

PONY CLUB TASMANIA STATE TRIALS 2021

HOSTED BY NORTHERN ZONE OF PONY CLUB TASMANIA 6-8th MARCH "FAIRLANDS" & FAULKNER PARK

Entries must be received before midnight,

16th February 2021 via

www.nominate.com.au

OFFICIAL SCHEDULE

ENTRIES

All entries are online via Nominate

www.nominate.com.au

For further information, please contact Grada Andrews (entries co-ordinator)

sec@pcat.org.au

DC's will need to form the team entries before Nominate entries have closed and verify that the riders have obtained the necessary qualifying standard as set down in

PCT Handbook.

DC entries will be on a separate Nominate entry to riders.

The entry fee is \$155 per rider, includes \$20 ambulance levy and one ticket to the Official Dinner on Saturday night.

 2^{nd} horse entry \$100 (including \$20 ambulance levy- charged per horse)

Two high quality photos of you and your horse are required on your Nominate entry for use at the official dinner.

Entries will close midnight, 16th February 2021.

<u>VENUES</u>

DRESSAGE & SHOWJUMPING FAULKNER PARK INVERMAY

Gates open 6:30am

<u>Please note-</u> Attached is a map to Faulkner Park.

Horse float entry is <u>only</u> via Forster St, then Murphy St, and then onto Gilmore St, Invermay.

CROSS COUNTRY "FAIRLANDS" East Tamar Highway, Newnham <u>Gates open 6:30am</u>

Please bring your own water to this venue.

Directions from Faulkner Park

TRIALS PROGRAM

The format will be as follows:

Saturday 6th March:

Dressage at Faulkner Park and cross-country walks at "Fairlands", followed by Official Dinner at Silks restaurant, Mowbray Racecourse.

Sunday 7th March:

Cross Country at Fairlands.

Enjoy "Pizza at the Park" delivered from Pizza Pub for your Sunday night meal at Faulkner Park. All orders are payable by attendees.

Monday 8th March:

Trot up (see Attachment A - Guidelines for Horse Inspection)

Show jumping and Mounted Presentation at Faulkner Park.

For any queries regarding this information please contact:

Ranine Carson

bdpcsecretary1@gmail.com

There will also be a PCT Trials 2021 Facebook page, as well as Team app closer to the event.

TECHNICAL DELEGATES

State: Hunter Doughty

Zone: Ian Coulson & Donna Griffiths

WELCOME DINNER

Saturday night's Official Welcome Dinner will be held at Silks Restaurant, Mowbray Racecourse, 27 Vermont Rd, 6pm for 6:30pm start, till 9:30pm.

Tickets are limited to one parent per rider plus club DC and should be purchased on Nominate at time of entry.

Additional tickets may be available after close of entries, depending on numbers for \$55.00

It is strongly encouraged that all clubs purchase their DC's a ticket.

RULES AND REGULATIONS

This event will be conducted in accordance with the current version of the PCT Handbook and the PCT addendum to the EA rules and what is contained in this schedule. All interested parties are encouraged to check the PCT website <u>www.pcat.org.au</u> regularly. This will be the official website for this event and will be updated regularly. All communications with the organisers should be through your club DC.

Neither the Organising Committee nor Pony Club Tasmania accepts any liability for accident, damage, injury, or illness to riders, horses, grounds, and spectators or any other person or property whatsoever. The organiser reserves the right:

- To cancel any class or event.
- To divide any class.
- To transfer competitors between sections of a class.
- To alter the advertised times.
- To refuse entry with or without stating the reason.

COVID 19 REGULATIONS

STAGE THREE Guidelines Applicable.

Gatherings are limited to 1000 people (INCLUDES ALL riders, coaches, officials, carers, spectators and volunteers).

- The Check in TAS app will be used for all venues sign in. Please download before entering the grounds, see **Attachment B**.
- Vulnerable people are encouraged to stay home and protect their health.
- Anyone displaying symptoms such as cough, cold, temperature or shortness of breath is NOT to attend.
- Anyone who has been in contact with a known or suspected case of COVID-19.
- PCT supports the Australian Governments COVID safe App and we strongly encourage all attendees to download the app.
- A volunteer will be on the entry gate to both venues and there will be a PCT Attendance Register for all attendees to sign and check to acknowledge that they have not been unwell or been in contact with a known COVID case or have any (even mild) respiratory symptoms.
- Social distancing (1.5m and 1 person per 2 m²) and hygiene practices will be in place.
- All attendants are expected to apply sanitiser to their hands regularly during the day, prior to, and after, the commencement of gear check and any sessions.
- If any individual feels unwell, they are encouraged to leave the event and get tested following the <u>Tasmanian government Covid 19</u> instructions.
- Canteen is open and canteen staff are counted within the maximum 1000 people permitted in that space.
- No sharing of food or drinks.
- Rider and supporters are to maintain regular and thorough hand washing.
- Riders are to come dressed and prepared to ride change rooms/toilets will be in use, however, social distancing is required. People are not to congregate near the toilets.

- Please avoid physical contact such as handshakes/hugs.
- Hand sanitiser will be provided at the venues but please bring your own for personal use.

This event will be run under current Covid 19 regulations as per the Pony Club Tasmania Covid plan. Please check on PCT website regularly for any updates.

If you or your families have had any symptoms within the last 14 days, please do not attend this event.

SERVICES

It is only a short 5-minute drive into Launceston City or Mowbray for restaurants, major supermarkets and takeaway food options.

- Saddleworld is located at 116 Forster St, on the way to Faulkner Park, on the right. Petstock is in the Bunnings complex.
- Animal Tuckerbox is in 41 Boland St and 78 Wellington St.
- Kmart Launceston is located at 15 Racecourse Crescent and is open 24 hours. Coles and Woolworths are located in Mowbray.
- Fuel is available next door to McDonalds, Invermay at the Forster St intersection.
- Vet details will be available on TeamApp. All vet costs for horse injury or illness, for the duration of Trials, will be at the rider's expense.

Horse and Rider Accommodation Information

We are fortunate to have a range of accommodation options for this year's Trials. Booking and payment will need to be made with the contact person listed under each site. Allocation will be on a first come, first served basis. All camping areas and yards at all venues are to be left clean of rubbish, hay and manure. PCT and Facility Owners take no responsibility for horses left unattended.

Launceston and surrounds have many rider accommodation options, hotels, Airbnb's etc., very close to the venues.

For initial accommodation enquiries contact:

Jo Bradley on 0409 973 776 or Email: midlandsponyclub1@gmail.com

FAULKNER PARK

Faulkner Park, the site of the Dressage and Showjumping phases of Trials 2021, is available for camping. It is just 5 minutes to "Fairlands", the site of the cross-country course.

Address: Gilmore St, Invermay, TAS 7248

Facilities

- 60 wooden Yards
- On site camping (no power)
- 6 Toilets and 2 showers in adjoining sports pavilion plus porta loos next to yards
- No kitchen& no power (plenty of takeaway food options in Launceston)
- No electric taped yards permitted.

Cost: \$30 per horse for the duration of Trials

For Bookings & enquiries:

Jo Bradley: 0409 973 776 midlandsponyclub1@gmail.com

EFT payment to: Midlands Pony Club

BSB: 067600 Account Number: 0094 2298

Reference: Surname, Initial and FP (code) Bookings will not be accepted until payment has been received into the bank account & email confirmation with name and number of horses and number of nights to midlandsponyclub1@gmail.com

KAROOLA HALL & RECREATION GROUND

Karoola Recreation Ground is the home of Lilydale District Pony Club and has good camping and yard facilities available just 25 minutes from Faulkner Park and 20 minutes from "Fairlands".

Address: 1126 Pipers River Rd, Karoola, TAS 7267

Facilities

- Full kitchen in the Hall
- 3 toilets and 3 showers including wheelchair access
- 26 horse yards
- 60x20 fenced sand arena
- 60x80 open sand arena
- 25x25 fenced arena
- On site camping or sleeping in the hall is allowed
- Option for a limited number of electric taped yards to be set up.
- Horse wash down.

Cost: \$20 per horse for the duration of Trials

For Bookings & enquiries:

Jo Bradley: 0409 973 776 Email: midlandsponyclub1@gmail

EFT payment to: Midlands Pony Club

BSB: 067 600 Account Number: 0094 2298 Reference: Surname, Initial and K (code)

Bookings will not be accepted until payment has been received into the bank account & email confirmation with name and number of horses and number of nights to midlandsponyclub1@gmail.com

EDINBURGH PARK, GRAVELLY BEACH

Edinburgh Park is the home of West Tamar Pony Club and has good camping and yard facilities available. It is on the West side of the Tamar River, just 35 minutes from Faulkner Park and 30 minutes from "Fairlands".

Facilities

- 50 Horse Yards.
- 2 Toilets and 2 showers.
- 2 sand arenas.
- Round yard.
- Horse wash down.
- Kitchen inside the hall.

Cost: \$10 per horse per night

Booking and enquiries:

Donna Griffiths 0400 160645

Email: horsegal@internode.on.net

BROOKLYN PARK EQUINE

Brooklyn Park is a smaller private facility adjacent to the village of Evandale.

It is 25 minutes from Faulkner Park and 30 minutes from "Fairlands".

Address: 93 Nile Rd, Evandale, TAS 7212

Facilities

- 12-13 Yards.
- Sand arena, round yard and wash down.
- Shared small kitchen.
- 1 Toilet and 1 shower.
- On site camping (or close to Evandale for accommodation).

For Bookings, price and payment contact: Barry Baker 0418 911 844

BIRRALEE AND DISTRICTS PONY CLUB

Birralee Pony Club grounds are 34 min from Faulkner Park and 39 min from "Fairlands".

Address: 852 Frankford Rd, Glengarry.

Facilities

- 26 steel yards and water.
- Small, fenced 100 sqm arena, 20x60 fenced dressage arena, and another 18x40 fenced arena. All arenas are sand.
- 3 toilets, 2 showers and kitchen facilities.
- Parking inside the grounds for floats and camping.
- Sleeping available inside the main hall.
- The only area that will not be accessible for use is our cross-country area.

Cost -\$10 per night, per horse.

Bookings and payments contact Sandra Littlejohn-0407 092 438 sandralittlejohn@gmail.com

EFT payment to: Birralee & Districts Pony Club.

BSB: 633-000 Account Number: 173 395 849 Reference: Surname and initial on payment.

Bookings will not be accepted until payment has been received into the bank account & email confirmation with name and number of horses and number of nights.

Attachment A

Guidelines for Horse Inspection.

Riders in PC uniform, Clean.

Riders must have Pony Club Tasmania membership card at the inspection. Failure to have membership card will result in a \$50 fine which will go to the Alannah and Madeline Foundation.

Riders must lead their own horse.

Riders may carry a dressage whip (whip must meet regs)

Horses are presented with a bridle only, clean, plaited, no glitter, paint, no make up to disguise cuts or spur marks etc., hoof may be oiled.

Horses presented on loose rein at halt (to inspect for cuts and injury) then at walk and trot (to observe lameness).

Rider leads from the left-hand side; horse turns right so rider does not come between inspection panel and horse during the turn.

Illustration of the Horse Inspection Procedure (track should be a minimum of 30m but a recommended length of 50m):

Horses with no problem are accepted. Lame or injured horses may be referred to the "Hold" box, (a treating veterinarian will inspect the horse and discuss his findings with the inspection panel. The inspection panel may decide the horse is too lame or obviously injured and not to accept the horse without going to hold. A horse that is not accepted at a horse inspection will be eliminated without appeal.

Attachment B

Download the Check in TAS App Today Download the APP from Google Play Mac App Store Download the Check in TAS App from the Google Play Store or the Apple App Store. · Register your details (required for the first time only). · Open the app, select 'check in now' and hover your smartphone camera over the venue's displayed QR Code. · Add in any additional people who are with you. · When the check in is complete, show venue staff the app successful check in screen. Thank you for supporting COVID-19 contact tracing efforts and doing your bit to keep Tasmanians safe. Questions? Call the Public Health Hotline 1800 671 738.

For further information visit www.health.tas.gov.au/checkintas

