

CONTENTS

PART RULES

I	1	Definitions/Interpretations
II	2-5	Application of these Rules
III	6-14	Race Meetings
IV	15-36	Stewards of the Meeting
V	37-46	Stewards of the Club
VI	47-49	Board of Appeal
VII	50-51	General Conditions applicable to Stewards of the Meeting, Stewards of the Club, Members of the Board of Appeal
VIII	52-56	Officials
VIII	57-60	Secretary
VIII	61	Stipendiary Stewards
VIII	62	Handicapper
VIII	63-65	Clerk of the Scales
VIII	66	Judge
VIII	67	Veterinary Officer
IX	68	Class of Horses
IX	69-72	The Naming and Registration of Horses
IX	73-78	Disqualification of Horses
X	79-91	Entry
X	92-93	Death of Owner or Nominator
XI	94-98	Sale with engagements
XII	99	Part-ownerships, Leases & Contingencies
XIII	100-104	Jockeys and Riders Licences
XIII	105-108	Jockeys Retainers
XIII	109-110	Jockeys Fees
XIII	111	Retainers
XIII	112	Stables Servants
XIII	113-114	Trainers Licences
XIII	115	Bookmakers
XIV	116-119	Racing Colours
XV	120-126	Entrance Money, Stakes and Forfeits
XVI	127-129	The Unpaid Forfeit List
XVII	130-138	Weights, Penalties & Allowances
XVII	139	Conditions of Qualification
XVII	140-142	Declaration to Start
XVIII	143-150	The Weighing Room and Weighing Out
XIX	151-158	Starter and Starting
XX	159-169	Running

XX	170	Walking Over
XXI	171-176	Dead Heat
XXII	177-180	Weighing In
XXIII	181-190	Prizes
XXIV	191-200	Objections, Appeals etc.
XXV	201-220	Corrupt Practices, Disqualifications and Offences
XXVI	221	Reciprocal Action
XXVII	222	New Rules

Page No:

Appendix "A"	133	Owning and Racing of Horses by Limited Companies
Appendix "B"	139	Registration of Racing Syndicates, Norms/Rules and Procedure
Appendix "C"	151	Scale of Weights in Weight for Age and Weight for Age and Class Races for each month of the year
Appendix "D"	165	The Licence Fees and Fines/Club Accident Fund/Scale of Maximum Benefits
Appendix "E"	173	Rules of Betting
Appendix "F"	179	Rules relating to Defaulters
Appendix "G"	181	Infectious and Notifiable diseases.
Appendix "H"	183	Registration of Owning and Racing of Horses by Limited Liability Partnership
Appendix "I"	189	Partnership Firm

**RULES OF RACING
OF
BANGALORE TURF CLUB LTD.,**

**PART I.
PRELIMINARY:**

These Rules apply to all Race Meetings held under the Sanction of the Bangalore Turf Club Limited and to all races run at such meetings. These rules shall come into force with effect from 1st January, 2000.

Obligation on the part of persons coming within the purview of these Rules:

Any person who takes part in any matter coming within these Rules shall be held thereby to consent to be bound by them.

Short Title :

These rules may be called the Rules of Racing.

(1) DEFINITIONS/INTERPRETATION OF WORDS AND PHRASES.

In these Rules, the following words and phrases shall, unless the context otherwise require, shall mean :

"Recognised Meeting" is a Race Meeting held under the sanction of (any) Turf Authorities of India or a Recognised Turf Authority of any

"Arrears" means and includes all dues payable and also includes any sums unpaid in respect of fines, compensation, fees, entrance money, stakes, subscriptions, forfeits and purchase money in races with selling conditions; loans, and/or financial assistance of any kind granted by the Club, dues payable to the Turf Club House (if any), or any place of accommodation where boarding and lodging is provided by the Club and any other sums due to the Club by any person including a member of the Club or non-member or an employee of the Club.

"Authorised Agent" means an agent, appointed by a document signed by the owner or his constituted attorney and lodged at the office of the Club in Bangalore or, if for use at a single meeting only, lodged with the Secretary of that meeting, and includes a sub-agent, if authority to appoint a sub-agent is conferred by the document. An Authorised Agent can act for an owner in all matters contained in these Rules. The document appointing the Authorised Agent will remain valid till such time that the same is revoked by the owner in writing and such revocation shall have been lodged at the office of the Club in Bangalore. In the event the document appointing the Authorised Agent is revoked by the Owner, the authority appointing the sub-agent shall also stand revoked

country recognised by the Turf Authorities of India and as published in the Racing/Sheet Calendar from time to time.

"Recognised Turf Authority" is one whose jurisdiction is from time to time recognised and published by the Turf Authorities of India.

The Turf Authorities of India are :-

- i) The Royal Calcutta Turf Club;
- ii) The Royal Western India Turf Club, Ltd.;
- iii) The Madras Race Club;
- iv) The Bangalore Turf Club Ltd.;
- v) The Hyderabad Race Club.; and
- vi) The Mysore Race Club.

India (that is Bharat) shall mean the Union or States as defined in Section I of the Constitution of India.

"Amateur Rider" is a person who holds a permit to ride as an Amateur from the Stewards of the Turf Club.

"Apprentice" means a person who is duly bound to a trainer, owner or the Club in accordance with the Rules of Racing of the Club.

automatically and no notice need be given to revoke the appointment of the sub-agent.

Board of Appeal :

"Board of Appeal" (hereinafter called the Board), is a forum duly constituted to provide scope to any person aggrieved by any decision or order of the Stewards of the Club in any matter involving punishment, penalty or fine, to prefer an Appeal from such decision or order. Such Appeal shall be heard, determined and disposed of by the Board in accordance with the provisions contained in the Rules of Racing and the provisions published in Notice/s and the Racing Calendar of the Club from time to time.

"Breeder" is the person who owns the dam when the foal is dropped.

"Club" or **"Turf Club"** shall mean, the "Bangalore Turf Club Ltd." incorporated under the Indian Companies Act 1956.

"Course/Race Course" means and includes the Course of the Club and also any racecourse, training ground or land over which the Club has control or the management for the time-being, and, it also includes the race course and training ground or any land of which any other Club has the control or management of that Club for racing or training purposes.

"Cup" is a race to be run for a Cup, Salver or similar prize and any such race is still a "Cup" though money or other prize be added.

"Day" means 24 hours finishing at midnight.

"Decision Conclusive" – any act done or decision made by the Stewards of the club or by the Stewards in the exercise or intended exercise of any right, power or authority conferred by or under any of the rules shall, except where otherwise provided in the rules, be final and conclusive.

"Disqualification" includes adoption or confirmation in accordance with these rules of any disqualification and "disqualify" has a corresponding meaning.

"Drug" or a "Prohibited substance" means a substance originating externally whether or not it is endogenous to the horse which falls in any of the categories contained in the prescribed list published from time to time by the Stewards of the club in the Racing Calendar. Substances include the metabolites of that substance and the isomers of the substance and the metabolites. The finding of any scientific indicator of administration or other exposure to a prohibited substance is also equivalent to the finding of the substance. The effect / efficacy of the prohibited

Apprentice Jockey and Riding Boy, the, expression Jockey shall include the rider of a horse and vice versa.

"Judge" means the person duly appointed as such and includes any Assistant Judge similarly appointed in accordance with these Rules.

"Lease" means and includes an agreement duly lodged and registered with the Club in accordance with the rules where by the owner of a horse permits another person to race the horse.

"Licence" means and includes any approval, consent, permission or permit granted by the Stewards of the Club.

A person is licenced if he has the requisite licence required by the Rules.

"Limited Company" means a company duly incorporated under the existing Laws in force.

"Maiden" means a horse which at the time of starting has never won a race other than a Match or Private Sweepstakes at any recognised race meeting in India or in any other country.

"Match" is a race between horses, the property of two different owners on terms agreed by them and to which no money or other prize is added.

substance on the performance of the horse is irrelevant to the implementation of these rules.

The **"Forfeit List"** is a record of arrears published under the sanction of any Turf Authority of India.

"Graded and Listed Races" are those races which are published in the schedule of races as "Graded and Listed Races" of the Pattern Races Committee constituted by the Turf Authorities of India.

"A Handicap" is a race in which the weights to be carried by the horses are adjusted by the Handicapper for the purpose of equalising their chances of winning.

"Horse" includes mare, gelding, rig, colt and filly measuring 148 centimeters or over.

"Interest" — Interest means interest in a horse in any form of ownership, including co-ownership, joint-ownership, partnership, syndicate membership etc. and includes interest as a breeder provided such breeder has any form of pecuniary interest in the horse.

A **"Jockey"** is a person licensed by the Stewards of the Club to ride for hire and in the absence of express reference in the context to an Apprentice Jockey or Riding Boy includes an

"Meeting" shall comprise of race days, notified in the Racing Calendar and/or prospectus and shall include any extra day/s notified by the Stewards of the club.

"Month" means a Calendar month.

"Nominator" is the person in whose name a horse is entered for a race.

The **"Office"** means the registered office for the time being of the Turf Club/Club.

"Official" means and includes the Secretary, Stipendiary Stewards, Veterinary Surgeon, Handicapper, Judge, Starter, Clerk of the Course, Clerk of the Scales as also any other person appointed by the Stewards of the club to perform any service or act or to carry out any duty of the club.

"Owner" means the legal and not the equitable owner of a horse and approved by the Stewards of the Club and permitted by them to own horses and race them under the Rules of Racing and includes part owner/s. Where a horse is leased, the word owner means the lessee or a part-lessee but not lessor and the lessor of a horse shall be deemed to have no racing interest in the horse and the interest of the Lessor in such horse shall be subject to terms and conditions of the Lease Agreement between the

Lessor and the Lessee. In the case of a horse owned by a Limited Company or a syndicate, the word "Owner" means the Company or the syndicate, as the case may be.

"**Photograph**" is the photograph taken when the horses pass the Winning Post by the Camera installed under the authority of the Stewards of the Club.

A "**Plate**" is a race for which a prize or prizes of definite value is guaranteed by the Race Fund, the entrance fee, forfeit, subscription or other contribution of owners going to the Race Fund.

"**Private Sweepstakes**" is (a race) one for which no money or other prize is added and which has not been publicly advertised to previous closing.

"**Prize**" includes any material gain or benefit capable of being valued in money earned by a horse for winning or being placed in a race but it shall not include the value of any stallion services won in connection with a race under the Rules.

"**Produce race**" is one to be run for by the produce of horses named or described at the time of entry of horses for the race.

"**Season**" is the Racing Season of the Club commencing on 1st of May each year and concluding on 30th of April of the following year

"**Secretary**" means the Secretary of the Meeting.

"**Secretary of the Club**" means any person duly appointed as Secretary of the Club under the Articles of Association, or Rules and Regulations of the Club.

A "**Selling race**" is one the conditions of which require that every horse running, if a loser may be claimed, and, if the winner, must be offered for sale by auction.

"**Stewards**" means the Stewards of the Meeting.

The "**Stewards of the Club**" means the Stewards of the Club duly constituted pursuant to the Rules and/or Articles of Association of the Club.

"**Suspension**" means the withdrawal of any right or privilege granted under these rules.

A "**Sweepstakes**" is a race in which stakes are made by the owners of three or more horses engaged to be paid to the winner or placed horses and any such race is still a sweepstakes when money or other prize is added.

"**Punishment**" means any order made or decision given, which, in any way prohibits or restricts the activities of a person so far as racing and/or betting or any matters related or even incidental to racing and/or betting are concerned and includes the suspension from riding or training or suspension of the operation of a book to imposition of a fine and/or disqualification of any nature.

"**Race**" means plate, cup, sweepstakes, private sweep stakes or match and includes a flat race, a hurdle race and a steeple-chase.

Note: A horse which has only won a match or private sweepstakes is not debarred from any race, a condition of which is that horses shall not have won a race of a special value or distance.

"**Race Fund**" means an amount set aside by the organisers of the race meeting to meet the advertised stake money and other liabilities connected with the conduct of a sanctioned meeting under the rules.

"**The Racing Calendar**" means the periodical published under that name by or under the authority of the Club and it includes the Sheet Calendar and the Book Calendar of races past.

"**The Time of Entry**" means the time fixed for closing of Entry for any race.

A "**Trainer**" is a person who holds a licence from the Stewards of the Turf Club to train race horses.

"**Warned Off**" – a person warned off a race course is one who is not permitted to enter a race course under the control of the club or body warning him off. A person warned off shall also be subject to the other disabilities and disqualifications under these rules.

"**Weight for age race**" means a race in which the weights to be carried by horses are apportioned according to the age or sex and remains a weight for age race even if there be penalties and allowances or the race be confined to horses of the same age.

"**Winning**" includes deadheating for first place, walking over and receiving forfeit, but not running second or in any lower place.

"**Winnings**" means and includes any stakes, monies, or prizes (whether in money or in the nature of trophies) actually credited to a winning horse (whether receivable by its owner or any other person) in connection with the running of any advertised race in any country under Rules

of Racing of the recognised Turf Authority of that country.

Words importing the singular include the plural and the plural the singular, unless the context requires otherwise; and words importing the masculine gender shall be deemed and taken to include the feminine gender unless the contrary is expressly provided; and words importing the feminine shall be deemed and taken to include the masculine unless the contrary is expressly provided.

**PART II
APPLICATION OF THESE RULES.**

2. Any person who takes part in any matter coming within the Rules of Racing of the Club shall be held thereby to consent to be bound by them.
3. **Commencement** : These Rules shall come into operation on the First day of January, 2000 and any other Rules of Racing repugnant to or inconsistent with these Rules shall be annulled as from that day, but such annulment shall not :-
 - (a) Affect the previous operation of any Rule so annulled or anything duly done or suffered thereunder, or

5. All regulations made under the authority of these rules shall have the same force and effect as if included in these rules.

**PART III
RACE MEETINGS:**

6. (a) All Race Meetings held under these Rules must be sanctioned by the Club.
 - (b) No Meeting shall be sanctioned unless the value of every race to the winner will amount to at least Rs.10,000/- in whatever form the prize is given, and no new race of a lower value shall be added.
 - (c) A meeting need not be sanctioned if all the races are for prizes of a fixed and published value and there is no race in which the value of the prize offered to the winner or any other horse exceeds Rs. 9999/- in whatever form the prize is given.
7. The full programme of every race meeting and the conditions of every race shall be approved by the Stewards of the Club before they are published in the Racing Calendar.
8. The Programme shall state the days on which the race meeting is to be held, the terms of the race and the General Conditions, if any, under which the meeting is to be held.

- (b) Affect any right, privilege, obligation, or liability, acquired, accrued or incurred under any Rule so annulled or
- (c) Affect any penalty or disqualification incurred in respect of any offence committed against any Rule so annulled or
- (d) Affect any investigation, proceeding, or remedy in respect of any such right, privilege, obligation, liability or penalty as aforesaid.

Any investigation, inquiry, proceeding or remedy may be instituted, continued or enforced and any penalty, punishment, fine, suspension, disqualification, exclusion, expulsion or warning off may be imposed, continued or enforced as if these rules had not been passed.

4. (a) These rules apply to all races held under the management or control of the Bangalore Turf Club and shall together with such rules (not being repugnant to or inconsistent with these rules) as may from time to time be made by the Club be read and construed as the Rules of Racing of the Bangalore Turf Club and shall apply to all races held under the management and/or control of the Bangalore Turf Club.
 - (b) Any question not provided for by these rules shall be determined by the Stewards of the Club.

9. The time and place of every race meeting and, unless otherwise ordered by the Stewards of the Club, the full programme of the meeting shall be advertised in the Racing Calendar.
10. Rule 9 above shall not preclude the addition of more money to a race before the time of closing or of a new race to the programme of a meeting.
11. The Stewards of the Club may, at their discretion, refuse to sanction any race meeting and may prohibit the advertisement of any race or race meeting in the Racing Calendar. They may also call upon the Stewards of the Meeting to alter or modify or rescind any conditions even after the publication of the Racing Calendar. Further, the Stewards of the Club shall also have the power, suo moto, to alter or modify or rescind any conditions even after the publication of the Racing Calendar.
12. After the meeting, the Secretary shall forthwith submit to the Secretary of the Club a return showing :
 - (a) The names of all the horses which started in each race, and the names of their riders, the weights carried and the overweight (if any) declared;

- (b)The position of the horses placed by the Judge and the distances between each of them;
 - (c)The objections (if any) preferred, and the decision of the Stewards thereon;
 - (d)The value of each race and the particulars of other prizes (if any) allotted.
 - (e)He shall also submit a list of all fines imposed and punishments awarded.
- 13.** The Stewards of the Club may at any time call upon the Stewards or the Secretary to submit a detailed account of the Race Fund and to give such further particulars in regard to it or the meeting, as may be considered necessary by the Stewards of the Club.
- 14.** There shall be no race of a distance less than 1000 Metres.

**PART IV
STEWARDS OF THE MEETING:**

- 15.** The Stewards of the Club are also the Stewards of the Meeting for all race meetings held at Bangalore Race Course and three shall form a quorum.
- 16.** (a)Should there be less than three Stewards present, the remaining Stewards shall temporarily fill the vacancy or vacancies by

- (e)No Steward shall so long as he or she acts as a Steward bet on any horse.
- 17.** The Stewards have control over, and they have free access to all stands, rooms, enclosures and other places used for the purposes of the meeting.
- 18.** The Stewards may at their discretion exclude or eject from all places under their control :
- (i) Every person who is a warned off any Race Course under the control of any recognised Turf Authority.
 - (ii)Every person whose name has been published in the Unpaid Forfeit List, until the default is cleared.
 - (iii) Every person who has been reported as defaulter under the Rules , until it has been officially notified that his default is cleared.
 - (iv) Every person who has been declared by a competent authority or by the Stewards of any recognised meeting in India or any other country to have been guilty of any corrupt or fraudulent practice on the Turf.
 - (v)All disqualified persons as defined in these rules.The Stewards have power to exclude or eject at their discretion any person, from all or any places under their control, and to delegate

- inviting the requisite number of persons to form a quorum and to act as Stewards of the Meeting for that meeting and any adjournment thereof.
- (b)Should there not be three Stewards or their deputies present, the Secretary shall, without delay, see that any vacancy is filled, so that there shall be at least three persons to act as Stewards of the Meeting for that meeting and any adjournment thereof.
- (c)The Chairman of the Stewards of the Club elected for the year shall be ex-officio Chairman of all meetings of the Stewards of the Meeting for that year except for locally sanctioned meetings conducted under the aegis of another racing institution as a separate entity affiliated to the Club.
- (d)The Chairman of the Stewards of the Meeting shall have the right to a second or casting vote in case of an equality of votes. In the event the Chairman of the Stewards of the Meeting be not present within fifteen minutes of the time appointed for a Meeting, the other Stewards of the Meeting present shall choose from among themselves any one to be the Chairman for such Meeting and such Chairman, in the event of an equality of votes shall have the right to a second or casting vote.

- the exercise of such power to any person or persons whomsoever.
- 19.** The Stewards have power to regulate, control, take cognisance of, and adjudicate upon, the conduct although not occurring on the Race Course, of all Officials, and of all owners, authorised agents, nominators, trainers, jockeys, riding boys, persons attendant on horses, Bookmakers and their Assistants, and of all persons frequenting the Stand or other places used for the purpose of the meeting.
- 20.** The Stewards have power to punish at their discretion all owners, nominators, trainers, jockeys, riding boys and persons attending on horses, with a fine not exceeding Rs. 50,000/- and with suspension from acting or riding at the same meeting, and/or at the immediate succeeding meeting and to report to the Stewards of the Club, should they consider any further fine or punishment necessary. Any jockey so suspended shall not ride in any race there or elsewhere during the period of his suspension.
- 21.** The Stewards have power to enquire into all matters and to determine all questions arising in reference to racing at the meeting, including questions relating to bets, subject to appeal to the Stewards of the Club. Should they find that

any person has committed or attempted to commit or has been interested or concerned, either directly or indirectly, in any corrupt or fraudulent act in connection with racing, they may disqualify for all future engagements at that meeting, any horse or horses of which he is wholly or in part the owner, and shall submit a report of their finding and also of any finding that a person is a defaulter for bets or lotteries, with a copy of the proceedings in each case to the Stewards of the Club, who on such report and with or without further enquiry, may deal with the matter and with the person or persons concerned as they think fit. After having given a decision under this Rule, the Stewards may, if they are satisfied that fresh evidence is forthcoming, reopen any case at their discretion.

22. The Stewards have power to call for proof that a horse is neither itself disqualified in any respect, nor nominated or entered by, nor the property, wholly or in part of a disqualified person; and in default of such proof being given to their satisfaction they may declare the horse disqualified for any race or races at the meeting.
23. The Stewards have power at any time to order an examination by such person or persons as they think fit of any horse entered for a race, or which has run in a race and to make or cause

such horse for any term and/or fine, suspend or disqualify the owner, trainer and rider of the horse (or any of them) in either or both such races or levy a fine.

26. The Stewards have power to take possession on a race course or with the consent of the owner elsewhere, of any horse which has been entered for or run in any race and detain such horse for the purpose of examination, identification or observation or of being photographed, for such period as they think proper without being liable for any damage in consequence of the exercise of such powers or otherwise and to fine or disqualify any owner refusing such consent.
27. The Stewards have power to require and obtain production of all books and documents which in their opinion relate to the meeting.
28. In the event of a jockey being declared unfit to ride by the Club or being disqualified or unable to ride for any reason whatsoever after he has been declared to ride in a race, the prerogative of replacing such a jockey by another jockey shall be that of the Stewards, and the replacement to be a jockey of near equal calibre.
29. The powers of the Stewards continue after the meeting for all purposes relating to any matter connected with or arising out of that meeting.

to be made such test or tests as the Stewards shall deem necessary in order to determine whether any substance which is a prohibited substance has been administered to any horse which has been declared to start for or run in any race and for this purpose and for purposes of identification or observation or being photographed to take possession of and detain any such horse for such period and under such conditions as the Stewards may think proper without being liable for any damages in consequence of the exercise of such powers and to fine or disqualify any owner or other person who prevents or attempts to prevent or in any way interferes with the exercise by the Stewards of the Powers hereby conferred.

24. The Stewards have power to order down any jockey or rider engaged to ride any horse in a race without assigning any reason, and to prohibit the horse from starting in such race and to fine or disqualify the owner and/or trainer of such horse unless their directions be observed.
25. The Stewards have power if they are satisfied that the winner or any placed horse in any race at a meeting has not been permitted by his owner, trainer, rider or other person interested to do his best in any other race run at the meeting or at any other meeting to disqualify

The Stewards have the power to continue with any inquiry initiated, connected or arising out of that meeting and have the power to take decision at such inquiry and to punish any person with a fine not exceeding Rs. 50,000/-, and or suspend from acting or riding at the immediate succeeding meeting and should the Stewards consider that any further fine or punishment is necessary, they shall refer the matter to the Stewards of the Club for further action.

30. The Stewards have full power to make (and if necessary to vary) all such arrangements for the conduct of the meeting as they may think fit, and, under urgent necessity, they have power to abandon the meeting or to abandon any race or to postpone any races to any other day in the same or the following week.
- 31.(a) In the event of the Stewards being satisfied that the result of a race has been materially affected due to a contingency arising, they may, at their sole and absolute discretion, declare any race to be null and void or any horse or horses to be non-starter/s, even after the the same is run, provided, however, that the weighed in or all clear signal has not been hoisted.
- 31.(b) If in the opinion of the Stewards an emergency has arisen involving risk of injury to

any person or property, they may, in their absolute discretion, in exercise of the overriding power hereby conferred, declare bets with any totalisator pool or pools and also bets with bookmakers or any race or races to be null and void notwithstanding that the "Weighed-in" signal may have been given.

- 32.** In the event of any horse being so injured on the race course that the destruction of such horse in the opinion of the Stewards or the Veterinary Officer appointed by the Stewards is advisable in order to save unnecessary suffering, such Stewards or Veterinary Officer may order such horse to be destroyed by such person as the Stewards or the Veterinary Officer consider advisable.
- 33.** The Stewards have power to refuse to accept or cancel entries, if the general conditions under which any meeting is held include that power, with the previous sanction of the Stewards of the Club.
- 34.** Should the Stewards authorise the abandonment of a meeting or the abandonment or postponement of any races, or vary in any way the programme as originally advertised, they shall, without delay, report to the Stewards of the Club their reasons for so doing.

is not permitted under the rules relating to Objections and Appeals. The procedure for appeals shall be as notified by the Stewards of the Club from time to time. An appeal may be transmitted by fax or other electronic / modern mode of communication provided the same is confirmed in writing within a period not exceeding seven days from the date of the order being made known or before the date of hearing, which ever is earlier.

- 36(c)** "Any person desiring to prefer an appeal as aforesaid shall deposit and pay in the office of the Secretary a fee of Rs. 10,000/- together with such Appeal, which sum of any part thereof may or may not be refunded to such person, at the sole discretion of the Stewards of the Club."

**PART V
STEWARDS OF THE CLUB:**

- 37.** The Stewards of the Club are the Stewards for all race Meetings held on the Bangalore Race Course. Three Stewards of the Club shall form a quorum.
- 38.** There must be at least three Stewards of the Club for every meeting. Should the requisite number of Stewards of the Club not be present, the remaining Steward/s of the Club shall appoint

- 35.** The Stewards shall arrange for the discharge of the duties of Judge, Starter and Clerk of the Scales.
- 36.(a)** In the case of race meetings held under the aegis of Bangalore Turf Club Limited Rules of Racing at any other centre, the Stewards of the Meeting shall, without delay, report to the Stewards of the Club giving their reasons if they authorise the abandonment of a Meeting or the abandonment or postponement of any races or vary in any way the programme as originally advertised.
- 36.(b)** An appeal shall lie to the Stewards of the Club from every decision or order of the Stewards of the Meeting. The Stewards of the Club are entitled to decide appeals from the decision or orders of the Stewards of the Meeting on every matter (other than a decision or order on an objection taken by a Steward or any Stipendiary Steward or a trainer or a jockey or an owner in respect of the placing of horses in a particular race at the conclusion of such race). The appeal shall be in writing and shall be lodged with the Secretary of the meeting within 72 hours, (Club holidays and race days excepted), of the decision or order being made known. No appeal shall be entertained against any decision or order which

any other Member/s of the Club/Club Member to act as Stewards of the Club for the purpose of forming a quorum for that meeting and any adjournment thereof.

- (a) Questions arising at meetings of the Stewards of the Club shall be decided by a majority of votes and in the event of equality of votes the Chairman of the Stewards of the Club shall have the right to a second or casting vote.
- (b) In the event the Chairman of the Stewards of the Club be not present within 15 minutes of the time appointed for holding a meeting, the Stewards of the Club present shall choose any one of themselves to be Chairman of such meeting and in the event of an equality of votes, such Chairman of such a meeting shall also have the right to a second or casting vote.
- (c) The Stewards of the Club shall not, so long as they act as Stewards of the Club, bet on any horse running in a race governed by the Rules of Racing of the Club.
- 39.** The Stewards of the Club shall at all times have control over and have free access to all stands, rooms, enclosures and other places used for the purposes of the meeting.
- 40.** The Stewards of the Club may impose fine not exceeding Rs. 1,00,000/- and in the case of

Bookmaking Firms upto Rs.1,50,000/- for contravention of any of these rules or for noncompliance therewith or for any misconduct or other act or omission on the part of any person for which the Stewards of the Club are empowered to exercise any of their rights or powers under these rules against such person.

41. The Stewards of the Club have power at their sole discretion:

- (a) To grant, withdraw and suspend licences to officials, trainers, jockeys, bookmakers and others and to refuse or cancel entries, and to prescribe from time to time the fees or other charges or commission payable by trainers, jockeys, bookmakers and others at the time of grant of licence to them and to cancel, without assigning any reason the registration of sale or transfer of any horse or horses.
- (b) To refuse to register the name of any horse or sale or transfer of any horse or horses and to cancel without assigning any reason, the registration of any sale or transfer.
- (c) To refuse to register any partnership, contingency, lease or arrangement as required under the Rules and if considered necessary to cancel without assigning any reason the registration of any such partnership,

- (h) To decide appeals from the decision or order of the Stewards of the Meeting on every matter (other than on an objection taken by a Steward or any Stipendiary Steward or a trainer or a jockey or an owner in respect of the placing of horses in a particular race at the conclusion of such race).
- (i) To make enquiry into, finally decide and deal with all matters relating to racing (other than on an objection taken in respect of the placing of horses in any particular race taken immediately at the conclusion of such race), whether or not referred to them by the Stewards of the Meeting.
- (j) To declare any person to be a disqualified person and warn any person off all courses where these rules are in force and to authorise the publication in the Racing Calendar of their decisions respecting any of the above matters and also the decisions of the Stewards of all Race Meetings held under these rules in this respect.
- (k) In cases of emergency or expediency to suspend the operation of any rule or regulation for such period or periods as they shall think fit without giving previous notice but should they do so, they shall report the fact in the two subsequent issues of the Racing Calendar.

contingency, lease or arrangement. To approve any person including a limited company or a syndicate, as an owner or to permit such approved person to own horses and race them under the Rules of Racing of the Turf Club/Club with power to withdraw or revoke such approval or permission granted to any person in their absolute discretion at any time.

- (d) To authorise the destruction of any horse which the Senior Veterinary Surgeon certifies in writing to be suffering from any of the diseases set out in Appendix " G " to the Rules or any other notifiable disease or from any disease that may infect or endanger other horses and in the event of such destruction no compensation shall be payable by the Turf Club/Club to the owner or other persons having an interest in the horse.
- (e) To refuse to allow any person to act or continue to act as an Authorised Agent.
- (f) To fix or sanction the dates on which all meetings shall be held and to alter the same.
- (g) To order the cancellation or abandonment or postponement of any race or race meeting and to sanction additional dates or frame new races for any meeting and to make all such arrangements for the meeting as they may at their sole discretion think fit.

- (l) To take cognizance of riotous behaviour intemperance or other improper conduct although not occurring on the race course of persons holding a licence under these rules.
- (m) And they may at any time remove or modify any disqualification, or remit any penalty, provided always that the Stewards of the Club shall not be entitled to exercise their powers under this subrule where the Board of Appeal has, after hearing a matter/issue on merits, decided to uphold or modify or enhance any punishment, fine or disqualification awarded by the Stewards of the Club.
- (n) If any owner defaults in the payment of Basic Monthly cost to his/her Trainer/s or payment of any dues to the Turf Club/Club or shall not observe or comply with or shall commit a breach of any Bye-Law, rule or regulation of the Turf Club/Club or shall fail to pay the amount of financial assistance or the amount of instalment of such financial assistance or interest due thereon or insurance premium or Basic Training Fees or Entry Fees, or such other fees as he/she is required to pay under the Rules of Racing of the Turf Club/Club within the time fixed by the Stewards and/or Committee, the Stewards of the Turf Club/Club shall have the power to take action against

such owner/s as they may in their absolute discretion think fit including putting his/her name on the Unpaid Forfeit List. Such action may include withdrawal of recognition of ownership and sale by public auction of a horse/s owned either solely or in partnership with another person/s and with the object of making payment to the trainer and/or the Club, as the case may be, his/her dues out of such sale proceeds. The owner shall be deemed to have authorised the Stewards of the Club and/or the Committee to sell his/her horse/s by Public Auction for the aforesaid purposes by reason of his/her having agreed to race his/her horses under the Rules of Racing of the Club.

- 42.** The Stewards of the Club shall have power :-
- (a) To do all things necessary to ensure that Race Meetings shall be properly and regularly conducted;
 - (b) To decide any matter which they are empowered to decide under the Rules of Racing of the Club;
 - (c) To warn any person off the Race Courses or any other premises over which the Club has jurisdiction or control and to take any lawful measures necessary to enforce their orders;

within a period not exceeding seven days from the date of order being made known or before the date of hearing, whichever is earlier. Such appeal shall be accompanied with a deposit of Rs. 10,000/-. No appeal shall be entertained from any decision or order on an objection and which is not permitted under the rules relating to Objections.

- (b) The grounds of appeal must be submitted in writing not less than 72 hours before the date and time scheduled for the hearing of such appeal.
- (c) Fines imposed by the Stewards of the Meeting/ Stewards of the Club shall become payable within the time limit stipulated by the Stewards of the Club from time to time and notified in the Racing Calendar. Punishments or suspension etc. imposed by the Stewards of the Club shall become effective after nine clear days from the date of the punishment being made known and or after such longer period/s as may be stipulated by the Stewards of the club.

However, in cases of action taken on detection of drugs or for gross indiscipline or misconduct or in a situation of grave law and order, the punishment shall take effect immediately, unless otherwise stipulated.

(d) To exclude or eject at their discretion any person, who is not a member of the Club, from the premises of the Club as well as from all or any places under their control and to delegate the exercise of such power to any person or persons whomsoever.

- 43.** The Stewards of the Club, shall be entitled to consider any case referred to them by the Board of Appeal in the event the Board of Appeal is satisfied that fresh evidence is forthcoming.
- 44.** The Stewards of the Club shall if they are satisfied that fresh evidence is forthcoming, refer the case back to the Stewards of the Meeting where applicable.
- 45.** The Stewards of the Club may, under special circumstances, grant permission for a horse to run in the name of the trainer or some other person instead of the owner.
- 46.(a)** An appeal shall lie to the Board of Appeal from any decision or order of the Stewards of the Club. The appeal shall be in writing and shall be lodged with the Secretary of the Meeting within 72 hours, (Club holidays and Race days not included) of the decision or order being made known. Where the appeal is transmitted by fax or other electronic/modern mode, the same must be confirmed in writing

PART VI BOARD OF APPEAL :

- 47.(a)** Notwithstanding anything contained to the contrary in these Articles or in the Rules of Racing of the Club or in any law for the time being in force, only the person aggrieved by any decision or order of the Stewards of the Club or the Stipendiary Stewards shall be entitled to prefer an Appeal in writing from such decision or order to a Body called "The Board of Appeal" (hereinafter called "the Board"). Such appeal shall be heard, determined and disposed of by the Board in accordance with the provisions hereinafter contained. The Board shall be constituted as hereinafter provided.
- (b) The Board shall consist in all six members, the constitution of which shall be as below:
 - (1) The Managing Committee shall nominate from amongst the Club Members, not exceeding four, who have served as Stewards of any Race Club for a minimum period of 2 years and also shall not be an Owner of a Race horse/s as per Article No.32(b), (c) & (d) of the Articles of Association of the Club;
 - (2) The Managing Committee shall nominate the other two Members from amongst the three Government Stewards nominated

by the Government of Karnataka Under Article 46 to serve as Members of the Board;

- (c) The Managing Committee will nominate by rotation to fill up the above vacancies.
- (d) The Managing Committee shall nominate a Member of the Board to be the Chairman.
- (e) The Chairman and Member of the Board of Appeal so nominated shall hold office till the conclusion of each Race Meeting provided, however, that so far as it may concern any enquiry which may be pending before the Board prior to the retirement of its members as aforesaid and which may not have been finally disposed of by them prior thereto they shall be entitled and competent to continue to proceed with the hearing and disposal thereof and to give their decision thereon even after the date of their retirement as aforesaid and their decision in respect of such enquiry shall be valid effective and operative as if they had continued to hold office as members of the Board.
- (f) Should at any time a Member of the Board nominated by the Committee who at the time of nomination was a Club Member, shall cease to be a Club Member, for any reason

majority of votes and in the event of an equality of votes, the Chairman of the Board of Appeal shall have the right to a second or casting vote. If at any Meeting the Chairman of the Board of Appeal be not present within 15 minutes of the time appointed for the Meeting, the other members present shall choose from among themselves any one of them to be Chairman of that Meeting.

- (b) It is expressly provided that a stay application may be heard by any single Member of the Board, if the emergency of the case so requires.
- 49.(a)** Any person desiring to prefer an Appeal as aforesaid shall deposit and pay in the Office of the Secretary a fee of Rs. 10,000/together with such Appeal, which sum or any part thereof may or may not be refunded to such person, at the sole discretion of the Board.
- (b) No appeal shall be admitted by the Board unless it be filed in the Office of the Secretary, strictly in accordance with the provisions of Rule 46 (a). If no such appeal is filed within the stipulated time, the decision of the Stewards of the club shall stand.
- (c) Every Appeal shall as far as possible be heard and finally disposed of within 15 (fifteen) days from the date of the filing thereof. Provided,

whatsoever, he shall ipso facto cease to be a member of the Board also.

- (g) Should any vacancy arise in the Board during the tenure of Office of the Members, the Committee shall nominate such number of person/s who shall hold Office from the date of nomination till the conclusion of each race meeting.
- (h) Any punishment/fine imposed by the Stewards of the Club which is a suspended sentence (which has not been appealed against), shall become appealable to the Board by the aggrieved party when such suspended sentence is invoked by the Stewards of the Club or when it automatically comes into force.

If, during the pendency of any Appeal, or at any time the Board on an application being made to it or suo moto is satisfied that fresh evidence is forthcoming relating to the matter which is or was the subject matter of the Appeal, the Board shall remand the case back to the Stewards of the Club for their decision in the matter.

- 48.(a)** Three Members of the Board shall form a quorum for the transaction of business. Decisions or orders shall be decided by a

however, that if any aggrieved person shall make an Application in any such Appeal to the Board for stay of any decision or order of the Stewards of the Club pending the hearing and final disposal of the Appeal, the Board may, after hearing such person, in its discretion grant a stay thereof to such person and upon such terms and conditions as it may think fit pending the hearing and final disposal of the Appeal. Such Stay Application for stay shall be heard and disposed of by the Board as soon as possible from the date of the filing of such Stay Application.

- (d) In any Appeal heard by the Board the aggrieved person, i.e. the Appellant, shall be entitled to appear in person and/or along with his spokesman (not being a practicing Lawyer or any Member under clause 3.(e) of the Memorandum and Articles of Association of Bangalore Turf Club Ltd.,) to represent him and plead his Appeal before the Board. The Board shall not in any event call any Steward of the Club or Steward of the Meeting to give evidence or assistance in person.
- (e) The Board may in its discretion either uphold or modify any decision or order given or made by the Stewards of the Club or wholly or partly set aside and annul the same or may even

enhance any punishment or fine awarded by the Stewards of the Club which in any event shall be subject to the provisions contained in that behalf in the Rules of Racing of the Club.

- (f) The Secretary or such other person duly authorised by the Committee of the Club, shall act as the Secretary of the Board.
- (g) Subject to the provision of the foregoing Articles (Rules), the Board shall in all other respects be governed by the provision of the Articles of Association and Rules of Racing of the Club.

**PART VII
GENERAL CONDITIONS APPLICABLE TO
STEWARDS OF THE MEETING, STEWARDS OF THE
CLUB, MEMBERS OF THE BOARD OF APPEAL.**

- 50.(a) No person who is a Steward of the Meeting, Steward of the Club, Member of the Board of Appeal, shall bet at races where ever these rules are in force.
- (b) A person can either be a Steward/Steward of the Club or Member of the Board of Appeal, but not both.
- (c) No person who is a Steward of the Meeting, Steward of the Club or a Member of the Board

Stewards of the Club or Board of Appeal in person and/or along with his spokesman, the Stewards of the Meeting/Stewards of the Club/ Board of Appeal (as the case may be), would be entitled to proceed with the matter before them ex-parte and to give their decision thereon which shall be final and binding on the persons concerned.

- (g) Where a spokesman is unable to appear before the Stewards of the Meeting/Stewards of the Club/Board of Appeal, for any reason whatsoever, such inability shall not be a ground for the concerned to seek any adjournment of the Meeting and the Stewards of the Meeting/Stewards of the Club/ Board of Appeal (as the case may be), shall be entitled to proceed with any matter before them in the absence of such spokesman or at their sole discretion may allow the matter to be adjourned to another day.
- 51. The Stewards of the Club shall at all times have all the powers and duties conferred to the Stewards of the Meetings under these Rules.

of Appeal, shall sit at an enquiry / hearing, if he has any direct or indirect interest in any horse, retained jockey, trainer or the person involved in the enquiry / hearing in question.

- (d) In any enquiry/appeal before the Stewards of the Meeting / Stewards of the Club (as the case may be), the person against whom such enquiry / appeal is pending, shall be entitled to appear in person and/or along with his spokesman (not being a practising Lawyer or any Member under clause 3. (e) of the Memorandum and Articles of Association of Bangalore Turf Club Ltd.,) to represent him and plead on his behalf.
- (e) Notwithstanding the above, no spokesman will be permitted where such person is called upon to appear before the Stewards of the Meeting/ Stewards of the Club (as the case may be), at any enquiry/appeal/proceedings conducted on an objection taken on a race and further no spokesman shall be permitted in any preliminary enquiry conducted by the Stipendiary Stewards or any other duly authorised Official/s of the Club.
- (f) Where any person refuses or fails to appear without prior consent or without assigning proper reason, before the Stewards of the Meeting/

**PART VIII
OFFICIALS; SECRETARY; STIPENDIARY
STEWARDS; HANDICAPPER; CLERK OF THE
COURSE, CLERK OF THE SCALES; JUDGE;
VETERINARY OFFICER;**

OFFICIALS:

- 52. The following officials shall be appointed by the Stewards of the Club for every meeting viz., Secretary, Stipendiary Steward or Stewards, Handicapper, Clerk of the Course, Clerk of the Scales, Judge, Starter, Veterinary Officer, and such other officials and assistant officials as may be necessary.
- 53. An Official may hold more than one appointment at the same time and shall perform all functions delegated to him by the Stewards of the Club.
- 54. In cases of emergency, the Stewards may during a meeting appoint a substitute to fill any of the above named offices for the race day only.
- 55. Every complaint against an official shall be made to the Stewards in writing signed by the complainant.
- 56. Every official shall be indemnified by the Club against any legal proceedings instituted against them in respect of any act or things done by them in the course and within the scope of their

duties under these Rules or in obeying an order or instructions of the Stewards.

SECRETARY.

57. The Secretary or his authorised substitute is the sole person responsible to the Stewards for the general arrangements of the meeting and shall see that all courses are properly measured and marked.
58. The Secretary shall arrange for the publication under the sanction of the Stewards of a daily official card of races containing the conditions of each race as published in the Racing Calendar the names or other descriptions of the horses engaged with a number attached to each and such further particulars as the Stewards may require.
59. The Secretary shall see that at all meetings, where a charge is made for the admission of the public to the paddock, all horses running at the meeting shall be brought into the paddock. In the case of any horse not being brought into the paddock, the trainer shall be reported to the Stewards.
60. The Secretary shall have in his possession, a list of persons disqualified and of persons warned off, and of trainers and riders reported.

- (d) A Stipendiary Steward may request the Stewards to investigate any matter reported to them by him, and the Stewards shall there upon investigate such matter.
- (e) The Stipendiary Steward shall have power to investigate and hold an enquiry into any matter arising in connection with the Rules of Racing and which in their opinion, requires investigation. They shall investigate any other matter which they are directed by the Stewards or the Stewards of the Club to investigate.
- (f) The Stipendiary Stewards are empowered to fine any licence holder under these Rules, except an Official, a sum fixed by the Stewards of the Club from time to time and/or suspend any licence holder for a period not exceeding four (4) race days for any offence as the Stipendiary Stewards may consider not sufficiently serious for reference to the Stewards. All fines and suspensions are subject to appeal to the Board of Appeal.

HANDICAPPER:

62. The Handicapper shall apportion the weights to be carried in all handicaps, and no alteration shall be made after publication except that, by express permission of the Stewards a weight may be allotted to a horse duly entered whose

STIPENDIARY STEWARDS:

61. The Stewards of the Club may from time to time appoint such number of fit persons as they deem necessary to be Stipendiary Stewards for the purpose of these Rules.
- (a) Every Stipendiary Steward shall be under the supervision and control of the Stewards and shall obey all orders and instructions given to them from time to time by the Stewards with reference to the carrying out of the duties of their office.
- (b) The Stipendiary Stewards shall make themselves conversant with and from time to time report to the Stewards/Stewards of the Club any improper conduct of any owner/licenced person under these Rules and shall also report any other matters which, in their opinion, might influence the Stewards of the Club in granting or refusing or suspending or withdrawing licenses/permission to own and race horses.
- (c) Every Stipendiary Steward shall at all times be admitted free to all Race Courses conducting racing under these Rules and to every part thereof and in the performance of his duties shall have the right of entry into any room in any building thereon and all race horse stables.

name or weight has been inadvertently omitted from the Handicap.

At any time before the declaration stage of a race if the Handicapper finds or is informed that an error has occurred in the handicaps allotted by him, he may, with the prior approval of the Stewards of the Club correct such error of the weight, and if at any time, whether before or after the declaration stage of a race, it comes to the knowledge of the Stewards that an error for any reason whatsoever has occurred in the classification and/or rating of a horse by the Handicapper, the Stewards may, in their absolute discretion, order that the concerned horse be withdrawn from the race and the owner/s and trainer of the horse shall be bound to follow such order.

- (a) All complaints regarding handicapping must be made in writing and lodged with the Secretary of the Club for reference to the Stewards or Stewards of the Club.

CLERK OF THE SCALES:

63. The Clerk of the Scales shall exhibit the number (as allotted on the Official Card) of each horse declared to start.

64. If extra weight or any variation from the weight appearing on the card, be declared at scale for any horse, such weight shall be exhibited with the number, also any alteration of colours.
65. The Clerk of the Scales shall in all cases, except under the provision of Rule 177 weigh in the riders of the horses placed by the Judge, and report to the Stewards any jockey not presenting himself to be weighed 'in'.

JUDGE:

66. The Judge or his authorised substitute must occupy the Judge's Box at the time the horses pass the winning post failing which the Stewards shall order the race to be run again the same day, if practicable, but if otherwise it shall be void. He must announce his decision immediately or after consulting the photograph and shall base his decision exclusively on the position of the horse's noses at the time they pass the winning post. Such decision shall be final unless an objection to the winner or any placed horses is made and sustained provided that this rule shall not prevent a Judge from correcting any mistake, such correction being subject to confirmation by the Stewards provided also that the Weighed In signal has not already been given.

**PART IX
HORSES:****CLASS OF HORSES; THE NAMING AND REGISTERING OF HORSES; DISQUALIFICATION OF HORSES;****CLASS OF HORSES:**

- 68.(a) Horses shall be classed according to the country in which they were foaled. If there is any doubt about the class, the Stewards of the Club shall determine the same.
- (b) Age of English horses (comprising of horses from Northern Hemisphere) Indian and Pakistani horses shall be taken from the first of January, the Australasian class (comprising of horses from Africa, South America and Australia) from the first of August in the year in which they were foaled.

THE NAMING AND REGISTERING OF HORSES.

69. Except in the case of a Produce Race, for which the definition under Rule no.1 will apply, no horse shall be entered for a race under these rules unless it has been registered with a recognised Turf Authority.
- (a) Horses' names will be registered in accordance with the rules for naming of horses as published from time to time in the Racing Calendar or the Sheet Calendar.

- (a) The Judge shall at the close of each day's racing sign a report of the result of each race.

VETERINARY OFFICER:

67. The Stewards of the Club shall appoint a Veterinary Officer and such of his Assistants as may be necessary.
- (a) The Veterinary Officer shall report to the Stewards the detection of any drug or medication prohibited under these Rules, having been administered to horses under the charge of a licenced Trainer.
- (b) The Veterinary Officer shall be responsible for collection of swabs of saliva and samples of urine or blood as the case may be, for the purposes of analysis as directed by the Stewards of the Meeting.
- (c) A horse which has in the opinion of the Stewards suffered an attack of bleeding shall not, without permission of the Stewards start in any race without being first certified fit to race by the Club's Veterinary Officer in accordance with the ruling on bleeders as framed and amended from time to time.

- (b) A Registered name can be secured for a horse by application to the Secretary of the Club accompanied by a fee as prescribed by the Club. Application for registration of Thoroughbred horses imported into India would be as per the Rules and requirements as prescribed by the Stud Book Authority of India from time to time and on submission of documents as required.
- (c) The application shall state all particulars required by the Stewards of the Club, including the name (if any) under which the horse has been registered or raced before in any country or if it has not been registered or raced before, the name proposed to be registered and its pedigree with distinguishing marks as will identify it. The Application must be accompanied with the prescribed fees.
70. The name (if any) under which the horse has been Raced or registered in any other country and in other cases the name proposed if not already registered for another horse and if approved by the Stewards of the Club will be registered and become the registered name of the horse. If the Stewards of the club do not approve of the proposed name the horse shall not be registered until a name of which they approve is proposed. Should the horse have

run at a recognised meeting in any country, the registered name shall be the same name as one already registered abroad with a suffix added to it showing the country of foaling. The suffix between brackets will be taken from the international code of suffixes and will constitute a part of the animal's registered name.

- (a) A registered name may be changed with the permission or by the direction of the Stewards of the Club not otherwise. For every such change an application with full particulars shall be submitted and the change when admitted by the Stewards of the Club shall be published in the Racing Calendar. A fee of Rs. 3,000(+GST) shall be paid for every change of name not made in pursuance of the direction of the Stewards of the Club. A change of name of a horse will not be permitted more than once during its racing career.
- (b) If a change is directed by the Stewards of the Club, the horse shall not be qualified to be entered or run until the proper application for a change of name of which they approve shall have been submitted.

Provided, however, that any such change to be required at the instance of the Stewards of the Club themselves will not be subject to the

- (i) If the horse has run at an unsanctioned Meeting, and there is at such Meeting any race with a prize for the winner or any other horse, the published value of which exceeds Rs.9,999/-.
- (ii) If the horse runs any race at any unsanctioned Meeting and gains whether as winner or otherwise, any prize the value of which exceeds Rs.9,999/although the published value of the prize may have been less than that sum.
- (iii) If and so long as it is in the ownership or part ownership, or in any way under the care or superintendence of a disqualified person;
- (iv) If and so long as it is in the stable of or under the care and management of a disqualified person; and after the disqualification, referred to in sub-rules (i) and (ii) of this Rule 73 has been twice published in the Racing Calendar; Or after the expiration of fourteen days from the date of warning off notice whichever is earlier;
- (v) If and so long as it is in the Forfeit List. This does not prevent the entry in a produce race of the produce of stallions or mares that are in the Forfeit List;
- (vi) In any case in which it is by these Rules or by the conditions of the race declared to be disqualified;

aforesaid provision contained in Rule No.70(a) about restricting the change in the name of a horse more than once during its racing career.

71. If any person enters a horse for any race in any other than his registered name, he may be punished by fine in addition to any other penalty which may be imposed under these Rules.
72. The Stewards of the Club shall decide at their discretion all disputes connected with or arising out of the naming of horses. Should two or more horses have the same registered name, they may direct the owner of the horse which was in their opinion last named to change the name and until the name is changed the horse shall not be allowed to run in any race run under the authority of the Club

(NOTE: Whenever the name under which a horse has run at any recognised meeting in any country is changed, his old name as well as the new name must be given in every entry until he has run under the new name and the change has been published in the Racing or the Sheet Calendar).

DISQUALIFICATION OF HORSES:

73. A horse is not qualified to be entered or run for any race to which these rules apply:-

- (vii) If it has been declared disqualified by the Stewards and so long as such disqualification is in force.
74. No horse in which:-
- (i) Any person who is the husband or wife of or who resides with or is employed by a person whose name for the time being appears in the list of disqualifications; or
- (ii) Any person who is the wife of or resides with or is employed by a Bookmaker or Bookmaker's clerk has an interest shall be entered or started for any race and any such horse if it shall start shall be disqualified for the race.
75. Any horse which has been the subject of fraudulent practice may at the discretion of the Stewards, be disqualified for such time and for such races as they shall determine.
76. No horse shall be disqualified for a race in respect of bonus payable under the conditions of the race to a disqualified person as breeder or nominator and in the event of such horse winning or being placed any such bonus shall be withheld and paid over to the owner.
77. If a horse which is not qualified according to the Rules be entered or run for any race, he shall be disqualified by the Stewards and the person

or persons responsible shall be reported to the Stewards of the Club.

- 78.** Where a horse has been the subject of an examination under the Rules and such examination has shown or establishes the presence in its tissues, body fluids or excreta of any quantity of any substance, which is either a prohibited substance, or a substance, the origin of which cannot be traced to normal and ordinary feeding, the horse shall be disqualified for the race in question and may at the discretion of the Stewards, be disqualified for such time and for such races as they shall determine.

Part X

ENTRY; DEATH OF OWNER OR NOMINATOR;

ENTRY.

- 79.** A horse is not qualified to run for a race unless he has been duly entered for the same. Every horse must be Classified and Registered before entry.

Except with the written permission of the Stewards of the Club which may be given on their behalf by the Secretary of the Club, no horse shall be qualified to run unless trained by a licenced trainer.

- 83.** An entry shall be made in writing signed by the owner of the horse or his authorised agent or nominator. An entry by Telegram/Fax/Telex shall be equally binding but must be confirmed in writing forthwith. If the Stewards consider that there has been any unnecessary delay, they may impose a fine and if entry is not confirmed in writing before the time fixed for declaration to start, the owner shall be fined such amount as may be fixed from time to time by the Stewards of the Club.
- 84.** Entrance money must, (if so required) be paid at the time of entry.
- 85.** An owner or his authorised agent entering any horse in a race for which he is not qualified to start by the conditions of that race shall be liable to fine not exceeding such amount as may be fixed from time to time by the Stewards of the Club.
- 86.** The entry shall state the name of the owner, and if there be more than one owner, of all the owners or, if the owners desire it, the entry may be made with the permission of the Stewards of the Club in the name of one of the owners registered in a partnership in accordance with the Rules except in the case of a produce race for which the definition

- 80.** All nominations or entries shall be subject to the approval of the Stewards of the Club who may decline to receive and at any time after having received reject any such nominations or entries. If any nomination or entry shall be rejected, the fee paid in respect thereof shall be refunded.
- 81.** The list of entries shall be closed at the time appointed and no entry shall be admitted on any ground after that time except in the event of a horse being transferred from one class to another or qualifies subsequently.
- (a) In such a case a final entry will be accepted at first entry rates if the transfer and entry are made before the final entries close or, where forfeits are payable, before the penultimate forfeit falls due provided that the transfer was made before the final entries closed.
- (b) In all cases the horse must not have been eligible for entry before the transfer took place. If no hour is fixed for closing, the list shall not be closed till midnight.
- (N.B.** In this rule, Class does not refer to the nationality of the horse).
- 82.** An entry may, before the time fixed for closing the list, be altered or withdrawn.

- under Rule 1 will apply, the registered name of the horse and its colour, class and sex shall also be stated.
- 87.** No alteration or addition shall be made in any entry after the time fixed for closing except as herein provided. In the event of any error or omission being found in any entry, such error or omission may, if accidental or inadvertent, be corrected or supplied up to the time of weighing out, on payment of fine, fixed by the Stewards of the Club from time to time, for each entry provided that the identity of the horse is satisfactorily proved.
- 88.** If the above correction be not made or the horse struck out, within seven days after the error has been officially brought to the notice of the owner or his agent, or if any horse runs without the prescribed correction having been made, the Stewards or the Stewards of the Club, may impose fines upon or otherwise deal with, punish or fine any person responsible for such errors.
- 89.** A subscriber to a race may transfer the right of entry under his subscription to any other person, but subscriptions when no entry has been made under them, become void on the death of the subscriber.

90. (a) No entry will be received for any race, except upon the condition that all disputes, claims and objections arising out of such entry or race shall be decided in accordance with the provisions of these rules and that such decision shall be final.
- (b) A declaration to strike a horse out of a race after the entries for the race have closed, cannot be withdrawn except where the decision to postpone a race has been taken, whether before or after the declaration to start, pursuant to Rule 30, 34 or Rule 41 (g) of these Rules. In the event of such postponement, the entries in respect of such postponed race shall revert to the position obtaining immediately after the declaration of the penultimate forfeit for that race and the Stewards or as the case may be the Stewards of the Club shall appoint a new time and date for the Final Forfeit and Declaration in respect of the race.
91. The notification of the death of a horse shall be equivalent to a declaration of forfeit.

DEATH OF OWNER OR NOMINATOR:

92. If a horse be entered or nominated for a race and the owner or person who entered or nominated the horse shall die after such entry

effected, and before the horse starts in any race, and when the change of ownership occurs by way of sale of a horse which at the time of such sale is subject to a contingency, notice of such change shall forthwith be given by the seller to any person entitled to claim any benefit under such contingency. Provided that where any such change takes place during the currency of any race meeting or within the period of ninety-six hours immediately preceding the commencement of such Race Meeting, such notice may be given to the Secretary of the Meeting conducting such Meeting for transmission to the Secretary of the Club and when so given shall operate as notice to the Secretary of the Club, but shall be effective only for such Race Meeting.

95. No transfer of a horse's engagements shall be permitted if, before it is lodged with the Secretary any of the owners have already been disqualified or any of the owners thereof have rendered themselves liable to a charge which may entail their disqualification.
96. The Stewards may however notwithstanding the disqualification of the owner or any of the owners, thereof have rendered himself liable to a charge which may entail his disqualification, for special reasons in their discretion allow

or nomination and before the race, such entry or nomination shall not become void but the representative of the person so dying, or the person becoming entitled to the horse upon such death or any purchaser of the horse from either of them shall within such time as the Stewards may allow, register with the Secretary of the Club the fact of such change of ownership and a written request that the entry or nomination shall stand. Upon any such request being granted, the said representative or person so becoming entitled, or the said purchaser, shall become entitled to the same rights and be subject to the same liabilities as the person who made such entry or nominations would, but for his death, have been so entitled and subject.

93. If either party to a match shall die, the match stands cancelled.

**PART XI
SALE WITH ENGAGEMENTS:**

94. In the absence of any agreement to the contrary, a horse shall be taken to be sold with its engagements.

Notice of any change in ownership of a horse shall be given in writing to the Secretary of the Club within fourteen days after such change is

such transfer having regard to the circumstances under which the application was made.

97. When a horse is sold with engagements, or any part of them, the seller cannot strike the horse out of any such engagements and remains liable to the Stewards for any entry money or forfeits incurred prior to the sale. The purchaser shall be liable to the Stewards for all forfeits which fall due in respect of any horse subsequent to the purchase.

An engagement in a private sweepstakes or Match cannot be transferred.

98. No sale of any horse registered under these rules will be registered until the sale has been confirmed both by the buyer and the seller or their Authorised Agents who have their authority to buy or sell. No change in ownership of any horse will be registered until such change is confirmed by all the persons interested in such change or their Authorised Agents and until all dues owed to the Club by the Purchasers and Sellers are paid. When a horse is sold by public auction at a recognised Race Meeting or at an auction sanctioned by the Stewards of the Club, the sale of such horse shall be registered by virtue of such auction sale provided that the auction sale has been advertised previous to the sale.

PART XII**PART OWNERSHIPS, LEASES, CONTINGENCIES:**

- 99.(i) No part ownership of less than a share such as specified from time to time by the Stewards of the Club shall be allowed.
- (ii) All part-owners shall be jointly and severally liable for every stake or forfeits. No part-owner shall assign his share or any part thereof in a horse without the consent of his co-owners.
- (iii) At or before the time when any horse, which is a joint property or in which any other person has an interest, is entered for any race at a meeting to be held under the Club there must have been made in writing and sent to the Secretary of the Club for registration and publication in the Racing Calendar, or to the Secretary of the Meeting for transmission to the Secretary of the Club, a declaration setting out particulars of the ownership, the name and address of every person having an interest in the horse, the terms of any sale with contingencies, or the terms of any lease or arrangement as the case may be.
- (iv) Any subsequent transfer, dissolution, severance, termination or other change of interest, and the terms of any subsequent sale with contingencies, lease or arrangement must

each horse in respect of which such declaration is made.

- (viii) If any horse in respect of which a declaration is required under this rule runs in a race without the same having been made within the prescribed time the Stewards of the Club upon the facts coming to their knowledge within seven days of the race being run, exclusive of Club's holidays and Race Days, may at their discretion disqualify the horse. If in the opinion of the Stewards, the omission to make the declaration was unintentional, they may fine the person responsible a sum fixed by the Stewards of the Club from time to time.

PART XIII**JOCKEYS AND RIDERS LICENCE ETC.; JOCKEYS RETAINERS; JOCKEYS FEES; RETAINERS; STABLE SERVANTS; TRAINERS LICENCE; BOOKMAKERS:****JOCKEYS AND RIDERS LICENSES, Etc.**

- 100.(i) No person shall ride in any race under these rules until he shall have obtained, from the Stewards of the club, a licence or previous permission to do so, subject to such restrictions and conditions as they may consider necessary.

be so declared within fourteen days after it has taken place.

- (v) If any co-ownership is formed or any interest accrues or is acquired or any sale with contingencies, lease or arrangement is made or entered into between the time of entry of any horse in any race and the time of starting of the race, a declaration in writing must be made to the Secretary of the Meeting at the earliest possible moment, and not later than the time appointed for making declarations to start for such race. The declaration shall set out particulars of the co-owners, the fact of change of interest and the terms of any sale with contingencies, lease or arrangement as the case may be.

The Secretary of the Meeting shall transmit any declaration made to the Secretary of the Club.

- (vi) A declaration made under this rule shall be signed by all the parties having any interest in the horse or their authorised agents, and shall state the relative proportions of such interest.
- (vii) A fee of an amount fixed by the Stewards of the Club from time to time shall be paid on each declaration under this Rule in respect of

Such Licence or permission must be applied for annually with full name and address at the office of the Club. A Licence shall only remain in force for the current racing season and will only be granted on condition that a jockey is not an owner of any race horse.

- (ii) Any person who shall employ a jockey in contravention of this rule, shall be liable to be fined by the Stewards of the Club.
- (iii) No Licence shall be granted to any person as a Jockey unless he shall:-
- (a) have been apprenticed to a trainer licenced or approved by the Stewards of the Club in accordance with the Rules of Racing for the time being of the Club relating to apprentices; or
- (b) have been practising his calling as a jockey and satisfied the Stewards of the Club that he is competent to ride in races; or
- (c) have been medically declared fit to ride by the Medical Officer or a panel of Medical Officers appointed by the Club for the purpose and/or;
- (d) have ridden in at least 15 races in any recognised centre in the preceding 1 year and/or;

- (e) have been not more than 55 years of age and/or;
- (f) have a minimum riding weight not exceeding 58 kgs. or in case of a jockey with allowance be able to draw his full allowance on a horse handicapped at 58 kgs.
- (g) have been practising his calling as a Riding Boy and satisfied the Stewards of the Club that he is competent to ride in races;
- (h) have held a Jockey's Licence under the Rules of Racing of any Recognised Turf Authority on production of valid clearance accompanied with a satisfactory record under whose Rules he last rode and subject to fulfilling the norms contained in the above mentioned clauses.
Provided that no licence shall be granted to a person under the age of 18 years unless he be in regular employment of a trainer licenced and approved by the Stewards of the Club.
- (i) Nothing in any of the norms specified in sub-clauses above shall in any way or manner whatsoever derogate from the powers of the Stewards of the Club to grant, suspend, revoke and/or cancel the licence of a Jockey at any time for breach or violation of the Rules of Racing.

- (d) A Jockey whose licence has been withdrawn is a disqualified person.
- (e) (i) A Jockey whose licence has been suspended in accordance with the Rules or by any other Recognised Turf Authority shall not ride in any race during the period of suspension.
- (ii) If a jockey becomes a disqualified person, his licence is thereby revoked.
- (f) A jockey's licence may be restricted as to duration and locality or both and may be cancelled by the Stewards of the Club at any time.
- (g) Every Jockey, at the termination of his apprenticeship, is free to form engagement for himself, irrespective of any which have been made for him during such apprenticeship.
- (h) Indian jockeys or any apprentice who shall have been granted permission to ride in races under the provisions of this Rule 100(v)(a) shall be entitled from the date of receiving such permission while his apprenticeship continues to claim in any handicap flat race run at any meeting held

- (iv) Every jockey shall pay the prescribed fee when granted a licence and every apprentice shall pay a fee when granted permission to ride in races. Every Riding Boy shall pay a fee when granted a licence. This fee shall be paid annually and shall be of such amount/s as may be decided by the Stewards of the Club from time to time.
- (v) (a) No person bound as an apprentice to a trainer licenced or approved by the Stewards of the Club for a period of less than 2 years shall ride without the consent in writing of his master.
- (b) Any trainer licenced or approved by the Stewards of the Club taking an apprentice shall forthwith lodge at the office of the a copy of the agreement entered into by or on behalf of such apprentice, and shall produce the original agreement to the Secretary of the said Club if required to do so.
- (c) A list containing the names of all licenced jockeys and apprentices who have been granted permission to ride in races shall be kept at the office of the Club and shall be published at such times and in such manner as the Stewards of the Club may direct.

- under the Rules of Racing an allowance on the following scale:-
- If he has not ridden ten winners.... 4 kgs.
 - If he has ridden 10 winners but has....3 kgs. not ridden 20 winners
 - If he has ridden 20 winners but 2 kgs. has not ridden 30 winners
 - If he has ridden 30 winners but 1 kg. has not ridden 40 winners
- After riding 40 winners or attaining the age of 25 years whichever is earlier, they are not entitled to claim any allowance.
- (h)(i) Notwithstanding the above, a rider shall be entitled to claim the given allowance specified in Rule 100 (V) (h) of this rule provided the stipulated time for commencement of betting for the race has commenced.
 - (ii) Winners ridden by an apprentice, at a recognised meeting after he has been apprenticed shall for the purposes of Rule 100 (V)(h) be included in the count. In the event of a dead-heat each horse running a dead-heat is deemed to be a winner.

- 101.** A Jockey may be suspended, fined or disqualified by the Stewards :-
- (i) If he shall misconduct himself in any way or
 - (ii) If his conduct or negligence or neglect in the performance of his duties as a Licensed Professional has led or could have led to the breach of the Rules of Racing.
 - (iii) If he be found intoxicated, use profane, indecent language or use threatening, abusive or insulting words or
 - (iv) If he shall have any interest directly or indirectly in any wager or bet on any race or
 - (v) If he shall accept any pecuniary or other gift or other consideration in connection with any race in which he shall ride other than from the owner or owners of the horse he is riding.
 - (vi) If it be proved to the satisfaction of the Stewards that any licenced jockey owns or has any interest in any race horse, such jockey shall be disqualified and any person acting in the capacity of part owner with such jockey or of trainer of such horse shall also be disqualified.
 - (vii) Any person betting with or for any jockey or rider may be fined or disqualified or warned off the course.

- 106.**(a) If a jockey is prevented from riding by disqualification or suspension any person who has retained him, may, subject to the terms of any agreement between them cancel the retainer.
- (b) Employers retaining the same jockey have precedence according to the priority of their retainers.
- 107.** The Stewards may adjudicate between persons claiming the services of any jockey, and on disputes between jockeys and their employers, and have power to cancel any agreement between them.
- 108.** The terms of all agreements shall be registered in the office and a fee as may be decided by the Stewards of the Club from time to time shall be paid therefor.

JOCKEYS' FEES:

- 109.**(i) The fees payable to Jockeys shall be as follows and no further charges, except for expenses when the Jockey is requested to leave home for the purpose of riding shall be allowed :
- (a) A riding fee per Mount as may be determined by the Stewards of the Club and published in the Racing Calendar from time to time.

- 102.** Any apprentice leaving his employment without the consent of his master or without just cause and any trainer or owner engaging or keeping such apprentice in his service may be disqualified or fined by the Stewards.
- 103.** Any gentleman intending to ride in races on even terms with the jockeys shall obtain the previous permission of the Stewards of the Club. Any permission granted by the Stewards of the Club shall be effective for the racing season for or during which it is granted unless otherwise stated. A gentleman rider shall not be entitled to claim any jockey's allowance.
- 104.** A Jockey who has been disqualified from riding must apply to the Stewards of the Club for a renewal of his licence if he intends to ride again.

JOCKEYS' RETAINERS:

- 105.** Every owner or a licenced Trainer or licenced jockey or an Apprentice Jockey shall lodge with the Secretary of the Club for registration any Agreement relating to the jockeys' retainer. The Stewards will not recognise any retainer unless such agreement has been registered with the Club.

- (b) Commission to Jockeys for a winning mount or for riding a placed horse shall be as determined by the Stewards of the Club and published in the Racing Calendar from time to time.
- In the case of a dead-heat for first place each Jockey shall be paid a winning mount fee.
- (ii) Mount fees for Apprentices shall be half the amount payable to Jockeys.
 - (iii) All gratuities to Apprentices shall be paid to the Club, to be held in accordance with the conditions of the Indenture of Apprenticeship.
 - (iv) In the event of any Apprentice receiving a gratuity or any master or trainer receiving a gratuity on behalf of an Apprentice, the same shall be paid within seven days to the Club, to be held as above.
 - (v) For the purpose of this rule, the value of the prize shall not include any trophy won under the conditions of the race nor any money or trophy won for any person other than the nominator.
- 110.** The Jockey's riding fee other than the commission paid for winning or being placed, shall be deposited with the Secretary or the Clerk of the Scales, before the race, and no

jockey shall be weighed out for a race unless the amount of his riding fee has been deposited.

The balance of the fee or commission to which the Jockey will be entitled as for the winning mount, or for placed mounts, shall be deducted from the stakes and paid to such jockey.

Any special arrangements must be in writing signed by the jockey and lodged with the Secretary.

RETAINERS.

- 111.** No retainer shall be recognised unless, it be in writing signed by the parties and lodged at the registered office of the Club.

STABLE SERVANTS:

- 112.** No Trainer or Owner shall without the previous consent in writing of the Stewards employ in any capacity in connection with the care, control or training of any horse:-
- (a) Any person whose last application for trainer's or jockey's licence has been refused or whose last licence as a trainer or jockey was cancelled or withdrawn or;
- (b) Any person prohibited by the Stewards from being employed in or about any stable or;

TRAINERS LICENCES:

- 113.** No person shall train a horse registered under these rules for fee or reward without having first obtained, from the Stewards of the Club, a licence, which may be subject to such restrictions and conditions as they may consider necessary.
- No such licence shall remain in force for more than one racing season.
- The fee for such licence shall be fixed by the Stewards of the Club from time to time.
- The Stewards of the Club may refuse to grant such Licence and may at any time cancel or revoke such licence without giving any reasons thereof.
- 114.**(a) Any person training a horse in contravention of this rule may be warned off the course and shall then be subject to all the disabilities specified under the Rules.
- (b) In addition to or in lieu of any other penalties or punishments as may be laid down under these Rules of Racing, a Trainer may be fined, suspended or disqualified by the Stewards :-
- (i) If his conduct or negligence or neglect in the performance of his duties as a licenced professional has led or could have led to a breach of the Rules of Racing;

- (c) Any person who has at any time been disqualified in this or any other country.
- (d) Any stable servant who has previously been in a training stable without referring to his last employer and receiving a satisfactory reply in writing.
- (e) The Stewards may, in their absolute discretion
- (i) refuse to register such employee;
- (ii) register such employee either unconditionally or upon such conditions as the Stewards deem fit to impose and
- (iii) revoke or cancel any registration at any time.
- (f) The Stewards may fine or otherwise punish any trainer infringing this rule and continuing to employ such servant after notice has been served on him by the previous employer or through the Club.
- (g) If any person shall be proved to the satisfaction of the Stewards to have tampered with any stable servant in a racing stable, he shall be liable to a fine or may be disqualified for any period they may think fit and such stable servant may be punished at their discretion.

- (ii) If he shall misconduct himself in any way;
- (iii) If he be found intoxicated, use profane, indecent language or use threatening, abusive or insulting words.
- (c)(i) Should a Trainer be suspended from possessing a licence granted to him to train race horses, he shall not train race horses under these rules or under the Rules of any other recognised Turf Authority during the period of his suspension.
- (ii) If and when a Trainer be suspended from training race horses and if he were to own horses either solely or in partnership to race, entries of such horses shall not be accepted and in respect of entries already accepted, such horses shall not be permitted to start under these rules or under the rules of any other recognised Turf Authority during the period of his suspension.
- (iii) A Trainer, whose licence has been withdrawn, is a disqualified person.

BOOKMAKERS:

- 115.** No person shall be permitted to carry on or assist in carrying on the business of a bookmaker or act as Clerk or Assistant to any person carrying on such business at any race

meeting held under these rules, unless he has first obtained licence from the Stewards of the Club.

- (a) The fee for a Bookmaker's Licence and for an Assistant's Licence, payable annually, shall be a sum fixed by the Stewards of the Club from time to time.
- (b) No licenced bookmaker shall, without the permission of the Stewards of the Club, act as betting agent of any person other than a person licensed as a bookmaker by the Stewards of the Club or permit any such person to have any pecuniary interest whatsoever in his business of a bookmaker either as a partner, guarantor or otherwise.
- (c) Should any bookmaker or his licenced assistant be guilty of contravening any provisions governing the operation of his book as laid down by the Stewards of the Club from time to time, he is liable to have his licence withdrawn.

Any bookmaker or assistant, whose licence is withdrawn is a disqualified person.

NOTE: Each Club may amend or insert rules for Bookmakers at their discretion particularly since terms and conditions for Bookmakers are at times governed by the Licence to Race granted by the State Government in some Clubs.

directed to change shall be fined a sum fixed by the Stewards of the Club from time to time.

- 119.** Colours not registered must be declared at such time before the race as the Stewards may direct, but such or other approved colours must be registered by the owner within 28 days of notice in writing being given to him to do so by the Stewards. Should two or more persons declare the same or similar colours, the Stewards may decide who shall retain the same colour and may direct the other person to adopt other colours.

NOTE : The registration shall lapse if the fee on the renewal shall be unpaid for two months after the said due date and the Stewards may thereafter remove the name of the registered proprietor from the register.)

**PART XV
ENTRANCE MONEY, STAKES AND FORFEITS:**

- 120.** A person entering a horse for a race thereby becomes liable for the entrance money and stake or forfeit.
- 121.** A subscriber to a sweepstakes is liable for the stake or forfeit but if he transfers the right of entry to any other person, he is liable only in case of default by the transferee.

**PART XIV
RACING COLOURS:**

- 116.** Racing colours shall be registered annually at the office on payment of an annual fee as may be prescribed by the Stewards of the Club from time to time. The registration shall remain in force until the 31st March next following such registration. Colours so registered shall not be allotted to any other person.

Racing colours may also be registered for a period of five years on payment of a fee as may be prescribed by the Stewards of the Club from time to time. The registration shall remain in force.

All disputes as to the right to particular colours shall be settled by the Stewards.

- 117.** Colours registered must be declared at such time before the races as the Stewards may direct. Should two or more persons declare the same or similar colours, the Stewards may direct either of them to adopt other colours.
- 118.** Any person running a horse in colours other than those as registered in his name without a special declaration at the time provided for in the preceding Rule or in colours other than those declared or in colours which he has been

- 122.** A person taking an entry under another person's subscription, where forfeit must be declared at a particular time, shall, if he does not declare forfeit by that time, be considered to have taken the engagement upon himself, and it shall be transferred to his name.
- 123.** Entrance money, stakes, forfeits and other payments must be paid in cash (if so required) to the person authorised to receive the same.
- 124.** Entrance money shall go to the Race Fund of the meeting, unless otherwise specified in the conditions of the race and subject to the application of surplus under the rules.
- 125.** The nominator is liable, as well as every partner in the horse at the time of nomination, for the entrance money and stake or forfeit, except when the entry has been transferred under the rules.
- 126.** A jockey shall not be weighed out for any horse for a race unless there have been paid at least one hour before the first race of the day
 - (i) any stake, forfeit, entrance money or any fee payable by the owner or nominator in respect of that race and
 - (ii) all arrears due from any person for such horse, or due for the same or any other

horse from any person by whom such horse is wholly or partly owned, or in whose name or under whose subscription he is entered and

(iii) the jockey's fee.

**PART XVI
THE UNPAID FORFEIT LIST:**

127. An unpaid forfeit list shall be kept at the office and shall be published in the Racing Calendar. It shall include all arrears which have been notified by the Secretary or Stewards or as otherwise provided under these rules and shall state the name of the person/s from whom and the horse in respect of which the same are due.

The term "arrears" in this Rule means and includes all dues and unpaid entrance money, forfeits, stakes, subscriptions, fines, fees, monies due and payable on account of young stock taken on lease or purchased from the Club by any person or any monies due and payable to the club on any other account.

Arrears which have been so published must be paid directly into the Club and until so paid, the names of such persons or horses shall not be removed from the list.

**PART XVII
WEIGHTS, PENALTIES AND ALLOWANCES;
CONDITIONS OF QUALIFICATION; DECLARATION
TO START;**

WEIGHTS, PENALTIES AND ALLOWANCES:

130. No horse shall carry less than 46 kgs. in a flat race.

131. The scale of weights in Appendix " C " shall apply to all "weight-for-age" and "weight-for-age and class" flat races for horses unless some other scale is specified.

132. No horse shall receive allowance of weight or be relieved from extra weight for having been beaten in one or more races. Provided that this Rule shall not prohibit maiden allowances or allowances to horses that have not won within a specified time or races of a specified value.

133. No horse shall carry extra weight for having run second, or in any lower place in a race, and extra weight shall not be incurred in respect of matches or private sweep stakes.

(i) In calculating penalties and allowances, races at recognized meetings only shall be taken into account prizes for running second or in any lower place in a race shall not be included and the amount of the value of each race as

128. So long as the name of any person is in the Forfeit List no horse can be entered by him or under his subscription for any race, whether acting as agent or otherwise and no horse which has been entered by him or under his subscription, or of which he is or was at the time of entry, wholly or partly the owner, can run for any race. So long as any horse is in the Forfeit List, such horse shall not be qualified to be entered or run for any race.

(i) So long as the name of a person is in the Unpaid Forfeit List or in the official Forfeit List/published by a recognised Turf Authority of any country he is a disqualified person.

(ii) The disabilities under this rule extend to all arrears officially notified by a recognised Turf Authority of any country.

129. When a person is prevented by these Rules from entering or starting a horse for any race without paying arrears for which he would not otherwise be liable, he may, by paying the same, enter or start the horse and place the arrears in the Forfeit List as due to himself, and in like manner the seller of a horse with engagements may, if compelled to pay them by the purchaser's default, place the amount on the Forfeit List, as due from the purchaser to himself.

reported in the appropriate Racing Calendar shall be taken to be correct.

(ii) The following provisions of this rule shall also apply to the calculation of penalties and allowances, unless the conditions of a race expressly provide otherwise.

(a) Races in any country, but of the same description only (that is to say, flat race) as that in which the penalty is imposed or allowance given, shall be taken into account.

(b) No penalty shall be incurred in respect of any race or sum of money won in any race, in any country prior to the current and the two preceding racing seasons as defined in Rule 1.

134. Penalties are not cumulative unless so declared by the conditions of the race. Allowances are cumulative unless otherwise specified.

135. There shall be no allowances or penalties in a handicap except penalties for winning a race after the publication of the weights but this rule shall not prevent a penalty on professional jockeys if it is expressly imposed by the terms of the race nor shall it prevent allowances being claimed in accordance with the regulations for the time being in force notice of which shall have been published in the Racing Calendar.

136. In handicaps the lowest top weight to be allotted shall be as follows:

(a) In a flat race for horses –

as fixed by the Stewards of the Club from time to time.

In a high weight flat race for horses .. 62.5 kgs.

In a welter flat race for horses .. 73 Kgs.

(b) If a handicapper appends a note to the effect that in the event of more than one of the top-weights not accepting, weights will be raised X kilograms, the above rule is applicable to all horses included in the note.

If the Stewards are satisfied that the top weight horse is unfit to run and that such unfitness had arisen subsequent to acceptance, weights shall remain as in the original handicap.

(c) If the highest weight "accepting" was originally less than the lowest top weight, it shall be raised to that weight. The highest weight "accepting" may be raised above the lowest top weight, if notice of the intended increase is given when the handicap is first published, provided that it shall not be raised above the original top weight in the handicap.

(c) If in the conditions of a race a fixed penalty has to be carried for winning a race specified by name, horses running a dead-heat shall carry the penalty fixed as if the race had been won outright.

(d) "Entrance" in this Rule means the amount payable for a first entry only, but it includes any extra sum paid for a horse not struck out before a specified time, if such sum is by the conditions treated as entrance money.

CONDITION OF QUALIFICATIONS:

139. Unless otherwise provided and subject to the definition of a maiden, conditions requiring that a horse must be qualified in some particular way shall mean that he is so qualified both at the time of entry and at the time of the race.

DECLARATION TO START:

140.(a) All horses accepting i.e. left in after the time fixed for final forfeits of the race must be declared to start unless prior permission for their withdrawal has been obtained from the Stewards.

(b) A declaration by the owner, trainer or their authorised agent containing rider's name and such other particulars as the Stewards may direct must be made in writing at or before the appointed time.

When the highest weight accepting is raised under this rule, the other weights shall be raised equally.

The term "accepting" shall apply to all horses left in after the time fixed for final forfeit or striking out. The declaration of forfeit or striking out shall be in writing signed by the owner or trainer or some person authorised in writing by such owner or trainer.

137. When any race is in dispute, both the horse that came in first and any horse claiming the race shall be liable to all the penalties attaching to the winner of that race till the matter be decided.

138.(a) In estimating the amount a horse has won in any race under these Rules, account shall be taken of any cup or money, whether derived from stakes or any other source, gained by him for his owner, or for any other person, deducting only his own stake and entrance.

(b) In the case of a dead-heat for first place, account shall be taken only of the amount which the horse has gained for his owner or any other person after the prizes have been divided in accordance with the Rule 177.

(c) In case the person responsible fails to make the declaration at or before the appointed time, he shall be called upon to furnish the particulars required immediately and the Stewards may take such action against the persons as they may deem fit for failing to make the declaration before the appointed time.

141.(a) The person responsible for the declaration may be fined a sum fixed by the Stewards of the Club from time to time for any error or omission in furnishing the particulars called for. Further, if the name of the rider has to be, but is not declared, the fine may extend to an amount fixed by the Stewards of the Club from time to time.

(b) A rider once declared cannot be changed without the consent of the Stewards.

142. If a horse declared to start and not exempted by the Stewards from starting does not start, the owner or person in charge of such horse may be fined such sum as may be decided by the Stewards from time to time and shall be liable to such further punishment as the Stewards think fit to impose.

PART XVIII**THE WEIGHING ROOM AND WEIGHING OUT:**

- 143.** No person shall, without special leave from the Stewards, be admitted to the Weighing Room except the owner, trainer, and rider or other person having the care of a horse engaged in the race and any person refusing to leave shall be reported to the Stewards.
- 144.**(a) Every rider must be weighed for a specified horse by the Clerk of the Scales at the appointed place not less than half an hour before the time fixed for the race. Should a rider not report for Weighing Out at the appointed place within the stipulated time, the Stewards at their discretion may order the declared rider to be substituted by another rider as in their absolute judgement is of near equal calibre. In exceptional cases, or where the delay of a previous race has rendered punctuality impracticable, the Stewards may suitably extend the time allowed for weighing out.
- (b) No rider shall ride in any race unless he is wearing a skull cap and body protector both of a pattern approved by the Stewards.
- (i) To compensate for their being required to wear body protectors the weight of all riders will be calculated at 1 kg. less than the weight which is registered in the scale.

- (c) Every horse must be ridden in front of the stands and down to the post by the rider declared for it. Should the Stewards be satisfied that after reasonable endeavour, a jockey is unable to comply with this regulation, they may exempt him from doing so.
- (d) If a jockey after he has weighed for a specified horse and before he has been under Starter's orders is incapacitated by accident or illness from riding in races, another jockey may be substituted provided there is no unreasonable delay.
- 145.** When the numbers have been exhibited no alteration or addition can be made without leave of the Stewards. Should any horse not start, whose number has been exhibited, the owner and any other person responsible may be fined or otherwise dealt with at the discretion of the Stewards.
- 146.** If a rider intends to carry overweight, he must declare the amount thereof at the time of weighing out, or, if in doubt as to his proper weight, he may declare the weight he intends to carry. Provided, however, that he shall not carry more than 2 kgs. overweight except with the prior written permission of the Stewards.

- (ii) No rider shall weigh out for any race unless he is wearing a body protector of a pattern approved by the Stewards.
- (iii) The sole responsibility for wearing and the serviceable conditions of the skull cap and the body protector is that of the rider and of no other body or person save as provided by sub-paragraph (iv) hereof.
- (iv) In the case of an apprentice or Gentleman rider or where a stable employee rides for the Trainer who employs him, the responsibility for the wearing and serviceable condition of the skull cap and body protector is that of the trainer.
- (v) The use of unserviceable skull cap or body protector shall be regarded as breach of the Rules of Racing by the rider or as provided in sub-paragraph (iv) above, the trainer, either of whom shall be liable to a fine.

Pending the introduction of a British Standard, Stewards of the Club have approved the following patterns of body protector:

Air-O-Wear	Porter
Besafe	Ransome
Chase Designs	Robin
How's Racesafe	Tipperary

- 147.** If extra or special weight, or any variation from the weight appearing in the programme, be declared for any horse, such weight shall be exhibited with the name or number of the horse at some place outside the weighing room.
- 148.** If a horse run in a clothing, it must be put in the scale and included in the rider's weight. No cap, skull cap, whip, muzzle, bridle, plates, blinkers/hood, breast plate, martingle, saddle cloth number or anything worn on a horse's legs shall be allowed in the scales either in weighing out or weighing 'in'.
- 149.** The Clerk of the Scales shall keep a record of weights carried in every race and of the names of the riders, specifying the extra or special weights, if any, carried before weighing out.
- 150.** Trainers are responsible for their horses carrying all proper weight and penalties and in all cases where penalties have to be carried for winning or allowances claimed, the owner, nominator, trainer, jockey or rider must notify the same to the Clerk of the Scales previous to the jockey or rider being weighed out.
- (a) It shall not be necessary to declare or notify fractions of a kilogram less than 500 grams.

**PART XIX
STARTER AND STARTING:**

- 151.**(a) The horses must be started by the Official Starter or Assistant Starter or any other substitute authorised by the Stewards. All races shall be started from Starting Stalls provided that a race may be started with a flag in the case of an emergency by permission of the Stewards.
- (b) In a start with a flag, the Starter shall give all orders necessary for securing a fair start. The Horses must be started as far as possible in a line but they may be started at such reasonable distance behind the starting post as the Starter thinks necessary.
- (c)(i) Every horse shall be in the mounting enclosures at the prescribed time and at the post ready to start at the time appointed.
- (ii) Every rider shall, unless excused by the Stewards, both walk and canter his horse past the Judge's box once at least before going to the post to start.
- (iii) Horses may be led to the Starting Post or may be mounted at the Starting Post provided the sanction of the Stewards has first been obtained.

- 154.** Should the Starter consider that through any cause a :-
- (i) horse is unable to start, he shall at once notify the Secretary or the Stewards of the Club that such horse must be withdrawn or whether such horse has come under his orders or not.
- (ii) Should the Starter consider that it is impossible to get a horse into a starting stall in reasonable time, or
- (iii) should he consider that a horse was prevented from starting in a race because of mechanical failure of the Starting gate, the Starter shall be entitled to order the horse to be withdrawn from the race and such horse may then be declared a non-starter by the Stewards.
- 155.** No horse shall on account of its unruly behaviour be permitted to start from any other stalls except the one drawn. Should the starter consider that it is impossible to get such horse into the starting stall in a reasonable time, such horse will be withdrawn and the Starter shall at once notify the Secretary of the Meeting or the Stewards accordingly.
- 156.**(a) A horse which refuses to enter the stalls or after entering displays unruly behaviour which could cause damage to itself or the stall is liable to be withdrawn by the Starter.

- (iv) All riders who arrive at the Starting Post must immediately place themselves under the control of the Starter.
- The Starter shall call over the names of the runners and assign the horses to the places drawn by lot, all horses taking their places at the start in the order drawn for them. The rider who has drawn No. 1 must always be placed on the right and the other riders must take their places in consecutive numbers from the right.
- (v) The Starter shall denote by a Signal that the horses are under Starter's Orders, when he has finally despatched the field in a race.
- 152.** A horse is considered to have come under the Starter's orders when the field is finally despatched by the Starter.
- 153.** The Starter is empowered to fine jockeys a sum fixed by the Stewards of the Club from time to time for such offences or misbehaviour at the gate as the Starter does not consider sufficiently serious for reference to the Stewards of the Club. He shall report to the Stewards any jockey who refuses to obey his commands in any respect whatever.
- No horse shall go back to the paddock except in the case of an accident or under the provisions of the rules.

- (b) In the event of a horse damaging the starting stall at which he is drawn, he shall be placed on the outside if there is an additional stall available. In the event the maximum number of horses are to be stalled and there is no stall available then the horse shall be withdrawn.
- (c) In the event that a horse damages the starting stall of another horse so that stall is inoperative then the horse damaging such stall shall be placed on the outside if there is an additional stall available. In the event of the maximum stalls being utilised for that race then the horse that damages the stall shall be withdrawn.
- 157.** The decision of the Stewards shall be final and conclusive upon any question that may arise as to whether the horses have been started for any race.
- 158.**(a) Should the Starter consider that a fair start has not been effected, he shall declare it a false start and order the riders by means of a recall flag to return to the post and no horse would be deemed to have come under the Starter's orders. The Starter's decision on the point shall be final.
- (b) A start in front of the starting post or on a wrong course or before the appointed time is void and the horses must be started again as soon as practicable, but in the event of any

horse running the course from a void start or a false start, the owner may with the consent of the Stewards, withdraw his horse from the race and such a horse shall not be considered as having come under the Starter's orders.

- (c) The Starter shall report to the Stewards the time at which each race was started and by whom or by what cause any delay was occasioned. He shall also report to the Stewards for transmission to the Club all cases in which the Starting Gate is dispensed with and the reason thereof.

**PART XX
RUNNING; WALKING OVER.**

RUNNING:

- 159.**(a) Every horse shall be run on its merits whether his owner runs another horse in the race or not.
- (b) The rider of every horse shall take all reasonable and permissible measures throughout the race to ensure that, his horse is given full opportunity to win or to obtain the best possible place in the field.
- (c) Any person who in the opinion of the Stewards has breached, or was a party to a breach of any of the rules or part thereof may be

mentioned horse immediately after the horse/s interfered with. For the purpose of these rules "Placed horse" includes the one placed fourth, fifth or sixth provided stakes are paid for such places.

- 161.** Any rider shall be punished either by fine, suspension from riding or by disqualification for such period as the Stewards may think fit if, in the opinion of the Stewards :
- (i) The rider of any horse rides in a dangerous, careless, reckless, improper, negligent or foul manner; or
- (ii) The rider of any horse who rides in an incompetent, unsatisfactory, erratic, indifferent or an injudicious manner; or
- (iii) The rider of any horse fails to exercise proper control over his mount thereby crossing, crowding, jostling or interfering with another horse / horses in any stage of the race ; or
- (iv) The rider of any horse who fails to persevere with his mount.
- 162.** If a race has been run by all the horses at wrong weights, or over a wrong course or distance or before the appointed time on the official clock or if the Judge or his authorised substitute is not in the box at the time the

punished, which includes fine, suspension or disqualification of any person, rider or Jockey and the horse concerned may also be disqualified.

- 160.**(i) In a flat race, a horse which crosses another in any part of the race so as to interfere with that or any other horse's chance is liable to disqualification.
- (ii) (a) In a flat race, if a horse or its rider jostle or in any way interfere with another horse or the rider of another horse, the aggressor is liable to be disqualified unless it be proved that the jostle or interference was wholly caused by the fault of some other rider or horse or that the jostled horse or its rider was partly at fault.
- (b) If any horse be disqualified for crossing or interference, every other horse belonging to the same owner or in which he has an interest running in the race may also be disqualified at the Stewards discretion.
- (iii) If any horse which, or the rider of which, is guilty of interference within the meaning of these rules is a Placed horse, and if the interference in their opinion has to a material extent affected the chances of another Placed horse, the Stewards may place the first

horses pass the winning post, the Stewards shall order the race to be run again the same day, if practicable, but if otherwise it shall be void.

When such an order is made, any horse may be withdrawn from the race and Rule 142 shall not apply.

- 163.** If a horse runs on the wrong course or track he shall be disqualified for that race.
- 164.** In a race a horse shall on an objection be disqualified if his rider by foul riding jeopardised the chances of any other horse in the race.
- 165.** If a race be never run or be void, the stakes, forfeits and entrance money shall be returned.
- 166.**(a) The Stewards may punish a rider if in their opinion he has used his whip or spurs in excess or in an improper manner.
- (b) Any person found guilty of carelessness or neglect in the saddling and/or presenting of a horse for a race may be punished by the Stewards.
- 167.**(a) The Trainer or other person in charge of a horse shall report to the Stewards in writing as soon as practicable and in any event not later than one hour before the advertised starting

time of a race, any condition which may affect the running of their horse in a race.

- (b) The Owner and/or trainer and/or rider shall report to the Stewards as soon as practicable anything which might have affected the running of their horses in a race.
- (c) Should anything which might have any bearing on the past or the future running of the horse come to the notice of the trainer, it must be reported as soon as practicable to the Stewards.
- (d) Any loss or breakage of gear during a race, or any unusual happening in connection therewith, shall be reported by the owner and/or trainer and/or rider to the Stewards immediately after the race.

168.(a) Fixed martingales must not be used in any race.

- (b) Any bit and/or attachments or additional gear not generally used including tongue-tie, bandages and boots shall not be worn by a horse in any race without the approval and permission of the Stewards. Any such gear approved and used on a horse in a race shall continue to be used on that horse without variation until permission to remove or vary the same has been obtained from the Stewards.

174. When a dead-heat is run for second place, and an objection is made to the winner of the race and sustained, the horses which ran the dead-heat shall be deemed to have run a dead-heat for first place.

175. If the dividing owners cannot agree as to which of them is to have a cup or other prizes, which cannot be divided, the question shall be determined by lot by the Stewards, who shall decide what sum of money shall be paid by the owner who takes such cup or other indivisible prize, to the other owner or owners.

176. On a dead-heat for a match, the match is off.

**PART XXII
WEIGHING IN:**

177.(a) Every rider must immediately after pulling up, ride his horse to the place of weighing and dismount.

- (b) The riders of first five horses and any other rider or riders, the Stewards or the Clerk of the Scales may require shall present themselves to be weighed in.

- (c) The riders of all horses shall present themselves to be weighed in, provided that if a rider be prevented from riding to the place of weighing by reason of accident or illness by which he or

169. Blinkers may be used in races in accordance with such directions as may from time to time be issued by the Stewards.

WALKING OVER:

170. In a race, other than match in which one horse has paid forfeit, if only one horse shall have been declared to start under the Rules it shall be sufficient if that horse is weighed out, mounted and ridden past the Judge's Box when he shall be deemed the winner and it shall not be necessary for the horse to complete the entire course.

**PART XXI
DEAD-HEAT:**

171. When horses run a dead-heat, the dead-heat shall not be run off.

172. Each horse that divides a prize for first place, shall be deemed a winner (for penalties see Rule 138)

173. When two horses run a dead-heat for first place, all prizes to which the first and second horses would have been entitled shall be divided equally between them, and this principle shall be observed in dividing the prizes whatever the number of dead-heaters and whatever the place for which the dead-heat is run.

his horse is disabled, he may walk or be carried to the scales.

- (d) If a rider be too ill to weigh in, the horse that he rode shall not be disqualified provided that the rider was duly weighed out.

- (e) If a horse be led away from the scale before the rider is declared weighed in, no article shall be taken off such horse for the purpose of being weighed with the rider, although the rider shall not be the proper weight, without it.

178. (a) If a rider does not present himself to weigh in, or be in the opinion of the Stewards guilty of any fraudulent practice with respect of weight or weighing, the rider may be punished and the horse he rode shall be liable to be disqualified for that race at the Stewards discretion.

- (b) If a jockey or rider does not weigh in or if he touches (except accidentally) any person or thing other than his own equipment after starting, and before weighing in, he may be fined or suspended from riding at the discretion of the Stewards, and the horse he rode may be disqualified for that race unless he can satisfy the Stewards that he was justified by extraordinary circumstance. Provided that any portion of his equipments that he may have dropped after passing the Winning Post may be

handed to him by the Clerk of the Course or an Official of Club.

- 179.** When the riders have weighed in to the satisfaction of the Clerk of the Scales, the Stewards shall authorise a "weighed in" signal to be hoisted in the Unsaddling Enclosure provided that they shall not authorise this until any objection which may have been lodged under these Rules has been decided.

No objection on any grounds other than those mentioned in Rule 192(iv) shall be entertained prior to the hoisting of the signal.

- 180.** If on being weighed in, a rider exceeds the proper weight by more than 1 kg. in a flat race, the rider or any other person at fault may be punished unless the Stewards be satisfied that such excess of weight was caused by wet or sweat.

If the rider, cannot draw the weight at which he has weighed out, the Clerk of the Scales shall allow 0.5 kgs. If he cannot then draw the weight, the horse that he rode shall be disqualified.

- (a) Except where an Automatic Weighing Machine is employed, the Clerk of the Scales shall always put 1 kg. extra in a flat race, into the scales to prove that the horse has not carried

- 186.** A race may be declared void if the number of entries required by advertisement is not obtained or (when there is no such required number) if there are less than three entries in separate interests. No condition providing for any reduction in the value of an advertised prize shall be allowed.

Except that in a divided race, the value of the prizes for a lower division or divisions of such race may be reduced provided that such reduction was originally advertised in the Prospectus and provided also that total prizes for the lower division or divisions are in no case less than half the amount advertised to be given for the race as originally framed.

When a cup or plate or any stakes is advertised to be run for, it shall be given in the event of a walk-over.

Provided that when a walk-over is the result of an arrangement by the owners of horses engaged neither a cup nor any portions of the stakes need be given.

- 187.** In any race (other than a sweepstakes) if a horse shall have walked over as provided by the Rules, only half the amount of the stakes payable to the winner by the conditions of the race shall be paid and go to him.

too much weight, and he shall in all cases weigh in the riders of the horses placed by the Judge, and report to the Stewards any rider not presenting himself to be weighed in.

- (b) In weighing 'in' a rider shall include in his weight everything that the horse has carried in the race except as provided in these Rules.

PART XXIII

PRIZES:

- 181.** The value of prizes not in money must be advertised.
- 182.** For the purpose of calculating the value of races run outside India, the prevalent rates of exchange for the various currencies at the time of acceptances shall be valid.
- 183.** Prizes, stakes and forfeits in a race belong to the Winner, except where otherwise declared in the conditions.
- 184.** No race shall be run for, and no horse shall walk over for any race unless the value to the winner will amount to at least Rs. 10,000/-.
- 185.** In all races, should there be any surplus from entrance or subscription over the advertised value, it shall be paid to the winner unless provided by the conditions to go to other horses in the race.

- 188.** Any money or prize which by the conditions is to go to the horse placed second, or in any lower place, shall if the winner has walked over or no horse has been placed second or any lower place be dealt with as follows:-
- (i) If it be part of the stakes or plate contributed by three or more owners, it shall go to the winner.
- (ii) If it was to be given from the Race Fund or to be given as a separate donation from the Race Fund or any other source it shall not be given at all.
- (iii) If it is entrance money for the race it shall go to the Race Fund of the Meeting.
- 189.** If a race be never run, or be void entrance money stakes and forfeits shall be returned. A race may be declared void if no qualified horse covers the Course according to rule.
- 190.** The Secretary shall within three weeks after the last race day of the meeting, render an account of and pay over all stakes, added money and prizes to persons entitled unless an enquiry affecting them is being held or is pending. He shall at the same time notify to the Secretary of the Club all sums unpaid in respect of entrance money, stakes subscriptions, forfeits, fines, fees and purchase money in races with selling conditions.

**PART XXIV
OBJECTIONS, APPEALS, Etc.**

- 191.** Every objection shall be decided by at least three Stewards, but their decision shall (if they are not the Stewards of the Club), be subject to appeal to the Stewards of the Club, so far as relates to points involving the interpretation of these Rules, or to any question, other than a question of fact, on which there shall be no appeal unless by leave of the Stewards and with the consent of the Stewards of the Club. Notice of appeal must be given in writing to the Secretary within 48 hours of the decision being made known, the days on which the office of the Secretary of the Club be closed and Race Days excepted. An appeal shall not be admitted after the time unless the Stewards of the Club are satisfied that there was good and sufficient cause for the delay.
- 192.**(i) If an objection to a horse engaged in a race be made not later than the time fixed by the Stewards/Stewards of the Club from time to time, the Stewards may require his qualification to be proved before the race; and in default of such proof being given to their satisfaction, they may declare him disqualified.
- (ii) An objection to the distance of a course officially designated must be made before a race.

- (a) that the horse which ran was not the horse which he was represented to be at the time of entry, or that he or his jockey was not qualified under the condition of the race, or
- (b) that he has run in contravention of the rules relating to co-ownership/partnership/joint ownership.
- (c) that he has run in contravention of the rules relating to unrecognised meetings, may be received within 7 days of the race being run exclusive of Club's holidays and Race Days.
- (d) that a horse is disqualified by reason of any default entered in the Forfeit List may be received within one month after the race.
- (vi) An objection on the ground of carrying wrong weight or any other ground not specified in the foregoing clauses of this rule, must be made within 24 hours of the race being run, exclusive of Club's holidays and Race Days.
- (vii) In the case of any fraud or willful mis-statement an objection may be received within 12 months of the conclusion of the meeting if the Stewards are satisfied that there has been no unreasonable delay on the part of the objector.

- (iii) An objection to any decision of the Clerk of the Scales must be made at once.
- (iv) An objection to a horse on the ground of a cross, jostle, or any improper act on the part of a jockey, or his not having run the proper course or of the race having been run on a wrong course or of any other matter occurring in the race or before weighing in, must be made in the weighing room to one of the Stewards or to the Secretary, or the Clerk of the Scales by the objecting jockey before he presents himself to be weighed in by the Clerk of the Scales. An owner or his deputed agent or the trainer may object even though the jockey has weighed in, but before the weighed in (all clear) signal is hoisted. Such objection may be made verbally or in writing (accompanied by a deposit of such amount as may be fixed and notified from time to time by the Stewards of the Club), but an objection made verbally must be confirmed in writing before the Stewards commence their enquiry. In the event of any such objection being deemed frivolous, the Stewards may order that the deposit of such amount as may be fixed and notified from time to time by the Stewards of the Club be forfeited.
- (v) An objection on the ground:-

- 193.** Except as provided in Rule 192(iv) every objection shall be in writing must be signed by the owner of a horse engaged in the race, or its trainer, or jockey, or the owner's authorised agent, and must be made to one of the Stewards or to the Secretary or the Clerk of the Scales. The objector shall at the time he makes the objection deposit such sum as the Stewards of the Club may from time to time fix and on an appeal an additional sum as the Stewards of the Club may from time to time fix shall be deposited with the Secretary by the appellant. If the case be decided against the depositor, his deposit shall be forfeited, unless the Stewards who heard the case shall certify that there was good and reasonable ground for the objection or the appeal. An objection may also be made without deposit by the Steward or an Official of a Meeting in his official capacity.
- 194.** An objection cannot be withdrawn without the leave of the Stewards.
- 195.** Every objection shall be decided by the Stewards but should no decision be given by them within seven days of an objection being lodged, the Secretary shall report the case to the Stewards of the Club, who may, at their discretion, decide the matter, and, if they consider there has been negligence, order any additional expense arising

therefrom to be defrayed out of the funds of the meeting at which the case occurred.

- 196.** No horse shall be disqualified on the ground of any error, violation or omission in the entry which might have been corrected on the payment of fine, but the Stewards may impose fines upon, or otherwise deal with the persons responsible for such errors.
- 197.** If an objection to a horse which has won or been placed in a race be upheld, the horse shall be regarded as having been last in the race and the other horses shall take position accordingly. Provided that if the objection be in respect of an interference in the race with the chance of any horse or horses placed by the Judge, the Stewards may, if they think fit, place the horse immediately after such horse or horses whose chance has, in the opinion of the Stewards been interfered with or either of them.
- 198.** Where the Stewards have for any reason whatsoever disqualified a horse which has won prize money and/or derived any other benefit such horse shall forfeit the above mentioned, and the other horse/s in that race shall be upgraded accordingly and be eligible for the respective prize money and/or other benefits provided the rider/s of the upgraded horse/s

Stewards or Stewards of the Club that he had taken all proper precautions to prevent the administration of the prohibited substance.

- 202.** The Stewards and/or the Stewards of the Club shall fine and/or punish and/or warn off and/or exclude and/or eject and/or disqualify and/or suspend or withdraw Licences, for any reason or reasons, from any race course or place where these Rules are in force, any of the following persons viz.:
- (i) Any person who in their opinion has been guilty of any
- (a) dishonest, corrupt,
 - (b) fraudulent, or
 - (c) improper practice or
 - (d) dishonourable action
- in connection with racing anywhere.
- (ii) any person who gives or offers, or promises, directly or indirectly, any money, share in a bet, any benefit, bribe in any form to any person having official duties in relation to a race or racehorse, or any trainer, jockey or agent or to any other person having charge of or access to, any race horse; or

had been duly weighed out for that particular race.

- 199.** All costs and expenses in relation to determining an objection or conducting an enquiry shall be paid by such person or persons, and in such proportions, as the Stewards may direct. Unless and until paid, the names of the person or persons in default shall be placed in the Unpaid Forfeit List, and they shall be subject to all the disabilities arising therefrom.
- 200.** Pending the determination of an objection any prize which the horse objected to may have won or may win in the race, shall be withheld until the objection is determined, and for forfeit payable by the owner of any other horse shall be paid to and held by the Secretary for the person who may be entitled to it.

**PART XXV
CORRUPT PRACTICES, DISQUALIFICATIONS AND
OFFENCES:**

- 201.** When any horse engaged in a trial or test for the purpose of obtaining a Starting Stall Certificate after suspension or otherwise is found to have had administered to it any prohibited substance, the trainer and any other person who was in charge of such horse at any relevant time may be punished unless he satisfy the

- (iii) any person who having official duties in relation to a race, or any nominator, agent, trainer, jockey, or other person having charge of, or access to any race-horse accepts or offers to accept any money, share in a bet, or other benefit or bribe in any form; or
- (iv) any person who willfully enters, or causes to be entered or causes to start in any race, a horse which he or the owner or nominator of which he knew or knows or believes to be disqualified; or
- (v) the owner, nominator or trainer of any horse entered or run in any race, or trial, under a fraudulently false description and any person having any interest in such horse or any of them.
- (vi) Any owner, nominator, trainer, jockey, lessee, apprentice, stable hand, bookmaker or bookmakers assistant or any person who either willfully refuses to attend and give evidence at an enquiry when requested by the Stewards/ Stewards of the Club/ Stipendiary Stewards to do so, or knowingly gives evidence which is false or misleading in any particular.
- (vii) any person who gives at any enquiry or appeal any evidence which in their opinion is false or misleading in any manner.

121

- (viii) any person who conspires or connives with any other person for the commission of, or shall connive with any other person being guilty of any corrupt or fraudulent practice in relation to racing at any place; or
- (ix) any person who surreptitiously obtains information with respect to a trial from any person or persons engaged in it or in the service of the owner or trainer of any horse tried or respecting any horse in training from any person in such service; or
- (x)(a) any person who at any time administers or attempts to administer or allows or causes to be administered or connives at the administration to a horse of any quantity of any substance, which is a prohibited substance for any purposes including any of the following purposes :
 - (i) for the purpose of affecting the performance or behaviour of a horse in a race or of preventing its starting in a race; and/or
 - (ii) which is detected in any pre-race or post-race sample taken on the day of any race; or
- (b) Any person who uses or has in his possession, any electric or electronic apparatus or any other apparatus or any improper

123

any way interfere with the conduct of any race meeting, race or trial held under these Rules.

- (xvi) Any person who infringes any of the provisions of a licence issued to him or any regulations/ notification issued in the Racing Calendar be liable to such other punishment as the Stewards or the Stewards of the Club think fit to impose.
- 203.** Any person who is warned off or excluded or ejected or whose licence has been withdrawn under the rules shall be a disqualified person for the purpose of these Rules for such period as the warning off or withdrawal of the licence shall remain in force and so long as his exclusion or ejection shall continue.
- 204.** The decision of the Stewards of the Club on the report of the Stewards or otherwise, that a person has been guilty of any of the offences under the rules shall be conclusive evidence of his guilt.
- 205.** If it be proved to the satisfaction of the Stewards of the Club on the report of the Stewards or otherwise, that any person is a defaulter in bets or lotteries such person shall, on being declared a defaulter by the Stewards of the Club, be warned off as provided in the Rules, so long as his default continues.

122

- contrivance capable of affecting the performance of a horse in a race or training gallop.
- (xi) Any owner, nominator or licenced person of a horse by advertisement, circular, letter or other means offers to give information concerning his own or other horse in return of monetary or other consideration or who connives at any such act or practice.
- (xii) Any person guilty of improper or insulting behaviour at any time towards the Stewards or Stewards of the Club or any official in relation to their or his duties.
- (xiii) Any person who has committed any breach of the rules.
- (xiv) Any person who attempts or conspires or connives or commits or is guilty of with any other person of conspiring or conniving to commit, any of the above offences or of any corrupt, dishonest, fraudulent, improper practice or dishonourable action in connection with racing at any place notwithstanding that any such other person has or has not been found guilty of the offence in question.
- (xv) Any person holding a licence under the rules who combines, or endeavours to combine, with any other person or persons to obstruct, or in

124

- 206.** The following are disqualified persons within the meaning of this Rule:-
- (i) A person who becomes a disqualified person within the meaning of these Rules.
 - (ii) A person who has been disqualified under any recognised Rules of Racing so long as his disqualification continues.
 - (iii) A person who has been warned off/excluded/ ejected from any course where these rules are in force so long as his warning off/ exclusion/ ejection continues.
 - (iv) A person who has been warned off/excluded/ ejected from any course under the jurisdiction of a recognised Turf Authority who has a reciprocal agreement with the Turf Authorities of India from time to time for mutual enforcement of sentences so long as his exclusion continues.
 - (v) Any other disqualified person.
- 207.** (a) A disqualified person so long as his disqualification lasts shall not:-
- (i) Act as Steward of the meeting, Steward of the Club, Member of the Board of Appeal or as an Official at any recognised Meeting.

- (ii) Act as Authorised Agent or Principal or in such capacity enter or nominate any race horse for any race.
 - (iii) Enter, run, train or ride a horse in any race at any recognised Meeting or trial or test.
 - (iv) Except with the permission of the Stewards of the Club, enter the Grand Stand or Saddling Enclosure or Paddock or any Enclosure or Stable area or the portion of a Race Course or Turf Club House or any land/building used in connection therewith during any race meeting or during betting on races held at any other centre or ride work or be employed in any racing stable.
 - (v) Be employed or engaged in any capacity in any racing stable.
 - (vi) Subscribe to any Sweepstakes.
- (b) So long as the person remains disqualified :
- (i) No horse shall be permitted to race which is wholly or partly owned or leased by such disqualified person or such person's spouse or in the winnings of which such disqualified person or such person's spouse has an interest.
 - (ii) No horse of which such disqualified person is the owner, or, in the case of a leased horse, such disqualified person is the lessee

- (iii) A Bookmaker suspended by the Stewards or the Stewards of the Club shall not field at any race meeting conducted under the Rules or be in any way concerned in the operation of a Bookmaker during the period of that suspension.
 - (iv) A stable hand disqualified by the Stewards or the Stewards of the Club shall not by any trainer or owner be employed or permitted to work in any racing stable during the period of that suspension.
- 209.** Power to disqualify any person shall be deemed to include power to warn off such person.
- 210.** Where in relation to any disqualification or suspension imposed under these rules there is made an appeal, and whilst such appeal is being heard and the directive given that the disqualification or suspension shall be, or is, inoperative or is not to be enforced or acted upon either generally or for any specified or otherwise limited period of time, then the time during which such suspension or disqualification would but for such order or declaration have been effective shall not be included in calculating the duration for such suspension or disqualification. Every suspension or disqualification imposed after this Rule comes into operation shall be subjected to the provisions hereof.

- shall be placed or remain in the care of any licenced trainer.
- (c) If any owner or trainer except with the special permission of the Stewards of the Club employs or keeps in his employment any disqualified person during the term of his disqualification or trains or permits any horse belonging to a disqualified person to enter the premises of such owner or trainer or to remain under his care or control, such owner or trainer may be fined or warned off the course.
- 208.** A person warned-off shall be subject to the same disabilities as a person disqualified :
- (i) A Jockey or an Apprentice or a person otherwise entitled to ride under the rules, suspended by the Stewards or Stewards of the Club shall not ride in any race conducted under the rules during the period of suspension.
 - (ii) A Trainer suspended by the Stewards or the Stewards of the Club shall not during the period of that suspension:-
 - (a) As a Trainer, nominate a horse for a race or an official barrier trial.
 - (b) Train a horse upon any registered racecourse, or training track owned, operated or controlled by the Club.

- 211.** A horse which is wholly or partly owned or leased by any person disqualified for any offence in relation to such horse shall thereby be disqualified for all races after the disqualification of such person and such person shall forfeit or return all money and prizes which such horse has won in any race after such disqualification, but the Stewards of the Club may waive in respect of a lessee the provisions of this rule to such extent as they think fit.
- 212.** Notwithstanding the provisions contained in the rules if a lessor or the husband or wife, or person residing with a lessor is a disqualified person, the Stewards of the Club may, in their discretion, waive in favour of the lessee in respect of any particular meeting OR DURING THE CURRENCY OF THE LEASE OR ANY PART THEREOF the provisions of those Rules; but in the event of such horse winning any stake or prize money, the amount thereof shall be reduced by the amount or proportion thereof to which such lessor would otherwise be entitled by virtue of any agreement (whether verbal or in writing) entered into between the lessor and the lessee in respect of such horse, and no part of such stake or prize money shall be payable to such lessor nor be recoverable by the lessor from the Club or the lessee or any other person whomsoever.

- 213.** So long as a horse is disqualified by the Stewards or the Stewards of the Club it shall not be entered or run for any race held under these rules or be trained on any course where these rules are in force.
- 214.** If a horse has been disqualified for any particular race, or for anything occurring in such race, the prize or money including any proportion to which the rider would have been entitled as rider of a winning mount shall be awarded as though such horse had not started in the race.
- 215.** If a horse be entered for or started in a race for which it is ineligible, either under the conditions of such race or for any other reason, the Stewards may disqualify, or otherwise punish the owner, trainer and nominator of such horse.
- 216.** The disqualification of a Trainer or the suspension of his Trainer's Licence or permit shall not of itself render ineligible for racing any horse which at any time of disqualification or suspension was being trained by him for fee or reward and in which he had no interest other than as a Trainer, provided that such horse is removed to the possession and control of another Trainer.
- The removal of such horse to another Trainer who is either the parent of the disqualified or suspended Trainer or his spouse or child will not

affected or deemed so to be by the fact that a specific punishment is prescribed for a particular offence or a specific power is conferred on such Stewards of the Club or Stewards.

**PART XXVI
RECIPROCAL ACTION:**

- 221.** If any Turf Authority has imposed on any person a punishment, or exclusion, warning off or any other punishment, disqualification or disability under their Rules, the Stewards of the Turf Club shall ipso facto reciprocate of the same and to treat such person as having been excluded, warned off or subjected to the same punishment, disqualification and/or disability, as the case may be, under these rules, and in exercising that power, the Stewards of the Turf Club are in no way under any obligation to give a prior notice or hearing to any person against whom any action has been taken by any other Turf Authority and the Stewards of the Turf Club shall ipso facto reciprocate on receipt of communication in this behalf from the Turf Authority which has taken the decision, which decision shall take effect forthwith, depriving him the right to enter, train, ride a horse in a race or at work, operate a book or employed in racing stable, enter the Race Course, Stand, Enclosures, etc., so long as the disqualification/

- be deemed to be sufficient compliance with the aforesaid provisions unless the Stewards expressly approve such removal.
- 217.** When the Stewards or the Stewards of the Club disqualify any person they may disqualify for the same or any term all or any horses in which he has an interest. Notice of every such general disqualification of horses and their names when they can be ascertained by the Secretary shall be included in the List of Disqualifications, but the omission of any horse's name shall not affect the disabilities involved in such disqualification.
- 218.** The Stewards may suspend any licence right or privilege granted under the Rules for such term as they think fit so far as it relates to the courses or meetings controlled by them provided that such suspension may be disallowed or removed by the Stewards of the Club.
- 219.** A disqualification or suspension imposed by the Stewards or Stewards of the Club of any recognised turf authority shall be adopted or enforced.
- 220.** A general power conferred on the Stewards of the Club or the Stewards by any of the Rules of Racing of the Club shall not (unless the contrary is expressly provided) be limited, qualified or

punishment imposed by another Turf Authority continues.

**PART XXVII
NEW RULES**

- 222.** (i) The Stewards of the Club may alter or amend any Rule and may from time to time make, alter or amend further Rules and/or regulations as they deem fit for the proper observance of the conditions of racing and the discipline and/or conduct of those taking part therein.
- (ii) Such rules, regulations, alterations or amendments shall be advertised by way of either a notification in the Sheet Calendar and shall come into force on such date as the Stewards of the Club may fix, not earlier than 15 days from the date of the Calendar containing the advertisement.

APPENDIX "A"
OWNING AND RACING OF HORSES BY LIMITED COMPANIES:

1. (i) For the purpose of these rules "Limited Company" means a company incorporated as such under the Indian Companies Act 1956 or under any of the Companies Act in force in India and/or any of the amendments of any of the above Acts with one of its objects being to own and race horses under the Rules of Racing of a recognised Turf Authority of India.
- (ii) A Limited Company shall apply in the prescribed form of the Club for approval to own and race horses.
- (iii) The Stewards of the Club shall have complete discretion whether to approve a Limited Company to own and race horses or not, but such Limited Company will have to furnish:-
 - (a) A list of the names of the Directors of the Company and the Stewards of the Club must be satisfied that none of them is a disqualified person under the Rules of Racing of any recognised Turf Authority and
 - (b) A true certified copy of each of the following documents of the Company :

any reason thereof withdraw their approval to the Company to own and race horses. Without prejudice to the foregoing, the Stewards of the Club shall withdraw their approval to the Company to own and race horses if:

- (a) Any Director of the Company is or becomes a disqualified person under the Rules of Racing;
 - (b) The Company fails to furnish to the Stewards of the Club such correct information as they may demand within a reasonable time.
 - (c) The Company is being wound up or a Receiver or a Liquidator thereof has been appointed.
 - (d) Any authorised agent of the company, as hereinbelow defined is or becomes a disqualified person.
- (vi)(a) A horse may be entered and run in the name of a Limited Company if it is in the part-ownership of the Company and represented by such number of Directors of the Company, not exceeding four, as that Company may notify on its behalf.
- (b) A Limited Company represented by one of its Directors may own a horse in co-ownership with an individual or a Limited Company. In

Its Memorandum and Articles of Association; and

Its latest Directors' Report and audited Balance Sheet and Profit and Loss Account.

- (iv) Before giving their approval to any Limited Company to own and race horses, the Stewards of the Club may impose upon it such terms and conditions as they may think fit, which may include:-
 - (a) The submission to them on 1st April or as early as possible thereafter, every year, of a true certified copy of each of the following:

All amendments to the Memorandum and Articles of Association of the Company effected during the last twelve months ending 31st March next preceding; and

The latest Directors' Report and audited Balance Sheet and Profit and Loss Account.
 - (b) The furnishing to the Stewards of the Club of information as to any change in the Board of Directors or in the controlling interest (if any) of the Company, immediately on such changes taking place.
- (v) The Stewards of the Club may in their absolute discretion at any time, and without assigning

such a case Rules relating to co-ownership shall apply.

- (vii)(a) "Authorised Agent" means a person who is appointed as such by the Limited Company in writing which is executed under its Common Seal in pursuance of a Resolution passed by its Directors and whose appointment has been approved and registered by the Stewards of the Club .
- (b) The Stewards of the Club shall have absolute and complete discretion to approve and register any person as an authorised agent or to refuse to approve and register him as such.
- (viii) A Limited Company shall be entitled to exercise the rights and powers as the Owner of a race horse only through its authorised agent.
- (ix) No horse owned by a Limited Company may be entered in a race or fulfil any engagements unless there is an authorised agent of the Company.
- (x) The Stewards of the Club may at their absolute discretion at any time, and without assigning any reason thereof, withdraw their approval of any authorised agent and cancel his registration. Without prejudice to the foregoing, registration will automatically be cancelled if:-

- (a) the authorised agent is or becomes a disqualified person within the meaning of that person as defined in the Rules of Racing of the Club; or
 - (b) the authorised agent is or become or is adjudicated an insolvent; or
 - (c) the Limited company ceases for any reason to carry on any business or is wound up or becomes defunct or ceases to be registered as such; or
 - (d) the Company ceases to be the Owner of any race horse.
- (xi) The registration of an authorised agent of a Limited Company will be cancelled at the request of the Company if the request is made in writing executed under its Common Seal.
- (xii) A registration fee and renewal fee of an amount as notified by the Stewards of the Club from time to time shall be payable for registration as an Owner in respect of each registered Company and the renewal fee shall be payable annually. The Stewards of the Club shall, in their absolute discretion have the power to increase the said maximum registration and/or renewal fee to be paid by the Company from time to time, and it shall

APPENDIX "B"
REGISTRATION OF RACING SYNDICATES –
NORMS/RULES AND PROCEDURE.

1. A combination of not less than five and not more than twenty individuals may submit a formal application in the prescribed form for registration of a "Racing Syndicate" (hereinafter for brevity sake referred to as 'Syndicate'). The registration of such Syndicate shall be governed by the Norms/Rules contained herein. (Partnership registered under the Rules of Racing shall be governed by the Rules of Partnerships, Leases, Contingencies etc., of the Rules of Racing of the Club.
2. A Syndicate, as an independent entity, may race and be the registered owner of a horse, on the norms/rules herein contained and subject to the Rules of Racing. No horse owned by a Syndicate may be entered in a race or fulfil any engagements unless the terms and conditions applicable to Syndicate have been complied with.
3. A Syndicate can own or be the lessee of a horse in its entirety only. It cannot part-own a horse or be the part-lessee of a horse in conjunction with another Syndicate, Company or individual. No Company, registered to own and race horses under the rules shall be permitted to become a member of the Syndicate.

- there upon pay such increased fees to the Club.
- (xiii) No financial assistance will be granted by the Club to a limited company for the purchase or lease of horses for racing and/or breeding.

- 4 (a) The proposed name of the Syndicate must contain the words "Racing Syndicate" at the end of the proposed name so as to distinguish the Syndicate from ownerships by other entities. The name of the Syndicate shall be required to be approved by the Stewards of the Club.
- (b) The Syndicate shall register its own racing colours in its name.
5. All the members of the Syndicate must be owners approved by the Stewards of the Club. The Stewards of the Club shall have complete discretion whether to approve a Syndicate to own and race horses or not and they shall not be required to give any reasons for their decision. Further, before granting registration to any Syndicate to own and race horses, the Stewards of the Club may impose such terms and conditions as they may think fit or require the submission of such documents which they consider necessary for granting such registration.
- 6 (a) A Syndicate shall nominate five persons to be "Nominated Members" who will be responsible for giving instructions regarding the management and running of the horse, attending to all documentation and financial transactions connected with the Syndicate and shall also attend and depose at enquiries, as and when required. Of the five one shall be designated

the Principal Member and the second will be the "Alternate Member". The Principal Member shall be the one who will be the person basically in charge of the Syndicates and the Alternate Member will assume all the responsibilities of the Principal Member if the Principal Member is not available. The 'Nominated Members' shall be the authorised members to carry out all necessary acts on behalf of the Syndicate. Notwithstanding the responsibilities of the Nominated Members, the other members of the Syndicate shall also be responsible and liable to attend and depose at any enquiries or proceedings of the Club, either jointly or severally, as and when required by the Stewards or Stewards of the Club. Any decision or order rendered by the Stewards/Stewards of the Club shall be binding on all or any members of the Syndicate.

- (b) A Syndicate shall have the option of changing any of its 'Nominated Members' at any time. However, intimation of such a change must be given by all members of the Syndicate who shall sign and deliver the same to the Club before the 'Acceptance Stage' of the race in which the horse is due to run.
- 7 (a) A horse owned by the Syndicate shall be entered and run only in the name of the Syndicate and

prescribed form accompanied with the prescribed fees as required and as the case may be. In case of death of any member of the Syndicate, the share of such deceased member shall be dealt with in accordance with the law applicable to such member.

- (d) If at any time the membership of the Syndicate is reduced to less than five, the registration of the Syndicate shall stand cancelled if within a period of two months therefrom the Syndicate does not reconstitute its membership to a minimum of five members.
9. The members of the Syndicate shall be deemed to have authorised the Nominated Members with the following powers, duties and responsibilities :-
- (a) To purchase outright or on contingency or obtain on lease a horse or horses for the purpose of racing;
- (b) To sell outright or with contingency or give on lease any horse owned by the Syndicate;
- (c) To appoint an Authorised Agent for the following purposes:-
- (i) To enter, withdraw or scratch any horse, owned by the Syndicate;

the Official Race Card will state the ownership of the horse only in the name of the Syndicate. The name of the members of the Syndicate shall be published on a separate page in the Race Card.

- (b) All the members of the Syndicate shall be entitled to enter the paddock before the start of the race in which the Syndicate's horse is running and to lead in the horse if the Syndicate's horse finishes first.
- 8 (a) Any individual, who is an approved owner of the Club, may become a member of the Syndicate or resign as member of the Syndicate by submitting the prescribed form duly signed by him as also the Nominated Members of that Syndicate.
- (b) Any individual who is not an approved owner can become a member of the Syndicate only after such individual is approved as an owner by the Stewards of the Club and upon submission of the prescribed form.
- (c) Every change in the membership of the Syndicate (including the death of a member) shall be notified in writing to the Secretary of the Club within 7 days by either of the nominated members. The intimation of change in membership shall be submitted in the

- (ii) To defray such charges as are required for training, entering such horses in races, jockeys mount fees and such other expenses as are required from the account of the Syndicate;
- (iii) To apply for a name or for changing the registered name of a horse owned by the Syndicate, if permitted;
- (iv) To apply for registering the racing colours of the Syndicate;
- (v) To carry out all such acts/duties as permitted under the Rules of Racing of the Club.
10. In the event of any dispute or difference arising between the members of the Syndicate, the same shall be settled by the Syndicate and its members without recourse to the club. The Club shall not be liable to settle any disputes or differences of the Syndicate or its members inter-se. In the event the Syndicate or its members fail to resolve such dispute or difference within a period of 30 days from the date when such dispute or difference has arisen, the Stewards of the club shall be entitled to impose such punishment/fine which they in their absolute discretion think fit. If there is any dispute of the date when such dispute or difference had arisen,

the decision of the Stewards of the club shall be final and binding on the Syndicate concerned.

- 11 (a) The Account will be maintained in the name of the Syndicate only and it shall be the responsibility of the Syndicate to do on its own any further or necessary accounting between its members. The Club shall not be responsible or liable in any way for any financial arrangements made between the members of the Syndicate.
- (b) Should the Syndicate be placed on the UNPAID FORFEIT LIST, the ban WILL apply to the Syndicate only and the provisions relating to the Unpaid Forfeit List contained in the Rules of Racing, shall be applicable to the Syndicate.
- (c) Where any member of the Syndicate is in breach of Rule 41(n) of the Rules of Racing or is posted on the Unpaid Forfeit list for any horse/s owned wholly or partly by him, notice period of 30 days shall be given to the Syndicate to either call upon its member to pay up his/her dues or to cause such member to be removed from the Syndicate within the aforesaid notice period of 30 days, failing which, upon expiry of the notice period of 30 days, the Syndicate shall be liable to such action as a Partnership is liable under the Rules of Racing and which action shall include sale by

- (c) When the Stewards have reason to believe that any member of the Syndicate has criminal or foreign exchange proceeding/s arraigned against him or is subject of any insolvency or bankruptcy proceedings.
- (d) When the Syndicate does not make good the short-fall in the deposit amount payable in respect of a horse/s owned by the Syndicate.
13. The Syndicate shall indicate the address, telephone and fax numbers of the Nominated Members for purposes of communication with the Club and any notices, circulars etc. shall be sent by the Club at such address given by the Syndicate. Any change of address and/or telephone or fax numbers shall be communicated to the Club within seven days from the date of such change. The Syndicates shall also furnish the details of its other members such as their names, addresses, telephone Numbers and such other details as requested for by the Club for from time to time.
14. It is also clarified that none of the provisions herein contained affect or derogate from the powers of the Stewards/Stewards of the Club contained in the Rules of Racing and Articles of Association of this Club. Without prejudice to the generality of the foregoing, the Stewards and the Stewards of the Club have the power to

Public Auction of the horse/s owned by the Syndicate. Without prejudice to the generality of the foregoing, the Stewards of the Club shall have power to take action against such Syndicate as they may in their absolute discretion think fit and which action may include withdrawal of the approval granted to the Syndicate to own and race horses and/or cancel the registration of the Syndicate.

12. The Stewards of the Club, may in their absolute discretion at any time, and without assigning any reason, withdraw their approval to the Syndicate to own and race horses. Without prejudice to the generality of the foregoing, the Stewards of the Club shall also be entitled to cancel the registration of the Syndicate to own and race horses under the following circumstances:-
- (a) When any member/s of the Syndicate becomes a disqualified person;
- (b) When any Nominated Member or member/s of the Syndicate fails to provide to the Stewards such information or documents as is warranted or demanded within a reasonable time or fails or refuses to appear before the Stewards of the Club or give evidence whenever required;

- decide on all or any matters pertaining to Syndicates and their decision in the matter shall be final and binding on all concerned. The Stewards/Stewards of the Club shall not be required to give any reasons for their decision given in any matter. If any question arises which, in the opinion of the Stewards of the Club, is not provided for by these Rules, the Stewards of the Club shall be entitled to take their decision in the matter and incorporate such further rules as may be required from time to time.
15. The Stewards of the Club, may, at their sole discretion, cause the publication of registration of Syndicates in the Racing Calander with such details as they think fit.
- 16 (a) A fee of Rupees Five Thousand (Rs. 5,000/ only) shall be payable for registering a Syndicate and a renewal fee of Rs. 100/shall be payable by the Syndicate annually before 30th of April of each year. The Stewards of the Club shall in their absolute discretion have the power to revise the registration and/or renewal fees to be paid by the Syndicate and the Syndicate shall thereupon pay such revised fees/amount to the Club. The registration fee of Rs. 5,000/ and the annual renewal fee of Rs. 100/shall be non-refundable and shall stand forfeited in the

event the registration of the Syndicate stands cancelled for any reason whatsoever. The registration fee and the first annual fee shall be payable by the Syndicate within the time specified in the intimation sent by the Club to them upon the Stewards of the Club permitting registration of the proposed Syndicate.

(b) The Syndicate shall also deposit with the Club a sum of Rupees One lakh (Rs. 1,00,000) for every horse which is to run in the name of the Syndicate. The Club shall be entitled to deduct an amount to the extent of the amount owed by the Syndicate to the Club in respect of the horse for which the deposit is paid. The Syndicate shall be liable to make good the short -fall in the deposit amount within 15 days from the date of such intimation. In the event of the Syndicate failing to do so, The Stewards/ Stewards of the Club shall be entitled, at their sole discretion to take such action as they deem fit. Further, The Stewards of the Club shall also be entitled to cancel the registration of the Syndicate. The deposit amount shall be refunded, without interest by the Club, after the Club has recovered any sums owed by the Syndicate to the Club.

17. If the Syndicate does not own any race horse at the time of renewal each year, the Syndicate shall be given time up to a further period of two

months to own a race horse, failing which the registration of the syndicate will be automatically cancelled.

18. Neither the Club nor any servant or officer thereof shall have any responsibility for the observance by the members of any Syndicate of the rules or constitution thereof or of their obligations to each other thereunder.
19. Any notice required to be given or communication required to be made by the Club or the Syndicate to the other shall be deemed to have been duly given or made if given in writing and sent by fax, telex, e-mail or any other modern mode of communication but provided such communication is confirmed in writing and delivered by courier or registered post A.D. within a period of 96 hours from the time of communication by fax, telex, e-mail, or other modern mode of communication.
20. The Stewards of the Club have power to add, modify, delete or amend at any time and at their sole discretion, the norms/rules contained herein and the members of the Syndicate agree to be bound by such amendment or alteration.

JANUARY

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	51	59	60½	60½	50	58½	60½	60½
Australasian	56	60	60½	60½	55	59½	60½	60½
Indian	46	53	60	60	44½	52	60	60
Pakistani	46	53	60	60	44½	52	60	60
Arab	45	50½	51½	52	42	49½	51½	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	48½	58	60½	60½	47	57½	60½
Australasian	53½	59	60½	60½	52	58½	60½	60½
Indian	42	50½	58½	58½	38	50	57	57
Pakistani	42	50½	58½	58½	38	50	57	57
Arab	41½	48	51	52	38	46½	50½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	44	56	59½	60½				
Australasian	50½	58	60½	60½				
Indian	32	44	57	57				
Pakistani	32	44	57	57				
Arab	34½	45	50	52				

MARCH

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	52	59½	60½	60½	50½	58½	60½	60½
Australasian	57½	60½	60½	60½	56	60	60½	60½
Indian	46½	54	60	60	45½	53	60	60
Pakistani	46½	54	60	60	45½	53	60	60
Arab	46	51	52	52	44½	50½	52	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	49	58	60½	60½	47½	57½	60½
Australasian	55	59½	60½	60½	53½	59	60½	60½
Indian	44	51½	58½	58½	40	51	57	57
Pakistani	44	51½	58½	58½	40	51	57	57
Arab	43	50	52	52	40½	48	51½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	45	56	59½	60½				
Australasian	52	58½	60½	60½				
Indian	34	45	57	57				
Pakistani	34	45	57	57				
Arab	36½	46½	51	52				

FEBRUARY

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	51½	59	60½	60½	50½	58½	60½	60½
Australasian	57	60½	60½	60½	56	60	60½	60½
Indian	46	53½	60	60	45	52½	60	60
Pakistani	46	53½	60	60	45	52½	60	60
Arab	45½	51	52	52	43	50	51½	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	49	58	60½	60½	47½	57½	60½
Australasian	54½	59½	60½	60½	53	59	60½	60½
Indian	43	51	58½	58½	39	50½	57	57
Pakistani	43	51	58½	58½	39	50½	57	57
Arab	42	49	51½	52	39	47	51	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	44½	56	59½	60½				
Australasian	51	58½	60½	60½				
Indian	33	45	57	57				
Pakistani	33	45	57	57				
Arab	35½	46	51	52				

APRIL

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	52	59½	60½	60½	51	58½	60½	60½
Australasian	56	60½	60½	60½	57	60	60½	60½
Indian	47	54½	60	60	46	53½	60	60
Pakistani	47	54½	60	60	46	53½	60	60
Arab	38	48	51	52	35	45½	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	49½	58	60½	60½	48	57½	60½
Australasian	56	59½	60½	60½	54½	59	60½	60½
Indian	44½	52	58½	58½	41	51½	57	57
Pakistani	44½	52	58½	58½	41	51½	57	57
Arab	33	44½	50½	52	29½	41½	48½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	45½	56	59½	60½				
Australasian	53	58½	60½	60½				
Indian	35	46	57	57				
Pakistani	35	46	57	57				
Arab	26	37½	47	52				

157

MAY

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	53	60	60½	60½	51½	59	60½	60½
Australasian	58½	60½	60½	60½	58	60½	60½	60½
Indian	48	54½	60	60	46	54	60	60
Pakistani	48	54½	60	60	46	54	60	60
Arab	39	48½	51	52	36½	46½	51½	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	50½	58½	60½	60½	49	58	60½	60½
Australasian	56½	60	60½	60½	55½	59½	60½	60½
Indian	45	52½	58½	58½	42	52	57	57
Pakistani	45	52½	58½	58½	42	52	57	57
Arab	34	45½	50½	52	31	42	49	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	46½	56½	60	60½				
Australasian	54	59	60½	60½				
Indian	36	47	57	57				
Pakistani	36	47	57	57				
Arab	27	38½	47½	52				

159

JULY

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	55½	60½	60½	60½	55	60½	60½	60½
Australasian	59½	60½	60½	60½	59	60½	60½	60½
Indian	49½	55½	60	60	47	55	60	60
Pakistani	49½	55½	60	60	47	55	60	60
Arab	41	49	51	52	38	48	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	53	59½	60½	60½	51½	59	60½	60½
Australasian	57½	60	60½	60½	56	59½	60½	60½
Indian	46	53½	58½	58½	44	53	57	57
Pakistani	46	53½	58½	58½	44	53	57	57
Arab	36	46½	51	52	32½	44	50	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	50	57½	60	60½				
Australasian	55½	59	60½	60½				
Indian	38	50	57	57				
Pakistani	38	50	57	57				
Arab	29	40½	48½	52				

158

JUNE

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	54½	60½	60½	60½	53	59½	60½	60½
Australasian	59	60½	60½	60½	58½	60½	60½	60½
Indian	49	55	60	60	46½	54½	60	60
Pakistani	49	55	60	60	46½	54½	60	60
Arab	40	48½	51	52	37	47½	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	51½	59	60½	60½	50½	58½	60½	60½
Australasian	57	60	60½	60½	56	59½	60½	60½
Indian	45½	53	58½	58½	43	52½	57	57
Pakistani	45½	53	58½	58½	43	52½	57	57
Arab	35	46½	50½	52	31½	43	49½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	48	57	60	60½				
Australasian	54½	59	60½	60½				
Indian	37	48	57	57				
Pakistani	37	48	57	57				
Arab	28	39½	48	52				

160

AUGUST

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	56	60½	60½	60½	56	60½	60½	60½
Australasian	52½	59½	60½	60½	51	59	60½	60½
Indian	50	56	60	60	48	55½	60	60
Pakistani	50	56	60	60	48	55½	60	60
Arab	41½	49½	51	52	39	48	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	55	60	60½	60½	54	59½	60½	60½
Australasian	49½	58½	60½	60½	46½	57½	60	60½
Indian	47	54	58½	58½	45	53½	57	57
Pakistani	47	54	58½	58½	45	53½	57	57
Arab	36½	47	51	52	33½	44½	50	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	52	58	60½	60½				
Australasian	44	56½	59½	60½				
Indian	39	51	57	57				
Pakistani	39	51	57	57				
Arab	30	41½	49	52				

SEPTEMBER

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	57	60½	60½	60½	56½	60½	60½	60½
Australasian	53	59½	60½	60½	51½	59	60½	60½
Indian	50½	56½	60	60	49	56	60	60
Pakistani	50½	56½	60	60	49	56	60	60
Arab	41½	49½	51	52	40	48½	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	56	60½	60½	60½	55	60	60½
Australasian	50	58½	60½	60½	47	57½	60	60½
Indian	48	55	58½	58½	46	54	57	57
Pakistani	48	55	58½	58½	46	54	57	57
Arab	37½	47½	51	52	34½	45	50	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	53½	58½	60½	60½				
Australasian	45	56½	59½	60½				
Indian	40	52	57	57				
Pakistani	40	52	57	57				
Arab	31	41½	49	52				

NOVEMBER

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	58½	60½	60½	60½	57½	60½	60½	60½
Australasian	54½	60	60½	60½	53	59½	60½	60½
Indian	51½	58	60	60	51	57	60	60
Pakistani	51½	58	60	60	51	57	60	60
Arab	43½	50	51½	52	41½	48½	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	57	60½	60½	60½	56	60½	60½
Australasian	51½	59	60½	60½	49½	58	60	60½
Indian	49	56	58½	58½	48	55	57	57
Pakistani	49	56	58½	58½	48	55	57	57
Arab	39½	47½	51	52	36½	46	50½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	55	59	60½	60½				
Australasian	47½	57½	60	60½				
Indian	42	54	57	57				
Pakistani	42	54	57	57				
Arab	32½	43	49½	52				

OCTOBER

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	58	60½	60½	60½	57	60½	60½	60½
Australasian	53½	59½	60½	60½	52	59	60½	60½
Indian	51	57	60	60	50	56½	60	60
Pakistani	51	57	60	60	50	56½	60	60
Arab	42½	50	51½	52	41½	48½	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	56½	60½	60½	60½	56	60½	60½
Australasian	51	58½	60½	60½	48	57½	60	60½
Indian	48½	55½	58½	58½	47	54½	57	57
Pakistani	48½	55½	58½	58½	47	54½	57	57
Arab	38½	47½	51	52	35½	45½	50½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	55	59	60½	60½				
Australasian	46½	57	60	60½				
Indian	41	53	57	57				
Pakistani	41	53	57	57				
Arab	31½	42	49½	52				

DECEMBER

	1200 metres and under				Over 1200 metres and not more than 1600 metres			
	3 Years	4 Years	5 Years	6 and aged	3 Years	4 Years	5 Years	6 and aged
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
English	59	60½	60½	60½	58	60½	60½	60½
Australasian	55½	60	60½	60½	54	59½	60½	60½
Indian	52	59	60	60	51½	58½	60	60
Pakistani	52	59	60	60	51½	58½	60	60
Arab	44	50½	51½	52	41½	49	51	52
	Over 1600 metres and less than 2400 metres				2400 metres and less than 3200 metres			
	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.	Kgs.
	English	57½	60½	60½	60½	56	60½	60½
Australasian	52½	59	60½	60½	51	58½	60½	60½
Indian	50	57	58½	58½	49	56	57	57
Pakistani	50	57	58½	58½	49	56	57	57
Arab	40½	48	51	52	37	46½	50½	52
	3200 metres and over							
	3 Years	4 Years	5 Years	6 & aged				
	Kgs.	Kgs.	Kgs.	Kgs.				
English	55½	59	60½	60½				
Australasian	49	57½	60	60½				
Indian	43	56	57	57				
Pakistani	43	56	57	57				
Arab	33½	44	50	52				

APPENDIX – "C"**SCALES OF WEIGHTS IN WEIGHT-FOR-AGE AND WEIGHT-FOR AGE AND CLASS RACES, FOR EACH MONTH OF THE YEAR, REFERRED TO IN RULE 131.**

The Scale must be used subject to the following Rules:-

- (i) No horse can carry less than 46 kgs. in a race. Lower weights are only inserted to show the relative weights of the different classes.
- (ii) Weight for age is, for horses of the English, Australasian, Indian and Pakistani classes, respectively, the weight given in the scale, and for horses of the Arab class, the weight given in the scale raised 6.5 kgs.
- (iii) When horses of the English, Australasian, Indian and Pakistani classes run together, with or without horses of another class, in a weight for age and class race, they carry the weight given in the scale.
- (iv) When horses of only one class run in a weight for age and class race, they carry weight for age.
- (v) A two-year-old horse of the English, Indian and Pakistani class must carry the weight assigned to a three-year-old horse of the same class for

the month of January. A two-year-old of the Australasian class must carry the weight assigned to a three-year-old Australasian horse for the month of August.

APPENDIX - D
THE LICENCE FEES & FINES/CLUB ACCIDENT
FUND/SCALE OF MAXIMUM BENEFITS

1. (i) All fees received on account of Licences granted to Trainers, Jockeys and Apprentices etc., and all fines imposed under these Rules shall on realisation be remitted to the Secretary of the Club.

The Stewards of the Club shall at their discretion utilise the above collections for the relief of Trainers, Jockeys, Apprentices, Riding Boys, Stable Employees of Trainers and their dependents.

- (ii) All Licence fees collected from Trainers, Jockeys and Apprentices shall be credited directly into the "Licence Fee Account" of the Club. All fines collected shall be credited to "Miscellaneous Receipts Accounts". Any financial relief granted as mentioned above shall be debited to "Miscellaneous Expenses Account".

CLUB ACCIDENT FUND

- 2.(i) The following scheme is in force for providing benefits for Jockeys/Riding Boys injured while riding and will continue in force until such time as the Club may determine.

- (v) No owner, Jockey/Riding Boy shall have any voice whatsoever in the administration of the said Fund. No owner/Jockey/Riding Boy or any person claiming through such owner, Jockey/Riding Boy shall have any legal right whatsoever to any payment under this scheme against the Club or the Stewards of the Club or against the said Fund by reason of his being a subscriber to the Fund or otherwise. All payments will be made or withheld reduced, increased discontinued at the absolute discretion of the Stewards of the Club.
- (vi) The amount of and method of payment of the benefit to be granted in each case shall, subject as aforesaid, be in the discretion of the Stewards of the Club provided that the amount of the benefit shall in no case exceed the sum hereinafter defined as the maximum benefit.
- (vii) An account shall be opened with the Bank of the Club in the name of the "Club Accident Fund" into which all monies received by the Secretary for the benefit of the fund shall be paid.
- (viii) The Fund shall be administered by the Stewards of the Club who shall have power to invest in such investments as the stewards in their uncontrolled discretion may from time to time determine the money not immediately required for the objects of the Fund and to vary such investments.

- (ii) In every race meeting held in India under these Rules a sum of Rs. 5/- in respect of each horse who starts in a race shall be debited to the account of the owner of the horse, a further sum of Rs. 5/- in the case of Jockeys shall be deducted by the Secretary of the Meeting from every fee deposited for such Jockey before payment to him. Such sums shall be paid by the Secretary of the Meeting to the Secretary of the Turf Club to be credited into the account of the Club Accident Fund.

N.B.: The Stewards of the Club reserve to themselves the right to exempt any meeting under these Rules from the operation of these Rules relating to the Club Accident Fund.

- (iii) The Club Accident Fund will be administered by the Stewards of the Club.

- (iv) The Stewards of the Club shall have power to grant benefits out of the said Fund in the event of death or of bodily injury to a Jockey/Riding Boy caused by accident happening whilst carrying out his duties between the time of his Weighing 'out' and Weighing 'in' for a race run at any meeting under these Rules or while carrying out his professional duties not exceeding the amount mentioned in the Rules for administration of the said Fund.

- (ix) For the purpose of securing the efficient working of the scheme, the Stewards of the Club may from time to time advance such sums out of the funds of the Club as may be necessary. Any amounts so advanced shall be repaid as soon as subsequent subscriptions amount to such a sum as in the opinion of the Stewards of the Club shall be sufficient to justify repayment.

SCALE OF MAXIMUM BENEFITS

Accident resulting in (1)	Nature of Benefit (2)	Maximum Amount (3)
1. Death of Jockey or apprentice jockey	Lump sum or in trust for widow, children or other dependant/s	Rs. 12,00,000/-
2. Permanent disablement preventing the jockey or apprentice jockey from riding any race, or from earning a wage in any other capacity disablement	Lump sum, less such amount as may have been paid on account of temporary disablement.	Rs. 12,00,000/-
3. Temporary disablement preventing the jockey from riding any race, or from carrying on his profession.	Weekly payment for a period not exceeding 104 weeks. after that jockey back of retire	Rs. 1,000/- (Whilst in hospital) Rs. 1,500/-whilst not in hospital) (and such medical expenses as may be necessary).

The extent of benefits to be granted to Riding Boys will be 75% of the above mentioned scale in addition to such medical expenses as may be necessary, in accordance with the regulations.

The monthly payment currently being paid to ex-Jockeys or their dependents to be increased to Rs. 850 and Rs. 700/- per month. Jockeys/Riding Boys who will in future receive benefits above will not be eligible for this benefit.

In the case of Apprentice Jockeys in the event of death or permanent disability a lumpsum payment of Rs. 12/- lakhs. However in the case of Temporary Disablement, apprentice Jockeys would not receive any weekly payment but would be paid all medical expenses.

Note : Hospital and Medical expenses are met from the Miscellaneous Expenses Account.

- (x) The Stewards of the Club may from time to time increase or reduce the scale of maximum benefits by giving notice thereof in the Racing Calendar.
- (xi) The Stewards of the Club shall keep an account of all claims and payments made to and out of the Fund, and receipts and payment, statement and balance sheet for every financial year audited by the Chartered Accountant shall be presented

by the Stewards of the Club at the Annual General Meeting of the Club.

- (xii) The Stewards of the Club are authorised to receive and to administer bequests and donations to the Fund.

APPENDIX "E"
RULES OF BETTING

1. The Stewards of the Club have authority to settle all questions relating to bets.
2. In all bets there must be a possibility to win when the bet is made. You cannot win when you cannot lose.
 - a) No betting first past the post will be recognised by the Stewards.
 - b) No betting is permitted except at the Totalisators, or with licenced Bookmakers.
3. All bets on races under the Rules of Racing of the Club are P.P. play or pay with the following exceptions:-
 - (i) When the entry of the horse has become void on account of the death of the person by whom he was entered, subject to the conditions as permitted under the Rules of Racing.
 - (ii) When a race is postponed for a time longer than that authorised under the appropriate Rules of Racing, or when the conditions of a race are altered after the bets are made.
 - (iii) Bets on matches.

4. When the "Weighed in" signal has been given the bets go to the horses as officially shown and no objection, appeal or disqualification made subsequent to such signal shall disturb the destination of bets except in cases of fraud.
5. Bets made on one horse against another, or that one horse beats another, are determined if either of them should win; unless agreed by the parties, it is not indispensable that both horses should start. Bets made between horses 1,2,3 are determined by the places assigned by the Judge. It is not necessary to say the best of 1,2,3.
6. In the event of a dead-heat and in "double events" if either is decided in the backer's favour and the other results in dead-heat, the money betted must be put together and equally divided, except in the event of a dead-heat in a match in which case bets are void. In a "double event" if both horses backed run dead-heat the money betted must be put together and divided in the proportion of one fourth to the backer and three fourth to the layer.
7. If a bet is made on one of the horses that runs the dead-heat against a beaten horse, he who backed the horse that ran the dead-heat wins half his bet. If odds are laid against another 1,2,3, and they run a dead-heat for either place, the money betted must be put together and equally divided.

- (iv) Subject to exceptions under appropriate Rules of Racing, bets made after the Official notification of starters, about a horse that is not subsequently under the Starter's Orders as defined in the Rules of Racing.
 - (a) In the event of the Stewards at any time before the start ordering or permitting a horse to be withdrawn from a race after the time for scratching; or
 If in the opinion of the Stewards a horse has been prevented from starting by mechanical failure of any starting gate;
 The Stewards may declare such horse a non starter and may declare off all bets made on the race course on such horse on the day of the race and may make such order as to the settlement of any other bets made on the race on the day of the race as they think fit.
 - (b) In the exercise of their powers under Rule 3(a), the Stewards, if they consider that the late withdrawal of a horse from a race would have any material effect on the odds of the remaining horses, may make an order that payment of winning and place bets on a race for which a horse has been declared a non starter be subjected to a deduction as prescribed by the stewards from time to time.

8. The person who lays odds has the right to choose a horse, or the field; when a person has chosen a horse, the field is what starts against him. If odds are laid without mentioning the horse before the race is over, the bet must be determined by the state of the odds at the time of making it.
9. Bets made after a race that the winner will be disqualified stand, even if no objection be made.
10. Any bet made from signal or indication when the race has been determined, shall be considered fraudulent and void.
11. All bets on matches and private sweepstakes depending between any two horses shall be void if those horses subsequently become the property of the same person or his avowed confederate.
12. Double-event bets are determined when the first is lost.
13. Bets made on horses wining any number of races within the year shall be understood to mean between the 1st April and 31st March ensuing.
14. Money given to have a bet laid shall be returned, if the race be not run.
15. In the event of a race being ordered to be run again or of a false start or breakaway after which the Stewards give permission for any horse or

horses not to return to the Starting Post, bets in favour of such horse or horses shall be refunded.

16. Bets once made cannot be declared off except by mutual consent, but on any allegation of fraud or corrupt practice, the Stewards of the Club will investigate the case, and may declare the bet void. Either of the bettors may demand stakes to be made, on proving to the satisfaction of the Stewards of the Club that he has just cause for doing so. If ordered, the bets must be covered or sufficient security offered, and a person refusing to cover shall be liable to be dealt with as if he were a defaulter.
17. If any extraordinary occasion should arise, or in case of notorious and palpable fraud, any of the before mentioned Rules may be suspended by the Stewards of the Club.
18. A bet becomes due when the event on which it depends is decided, except as provided under Rule 4.
19. Dividends for Place will be paid on horses placed First, Second and Third only when the actual number of Starters are eight or more and on horses placed first and second only when actual number of Starters are four to seven. There will be no place betting when the actual number of starters are three or less. A horse that has come under Starter's orders will be considered an actual starter.

APPENDIX - "F"**RULES RELATING TO DEFAULTERS****Rules as to defaulters for Bets**

1. A person may be reported to the Stewards of the Club as defaulter for bets by the Stewards of the Meeting at which the default occurred, or by a person who has been short paid on account of the default or to whom the money for the bet is due.
2. In reporting default, the full name, title, profession and address of the defaulter must be given. The report must be accompanied, in the case of a lottery, by a full statement of the account of the defaulter, and, in the case of a bet by full particulars of such bet and of the time and place when it was made, and in either case, by any documents bearing on the case.
3. The Stewards of the Club may, on receipt of such report, call upon the defaulter to make good his default by remitting to the Secretary of the Club, within specified time, the amount due, and his failing to do so, or to submit a satisfactory explanation of the cause of his failure or omission, may declare him to be defaulter.
4. A list of declared defaulters shall be kept by the Secretary of the Club, and a copy of this list will be forwarded to the Secretaries of the race meetings at such times as the Stewards of the Club may direct.

APPENDIX "G"**Horses that suffer from any infectious or notifiable disease or from any disease that may endanger other horses.**

Equine Infectious Anaemia (Swamp fever)
 Rabies (Hydrophobia)
 South African Horse Sickness (Equine Plague)
 Viral Encephalomyelitis of horses (Blind Staggers)
 Equine Po
 XGlanders (Farcy)
 Epizootic Lymphagitis
 Strangles (Distemper of Horses)
 Equine Viral Artheritis
 Equine Influenza
 Dourine
 Babesiosis
 Babesiosis (Pyroplasmosis)
 Borna Disease
 Surra (Trypanosomiasis)
 Anthrax
 Tetanus

APPENDIX — "H"

REGISTRATION OF OWNING AND RACING OF HORSES BY LIMITED LIABILITY PARTNERSHIP

1. (i) For the purpose of these Rules "Limited Liability Partnership" means a Partnership Firm registered under the Limited Liability Partnership Act, 2008 (hereinafter the "Said Act") or under any amendment or re-enactment thereof for the time being in force with one of its objects being to **own and race** horses under the Rules of Racing of a Recognized Turf Authority of India.
- (ii) A Limited Liability Partnership ("LLP") shall apply in the prescribed form of the Club for approval to own and race horses.
- (iii) The Stewards of the Club shall have complete discretion whether to approve a LLP to own and race horses or not, but the applicant LLP will have to furnish:-
 - (a) A list of the names of the Partners of the LLP and the Stewards of the Club must be satisfied that none of them is a disqualified person under the Rules of Racing of any recognized Turf Authority and
 - (b) A true certified copy of each of the following documents of the LLP: Its LLP Agreement duly filed/ registered under the said Act.

to withdraw their approval the LLP to own and race horses if:

- (a) Any Partner of the LLP is or becomes a disqualified person under the Rules of Racing;
- (b) The LLP fails to furnish to the Stewards of the Club, with a reasonable time, such correct information as they may demand from time to time.
- (c) The LLP is being wound up or a Liquidator/ Receiver thereof has been appointed.
- (d) Any authorized agent of the LLP as herein below defined is or becomes a disqualified person.
- (e) If the business of the LLP shall cease to be to own and race horses.
- (vi) (a) A horse may be entered and run in the name of a LLP, if it is in the part-ownership of the LLP and represented by such number of Partners of the LLP, not exceeding four, as the LLP may notify on its behalf.
- (b) A LLP represented by one of its Partners may own a horse in co-ownership with an individual and/or a Limited Company and/or in co-ownership with not more than one syndicate and/or in co-ownership with another LLP. In such case, Rules relating to co-ownership shall apply to such

- (c) Latest Form 3 (or such form as may be prescribed) filed with the Registrar under the said Act. Its latest Statement of Account and Solvency proof and Annual Return.
- (iv) Before giving their approval to any LLP to own and race horses, the Stewards of the Club may impose upon it such terms and conditions as they may think fit, when may include:-
 - (a) The submission to them on 1st April or as early as possible thereafter, every year, of a true certified copy of each of the following:

All amendments to its LLP Agreement and a Form 3 (or such other form as may be prescribed from time to time under the said Act) effected during the last twelve months ending 31st March next preceding;

and The latest Statement of Account and Solvency proof and Annual Return.
 - (b) Information as to change (if any) in the constitution of Partners of the LLP, immediately on such changes taking place.
- (v) The Stewards of the Club may, in their absolute discretion at any time, and without assigning any reason thereof, withdraw their approval to the LLP to own and race horses. Without prejudice to the foregoing, the Stewards of the Club shall be entitled

individual, Limited Company or Syndicate or LLP who are co-owners of a horse and as far as the syndicate itself is concerned Rules relating to Syndicate shall apply to the Syndicate and its members Provided further, the number of co-owners or members of a Syndicate shall not exceed the prescribed number under the applicable Rules at any point of time.

- (c) A LLP represented by one of its Partners Deputy ("Deputy defined in the Rules relating to Syndicate), may also be a member of a Syndicate, which owns a horse/s and in such a case, Rules relating to Syndicate shall apply.
- (vii) (a) "Authorized Agent" means a person who is appointed as such by the LLP in writing in pursuance of a Resolution passed by its Partners under the applicable provisions of the LLP Act or in accordance with its LLP Agreement and whose appointment has been approved and registered by the Stewards of the Club.
- (b) The Stewards of the Club shall have absolute and complete discretion to approve and register any person as an Authorized Agent or to refuse to approve and register him as such without assigning any reason for such refusal.
- (viii) A LLP shall be entitled to exercise the rights and powers as the Owners of a racehorse only through its Authorized Agent.

- (ix) No horse owned by a LLP may be entered in a race or fulfill any engagements unless there is an Authorized Agent of the LLP.
- (x) The Stewards of the Club may at their absolute discretion at any time, and without assigning any reason thereof, withdraw their approval of any Authorized Agent and cancel his registration. Without prejudice to the foregoing, registration of the Authorized Agent shall automatically stand cancelled if :
 - (a) The Authorized Agent is or becomes a disqualified person within the meaning of a disqualified person as defined in the Rules of Racing of the Club; or
 - (b) The Authorized Agent is or becomes or is adjudicated an insolvent ; or
 - (c) The LLP ceases for any reason to carry on any business or is wound up or becomes defunct or ceases to be registered as such; or
 - (d) The LLP ceases to be the Owner of any racehorse at the time of renewal each year i.e. 30th April.
- (xi) The registration of an Authorized Agent of a LLP will be cancelled at the request of the LLP, if the request is made in writing in pursuance of a resolution passes by its Partners under the applicable provisions

- of the LLP Act or in accordance with its LLP Agreement.
- (xii) (a) A registration fee and renewal fee of an amount as notified by the Stewards of the Club from time to time shall be payable for registration as an Owner in respect of each registered LLP and the renewal fee shall be payable annually. The Stewards of the Club shall, in their absolute discretion have the power to increase the said maximum registration and/or renewal fee to be paid by the LLP from time to time, and it shall thereupon pay such increased fees to the Club.
- (b) The registration of the LLP shall automatically stand cancelled if the LLP does not own any race horse at the time of renewal each year i.e. 30th April.
- (xiii) No financial assistance will be granted by the Club to a LLP for the purchase or lease of horses for racing and/or breeding.

4-8-2012.

APPENDIX – "I"**RULES RELATING TO OWNING AND RACING OF HORSES BY PARTNERSHIP FIRM FORMED / CONSTITUTED UNDER THE INDIAN PARTNERSHIP ACT, 1932.**

1. For the purpose of these Rules "Firm" shall mean a Partnership Firm governed by the Indian Partnership Act, 1932 or under any amendment or re-enactment thereof for the time being in force (hereinafter the "said Act") with one of its objects being to own and race horses under the Rules of Racing of a Recognized Turf Authority of India. The minimum and maximum number of Partners of a Firm shall at all times be subject to the applicable provisions of law in force from time to time and the firm shall at all times ensure compliance of minimum and maximum number of Partners as prescribed by law, for the time being in force.
2. A Firm shall apply in the prescribed form of the Club for approval to own and race horses and such application shall be signed by all the Partners of the Firm with the following documents:-
 - a. All the Partners of the Firm must be Owners approved by the Steward of the Club as per the existing norms.

the submission of such documents as they may deem fit, including but not limited to the following:-

- (a) The submission to the club on or before 1st April or as early as possible thereafter, every year, a true certified copy of each of the following:-
 - (i) All amendments to the Partnership Deed effected during the last twelve months ending 31st March next preceding; and
 - (ii) The latest Statement of Account and solvency proof given by the auditors of the Firm
- (b) Information as to change (if any) in the constitution of Partners of the Firm or address / Registered address of the Firm and its Partners, immediately on such changes taking place.
- (c) Intimation to the Club of the appointment of a Firm's "Nominated Person" and "Authorised Agent" in the manner provided in these Rules. The Authorised Agent and Nominated Person shall be deemed to have been duly authorised and empowered by the Firm to carry out such duties, obligations, responsibilities etc. on behalf of the Firm as provided in these rules and Rules of Racing as may be amended from time to time.
4. The Stewards of the Club may, in their absolute discretion at any time, without assigning any reason thereof, withdraw their approval to the Firm to own

- b. A list of the names of the Partners of the Firm and address / Registered address of the Firm and its partners.
- c. A true certified copy of the Partnership Deed and registration number of the Firm.
- d. Its latest Statement of Account and solvency proof given by the auditors of the Firm.
- e. Income Tax returns of the Partnership Firm for Last 3 years.
- f. Proof of Income of the Partners and the Partnership Firm for last One year.
- g. Attested PAN copy of the Partners and the Partnership Firm.
- h. Clearance Certificate from other Racing Centre in the event, if any of the Partner or the Partnership Firm already registered as Owner.
- i. Its latest Statement of Account and solvency proof given by the auditors of the Firm.
3. Before giving their approval to any firm to own and race horses, the Stewards of the Club must be satisfied that none of the Partners of the Firm is a disqualified person under the Rules of Racing of any Recognized Turf Authority and may impose upon the firm such terms and conditions and / or require

and run race horses. Without prejudice to the foregoing, the Stewards of the Club shall also be entitled to withdraw their approval to the Firm to own and race horses if

- (a) Any Partner of the Firm is or becomes a disqualified person under the Rules of Racing;
- (b) The Firm fails to furnish to the Stewards of the club, within a reasonable time, such correct information as they may demand from time to time;
- (c) The firm is dissolved or upon dissolution of the Partnership;
- (d) The Authorised Agent of the firm as herein below defined is or becomes a disqualified person;
- (e) If the business of the Firm shall cease to be to own and race horses;
- (f) The Firm fails to ensure compliance of minimum and maximum number of Partners as herein before provided; or
- (g) Any dispute (s) arises in the firm or between its Partners and the same not being resolved by the Firm or its Partners.
5. A horse may be entered and run in the name of the firm only and the firm shall not own a horse(s) in co-ownership with any individual(s), Company(ies), LLP(s) or Syndicate(s).

6. (a) For the purposes of these Rules, "Authorised Agent" means a person who is appointed as such by the firm through its Nominated Members and whose appointment is approved and registered by the Stewards of the Club as provided in the rules:
- (b) The Stewards of the club shall have absolute and complete discretion to approve and register any person as an Authorised Agent or to refuse to approve and register him as such without assigning any reason for such refusal.
7. A Firm shall be entitled to exercise the rights and powers as the Owner of a racehorse only through its Authorized Agent.
8. No horse owned by a Firm may be entered in a race or fulfill any engagements unless there is an Authorized Agent of the Firm.
9. The Stewards of the club may at their absolute discretion at any time, without assigning any reason thereof, withdraw their approval of any authorized Agent and cancel his registration.

Without prejudice to the foregoing, registration of the Authorized Agent shall automatically stand cancelled if:

- (a) The Authorised Agent is or becomes a disqualified person within the meaning of a disqualified person as defined in the Rules of Racing of the club;

the provisions of the said Act and such correspondence, communication etc. shall be deemed to have been duly authorized by all the Partners of the Firm. Further, none of the Partners of the firm shall be entitled to raise any dispute as regards the validity of such intimation given by the Firm to the club at any time and the Club shall at all times be entitled to act upon such intimation from the Firm.

- (b) One of the Nominated Members shall be designated the "Principal Member" and the other will be the 'Alternate Member' and the intimation referred to in Rules 4 (c) and 12 (a) above shall specify such designation. The Principal Member shall be in charge of the Firm's horses and the Alternate Member will assume all the responsibilities of the Principal Member if the Principal Member is not available. The Nominated Members shall be the authorized members to carry out all necessary acts on behalf of the Firm as may be required under the Rules of Racing. Notwithstanding the responsibilities of the Nominated Members, the other Partners of the Firm shall also be equally responsible and liable to attend and depose at any enquiries or proceedings of the club, either jointly or severally, as and when required by the Stewards of the Meeting or the Stewards of the club or the Board of Appeal. Any decision or order rendered by the stewards of the Meeting/ stewards of the club/ Board of Appeal shall be binding on all or any Partners of the Firm irrespective

- (b) The Authorised Agent is or becomes or is adjudicated an insolvent;
- (c) The Firm ceases for any reason to carry on any business or is dissolved or becomes defunct or ceases to be registered as a Firm, (as the case may be); or
- (d) The Firm ceases to be the Owner of any racehorse at the time of renewal each year i.e., 30th April.
10. The registration of an Authorised Agent of a Firm will be cancelled at the request of the Firm, if intimation of such request is given to the club by the firm through its Nominated Members ("Nominated Members" as defined hereinafter).
- (a) The Firm shall nominate by written intimation i.e., signed by all partners of the firm to the club, stating the names of two partners to be the "Nominated Members" of the firm who will be responsible for giving instructions regarding the management and running of the horse, attending to all documentation, financial transactions connected with the Firm, shall attend and depose at enquiries, as and when required. For the purposes of these Rules, "Intimation" means any written communication, correspondence etc. addressed on behalf of the firm by its duly authorised Nominated Members (unless specified otherwise), in pursuance of the terms of the Partnership Deed of the firm and /or

of whether or not the other Partners attended before the Stewards or the Board of Appeal.

- (c) The Firm shall have the option of changing any of its Nominated Members at anytime as deemed fit. However, Intimation of such a change must be given to the club in writing and must be signed by all the Partners of the Firm as soon as such change is effected and in any event before the 'Acceptance Stage' of the race in which the horse is due to run immediately following the effectiveness of such change.
- (d) The firm shall give intimation of the address, telephone and fax numbers of the Nominated Members for purpose of communication with the club and any notices, circulars etc. shall be sent by the club at such aforesaid address given by the firm. Any change of address and /or telephone or fax numbers shall be communicated to the club by the firm, by written intimation, immediately upon such change taking place failing which communications, notices, circular etc. sent to the previously notified address, telephone and fax numbers shall constitute valid delivery.
12. A horse owned by the firm shall be entered and run only in the name of the firm and the Official Race Card will state the Ownership of the horse only in the name of the firm. The name of the Partners of the firm shall be published on a separate page in

the Race Card. The letters "PF", meaning Partnership firm, shall be stated in brackets "()" after the name of the Firm so as to indicate that the horse is owned by a Partnership firm.

13. All the Partners of the Firm shall be entitled to enter the paddock before the Start of the race in which the Firm's horse is running to lead in the horse if the Firm's horse finishes first.
14. The Firm shall register its own racing colours in its name.
15. The Partners of the Firm shall be deemed to have authorized the nominated member with the following powers, duties and responsibilities:-
 - (a) To purchase outright or on contingency or obtain on lease horse (s) for the purpose of racing;
 - (b) To sell outright or with contingency or give on lease any horse owned by the firm;
 - (c) To appoint an Authorized Agent for the following purposes:-
 - (i) To enter, withdraw or scratch any horse, owned by the firm;
 - (ii) To defray such charges as are required for training, entering such horses in races, Jockey's mount fees and such other expenses as are required from the account of the firm;

17. The account of the Firm will be maintained by the club in the name of the firm only and it shall be the responsibility of the firm to do on its own any further or necessary accounting between its partners. The club shall not be responsible or liable in any way for any financial arrangements made between the Partners of the firm or regarding any internal management / administration of the firm or its Partners and the firm, in such matters, would be governed by its Partnership Deed and / or applicable provisions of the said Act or any other law for the time being in force, as the case may be.
18. (a) Should the Firm be placed on the Unpaid Forfeit List, the ban will apply to the Firm only and all the provisions relating to the Unpaid Forfeit List contained in the Rules of Racing of the club shall be applicable to the Firm only and not to its individual Partners. The club shall however be entitled to recover monies due / outstanding from the firm by auction of the horse (s) belonging to the firm.
- (b) Where any Partner of the firm is in breach of Rule 41 (n) of the Rules of Racing or is posted on the Unpaid Forfeit List for any horse / s owned wholly or partly by him, notice period of 30 days shall be given to the firm to either call upon its Partner to pay up his/her dues or to cause such Partner to be removed from the Firm within the aforesaid notice period of 30 days, failing which, upon expiry of the notice period of 30 days, the Firm shall be liable to

- (iii) To apply for a name or for changing the registered name of a horse owned by the firm, if permitted;
 - (iv) To apply for registering the racing colours of the Firm; and / or
 - (v) To carry out all such other acts / duties as permitted or required under the Rules of Racing of the club.
16. In the event of a difference of opinion arising between the Nominated Members of the firm, the decision of the majority of the Partners of the Firm shall prevail and be final and binding on all the Partners of the firm. The firm may refer the dispute to the Stewards of the Meeting or the stewards of the club, as the case may be, who in their discretion may consider the same but shall not be bound to do so. In the event, the stewards of the Meeting / stewards of the club decide upon the matter, the decision of the Stewards of the Meeting or stewards of the club, as the case may be, shall be final and binding on the firm and no appeal shall lie to the Board of Appeal from any decision of the stewards given under this Rule and which decision may include the cancellation of the registration of the Firm by the stewards of the club at their sole discretion, without assigning any reason(s) for the same.

- action under the Rules of Racing and which action shall include sale by Public Auction of the horse/s owned by the Firm. Without prejudice to the generality of the foregoing, the Stewards of the Club shall have power to take action against such Firm as they may in their absolute discretion think fit and which action may include withdrawal of the approval granted to the firm to own and race horses and / or cancel the registration of the firm to own and run race horses.
19. No horse owned by the firm may be entered in a race or fulfil any engagement unless the terms and conditions applicable to a firm have been complied with.
 20. It is also clarified that none of the provisions herein contained affect or derogate from the powers of the Stewards of the Meeting / Stewards of the club contained in the Rules of Racing and Articles of Association of this club. Without prejudice to the generality of the foregoing, the Stewards of the Meeting and Stewards of the Club have the power to decide on all or any reasons for their decision given in any matter shall be final and binding on all concerned. The Stewards of the meeting / Stewards of the club shall not be required to give any reasons for their decision given any matter. Any question arise which, in the opinion of the Stewards of the Club is not provided for by these Rules, the Stewards

of the club shall be entitled to take their decision in the matter and incorporate such further Rules as may be required from time to time.

21. The Stewards of the club have power to add, modify, delete or amend at any time and at their sole discretion the Rules contained herein and all the Partners of the Firm shall be deemed to have agreed to be bound by such amendment or alteration.
- 22.(a) A registration fee and renewal fee of an amount as notified by the Stewards of the club from time to time shall be payable for registration as an Owner in respect of each firm which is permitted to be registered by the Club to own and run race horses and the renewal fee shall be payable annually by the Firm. The Stewards of the club shall, in their absolute discretion have the power to increase the said registration fee and / or renewal fee to be paid by the Firm from time to time, and the firm shall thereupon pay such increased fees to the club. The registration fee and the annual renewal fee shall be non-refundable and shall stand forfeited in the event the registration of the firm stands cancelled for any reason whatsoever. The registration fee and the first annual fee shall be payable by the firm within the time specified in the intimation sent by the club to the firm upon the stewards of the club

permitting registration of the proposed firm to own and run race horses under its Rules.

- (b) The registration of the Firm to own and run race horses shall stand cancelled at the discretion of the Stewards if the firm does not own any race horse at the time of renewal each year i.e., 30th April. Notwithstanding the aforesaid, the Stewards of the club shall be entitled at their sole discretion to extend and /or ratify registration of a firm which has failed to own a race horse as on 30th April each year.
23. No financial assistance will be granted by the Club to the Firm for the purchase or lease of horses for racing and / or breeding.

The Stewards of the Club shall have complete discretion whether to approve a firm to own and race horses or not and the Stewards shall not be required to give any reasons for their decision.

Note : All fees, penalties (by whatever name called) are inclusive of GST