

TECHNICAL HANDBOOK

INDONESIAN JUMPING GRAND PRIX

8-10 May 2015

&

SKILL & ELEGANCE DRESSAGE CUP

16-17 May 2015

ARTHAYASA STABLES, CINERE

Indonesian Grand Prix 2015, 8-10 May Skill & Elegance Dressage Cup 2015, 17-18 May

EVENT ORGANIZER: Arthayasa Sporthorse Equestrian Services

VENUE: Arthayasa Stables, Limo Cinere

COMPETITION OFFICIALS

Chairman: Rafiq Radinal

Event Director: Reshi Radinal

Technical Director: Alla Radinal

Stable Manager: Anto Budiarto

Jumping Judge: Mitos Belowski (PHI)

Course Designer: Olaf Petersen (GER)

Assistant Course Designer: Yudi Irianto (INA)

Dressage Jury

Margrit Hoffman (GER), Nico Pelealu (INA)

Event Manager: Niken Mediana

Treasurer: Nurul Laila

Secretariat: Jeffry Mardi, Dyah Maharani

Timing Equipment: Moelyono Sugito

Announcer: Ida Pelealu

Treating Vet: Dr. Rizky

Arena Party: Arthayasa Arena Party

ENTRY CLOSED for Jumping & Dressage: TUESDAY, 5 MAY 2015

Total Entries for OUTDOOR dressage competitions: **39**

COMPETITION GROUND

Jumping: Main Arena, Grass
Jumping 30-50cm: Arena Behind the office, Sand
Dressage: Main Arena, Grass
Dressage Walk-Trot etc.: Small Indoor, Sand

STABLES OPEN

Jumping Horses Wed, **6th May**
Dressage Horses Wed, **13th May**

TECHNICAL BRIEFING

It will be NO technical briefing for JUMPING
Dressage: Friday, **15th May 2014** at **18:00** at the Limolian Cafe

TROT UP

Friday, 8 May @ 16:30 for Jumping Classes: CS-28 and CS-29

PRIZE GIVING CEREMONY

Placed riders that do not attend their prize Giving Ceremony will not receive their prizes.

Prize Giving for JUMPING below 1.10m classes is WITHOUT Horses
Prize Giving for JUMPING from 1.10m classes is MOUNTED

Prize Giving for all DRESSAGE classes on Saturday is WITHOUT Horses
Prize Giving for all DRESSAGE classes on Sunday is WITHOUT Horses
Prize Giving for all SKILL & ELEGANCE CUP classes (D-1, D-2, D-3) on Sunday is MOUNTED

CLASSES DESCRIPTION

Equina-Pordasi Cup TEAM & INDIVIDUAL Competition

- Team can be formed under Province or Club
- Teams must be submitted to the Secretariat by 12:00pm Thursday, 7 May
- A full team consists of THREE Athletes each riding the same Horse throughout the Competition. All members of each team must take part in the Team Competition on the first day.
- At least three TEAMS must take part in this Competition for it to be recognised as a Team Cup.
- If two or more Athletes of a team are eliminated or retire, the whole team is eliminated.
- The total Penalties of ~~best TWO~~ **ALL THREE** Athletes per team will be counted to the team final results.
- **Riders who are eliminated or retired, shall be penalised with 20 penalties more than the highest penalised rider in the whole TEAM COMPETITION class.**
- **Winning Team will be a team with the least number of faults and the best time of all three riders of each team. There will be NO jump-off.**
- ~~Best TWO Athletes~~ **All THREE Athletes** of a team are allowed to ride in the Individual Competition.
- **Individual Competition will be the FIRST class in the morning on Saturday, May 9. Time will be announced on Friday after the Team Competition.**

ARTICLE 267 HIT-AND-HURRY COMPETITION

1. In this Competition the Athlete gets **two points** for an obstacle correctly jumped and **one point** for an obstacle knocked down. Combination obstacles are not allowed.
2. This Competition takes place with a fixed time of 60 seconds.
3. If Rider finishes all obstacles in time less than 60 sec Rider must continue to the fence No 1,2,3 etc to accumulate as many points as possible within 60 sec.
4. Disobediences are penalised by the time lost by the Athlete
5. Athlete will be eliminated after two Disobediences or the first fall
6. The winner of the Competition will be the Athlete with the greatest number of points in the fastest time.
7. At 60 seconds the bell is rung. Rider **MUST** jump the next fence after the bell is rung. If there is a disobedience at this fence the round is ended.
8. Athlete will not be given points for the obstacle jumped after the bell but the time will be taken when the horse's front feet touch the ground.
9. If the bell is rung at the moment when the Horse is already taking off, this obstacle counts.
10. If an Athlete has a disobedience and knocks down an obstacle, the fixed time must be decreased by six seconds and the bell must be rung accordingly.

Sunday, 10 May

Classes 21 and 22. 70 cm, two-phases competition – Art. 274.5.6

Riders **have** to ride phase one and two.

First phase against the clock, second phase against the clock.

The placing will be allocated according to the faults in both phases and time in the second phase.

Classes 23, 24, 25. 90 cm and 100 cm, two-phases competition – Art. 274.5.3

Riders completed the first phase without penalties will proceed to the second phase.

First phase against the clock, second phase against the clock.

The placing will be allocated according to the penalties and time in the second phase.

I. GENERAL CONDITIONS

The event will be held in accordance with

- FEI Statutes, 23rd edition, effective 29th April 2014
- FEI General Regulation, 23rd edition 1 January 2015
- FEI Rules for Dressage Events, 25th edition, updates effective 1 January 2014
- FEI Rules for Jumping Events, 25th edition 1 January 2014, updates effective 1 January 2015
- FEI Equine Anti-Doping Rules for Human Athletes 2015 (ADRHA)
- Equine Anti-Doping and Controlled Medication Regulations 2015 (EADCMR)

II. GENERAL RULES AND REGULATIONS

By entering and participating in the competition you agree to the terms and conditions.

DISCLAIMER & TERMS

Neither the organisers or the venue proprietors accept liability for any accident, damage, injury or death to any competitor/equine/ spectator/groom or any other person or property present. We advise all competitors their families, employers and spectators to have their own insurance cover for at least third party liability. The organisers of this event have taken precautions to ensure the health and safety of everyone present for these measures to be effective everyone present **MUST** take all reasonable precautions to avoid and prevent accidents occurring and must obey the instructions of the organisers, officials and stewards. The organisers reserve the right to alter or amend the rules to cancel or divide classes to alter advertise times and to refuse entry without reason as they think necessary at any time without notice.

ENTRY FEES

Entry fees for each class are shown in the competition schedule.

ENTRY CLOSING DATE

All entries must be made using the prescribed forms attached or through online entry. Entries must reach the Organiser's Address before or by the **Tuesday, 5 May 2015**. Entries received after **5 May 2015** will be considered as Late Entries. A late entries fee is 50% the normal entry fees. Entries may be made in person, by post, fax or via internet to secretariat together with waiver and liability form.

REFUNDS will be provided upon request, in case when horse or rider had a medical condition and were unable to compete. Requests must be accompanied by veterinary certificate for the horse and doctor certificate or parent letter for the rider. Refund administration charge of PR 50,000 will apply per cancellation. Refunds will be provided within 1 (one) week after the show.

CASH PAYMENTS

All cash payment should be made to the secretariat office.

MONEY TRANSFER PAYMENTS

Please fax proof of transaction to Arthayasa Stables at 021-7547026.

Ir. Rafiq Hakim Radinal

Bank Mandiri Branch Cinere Account No 101-001-963-000-1

WAIVER FORM

Waiver form must be signed by each rider participating in the event. Riders under the age of 18 must have guardian consent. To be returned with entry forms.

GENERAL CONDITION

You are provided with plastic trash bag for the deposition of dung and other refuse. The dung must be removed from the sawdust daily and disposed of in a proper manner. At the end of competition, all stables must be cleaned of all dung and left over feed. The stables and other areas occupied by participants must be kept clean and tidy at all times. You are not allow to burn sawdust or any other material inside the stable. Cooking inside the stable is not permitted.

STABLING FEES

Refer to the competition fee schedule. To be paid to the Event Secretariat. Horse will not be allowed to leave the permises until the stabling fees have been paid.

RULES OF COMPETITION

The competition will run under the Fédération Equestre Internationale (FEI). In any circumstance where FEI are not available the Organizing Committee will have the authority to make decision.

THE OC RESERVE THE RIGHT

- Alter advertised times if necessary
- Cancel, divide or combine any class or event
- Refuse any entry
- Increase or decrease the height of the obstacles depending on the entries or other conditions

APPEALS

Complaints and appeals must be in writing to the **President Ground Jury**, signed by the authorized person from the club making the complaint and presented personally the appeal committee together with any supporting note evidence and names of witnesses and the deposit of **Rp. 1,000.000,-**. Complaints must be made not later then 30 minutes after the result are announced. If the complaint is accepted OC will refund the deposit conversely if the complaint is not accepted the deposit will remain with the OC. Refer to the FEI Art. 167 Of General Rules & regulations for more details.

INSURANCE

All owners and competitors are personally responsible for damages to third persons caused by themselves, their employees, their agents and their horses.

HORSE NUMBERS

Riders are responsible for displaying the correct number on their horses at all time. The numbers can be purchased in the secretariat.

III. JUMPING RULES & REGULATIONS

Classes are judged under the FEI rules. For the in-house rules read below.

1. OPEN classes are open for riders of all ages and horses of all grades
2. CHILDREN classes are open for the riders under 14 years old
3. JUNIOR classes are open for the riders under 16 years old
4. YOUNG rider classes are open for the riders under 21 years old
5. Riders will be **eliminated** if enter the class of **wrong age category**
6. In the NON-JUMPOFF classes BELOW 1m one horse can be ridden by maximum three (3) riders
7. In the classes BELOW 1m three (3) refusals are allowed

IV. DRESSAGE RULES & REGULATIONS

Classes are judged under the FEI rules. OPEN classes are open for riders of all ages and all horses. Callers are permitted during test

Dress Code

1. **Headgear.** Top hat is allowed in Medium and above classes. In other classes Hard Hat (Helmet) is compulsory for anyone riding at the event.
2. **Dress.** White, light colored or black gloves are compulsory. White or light colored breeches, white stock or tie, black riding boots, a dark colour jacket are required when competing and during the presentation of prizes.
3. **Spurs.** Spurs capable of wounding a horse are forbidden. Spurs must be of smooth metal. There must be a shank pointing only towards the rear, which must be no more than 3.5 cm long. The end must be blunt in order to prevent wounding a horse. If the shank is curved, the spurs must be worn only with the shank directed downwards.
4. **Whips.** Whips up to 120cm (for adults) and 100cm (children) length are permitted to use during the tests.
5. **Bits.** Snaffle bridle compulsory for all dressage tests up to and including Elementary level. In Medium and Advanced level double bridle optional, Prix St. Georges compulsory. If using double bridle, spurs must be worn.
6. **Walk Trot Tests.** Simple side reins and whips up to 100cm length are permitted. Spurs are not allowed.

V. SECRETARIAT

Arthayasa Stables

Blok Tengki. Kec Limo, Cinere-Depok

Indonesia

Telephone: +62 21 7547024/25

Facsimile: +62 21 754 7026

Email: info@arthayasa.com

Stable Manager

Mr. Anto Budiarto

Mobile: +62813 88371764

E-mail: antobinarto@arthayasa.com

Event Secretary

Mr. Jeffry Mardi
Mobile: +628121163994
Email: jeffzian@yahoo.com

Veterinaian

Dr. Rizqy
Mobile: +6285717128456

DRESSAGE GENERAL RULES (additional)

STARTING POSSIBILITIES:

Horse can start **THREE times** on the same day - in Walk-Trot, Learn To Ride and Walk-Trot-Canter in the Small Indoor Arena

Horse can start **TWO times** on the same day:

1. Two times in Preliminary or Elementary class with **two different novice/young or amateur riders.**
2. One time in **Preliminary/Elementary/Medium class with novice/young or amateur rider** and one time in Medium/Advanced/PSG class.
3. **In two different classes** with the same rider but with no more than **one level difference:** Elementary-Medium, Medium-Advanced or Advanced-PSG, etc.

Professional riders successfully competed in international and national competitions on Advanced level and higher are encouraged not to enter classes two levels lower than the qualified level of their horse.

DRESS & SADDLERY

Dress: A black or dark blue tail coat, with top hat, white or off white breeches, stock or tie, gloves, black riding boots and spurs must be worn for Prix St-Georges. For Advanced class tail coat is optional. For classes below Prix St-Georges, a black or dark blue jacket with a bowler hat or hunting cap is also permitted. However, in extreme heat, judges may give the option not to wear a jacket. A white shirt is compulsory.

Black half leather chaps will be allowed.

Riders under 16 years: Dark riding jacket. White or off-white breeches or jodhpurs, white shirt with tie or hunting stock, helmet. Gloves must be worn. Riding boots. Top hat is not allowed. Whip of maximum length 1.00 m is allowed. Spurs are optional. No spurs allowed in the Walk-Trot tests. When mounted protective headgear secured by a three point retention harness is compulsory.

Saddlery: For Prix St-Georges level, a double bridle is compulsory. For Advanced and Medium Level the double bridle is allowed. For Elementary and Preliminary levels, an ordinary snaffle must be used. This applies in the practice and competition arenas. Whips are allowed in all levels. For adults the whip should not be more than 1.20 m, for children not longer than 1.00 m.

HORSE SCHOOLING

A horse can't be schooled by anyone other than the COMPETITOR, mounted in the saddle from 00:00 hours on the day of the CLASS.

EARPHONES

Earphones and other electronic communication devices are not permitted at Dressage Competitions whilst competing and is penalized by elimination. These devices are permitted during training and warm-up.

HORSE DECORATIONS

Any decorations of the Horse with extravagant items, such as ribbons or flowers in the mane or/and tale is strictly forbidden. Normal plaiting of the Horse's mane and tail is allowed.

GADGETS

Martingales. Breast plates, bit guards, any running reins, any boots or bandages, blinkers, ear muffs and any others, are under penalty of elimination, strictly forbidden. Ear muffs are allowed during prize giving ceremonies.

SALUTE

Athletes must take the reins in one (1) hand at the salute.

OUTSIDE ASSISTANCE

Any outside help by voice, signs, etc. is considered as illegal or unauthorized assistance to an Athlete or a Horse. The horse-rider combination must be eliminated in this case. Reading of the test is allowed.

BELL

After the sound of bell, the Athletes must enter the arena at A within forty five (45) seconds. Horse and Rider combination not entering the Arena within 90 seconds after the bell will be eliminated.

PRIZE-GIVING - Dressage

Participation in the prize-giving ceremony is compulsory. The Athletes who does not enter the prize-giving ceremony will loose the classification and all prizes. Exception to this rules can be granted by the Ground Jury at specific cases.

Dress and saddlery have to be the same as in the Competition, however BLACK or WHITE BANDAGES are allowed. Rosettes should be placed on the Horses' bridles prior to prize-giving.