

RANDOX
HEALTH

THE RANDOX HEALTH GRAND NATIONAL 2020

OWNERS' & TRAINERS' INFORMATION

TIGER ROLL

◆◆◆◆
THE JOCKEY CLUB
AINTREE

2 - 4 APRIL 2020

ORDER OF RUNNING

GOFFS
OWNERS & TRAINERS
· SUITE ·

LIVERPOOL'S DAY (Thursday 2)

1.45	The Manifesto Novices' Steeple Chase (Grade 1)	2m 4f	£100,000
2.20	The Doom Bar Anniversary 4YO Juvenile Hurdle (Grade 1)	2m 1f	£100,000
2.50	The Betway Bowl Steeple Chase (Grade 1)	3m 1f	£200,000
3.25	The Betway Aintree Hurdle (Grade 1)	2m 4f	£250,000
4.05	The Randox Health Foxhunters' Steeple Chase (Class 2)	2m 5f	£45,000
4.40	The Close Brothers Red Rum Handicap Steeple Chase (Grade 3)	2m	£100,000
5.15	The Goffs UK Nickel Coin Mares' Standard Open NH Flat (Grade 2)	2m 1f	£45,000
TOTAL ON THE DAY			£840,000

LADIES DAY (Friday 3)

1.45	The Ladies Day Handicap Hurdle (Grade 3)	2m 4f	£75,000
2.20	The Betway Top Novices' Hurdle (Grade 1)	2m ½f	£100,000
2.50	The Betway Mildmay Novices' Steeple Chase (Grade 1)	3m 1f	£100,000
3.25	The Marsh Steeple Chase (Registered as the Melling) Grade 1	2m 4f	£250,000
4.05	The Randox Health Topham Steeple Chase (Grade 3)	2m 5f	£140,000
4.40	The Doom Bar Sefton Novices' Hurdle (Grade 1)	3m ½f	£100,000
5.15	The Pinsent Masons Handicap Hurdle (cond' and amat') Class 2	2m ½f	£50,000
TOTAL ON THE DAY			£815,000

GRAND NATIONAL DAY (Saturday 4)

1.45	The Gaskells Handicap' Hurdle (Grade 3)	3m ½f	£75,000
2.25	The Betway Mersey Novices' Hurdle (Grade 1)	2m 4f	£100,000
3.00	The Doom Bar Maghull Novices' Steeple Chase (Grade 1)	2m	£100,000
3.40	The Ryanair Stayers' Hurdle (Registered as the Liverpool) Grade 1	3m ½f	£200,000
4.15	The Betway Handicap Steeple Chase (Listed)	3m 1f	£75,000
5.15	The Randox Health Grand National Steeple Chase (Grade 3)	4m 2½f	£1,000,000
6.20	The Weatherbys Racing Bank Standard Open NH Flat (Grade 2)	2m 1f	£45,000
TOTAL ON THE DAY			£1,595,000

GRAND TOTAL			£3,250,000
--------------------	--	--	-------------------

GENERAL INFORMATION

This handbook is intended as a useful source of information that will help you prior to, and during **The 2020 Randox Health Grand National Festival**.

Please ensure that you read all sections of the booklet and bring it with you to Aintree.

ONCE AGAIN IN 2020

- The **PASS System** will be in operation. All Owners and Trainers will require a valid PASS card to gain badges.
- There will be **one car park** for Owners, Trainers and Jockeys located off Melling Road.
- There will be **one Badge Collection Point** for Owners, Trainers and Jockeys.
- Everyone will be subject to **security scanning**.

GOFFS
OWNERS & TRAINERS
· SUITE ·

CAR PARKING AND TRAVEL DIRECTIONS

OWNERS' AND TRAINERS' CAR PARK

There is one car park for Owners, Trainers and Jockeys at The Railway Club on Melling Road. There is a short walk to the Owners' and Trainers' Reception, which is on the inside of the Racecourse. Melling Road is **ONLY** accessible by one route off the M57, Junction 6. Please follow the signs.

Sat Nav Postcode L9 0LD.

Two car park labels each, will be sent out by Weatherbys to all Owners and Trainers with an entry, at the five/six day stage.

Two car park labels will be sent to Owners and Trainers after the second forfeit stage, who have a horse entered in the Randox Health Grand National.

For Trainers who do not have a runner but would like a car park label, please contact **Carly Sage** on **0151 522 2959** or email at **carly.sage@thejockeyclub.co.uk** by **Friday 27 March**. Please ensure that you have a valid car park label.

HORSEBOXES

Entry for horseboxes is via the Seeds Lane entrance off Melling Road, and is signposted off Junction 6 of the M57.

Please follow the signs. Horseboxes will park in their normal lorry park, which is close to the stabling area. It is important that the driver knows the identity of the horse(s) he or she is transporting.

TAXIS

If you plan to travel by taxi, a **car park label** will still be required so that you can access the Owners and Trainers drop off point. **Without the correct label**, you will not be given access.

www.jockeyclub.co.uk/aintree

CAR PARKING AND TRAVEL DIRECTIONS CONT.

DISABLED FACILITIES

There are a limited number of car park spaces for disabled visitors in the Owners and Trainers car park, if arrangements are made in advance.

Please supply your details; name, vehicle registration number and horse name to **Carly Sage** by email at **carly.sage@thejockeyclub.co.uk** or on **0151 522 2959**, before **Friday 27 March**. These will be available on a first come, first served basis. Please ensure you bring your Blue Badge with you.

TRAIN

For those arriving by train at Aintree Station, there is a courtesy car shuttle which will transfer you to the Owners' and Trainers' Reception. Please go to the Owners' Information Point, located at the top of Grand National Avenue in the Toby Carvery car park opposite the public entrance to the racecourse.

HELICOPTER FACILITIES

An area, adjacent to Steeplechase car park, is provided for helicopter landing.

The site will be operated by **Rotary Wing Limited**, 109 Gilda Road, Worsley, Manchester, M28 4BP. Contact **Philip or Karen Pickford** on **0161 799 6967**, via email on **cps@rotarywing.co.uk** or by mobile on **07968 758 915**.

Prior notice is required in advance for landing facilities and insurance indemnity. Please contact Karen Pickford on the above number. Particular attention is to be paid to the rules of the air which govern the overflying of built-up areas. No landings will be permitted 30 minutes before the first race and no take-offs will be permitted until 30 minutes after the last race.

If you are arriving by helicopter, please notify the Owners' and Trainers' Reception in advance, so that your badges are available upon landing.

OWNERS' BADGES

OWNERS' BADGES

The PASS System will be in operation with one badge collection point at the Owners' and Trainers' Reception in the horsebox park within the Racecourse. No badges will be sent or issued in advance and will only be available for collection from Owners' and Trainers' Reception on the day of running.

ALLOCATION

Single ownership & partnerships

Six badges and six wristbands

The Radox Health Grand National, Topham and Foxhunters' Steeple Chase

Eight badges and eight wristbands

Owners' and Trainers' badges will also enable you to walk the course.

The badge, and associated wristband (which must be worn) will admit to the Paddock and the (O&T) Pavilion (please note that for 2020 badge and wristlets will be checked).

Please note: Due to restrictions on space, badges will only be issued to Owners with declared runners.

The Owners' and Trainers' badges for The Radox Health Foxhunters' Chase (Thursday), Radox Health Topham Chase (Friday) and Radox Health Grand National Chase (Saturday) will be a commemorative badge.

Please note that for the above races no other Owners' and Trainers' badge will permit access to the Parade Ring and the Winners' Enclosure, following the race.

In an effort to cater for large syndicates, a restricted number of Owners' and Trainers' badges will be available for sale on a strictly first come first served basis. **Thursday £55, Friday £90 and Grand National Day £120**. Festival Zone (formerly Tattersalls enclosure) badges will also be on sale (subject to availability): **Thursday £30, Friday £47 and Grand National Day £70**.

METAL BADGES (ROA, NTF, PJA, RCA, BHA, JCO AND JOCKEY CLUB BADGES)

These badges are **NOT** applicable at The Radox Health Grand National Festival and will not allow access to the racecourse. The **ONLY** badge that will admit to the Racecourse is the badge issued from the Owners' and Trainers' Reception.

ACCOMMODATION

A list of hotels located near Aintree can be found at **www.visitliverpool.com**

TRAINERS' BADGES

TRAINERS

Two Trainers' badges and wristbands will be issued to Trainers upon production of a current PASS card. Please note: badges will only be issued to the authorised, named PASS Card holder.

We appreciate how frustrating it can be for Trainers to be stopped by security stewards and asked to show their badges, especially when trying to access the Parade Ring or Weighing Room. We very much hope you will understand that security arrangements mean that this procedure will be politely, but firmly enforced throughout the Festival.

METAL BADGES (ROA, NTF, PJA, RCA, BHA, JCO AND JOCKEY CLUB BADGES)

These are **NOT** applicable at the Randox Health Grand National Festival and will **NOT** allow access to the racecourse. The **ONLY** badge and wristband that will grant access to the racecourse are those issued from the Owners' and Trainers' Reception.

IRISH TRAINERS WITH RUNNERS

As with British trainers, no admission badges will be sent out in advance of the Randox Health Grand National Festival. On production of a current Irish Trainers' licence, each Irish Trainer with a runner will be issued with two badges for that day. Badges may only be collected from the Owners' and Trainers' Reception.

IRISH TRAINERS WITHOUT RUNNERS

Arrangements have been made with the Irish Trainers Federation for Irish Trainers, who do not have runners, to apply to the IRTA in advance of the Festival to ensure a badge for entry is available upon arrival.

Please note: no badges will be issued to Irish Trainers who do not have runners, unless they have applied in this way and are for the named trainer only.

STABLING & STABLE STAFF ACCOMMODATION

All stabling and accommodation must be booked, in advance, for The Randox Health Grand National Festival.

ANY QUERIES?

If you have any queries regarding badges, please call the Owners' Information Line which will be open at the following times:

Owners' Information Line 0151 522 2959
Email carly.sage@thejockeyclub.co.uk

Monday 30 March to Wednesday 1 April

9:00am - 5:30pm

Thursday 2 and Friday 3 April

7:00am - 3:00pm

Saturday 4 April

6:00am - 3:00pm

STABLING AND STABLE STAFF ACCOMMODATION

STABLING

Full stable security, with BHA stable access control and CCTV, will operate from noon on Wednesday 1 April. Applications for stables and accommodation, stating the day and time of arrival and departure, should be sent via email to amy.martin@thejockeyclub.co.uk or via phone **0151 522 2938**.

Trainers with runners on the second and third days are advised that it may not be possible to provide boxes for horses before 6pm on the evening prior to the second and/or third day.

NON-PERMIT HOLDERS

Owners with horses running in The Randox Health Foxhunters' Steeple Chase on the Thursday, who do not have a permit to train, must ensure that their staff bring with them photographic identification.

GALLOPS

The fibre-sand exercise gallop will be available daily from 8am to 10am.

STABLE STAFF ACCOMMODATION

Trainers must state the name of **ALL** their stable staff when booking accommodation for the Randox Health Grand National Festival. Accommodation is limited and must be booked in advance. We are unable to provide accommodation to stable staff under the age of 18. Accommodation will be available as follows:

One Horse One Lad/Lass.

Two or more horses One Lad/Lass per horse, plus one Head Lad/Lass.

GOFFS UK OWNERS' AND TRAINERS' PAVILION

Located on the ground floor of the Goffs UK Owners' and Trainers' Pavilion, the Owners' and Trainers' Restaurant, '1839', overlooks the Parade Ring. If you wish to reserve a table in this facility, please contact: **Linda White** on **07920 471 836** or email to linda.white@jockeyclubcatering.com

An Owners' and Trainers' badge and wristband will be required to gain admission.

Please ensure that you have arranged your badge allocation with Carly Sage on 0151 522 2959 before booking.

Tables can only be reserved by owners/trainers who have runners on the day. If your horse is not declared to run, your table reservation will be cancelled.

O'SULLEVAN'S BUFFET

This facility is located on the first floor.

Owners and Trainers will receive a 'Complimentary Lunch Voucher', as well as a complimentary drink upon arrival.

OWNERS' AND TRAINERS' BARS

The main Owners' and Trainers' bar is situated in The Goffs UK Owners' and Trainers' Pavilion, overlooking the Parade Ring. Owners' and Trainers' badges will allow access to all ground floor bars and terraces in all grandstands.

OWNERS' AND TRAINERS' LIAISON

After each race, a racecourse liaison person will be located in the pull-up area for any Owner, Trainer or Lad/Lass wishing to enquire about the whereabouts of their horse.

DISABLED SEATING

There is an allocation of seats in the grandstands (subject to availability), where there are lifts for Owners requiring these facilities. Please ensure you have arranged disabled seats with **Carly Sage** on **0151 522 2959** or carly.sage@thejockeyclub.co.uk

AINTREE RACECOURSE FACILITIES MAP

- Information
- Ticket Collection Point
- Toilets
- Bar
- Food
- Cash Machines
- Betting Ring Manager
- Entertainment
- Grand National Trophies
- Disabled Viewing
- Betting
- Grand National Course Tour
- First aid
- Course Crossing Point
- Left Luggage
- Commemorative Bronze Statue
- Pharmacy
- West Tip Entrance
- West Tip Bar (Private Hospitality)
- West Tip Grandstand (Private Racecourse Viewing)
- Unreserved Seating (Plus Decking Area)
- Chair Pavilion (Open to All)
- Festival Zone Food Court (Open to All)
- Drive 3 Entrance
- Princess Royal Food Court (Open to All)
- County Car Park & VIP Entrance
- Sales Upgrades and Information
- Grand National Avenue Entrance
- Finishing Line
- Ford Activation (Open to All)
- McCoy's (Private Hospitality)
- Chi Chi Activation (Open to All)
- Grand National Merchandise
- Aintree History (Open to All)
- Randex Health Activation (Open to All)
- Garden Club and Red Rum Bar
- Red Rum Garden (Open to All)
- Red Rum Bronze
- Sharps Brewery (Open to All)
- The Horse Comes First
- Tiger Roll Suite (Private Hospitality)
- Parade Ring
- Art School (Private Hospitality)
- The Goffs Owners' & Trainers' Suite (Lower Floor 1839 Restaurant, Upper - O'Sullivan's)
- Winners' Enclosure
- Alan Lee Media Centre (Restricted Access)
- Green Room (Private Hospitality)
- Weighing Room
- Station Entrance
- Sefton Arms Entrance
- Meet The Horse
- Saddling Boxes and Pre-Parade Ring
- Silver Birch (Private Hospitality)
- Owners' and Trainers' Reception
- Hospitality Pavilion (Private Hospitality)
- Grand National Start Line
- Seeds Lane Entrance
- Embankment Entrance (Saturday Only)

EQUINE LENS

Fine Art Photographic Prints

Bookings taken today

Contact Christopher on 07857623017

chrisstronge@btinternet.com

4 GRADE 1 WINNERS

from just four boutique sales

Gr.1 winner
SAMCRO

Gr.1 winner
FIDDLERONTHEROOF

www.TheAintreeSale.com

2 April 2020

GOFFS
UNITED KINGDOM

THE JOCKEY CLUB
AINTREE

OTHER INFORMATION

BRANDING

Further to the British Horseracing Authority's (BHA) decision to allow the sponsors to have the option of exclusive access to all the Owners' and Jockeys' branding sites and attendants' clothing for races at the Grand National Festival, the sponsors, Aintree Racecourse, the Racehorse Owners' Association and the professional Jockeys' Association have reached agreement for this option to apply in all races. The sponsors have exercised the exclusivity option in all 21 (twenty-one) races scheduled to take place during The 2020 Randox Health Grand National Festival.

For all races during The 2020 Randox Health Grand National Festival the sponsors will display their logo on Owners' silks, Jockeys' branding sites, paddock cloths and attendants' clothing. All logos will be supplied by the sponsors. In addition, for The Randox Health Grand National the sponsor will provide a branded paddock sheet/rug.

The sponsors will pay the Owners of horses, who display the sponsors' logo on Owners' silks and paddock sheet/rug, taking part in The Randox Health Grand National £1,250, plus VAT, each. In the other 20 (twenty) races, a sponsorship payment of £210, plus VAT, will be made to each Owner who displays the sponsor's logo. It is possible that in one race the sponsors will allow logos promoting a charity to be worn instead of their own. If this is the case, the sponsorship payments will still be made to the Owners. Subject to the Rules of Racing, the sponsors will make a payment of £173.59 per ride to each Jockey who displays the sponsor's logo.

Any Owners wishing to make further enquiries about these arrangements please contact **Sulekha Varma** (Clerk of the Course) on **0151 523 2600**, or alternatively the Information Line on **0151 522 2959** or carly.sage@thejockeyclub.co.uk

NOTICE

Horses, and those in charge of them, are admitted and received on the terms that neither Aintree Racecourse, The Jockey Club, nor their servants are liable for any damage, loss or injury to such horses or persons, while in or about the Racecourse premises or stabling, from whatever cause arising, including damage, loss or injury caused by the negligence of any servant or agent of Aintree Racecourse/ The Jockey Club.

GOING REPORTS

Enquiries should be made to Sulekha Varma, the Clerk of the Course on **0151 523 2600**. If the office is not open, recorded information will be available on this line or contact Sulekha on **07715 640 525**.

www.jockeyclub.co.uk/aintree

GOFFS
OWNERS & TRAINERS
· SUITE ·

Owners Information Line

0151 522 2959

carly.sage@thejockeyclub.co.uk

Monday 30 March to Wednesday 1 April 9:00am - 5.30pm

Thursday 2 and Friday 3 April 7:00am - 3:00pm

Saturday 4 April 6:30am to 3:00pm

www.jockeyclub.co.uk/aintree

Aintree Fixtures 2020

Friday 15 May

Friday 12 June

Sunday 25 October

Saturday 7 November

Saturday 5 December

Aintree Racecourse, Ormskirk Road, Aintree, Liverpool L9 5AS

@Aintreeraces

facebook.com/aintree

◆◆◆◆
THE JOCKEY CLUB
AINTREE