This is a FEI biosecurity measure and may contribute to reinforce "EDFZ Concept" for Incheon AG.
- For 3 days, horses may be monitored to collect information on any clinical signs of infectious diseases which probably resulted from contamination during the transportation.

※ The deadline is subject to change with alteration into the date of the 1st horse inspection.

17. Code of Conduct for the Welfare of the Horse

In accordance with 2014 FEI veterinary regulation, all those involved with this competition accept that the welfare of the horse must be paramount and must never be subordinated to competitive or commercial influences.

18. Victory Ceremony

The best three competitors of each event are awarded with gold, silver and bronze medal without diplomas.

The horse and competitors are ushered in by relevant competition staff and properly get to the waiting area 15 minutes before the Victory Ceremony, and afterwards present a lap of honor to the audience. Dress and saddlery of the placed horses and competitors have to be the same as in the competition.

19. Media Interview

All athletes should pass through the Mixed Zone. Athletes and/or coaches should attend press conferences and interviews when there are interview requests for them.

20. Sport Information Center (SIC)

All sport-specific information for Equestrian will be available at the sport information desks. They are located at the competition venue and at the Sport Information Center (SIC) in the Athletes' Village.

21. Insurance

All owners and competitors are personally responsible for damages to third parties caused by themselves, their employees, their agents or their horses. They are therefore strongly advised to take out third-party insurance providing full coverage for participation in equestrian events at home and abroad, and to keep the policy up to date. The FEI insures all FEI Officials, whose names are published in the FEI Officials lists, against third party liability including Judges, Course Designers, Technical Delegates, FEI Stewards, FEI Veterinary Delegates,

Para Classifiers, Members of the Judges' Supervisory Panel and FEI Coaches (FEI Veterinarians Undertaking EADCMP testing are covered under a different policy): - Who are acting for or on behalf of the FEI as stated in the approved schedule of the Event or who are acting in the scope and course of the FEI's Business as described in the final approved schedule; and - Who have received the status of FEI Officials at FEI Events through a qualification process.

The FEI will NOT insure: - National officials officiating at FEI Events; and/or - FEI Officials, who have no official function at the Event.

The insurance extended is for any liability that the FEI Official incurs to a third party, and for the costs of defending any such claim arising as a result of actions undertaken by the FEI Official in good faith (including errors and omissions) on behalf of the FEI.

However, the insurance for obvious reasons does not extend to any liabilities incurred as a result of an FEI Official's dishonest, fraudulent, malicious, and/or illegal act.

Should an FEI Official become aware of an incident that he or she believes might result in a claim, that FEI Official should notify the FEI immediately and provide all of the facts known to the FEI Official.

The FEI cannot guarantee the insurance coverage described above in circumstances where the FEI Official has good cause to believe that there might be a claim and does not provide such timely notice directly to the FEI.

22. Approval of the Technical Handbook

- The Technical Handbook for Equestrian has been approved by the Asian Equestrian Federation (AEF) on October 21, 2013
- The 2nd Edition has been approved by the AEF on February 14, 2014 in consultation with the FEI.
- This 3rd Edition has been approved by the AEF on August 5, 2014.
 - ※ Should further revisions be made, it will be included in Team Leaders' Guide.

II. General Contacts

1. Fédération Equestre Internationale (FEI)

- President : H.R.H. Princess Haya Al Hussein (JOR)
- Secretary General : Ingmar DE VOS (BEL)
- Address : HM King Hussein I Building, Chemin de la Joliette 8,
1006 Lausanne, Switzerland
- Phone : +41 21 310 4747
- Fax : +41 21 310 4760
- Email : fei@fei.org
- Web : www.fei.org

2. Asian Equestrian Federation (AEF)

- President : Shin Eunchul (KOR)
- Address : Room 603, Olympic Center, 424 Olympic-ro, Songpa-gu,
Seoul, Korea, 138-749
- Phone : +82 2 422 7563
- Fax : +82 2 420 4264
- Email : aef.secretariat@yahoo.com

3. Technical Delegate

3.1 Dressage

- Name : Mariette Withages (BEL)
- Phone : +32 475 718 619
- Email : m.withages@skynet.be

3.2 Eventing

- Name : Vince Roche (AUS)
- Phone : +61 2 4868 1500
- Email : vroche@acenet.com.au

3.3 Jumping

- Name : Paul Weier (SUI)
- Phone : +41 796 095 571
- Email : weierpaul@gmail.com

4. Korea Equestrian Federation (KEF)

- President : Cha Namgyu
- Address : Room 603 Olympic Center, 424 Olympic-ro, Songpa-gu, Seoul, Korea, 138-749
- Phone : +82 2 422 7563
- Fax : +82 2 420 4264
- Email : kef@sports.or.kr
- Web : kef.sports.or.kr

5. IAGOC Sports Planning Department

- Address : Room 1303 Meetyouall Tower, 12 Gaetbeol-ro, Yeonsu-gu, Incheon, Korea, 406-840
- Phone : +82 32 458 2222
- Fax : +82 32 458 2209
- Email : sports_dpt@incheon2014.kr, sports.incheon2014@gmail.com
- Web : www.incheon2014.kr

6. IAGOC Competition Manager

- Name : Kim Sungchil
- Phone : +82 32 458 2285
- Email : sports_opt@incheon2014.kr, separutsun1216@hanmail.net

7. Korean Olympic Committee (KOC)

- Address : Olympic Center, 424 Olympic-ro, Songpa-gu, Seoul, Korea, 138-749
- Phone : +82 2 2144 8114
- Fax : +82 2 414 5583
- Email : koc@sports.or.kr
- Web : www.sports.or.kr

8. Korea Quarantine Authority

8.1 Ministry of Agriculture, Food and Rural Affairs (MAFRA)

- Name : Dr. Jae-hong CHANG, DVM
- Address : #94 Dasom 2-ro, Government complex-Sejong, Sejong-si,
Republic of Korea, 339-012
- Phone : +82 44 201 2072
- Email : changjh@korea.kr

8.2 Animal and Plants Quarantine Agency (QIA)

- Name : Dr. Ho-sung, KANG, DVM
- Address : #175 Anyang-ro, Manan-gu, Anyang-si, Gyeonggi-do,
Republic of Korea, 480-757
- Phone : +82 (0)31 467 1742
- Email : 1zzibang@korea.kr