

I. DENOMINATION OF THE EVENT

Venue: Minsk, Ratomka (Belarus)

Date: September 18-22, 2019

NF: BLR

EVENT CATEGORIES:

Long	Short	Long	Short
CCI5* <input type="checkbox"/>	CCI(O)4*-S <input checked="" type="checkbox"/>	CCIYR3*-L <input type="checkbox"/>	CCIYR3*-S <input type="checkbox"/>
CCI(O)4*-L <input checked="" type="checkbox"/>	CCI(O)3*-S <input checked="" type="checkbox"/>	CCIJ2*-L <input type="checkbox"/>	CCIJ2*-S <input type="checkbox"/>
CCI(O)3*-L <input type="checkbox"/>	CCI(O)2*-S <input type="checkbox"/>	CCIIH3*-L <input type="checkbox"/>	CCIIH3*-S <input type="checkbox"/>
CCI(O)2*-L <input checked="" type="checkbox"/>		CCIIH2*-L <input type="checkbox"/>	CCIIH2*-S <input type="checkbox"/>

CCI1*-Intro

CCI(O)P1-L CCI(O)P1-S
CCI(O)P2-L CCI(O)P2-S
CCI2*-L reserved for ponies CCI2*-S reserved for ponies

CHAMPIONSHIP CATEGORIES:

Championship 4* Championship 3* Championship 2*
Senior Young Rider Junior Pony Young Horses
Championship official title: (as per contract)

II. GENERAL CONDITIONS

- FEI Statutes, 24rd edition, effective 20 November 2018
- FEI General Regulations, 23rd edition, effective 1st January 2009, updates effective 1st January 2019
- FEI Veterinary Regulations, 14th edition, effective 1 January 2018, updates effective 1st January 2019
- FEI Eventing Rules and its Annexes, 25th Edition, updates effective 1st January 2019
- Equine Anti-Doping and Controlled Medication Regulations (EADCMR), 2nd Edition, effective 1st January 2018, updates effective 1st January 2019
- FEI Anti-Doping Rules for Human Athletes (ADRHA), based upon 2015 WADA Code, effective 1st January 2015
- All subsequent published revisions/updates, the provisions of which will take precedence.

Approved by the FEI, Lausanne, on 14 August 2019, **modified on 03 September 2019**

Catrin Norinder
FEI Director Eventing and Olympic

Draft schedules are to be sent by e-mail to eventingschedules@fei.org

TABLE OF CONTENTS

I.	DENOMINATION OF THE EVENT	1
II.	GENERAL CONDITIONS	1
III.	THE FEI CODE OF CONDUCT FOR THE WELFARE OF THE HORSE	4
IV.	GENERAL INFORMATION	5
1.	ORGANISER	5
2.	ORGANISING COMMITTEE	5
3.	EVENT DIRECTOR	5
V.	OFFICIALS	6
VI.	INVITATIONS	8
1.	GENERAL	8
2.	ENTRY RIGHT TO SHOWGROUNDS/ACCREDITED PERSONS	8
VII.	ENTRIES	9
1.	ENTRY DATES AND ENTRY FEES	9
2.	OTHER FEES	10
3.	NO-SHOWS/LATE WITHDRAWALS	11
4.	QUALIFICATION	11
VIII.	TIMETABLE	12
1.	TIMETABLE (TO BE PROVIDED PER CATEGORY/LEVEL IF MULTIPLE EVENTS)	12
IX.	COMPETITION DETAIL	13
X.	FACILITIES OFFERED	18
1.	ATHLETES	18
2.	GROOMS	18
XI.	LOGISTICAL/ADMINISTRATIVE/TECHNICAL	19
1.	DRAW	19
2.	COMPETITION ARENA(S)	19
3.	PRACTICE ARENA(S)	19
4.	STABLES	19
5.	SCORING/TIMING PROVIDER	19
6.	PRIZE GIVING CEREMONY	19
7.	ADVERTISING ON ATHLETES AND HORSES	20
8.	TICKETING	20
9.	BETTING	20
10.	TRANSPORT REIMBURSEMENT HORSES / PONIES	20
11.	WELCOME	20
12.	LOCAL TRANSPORTATION - ARRANGEMENTS FROM HOTEL TO SHOWGROUNDS	20
13.	LORRY / CARAVAN FACILITIES	20
14.	SUSTAINABILITY	21
XII.	VETERINARY MATTERS	22
1.	CUSTOMS FORMALITIES	22
2.	HEALTH REQUIREMENTS	23
3.	NATIONAL REQUIREMENTS	23
4.	PONIES	23
5.	INJURY SURVEILLANCE	23
6.	TRANSPORT OF HORSES	23
7.	VENUE ARRIVAL INFORMATION & FITNESS TO COMPETE	23
7.1.	PASSPORTS. FEI General Regulations Article 137	23
7.2.	VACCINATIONS - EQUINE INFLUENZA. FEI Veterinary Regulations Article 1003	24
7.3.	EXAMINATION ON ARRIVAL. FEI Veterinary Regulations Article 1031	24

7.4.	<i>HORSE INSPECTIONS. FEI Veterinary Regulations Articles 1034-1042</i>	24
7.5.	<i>LIMB SENSITIVITY EXAMINATION. FEI Veterinary Regulations Articles 1048-1053</i>	25
8.	EQUINE ANTI-DOPING AND CONTROLLED MEDICATION PROGRAMME (EADCMP). FEI VETERINARY REGULATIONS, CHAPTER VII	25
8.1.	<i>SAMPLING. FEI VETERINARY REGULATIONS CHAPTER VII</i>	25
8.2.	<i>ELECTIVE TESTING. FEI VETERINARY REGULATIONS ARTICLES 1057 AND 1058</i>	25
XIII.	HUMAN ANTI-DOPING	26
XIV.	ADDITIONAL INFORMATION	26
1.	MEDICAL INFORMATION FORM FOR ARMBANDS	26
2.	INSURANCES AND NATIONAL REQUIREMENTS.....	26
2.1.	<i>ATHLETES, OWNERS AND SUPPORT PERSONNEL</i>	26
	PRESS EQUIPMENT AND OTHER ITEMS LEFT IN THE PRESS WORKROOM, PRESS LOCKERS, THE PRESS TRIBUNE OR ANYWHERE ON THE SHOWGROUNDS ARE LEFT ENTIRELY AT THE OWNER’S RISK. THE ORGANISING COMMITTEE DOES NOT ACCEPT ANY RESPONSIBILITY FOR ANY LOSS OR DAMAGE TO SUCH EQUIPMENT OR ITEMS. MEMBERS OF THE PRESS ARE ADVISED NOT TO LEAVE ANY EQUIPMENT OR PERSONAL ITEMS UNATTENDED.	27
2.2.	<i>ATHLETES AND OWNERS</i>	27
3.	PROTESTS/APPEALS	27
4.	DISPUTES	28
5.	MODIFICATION TO SCHEDULE	28
6.	ADDITIONAL INFORMATION FROM THE ORGANISER	28
7.	MINIMUM AGE LIMITATION	28
8.	PRIZEMONEY DISTRIBUTION	28
XV.	ANNEXES	29

III. THE FEI CODE OF CONDUCT FOR THE WELFARE OF THE HORSE

The Fédération Equestre Internationale (FEI) expects all those involved in international equestrian sport to adhere to the FEI's Code of Conduct and to acknowledge and accept that at all times the welfare of the horse must be paramount and must never be subordinated to competitive or commercial influences.

1. At all stages during the preparation and training of competition horses, welfare must take precedence over all other demands. This includes good horse management, training methods, farriery and tack, and transportation.
2. Horses and Athletes must be fit, competent and in good health before they are allowed to compete. This encompasses medication use, surgical procedures that threaten welfare or safety, pregnancy in mares and the misuse of aids.
3. Events must not prejudice horse welfare. This involves paying careful attention to the competition areas, ground surfaces, weather conditions, stabling, site safety and fitness of the horse for onward travel after the event.
4. Every effort must be made to ensure that horses receive proper attention after they have competed and that they are treated humanely when their competition careers are over. This covers proper veterinary care, competition injuries, euthanasia and retirement.
5. The FEI urges all involved with the sport to attain the highest levels of education in their areas of expertise.

The Long version of this Code can be obtained from the Fédération Equestre Internationale, HM King Hussein I Building, Chemin de la Joliette 8, 1006 Lausanne, Switzerland. Telephone: +41 21 310 47 47. The Code is available in English. The Code is also available on the FEI's website: <http://inside.fei.org/>.

IV. GENERAL INFORMATION

1. ORGANISER

Name: **Equestrian Federation of Belarus**
Address: Koritskogo 136, Ratomka Belarus
Telephone: +375 17 5000 545
Fax: +375 17 5000 546
Email: bel-fed@mail.ru
Website: www.bfks.by

Name: **Ministry of Sports and Tourism of the Republic of Belarus**
Address: Kirova St, 8, k.2 , Minsk, Belarus,
Postal Code: 220030
Tel: +375 17 227 72 37
Fax: + 75 17 227 76 22

Name: **Republic Olympic Equestrian and Breeding Centre**
Address: Belarus, Minskij r-n, Ratomka, Koritskogo St. 136
Postal Code: 223035
Tel : +375 17 5000501
Tel/fax: +375 17 5000-507
E-mail: ratomka@mail.com

Contact Details Show Ground:

Address: Belarus, Minskij r-n, pos. Ratomka, Koritskogo St. 136
Telephone: +375 17 5000-507

Brief summary of your venue's accessibility details (directions by road, nearest airport / train station). 60 km from the International Airport Minsk 2, 15km from the train station.

Longitude: 27.34333

Latitude: 53.93999

2. ORGANISING COMMITTEE

Honorary President: **Mr. Sergey Kavalchuk**
President of the Event: Mr Sergey Drazhin
Show Secretary: Mrs. Kudakova Natalia
Press Officer: T BC bel-fed@mail.ru
Stable Manager: Mrs. Aksana Rachykava

3. EVENT DIRECTOR

Name: Mr. Viktor Malashko
Address: Koritskogo 136, Ratomka, Minskij r-n, 223035
Telephone: +375175000513
Mobile:
Fax: +37517 5000501
Email: ratomka_horses_centre@tut.by

V. OFFICIALS

Ref	Panel	Competition	Function	FEI ID	NAME	NF	Level (Nat, 1, 2, 3)	Contact details
1	Ground Jury 1 st Competition	CCI2*-L	Ground Jury President	10052957	Mrs Yulia Novitskaya	CAN	2	juliagorby-nov@list.ru
			Ground Jury Member	10096960	Mrs. Maria Bakanova	RUS	2	maria_bakanova@mail.ru
	Ground Jury 2 nd Competition	CCI3*-S	Ground Jury President	10033526	Mr. James Rooney	IRL	3	jamesrooneydressage@outlook.com
			Ground Jury Member	10052349	Ms. Natallia Rubashko	BLR	3	rnk@telegraf.by
			Ground Jury Member	10049607	Ms. Natalia Yuranava	BLR	3	Natallia.yuranava@mail.ru
	Ground Jury 3 rd Competition	CCI4*-L CCI4*-S	Ground Jury President	10033526	Mr. James Rooney	IRL	3	jamesrooneydressage@outlook.com
			Ground Jury Member	10052349	Ms. Natallia Rubashko	BLR	3	rnk@telegraf.by
Ground Jury Member			10049607	Ms. Natalia Yuranava	BLR	3	Natallia.yuranava@mail.ru	
Jumping test Judge		Jumping test Judge		Ground Jury				
2	Technical Delegate	All	Technical Delegate	10049783	Mr. Wolf G. Mueller	AUT	3	wolf.gunther.mueller@gmail.com
			Assistant Technical Delegate	10013770	Mr. Adelmo Mazza	ITA	2	Adelmomazza3@virgilio.it
3	Course Designer	All	Course Designer	10009506	Mr. Mikhail Rybak	BLR	3	ribak.mikhail@yandex.ru
			Assistant Course Designer					
			<i>Course Builder (& company name if applicable)</i>					
			Jumping Course Designer	10052958	Victor Dudarevich	BLR	1*	viktor.dudarevich@gmail.com
4	Chief Steward		Chief Steward	10052227	Mrs. Olga Popova	RUS	3	popushkao@mail.ru
5	Assistant Stewards		Assistant Steward	10075242	Ms. Ella Kastsiukevich	BLR	Nat	
			Assistant Steward	10153251	Ms. Halina Dohileva	BLR	Nat	
			Assistant Steward	10141801	Mrs. Ksenia Guzenko	RUS	1	guzk@yandex.ru
			Assistant Steward	10153311	Mr. Nikita Soltan	BLR	Nat	

FEI APPROVED SCHEDULE
Minsk, Ratomka (BLR) 18-22 September 2019

6	Appeal Committee (Not compulsory except for Championships and Games as per article 513 of the FEI Eventing rules))		Appeal Committee President					
			Appeal Committee Member					
			Appeal Committee Member					
7	FEI Veterinary Delegate		FEI Veterinary Delegate	10052889	Ms. Katsiaryna Marotskaya	BLR	Official Vet	dr.marockaya@mail.ru
			Assistant FEI Delegate	10113781	Mr Mikhail Suchkov	RUS	Official Vet	mikhailvet@yandex.ru
	FEI Veterinary Commission (for Championships only)		President					
			Foreign Veterinary Delegate					
			Assistant FEI Delegate					
8	Veterinary Service Manager (VSM) (VR Art 1103) Treating Veterinarian (VR Art 1105)		Veterinary Service Manager	10088123	Ms. Alena Stselmashonak	BLR		betti.85@yandex.ru
			FEI Permitted Treating Vet	10088123	Ms. Alena Stselmashonak	BLR		betti.85@yandex.ru
9	Chief Medical Officer		Chief Medical Officer					
	Medical services		Medical Services		Ms. Raisa Valchanina	BLR		+375 17 5000 507
10	Farrier		Farrier		Ambulance on duty	BLR		+375 17 5000 507
11	NF Delegate		NF Delegate (if applicable)		Mr. Andrei Stsepanenka	BLR		+375 29 690 31 34

VI. INVITATIONS

1. GENERAL

Number of NFs invited	unlimited
Number of Athletes from the host nation	unlimited
Number of Athletes per NF	unlimited
Number of Horses per Athlete	6 (3 horses per class)
Ballot procedure in case of excessive entries. <i>Must be specified</i>	Only 4 horses (3 horses per class)

Space for organiser to include details if necessary

Athletes are invited by the Organiser through their National Federation.

One (1) groom per athlete.

2. ENTRY RIGHT TO SHOWGROUNDS/ACCREDITED PERSONS

Entry right to the stable area according to FEI Veterinary Regulations Articles 1008-1009.

NUMBER OF ACCREDITED PERSONS:

Athlete: 1

Partner: 1

Groom: 1

Horse Owner: 2 two (2) accreditations per horse acc. to FEI-Passport

Space for organiser to include details if necessary

VII. ENTRIES

IMPORTANT

- Entries must be made through the FEI Entry System for all categories of this Event (<https://entry.fei.org>);
- Additional documentation can be found at:
<http://inside.fei.org/fei/your-role/nfs/entry-system-eventing>
- All Athletes and Horses participating in any International Competition must be registered with the FEI;
- Athletes and/or Horses present at the Event without having been entered through the FEI's Online Entry System will automatically be disqualified unless compelling circumstances warrant otherwise.

Space for organiser to include details if necessary

1. ENTRY DATES AND ENTRY FEES

Entries have to be in accordance with Art. 509 of the FEI Eventing Rules, 25th edition, updates effective 1 January 2019.

Deadlines for Entries:

Nominated Entries:	n/a
(NB: Nominated Entries apply to Championships and Games ONLY)	
Closing date for Definite Entries:	September 9, 2019
Last date for substitutions:	September 18, 2019

FEES FOR HORSES

Entry fee per horse:	CCI4*-L - 395 EUR CCI4*-S - 395 EUR CIC3*-S - 340 EUR CCI2*-L : - 295 EUR
Stabling fee per horse:	Included in the Entry fee from September 17, 2019 (12.00) till September 23, 2019 (12.00)
TOTAL fee per horse	CCI4*-L - 395 EUR CCI4*-S - 395 EUR CIC3*-S - 340 EUR CCI2*-L: - 295 EUR

<p>EADCMP fee</p> <p>Lower Level Events (CIMs) CHF 18 per horse per event (For definition of CIMs see Appendix E of the FEI General Regulations)</p> <p>Higher Level Events CHF 25 per horse per event (All other events not defined as CIMs)</p> <p>Included in entry fee <input checked="" type="checkbox"/></p> <p>Not included in entry fee <input type="checkbox"/></p>	<p>none</p>
--	-------------

<p>Details entry procedure fee / Payment:</p>	<p>The payment is to be made by the bank transfer by the date of the Defenite entry at the following account:</p> <p>Общественное объединение «Белорусская федерация конного спорта» 223035 Минский р-н, а/г. Ратомка, ул. Корицкого, 136, р/с BY78 PJCB 3015 0322 5810 0000 0933 ЦБУ № 109 "Приорбанк" ОАО 220140 г. Минск ул. Притыцкого, 91 код PJCBVY2X УНП 600042210 ОКПО 29094424</p> <p>The payment is to be made in BELARUSSIAN RUBLES according to the exchange rate on the date of payment.</p> <p>оплата в белорусских рублях по курсу НБРБ на день оплаты.</p> <p>All the bank expenses are by the payer Банковская комиссия за счет плательщика.</p>
<p>Cost of stables before 17 September 2019 (12.00) and after 23 September 2019 (12.00) 70 BYN per horse per day. To be payed to the OC in cash.</p>	

2. OTHER FEES

All other fees must be listed hereunder with the details of the amounts to be charged and approved by the FEI. Only fees approved by the FEI and listed in the approved Schedule can be charged by the OC.

Electricity for boxes (upon request):
 Manure disposal: 35 BYN
 Hay: 3 BYN per 10 kg
 Straw: not available
 Shavings: free of charge
 Sanitary facilities: at the venue

Lorry/ Caravan area
 Parking: price: at the Venue free of charge

Power supply: provided by the OC Not provided by the OC Price: 95 BYN per van From September 17 till September 23, 2019

Water supply: provided by the OC Not provided by the OC Price: free of charge

Other (please specify):

All aforementioned amounts include VAT, if applicable

VAT number of the Organiser: 600042210

3. NO-SHOWS/LATE WITHDRAWALS

NB: In the case of withdrawals after the date of definite entries or no-shows, the athlete or the respective NF will be held liable to reimburse the OC for the actual financial loss incurred by the OC (i.e. stabling and hotel expenses) as a result of the late withdrawal or no-show.

Amount charged and refund procedure: 50 euro

Space for organiser to include details if necessary

4. QUALIFICATION

Entries have to be in accordance with Art. 520 and 521 of the FEI Eventing Rules, 25th edition, effective 1 January 2019.

The eligibility to compete will be determined by a combination of the following:

- The level of the Athlete category (National, D, C, B, A) (Art.519)
- The achievement of a number of Minimum Eligibility Requirements according to the eligibility matrix of requirements (Art. 520)

VIII. TIMETABLE

Competitions must not start before 08:00 and must not finish after 23:00, unless prior approval is granted by the FEI.

1. TIMETABLE (TO BE PROVIDED PER CATEGORY/LEVEL IF MULTIPLE EVENTS)

Long/short format competition	Competition	Day	Date	Time
• Opening of stables: / Vet examination on arrival:	CCI4*L/ CCI4*S/ CCI3*S/ CCI2*L	Tuesday	17/09/2019	12:00
		Tuesday	17/09/2019	
• Official Course Inspection:	CCI4*L/ CCI4*S/ CCI3*S/ CCI2*L	Wednesday	18/09/2019	12:00
• 1 st Horse Inspection:	CCI4*L/ CCI4*S/ CCI3*S CCI2*L	Wednesday	18/09/2019	16:30 17:00 17:30
• Declaration of Starters:	CCI4*L/ CCI4*S/ CCI3*S CCI2*L	Wednesday	18/09/2019	18:30
• 1st Start – Dressage:	CCI2*L	Thursday	19/09/2019	09:00
	CCI4*L/ CCI4*S/ CCI3*S	Friday	20/09/2019	09:00 13:00
• 1st Start - Cross-Country:	CCI4*L/ CCI4*S/ CCI3*S CCI2*L	Saturday	21/09/2019	09:00 11:00 13:00
• 2 nd Horse Inspection:	all	Sunday	22/09/2019	09:00
• 1st Start – Jumping:	CCI2*L CCI3*S CCI4*L CCI4*S	Sunday	22/09/201	11:00 12:00 13:00 14:00
	all	Sunday	22/09/201	15:30
• Prize-giving:	all	Sunday	22/09/201	15:30

IX. COMPETITION DETAIL

Format : CCI

Level : 4 L

This competition will be in accordance with **Rules for Eventing, 25th Edition,**
updated 1 January 2019

Technical Conditions

DRESSAGE TEST

FEI 2015 4*B

CROSS-COUNTRY

Event	Length	5700-6270
	Speed	570
	Approx. number of efforts	35-40

JUMPING

Event	Distance	600m
	Speed:	375m/min
	Number of efforts:	15
	Number of Obstacles:	11-12

PRIZE – CLASSIFICATION

Total amount of prize money (currency)	2500 BYN	
Breakdown per category / placing (1 prize per 4 athletes)	1	780
	2	620
	3	500
	4	350
	5	190
Other details on PM distribution	25% of starters*	60
Tax deduction	20% from the prize money	
Total amount of prize money (currency)	The prize money will be sent by the transfer to the account of the athlete within 30 days after the end of the competitions. The account information should be presented to the OC during the competitions.	

Format : CCI

Level : 4-S

This competition will be in accordance with Rules for Eventing, 25th Edition,
updated 1 January 2019

Technical Conditions

DRESSAGE TEST

FEI 2015 4* B

CROSS-COUNTRY

Event	Length	3420-3990m
	Speed	570m/min
	Approx. number of efforts	30-35

JUMPING

Event	Distance	600m
	Speed:	375m/min
	Number of efforts:	15
	Number of Obstacles:	11-12

PRIZE – CLASSIFICATION

Total amount of prize money (currency)	2500 BYN	
Breakdown per category / placing (1 prize per 4 athletes)	1	780
	2	620
	3	500
	4	350
	5	190
Other details on PM distribution	25% of starters*	60
Tax deduction	20% from the prize money	
The prize money will be sent by the transfer to the account of the athlete within 30 days after the end of the competitions. The account information should be presented to the OC during the competitions.		

Format : CCI

Level : 3-S

This competition will be in accordance with Rules for Eventing, 25th Edition,
updated 1 January 2019

Technical Conditions

DRESSAGE TEST

FEI 2015 3* B

CROSS-COUNTRY

Event	Length	3025-3575m
	Speed	550m/min
	Approx. number of efforts	27-32

JUMPING

Event	Distance	600m
	Speed:	350m/min
	Number of efforts:	14
	Number of Obstacles:	10-11

PRIZE – CLASSIFICATION

Total amount of prize money (currency)	1700 BYN	
Breakdown per category / placing (1 prize per 4 athletes, minimum 5 prizes and 1 st prize not more than 1/3 of total prize money)	1	550
	2	430
	3	320
	4	220
	5	100
Other details on PM distribution	25% of starters*	80
Tax deduction	Up to 20% from the prize money	
The prize money will be sent by the transfer to the account of the athlete within 30 days after the end of the competitions. The account information should be presented to the OC during the competitions.		

Format : CCI

Level : 2*-L

This competition will be in accordance with Rules for Eventing, 25th Edition,
updated 1 January 2019

Technical Conditions

DRESSAGE TEST

FEI 2015 2* B

CROSS-COUNTRY

Event	Length	3640-4680m
	Speed	520m/min
	Approx. number of efforts	25-30

JUMPING

Event	Distance	600m
	Speed:	350m/min
	Number of efforts:	13
	Number of Obstacles:	10-11

PRIZE – CLASSIFICATION

Total amount of prize money (currency)	1500 BYN	
Breakdown per category / placing (1 prize per 4 athletes)	1	470
	2	360
	3	280
	4	200
	5	90
Other details on PM distribution	25% of starters*	100
Tax deduction	Up to 20% from the prize money	
The prize money will be sent by the transfer to the account of the athlete within 30 days after the end of the competitions. The account information should be presented to the OC during the competitions.		

PRIZEMONEY SUMMARY

Category	Level	Currency	Amount
CCI	4*- L	BYN	2500
CCI	4*-S	BYN	2500
CCI	3*-S	BYN	1700
CCI	2*-L	BYN	1500
TOTAL			8 200 BYN

IMPORTANT

The total amount of prize money shown for each Competition in the schedule must be distributed. (FEI General Regulations articles 127 and 128)

The value of the 1st prize must not exceed 1/3 of the total prize money distributed for the competition. The minimum number of prizes offered for each competition must be allocated on the basis of one prize for every commenced four Athletes, with a minimum of five prizes.

X. FACILITIES OFFERED

1. ATHLETES

Accommodation

Hotel: Ratomka

Address: Koritskogo, 134

Telephone: +37517 5022256

At the expense of: The Organiser or Athletes

Accommodated (bed and breakfast) from September 17, 2019 to September 23, 2019

Meals

At the expense of: The Organiser or Athletes

Meals provided from September 17, 2019 to September 23, 2019

The accommodation should be booked by the athlete before the arrival

2. GROOMS

Accommodation.

Requests for accommodation must be sent with entries.

Accommodation will be at the expense of: Organiser Athletes

Accommodated (bed and breakfast) from September 17, 2019 to September 23, 2019

Meals.

At the expense of: The Organiser or Athletes

Meals provided from September 17, 2019 to September 23, 2019

The accommodation should be booked by the athlete before the arrival

NB: If applicable, Organiser must provide proper sanitary conditions. The showering facilities should be sufficient for both male and female grooms with hot and cold water. Shower facilities as well as restrooms should at all times be in a state of cleanliness.

XI. LOGISTICAL/ADMINISTRATIVE/TECHNICAL INFORMATION

1. DRAW

List of Draws, time, date and location: **18 September, 2019** after the declaration of starters.

2. COMPETITION ARENA(S)

Dressage:

- Dimensions: 60m x 20 m
- Type of Footing: sand and fiber

Cross Country:

- Type of Ground: grass and sand

Jumping:

- Dimensions: 140 m x 110 m
- Type of Footing: grass

3. PRACTICE ARENA(S)

Dimensions: 40 m x 20 m
Type of Footing: grass
sand and fiber

Additional practice areas: 40 m x 20 m

4. STABLES

Size of boxes 3 m x 3 m (80% minimum 3m x 3m + 20% 3m x 4m)

The time of arrival and the plate number of the truck with the horses must be given to the Stable manager Mrs Aksana Rachykava at least 12 hours before the arrival. Phone number : +375 29 696 12 92 email: ratomka_yso@mail.ru

Arrival to the stables is possible from 7.30 till 21.30

Cost of stables before September 17, 2019 (till 12.00) and after September 23, 2019 (after 12.00) - 70 BYN per horse per day. To be paid to the OC.

5. SCORING/TIMING PROVIDER

Name of the company: TAG HEUER
Name contact person: Mr. Igor Korolenko
Contact email: bel-fed@mail.ru

The FEI may require to be provided with real time results data feed of your events according to FEI requirements; in this case you and your provider will be informed accordingly.

6. PRIZE GIVING CEREMONY

The owner of the winning horse/pony is invited to the prize giving ceremony:

Yes No

The number of athletes required to present themselves for the prize-giving ceremony of each competition is 3.

Athletes riding their horses: Yes No

7. ADVERTISING ON ATHLETES AND HORSES

At CI events, and all competitions except for the Nations Cup, athletes are authorised to carry the logo of their personal sponsor in accordance with article 541 of the FEI Eventing Rules.

For Championship or CIO Nations Cup Competitions, please specify below.

Championship: personal sponsor logo Authorised Not authorised
Nations Cup Competitions: personal sponsor logo Authorised Not authorised

The Chief Steward will check that the advertising on athletes and horses complies with these Articles.

8. TICKETING

Are you selling tickets for spectators to attend your event: Yes No

Name of your ticketing provider:

Web address to buy tickets:

9. BETTING

Betting will be authorised by the Organiser: Yes No

10. TRANSPORT REIMBURSEMENT HORSES / PONIES

Transport expenses to be paid by:

The Organiser at _____ per km.

The Athlete

11. WELCOME

The time and date of arrival of athletes, horses and their means of transport must be given to the Organiser in order to facilitate their arrival.

12. LOCAL TRANSPORTATION - ARRANGEMENTS FROM HOTEL TO SHOWGROUNDS

Walking distance

Organiser Shuttle Service

Public Transport to be paid by the Organiser / the Athlete

If paid by Athlete approximate cost per round trip:

Other:

Square for OC to include additional details if necessary

13. LORRY / CARAVAN FACILITIES

Lorry or caravan can be parked close to the stables Yes No

95 BYN for the connection to the electricity from September 17 till September 23 ,
2019

14. SUSTAINABILITY

Please consider the environment when organising an FEI Event. Please find useful information on FEI Sustainability here:

<http://inside.fei.org/fei/your-role/organisers/handbook>

XII. VETERINARY MATTERS

1. CUSTOMS FORMALITIES

Contact details for Customs Formalities:

Name: Ms. Katsiaryna Marotskaya
Address: Koritskogo 136, 223035, Ratomka, Belarus

Telephone: +375293047101
Fax: +375175000507
Email: betti.85@yandex.ru
Opening hours: 8.00-17.00

a) All participants should inform OC at least 4 weeks before event:
- Border crossing points,
- Quantity of horses (better to indicate the maximal quantity of horses),
- Border crossing dates
Details of required customs documents, border crossing points, times of opening and customs agencies will be sent after receiving "Entries" to all NFs, who declared their participation.

Border crossing points:

- direction Western Europe: Kukuryki (POL) – Kazlovichi (BLR).
Kuznica Bialystockaya (POL) – Bruzgi (BLR)
- direction Baltic States: Paternieke (LTA)– Bigosovo (BLR)
Miadeninkai (LTU) - Kamenni Log (BLR)
- direction South Europe: Noviye Yarilovichi (UKR) – Novaya Guta (BLR)
Mokransky (UKR)–Domanovo (BLR)

b) All sport horses that are temporary imported on the territory of the Republic of Belarus by foreign residents including those that will take part at the competitions conducting in the country, in case to be declared as private property, are not to be subject to customs declaration and legalization. In this connection such horses are subject to mandatory exportation beyond the bounds of the Republic of Belarus.

Present regulations cover all cases of horses' travelling together with the person actually being in possession of these horses that is indicated in a passport of horse as owner or having other papers confirming ownership or right of possession.

c) Important! Please, when leaving your country, you should make the cost specification for your horses. (pro forma – invoice).
In accordance with the tariff legislation of the Republic of Belarus you should pay the amount up to 100 Euro per each vet. certificate (arrival – departure) upon arrival in Ratomka.

Advice! We advise you to make one packet of documents per each lorry, and to enter the names of all horses traveling in the lorry in one veterinary certificate.

Telephone/Fax: +375 29 181 05 21/ +375 17 5000 546
Email: bel-fed@mail.ru

2. HEALTH REQUIREMENTS

GENERAL

In accordance with the FEI Code of Conduct for the Welfare of the Horse it is imperative that all Horses at FEI Events are physically fit and free from infectious disease before being allowed to compete.

ENTRY OF HORSES

Required health tests and vaccinations: according to the FEI Rules

Quarantine period:

Specimen Import Licence applied:

For questions or problems, please contact your Government Veterinary Services.

3. NATIONAL REQUIREMENTS

If applicable please provide:

Space for organiser to include details if necessary

4. PONIES

FEI Veterinary Regulations, Chapter IX:

For all Pony Events, Ponies must be available for Pony Measurement if requested by the FEI.

5. INJURY SURVEILLANCE

FEI Veterinary Regulations, Chapter VIII:

Horses participating in FEI Events are subject to injury surveillance protocols; and in the event of fatality, a post mortem examination.

6. TRANSPORT OF HORSES

Horses must be fit to travel and be transported in suitable vehicles for the transport of horses. Any government requirements for disease testing and control must be requested well in advance, to ensure that the horse is in compliance by the time of arrival at the border of the country where the Event is taking place. Athletes, or their representatives, have the responsibility to comply with national legislation in both their country of origin and the host nation of the Event. Where necessary athletes must contact local government authorities or veterinary advisors for information regarding animal health requirements and transport legislation. Within the European Union (EU), this includes EU Council Regulation (EC) No 1/2005 concerning the protection of animals during transport within the Member States of the EU.

7. VENUE ARRIVAL INFORMATION & FITNESS TO COMPETE

7.1. PASSPORTS. FEI General Regulations Article 137

For all issues relating to FEI Horse Passports/FEI Recognition Cards please contact

your National Federation.

All Horses competing at FEI Events must be registered with the FEI.

FEI Passports or FEI Recognition Cards (for those Horses with a national passport approved by the FEI) are compulsory for FEI Events.

NB: Horses entered in CIMs and in CSIP in their country of residence are not required to have an FEI Passport or FEI Recognition Card but must be properly registered with the FEI and identifiable (GRs 137.2).

Athletes who do not present a Horse's Passport and/or Recognition Card, or one that is not correctly validated or fail to meet other passport requirements will be **subject to Sanctions in accordance with Annex VI of the FEI Veterinary Regulations** and may not be allowed to compete.

NB for Horses permanently resident in a Member State of the European Union: all Horses must have a national EU passport in compliance with EU Regulations to which a FEI Recognition card is applied. The exception to this being Horses in possession of an FEI passport which has been continually revalidated without interruption.

7.2. VACCINATIONS - EQUINE INFLUENZA. FEI Veterinary Regulations Article 1003

Horses competing at FEI Events must comply with the requirements for Equine Influenza vaccination in accordance with the Veterinary Regulations and as summarised below.

VACCINATION	PROTOCOL	ELIGIBILITY TO ENTER VENUE
Primary Course	1 st Vaccination: day 0 2 nd Vaccination: day 21-92	May compete 7 days after the 2 nd Vaccination
First Booster	Within 7 months of the 2 nd vaccination of the Primary Course	May compete for 6 months +21 days after the 2 nd vaccination of the Primary Course Must not compete in the 7 days after receiving a vaccination
Boosters	MINIMUM: within one year of previous booster vaccination IF COMPETING: must be in the 6 months +21 days of the booster previous vaccination	Must have been vaccinated within 6 months +21 days before arriving at the Event Must not compete in the 7 days after receiving a vaccination

All FEI registered Horses intending to compete at FEI Events (including CIMs) must be vaccinated against Equine Influenza in accordance with these VRs. The exception being if the applicable domestic legislation prevents the use of Equine Influenza vaccines within the relevant territory.

7.3. EXAMINATION ON ARRIVAL. FEI Veterinary Regulations Article 1031

On arrival at an Event venue, all Horses must undergo an examination by a veterinarian to confirm their identification from their passport and micro-chip ID (where present), their vaccination status and general health. To protect all horses attending events, any Horse with a questionable health status concerning vaccination, disease or other concerns, must be stabled within the isolation facilities provided by the Organising Committee pending a decision on entering the venue.

7.4. HORSE INSPECTIONS. FEI Veterinary Regulations Articles 1034-1042

All Horses will be assessed for their fitness to compete during the Horse Inspection. Any Horse demonstrating questionable fitness may be referred to the Holding Box for further veterinary examination. Horses not deemed fit to compete by the Inspection Panel will not be permitted

to compete.

7.5. LIMB SENSITIVITY EXAMINATION. FEI Veterinary Regulations Articles 1048-1053

All Horses are subject to examination under the protocol for abnormal limb sensitivity throughout the period of an Event, including, but not limited to, between rounds and before the Jump Off. Horses may be examined once or on multiple occasions during the Period of an Event.

Horses may be selected for examination under the protocol randomly or they may be targeted. All Horses selected to be tested must submit promptly to the examination or are subject to immediate disqualification. There is no obligation to examine any specific number of Horses at an Event.

8. EQUINE ANTI-DOPING AND CONTROLLED MEDICATION PROGRAMME (EADCMP). FEI VETERINARY REGULATIONS, CHAPTER VII

8.1. SAMPLING. FEI VETERINARY REGULATIONS CHAPTER VII

All horses competing at FEI Events may be subject to sampling for the presence of Prohibited Substances in accordance with the Anti-Doping and Controlled Medication Regulations (EADCMRs). Horses may be selected for sampling in accordance with obligatory testing, targeted or random sampling procedures. Refer to FEI Financial Charges for details of fees relating to Equine and Human Anti-Doping program (EADCMP), which OCs/NFs have the right to charge to the athlete (applicable for all FEI events worldwide).

8.2. ELECTIVE TESTING. FEI VETERINARY REGULATIONS ARTICLES 1057 AND 1058

Elective Testing may be carried out prior to an Event to check for the presence of prohibited substances. Please refer to <https://inside.fei.org/fei/cleansport/horses> for information and details.

XIII. HUMAN ANTI-DOPING

Athletes can be tested at any FEI Event, by the FEI or by other Anti-Doping Organisations with Testing jurisdiction. Organisers will have the responsibility to provide facilities and staff/volunteers to facilitate such Testing if requested by the FEI as outlined in article 22.3 of the FEIs' Anti-doping Rules for Human Athletes (ADRHA).

The ADRHA rules are published on the FEI's website at <http://inside.fei.org/content/anti-doping-rules>.

XIV. ADDITIONAL INFORMATION

1. MEDICAL INFORMATION FORM FOR ARMBANDS

Declaration of medical condition

Athletes with medical conditions that may be relevant in the case of a medical emergency are responsible, at every Event when riding, for wearing a medical data carrier* from a system provider able to communicate information at least in English. Alternatively (and at the minimum) a medical armband of good quality can be used. Athletes who chose to wear an armband should download and fill the form available for this purpose on the FEI's website <http://inside.fei.org/fei/your-role/officials/eventing/forms>.

** Medical data carrier (also called "medical identification tag"): small emblem or tag worn on a bracelet, neck chain, or on the clothing, intended to alert paramedics/physicians/ first responders that the wearer has an important medical condition.*

Conditions that are relevant include recent head injury, serious past injuries/surgery, chronic health problems such as diabetes, long-term medications and allergies. If in doubt, the athlete should discuss this with his own treating physician."

2. INSURANCES AND NATIONAL REQUIREMENTS

Equestrian sports involve inherent dangerous risks. To the greatest extent permitted by law, the FEI and the FEI Event Organiser shall NOT be liable for any damages relating to loss of property or injury of any kind to Athletes, Owners, Support Personnel or Horses at or in connection with an FEI Event and the FEI expressly excludes all such liability.

2.1. ATHLETES, OWNERS AND SUPPORT PERSONNEL

2.1.1. Personal Accident and Health Insurance

It is your responsibility as an Athlete/Owner/ Support Personnel to ensure that you have adequate personal accident insurance in place to cover your participation at FEI Events and in particular to insure against any personal injury or medical expenses arising from an accident, injury or illness which may occur at a FEI Event.

You should check with your National Federation to confirm if your National Federation's insurance policy (if any) covers personal accidents and/or illnesses, which may occur when you are attending at/participating in FEI Events.

If your National Federation does not have a personal accident/health insurance policy or if the National Federation's insurance policy does not cover personal accident or health claims, then you should obtain your own personal accident and health insurance policy to cover your attendance/participation at FEI Events.

2.1.2. Press Equipment

Press equipment and other items left in the Press workroom, Press lockers, the Press Tribune or anywhere on the showgrounds are left entirely at the owner's risk. The Organising Committee does not accept any responsibility for any loss or damage to such equipment or items. Members of the Press are advised not to leave any equipment or personal items unattended.

2.1.3. Personal Property Insurance

You should also ensure that you are insured against property loss, theft or damage, which may occur at an FEI Event.

Again, the advice is to check with your National Federation to confirm if they have an insurance policy in place, which would cover you in case of such property loss, theft or damage. If not, then you should obtain your own personal property insurance to cover such situations.

2.2. ATHLETES AND OWNERS

2.2.1. Third Party Liability Insurance

As an Athlete/Owner you are personally responsible for damages to third parties caused by you, your employees, Support Personnel, your agents or your Horses. You are, therefore, strongly advised to take out third-party liability insurance providing full coverage in relation to FEI Events at home and abroad, and to keep the policy up to date.

The FEI and the Organiser will NOT be responsible for any damage caused to third parties by you, your employees, Support Personnel, your agents or your Horses.

2.2.2. Additional Liability Information

Space for OC's to include reference to National Laws when necessary

2.2.3. Horse Insurance

As an Owner you should ensure that your Horses are adequately insured against any injuries or illnesses they may sustain while participating at a FEI Event.

Space for OC's to include reference to National Laws when necessary

3. PROTESTS/APPEALS

To be valid, all Protests and Appeals must be made in writing and accompanied by a deposit of CHF 150.- or equivalent.

Protest and appeal forms are available on the FEI website:

Protests: <http://inside.fei.org/sites/default/files/FEI%20Protest%20Form.pdf>

Appeals: <http://inside.fei.org/sites/default/files/FEI%20Appeal%20Form.pdf>

4. DISPUTES

In the event of any discussion concerning the interpretation of the schedule (in translated languages), the English version will be decisive.

5. MODIFICATION TO SCHEDULE

In exceptional circumstances, together with the approval of Chefs d'Equipe, host NF delegate, if any, and the Ground Jury, the Organiser may change the schedule in order to clarify any matter arising from an omission or due to unforeseen circumstances. Any such changes must be notified to all athletes and officials as soon as possible and they must be reported to the FEI Secretary General by the Technical Delegate.

6. ADDITIONAL INFORMATION FROM THE ORGANISER

Square for organiser to include details if necessary, such as: National Rules, Dogs or Vehicles.

7. MINIMUM AGE LIMITATION

LEVEL	ATHLETES	HORSES
1*	14	6
2*	14	6
3*	16	6
4*	18	7
5* + CH4*	18	8

8. PRIZEMONEY DISTRIBUTION

IMPORTANT

The total amount of prize money shown for each Competition in the schedule must be distributed. (FEI General Regulations articles 127 and 128)

The value of the 1st prize must not exceed 1/3 of the total prize money distributed for the competition. The minimum number of prizes offered for each competition must be allocated on the basis of one prize for every commenced four Athletes, with a minimum of five prizes.

DEDUCTIONS FROM PRIZE MONEY AT COMPETITIONS:

Full details of any deductions from prize money must be outlined in the schedule. This includes government taxes. If it is necessary for Organisers to deduct such taxes, they must provide participants with an official form indicating the amount of tax deducted.

The tax form must be provided to the athletes upon arrival and returned to the Organiser prior to departing.

Space for organiser to include details if necessary

XV. ANNEXES

1. FEI ENTRY SYSTEM

Please fill the form below in order to provide you and the other members of your committee or your IT Providers access to the FEI Entry System.

FEI ID¹: 10053182
Name*: Machulskaya
First Name*: Alesia
E-Mail*: amachul@yahoo.com
Access Rights*: Admin² Consult³
Events⁴: CCI4*-S/L , CCI3*-S, CCI2*-L,

FEI ID¹: 10052349
Name*: Rubashko
First Name*: Natallia
E-Mail*: rnk@telegraf.by
Access Rights*: Admin² Consult³
Events⁴: CCI4*-S/L , CCI3*-S, CCI2*-L

FEI ID¹: 10048903
Name*: Grober
First Name*: Olga
E-Mail*: drdzhina@yandex.ru
Access Rights*: Admin² Consult³
Events⁴: CCI4*-S/L , CCI3*-S, CCI2*-L

¹ If already have an FEI user account.

² Provides you the required access to manage entries and substitutions and download entries/lists.

³ You are just able to consult and download the entries/lists.

⁴ Leave the field blank if the user deals with the entries of all events in the show.

*** Mandatory Fields**

2. RESULTS

In order to proceed with the results publication and for qualification purposes the FEI requires results **to be uploaded directly on the FEI Database** within four days after the conclusion of the event. All relevant information, file format and tutorial can be found on this page:

<http://inside.fei.org/fei/your-role/organisers/xml-format>

If you or your provider are unable to produce the required files, results will be accepted by e-mail to eventingresults@fei.org, in the proper Excel or "XML" format immediately after the event. Please refer to compulsory format for CIs/CIOs/Championships and Games; the file can be downloaded using the following link:

<http://inside.fei.org/fei/your-role/organisers/eventing/results-forms>

All results must include FEI Passport Registration number of horses and FEI ID number of Riders.

Please note that as per Art. 109.6 (GR): OCs of International Events must inform the FEI and NFs whose teams or individuals have taken part, of the results and prize money paid to each placed Athlete and team, within five (5) days following the Event, unless otherwise specified for qualification and ranking reasons as communicated by the FEI. Failure from OCs of International Events to provide the FEI with the appropriate result(s) and/or prize money information by the aforesaid deadline and/or in the aforesaid format shall entail a warning for the first violation and thereafter a fine of CHF 1'000.- per violation.

3. STEWARDING (Only for Jumping test of the Eventing competition, as per FEI Jumping rules)

- If an athlete is uncertain as to whether the boots he/she intends to use during an event are allowed, he/she or his/her representative should show the boots to the Chief Steward for his/her opinion before the boots are used in training or in competition.
- In addition, athletes are to be made aware that hind boots must be removed and placed again on the horse's legs in the presence of a Steward while in the warm-up arena prior to entering the competition arena for certain competitions. (If bandages are used in place of boots, athletes are not required to remove the bandages in the warm-up arena.) This procedure is compulsory for competitions for which boot and bandage control is mandatory, that is the Nations Cup, Championships, and the competition with the highest prize money, and is at the discretion of the Chief Steward for other competitions.
- As an alternative to carrying out this procedure at the time designated by the Steward an athlete may ask his/her groom to take the boots to the in-gate and place them on the horse's legs in front of the Steward prior to the combination entering the arena.
- The Steward has the authority to intervene if a boot is deemed excessively tight by instructing that the boot be removed and put on again correctly. *[Stewards are to note that it is normal for a horse's gait to be somewhat affected immediately after boots have been removed and re-placed.]* If an athlete or his/her groom refuses to remove and re-place the boot(s) when instructed to do so by the Steward, a Yellow Warning Card will be issued to the athlete in question.
- If it is deemed impossible or unsafe to remove the hind boots in the warm-up arena prior to the combination entering the competition arena, due to an extremely excited or nervous horse, the boots of the horse in question are to be removed by the athlete/groom following the athlete's round upon leaving the arena and inspected by the Steward. This inspection may be carried out during the boot and bandage control if the boot and bandage control is carried out for the competition in question.
- This procedure does not replace boot and bandage control after completion of an athlete's round for competitions for which boot and bandage control is mandatory (refer to JRs Art. 244.1)