
[image: image1.jpg]Copabella


Stallion Service Agreement

 For Copabella Visage

Between Copabella Pty Ltd, of 7 Fagans Road, Arcadia, NSW 2159, and 

The Mare Owner:……………………………..………………………………………..,

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

Tel:………………………………………Fax:…………………………………………

E-mail…………………………………………

Mare Owner’s Veterinarian:…….……………………………………………………..,

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

Tel:……………………………………...Fax:………………………………………….

Whereas Copabella has agreed to accept the mare…….……………………………… owned by the Mare Owner for frozen semen insemination from the stallion Copabella Visage upon the terms and conditions hereinafter appearing.

1. Charges

1.1 Three (3) doses of frozen semen at $2,750 inc GST. 

OR

1.2 One (1) dose fresh or chilled semen at $2,750 inc GST. One free return dose, after which conditions apply.

1.3 The Mare Owner agrees to pay all additional charges, veterinary costs, packaging and transport costs, to Agnes Banks Equine Clinic. (Contact on 02-4588 5200)

2. Mare Owner’s Obligations

2.1 The Mare Owner undertakes to employ the services of an accredited artificial insemination breeding vet listed by the Australian Equine Veterinary Association.

2.2 The Mare Owner establishes the breeding suitability of the mare prior to insemination.

2.3 The Mare Owner undertakes to liaise directly with Agnes Banks Equine Clinic regarding delivery of frozen semen.

3. Copabella Rights and Obligations

3.1 Copabella reserves the right to refuse sale of frozen semen to any mare owner at its discretion.

3.2 Copabella provides no guarantee that foals born will be any particular colour.

3.3 Copabella reserves the right to refuse to participate in any registration process for a foal born by using Copabella Visage’s semen to impregnate a mare which has not been previously authorised by Copabella Pty Ltd.

Dated this___________________ day of ____________________, 2015 

Signed by the Mare Owner__________________________________________

Witness_________________________________________

Signed on behalf of Copabella Pty Ltd________________________________

Witness _________________________________________

Please fill out two copies of the contract, sign and return one copy to us, along with payment in full. A tax invoice can be sent on receipt. 

Payments by direct deposit:

Copabella Pty Ltd;  BSB 032-102; Account # 18-6420 (Please quote name on contract when making direct deposit for reference.)

Or make out cheque payable to Copabella Pty Ltd and return to the address below with contract.

Copabella Stud, 7 Fagans Rd, Arcadia, NSW, 2159 Office (02) 9653 1993 Fax (02) 9653 2239 Email lesley@copabella.com
