

Tokyo 2020 Equestrian Freight Manual

Version 1.0 January 2020

PREFACE

This Equestrian Freight Manual (EFM) is the guideline for shipping equestrian freight for the Equestrian Events of the Tokyo 2020 Olympic and Paralympic Games. All NOCs/NPCs/NFs wishing to ship equestrian freight for the Tokyo 2020 Olympic and Paralympic Games should understand and follow the procedures described in this guide.

The EFM has been developed to assist all NOCs/NPCs/NFs with logistical planning in their preparations for the Tokyo 2020 Olympic and Paralympic Games. The manual contains details of health requirements, customs procedures, arrival & departure details, security provisions, ground transportation and key contact information.

The Tokyo Organising Committee of the Olympic and Paralympic Games (Tokyo 2020) has appointed Peden Bloodstock GmbH as the Official International Shipping Agent and Stable Management Provider. Peden will provide the coordination of equine transportation services for the Tokyo 2020 Games as well as back of house stable management.

Specifically, the role of Peden is to organise and coordinate the smooth transfer of all qualified and P horses, their attendants and equipment, to and from the Tokyo 2020 Venues. Peden will coordinate the import and export of all non-Japanese origin horses and all necessary transport operations between the ports of entry and the Baji Koen (EQP) & Sea Forest (SFC) Olympic and Paralympic Equestrian venues.

Tokyo 2020 and Peden have been coordinating with the Customs, Immigration, Police, Animal Health, Import & Export Authorities in Japan (MAFF), The Fédération Equestre Internationale (FEI), Ministries of Agriculture across the world, and various other regulatory bodies to ensure the smooth transfer of all equine athletes, their attendants and equipment to and from Japan.

Tokyo 2020 has appointed Peden to co-ordinate the consolidation and dispatch of horses on flights to and from Japan, and manage the equestrian airfreight services provided under the Tokyo 2020 Freight Support Plan.

National Olympic/Paralympic Committees (NOCs/NPCs) are the appropriate authorities responsible for confirming the utilization of the Tokyo 2020 Freight Support Plan. However, in practical terms, each National Equestrian Federation (NF) will be the party preparing horses for shipment to and from Japan. It is essential that each NF works closely with the Tokyo 2020 appointed agent Peden Bloodstock GmbH.

The purpose of this document is to provide NOCs/NPCs/NFs with as much background information as is presently available on transport procedures for their horses.

This EFM will be updated as appropriate prior to the Tokyo 2020 Olympic and Paralympic Games. Should the EFM be updated it will be sent via email to all NOCs/NPCs/NFs.

We hope that the Tokyo 2020 Olympic and Paralympic Equestrian Events are a great experience for you. If you have any questions related to Equestrian freight please contact Peden Bloodstock.

CONTENTS

SECTION

- 1 **Operational Contacts**
- 2 **Freight Support Plan**
- 3 **Flight Schedules**
- 4 **Charges**
- 5 **Flight Bookings**
- 6 **Attendants on Flights**
- 7 **Equine Health Documentation Requirements**
- 8 **Equipment**
- 9 **Forage, Feed, Supplements & Bedding**
- 10 **Veterinary Medicines**
- 11 **Flight Formalities**
- 12 **Re-export from Japan**
- 13 **Storage Containers**
- 14 **Veterinary Surgeon & Farrier Registration**
- 15 **Hippobase**
- 16 **Substitutions**
- 17 **Visa Requirements**
- 18 **Stable Guide**
- 19 **Sustainability**
- 20 **Responsibility & Liability**

ANNEX

- A **Airfreight Booking Form**
- B **Responsibility of Attendants**
- C **Dangerous Goods List**

SECTION 1: OPERATIONAL CONTACTS

A) OFFICIAL SHIPPING AGENT

PEDEN BLOODSTOCK

GLOBAL EQUINE LOGISTICS

Peden Bloodstock GmbH
Leyenburg
47509 Rheurdt
Germany

Tel: +49 208 3782410

<http://www.pedenbloodstock.com>

Peden Bloodstock Ltd.
Dogtails, Borough Court Road
Hartley Wintney, Hampshire
UK

+44 1638 732 118 (Fiona Direct Dial)

+44 1638 732 101 (Henry Direct Dial)

KEY PEDED CONTACTS

Martin Atock	atock@peden.de	+49 171 414 7303
Dr. Fiona McCormack MRCVS	fiona@peden.co.uk	+44 7748 864 089
Henry Bullen	henry@peden.co.uk	+44 7818 413 185
Bella Atock	bella@peden.de	+49 208 378 2412

B) TOKYO ORGANISING COMMITTEE FOR THE GAMES OF THE XXXII OLYMPIAD (TOKYO 2020)

THE TOKYO 2020 ORGANISING COMMITTEE FOR THE OLYMPIC AND PARALYMPIC GAMES

23rd Floor, Harumi Island Triton Square Office Tower Y
1-8-11 Harumi Chuo-ku,
Tokyo, 104-6123 Japan

<http://www.tokyo2020.org>

Equestrian Logistics:	Masasumi Kito	masasumi.kito@tokyo2020.jp
Veterinary Services Manager:	Dr. Hiroko Aida	hiroko.aida@tokyo2020.jp
Equestrian Sports Manager:	Dr. Yasuhiko Haruta	yasuhiko.haruta@tokyo2020.jp
Technical Operation Manager:	Mário Minoru Kuamoto	minoru.kuamoto@tokyo2020.jp

SECTION 2: FREIGHT SUPPORT PLAN

- All non-Japanese origin horses must arrive in Japan at the hub ports of entry, Haneda International Airport and Narita International Airport, for the 2020 Olympic & Paralympic Games.
- Tokyo 2020 will bear the air transport cost from the designated hub airports to and from Japan for the following number of horses which are permitted to compete at the Games under the FEI Qualification System.
 - Eventing 65 horses
 - Dressage 60 horses
 - Jumping 75 horses
 - Paralympic Dressage 78 horses
- P alternate Athletes may travel on Tokyo 2020's aircraft to and from Japan at NOCs/NFs expense.
 - Eventing 15 horses
 - Dressage 15 horses
 - Jumping 20 horses
- The hub airports where all horses from the respective regions will be consolidated are Liege/Belgium, New York/USA & Melbourne/Australia.
- Travel from country of origin to hub airport and return is at NOC/NPC/NF expense. The only hubs are as stipulated above. Please contact Peden Bloodstock for assistance with these arrangements.
- Space will be provided for all horses to travel in 112cm wide stalls (two horses per pallet).
- All flights between Liege (LGG) and Haneda (HND) will be Emirates B777F aircraft with an estimated flight time of 18 hours, 15 minutes. All flights will make a technical stop in Dubai (DWC) for refuelling & crew change. The cargo doors will not be opened during this technical stop.
- All return flights between Haneda (HND) and Liege (LGG) will be Emirates B777F aircraft with an estimated flight time of 19 hours, 40 minutes. All flights will make a technical stop in Dubai (DWC) for refuelling & crew change. The cargo doors will not be opened during this technical stop.
- All flights between New York (JFK) and Narita (NRT) will be B747F aircraft with an estimated flight time of 15 hours based on 2019 schedules. All flights will make a technical stop in Anchorage (ANC) for refuelling & crew change. The cargo doors will not be opened during this technical stop.
- All return flights between Narita (NRT) and Chicago (ORD), will be B747F aircraft with an estimated flight time 13 hours, 50 minutes to ORD, based on 2019 schedules. All flights will make a technical stop in Anchorage (ANC) for refuelling & crew change. The cargo doors will not be opened during this technical stop.
- All flights between Melbourne (MEL) and Narita (NRT) will be B747F aircraft with an estimated flight time of 16 hours based on 2019 schedules. All flights will make a commercial stop in Hong Kong (HKG).
- All return flights between Narita (NRT) and Melbourne (MEL) will be B747F aircraft with an estimated flight time of 17 hours, 15 minutes based on 2019 schedules. There will be an aircraft change in Hong Kong (HKG).
- Under the Tokyo 2020 freight support plan horses should be returned to the designated hub of origin after the event.
- Before the services in this manual can be utilized each NOC/NPC/NF must sign a "Commitment Letter", which will be forwarded to all NOCs/NPCs/NFs on receipt of the freight booking form.

SECTION 3: FLIGHT SCHEDULES

The following are the draft flight schedules for horses to and from Japan in 2020.

Discipline	Op No, Routing	Depart			Arrive		
D R E S S A G E	OP 01 MELNRT	Monday	13th July	MEL 1520	Tuesday	14th July	NRT 0620
	OP 25 NRTMEL	Monday	24th August	NRT 2130	Tuesday	25th August	MEL 1545
	OP 02 LGGHND	Wednesday	15th July	LGG 0045	Thursday	16th July	HND 0200
	OP 13 HNDLGG	Saturday	1st August	HND 0600	Sunday	1st August	LGG 1840
	OP 03 LGGHND	Thursday	16th July	LGG 0045	Friday	17th July	HND 0200
	OP 14 HNDLGG	Sunday	2nd August	HND 0600	Sunday	2nd August	LGG 1840
	OP 04 JFKNRT	Thursday	16th July	JFK 0535	Friday	17th July	NRT 1130
	OP 12 NRTORD	Friday	31st July	NRT 2130	Friday	31st July	ORD 2005

E V E N T I N G	OP 05 LGGHND	Monday	20th July	LGG 0045	Tuesday	21st July	HND 0200
	OP 16 HNDLGG	Thursday	6th August	HND 0600	Thursday	6th August	LGG 1840
	OP 06 MELNRT	Monday	20th July	MEL 1520	Tuesday	21st July	NRT 0620
	OP 25 NRTMEL	Monday	24th August	NRT 2130	Tuesday	25th August	MEL 1545
	OP 07 LGGHND	Thursday	21st July	LGG 0045	Wednesday	22nd July	HND 0200
	OP 17 HNDLGG	Friday	7th August	HND 0600	Friday	7th August	LGG 1840
	OP 08 JFKNRT	Thursday	23rd July	JFK 0535	Friday	24th July	NRT 1130
	OP 15 NRTORD	Wednesday	5th August	NRT 2200	Wednesday	5th August	ORD 2105

J U M P I N G	OP 06 MELNRT	Monday	20th July	MEL 1520	Tuesday	21st July	NRT 0620
	OP 25 NRTMEL	Monday	24th August	NRT 2130	Tuesday	25th August	MEL 1545
	OP 09 LGGHND	Sunday	26th July	LGG 0045	Monday	27th July	HND 0200
	OP 18 HNDLGG	Tuesday	11th August	HND 0600	Tuesday	11th August	LGG 1840
	OP 10 JFKNRT	Sunday	26th July	JFK 0515	Monday	27th July	NRT 1110
	OP 19 NRTORD	Tuesday	11th August	NRT 1335	Tuesday	11th August	ORD 1325
	OP 11 LGGHND	Monday	27th July	LGG 0045	Tuesday	28th July	HND 0200
	OP 20 HNDLGG	Wednesday	12th August	HND 0600	Wednesday	12th August	LGG 1840

D R E S S A G E	OP 21 MELNRT	Monday	17th August	MEL 1520	Tuesday	18th August	NRT 0620
	OP 29 NRTMEL	Monday	14th September	NRT 2130	Tuesday	15th September	MEL 1545
	OP 22 LGGHND	Wednesday	19th August	LGG 0045	Thursday	20th August	HND 0200
	OP 26 HNDLGG	Thursday	3rd September	HND 0600	Thursday	3rd September	LGG 1915
	OP 23 LGGHND	Thursday	20th August	LGG 0045	Friday	21st August	HND 0200
	OP 28 HNDLGG	Friday	4th September	HND 0600	Friday	4th September	LGG 1915
	OP 24 JFKNRT	Thursday	20th August	JFK 0535	Friday	21st August	NRT 1130
	OP 27 NRTORD	Thursday	3rd September	NRT 1130	Thursday	3rd September	ORD 1120

- LGG = Liege HND = Haneda NRT=Narita JFK=New York ORD = Chicago MEL = Melbourne
- All EU origin flights ex Liege will arrive in Tokyo on the **following day** at 0200 local time.
- All flights returning to the EU ex Tokyo will arrive on the **same day** in Liege

- The schedules for the line flights to and from Australia & the USA are based on 2019 schedules and may therefore be subject to change. Any changes will be advised to NFs by Peden immediately upon receipt of the 2020 schedules by the airlines in March 2020.
- The schedule service flights to/from the USA will operate subject to their being at least two horses per discipline booked to travel. Alternative schedules may be considered should this not be the case.
- There are no facilities available in Japan to receive horses outside the official arrival windows, which begin on 14th July 2020 for the Olympic Games and 18th August 2020 for the Paralympic Games. Horses may only arrive into the Baji Koen Olympic Equestrian Venue (EQP) on Tokyo 2020 arranged transport.

SECTION 4: CHARGES

Under the Freight Support Plan Tokyo 2020, through their appointed agent Peden Bloodstock, is responsible for providing and paying the air freight charges for qualified horses based on two horses in a pallet including fuel and security surcharges on flights from and returning to the hub airports of Liege/ Belgium, New York returning to Chicago/USA, & Melbourne/Australia.

- In the country of origin each NOC/NPC/NF is responsible for paying to prepare its own horses for export to Japan and delivery to the hub airport of departure.
- NFs whose horses need to travel to a hub airport will be responsible to pay all arrival, residency and re-export charges to reach the hub both on route to and returning from Japan.
- In Japan, each NOC/NPC/NF is responsible for payment of Ministry fees, landing and handling fees, road transport between airports & EQP and all other re-export expenses & related charges.
- In the country of origin each NOC/NPC/NF is responsible for paying all re-importation charges.
- All costs associated with equipment, including the airfreight charges are the responsibility of the respective NOC/NPC/NF.
- Airfares for accompanying attendants on flights will be payable by NOCs/NPCs/NFs.
- The following airfreight costs are for NOC/NPC/NF accounts. On receipt of bookings and prior to transport Peden Bloodstock will invoice these costs to NOCs/NPCs/NFs for and on behalf of Tokyo 2020.

Ex Europe

P alternate Athletes round trip in a wide stall	€ 22,700.00
Attendant ticket round trip	€ 1,200.00
Equipment round trip per Kilo	€ 8.40
Feed one way per kilo	€ 4.20

Ex North America/Australia

P alternate Athletes round trip in a wide stall	to be advised
Subject to availability of a co-load. If no co-load is available the whole pallet price would be payable	
Attendant ticket round trip	to be advised
Equipment round trip per Kilo	to be advised
Feed one way	to be advised

SECTION 5: FLIGHT BOOKINGS

- Bookings will be accepted on a first come, first served basis.
- Please return the booking form attached to atock@peden.de to make your booking.
- Airfreight bookings should be received by Peden before 31st March 2020.
- NOCs/NPCs/NFs with horses wishing to travel ex the USA or AUS should please contact Martin Atock atock@peden.de directly to discuss their requirements.

SECTION 6: ATTENDANTS ON FLIGHTS

- A limited number of seats will be available for attendants to accompany horses on the flights to and from Japan. The seats will be allocated on a pro rata basis to NOCs/NPCs/NFs and should be booked through Peden Bloodstock.
- All flight tickets for personnel not accompanying their horses as attendants on the OC flights must be organised by the respective NOCs/NPCs/NFs.
- For entry to Japan all attendants MUST travel with their pre-valid cards (PVC) which will be distributed by the respective NOCs.
- For the flights originating from and returning to Europe a total of nine (9) seats are available on the Emirates Sky Cargo B777F aircraft for NOC/NPC/NF attendants. This should equate to one seat per NOC/NPC/NF with a full team & reserve horse. To fulfil the quota of available seats any remaining seats will be allocated to the NOC/NPC/NF with the highest number of horses on a given flight.
- For the flights originating from and returning to the USA and Australia seat capacity will be advised to NOCs/NPCs/NFs as swiftly as possible.
- NOCs/NPCs/NFs must collectively nominate a minimum of 1 veterinarian per charter flight.
- Passports and Grooms' Luggage Packing Lists will be requested by Peden closer to the time.
- Accompanying attendants shall be carried on the actual carrier's passenger ticket conditions. The cost of the attendant's ticket will be borne by the respective NOC/NPC/NF and not by Tokyo 2020
- Additionally, Peden appointed AATA/NPTC flying grooms will accompany every shipment between Europe, the USA, Australia and Japan (& return). The professional groom is appointed as Peden Bloodstock's representative on the flight with the prime responsibility for both horses and (shippers') attendants on that aircraft.
- Responsibilities of Attendants can be found at ANNEX B.

SECTION 7: EQUINE HEALTH DOCUMENTATION REQUIREMENTS

- All horses competing must have either a valid FEI Passport or FEI recognition card. See the FEI Veterinary Regulations: <http://www.fei.org>
- All horses MUST be Microchipped for travel to Japan (an import permit will not be issued for any horse that has not been Microchipped).
- All horses must be accompanied by a specific Japan 2020 Export Health Certificate signed by a Ministry vet. The content of this temporary entry certificate which was in place for the Tokyo 2020 Test Event (August 2019) is being reviewed by the Authorities and will be forwarded to NFs once the content is finalised.
- Peden will send a memo to all NFs in Q2 2020 with a time specific action plan in regard to the pre-export health requirement preparations.

The main requirements are outlined below:

7.1 MOVEMENT RECORDS

- Movement records must be completed for all horses for 60 days before they are exported. This document will form part of the final health certificate.
- For movements within Europe this must be completed by the Stables/Team vet for each place at which the horse resides.
- For movements outside Europe this must be completed by the Ministry vet for each place at which the horse resides.
- During the 60 days prior to export to Japan your horses may only be present in the following countries:

Argentina, Australia, Canada, Chile, Japan, Saudi Arabia, New Zealand, Norway, Qatar, Singapore, Switzerland, United Arab Emirates, United Kingdom, United States of America and all Member States of the European Union.

- Originals of all health certificates (including TRACES/Annex II/EU papers) issued in the 60 days before travel to Tokyo must be retained and accompany the horse to Tokyo.
- Horses should not be bred (natural or artificial insemination) or enter a breeding premises within the 60 days before entering Tokyo.

7.2 PRE-EXPORT QUARANTINE

All horses must complete 7 days quarantine prior to export to Tokyo.

Peden Quarantine

- Peden will operate quarantines in Aachen, Germany for NFs wishing for Peden to take care of all formalities in this regard. On completion of quarantine horses will travel from Aachen to Liege Airport in their own transport. Peden can assist with arranging transfers if required.

Private Quarantine

- The option also exists for NFs to establish their own quarantines. In this case although Peden will endeavor to provide optimal support, NFs are strongly reminded that they assume responsibility for establishing the quarantine, receiving approval for the quarantine and operating the quarantine as well as issuance of all necessary documentation required by the local Ministry responsible for the export as well as the Japanese Authorities.
- The exact quarantine parameters will be dictated by your own Ministry. NFs must satisfy your own Ministry's requirements for construction and operation of the quarantine. We recommend that Standard Operating Procedures (SOPs) and a quarantine venue plan are established and agreed well in advance. These should be kept as a point of reference in the event of an audit at any time.
- You will be required to liaise with your Ministry to have your quarantine inspected and approved well ahead of the Games time. We would not recommend you beginning these discussions any later than March 2020.
- Normally the Ministry vet will need to be present throughout the quarantine period to varying degrees and you must agree with them the exact SOPs, timetable of operation, official treatments and sampling/swabbing and health certificate issuance with them. It is also recommended to have a plan agreed in the event of a sick horse or a non-negative result.
- Furthermore, it will be the responsibility of the NF to ensure that documentation is completed as required and forwarded to Peden within strict timeframes. Currently the Japanese Ministry require unsigned final versions of the health certificate to be forwarded to them 5 days before shipping. The signed version will need to be sent as soon as on hand prior to departure from the quarantine premises.
- For NFs undertaking their own private quarantines we recommend that there is a dedicated person responsible for all quarantine matters present throughout the 7 days.
- Further guidance regarding galloping, transfer to the airport including any stop overs on route as well as reserve horses will be forthcoming from the Japanese Ministry and distributed by Peden.

7.3 LABORATORY SELECTION

- For horses completing quarantine in Aachen all samples will be required to be sent to Labor Bose, Germany.
- For horses completing private quarantine the signing Ministry vet will advise their choice of laboratory in advance.

7.4 PRE-EXPORT TEST REQUIREMENTS

Pre-export testing will be required for

- Equine Infectious Anaemia (all horses)
- Equine Piroplasmiasis (all horses) – Piroplasmiasis positive horses WILL be permitted to travel.
- Equine Influenza (all horses)
- Dourine (if the country of export has not been free for 2 years) eg Italy
- Glanders (if the country of export has not been free for 3 years)
- Vesicular Stomatitis (If the country of export has not been free for 2 years) eg USA

7.5 VACCINATION REQUIREMENTS

Equine Influenza – Compulsory

- All horses must be vaccinated according to FEI rules (please ensure that the booster is visible).
- ALL horses must be given a booster in a period no shorter than 14 days and no longer than 90 days prior to shipment.
- No vaccinations whatsoever within 14 days of shipping.

Japanese Encephalitis – Optional

- Japanese encephalitis (JE) is caused by the infection with JE virus. JE virus is transmitted to horses through bites from mosquitoes of the *Culex* species. The enzootic cycle is from carrier pigs (no symptoms) that get bitten by mosquitoes who then carry the disease. The mosquitoes' natural reservoir are large rice paddies. Therefore, the cases are predominantly found in rural and/or peri-urban area, where horses are kept in proximity to a big swine population and rice paddies.
- A survey confirmed that the pig population within a 5 km radius of EQP is below 5 individuals and that they were entirely surrounded by residential areas without rice paddies. No pigs were identified within 5km of Sea Forest Park. Furthermore, the Organization Committee will instigate measures to control the mosquito's population at the venues before and throughout the events. For example, the stable environment including drains will be treated periodically with the appropriate insecticides. Electric mosquito traps are located at appropriate locations around the stable area.
- Therefore, Tokyo2020 biosecurity team's assessment is that there is virtually no risk of the presence of mosquitoes carrying JE at the Olympic venues.

7.6 INTERNAL AND EXTERNAL PARASITE TREATMENT

The horse must be treated for internal and external parasites (with products licensed/registered for use on horses) within 48 hours prior to entering quarantine.

SECTION 8: EQUIPMENT

- On return of ANNEX A to book the airfreight each NOC/NPC/NF should please confirm the amount of equipment and feed that they wish to take, and a booking will be made accordingly.
- A comprehensive list of contents must be attached to the exterior of each box. Peden will forward the format for this to all NOCs/NPCs/NFs in due course.
- No WOOD may be imported into Japan. The extent of this prohibition is being clarified with Japanese Authorities and further guidance will be published.
- No item of equipment may exceed 1.60 m in height.
- **All equipment must be labelled as follows:**

NF code	{Please Enter}
Name of Athlete	{Please Enter}
Name of Responsible Person	{Please Enter}
Contact Number	{Please Enter}

- No dangerous goods may travel on the aircraft, see ANNEX C
- All equipment will be weighed at the airport of departure. Any equipment over and above the booked quantity may not be guaranteed to travel as it will be subject to available aircraft capacity.
- Mobility Aids are permitted to travel. No Lithium batteries permitted. Please check this carefully in advance as the airline will check each one at the time of loading and if there is any doubt the mobility device will be removed from the aircraft. Any concerns please contact Peden as soon as possible.

SECTION 9: FORAGE, FEED, SUPPLEMENTS AND BEDDING

9.1 FEED

- Peden are working with the authorities in Japan to pre-approve a comprehensive list of feeds that will be permitted for import into Japan on the horse flights and will require no phyto-sanitary certification or inspection. It is anticipated that this list will be available March 2020. Unused feed will not be re-exported from Japan, except for that required during flight.
- Feed will also be available to purchase from Tokyo 2020. This will be supplied by JRAF (JRA Facilities). Peden will include a list of feed available for purchase on the venue in the Feed Update in March 2020. JRAF will also be responsible for distributing feed, carrots and hay.
- NFs will be provided with locked reefer storage containers on the venue where feed can be stored.
- NOCs/NPCs/NFs will be responsible for implementing their own anti-doping controls for feed. Contact details and advice in this regard will be included in the feed update which is anticipated to be published in March 2020.

9.2 HAY

Details regarding the hay that will be available to purchase from Tokyo 2020 on the venue will be included in the feed update in March 2020. This will include nutritional analysis and information regarding sourcing the same hay ahead of the Games to transition horse diets. Any hay replacement products that are permitted to import on the horse flights will also be notified to NFs at that time.

9.3 SUPPLEMENTS

- Non-veterinary supplements (purchased without prescription/ from the local saddlery) should please be listed on the horse equipment packing list.
- Any supplements that are veterinary products (ie issued by your veterinarian under prescription) must travel in the vet kit (and be listed by the vet on the packing list which must be approved in advance by the Japanese Ministry). Such supplements must not travel with the horse equipment.

9.4 BEDDING

- Horses will be bedded on Shavings procured from JRAF. The first bedding is provided free of charge by Tokyo2020. Subsequent bales will be charged.
- Straw and paper will also be available. Please note that should paper be required the minimum quantity which can be ordered is 50 bales @ 20kg.
- NOCs/NPCs/NFs should please advise Peden before the 31st March 2020 if they anticipate any issues relating to specific horse bedding needs.

SECTION 10: VETERINARY MEDICINES

- Veterinary Medicines are permitted to import into Japan on the horse flights. A full packing list will be required approx. 2 months before export. Date to be advised in Peden shipping memo.
- Team Veterinarians who have been identified by their NF to the Veterinary Service Manager (VSM) are permitted to bring a reasonable amount – with respect to the number of horses in their care and the duration of their stay – of medications approved by the Japanese Ministry of Agriculture, Forestry and Fisheries (MAFF), and other non-prohibited nutraceuticals into Japan for the purposes of veterinary treatment of their own Team Horses. These medications are the responsibility of the Team Veterinarians.
- Before coming to Japan, the list of medicines to be brought into Japan by overseas veterinarians must be submitted to MAFF through Tokyo 2020 approx. 2 months before the arrival of horses. We anticipate capturing this information through Hippobase. Peden will advise further in the shipping memo.
- If MAFF confirms the list submitted from overseas veterinarians and there are no abnormalities, MAFF will issue a confirmation sheet which will allow the import of the listed products.

SECTION 11: FLIGHT FORMALITIES

11.1 HAY, FLIGHT BAGS AND RUGS

- Please ensure that horses arrive at the airport with one large haynet.
- NOCs/NPCs/NFs will be required to provide their own water containers and buckets for the flight. Please ensure that the water containers are full before arriving at the airport.
- Peden will provide one small “overnight” bag per horse which is able to fit in the front of the stall. This should contain a bridle / rug etc.
- If your horse is wearing a rug on the aircraft, please ensure that there are no filet strings attached to the rug and that it is the type that is easily removed should this be required. We strongly recommend that horses travel without rugs.

11.2 EQUIPMENT SCREENING AT DESIGNATED HUB AIRPORTS

- All equipment will be security screened prior to palletising.
- Please find a list of Prohibited items at ANNEX C.

11.3 PARKING AT DESIGNATED HUB AIRPORTS

- LIEGE: Parking is available at the long stay car park approximately 2km from the loading area. Peden will provide a shuttle for drivers. <http://www.vppark.be/EN/location.php>
- NORTH AMERICA & AUSTRALIA: It is assumed that commercial hauliers will be utilised.

11.4 ARRIVAL IN TOKYO

- On arrival at Haneda (HND) or Narita (NRT) airports all formalities and procedures will be completed as swiftly and smoothly as possible to ensure that all horses, their attendants, equipment, feed & vet medicines are transferred simultaneously to the EQP Olympic venue as quickly as possible.
- Horses are briefly inspected before unloading from the aircraft and relevant documents are collected by the MAFF officers.
- The horses and their attendants will be transferred from the aircraft, which will be parked at the freighter terminal, via a transfer ramp onto the horse trucks. Each vehicle can accommodate up to 4 horses, in 1.12m wide stalls in a forward travelling configuration and loaded/unloaded via a rear ramp.
- Once the horses are securely transferred onto the horse trucks, customs and immigration formalities will be completed.
- Simultaneously all pallets with horse equipment, vet medicines and feed will be broken down. The authorities will inspect the consignment prior to it being loaded onto vehicles for transfer to the secure venue (EQP).
- Once all formalities are completed at the airport the horses accompanied by their attendants, equipment, vet medicines & feed will be transferred to EQP; the transit time will be in the region of 45 minutes from Haneda & 2 hours 30 minutes from Narita depending on traffic.
- Horses will be inspected, and relevant documents will be checked after arriving at EQP.
- A comprehensive procedural document will be issued prior to departure to Tokyo enabling all attendants to familiarise themselves with the procedures on arrival in Japan.

11.5 AIRPORT ACCESS FOR NON-FLYING NF PERSONNEL

- Airport access at the hubs of origin will be coordinated by Peden directly with the NOCs/NPCs/NFs delivering their horses & equipment to the respective airports.
- Airport access at both Haneda (HND) & Narita (NRT) airports is strictly restricted to those attendants travelling on the official Tokyo 2020 horse flights.

SECTION 12: RE-EXPORT FROM JAPAN

- Following the completion of the Games, Tokyo 2020 flights will return all horses, their attendants & equipment to the designated hub airports from which they commenced their journey to Japan.
- Any attendant who travels to Japan on a flight is required to travel home on the return horse flight to the designated hub airport of origin.
- For the return journey, all export formalities & logistics as well as export, customs and equine health certification will be arranged and coordinated by Peden Bloodstock at each NOC/NPC/NF's expense.
- A comprehensive procedural document will be issued prior to departure from Japan enabling all NOCs/NPCs/NFs and their attendants to familiarise themselves with the departure procedures.
- On arrival back at the Designated Hub Airport of origin Peden Bloodstock in conjunction with their appointed agent will arrange customs clearance, airport handling and quarantine inspection. The respective NOC/NPC/NF is responsible for payment of all charges in connection with these services.
- Should any horses have to temporarily remain in Japan due to illness or injury the NOC/NPC/NF will be responsible for all consequent costs including return airfreight.

SECTION 13: STORAGE CONTAINERS

- A limited quantity of shipping containers can be positioned at EQP for storage purposes.
- NOCs/NPCs/NFs must make a firm booking with Tokyo 2020 before the 28th February 2020 (email: kaori.toyama@tokyo2020.jp) if they plan to store a container at EQP. Tokyo 2020 will confirm container allocations to NOCs/NPCs/NFs before 31st March 2020.
- Only containers with a maximum size of 20 feet can be accommodated.
- The power supply for each container will be to a connector type IEC 60309、16A or 32A、3pin、AC 230V (Voltage range: 219V – 242V) 50 Hz
- Electricity for containers will be sold by rate card and must be paid in advance.

定格電圧 Rated Voltage	1φ 242 V
機器に供給される範囲 Voltage Range	242～219 V
容量 capacity	Design value
規格 Standard	CEE Form (IEC60309)
コンセントタイプ Plug Socket	

- When making bookings NOCs/NPCs/NFs should advise Tokyo 2020 of the following:
 - Number of containers
 - Length of container (cannot be more than 20foot)
 - Reefer or regular container
- Please contact Kaori TOYAMA kaori.toyama@tokyo2020.jp with the requested booking information and with any further queries in this regard.
- The Bump-in period will be between the 1st – 3rd July 2020 and the Bump-out period 14th - 15th Sept 2020. These are the only permitted dates for delivery & collection of storage containers.

- To prevent the infestation of fire ants in Japan, Tokyo2020 request your cooperation, to the extent that is possible and with consideration for safety, in executing the measures concerning containers and cargo originating in or transiting through fire ant habitants (e.g., China, Taiwan, and the United States). Please visit the Ministry of the Environment's website for more information on the IAS (Invasive Alien Species) ACT. The Invasive Alien Species Act: <http://www.env.go.jp/en/nature/as.html>

SECTION 14: VETERINARY SURGEON & FARRIER REGISTRATION

Any enquiries related to Vet and Farrier registration should be directed to the Tokyo 2020 Veterinary Services Manager. The Vet Services Guide will provide further details.

SECTION 15: HIPPOBASE

- As with the Beijing 2008, London 2012, & Rio 2016 Olympic and Paralympic Games, Peden Bloodstock will be using Hippobase to consolidate all horse & shipping information e.g. horse passport copies, attendant passport copies, addresses of origin and return and, vehicle details.
- Peden will advise all NOCs/NPCs/NFs when the system is ready for data input.
- It is then the NOC's/NPC's/NF's responsibility to ensure that all details are completed by the dates stipulated.
- If you have not used Hippobase before please contact Andreas Steidle of Hippobase to obtain login details andreas@Hippobase.com
- All information held in Hippobase is confidential and may only be accessed by persons authorised through password access.

SECTION 16: SUBSTITUTIONS

- Whilst in Tokyo all horses will be held in a bio secure bubble. There will be no opportunity to substitute horses other than by using P alternate horses which will be stabled on site at EQP.

SECTION 17: VISA REQUIREMENTS

- Please ensure that all visa requirements are met https://www.mofa.go.jp/j_info/visit/visa/index.html
- All attendants/veterinarians on the aircraft must hold a Tokyo 2020 Accreditation pre-valid Card.

SECTION 18: STABLE GUIDE

- Peden Bloodstock is the Stable Management Provider for the Tokyo 2020 Games. Peden stable managers will be on site prior to horse arrival until the last horse has departed.
- Tokyo 2020 volunteers will form the rest of the stable management team under the direction of the Peden Stable Managers.
- Peden will be responsible for formulating the stable plan and, as has historically been the case, horses will be stabled by NOC/NPC/NF and not by discipline.
- A Stable Guide will be published in due course.

SECTION 19: SUSTAINABILITY

- For your road transport please use Ultra Low Sulphur Diesel wherever possible to help us meet our sustainability targets. Please try to consolidate trucking where possible.

SECTION 20: RESPONSIBILITY & LIABILITY

Neither Tokyo 2020, nor Peden Bloodstock GmbH/Ltd. accepts any responsibility for any accident or illness that may befall any horse, athlete, groom or any other person. The same applies in case of damage to vehicles, saddlery, utensils and all other objects (including damage resulting from theft, loss, fire).

NOCs/NPCs/NFs are responsible to ensure that each participating horse & related horse equipment, trunks, feed, veterinary medicines, vet equipment & mobility devices are insured for a sufficient amount to cover any eventuality that can occur during or in relation to the Equestrian Events of the Tokyo Olympic Games & Paralympic Games, including without limitations, problems occurring during Tokyo 2020 organised transportation between the designated hubs of origin to/from the Baji Koen Olympic Venue (EQP) or between EQP and Sea Forest (SFC) venues.

All NOCs/NPCs/NFs are 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 the Equestrian Events of the Tokyo Olympic Games & Paralympic Games at home and abroad and to keep the policy up to date.

ANNEX A – AIRFREIGHT BOOKING FORM (Please see attached)

ANNEX B – ATTENDANT’S RESPONSIBILITIES (As Below)

ANNEX C – DANGEROUS GOODS LIST (As Below)

ANNEX B - RESPONSIBILITY OF ATTENDANTS

- Each attendant must be at least 18 years of age.
- For entry to Japan each attendant MUST travel with their pre-valid cards (PVC) which will be distributed by the respective NOCs.
- Each attendant must have a good command of the English language
- It is the responsibility of each attendant to ensure that all horses are loaded and unloaded from aircraft and vehicles either with a chifney or a bridle.
- Each NOC/NPC/NF is responsible to ensure that their attendants have valid passports and visas for Japan should they be required; attendants not in possession of the correct documentation will not be accepted for passage.
- Each nominated attendant must provide a criminal background check issued by the authority authorised to issue this document in their country of residence or nationality at least 4 weeks prior to the departure of their respective flight. The criminal background check must have been issued inside the previous 5 months.
- Each NOC/NPC/NF attendant (vet or groom) will not only be responsible for their own horses in flight but collectively for all horses on the flight.
- Peden Bloodstock will provide all NOCs/NPCs/NFs travelling on a flight with a list of those NOCs/NPCs/NFs also travelling on the same aircraft. It is strongly recommended that a consensus is reached between NOCs/NPCs/NFs as to who will provide vets and who will provide attendants (grooms) to travel on each aircraft to ensure the necessary balance is reached.
- Smoking is strictly prohibited at all airports and on all flights.
- The consumption of alcohol is strictly prohibited on all flights. Any attendants thought to be under the influence of alcohol will not be accepted for passage.
- Hi-visibility jackets (Hi-Vis) which will be provided by Peden must be worn at all times in the warehouse, on the ramp and at any time near the aircraft
- All attendants shall follow the directions of the Peden professional groom and / or Peden staff at all times whilst on the ramp and on the aircraft.
- All attendants shall follow the required safety briefings by the crew without interruption and shall act on these accordingly.
- Any communication with the Crew or cockpit shall be made through a Peden professional groom
- Attendants shall wear appropriate clothing and footwear on the aircraft and whilst loading. Grooms shall make every effort to ensure they are as clean as possible prior to returning from any horse compartment to a passenger seating area
- NO medication is to be administered in flight to ANY horse without prior consultation with a veterinary surgeon and/or Peden groom
- For attendants on all-Cargo flights, oxygen bottles shall be carried as per the Crew's direction.
- There is to be no tampering with oxygen bottles, jet stalls or any other aircraft equipment

ANNEX C – DANGEROUS GOODS

What are dangerous goods?

Dangerous goods are articles and substances which are capable of posing a significant risk to safety when transported by air. They may be corrosive, flammable, explosive, oxidizing or reactive with water.

Class	Examples
EXPLOSIVES:	Fireworks, flares, toy gun caps.
COMPRESSED SUBSTANCE:	Gas cylinders, aerosols (other than medicines/toiletries).
FLAMMABLE SUBSTANCE:	Lighter fuel, paints, thinners, firelighters, cigarette lighters containing unabsorbed lighter fuel.
OXIDIZERS:	Some bleaching powders, acids, chemicals.
ORGANIC PEROXIDES:	Hair or textile dyes, fibreglass repair kits, certain adhesives.
POISONS:	Arsenic, cyanide, weedkillers.
IRRITATING SUBSTANCES:	Tear gas devices such as mace, pepper sprays.
INFECTIOUS SUBSTANCES:	Biological products and/or diagnostic specimens containing pathogens.
RADIOACTIVE MATERIALS:	Medical or research samples which contain radioactive sources.
CORROSIVES:	Acids, alkalis, wet cell batteries, caustic soda, mercury.
MAGNETISED MATERIALS:	Magnetrons and anything containing strong magnets.
LITHIUM BATTERIES:	Spare Lithium ion batteries and cells with a Watt hour rating greater than 160Wh, are not permitted on an aircraft under any circumstances.

Why are you not allowed to take them?

Due to their properties and their potential for injury and destruction it is illegal to take dangerous goods without special notification.

Expert declaration, classification, packing, marking, labelling and documentation are required.

What do you need to do if you would like to take goods classified as dangerous?

Should you intend to take dangerous goods please contact us and we can verify additional charges and options.