

F.I.S.E.

Federazione Italiana Sport Equestri

Dipartimento "Equitazione di Campagna"

REGOLAMENTO DEL TECNICO FEDERALE

di

EQUITAZIONE DI CAMPAGNA

Segreteria

Viale Tiziano n. 74 – 00196 Roma – Tel. 06/36858618 Fax 06/3233772

Sito Internet: www.fise.it E-mail: equitazionedicampagna@fise.it

Approvato dal C. F. del 28/10/2003 – Rev. C.F. del 12/10/04 – 22/04/05

IL TECNICO FEDERALE

Figura tecnica che, in base alla propria conoscenza del mondo del cavallo, alla pratica professionale nel settore del turismo equestre e dell'equitazione di campagna, è abilitata ad operare presso le associazioni affiliate e/o aggregate al fine di avviare alle attività a cavallo tutti coloro che lo desiderano nella massima sicurezza.

Tutti i Tecnici Federali NON sono autorizzati a dare istruzione a cavalieri che non siano in possesso di patente, brevetto e/o autorizzazione a montare valida per l'anno in corso.

I Tecnici Federali si suddividono in:

- Tecnico Federale di Equiturismo;
- Tecnico Federale di Equitazione di Campagna di 1° livello;
- Tecnico Federale di Equitazione di Campagna di 2° livello;
- Tecnico Federale di Equitazione di Campagna di 3° livello;
- Tecnico Federale di Equitazione di Campagna per Meriti Sportivi.

TECNICO FEDERALE DI EQUITURISMO

Il titolo di Tecnico Federale di Equiturismo, si acquisisce attraverso un corso di formazione con esame finale organizzato dai Comitati Regionali (allegato n. 1) o attraverso l'equiparazione di brevetti rilasciati da Enti riconosciuti dalla F.I.S.E.. Il Consiglio Federale ne ratificherà la nomina.

Competenze:

- accompagnare cavalieri in passeggiate e/o viaggi a cavallo su percorsi noti;
- svolgere attività di messa in sella solo ai fini di conoscere le capacità tecniche equestri dei singoli partecipanti alle passeggiate;
- rilasciare solo patenti ludico-addestrative.

Requisiti per l'ammissione al corso:

- età minima di 18 anni;
- essere in possesso di brevetto F.I.S.E.;
- domanda di iscrizione al corso;
- autocertificazione di non avere pendenze penali;
- essere in regola con il versamento di iscrizione al corso.

Mantenimento del titolo:

- partecipare ogni due anni ad uno stage specifico del settore.

Potrà ottenere il titolo di Tecnico Federale di Equitazione di Campagna di 1° livello previo corso di 50 ore con esame finale organizzato dal Comitato Regionale (allegato n. 2).

TECNICO FEDERALE DI EQUITAZIONE DI CAMPAGNA DI 1° LIVELLO

Il titolo di Tecnico Federale di Equitazione di Campagna di 1° livello, si acquisisce attraverso un corso di formazione con esame finale organizzato dai Comitati Regionali (allegato n. 2) e ratificato dal Consiglio Federale.

Potrà essere titolare di due associazioni affiliate e/o aggregate purchè le stesse dispongano entrambe di un Operatore Tecnico Equestre di Base.

Competenze:

- Dirigere e gestire un centro di Equitazione di Campagna;
- Accompagnare cavalieri in passeggiate e/o in viaggi a cavallo su percorsi noti;
- Svolgere attività di istruzione di base e di addestramento cavalli;
- Istruire e accompagnare cavalieri e addestrare cavalli per attività nelle discipline agonistiche di Equitazione di Campagna: Cross-Country, Endurance e Monta da Lavoro;

- Se in possesso del 1° grado (discipline olimpiche) potrà, con delega scritta dell'Istruttore Federale, accompagnare i Cavalieri juniores in manifestazioni federali (S.O., Dr., C.C.E.);
- Rilasciare e rinnovare le patenti in base a quanto stabilito nella vigente "Disciplina delle Autorizzazioni a Montare F.I.S.E..

Requisiti per l'ammissione ai corsi:

- Età minima 21 anni;
- Essere in possesso della qualifica di Operatore Tecnico Equestre di Base (O.T.E.B);
- Essere in possesso di un brevetto o autorizzazione a montare F.I.S.E. valida per l'anno in corso;
- Non avere pendenze penali.

Per l'iscrizione ai corsi per Tecnici Federali di E.d.C. di 1° livello il candidato dovrà presentare al Comitato Regionale F.I.S.E. la seguente documentazione:

- Domanda di iscrizione in carta libera;
- Certificato di nascita o autocertificazione;
- Autocertificazione di non avere pendenze penali;
- Fotocopia del diploma di Operatore Tecnico Equestre di Base o lettera di nomina;
- Fotocopia del brevetto o autorizzazione a montare F.I.S.E. valida per l'anno in corso.

Al fine del mantenimento del titolo, dovrà:

- rinnovare annualmente il proprio brevetto o autorizzazione a montare F.I.S.E..
- ogni due anni, partecipare ad almeno uno "stage di mantenimento" organizzato dal C.R. (allegato n. 4)

TECNICO FEDERALE DI EQUITAZIONE DI CAMPAGNA DI 2° LIVELLO

Il titolo di Tecnico Federale di Equitazione di Campagna di 2° livello viene rilasciato a seguito di un corso di formazione con esame finale organizzato dai Comitati Regionali (Allegato n. 5) e ratificato dal Consiglio Federale.

Competenze (oltre a quelle previste per i Tecnici Federali di E.d.C. di 1° livello):

- Può essere inserito come docente nei corsi di formazione per O.T.E.B. e/o T.F.E.C. (previa nomina proposta dal competente C.R. al Dipartimento Equitazione di Base).

Requisiti per l'ammissione al corso:

- Un'anzianità ed una attività quale Tecnico di E.d.C. di 1° livello da almeno 2 anni;
- Aver partecipato agli "stage di mantenimento" per i Tecnici Federali di E.d.C. di 1° livello;
- Essere in possesso almeno di un brevetto F.I.S.E. valido per l'anno in corso;
- Non avere pendenze penali.

Per l'iscrizione ai corsi per Tecnici Federali di E.d.C. di 2° livello il candidato dovrà presentare al Comitato Regionale la seguente documentazione:

- Domanda di iscrizione in carta libera;
- Autocertificazione di non avere pendenze penali;
- Fotocopia del diploma di Tecnico Federale di E.d.C. di 1° livello o lettera di nomina;
- Fotocopia del brevetto o autorizzazione a montare F.I.S.E. valida per l'anno in corso;
- Attestazione di partecipazione agli stage di mantenimento per Tecnici Federali di E.d.C. di 1° livello firmata dal Referente regionale di E.d.C. o dal Direttore del corso stesso;
- Attestazione sull'attività svolta firmata dal rispettivo Presidente dell'Ente affiliato (in mancanza della titolarità in un Ente affiliato, dovrà essere firmata dal relativo Presidente Regionale, o Referente Regionale di E.d.C.).

Al fine del mantenimento del titolo, dovrà:

- rinnovare annualmente il proprio brevetto o autorizzazione a montare F.I.S.E. ;

- ogni due anni, partecipare agli stage di mantenimento o organizzare almeno un viaggio di minimo 3 giorni da inserire nel “Calendario Viaggi” Regionale e/o Nazionale.

N.B. Il Tecnico di Equitazione di Campagna di 2° livello, per poter rilasciare i brevetti di Endurance, Cross-Country e/o Monta da Lavoro, dovrà ottenere la specializzazione in tali discipline attraverso la partecipazione a specifici corsi con esame finale organizzati dai Comitati Regionali (allegato n. 6).

Inoltre, la specializzazione è ritenuta un requisito per il passaggio a Tecnico Federale di Equitazione di Campagna di 3° livello.

Per l'iscrizione ai corsi di specializzazione, il candidato dovrà presentare al Comitato Regionale la seguente documentazione:

- Domanda di iscrizione in carta libera;
- Autocertificazione di non avere pendenze penali;
- Fotocopia del diploma di Tecnico Federale di E.d.C. di 2° livello o lettera di nomina;
- Fotocopia del brevetto B o B/E o superiore per la specializzazione in **Endurance**, B o B/C o superiore per il **Cross-Country**, B o B/ML o superiore per la **Monta da Lavoro**.

TECNICO FEDERALE DI EQUITAZIONE DI CAMPAGNA DI 3° LIVELLO

Il titolo di Tecnico Federale di Equitazione di Campagna di 3° livello viene rilasciato a seguito di un corso con esame finale organizzato dal Comitato Regionale (allegato n. 7) e ratificato dal Consiglio Federale.

Competenze (oltre quelle previste per i Tecnici Federali di E.d.C. di 1° e 2° livello):

- Docente corsi di formazione per O.T.E.B. (per disciplina e/o corsi per T.F.E.C.);
- Membro di commissione d'esame per qualifiche di disciplina;
- Organizzatore di viaggi a cavallo di una o più giornate anche su percorsi non noti.

Requisiti per l'ammissione al corso:

- Età minima di 30 anni;
- Non avere pendenze penali;
- Un'anzianità ed una attività quale Tecnico Federale di E.d.C. di 2° livello da almeno 5 anni;
- Specializzazione in Endurance e/o Cross-Country e/o Monta da Lavoro;
- Essere in possesso almeno di un 1° Grado (discipline olimpiche o di specialità) valido per l'anno in corso;
- Possesso del diploma di Scuola Media Superiore.

Per l'iscrizione ai corsi per Tecnici Federali di 3° livello il candidato dovrà presentare al Comitato Regionale la seguente documentazione:

- Domanda di iscrizione in carta libera;
- Certificato di nascita o autocertificazione;
- Autocertificazione di non avere pendenze penali;
- Autocertificazione riportante il titolo di studio;
- Fotocopia del diploma di Tecnico Federale di E.d.C. di 2° livello o lettera di nomina;
- Fotocopia dell'autorizzazione a montare F.I.S.E. valida per l'anno in corso;
- Attestazione sull'attività svolta firmata dal rispettivo Presidente dell'Ente affiliato (in mancanza della titolarità in un Ente affiliato, dovrà essere firmata dal relativo Presidente Regionale, o Referente Regionale di E.d.C.).

Al fine del mantenimento del titolo, dovrà:

- rinnovare annualmente la propria autorizzazione a montare F.I.S.E.;
- ogni due anni, partecipare agli stage di mantenimento o organizzare almeno un viaggio di minimo 5 giorni da inserire nel “Calendario Viaggi” Regionale e/o Nazionale.

TECNICO FEDERALE DI EQUITAZIONE DI CAMPAGNA PER MERITI SPORTIVI

Titolo onorifico rilasciato dal Consiglio Federale a coloro che abbiano acquisito particolari titoli di merito per essersi distinti in manifestazioni di disciplina nei campionati del mondo, continentali assoluti o olimpiadi e a cui verranno riconosciute le stesse competenze del Tecnico Federale di Equitazione di Campagna di 3° livello.

Ulteriore requisito per divenire Tecnico Federale per Meriti Sportivi è quello di avere un'età minima di 25 anni.

Al fine del mantenimento del titolo, dovrà ogni anno rinnovare il proprio brevetto o autorizzazione a montare F.I.S.E..

CORSO DI FORMAZIONE PER TECNICO FEDERALE DI EQUITURISMO

I corsi di formazione per Tecnico Federale di Equiturismo sono organizzati, secondo le esigenze territoriali, dal Comitato Regionale o Consorzi di Comitati in base al presente regolamento.

A tal proposito, questi sono tenuti ad inviare alla Segreteria del Dipartimento Equitazione di Base e di Campagna una specifica richiesta di autorizzazione allo svolgimento del corso per la ratifica del Consiglio Federale e contenente:

- Date e luogo di svolgimento del corso;
- Nominativi e titoli dei docenti;
- Nominativi e titoli dei componenti la Commissione d'esame.

I corsi dovranno inoltre essere organizzati presso impianti dotati delle strutture ed attrezzature adeguate, secondo quanto previsto nel seguente programma e materie di insegnamento.

Durata del corso:

lunedì 8 ore, martedì 8 ore - per 4 settimane – totale ore 64.

Materie trattate:

- iniziale confidenza con il cavallo, modo di portare il cavallo a mano;
- esercizi sulla messa in sella ed iniziale impostazione del cavallo;
- prime riprese eseguite in maneggio alle tre andature;
- esame elementare degli aiuti;
- posizione del cavaliere (giusta lunghezza delle redini e giusta staffatura);
- lavoro sulle transizioni alle tre andature;
- lavoro sulle barriere a terra e sui cavalletti;
- esercizi di ginnastica a cavallo;
- verificare, attraverso la giusta progressione, la sottomissione del cavallo e la sua elementare messa in mano;
- lavoro in campagna, confidenza dell'ambiente, natura del terreno;
- esercizi con cavallo sottomano.

Pratica equestre:

- controllo delle bardature ed imboccature;
- lavoro alla corda;
- esame dei diversi tipi di imboccature.

Tecnica equestre:

- la figura del tecnico ed analisi dei suoi compiti e delle sue qualità tecniche ed umane;
- esame dei rapporti tra cavaliere tecnico e dirigenti.

L'uomo a cavallo:

- la confidenza con il cavallo in scuderia e sul terreno di lavoro;
- gli aiuti del cavaliere studiati nel loro insieme e separatamente;
- gli effetti delle azioni delle gambe, delle mani e del peso del corpo, il loro accordo e la loro indipendenza;
- la psicologia del cavallo.

Attività professionale:

- esame delle difficoltà che si incontrano in campagna e come affrontarle;
- metodi di orientamento e lettura di carte topografiche;
- la cartografia;
- il rilevamento cartografico;
- il terreno;
- i punti di orientamento indispensabili per una buona attività;

- utilizzo della bussola e delle coordinate;
- codice della strada;
- elementi di base per la gestione di un centro ippico;

Pratica di scuderia:

- il governo della mano;
- sellaggio e dissellaggio;
- le cure sanitarie non a carico del veterinario;
- scelta delle coperte, applicazione delle fasce da lavoro e da riposo;
- i diversi tipi di lettiera e come si sistema;
- come si passeggia un cavallo prima e dopo il lavoro e perché;
- accorgimenti in scuderia al rientro da un viaggio e/o passeggiata;
- alimentazione e distribuzione delle profende;
- come si prepara un cavallo per un lungo viaggio;
- come si carica un cavallo sul van;

Nozioni di:

- mascalcia
- veterinaria
- pronto soccorso

Colloquio finale con la Commissione Regionale ed un componente di nomina del dipartimento Equitazione di Campagna.

**CORSO PER PASSAGGIO DA TECNICO DI EQUITURISMO A
TECNICO FEDERALE DI EQUITAZIONE DI CAMPAGNA DI 1° LIVELLO**

I corsi per il passaggio da Tecnico di Equiturismo a Tecnico Federale di Equitazione di Campagna di 1° livello sono organizzati, secondo le esigenze territoriali, dal Comitato Regionale o Consorzi di Comitati in base al presente regolamento.

A tal proposito, questi sono tenuti ad inviare alla Segreteria del Dipartimento Equitazione di Base e di Campagna una specifica richiesta di autorizzazione allo svolgimento del corso per la ratifica del Consiglio Federale e contenente:

- Date e luogo di svolgimento del corso;
- Nominativi e titoli dei docenti;
- Nominativi e titoli dei componenti la Commissione d'esame.

I docenti dovranno essere scelti dall'apposito elenco redatto dal Dipartimento Equitazione di Base e dalla Commissione Formazione – Istruzione. I C.R. potranno inserire, a seconda delle varie materie o interventi, anche Tecnici o Docenti non inseriti nell'elenco previa autorizzazione.

I corsi dovranno inoltre essere organizzati presso impianti dotati delle strutture ed attrezzature adeguate, secondo quanto previsto nel seguente programma e materie di insegnamento.

DURATA = 50 ore

PROGRAMMA E MATERIE DI INSEGNAMENTO

a) EQUITAZIONE (26 h):

- Iniziale confidenza con il cavallo, modo di portare il cavallo a mano
- Esercizi sulla messa in sella ed iniziale impostazione del cavaliere
- Prime riprese eseguite in maneggio al passo ed al trotto, con un esame elementare dell'uso degli aiuti
- perfezionamento della posizione del cavaliere (giusta staffatura ed analisi degli angoli)
- attraverso la giusta progressione al trotto, lavoro al galoppo in sezione e in seguito individuale
- Lavoro sulle transizioni alle tre andature
- L'alt
- Lavoro sulle barriere a terra e cavalletti, con esercizi di ginnastica e distensione del cavallo
- Esercizi di ginnastica a cavallo
- Attraverso la giusta progressione verificare la sottomissione del cavallo a la sua elementare "messa in mano"
- Lavoro in campagna, partendo con la confidenza con l'ambiente
- Lavoro di potenziamento muscolare e di condizione, attraverso riprese, controllate al trotto ed al galoppo, attraverso la giusta progressione, per poi iniziare il lavoro su ostacoli di campagna, al trotto e quindi al galoppo e successivamente da quelli in piano passare a quelli in dislivello.
- Esercizi di Cross-Country didattici
- Esercizi con cavallo sottomano

b) PRATICA EQUESTRE:

- La messa in sella del principiante e l'iniziale lavoro alla corda con il cavallo montato
- controllo delle bardature e delle imboccature
- Il lavoro alla corda
- La preparazione del lavoro sui cavalletti e/o barriere a terra
- Esame dei diversi tipi di imboccature

c) TECNICA EQUESTRE (parte teorica e concettuale):

- La figura del tecnico ed analisi dei suoi compiti, delle sue esperienze e delle qualità umane e tecniche

- Esame dei rapporti tra cavaliere, il tecnico ed il dirigente
- L'equitazione intesa come sport e come agonismo
- Cenni storici sul sistema di "*Equitazione Naturale*" di Federico Caprilli

d) L'UOMO A CAVALLO:

- La confidenza con il cavallo in scuderia e sul terreno di lavoro
- Assetto e posizione a cavallo
- Esame delle varie parti del corpo del cavaliere e loro disposizione a cavallo
- Gli angoli
- Concetto dell'assetto e definizione dell'inforcatura
- La naturalezza del cavaliere e "l'insieme" con il cavallo
- La giusta lunghezza delle redini e della staffatura ed il giusto uso della staffa
- Come impugnare le redini del filetto o del morso e della briglia
- Gli aiuti del cavaliere studiati nel loro insieme e separatamente
- Gli effetti delle azioni delle gambe, delle mani e del peso del corpo, il loro accordo e la loro indipendenza

e) IL CAVALLO IN MOVIMENTO:

- Studio delle andature
- Concetti d'impulso, leggerezza, equilibrio
- Analisi della cadenza del ritmo o coordinazione
- L'alt e la stazione libera
- Il passo: le azioni del cavaliere al passo, per fermare il cavallo, per indietreggiare
- Il trotto: le azioni per le transizioni relative
- Il galoppo: le azioni per prendere il galoppo e le varie transizioni

f) IL LAVORO DI ADDESTRAMENTO ELEMENTARE:

- Scopi e finalità del lavoro in piano
- Le indispensabili premesse: cavallo calmo, in avanti e diritto
- La sottomissione e l'obbedienza
- Il cavallo negli aiuti
- Il contatto e l'appoggio
- La messa in mano
- La distensione dell'incollatura e la ginnastica del cavallo
- Esame della progressione da osservare nel lavoro
- La psicologia del cavallo

g) ISTRUZIONE ALL'EQUITAZIONE DI CAMPAGNA (5 h):

- La confidenza con l'ambiente ed esame del terreno
- Esame delle difficoltà che si incontrano in campagna e come affrontarle
- Esame degli ostacoli di campagna e delle loro caratteristiche
- L'addestramento iniziale al salto, al trotto ed al galoppo
- Analisi dei salti in piano, in dislivello, nell'acqua, ecc. ecc.
- La preparazione del cavallo all'Endurance
- La didattica dell'insegnamento

h) ATTIVITA' PROFESSIONALE SPECIFICA (teoria e pratica – 8 h):

- Come si organizza una ripresa, il lavoro individuale ed a volontà
- Come si organizza il lavoro in campagna e la passeggiata
- Metodi di orientamento e lettura di carte topografiche con particolare riferimento alle carte IOM a diverse scale (1:100000 – 1:50000 – 1:25000)
- Codice della strada: requisiti per la condotta degli animali, mano da tenere ecc.
- Conoscenza dell'ambiente: nozioni sulla flora e fauna della regione di residenza

- Nozioni sui regolamenti del Dipartimento “Equitazione di Campagna” (Endurance, Cross-Country e Monta da Lavoro), Salto Ostacoli, Dressage e Completo
- La disciplina delle autorizzazioni a montare F.I.S.E.
- Elementi di base concernenti la “gestione” di un centro equestre.

i) PRATICA DI SCUDERIA (5 h):

- Il governo della mano
- Sellaggio e dissellaggio
- Le cure sanitarie non a carico del veterinario
- Scelta delle coperte, applicazione delle fasce da lavoro e da riposo
- I diversi tipi di lettiera – sistemazione
- Come si passeggia il cavallo prima e dopo il lavoro
- Accorgimenti al rientro in scuderia dopo un viaggio e/o una passeggiata
- Distribuzione delle profonde
- Mascalcia: assistenza pratica
- Come si presenta un cavallo
- Come si prepara il cavallo per un viaggio ed un trasporto in wan

l) IPPOLOGIA E VETERINARIA (4 h):

- Conoscenza e valutazione morfologica del cavallo (in particolare) da sella
- Stato segnaletico
- Determinazione dell’età
- Conoscenza dei principali apparati (scheletro, arti, digerente e respiratorio)
- Tare e principali malattie del cavallo: le terapie d’urgenza e i diversi tipi di iniezioni
- Tecniche di fisioterapia
- Alimentazione ed abbeverata: scelta degli alimenti secchi, regime verde, qualità organolettiche, quantità e modi di somministrazione
- Nozioni generali sulla ferratura
- Igiene del piede

m) PRONTO SOCCORSO UMANO (2 h):

- L’indice di rischio dell’equitazione
- I traumi più comuni
- Le cause principali di incidenti
- Norme elementari di previdenza
- Norme generali di pronto soccorso
- Lo stato di shock: come riconoscerlo
- Colpo di sole

COMMISSIONE D’ESAME (finale)

A cura dei Comitati Regionali.

ESAME FINALE TEORICO PRATICO SU ARGOMENTI TRATTATI DURANTE IL CORSO

VERBALE D’ESAME

Al termine dell’esame, il Presidente della Commissione dovrà redigere il relativo verbale e inviarlo nel più breve tempo possibile al Dipartimento Equitazione di Campagna, tramite il competente Comitato Regionale, per la successiva ratifica del Consiglio Federale.

Tale verbale dovrà riportare:

- luogo e data d’esame;
- nominativi e relativi titoli dei componenti la Commissione;
- nominativi, luogo e data di nascita ed esito dell’esame di tutti i partecipanti;
- firma di tutti i componenti la Commissione.

<p>CORSO DI FORMAZIONE PER TECNICI DI EQUITAZIONE DI CAMPAGNA DI 1° LIVELLO</p>

I corsi di formazione per Tecnici Federali di Equitazione di Campagna di 1° livello sono organizzati, secondo le esigenze territoriali, dal Comitato Regionale o Consorzi di Comitati in base al presente regolamento.

A tal proposito, questi sono tenuti ad inviare alla Segreteria del Dipartimento Equitazione di Base e di Campagna una specifica richiesta di autorizzazione allo svolgimento del corso per la ratifica del Consiglio Federale e contenente:

- Date e luogo di svolgimento del corso;
- Nominativi e titoli dei docenti;
- Nominativi e titoli dei componenti la Commissione d'esame.

I docenti dovranno essere scelti dall'apposito elenco redatto dal Dipartimento Equitazione di Base e dalla Commissione Formazione – Istruzione; I C.R. potranno inserire a seconda delle varie materie o interventi, anche Tecnici o Docenti non inseriti nell'elenco previa autorizzazione.

I corsi dovranno essere organizzati presso impianti dotati delle strutture ed attrezzature adeguate, dovranno prevedere lo svolgimento del seguente programma di lavoro.

SCOPO DEL CORSO

Dare ai candidati tecnici una guida sicura in tema di tecnica equestre elementare di base, di conoscenza del mondo del cavallo, pratica professionale nel settore specifico del turismo a cavallo e dell'equitazione di campagna; di pronto soccorso umano e veterinario, di gestione di cavalli ed amministrativa di un Centro Sportivo equestre e per avviare alle attività a cavallo tutti coloro che lo desiderano nella massima sicurezza.

DURATA

- 180 ore

INQUADRAMENTO

- Un Direttore del Corso nominato dal Comitato Regionale
- Uno o più Tecnici di Equitazione di Campagna di 3° - eccezionalmente 2° livello
- Un Veterinario
- Un Istruttore Federale
- Un Medico – possibilmente della medicina dello sport.
- Un maniscalco
- Un esperto di cartografia ed orientamento
- Esperto di assicurazioni ed aspetti legali concernenti la gestione di un Centro Equestre
- Un esperto di conoscenza dell'ambiente – Flora e fauna- e su Storia e tradizioni della Regione di appartenenza.

PROGRAMMA E MATERIE DI INSEGNAMENTO

- Attività specifica	50 ore
- Turismo Equestre (Viaggi a cavallo)	56 ore *
- Topografia ed orientamento	20 ore
- Conoscenza del territorio (arte – storia - flora – fauna)	8 ore
- Veterinaria	8 ore **
- Ippologia	8 ore
- Gestione di Un Centro equestre	4 ore
- Assicurazioni ed aspetti Legali	4 ore
- Pronto soccorso umano	2 ore

- Endurance (attività pratiche e teoriche) 4 ore
- Cross-Country (attività pratiche e teoriche) 4 ore
- Monta da Lavoro (attività pratiche e teoriche) 4 ore
- Regolamenti di specialità 8 ore

*Pratica di viaggi 16 ore (preparazione in aula e in pratica)

Organizzazione di un viaggio da 8 ore e 2 da sedici

** Applicata alle gare di Endurance e Cross-Country.

COMMISSIONE D'ESAME (finale)

La Commissione d'Esame sarà composta da:

- Presidente nominato dal Dipartimento Equitazione di Base
- Direttore del corso
- Un Membro nominato dal Comitato Regionale

L'esame verterà su una prova teorica su aspetti di tecnica equestre, di equitazione di campagna, Ippologia e veterinaria e regolamenti di specialità su argomenti trattati durante il corso.

La relazione della Guida docente, che verrà redatta al termine del viaggio di due giornate, avrà valore ai fini dell'idoneità al titolo di 1° livello.

VERBALE D'ESAME

Al termine dell'esame, il Presidente della Commissione dovrà redigere il relativo verbale e inviarlo nel più breve tempo possibile al Dipartimento Equitazione di Campagna, tramite il competente Comitato Regionale, per la successiva ratifica del Consiglio Federale.

Tale verbale dovrà riportare:

- luogo e data d'esame;
- nominativi e relativi titoli dei componenti la Commissione;
- nominativi, luogo e data di nascita ed esito dell'esame di tutti i partecipanti;
- firma di tutti i componenti la Commissione.

STAGE DI MANTENIMENTO

Gli stage di mantenimento sono organizzati, secondo le esigenze territoriali, dal Comitato Regionale o Consorzi di Comitati presso impianti dotati delle adeguate strutture ed attrezzature.

DURATA

- 8 ore Parte pratica a cavallo (vedi età partecipanti)
- 4 ore Normative federali – regolamenti – variazioni
- 4 ore Argomenti di carattere tecnico equestre – endurance – cross-country.

a) TURISMO EQUESTRE:

- orientamento, cartografia, organizzazione centri, organizzazione viaggi.
- Norme tributarie, gestionali, amministrative.
- Norme della circolazione su strada, codice della strada.

b) PRATICA A CAVALLO:

- Il lavoro in maneggio
- Il lavoro in piano, esame sulle andature
- La posizione e l'assetto del cavaliere, difetti e correzioni
- Il lavoro su ostacoli fissi e mobili
- Il lavoro sulla corda

Test finale su argomenti trattati durante il corso.

<p>CORSO DI FORMAZIONE PER TECNICI FEDERALI DI EQUITAZIONE DI CAMPAGNA DI 2° LIVELLO</p>

I corsi di formazione per Tecnici Federali di Equitazione di Campagna di 2° livello sono organizzati, secondo le esigenze territoriali, dai Comitati Regionali o Consorzio di Comitati in base al presente regolamento.

A tal proposito, questi sono tenuti ad inviare alla Segreteria del Dipartimento Equitazione di Base e di Campagna una specifica richiesta di autorizzazione allo svolgimento del corso per la ratifica del Consiglio Federale e contenente:

- Date e luogo di svolgimento del corso;
- Nominativi e titoli dei docenti;
- Nominativi e titoli dei componenti la Commissione d'esame.

I Comitati Regionali dovranno individuare pertanto un impianto idoneo per l'attività pratica dell'endurance, cross e per la monta da lavoro unitamente ad un'aula didattica con lavagna luminosa, lavagna e televisore per la parte teorica.

DURATA: 8 giornate anche non consecutive (almeno 50 ore)

INQUADRAMENTO:

- Un Direttore del corso nominato dal Comitato Regionale
- Uno o più Tecnici Federali di E.d.C. di 3° livello (eccezionalmente di 2° livello)
- Un Istruttore Federale
- Un Veterinario esperto delle varie specialità
- Un Medico
- Un maniscalco
- Un esperto aspetti legali e fiscali

PROGRAMMA E MATERIE DI INSEGNAMENTO

1) ENDURANCE (10 ore)

- Regolamenti - Tecnica equestre (teorica e pratica) – Veterinaria – Mascalcia – Lavoro in scuderia

2) CROSS (10 ore)

- Regolamenti - Tecnica equestre (teorica e pratica) – Veterinaria – Mascalcia – Lavoro in scuderia

3) MONTA DA LAVORO (10 ore)

- Regolamenti - Tecnica equestre (teorica e pratica) – Veterinaria – Mascalcia – Lavoro in scuderia

4) TECNICA (10 ore)

- Tecnica equestre - Salto Ostacoli – Dressage - Completo – Attacchi – Monta Eq.ne Americana - Regolamenti – Veterinaria (regolamenti e leggi polizia veterinaria – ASL)

5) EQUITAZIONE DI CAMPAGNA (10 ore)

- Regolamento patenti, brevetti e autorizzazioni a montare - Gestione di un Centro Ippico compresi i suoi aspetti legali e fiscali - Trekking, Viaggi e Ippovie – Orientamento - Pronto soccorso.

COMMISSIONE D'ESAME (finale):

- Presidente nominato dal Dipartimento Equitazione di Base;
- Direttore del corso;
- Un membro nominato dal Comitato Regionale.

ESAME FINALE TEORICO-PRATICO SU ARGOMENTI TRATTATI DURANTE IL CORSO

VERBALE D'ESAME

Al termine dell'esame, il Presidente della Commissione dovrà redigere il relativo verbale e inviarlo nel più breve tempo possibile al Dipartimento Equitazione di Campagna, tramite il competente Comitato Regionale, per la successiva ratifica del Consiglio Federale.

Tale verbale dovrà riportare:

- luogo e data d'esame;
- nominativi e relativi titoli dei componenti la Commissione;
- nominativi, luogo e data di nascita ed esito dell'esame di tutti i partecipanti;
- firma di tutti i componenti la Commissione.

**CORSI DI SPECIALIZZAZIONE PER
TECNICI FEDERALI DI EQUITAZIONE DI CAMPAGNA DI 2° LIVELLO**

I Corsi di specializzazione per Tecnici Federali di Equitazione di Campagna di 2° livello sono organizzati dal Comitato Regionale o in Consorzio di Comitati in base al presente regolamento.

A tal proposito, questi sono tenuti ad inviare alla Segreteria del Dipartimento Equitazione di Base e di Campagna una specifica richiesta di autorizzazione allo svolgimento del corso per la ratifica del Consiglio Federale e contenente:

- Date e luogo di svolgimento del corso;
- Nominativi e titoli dei docenti;
- Nominativi e titoli dei componenti la Commissione d'esame.

Le SPECIALIZZAZIONI si suddividono in:

- a) **CROSS-COUNTRY**
- b) **ENDURANCE**
- c) **MONTA DA LAVORO**

- ? Possono parteciparvi i Tecnici federali di Equitazione di Campagna di 2° livello in possesso di Brevetto o 1° grado rinnovato per l'anno in corso.
- ? E' autorizzata la specializzazione in una disciplina ogni 2 anni.

a) SPECIALIZZAZIONE IN CROSS-COUNTRY:

I Comitati Regionali dovranno individuare un impianto con ostacoli di campagna/cross e un'aula didattica con lavagna luminosa, lavagna, televisore.

Scopo del Corso:

Formare un Tecnico in grado di istruire il cavaliere e addestrare il cavallo per poter svolgere nella massima sicurezza prove di cross-country nelle manifestazioni organizzate e/o riconosciute dalla F.I.S.E.

Programma per la formazione teorico-pratico:

Durata del Corso: 80 ore

Quota di iscrizione: € _____

- ? Il frequentatore del Corso dovrà avere un abbigliamento corretto da equitazione, con casco e corpetto per le attività specifiche in campagna. Il cavallo dovrà essere idoneo per le prove, ed il programma del Corso.
- ? Impianto, scelto dal Comitato Regionale, con a disposizione un campo idoneo al lavoro in piano (recintato, fondo idoneo, materiale ostacoli) per una corretta istruzione del cavaliere e addestramento del cavallo. Possibilmente una pista o un terreno in piano per le prove di galoppo e di valutazione di velocità e cadenze.
- ? Ostacoli fissi e mobili, combinazioni.

PARTE TEORICA (16 ore):

- | | |
|--|-------|
| 1) Compiti e competenze del Tecnico di cross-country | ore 2 |
| 2) Regolamenti di gara, patenti e autorizzazioni | ore 2 |
| 3) Nozioni di morfologia degli ostacoli di cross, mobili, fissi, loro costruzione, le combinazioni (le distanze), ostacoli particolari. Saltare in sicurezza | ore 8 |
| 4) Veterinaria e caratteristiche psico-morfologiche del cavallo da cross-country | ore 2 |

5) Mascalcia specifica del cavallo da cross- country. ore 2

PARTE PRATICA (64 ore):

- | | |
|--|--------|
| 1) Lavoro in piano ed in campo aperto | ore 16 |
| 2) Lavoro specifico sulle velocità | ore 6 |
| 3) Lavoro su ostacoli singoli, in combinazione e di varie tipologie, in piano e su dislivelli, a salire e scendere | ore 18 |
| 4) Tecnica avanzata del salto su ostacoli fissi al galoppo | ore 16 |
| 5) Simulazione di gara | ore 8 |

? Esame finale teorico-pratico.

? Commissione d'esame: il Presidente nominato dal Dipartimento Equitazione di Base, il Direttore del Corso e 1 membro nominato dal Comitato Regionale.

b) SPECIALIZZAZIONE IN ENDURANCE:

Scopo del Corso, fornire al T.F.E.C. una formazione specialistica in materia di Endurance.

Tenuto conto delle specifiche caratteristiche della disciplina, il Corso dovrà fornire al frequentatore delle conoscenze ad alto livello di allenamento, di veterinaria, di protezione del cavallo e contemporaneamente formarne un uomo di cavalli.

Programma per la formazione teorico-pratico:

Durata del Corso: 50 ore

Quota di iscrizione: € _____

PARTE PRATICA (10 ore):

- 1) Equitazione di base, l'assetto e la posizione, l'uso delle barriere a terra e dei cavalletti, tecnica equestre per le lunghe distanze

PARTE TEORICA (40 ore):

- | | |
|--|-------|
| 1) Nozioni di fisiologia del cavallo e parametri analitici. Anatomia del cavallo | ore 6 |
| 2) Alimentazione del cavallo da endurance | ore 6 |
| 3) Tipi di gare, percorsi, organizzazione di gare | ore 6 |
| 4) Cavalli specializzati / morfologia | ore 2 |
| 5) Regolamenti endurance FISE-FEI | ore 1 |
| 6) Regolamenti e legislazione veterinaria | ore 1 |
| 7) Allenamento | ore 6 |
| 8) Il cancello veterinario | ore 2 |
| 9) Il cardiofrequenzimetro, uso e limiti | ore 1 |
| 10) Organizzazione dell'assistenza al cavallo e al cavaliere | ore 4 |
| 11) Organizzazione di una trasferta di gara | ore 1 |
| 12) Nozioni di mascalcia specifica | ore 4 |

? Esame finale su argomenti trattati durante il Corso

? Commissione d'esame: il Presidente nominato dal Dipartimento Equitazione di Base, e 2 membri nominati dal Comitato Regionale.

c) SPECIALIZZAZIONE IN MONTA DA LAVORO:

Scopo del corso di specializzazione per T.F.E.C. Monta da Lavoro è di dare al frequentatore tutte le conoscenze atte a mantenere viva la tradizione e le attività che prima erano del buttero e oggi si sono trasformate in eventi agonistici.

La monta da lavoro non è altro che questa tradizione portata nel settore agonistico e confrontata a livello internazionale con le varie tipologie di monte tradizionali di altre Nazioni.

Programma per la formazione teorico-pratico:

Durata del Corso: **60 ore**

Quota di iscrizione: € _____

PARTE PRATICA (18 ore):

- 1) Equitazione di base con nozioni circa l'utilizzo corretto della bardatura del cavallo con particolare attenzione alle imboccatura ed all'abbigliamento del cavaliere ore 6
- 2) Addestramento del cavallo con tipi di lavoro specifico volto ad ottenere la perfetta intesa tra cavallo e cavaliere in modo che il binomio risulti fluido, sciolto ma sempre pronto a prestazioni repentine ore 12

PARTE TEORICA (42 ore):

- 1) Conoscenza della disciplina nelle sue particolarità con distinzione tra quelle a giudizio e quelle a tempo dove, sia al cavallo che al cavaliere, sono richieste tipologie di lavoro diametralmente opposte ore 34
- 2) Conoscenza del regolamento della disciplina ore 4
- 3) Morfologia del cavallo ore 1
- 4) Tipi di gare, di percorsi ed organizzazioni di gare ore 3

? Esame pratico/teorico su argomenti trattati durante il Corso

? Commissione d'esame: il Presidente nominato dal Dipartimento Equitazione di Base, e 2 membri nominati dal Comitato Regionale.

NORMA TRANSITORIA

I Tecnici di 2° e 3° livello che volessero ottenere le varie specializzazioni, dovranno presentare alla Commissione Equitazione di Base e di Campagna i loro curriculum e l'attività svolta per poter eventualmente ottenere uno o più riconoscimenti:

? Cross-Country

? Endurance

? Monta da Lavoro

CORSO DI FORMAZIONE PER TECNICI FEDERALI DI EQUITAZIONE DI CAMPAGNA DI 3° LIVELLO

I corsi di formazione per Tecnici Federali di Equitazione di Campagna di 3° livello sono organizzati, secondo le esigenze territoriali, dal Comitato Regionale o Consorzio di Comitati in base al presente regolamento.

A tal proposito, questi sono tenuti ad inviare alla Segreteria del Dipartimento Equitazione di Base e di Campagna una specifica richiesta di autorizzazione allo svolgimento del corso per la ratifica del Consiglio Federale e contenente:

- Date e luogo di svolgimento del corso;
- Nominativi e titoli dei docenti;
- Nominativi e titoli dei componenti la Commissione d'esame.

DURATA:

- Almeno 20 ore

INQUADRAMENTO:

- Un Direttore del corso nominato dal Comitato Regionale
- Uno o più Tecnici Federali di E.d.C. di 3° livello
- Un Istruttore Federale
- Esperto di assicurazioni, aspetti legali e fiscali concernenti la gestione di un Centro Equestre;

MATERIE DI INSEGNAMENTO

- Regolamenti;
- Gestione di un centro equestre – assicurazioni, aspetti legali e fiscali;
- Viaggi a cavallo di almeno 3 giorni;
- Ippovie;
- Organizzazione di manifestazioni F.I.S.E.;
- Il Codice della Strada.

COMMISSIONE D'ESAME (finale):

La Commissione d'Esame sarà composta da:

- Presidente nominato dal Dipartimento Equitazione di Base;
- Direttore del corso;
- Un membro nominato dal Comitato Regionale.

ESAME FINALE TEORICO SU ARGOMENTI TRATTATI DURANTE IL CORSO

VERBALE D'ESAME

Al termine dell'esame, il Presidente della Commissione dovrà redigere il relativo verbale e inviarlo nel più breve tempo possibile al Dipartimento Equitazione di Campagna, tramite il competente Comitato Regionale, per la successiva ratifica del Consiglio Federale.

Tale verbale dovrà riportare:

- luogo e data d'esame;
- nominativi e relativi titoli dei componenti la Commissione;
- nominativi, luogo e data di nascita ed esito dell'esame di tutti i partecipanti;
- firma di tutti i componenti la Commissione.