

Annex VI Supplement

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

This document has been created as a supplement to Annex VI of the FEI Stewards Manual for Jumping Events. It has been created for clarity purposes and it should be remembered that at all times the directives under Annex VI shall prevail.

We would always ask you to use good judgement and common sense, most especially in situations not covered within the Jumping Rules or Stewards Manual.

Jumping in Exercise / Schooling Areas

The best place for a Steward in the Training and Warm-Up Arena is between the obstacles. This way you can be seen, but more importantly, you can see clearly what is going on.

Within the schooling area there must be at least one vertical and one spread obstacle.

Jumping in Exercise / Schooling Areas

The use of material not provided by the Organising Committee or approved by the Chief Steward is forbidden under penalty of disqualification and/or fine.

Jumping in Exercise / Schooling Areas

Nothing (i.e. blankets or towels) may be laid over an obstacle

Jumping in Exercise / Schooling Areas

It is permitted for a pole to rest on the far edge, but never on the near edge of the cup...

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Offset lower poles are never allowed!

Jumping in Exercise / Schooling Areas

Ground lines are not compulsory, however, if they are used they must be placed correctly...

Jumping from right to left:

Jumping in Exercise / Schooling Areas

Jumping from right to left:

Jumping in Exercise / Schooling Areas

Walk Poles of any type are **forbidden** when the poles are elevated or placed in a cup at one or both ends...

Jumping in Exercise / Schooling Areas

FEI approved safety cups must be used as support for the back poles of spread obstacles in the exercise/schooling areas.

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Competition height ≤ 1.40 = obstacles may not exceed competition height or width by 10cm of competition in progress.

Competition height > 1.40 = obstacles may not exceed 1.60m in height or 1.80m in width.

Obstacles should
be taped

TAPING/MARKING SCHOOLING FENCES

Preferred Method

Fences should be taped at two points:

- 1) Place a rail in cups so that the fence height (top of the rail), measured nearest the standard, is 1.30 meters (4' 3") or just slightly above. The tape is placed just below that hole on the standard. When the cup of pin is placed at any setting above the tape that fence is 1.30 meters (4' 3") or higher and a second rail is needed.
- 2) Place a rail in cups so that the fence height (top of the rail), measured nearest the standard, is 1.60 meters (5' 3") or just slightly below. The tape is placed just above that hole in the standard. It is not permitted to set the jump higher than that point.

Jumping in Exercise / Schooling Areas

Crossed Poles – if the obstacle consists only of a crossed pole then the cups of the obstacle may not exceed 1.30m in height.

Jumping in Exercise / Schooling Areas

A crossed pole may also be used below a pole at a vertical, or as the front of a spread. If used at the front of a spread the horizontal pole at the back cannot be higher than 1.30m.

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

If a crossed pole is used as the top part of an obstacle it must be able to fall individually. The top ends of the poles cannot be higher than 1.30m and must rest in cups.

If a horizontal top pole is placed behind the crossed poles to create a spread obstacle this pole must be at least 20cm higher than the centre of the crossed poles and must be lower than 1.30m.

Jumping in Exercise / Schooling Areas

Further examples of crossed poles...

Jumping in Exercise / Schooling Areas

Liverpools – the front of a Liverpool may not be behind the front plane of the obstacle.

Jumping in Exercise / Schooling Areas

Liverpools – the back of a Liverpool may not exceed the front plane of the obstacle.

Jumping in Exercise / Schooling Areas

Liverpools – the back of a Liverpool may not exceed the front plane of the obstacle.

Jumping in Exercise / Schooling Areas

Liverpools – if used at a spread the front of the Liverpool may not be more than 1.00m in front of the obstacle.

Jumping in Exercise / Schooling Areas

Liverpools – if used at a spread the front of the Liverpool may not be more than 1.00m in front of the obstacle.

Jumping in Exercise / Schooling Areas

Placing Poles may be used if there is enough space but no closer than 2.50m on the take-off side of a vertical not exceeding 1.30m in height.

Jumping in Exercise / Schooling Areas

A placing pole may be used on the landing side not closer than 2.50m (jumped at trot) or 3.00m (jumped at canter) and may only be used at a vertical!

Jumping in Exercise / Schooling Areas

Placing Poles

Jumping in Exercise / Schooling Areas

Guide Poles – if used on the landing side of an obstacle then the closest part of the pole must be a minimum of 3.00m from the obstacle.

Jumping in Exercise / Schooling Areas

Any obstacle 1.30m or higher must have at least one other horizontal or diagonal or crossed pole(s) in cups on the take-off side of the obstacle, regardless of whether or not a ground line is used.

Jumping in Exercise / Schooling Areas

The lower pole(s) must always be below 1.30m and if diagonal or crossed may have one end on the ground.

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Jumping in Exercise / Schooling Areas

Combinations – if space and available fence material allows and safety conditions permit, combinations using correct distances may be built.

Bounce obstacles may only be used with verticals and may not exceed 1.15m in height.

Jumping in Exercise / Schooling Areas

Miscellaneous Obstacles

Poles must be able to fall easily when hit.

Jumping in Exercise / Schooling Areas

Miscellaneous Obstacles

Jumping in Exercise / Schooling Areas

Miscellaneous Obstacles

Both of the above may be accepted so long as the obstacle is lower than 1.30m.

Jumping in Exercise / Schooling Areas

Miscellaneous Obstacles

Jumping in Exercise / Schooling Areas

Remember:

Athletes must wear a fastened hard hat with a 3 point retention harness when jumping, and it is highly recommended at all other times. Juniors, Children and Pony riders must wear it at all times when mounted.

Special reins are permitted with the exception of Ponies – please refer to Pony Rules for further information.

Any type of bit is allowed provided that it is not cruel nor causing discomfort (nosebands included) with the exception of Ponies – please refer to Pony Rules for further information.

Whips must not be longer than 75cm whilst jumping and they may never be weighted at the tip. A dressage whip, no longer than 1.10m, may be used for flatwork only with the exception of Ponies – please refer to Pony Rules for further information.

Jumping in Exercise / Schooling Areas

Schooling of horses:

Seniors

Anyone may jump or work the horse on the flat prior to or during the event.

Young Riders, Juniors, Children (exc. Events on borrowed Horses) and Pony Riders

It is not permitted for an **Athlete's** horse/pony to be schooled by anyone else other than the Athlete himself mounted in the saddle, as from 18.00 on the day preceding the commencement of the first Competition of an Event/Championship until the conclusion of said Event/Championship. However, lungeing, work in hand etc. by someone other than the Athlete, under the supervision of the stewards, is permitted.

Jumping in Exercise / Schooling Areas

Schooling of horses:

Riders should be allowed the opportunity to school their horses in **the morning before the day's competitions commence.** The timetable must clearly indicate when schooling is permitted. This timetable must be respected.

Gymnastic grids, simple combinations and special obstacles are authorised. The area must be stewarded at all times during schooling sessions, and the steward(s) on duty must have a good knowledge of gymnastic training.

When training areas are crowded competitors may only use single obstacles.

Jumping in Exercise / Schooling Areas

The welfare of the horse is paramount:

It is imperative that the following are prevented:

- Rapping in any form;
- Abusive riding or mishandling of the horse;
- The use of dangerous or cruel bits. As a steward you may check the bit at any time (this should be done for Pony Events);