,
[image: image1.jpg]EQUESTRIAN

APPENDIX 4
Stabling Agreement Private Horses stabled at Maties Equestrian Club (MEC)
Name of Owner:…………………………………….……………………………….…………………
Name of Rider/Riders (if applicable) …………………………………………………………….…..

Name of Horse/Pony:…..……………………………………………………………..……………….

Passport Nr:…….………………………………………………………………………………………

Account to: ……………………………………………………...……………………………………...

Postal Address: ……………………………………..…………………………………………………

……………………………….…………………………………………………………

Phone:…………………………………..…………... Fax: …...……………………………..……….

Cell: ………..……………………………………..Other: ………..……...……………………………

E-Mail: ………………………………………………………………………..………………………...

I, the undersigned, acknowledge the inherent risks of horse-riding and the potentially unpredictable and dangerous behaviour of horses. I accept the risk of liability arising from harm or damage caused by the horse. I, furthermore, undertake to indemnify the Stellenbosch University (SU) and MEC, as well as any of their employees, officials, agents or appointees, against any liability arising from the stabling or riding of the horse while the horse is stabled at the MEC.

As owner of the above horse, I accept responsibility for all farrier and veterinary costs. The appointed stable farrier and veterinary personal may be called out at the stable managers discretion.
Conditions

1. A deposit of R2500 is required to secure a stable at Maties Equestrian. This deposit will be deducted from last month of stabling should notice be given.

2. Application for stabling must be accompanied by a completed stabling agreement, debitor’s form and copy of identity document of person responsible for payment.

3. All liveries are obliged to become Club members. The membership fee is R500 per annum. A reduced rate of R250 is charged for members joining after June.

4. Livery charges are based on the basic membership livery fee of R1900 and the amount the horse consumes(this includes a University admin levy). This may increase with cost price increases of feed, bedding, hay, fuel, labour, etc.

5. Livery charges are payable in advance or by the 7th of each month. In the event of a late payment interest will be charged according to the rate as fixed by the University.
6. Late payment: If no payment is received by the 7th of the month, the client will receive a warning form the Sports manager to pay within the next seven (7) days. If no payment is received the owner may not use his horse/s and this will lead to a Termination of the Stabling contract. The horse can be moved out of the stable and its feed adjusted while the club is taking the necessary legal steps to cover outstanding costs.
7. If a horse is temporarily moved by its owner to another yard for any period of time the Stable Manager must be informed before the 21th of the current month. The basic membership livery fee of R 1900 will still be levied to cover fixed running costs.

8. Livery services include a stable, bedding, feed and a paddock, as well as routine grooming.

9. The Stable management and grooms cannot accommodate the specific needs of all individual horse owners. Any special requirements must be discussed with the Stable Manager.
10. Maties Equestrian will arrange a farrier to shoe/trim the horses on a 5/6 week cycle. Payment for shoeing is to be made in advance to the Stable Manager prior to the shoeing date. The Stable manager will notify all horse owners of the due dates for shoeing in advance.
11. Maties Equestrian will arrange for routine veterinary de-worming, flu, horse sickness and other injections. All horse owners are to open a veterinary account at Stellenbosch Animal Hospital and will be billed directly from them for veterinary costs.

12. Where it is deemed necessary Maties Equestrian management has the right to call a vet to attend to the needs of a horse. The client will be billed and is responsible for payment of the veterinary costs. If a horse is ill and needs nursing after hours, it is the owner’s responsibility to make the necessary arrangements. Where this requires the attendance of staff, an additional charge will be levied for services rendered.
13. Any tack, equipment, blankets etc. stored on premises is at the owner’s own risk (it is advisable to have tack insured). Due to limited storage space, only the essentials needed for the welfare of your horse and basic riding equipment can be kept on the premises. No more than one cupboard or one trunk is permitted.
14. Termination of the contract by either the owner or MEC is subject to one calendar month’s notice. Where notice is not given, the owner will forfeit the R2500 deposit.
15. All horse owners are expected to do a weekend duty according to a roster, which entails checking that the groom on duty has performed the tasks requested by the Stable Manager. Horse owners who are unwilling to perform such duties will be levied an additional amount of R200 per month on top of their livery fee. Please indicate if you are willing to perform stable duty or not:
Yes:...

No:...
I have read and agree to all the conditions of stabling.

Duly signed at Stellenbosch on this …………………..…… day of ….………………….20…….
Signature

As witnesses

1. ……………………………………………..
2.

……………………………………………..

……………………………………...
CHAIRPERSON MEC
Stabling Requirements
1.
The primary responsibility for the welfare of private horses resides with the owner.
2.
Feeding Times:
Morning Feed – 07:30

 Evening Feed – 16:30

3.
If you finish riding after the evening feed it is your responsibility to cool your horse down, groom, stable and blanket your horse.

4.
Your horse must be supplied with all the correct blankets and equipment.

5.
Each client has to supply a halter and two hay nets for their horse.

6.
You are responsible for your own tack. Please ensure that your tack is kept neat and tidy and that it is insured. All tack and equipment is kept on the premises at your own risk.

Stable Rules

1.
No Client is allowed to use the Maties Equestrian staff as their own or address them directly in matters regarding their horse. All requests and complaints must be taken up with the Maties Equestrian Stable manager or the MEC Chairperson.

2.
No person is allowed to give lessons on the Maties Equestrian property for their own personal financial gain, unless sanctioned by the Management Committee.

3.
No person is allowed in the feed room or permitted to fill hay nets on their own accord without approval of the Stable Management, as our feeding system requires strict control.
4.
All changes in feed are to be discussed with the Stable Manager, and supported by a written request. Feed may only be altered on the board by the Stable Manager.
5.
Violation of the above rules will subject a party to a breach of contract and can lead to cancellation of the contract.
6
It is every member’s own responsibility to read the MEC’s Constitution and Bye Laws.
7
By signing this contract you agree to abide by the terms and conditions therein.
No cruelty to horses will be tolerated at Maties Equestrian!

Tell Us About Your Horse

Full name ………………………………………………………………………………………..…

Stabling name ……………………………………………………………………………………..
Sex …………………………………. Age ………………………………………………………..
Colour …………………………… Height ……………………………………………………...

Face markings ………………………………………………………………………………….….
Is your horse allergic to anything? …………………………………………………….……..…..
What do you enjoy doing most with your horse? ……………………………............................
Do you compete? Y. / ..N….Discipline & Level? …………………………………..…………
……………………………………………………………………………………………………….

Does your horse have any strange habits or vices? …………………………..........................
……………………………………………………………………….………………………………
……………………………………………………………………………………………………….
Any old injuries?……………………………………………………………………………..….…..
………………………………………………………………………………………………….…….
………………………………………………………………………………………………….…….

………………………………………………………………………………………………….…….

Anything else?…………………………………………………………………………………........
………………………………………………………………………………………………………..
………………………………………………………………………………………………………..
We look forward to looking after your favourite friend.

Revised as of January 2013
