Eventing in Covid-19 Environment

25 August 2020 Updated January 2021

Dr Vince Roche

KEY MESSAGE No 1

If you are unwell with any symptoms (fever, dry cough, unexplained tiredness, aches and pains, diarrhoea, sore throat, conjunctivitis, gut symptoms, a loss of taste or smell) - OR you have been in close contact (eg living in the same household or spending more than 15 minutes in the same room) with someone who has been or is unwell AND has not tested negative for COVID-19 or other respiratory viruses – PLEASE DO NOT COME TO THE EVENT. Please get tested at an official testing centre close to your home.

KEY MESSAGE No 2

 If you BECOME unwell with any symptoms (fever, dry cough, unexplained tiredness, aches and pains, diarrhoea, sore throat, conjunctivitis, gut symptoms, a loss of taste or smell) during attendance at the event, please INFORM THE EVENT SECRETARY BY PHONE and then go home and call the Covid-19 hotline for further advice. Please inform the Event Secretary by phone of the results of your COVID-19 test as soon as you know.

KEY MESSAGE No 3

 Physical Distancing remains crucial – especially as many people have started to ignore these principals as the COVID-19 lockdown is relaxing. Please stay at least 1.5 metres or one horse distance apart- preferably more - from all other attendees throughout the event. While this is not strictly necessary for family/household groups, it is better that ALL people at an event follow this principle as we do not know who family/household groups are.

Why?

• If we do not comply, we run the risk of closing down our sport for many months as well as risking an outbreak.

So

DO NOT COME IF YOU ARE SICK!

ALL RIDERS AND ATTENDES ARE REQUESTED TO DOWNLOAD THE COVID SAFE APP

SPECTATORS

 Spectators are limited, to a parent, carer or participant support personnel (eg driver, groom, trainer)

SECRETARY'S OFFICE

- Physical distancing
- Minimal handling / transfer of paperwork and money
- Use EFT / Nominate when possible
- Availability of hand sanitiser
- Riders will be emailed the formatted back number and informed of the need to print for themselves.
- No physical program. All information to be emailed to riders.
- XC Maps to be available on XC App AND emailed to riders
- Queries / objections / protests to be addressed to the office preferably by Mobile phone

HELMET AND BACK PROTECTOR TAGGING AND COMPLIANCE

- Riders to certify their own compliance online on Nominate at time of entry
- Tagging may be available. Please see riders notes for booking arrangements.

REFUNDS

- Entries will be subject to the existing National refund policy.
- It is difficult to predict government restrictions. If competitions start again but further cancelations are needed, refunds will be less Nominate fees and administration fees if necessary.

CANTEEN

- Physical distancing
- Physical distancing compliance rests with vendor
- Availability of hand sanitiser
- Athletes encouraged to bring own food and drinks
- Food packs (morning tea, lunch) to be prepared for all volunteers (committee, officials, judges).
- No buffet style lunch for dressage judges and officials.

COFFEE CART

- Physical distancing
- Physical distancing compliance rests with vendor
- Allow sufficient space for customers to physically distance after ordering and while awaiting coffees
- Consider not having coffee cart

TOILETS

- Physical distancing
- Use of automated dryers or paper towels for hand drying
- Availability of hand sanitiser
- Surfaces to be regularly cleaned

WASHDOWN AREA

ARRIVAL options

- 1. Occupants of all vehicles entering venue will be required to use the NSW Service QR code.
- Each venue will have their own Service NSW QR code.
- 2. Please download before arrival and add your additional attendees BEFORE arrival to save time.

ARRIVAL...How to

- How to get the Service QR code:
- Download for Android:


Download for for IOS


- Please add others in your vehicle before arrival
- Each Venue will have a QR code and will be emailed to participants and will also be displayed at the entrance gate.
- "Holding area" at front gate to allow parking by competitors who have not yet completed QR check-in.

PARKING AREAS

- must be compliant with physical distancing
- 5 metres between trucks, 5 metres between each truck & float, 3.5 metres between floats.

 People to stay out of other people's cars/floats/trucks

ICE SUPPLY

 OCs should develop an ice supply policy that ensures that orders are taken at the time of entry and payment is by Nominate rather than cash

WATER SUPPLY

- Athletes may bring own water for horses to events.
- Washdown must comply with physical distancing

YARDS

- Riders and grooms should be compliant with physical distancing while in yards and stables.
- Please do not hang around other people's yards / stable / floats / trucks.

CAMPING

- Camping must be compliant with physical distancing
- Please be careful with ensuring physical distancing at night when socialising.
- Please do not hang around other people's yards / stable / floats / trucks.

OVERNIGHT RADIO CHARGING AND FOLDER DISINFECTION

- All folders and radios used on the first day of competition need to be wiped with disinfectant before radios are put on charge
- Radios are single use (no sharing of radios)

MEDICAL RESPONSE

- must be compliant with physical distancing
- exception: Paramedic or Doctor or medical emergency (eg unconscious rider)
- doctor and paramedic to wear gloves change after each human contact.

VETERINARY RESPONSE

- must be compliant with physical distancing
- exception: vet

DRESSAGE FOLDER PREPARATION

- OC person to use hand sanitiser before and during folder preparation
- Folders to be wiped with disinfectant before sheets inserted
- Ideally should be done days before the event
- Fresh pens / pencils for each use

DRESSAGE WARMUP

must be compliant with physical distancing

DRESSAGE COMPETITION

- no specific precautions
- riders to stick to advertised times

DRESSAGE GROOMS AND SPECTATORS

DRESSAGE JUDGES AND PENCILLERS

- organising committees to ensure contingency plans if pencillers or judges call in sick
- car windows to remain open if weather conditions allow.
- iPad scoring systems ideal note that internet access and power issues need to be considered OR
- Pencillers encouraged to come from Judge's family OR
- Pencillers in a second car adjacent to Judge's car with window open OR
- Pencillers/writers not compulsory.
- Judges to email their expense forms to the secretary for payment after the event.

CROSS COUNTRY MAPS

- to be emailed to riders at least 24 hours before commencement on event. Any changes will be advised by group text message.
- Use of XC App Maps encouraged
 CROSS COUNTRY INSPECTION
- must be compliant with physical distancing
 CROSS COUNTRY GUIDED COURSE WALKS
- must be compliant with physical distancing

CROSS COUNTRY FENCE JUDGES BRIEFING 1

- must be compliant with physical distancing
- as much briefing as possible to be done in weeks prior to event by internet / email / use of YouTube videos etc

https://useventing.com/events-competitions/volunteers/jump-judge-instructional-videos

https://www.nominate.com.au/equest/nsw/results/JJInfo.htm

- consideration of asking fence judges to bring own lunch and refreshments OR
- fence judges food and refreshments pre-packaged by OC using hand sanitiser
- hand sanitiser and disinfectant spray / paper towels to be available in mobile port-a-loo

CROSS COUNTRY FENCE JUDGES BRIEFING 2

- folders and radios wiped with disinfectant in advance
- OC person to use hand sanitiser before and during folder preparation
- Ideally should be done days before the event
- Fresh pens / pencils for each use
- preparation and handling of radios and folders use hand sanitiser frequently
- folders and radios to handed out by OC after using hand sanitiser

CROSS COUNTRY WARM UP

must be compliant with physical distancing

CROSS COUNTRY COMPETITION

- no specific precautions
- riders to stick to advertised times
- fence judges use paper score sheets and fall sheets as well as radio for scoring

CROSS COUNTRY FENCE JUDGES RETURN

- Radios and folders to be gathered by Organising Personnel with gloves and later cleaned with disinfectant spray.
- Waiting area for Fence Judge release must be compliant with physical distancing

CROSS COUNTRY PACK UP (INCLUDING FLAGS AND NUMBERS)

SHOW JUMPING COURSE WALKS

- must be compliant with physical distancing
 SHOW JUMPING WARM UP
- must be compliant with physical distancing
- max five in warmup at one time

AWAITING SHOWJUMPING – STANDING AT ARENA GATE

SHOW JUMPING COMPETITION

- no specific precautions
- riders to stick to advertised times

SHOW JUMPING JUDGING

- must be compliant with physical distancing as much as facilities allow
- use hand sanitiser regularly and wipe surfaces with disinfectant at regular intervals

SHOW JUMPING PACK UP

RESULTS

- Available online.
- Avoid crowded score board.
- Mark by mark Dressage results to be published
- Dressage test sheets may not be available for collection due to socially distancing requirements

PRESENTATION

- No physical group presentations will be held.
- 30 minutes after final results are posted for a class or level, competitors may pick up rugs, ribbons.
- Prizemoney will be paid after the event by direct deposit.
- Competitors, who are due prizemoney, are to send BSB and Account details within 7 days of the competition to the club secretary.
- Competitors who receive rugs or sponsors prizes are asked to take a photo with their horse, rug and sponsors prize and use social media to promote the sponsor positively and send photos to the club secretary.

Compliance 1

- State Eventing Committee/Organisation or EA State
 Branch will be asked to source a number of volunteers to
 ensure compliance of these regulations.
- Suggested staffing levels: one compliance officer per 75 entries
- Compliance volunteers will wear 'Safety Officer' hats provided by ENSW
- A compliance officer may be needed into the evening if there is camping.

Compliance 2

- All reasonable requests of compliance officers must be obeyed.
- Anyone who does not comply with a reasonable request will be instructed to leave the venue immediately.
- Anyone who fails to leave a venue immediately when instructed for reasons of non-compliance will be reported to the Police.
- Anyone who does not comply with a reasonable request will be reported to Equestrian NSW for further disciplinary procedures.
- Athletes will be held responsible for any failure by parent, carer or participant support personnel (eg driver, groom, trainer) to comply with a reasonable request.

Compliance 3

 All attendees are asked to be pleasant to volunteer compliance officers – this will be a thankless job, but a critical role in getting our sport running again – and keeping it running!

Flexibilty

- These operation procedures will need to vary from state to state according to each state's current health regulations
- They will vary from club to club, event to event or venue to venue
- They will inevitably need to change as the course of Covid-19 changes in Australia – and from state to state and even region to region.

Biggest Challenges

1. Contact Tracing

2. Safe Dressage Judging

3. Compliance

4. Extra costs and workforce

Good Luck!

See FEI documents on returning to sport.
 Return To Play | FEI

Risk Assessment Tool FAQs | FEI