
Equine Industry
Welfare Guidelines

Compendium for
Horses, Ponies and

Donkeys
(Third Edition)

NATIONAL EQUINE WELFARE COUNCIL (NEWC)

Founded in 1977, the National Equine Welfare Council was established as an important point of contact on

equine welfare in the UK. Building on its beginnings as a forum for equine welfare organisations to discuss

welfare issues, exchange experiences and air views, NEWC has evolved to become a united voice on equine

welfare matters and has significantly increased its advisory and education scope.

From advising individuals, and supporting smaller horse welfare organisations, to making representations to

Government, NEWC has an important, proactive role in raising equine welfare standards nationwide. Its

membership base of over 60 welfare organisations includes equine welfare charities large and small throughout

the United Kingdom as well as a multitude of organisations from the equestrian and veterinary sectors of the

horse industry.

For over a decade NEWC has produced a variety of advisory publications on key equine welfare matters,

including the Code of Practice for Welfare Organisations involved in the Keeping of Horses, Ponies & Donkeys,

the Code of Practice for Markets & Sales involved with the selling of Horses, Ponies & Donkeys and a Code of

Practice for Tethering Equines.

The first edition of the Equine Industry Welfare Guidelines Compendium for Horses, Ponies and Donkeys was

published in 2002. NEWC made a major contribution to the preparation and was asked to take the

responsibility for future updating and re-publication and in 2004 was given ownership. The second edition was

produced in 2005 in response to changes in UK and EU legislation. This third edition has been necessitated by

another period of legislative change, most importantly with the arrival of the Animal Welfare Act 2006 and the

Animal Health and Welfare (Scotland) Act 2006.

The Compendium is now a well-respected authority on equine welfare standards in the UK. It has been widely

received throughout the horse industry and has been used as a reference document for many local authorities,

police forces and welfare organisations involved in horse welfare investigations.

The National Equine Welfare Council and its member organisations produce a wide range of advisory literature

on many equine welfare matters. If you seek advice on any horse welfare issue or would like further copies of
this Compendium please do not hesitate to contact NEWC.

National Equine Welfare Council
c/o The Horse Trust
Slad Lane, Speen

Visit our website: newc.co.uk

Revision of the Third Edition led by David M. McDowell BVMS MRCVS

© National Equine Welfare Council (NEWC) 2009.

E-mail: info@newc.co.uk

Princes Risborough
HP27 0PP

PAGE

FOREWORD by HRH The Princess Royal 1

FOREWORD by the Minister of State for Food, Farming and Environment 2

PREFACE 3

INTRODUCTION 5

PROMOTING WELFARE: A DUTY OF CARE 6

SECTION 1: COMPANY 10

The need to be housed with, or apart from, other animals

SECTION 2: ENVIRONMENT 10

The need for a suitable environment

SECTION 3: DIET 16

The need for a suitable diet

SECTION 4: BEHAVIOUR 18

The need to be able to exhibit normal behaviour patterns

SECTION 5: HEALTH AND WELFARE 19

The need to be protected from pain, suffering, injury and disease

TRANSPORTATION, EXPORT AND IMPORTATION 38

IDENTIFICATION AND PASSPORTS 43

EQUINE ESTABLISHMENTS 46

EQUINE ACTIVITIES 47

EU LEGISLATION 50

Annex A 51

GOVERNMENT PUBLICATIONS

Annex B 52

CODES OF PRACTICE

Annex C 53

BODY CONDITION SCORING OF HORSES

Annex D 55

BODY CONDITION SCORING OF DONKEYS

Annex E 57

CODES OF RECOMMENDATION & ADVISORY PUBLICATIONS

Annex F 57

ORDERS AND STATUTORY INSTRUMENTS

Annex G 59

EU LEGISLATION

Annex H 64

GOVERNING BODIES

Annex I 65

USEFUL CONTACTS

ACKNOWLEDGEMENTS 69

INDEX 71

C O N T E N T S
C O N T E N T S

The Equine Industry Welfare Guidelines Compendium was developed in conjunction with
the whole spectrum of interests that make up the equine industry. It serves as a source
of information and as a reference document in welfare cases.

This third edition has come after considerable changes to the animal welfare landscape
with the introduction of the Animal Welfare Act 2006 and the Animal Health and
Welfare Act (Scotland) 2006, as well as various initiatives to support the industry in
tackling issues that have an impact on the welfare of our animals.

The last few years have been exciting and challenging for everyone who cares about the
welfare of horses. For the first time, we have legislation in place that allows pro-active
action to be taken to ensure that horses, ponies and donkeys are cared for in accordance
with their welfare needs. This is an immense leap forward and I am very impressed by
the effort that the industry, welfare organisations and statutory bodies have put into
making this law effective. The revised Equine Industry Welfare Guidelines Compendium is
another example of the industry and welfare organisations helping owners and keepers
meet their obligations under the law.

I wish to congratulate the National Equine Welfare Council (NEWC) and the wider
industry for facilitating the production of this revised guidance.

Jim Fitzpatrick MP
Minister of State for Food, Farming and Environment

August 2009F
O

R
E

W
O

R
DF O R E WO R D

PAG E 3

P R E FAC E
Legislation was introduced by Parliament in 2006
which radically overhauled the law on animal welfare,
some of which dated from 1911, and drew together
various different pieces of legislation which had
developed piecemeal over the years. This legislation,
called the Animal Welfare Act 2006, came into force
in 2007 and applies in England and Wales. This
Compendium has been completely revised to take
account of the new law and the various pieces of
secondary legislation (see below) which follow on
from it.

In Scotland a very similar Act was introduced called
the Animal Health and Welfare (Scotland) Act 2006.
Its provisions in the main are the same as the English
and Welsh legislation although there are some minor
differences. The Scottish Act has a different format
and includes sections on Animal Health covered by
other English and Welsh legislation. It is very unlikely
that someone who was fully compliant with the
English and Welsh Act would fall foul of the Scottish
Act or vice versa.

The purpose of this Compendium is to amplify the
legislation itself and the Codes of Practice for the
Welfare of Equines made under the Acts and serve
as a reference document in relation to welfare for all
activities involving horses. The aim is to spell out the
duties of the horse owner or keeper in simple
concise paragraphs. It sits alongside the Equine
Health and Welfare Strategy, developed by the
equine industry to highlight the link between health
and welfare, to achieve high standards of health and
welfare for horses and ensure those responsible for
the care of horses understand and fulfil their Duty of
Care. A further companion to the Compendium is
the Equine Protocol initiated by HRH the Princess
Royal and developed by the industry to better
respond to welfare concerns as well as promoting
good welfare.

In this Compendium reference to the England and
Wales Act may also be taken to be reference to the
Scottish Act, although separate references are given
as far as possible.

As well as restating the existing legal requirements in
a clearer form, both Acts also introduced a new
concept into the law applying to companion animal

welfare, that of the “Duty of Care”, defined as a
person’s “duty to ensure the needs of an animal for
which he is responsible are met to the extent
required by good practice”. Under previous
legislation it was usually only possible to take action
against an owner after a horse had suffered. The
provisions of the Duty of Care require anyone with
responsibility for an animal to look after it properly,
and should they not do so, allows action to be taken
to enforce the law’s requirements before any
suffering takes place. This may be done by service of
an Improvement Notice (in Scotland a Care Notice),
which would require a horse owner or keeper to
improve standards of care within a specified period
of time. The Act specifies that an animal’s owner is
always ultimately responsible for its welfare even if
they do not have day-to-day care of the animal. The
Act also provides powers for authorised persons to
take immediate possession of an animal to alleviate
its suffering.

Of course there are lots of different ways of keeping
the various types of horses ponies, donkeys and
their various crosses. This Compendium uses the
term horse to cover all the domesticated equine
species, namely horse, pony, donkey, mule and
hinney. The advice in this Compendium attempts to
cover all these types of equine, and highlights
differences in the requirements where they are
relevant.

The Acts lay down the basic needs of all protected
animals (including horses). These needs should be
met by whatever system of management the horse
owner chooses to use. The five needs include:-

a) Its need for a suitable environment
b) Its need for a suitable diet
c) Its need to be able to exhibit normal

behaviour patterns
d) Any need to be housed with, or apart

from, other animals,
e) Its need to be protected from pain,

suffering, injury or disease.
(in Scotland: suffering, injury or disease)

The Acts also allow Ministers to make regulations
and Codes of Practice, which provide practical
guidance as to how these needs can be met. These
powers are given to the national authority (that is
the governments of England, Scotland and Wales).
The Welsh Assembly Government introduced their
Equine Code in December 2008 and the Scottish
Government in April 2009. The Codes are intended
for guidance. Breach of a provision of the Code is

P R E FAC E

PAG E 4

not an offence in itself, but if proceedings are
brought against an animal owner or keeper for a
welfare offence under the Act, the court may take
into account the extent to which that person has
complied with the Code in deciding whether an
offence has been committed. Compliance with a
relevant part of the Code will tend to suggest
innocence of the offence and a failure to comply may
be relied on by the court as tending to suggest guilt.

Codes of Practice will have been agreed by the
legislatures of England, Scotland and Wales and
should be taken as the basic guidance under the law.
This Compendium is intended to provide more detail
of how the Codes should be applied in everyday
practical situations, and in circumstances not covered
by the Codes. Should any conflict arise between the
Codes of Practice published by each country and this
Compendium, the Codes of Practice would take
precedence; however the authors of this
Compendium have made every attempt to ensure
that such conflicts do not arise.

In addition, both Animal Welfare Acts continue to
include the offence of causing unnecessary suffering
to an animal. This applies if someone’s act, or failure
to act, causes an animal to suffer and that person
knew or ought reasonably to have known that the
action or inaction would be likely to cause suffering.
This requirement obliges animal owners, keepers and
anyone else to consider and act upon the likely
consequences of their action or inactions in regard
to animals for which they have a responsibility. A
person responsible for an animal also commits an
offence if they permit another person to cause an
animal to suffer. The suffering may be cruel
treatment such as beating, working an animal when
unfit due to lameness or illness, excessive work, or
matters of neglect such as starvation, water
deprivation, lack of foot care, or inadequate shelter.
However, this list is not exhaustive.

The Animal Welfare Acts 2006 for England and
Wales and the Animal Health and Welfare Act 2006
in Scotland more clearly define who is responsible
for an animal, and this includes the owner; a keeper;
someone responsible for an animal on a temporary
basis such as a transporter or those caring for a
horse at a veterinary facility; or someone in charge
of an animal (e.g. taking a horse out for a ride); and
if the person responsible or in charge of the animal is
under 16 years of age, the adult who has care or
control of that young person. It also makes it an
offence to either sell an animal to a person under 16
years of age, or to allow a person under 16 years of

age to enter a competition in which the prize is an
animal, unless in either case the person under 16
years of age is accompanied by an adult who appears
to have consented to, and has taken responsibility
for the arrangement. In Scotland there is a complete
ban on using animals as prizes, no matter the age of
the prize winner.

If found guilty of an offence under either of the
Animal Welfare Acts a person may be given a prison
sentence of up to 51 weeks, a fine up to £20,000 or
both. A person may also be deprived of the
ownership of an animal involved in the offence.
Additionally a person convicted of an offence under
the Acts may be disqualified for a set period of time :-

(a) from owning animals
(b) from keeping animals
(c) from participating in the keeping of

animals
(d) from being party to an arrangement

under which he is entitled to control or
influence the way in which animals are
kept.

In addition, in Scotland a person may be disqualified
from the following:-

(a) working with or using animals
(b) riding or driving animals
(c) providing any service relating to animals

which involves taking possession of
animals

(d) taking charge of an animal for any
purpose.

The nature of a disqualification order will vary from
case to case but can include not only the keeping of
animals but also dealing in animals, transporting
animals or arranging transport for animals, as is
decided by the court.

In addition a conviction under the Animal Welfare
Acts can also carry consequences under the Welfare
of Animals (Transport) legislation, in that a convicted
person may not be considered suitable for
authorisation as a transporter. This would be
independent of any judgement made by the Courts
under the Animal Welfare Acts.

The legislation quoted in boxes throughout the
document is intended to highlight the main legal
requirements. Readers should be aware that any of
the legal requirements quoted may change - they
should seek confirmation before assuming that
these are accurate statements of the law currently
in force.

PAG E 5

IN
T

R
O

D
U

C
T

IO
N

I N T R O D U C T I O N
The term “horse” is used to include all domestic
equine species, namely horses, ponies, donkeys
and their hybrids. Reference is generally made to
horses, but should be similarly construed for other
equines. Specific reference is only made to
donkeys or other specific groups where considered
necessary.

� No aspect of horse ownership, management,
keeping, or use is more important than ensuring the
horses’ health and welfare. Owners and keepers of
horses have a moral and legal responsibility to care
for them and to ensure their physical and mental
well being. Whether an owner has day to day care
of their horse or not, they remain ultimately
responsible for their animals at all times, and so
must ensure that its care is always in safe and
reliable hands.

� This Compendium provides a summary of current
legislation as it affects the keeping and welfare of
horses and encourages better equine welfare
however horses are kept or used.

� Advice is provided on the legislation and associated
Codes of Practice and how they affect the keeping
and use of horses. It also outlines other guidance
available from the horse industry and equine welfare
bodies.

� The guidance contained in this publication cannot be
exhaustive and is not intended as a substitute for
expert advice. If further advice is required it should
be sought from a suitably qualified professional
person or the appropriate government or industry
body.

� Sporting and competitive activities involving horses
are conducted under rules set out by their
respective governing bodies. Please refer to the
governing body of the particular activity for
information as to rules, regulations and codes of
conduct. In general these rules take the horse’s
welfare as paramount.
(See Annex H).

� The horse industry is committed to ensuring that
the welfare of all horses is protected by the
adoption of good husbandry practices. The
sensible use of the guidelines will improve the

welfare of horses irrespective of where they are
kept and the purpose for which they are used
by:

(a) providing clear guidance and sources of
information on acceptable standards of care,
husbandry and welfare;

(b) clarifying the current legislation protecting the
welfare of horses and explaining how it
should be interpreted.

� Whilst the guidance is intended to be as helpful as
possible, it cannot give a definitive interpretation of
the law. Only the Courts have the power to
interpret statutory provisions.

Section 9 of The Animal Welfare Act 2006 for
England and Wales states that

(1) A person commits an offence if he does not
take such steps as are reasonable in all the
circumstances to ensure that the needs of an
animal for which he is responsible are met to
the extent required by good practice

(2) For the purposes of this Act an animal’s
needs shall be taken to include:-

a) Its need for a suitable environment,
b) Its need for a suitable diet,
c) Its need to be able to exhibit normal

behaviour patterns,
d) Any need to be housed with, or apart

from, other animals,
e) Its need to be protected from pain,

suffering, injury and disease.

(3) The circumstances to which it is relevant to
have regard when applying subsection (1)
include, in particular –

(a) any lawful purpose for which the animal is
kept

(b) any lawful activity undertaken in relation to
the animal.

(4) Nothing in this section applies to the
destruction of an animal in an appropriate
and humane manner.

PAG E 6

The wording in Scotland is slightly different.

Section 24 of the Animal Health and Welfare
(Scotland) Act 2006 states that:-

(1) A person commits an offence if the person
does not take such steps as are reasonable
in all the circumstances to ensure that the
needs of an animal for which the person is
responsible are met to the extent required
by good practice.

(2) The circumstances to which, for the
purposes of subsection (1) regard is to be
had include –

(a) any lawful purpose for which the
animal is kept

(b) any lawful activity undertaken in
relation to the animal.

(3) For the purposes of subsection (1) an
animal’s needs include:-

a) Its need for a suitable environment,
b) Its need for a suitable diet,
c) Its need to be able to exhibit normal

behaviour patterns,
d) Any need it has to be housed with, or

apart from, other animals,
e) Its need to be protected from

suffering, injury and disease.

(4) This section does not apply to the
destruction of an animal in an appropriate
and humane manner

Separate Codes of Practice have been published
by the Welsh Assembly Government and the
Scottish Government which explain what a
responsible person needs to do to meet the
standards the law requires

D U T Y O F C A R E

Responsibilities to the Horse
Insurance
Pre-Purchase Examination
Straying
Abandonment

1 The most significant single influence on the
welfare of the horse is the care and management
provided by the person giving day to day care for

the horse, which is usually the owner or keeper
of the horse.

2 All horse owners and keepers have a legal duty
to be aware of the welfare needs of their horses
and be capable of providing for them under all
reasonably foreseeable conditions.

R E S P O N S I B I L I T I E S
TO T H E H O R S E
3 Before buying or agreeing to become responsible

for a horse, a potential owner or keeper needs
to consider a number of important issues:

� the cost of keeping a horse, since the purchase
cost is minimal compared with the ongoing costs.
The ongoing costs will vary depending upon the
needs of the individual horse and where it is kept.
A potential owner should draw up a budget
based on their own circumstances, and those of
the individual horse to decide whether the
ongoing costs are affordable. In drawing up a
budget, which should cover the routine costs of
feeding, housing, grazing and turnout, farriers’
fees and routine medication, the owner should
remember that there may be additional
expenditure such as insurances, veterinary fees
and equipment, as well as the costs involved in
any competitions and associated transport. The
costs of keeping a horse in retirement at the end
of its working life, as well as the costs of
euthanasia and disposal, should also be budgeted
for at the outset. Horses taken on loan may incur
other costs associated with the loan.

� how much time will need to be dedicated to
looking after the horse. This will not only cover
the basic daily essentials of ‘turning out’, feeding,
grooming and mucking out at least twice daily,
but also the travelling time to the stables twice
daily. Additional time will need to be allocated for
non-daily tasks such as stable and pasture
maintenance, visits by veterinary surgeon and
farrier as well as time for riding, driving and
competing.

� the skills and knowledge of horse care possessed
by the potential owner. Knowing how to look
after a horse is not instinctive and a basic
knowledge of feeding, grooming, and stable
management is needed and a knowledge of the
signs of ill heath is essential. Additionally a good
knowledge of equine injuries and disease and how
to manage them is needed, as is an understanding

PAG E 7

of basic pasture care. Parents of horse owners
under 16 years old should familiarise themselves
with the basic requirements of horse care and
management as they are ultimately responsible
for the horse’s welfare.

� what is the right horse for each situation. Before
acquiring a horse consideration should be given to
what the horse will be asked to do, how it will be
kept, and what level of skills the prospective owner
or keeper possesses. Many ponies will take well to
living out on pasture with some degree of shelter,
whilst more finely bred animals may require
specialist feeding and accommodation. Younger or
very athletic animals may be beyond the handling
abilities of less experienced owners. Rescue animals
may require special treatment as a result of poor
experiences in the past and expert assistance may
need to be sought, although this should initially be
carried out by one of the experienced rescue
organisations.

� how and where the horse will be kept. Unless the
potential owner has stabling and grazing available
at home it is essential to arrange suitable
accommodation before acquiring a horse. Checks
should be made to ensure that all the necessary
facilities are available on a year round basis. Where
yards have horses in different ownerships there
should be suitable arrangements for disease and
parasite control and to prevent problems being
brought in with newly introduced horses. Ease of
access to the stables should also be considered
including in emergency situations. Yards approved
under the BHS Livery Yard Approval Scheme meet
standards set by the industry.

� how the animal will be managed in retirement. A
horse, either as a result of increasing age or due to
the development of intractable injury or illness,
may no longer be able to carry out the activities
which the owner requires. Under these
circumstances, an owner will be faced with a
number of choices:-

� to downgrade the horse to an easier job;
� to keep it as a retired horse;
� to loan it to another horse owner as a

companion for another horse;
� to attempt to find a place for it in a

retirement sanctuary (although this is far
from easy)

� to sell the horse (which means they lose
control over its future and welfare);

� to arrange euthanasia.

Whatever the final choice an owner should ensure
that an animal which has served them well for many
years does not have its needs ignored when it is no
longer capable of performing a useful task. An owner’s
legal responsibility to ensure the welfare of their horse
continues throughout the horse’s life.

� that they will have to cope with the death or
euthanasia of their horse. A potential horse
owner or keeper should also be aware that at
some stage they will have to part with the horse.
This may be by way of sale, exchange, or loan
(usually where the horse is still capable of useful
work) (which is a decision the owner must
make), but many people will wish to keep a horse
for the duration of its life. Few horses die purely
of old age, and for those that do it is usually a
long, slow process. The majority of horses will
end their lives at the hands of man, be that for
welfare reasons or on economic grounds. One of
the sad but inescapable aspects of horse
ownership or management is recognising when
the horse’s quality of life has deteriorated to a
point where euthanasia is necessary. However,
failure to appreciate the necessity of this final act
of horse care and making sure it is carried out
humanely, can lead to a poor end for an
otherwise well managed horse. The costs of
euthanasia and disposal are considerable unless
slaughter is available as an option.

A potential owner or keeper also needs to consider
what contingency plans they should put in place, for
example:-

� having stabling and transport available for grass-
kept horses should emergency veterinary
treatment be required;

� having isolation facilities available;
� whether a capable person is available, possibly at

short notice to look after the horse should the
owner or primary keeper go on holiday or
become incapacitated for any reason.

These contingency arrangements should be reviewed
when there is any change in the owner, keeper or
horse’s circumstances.

I N S U R A N C E
4 Horse owners and keepers are advised to make

advance plans to have sufficient resources
available to meet the cost of veterinary
treatment. Advanced technical diagnostic
procedures, colic and orthopaedic surgery and

PAG E 8

other sophisticated treatments are now widely
available but are inevitably expensive. A wide
variety of insurance policies are available offering
many types of cover including:-

� All risk mortality - this covers an animal if it dies
as a result of injury or illness or has to be
destroyed on humane grounds. The cost of
carcass disposal may also be covered.

� Veterinary fees - this covers the cost of non-
routine treatment following accident or
illness. The cost of complementary or
alternative treatment is included in some
policies.

� Public Liability Insurance - this is essential as claims
for property damage or personal injury caused by
a horse can amount to considerable sums of
money.

5 Strict Liability - The House of Lords confirmed in
2003 that, in accordance with the provisions of
the Animals Act 1971, in certain circumstances, a
keeper may be strictly liable for damage or injury
the horse does to other people, whether or not
they are negligent. Horse owners are advised to
ensure that they carry public liability insurance
for all horses they own or for which they are
responsible. This section of the Animal Act is
currently (2009) under review and may change in
the future.

P R E - P U R C H A S E
E X A M I N AT I O N
6 Potential purchasers are advised to have the

animal subjected to a veterinary pre-purchase
examination before finalising their purchase.
The consequences of buying a horse that is
not sound or fit for the purpose for which it
was purchased far outweigh the cost of a pre-
purchase examination.

7 A standard five-stage examination has been
developed by the veterinary profession in the
UK which aims to highlight actual or potential
problems that may affect the horse’s fitness for
its intended use. The examination covers age,
heart, eyes, wind, conformation and movement
of limbs, foot conformation and condition, and
the presence of any other clinically detectable
abnormalities. Pregnancy or fertility
examinations are not included in the standard
examination. Matters such as height, freedom

from vices, temperament, and the animal’s
performance ability are not the responsibility of
the examining veterinary surgeon.

8 The examination normally takes 1 -1½ hours
and is of a clinical nature only. It can be carried
out without specialist facilities, usually at the
animal’s current location. Generally a blood
sample is taken which can be tested for the
presence of drugs which might mask otherwise
noticeable problems, should these be
subsequently suspected.

9 The opinion expressed on the certificate would
indicate any foreseeable problems with the animal
for its intended use and advise as to the animal’s
suitability for purchase for this use. It will not
express an opinion on the animal’s value.

10 Specialist examinations, such as diagnostic imaging,
endoscopy etc. may be carried out as an addition
to the standard pre-purchase examination if
specifically required, or thought necessary by the
examining veterinary surgeon.

11 Insurance companies will normally accept
completed pre-purchase certificates (which
advises that the animal is suitable for purchase)
as proof that the animal is an acceptable
insurance risk. Purchasers are advised to insure
their new animal before completing the
purchase.

12 Further information about the pre-purchase
examination may be obtained from any equine
veterinary surgeon.

S T R AY I N G
13 Under the Highways Act 1959 it is a criminal

offence to allow horses to stray on to the
highway. The term highway extends to bridleways
and footpaths. If a horse is placed in a field
through which a bridleway or footpath runs, the
owner will be liable for any injury it does to a user
of the path if the owner or keeper has been
negligent.

The Animals Act 1971 section 4 covers damage
caused by straying. Where livestock belonging to
any person strays on to land in the ownership or
occupation of another and:
(a) damage is done by the livestock to the land

or to any property on it which is in the
ownership or possession of the other person; or

PAG E 9

(b) any expenses reasonably incurred by that
other person in keeping the livestock while it
cannot be restored to the person to whom it
belongs, or while it is detained in pursuance of
section 7 of this Act or in ascertaining to
whom it belongs; the person to whom the
livestock belongs is liable for the damage or
expenses, except as otherwise provided by this
Act. For the purpose of this section any livestock
belongs to the person in whose possession it is.

14 If a horse strays onto someone else’s land the
owner or keeper could be liable for any damage
it causes. The owner of that land may capture
and look after the horse until it can be collected
and is entitled to charge the owner or keeper the
reasonable costs of doing so before the horse is
returned.

The Animals Act 1971 section 2(2) covers
damage.
Schedule 2(2) states that:
Where damage is caused by an animal which
does not belong to a dangerous species, a
keeper of the animal is liable for the damage,
except or otherwise provided by this Act if:
a) The damage is of a kind which the animal,

unless restrained, was likely to cause or
which, if caused by the animal, was likely to
be severe; and

b) The likelihood of the damage or of its
being severe was due to characteristics of
the animal which are not normally found in
animals of the same species or are not
normally to be found except at particular
times or in particular circumstances; and

c) Those characteristics were known to that
keeper or were at any time known to a
person who at that time had charge of the
animal as that keeper's servant, or, where
that keeper is the head of the household,
were known to another keeper of the
animal who is a member of that household
and under the age of 16

15 The House of Lords confirmed in 2003 that, in
accordance with the provisions of the Animals Act
1971, in certain circumstances, a keeper may be
strictly liable for damage or injury the horse does to
other people, whether or not they are negligent.
However, this aspect of the Act is currently (2009)
under review. Horse owners are advised to ensure
that they carry public liability insurance for all horses

they own or for which they are responsible.

A B A N D O N M E N T
(1) Section 3 of The Animal Welfare Act 2006

(Section 18 of the Animal Health and
Welfare Act (Scotland) Act 2006) states
that in this Act references to a person
responsible for an animal are to a person
responsible for an animal whether on a
permanent or temporary basis.

(2) In this Act references to a person responsible
for an animal include being in charge of it

(3) For the purposes of this Act a person who
owns an animal shall always be regarded as
a person who is responsible for it.

(4) For the purposes of this Act, a person shall
be treated as responsible for any animal for
which a person under the age of 16 years
of whom he has actual care and control is
responsible.

Section 9 of the Act requires a person
responsible for an animal to ensure its needs are
met. Abandoning an animal does not provide
for the animals needs to be met and can lead to
an offence under the Act. If an abandoned
animal suffered it could also be an offence
under section 4 of the Act

The Animal Health and Welfare (Scotland) Act
2006 includes section 29 which specifically
refers to Abandonment, and states:-

A person commits an offence if, without
reasonable excuse, the person:-

(a) Abandons an animal for which the
person is responsible and

(b) Does so in circumstances likely to cause
it unnecessary suffering.

The Scottish Code of Practice for Equidae
specifically states that a person does not
relinquish responsibility for an animal by reason
only of abandoning it. The Welsh Code does
not contain this statement as the legislation is
worded slightly differently.

16 A person who owns, or takes on the
responsibility for an animal, is always responsible
for it until they have clearly passed ownership or
care of the animal to another person. They
cannot relieve themselves of responsibility for the
animal merely by abandoning it, or by telling
someone else to look after it.

17 This would cover circumstances in which an

PAG E 1 0

owner or keeper leaves a horse at home whilst
they go on holiday etc. If inadequate
arrangements are made for feeding or care
during their absence, this could be construed
under the Animal Welfare Acts as not meeting
the welfare needs of the horse; or in more
serious cases as causing unnecessary suffering.

C O M PA N Y

The need to be housed with, or apart
from, other animals

18 Horses in their natural habitat are herd animals
with highly developed social structures. Any
management system which isolates them from
other horses, or confines them to small areas, is
contrary to their basic nature and when used
should bear these factors in mind. Further
references to horses' companionship needs are
made elsewhere in the document as they relate
to other care and welfare factors.

E N V I R O N M E N T

The need for a suitable environment

Basic Considerations
Housing
Stable Accommodation
Ventilation
Fire and Other Emergency Precautions
Electrocution
Shelter
Pasture Management
Fencing
Noxious Weeds
Tethering
Stall Tied Horses

B A S I C
C O N S I D E R AT I O N S
19 Horses in their natural habitat are herd animals

whose response to danger is to flee rather than
fight. Any management system which isolates
them from other horses, or confines them to
small areas, is contrary to their basic nature, and
when used should bear these factors in mind.
Turnout in groups whenever possible is the
favoured method of keeping horses.

20 Unless under specific veterinary advice, it is not
good practice to keep horses confined in stables

for long periods without access to adequate daily
exercise.

21 All fields and buildings and other accommodation
should be kept clear of debris such as derelict
vehicles and machinery, wire, rope, baler twine,
plastic or other similar materials, which could be
harmful to horses, by injury, ingestion or
exposure. Horses should not have access to
harmful chemicals, poisonous plants, especially
ragwort, or stores of concentrate feed.

22 All horses should be able to rest in comfort and
have protection from extremes of heat, cold and
wet weather, as appropriate for the species, type
or breed.

23 Not all horses have the same requirements;
domestic horses are generally less hardy than
semi-feral or native ponies and are less able to
withstand extremes of cold, wind and wet. Many
Thoroughbred horses need shelter at most times
of the year. Those that cope well with low
temperatures tend to suffer in high temperatures
and vice versa. Young, very old and ill animals will
be more susceptible to climatic extremes and
require extra consideration.

24 Donkeys can reasonably withstand cold, but are
intolerant of heavy rain, therefore they should
have access to waterproof stables or field
shelters at all times, or be supplied with efficient,
waterproof rugs.

H O U S I N G

The equine Codes of Practice in Wales and
Scotland provide guidance as to what is
considered good practice in equine housing.

25 Housing facilities should be designed and
constructed to provide for the horse’s welfare, in
accordance with planning laws and building
regulations.

S TA B L E
AC C O M M O DAT I O N

26 Any building constructed or adapted for the
keeping of horses should provide for their safety
and comfort. Ease of access, drainage and
ventilation are the basic requirements as an aid to
disease and injury prevention. The fire risk should
also be considered at all times (see Fire and

PAG E 11

Other Emergency Precautions). All stables, stalls,
and communal barns should comply with the
following features:-
� Construction should be sound with no

exposed protruding features which could
cause injury. Surfaces should be capable of
being cleaned and disinfected effectively.
Surface treatments should be non-toxic to
horses.

� The layout of the buildings should allow any
horse to be removed or replaced in its
accommodation without interference from
other horses, whilst allowing the visual
stimulation of seeing other horses and yard
activities. All passageways should be
sufficiently wide to enable horses to be led
safely past other horses.

� Doorways should be at least 1.2m wide, and
doors should open outwards. Hinges and
catches should be well maintained for ease
of use, and doors should be capable of being
fastened at the top and bottom. Normally
top doors would be fastened open to
facilitate ventilation.

� Fixtures such as tie-rings, water bowls and
hayracks should not have protruding
features or sharp edges which may cause
injury, particularly at eye-level. Hay nets
should be affixed at a height which prevents
a horse’s leg becoming caught in the net.

� Floors should be without steps as far as
possible, but gently sloped so as to provide
adequate drainage. They should be provided
with a non-slip surface.

� Roofs should be high enough to provide
adequate airspace and allow good
ventilation, via the provision of air vents.
There should be a clear space above the
horse’s head (in the normal standing
position) of approximately 1m. The
provision of roof windows is a useful form of
lighting.

� Light may be provided by either natural or
artificial means, but at all times it should be
possible to inspect and handle a horse in
safety. Portable lights are acceptable,
provided they are bright enough and can be
fixed in a suitable position. All electrical
fixtures and fittings should either be
inaccessible to horses or enclosed in strong
protective fittings. Light bulbs and similar
fittings should be enclosed so as to prevent
injury to the horse, and electrical circuits
provided with circuit breakers (see
Electrocution).

� Where provided windows should have
either grills or bars between the glass and
the horse to prevent injury. Opening windows
(ideally opening in at the top) and ventilation
grills should be sited to prevent draughts,
but allow a continual exchange of air.

27 The British Horse Society recommend the
following minimum stable sizes. They are adopted
in the Welsh and Scottish equine Codes of
Practice:

� Horses - 12' x 12' (3.65m x 3.65m)
� Large Horses - 12' x 14' (3.65m x 4.25m)
� Ponies and donkeys - 10' x 10' (3.05m x 3.05m)
� Large Ponies - 10' x 12' (3.05m x 3.65m)

28 Each loosebox should be of sufficient size to
allow an animal to lie down, stand up and turn
around without diff iculty or risk of becoming
cast. Boxes for foaling and nursing mares may
need to be up to twice the normal size with
adequate space to prevent the mare treading
on the foal.

29 All horse accommodation should be provided
with adequate and suitable bedding materials,
which should be as dust free as possible. This
should be plentiful enough to allow the animal
to lie down in comfort, and should either
permit free drainage or be absorbent enough
to maintain a dry bed. Bedding should be
changed and topped up on a regular basis. If a
deep litter (bedding) system is used care
should be taken to prevent the bedding
becoming so deep as to reduce the available
headroom, soiled enough to emit fumes or too
wet to afford a comfortable lying area.

30 Horses kept in groups should be provided
with suff icient space to allow easy movement,
for all the animals to be able to lie down at
the same time, and allow access to hay, feed
troughs and water containers without
competition. There should be suff icient space
to allow horses to get well away from others
directing aggression to them, and there should
be no areas where horses could be trapped by
those attacking them.

31 Due to the high degree of bonding that often
takes place between pairs of donkeys, (or a
donkey and a horse) any housing facilities
should provide adequate space for bonded
donkeys to inhabit the same stable.

PAG E 12

Approximately 9 sq. metres (100 sq feet) of
stable area is required for a pair of donkeys.
In addition to the bedded area consideration
should be given to providing donkeys with a
well drained and maintained hard standing in
order to maintain hoof health.

V E N T I L AT I O N
32 Ventilation systems in horse stables/housing

should be capable of maintaining a sufficient air
change rate to prevent excessive heat and
moisture levels and to remove major dust and
gas contaminants that can be damaging to the
respiratory system of horses and humans.

33 Mechanically ventilated stables should be
equipped to introduce and uniformly distribute
fresh air and to exhaust foul, moisture-laden air.
Stables may be adequately ventilated through
the use of air intakes and exhaust openings
and/or in combination with the use of window
and door openings to give reasonable air
exchange without creating draughts.

34 Air movement should not cause discomfort to
horses in any type of built accommodation.

35 Adequate fresh air is essential for good air
quality and it is normal practice to leave top
stable doors open, except in the worst of
weather, to assist in ventilation and to allow the
horse visual contact with the outside world.
Top doors should only be closed in exceptional
circumstances.

F I R E A N D OT H E R
E M E R G E N C Y
P R E C A U T I O N S
36 Fire safety is a part of good stable management

and all stables whether commercial or private,
licensed or not, must comply with the
Regulatory Reform (Fire Safety) Order 2005,
or the Fire Safety (Scotland) regulations 2009.
Horse owners or keepers, and those working
with horses, should be able to identify the
potential for fire starting in stables and other
buildings.

37 A fire risk assessment (including the risk of
arson) should be undertaken to identify what
could potentially start a fire, what combustible
materials are present and who, including any
animals, would be at risk should fire break out.

The hazards identified should be eliminated or
reduced as far as possible. Guidance on this
may be obtained from the Local Government
publication “Animal premises and stables”

To assist in fire prevention the following features
should be included in all stables:-

� All electrical equipment should be
correctly installed and maintained in a
good state of repair, and all metal fittings
should be earthed. The installation should
be regularly tested for safety.

� The buildings should be kept clear of non-
essential flammable and combustible
materials. Good housekeeping to keep
forage barns and roof beams etc. free from
accumulated dust and other flammable/
combustible debris is advisable.

� Flammable and combustible materials
should not be stored in or near stable
buildings. Keep potential sources of
ignition away from flammable or
combustible materials.

� Any fire-fighting equipment should be
accessible, highly visible, kept clean and
serviced as recommended by the
manufacturers.

� Where horse accommodation is also a
place of work, Health and Safety should be
considered and compliance maintained.

� All new or modified stable buildings need
to comply with planning laws and planning
regulations including those for listed
buildings where applicable

38 Horse owners and keepers should make
advance Business Continuity Plans for dealing
with emergencies such as fire, flood or
disruption of supplies and should ensure that
staff are familiar with the appropriate
emergency action. The local fire and rescue
service should be consulted for assistance when
making these plans including evacuation plans.

39 Design advice is important when constructing
or modifying a building. There should be
provision for animals to be released and
evacuated quickly in the event of an emergency.
Consideration should be given to installing
adequate fire warning systems with visual
indications where horses are accommodated
and audible alarms in staff accommodation or
adjoining residences. It should be remembered
that audible alarms may in themselves provide a
danger to horses.

PAG E 13

40 It should be arranged that stabled horses could
be released quickly into a safe environment. All
stable managers should have a pre-agreed plan
for this emergency, and ensure ready access to
the necessary equipment. Identification of a safe
emergency holding area for released animals
should be made, as it is known that
unrestrained animals may move back into a
burning building.

41 Expert advice on all fire precautions may be
obtained either from fire prevention officers of
the local fire service, or from equestrian
societies’ own fire safety officers. A pre-incident
planning form should be logged with the local
fire service, and stable owners will need to
assist the Fire Service with their Integrated Risk
Management Plan for when they attend an
incident. Advice on all health and safety matters
can be obtained from local Health and Safety
Executive offices.

See: Guidelines for Fire Safety in Equine &
Agricultural Premises (BHS 2005) Annex E.

E L E C T R O C U T I O N
42 Electrocution, which can easily kill horses and also

their human attendants, is always a danger to be
considered in any equine accommodation
supplied with electrical power.

43 All electrical installations at mains voltage should
be designed, installed, tested, maintained and
periodically inspected by a competent electrician
in accordance with the Institute of Electrical
Engineers (IEE) wiring regulations (BS7671 2008).
In general, wiring and fittings must be inaccessible
to horses, well protected and insulated,
safeguarded from rodents and properly earthed.
The whole installation should be protected by a
residual current device (RCD) which will reduce
the risk of fire and electrocution.

S H E LT E R
44 Animals not kept in buildings should be given

protection, where necessary, from adverse
weather conditions, which include extreme wet,
cold and heat.

45 Effective shelter will afford protection against cold
winds, driving rain and, during the summer
months, will provide shade and protection from
the heat of the sun.

46 Shelter may be provided by, amongst other
things: shelter belts, trees, hedges, walls, purpose-
built shelters (open fronted shelters and
windbreaks) or rugs (e.g. waterproof turnout
rugs). If horses wear rugs these should be
removed and replaced daily and checked regularly
to ensure that they are not causing injury or
discomfort from rubbing or slipping. Horses that
have been clipped out are generally in need of
the protection of a rug at all times and
particularly if turned out in poor weather, or
restricted to a cold stable.

47 It is essential to adjust the type of rug worn by a
horse to reflect the ambient weather conditions.
Rugs should be checked daily and changed
regularly particularly when rugs become wet.

48 In cold conditions the lack of adequate shelter
and feeding can result in cold stress, discomfort,
weight loss (loss of body condition) and increased
susceptibility to disease. In hot weather lack of
shelter from the sun, particularly if combined
with a poor water supply can lead to dehydration
and heat stroke.

PAS TURE MANAGEMENT
49 Horses generally require a minimum of one acre

(0.4 hectares) per animal where no
supplementary feeding is being provided, and
more if the land is also used for exercise and/or
hay production. An allowance of 2 acres per
horse can provide reasonable space for the
animal’s full requirements. This can vary
depending on the size of the horse (small ponies
may need less acreage) the type of land (on wet
land that is easily poached more acreage is
required), on the quality of the grazing; and on
the type of pasture management practiced.

50 Pastures should be capable of being sub-divided
into smaller areas to allow for rotational grazing,
re-growth of grass, parasite control, and food
restriction when necessary. This can also reduce
damage to wet areas in winter.

51 When pastures become muddy and/or possibly
waterlogged, it is essential that a dry lying area is
available to the horse unless it is only turned out
to pasture for a few hours.

F E N C I N G
52 Yards and pastures should be properly fenced to

confine horses. The suitability of fencing varies

PAG E 14

according to the size and disposition of the
horses, as well as stocking density and
paddock/pasture size. Fences should form both a
physical and visible barrier to minimise the
potential for injuries.

53 Fences should be maintained in good repair. Fences
and gates should be strong enough to prevent
horses from gaining access to roadways; perimeter
gates should be kept closed and preferably locked.
The ideal fence for horses is a post and rail type of
fence, with the rails set on the horse side of the fence.

54 Barbed wire, narrow gauge high tensile steel wire
and certain types of small-mesh stock fencing,
because of their cutting, non-stretching and non-
breaking properties, can cause severe injury to
horses. These materials should not be used as
fencing for horses. In situations where such wire
fencing is already in place (e.g. in extensive
grazing establishments) it may be practicable to
erect an inner barrier that meets the
requirements for good horse fencing as laid out
in paragraphs 52 and 53. This could be achieved
with electric fencing. Where wire is present it
should be visible to the animal and kept in good
repair to prevent the possibility of animals
becoming entangled.

55 Horses should be introduced to unfamiliar fenced
areas during daylight hours to reduce the risk of
injury.

56 Electric fencing units should be installed and
maintained according to the manufacturer’s
specification. Only electric fencing that is designed
for use with horses should be used. Broad
electric tape is preferable to single stranded wire
as it is more easily visible to the horse. The
person responsible should ensure that the fence
is functioning effectively whenever it is in use to
contain horses.

57 All power units for electric fences must be
effectively grounded to prevent short circuits
and/or electricity being conducted to unwanted
places, i.e. gates and water troughs.

58 Horses should be supervised when first
introduced to electric fencing.

N OX I O U S W E E D S

The Weeds Act 1959 states that the Minister
of Agriculture, Fisheries and Food, (now the

Secretary of State for Environment, Food and
Rural Affairs (Defra)) if satisfied that injurious
weeds are growing upon any land, may serve a
notice requiring the occupier to take action in
order to prevent the spread of those weeds.
Any unreasonable failure to comply with a
notice is an offence. The weeds that this
legislation applies to are:

� Spear thistle (Cirsium vulgare);
� Creeping or field thistle

(Cirsium arvense);
� Curled dock (Rumex crispus);
� Broad-leaved dock

(Rumex obtusifolius);
� Common ragwort (Senecio jacobaea).

The Secretary of State is empowered to add to
this list where necessary. The Act also includes
the Secretary of State for Wales, although this
responsibility now lies with the Welsh Assembly
Government. Responsibility for weed control
rests with the occupier of the land where the
weeds are growing. The Highways Agency of the
Department for Transport is responsible for
weed control on motorways and trunk roads and
Network Rail for railway land and embankments.
In the case of infestations on all other public
roads, this is the responsibility of the appropriate
local highways authority for the area.

59 Common Ragwort is one of the injurious weeds
covered by the provisions of The Weeds Act
1959. Ragwort is poisonous to horses, ponies,
donkeys and other livestock, and causes primarily
liver damage, which can have potentially fatal
consequences. It is also poisonous to humans.

60 Ragwort is a cumulative poison, which may cause
fatalities due to low-level long-term consumption
as well as acute poisoning by short-term massive
consumption. Ragwort continues to be toxic even
when the plant has been cut and dried. Cut
ragwort should never be left in a place to which
horses and other vulnerable animals have access.

61 Hay made from ragwort infested pastures where
the ragwort becomes incorporated into the bale
poses a serious threat to any horse that is
offered the hay. Dried ragwort is relatively more
toxic and much more palatable than the fresh
plant. Horse owners should be particularly careful
that there is no ragwort present if they make
their own hay, or purchase hay from unknown
sources. Horse owners concerned about
purchased hay containing ragwort should contact

PAG E 15

their local authority Trading Standards
department.

The Ragwort Control Act 2004 enables the
Secretary of State to make a Code of Practice
to prevent the spread of Ragwort. The Code of
Practice on How to Prevent the Spread of
Ragwort was published in July 2004. Under the
Ragwort Control Act, the Code is admissible in
enforcement proceedings under the Weeds
Act, which will make it easier to prosecute
those who disregard the need to control
Ragwort. Similarly, those who have followed
the guidance laid down in the Code would be
able to use this in their defence in any Court
proceedings.
Similar Guidance was issued in Scotland in June
2008 under the provisions of the Animal
Health and Welfare (Scotland) Act 2006.

62 The Code and Guidance provide comprehensive
guidance on how to develop a strategic and more
cost-effective approach to weed control and gives
advice on:-
� identification, risk assessment and priorities

for ragwort control,
� control methods, their suitability and

efficiency,
� environmental considerations and
� health and safety issues.

The code is supplemented with a guidance note on
the disposal options for ragwort.

63 IT SHOULD BE NOTED THAT RAGWORT
CAN BE HARMFUL TO HUMANS AND THAT
THE TOXINS MAY BE ABSORBED THROUGH
THE SKIN OR BY INHALATION. When
handling ragwort, particularly in quantity, full
protective clothing including gloves and facemask
should be worn.

64 Horse owners who allow their horse to graze
ragwort-infested paddocks risk prosecution under
the Animal Welfare Acts for failing in their Duty
of Care to the horse or for causing their horse
unnecessary suffering

See:
www.defra.gov.uk/farm/wildlife/weeds/index.htm
or
www.scotland.gov.uk/Publications/2008/06/17121
954/0

Code of Practice on how to prevent the spread of

Ragwort (DEFRA 2004).
Guidance note on disposal options for Ragwort
(Defra 2005)

T E T H E R I N G
Section 9 (2) of The Animal Welfare Act 2006
(section 24 (3) of the Animal Health and
Welfare (Scotland) Act 2006) defines the needs
of an animal as including :-

(a) its need for a suitable environment,
(b) its need for a suitable diet
(c) its need to be able to exhibit normal

behaviour patterns
(d) any need it has to be housed with, or

apart from other animals
(e) its need to be protected from pain (not

Scotland), suffering, injury and disease.

65 Long-term tethering is unlikely to meet many of
an animal’s needs unless done with great care, in
good surroundings and under regular supervision.

66 Tethering can be defined as securing an animal by
an appropriately attached chain or rope, to a
secure point or anchorage, causing it to be
confined to a desired area.

67 Horses are commonly tethered or ‘tied up’ in a
housed (confined) environment either in stables
as a temporary method of restraint, in stalls as a
means of containment or whilst travelling (being
transported). These methods are not covered by
the tethering code.

68 Tethering in an open environment at grass or
whilst grazing is not a suitable method of long-
term management, as it restricts the animal’s
freedom to exercise itself, to find food and water
or to escape from either predators or the
extremes of hot and cold weather. It also risks an
animal becoming entangled, or injuring itself on
tethering equipment. As a short-term method of
animal management, horses can be tethered at
grass, or whilst grazing, under strict guidelines
and regular supervision. (See paragraph 76 and
120)

69 Where horses are tethered on land without the
landowner’s permission, the landowner (or their
authorised agent) may take action to remove the
horses by seizing them under the provisions of
the Animals Act 1971. The seized (or
impounded) animals must be cared for by the
landowner (or their agent) for 14 days before
disposal, and returned to their owners if

PAG E 16

requested after expenses have been met. It
should be noted that a landowner becomes
responsible for the animals and their welfare once
they are seized.

See: Appendix 1 to the Welsh Code of Practice for
Equines; and Appendix B to the Scottish Code of
Practice for Equidae.

NEWC Code of Practice for Tethering Horses and
Ponies on www.newc.co.uk

S TA L L T I E D H O R S E S
70 Horses kept in stalls are usually working horses

which spend a significant part of their day out of
the stall, and it is considered an acceptable
method of keeping such working horses during
their resting hours. It is in regular use for military
horses.

71 Stall tied horses are usually fastened so that they
can lie down in comfort and have access to food
and water as required. This is usually achieved by
affixing the horses head-collar to a rope passing
through a hole or ring near the feed trough or
rack, which is weighted in such a way as to keep
the rope reasonably taught, whilst allowing the
horse sufficient movement to reach its food and
water and lie down in comfort. Stalls should be
wide enough to allow the animal to lie
comfortably, but not wide enough to allow it to
turn around. It is particularly important that
there is adequate bedding and a non-slip floor.
There should be sufficient space behind the stall
for the horse to be able to back out with ease.

72 Stall tied horses not taken out for work should
be allowed a significant period of free exercise
each day.

73 Stall tying for significant periods is occasionally
used under veterinary advice for specific
conditions.

D I E T
The need for a suitable diet

Section 9,(2)(b) of the Animal Welfare Act
2006 (and section 24, (3) (b) of the Animal
Health and Welfare (Scotland) Act 2006)
defines one of an animal’s needs as “its need for
a suitable diet” –

WAT E R
74 Every horse must have free access to a supply of

fresh, clean drinking water to meet its individual
maintenance and activity requirements. The
exception to this would be when access to water
may need to be withdrawn for short periods of
time during exercise and transport or when
specified by a veterinary surgeon for health
reasons.

75 A horse’s daily water requirements may range
from 20 to 70 litres, depending on air
temperature and humidity, bodyweight, level of
activity, health and the water content of their
diet. Mares in the last 3 months of pregnancy and
the first three months of lactation will have
significantly higher water requirements than
usual.

76 Where tethered animals do not have free access
to a supply of fresh water, this should be offered
to them at frequent and regular intervals, and the
animals checked to make sure that they are
drinking and are not dehydrated. It is advisable
that horses should not be without access to
water for more than 6 hours unless specified by a
veterinary surgeon for health reasons. Water
may be required more frequently in hot
conditions. (See Tethering paragraphs 65-69,
120)

77 It is essential that all horses either have
continuous access to a supply of clean, fresh
water, or that adequate clean water is made
available to them on a frequent and regular basis
throughout the day. Water may be provided by a
mains supply, a private supply from a spring or
well or provided by safe access to a free-flowing
watercourse. Horses may need time to become
accustomed to automatic watering systems or
any other system that they are not familiar with.
Static water is not generally suitable for horses as
it becomes stagnant and unpalatable.

78 Natural water sources such as streams are not
always satisfactory as they may be contaminated,
so an alternative supply may be required unless
natural sources are clean, copious, have easy and
safe access and do not have a sandy base which
may cause problems if disturbed when the horses
drink. If using a watercourse for the first time it is
advisable to seek local professional advice as to
whether the water is contaminated or is fit to
drink.

PAG E 17

79 Extra care should be taken during hot or icy
weather to ensure that the water supply is
maintained and sufficient, for example by
regularly breaking ice during cold spells or
providing an additional water source during hot
weather.

80 Water troughs should be securely fixed and at a
convenient height to allow horses of different
sizes, including foals, to drink comfortably. It
should not be possible for the horse to dislodge
or upturn the trough, nor should there be any
sharp edges, protruding corners or fitments such
as taps on which the horse or its head-collar
could become entangled. Water troughs should
be regularly cleaned, particularly of algal growths
and checked for correct operation.

81 Water troughs should be positioned so that a
horse cannot become cornered or trapped in the
vicinity of the trough by other horses particularly
when horses are grazed or housed in large
numbers.

F E E D
82 Every horse must be offered daily an appropriate

ration of food, to maintain its body condition
around Body Condition Score 3
(See: Weight and Body Condition Scores)

83 Meeting the nutritional needs of horses should be
straight-forward but is complicated by the
overwhelming variety of products available and
the special requirements necessitated by
conditions and ailments such as laminitis and
dental problems. Impartial advice should be
sought from veterinary surgeons or nutritionists
to help formulate an appropriate diet.

84 Every horse’s daily feed ration must address its
maintenance and workload needs and take into
account factors related to the individual and its
environment. These include its type, size, age,
current and required weight and body score; and
environmental factors such as climate, shelter and
availability of grazing.

85 Horses are “trickle feeders” and should have
access to forage feed during most of their non-
active hours. This may be in the form of pasture,
hay, haylage or straw as appropriate or
preferred.

86 All conserved forage feed should be of good
quality, clean (free from soil, debris or poisonous

plants) and free from dust, spores or mould.
Feeding forage at or near ground level is good
practice as it mimics the natural grazing position,
and allows mucus to drain from the respiratory
tract. Where this is practised the surface should
be suitable for the purposes of feeding.

87 Where loose horses are fed in groups, there
should be a feeding point for each horse
adequately spaced to prevent bullying or
interference between adjacent horses.

88 Concentrate feeds should only be fed when
needed to supply the energy required for the
horse’s work, the extra requirements of
breeding, the specific nutrients necessary to
maintain correct body condition or in the
management of certain diseases. Many horses,
particularly in the summer months, will not
require concentrate feed. All bucket feeds should
be freshly prepared and well mixed. Feed buckets
and utensils should be regularly cleaned.

89 Concentrate feeds should be correctly stored and
prepared and should be kept in air-tight vermin-
proof containers and at moderate temperatures
to maintain their quality. Contaminated, stale or
mouldy food should not be used and should be
disposed of promptly in such a way that horses
cannot gain any access to it.

90 Any changes to a horse’s diet should be made
gradually, and at least over a period of 3-5days,
to avoid illness such as colic and laminitis.

91 Obesity is a health risk for horses and in
particular for ponies, most notably certain native
breeds. Body condition score and weight should
be regularly assessed and recorded. If necessary,
access to food (specifically calorie intake) should
be reasonably restricted, or exercise increased.

92 Any restricted diet should be carefully managed
to ensure the horse still receives a balanced
intake of nutrients. Donkeys in particular are at
risk of developing serious illness (e.g.
hyperlipidaemia) if dieted severely.

93 A horse’s condition score should not reach 5.
Animals with a body condition score above 4
need urgent action to correct their weight.
Overweight animals are at risk of laminitis, and
may well need significant reductions in their
calorific intake, in particular a reduction or
cessation of concentrate feed or access to rich
pasture. If an owner or keeper is unsure how to

PAG E 1 8

achieve this safely impartial advice should be
sought from a veterinary surgeon or nutritionist
(See paragraph 133)

94 Loss of weight below normal (See Weight and
Body Condition Scoring and Recognising Signs of
Ill Health) is always a serious matter. If the body
condition score falls to 2 or below then action
should be taken to increase the food intake, and
if relevant reduce the work and/or exposure to
cold temperatures. Checks should also be made
on the condition of the horse’s teeth, its worming
status and any stress that it may be suffering.
Failure to regain weight rapidly will need
investigation by a veterinary surgeon.

95 Older horses may require relatively more
nutrition or a diet adapted to their health (e.g.
dental problems) to maintain an acceptable body
condition score.

96 It is accepted that the body condition of ponies kept
on extensive grazing systems (large areas of land
such as the New Forest, Dartmoor or the Welsh
Commons) will fluctuate in response to seasonal
changes in the availability and quality of the grazing.
Typically they will have a higher body condition
score in late summer and a lower score at the end
of winter. Body condition scores lower than 2 or
higher than 4 are unacceptable and appropriate
action should be taken. This might include the
provision of supplementary feed, removal of animals
from pasture, or investigation by a veterinary
surgeon. (See Weight and Body Condition Scoring
and Recognising Signs of Ill Health).

B E H AV I O U R
The need to be able to exhibit normal
behaviour patterns

Behaviour and Appropriate Discipline
Restraint
Handling
Tack and Equipment

B E H AV I O U R A N D
D I S C I P L I N E

97 How horses learn and respond to training is a
field of increasing investigation and is leading to a
better understanding. Horses respond best
where aids and instruction are clear and
consistent. Ill-timed or inappropriate reprimands

will be counterproductive and may lead to the
very problems the trainer is trying to avoid.

98 Any disciplinary action taken must be timely, (i.e.
only applied at the time of the misbehaviour). Any
action must be proportionate to the need and
only applied by a competent person or persons,
who should seek advice in cases of difficulty.

R E S T R A I N T
99 Restraint should only be applied for the period

when it is actually required. The restraint should
be the least severe, yet most effective method
available, appropriate to the need.

100 If chemical restraint (i.e. sedative drugs) is
needed it must only be prescribed and
administered either by a veterinary surgeon or
on their specific instruction for that particular
animal and the particular circumstances.
Sedatives should not be used as a substitute for
good horse management.

H A N D L I N G

Section 4 of The Animal Welfare Act 2006
(Section 19 in Scotland) makes it an offence to
cause unnecessary suffering to an animal. It is
also an offence for someone responsible for an
animal to permit another person to cause
suffering to that animal. The Acts allow for
suffering which is to the benefit of an animal, or
which is to protect another animal, person or
property, provided that the suffering is
proportionate to the purpose. Examples of this
might be restraint whilst emergency treatment
was administered or whilst an animal was
extricated from a dangerous situation.

101 Horses should be handled quietly, with care and
patience to avoid injury, pain or distress.

102 Handling and restraining devices must be used
humanely and with regard to the horse’s natural
movement, behaviour, temperament and
physical capabilities. They should only be used
by sensible, competent persons.

103 All tack and handling equipment should be
maintained in good, clean functional condition.

104 All halters, head collars and other equipment

PAG E 19

used to restrain or handle horses should be
fitted with a method of quick release in case a
horse becomes entangled in the equipment.

105 Where horses are kept in a semi-feral state and
are not halter broken (such as those used in
conservation grazing), special handling facilities
may be required for routine management (e.g.
worming or hoof trimming) and treatment of
minor ailments. These should be built for the
purpose and designed to induce the least
amount of stress to the horse and to avoid
danger or injury to either horse or handlers.

106 The use of sedatives or anaesthetics and dart
guns should be avoided as far as possible for
routine procedures and only authorised in
emergency situations. If these are to be used
this should be by trained and licensed persons
only.

107 Whilst handling and restraining donkeys it is
advantageous for their bonded companions to
be in close proximity to the animal being
treated, so as to avoid unnecessary stress and
lessen the chance of the donkey developing
further problems.

TAC K A N D E Q U I P M E N T
108 All tack and equipment used to handle, drive, or

ride horses should be well fitted to the horse
concerned, so as not to cause pain, discomfort
or fear and should be maintained in good, clean
functional condition.

109 All horse clothing should be fitted correctly, to
avoid slipping or rubbing and causing discomfort
by any means and to avoid the risk of
entanglement.

110 All tack and equipment should be assessed for
its suitability and fit before use. It must be used
humanely and with regard to the horse’s natural
movement, behaviour, temperament and
physical capabilities. Expert advice should be
sought regarding the fitting of new saddles or
harness

H E A LT H A N D
W E L F A R E
The need to be protected from pain,
suffering, injury and disease

General Health and Welfare Provisions
Inspection
Recognising Signs of Ill Health
Weight and Body Condition Scoring
Lameness
Foot Care
Dental Care
Internal Parasites
External Parasites
Infectious Diseases
Biosecurity
Isolation
Notifiable Diseases
Vaccinations in the United Kingdom
Veterinary Treatment
Castration
Docking and Nicking
Breeding
Pregnancy and Foaling
Casualties
Humane Destruction
Fallen Stock
Mechanical Equipment
Clipping

G E N E R A L H E A LT H
A N D W E L FA R E
P R O V I S I O N S

111 The most significant single influence on the
welfare of the horse is the care and
management provided by the person giving day
to day care for the horse, which is usually the
owner or keeper of the horse.

112 All horse owners and keepers have a legal duty
to be aware of the welfare needs of their
horses and be capable of providing for them
under all reasonably foreseeable conditions.

Section 9 (2) (e) of the Animal Welfare Act
2006 provides that one of an animal’s required
needs is “its need to be protected from pain,
suffering, injury and disease”. Section 24 (3) (e)
in Scotland provides that one of an animal’s
required needs is “its need to be protected from
suffering, injury and disease”.

The Codes of Practice for Equines published by
the Welsh Assembly Government in December
2008 and the Scottish Government in April
2009 amplify these statements, and cover both
the management and handling of the horse, and
the need to provide both preventative medical
care and prompt treatment of any significant

problems as they arise.

Section 4 of the Animal Welfare Act states that-
(1)A person commits an offence if –

(a)an act of his, or failure to act, causes
an animal to suffer
(b)he knew, or ought reasonably to have
known, that the act, or failure to act,
would have that effect or be likely to do
so,
(c)the animal is a protected animal and
(d)the suffering is unnecessary.

(Section 19 of the Animal Health and Welfare
(Scotland) Act 2006) states that a person
commits an offence if –

(a)the person causes a protected
animal unnecessary suffering by an act,
and
(b)the person knew, or ought
reasonably to have known, that the act
would have caused suffering or be likely
to do so.

113 People working with horses should understand
and accept that they have a responsibility for
the welfare and health of the horses in their
care. Employers have an obligation to train their
staff with respect to humane handling and
animal care, and ensure that they understand
the legal requirements.

114 Every person responsible for the supervision of
horses must be able to recognise early signs of
distress or ill health, have a basic knowledge of
equine first aid and have access to a veterinary
surgeon, to diagnose and treat any serious
illness or injury.

115 Management practices should accommodate the
needs of horses, as outlined in the legislation,
which in addition to an appropriate
environment and adequate diet allow the
expression of natural behaviour, particularly
socialising, in a safe and protected manner,
concurrent with the prevention of injury or
disease.

116 Donkeys bond strongly to other donkeys,
horses and/or mules and care should be taken
not to split up bonded partnerships in order to
minimise the risk of illnesses (such as
hyperlipidaemia) that may result from the
distress caused to the donkeys. This is
particularly important when the donkey has
only a single companion, especially if the
companion is taken away or dies.

I N S P E C T I O N
117 Horses kept in stables, yards or other built

accommodation should be inspected at least
twice a day. Things to monitor include signs of
injury and ill health; body condition; and ill-fitting
rugs, halters, bandages or other equipment.
Horses that are unwell, particularly with colic,
will need close supervision, and may need to be
inspected several times an hour. Unless under
specific veterinary advice, it is not good practice
to keep horses confined in stables for long
periods without access to adequate daily
exercise.

118 Horses turned out in fields, paddocks or other
turnout areas should be inspected at least once
a day. Things to monitor include signs of injury
and ill health; body condition; and ill-fitting rugs,
halters, bandages and other items of equipment;
in addition to the availability of adequate food
and water.

119 Mares in late pregnancy should be checked at
least twice daily for signs of impending foaling
and far more frequently as the time of foaling
approaches. However, they should not be
disturbed or interfered with unnecessarily.
Inexperienced persons having responsibility for
a pregnant mare should seek advice in advance
of foaling in relation to their care. This should
include management of the mare, foaling and
the subsequent care of the foal. (See Breeding;
Pregnancy and Foaling; Vaccination in the UK in
particular EHV, EVA, Rotavirus)

PAG E 2 0

Table 1: Vital Signs for an Adult Horse at Rest
Vital Sign Normal Range Average

Rectal temperature 37.5-38.5
o
C (99.5-101.3

o
F) 38.0

o
C (100.5

o
F)

Pulse 28-48 beats/minute 36 beats/minute

Respiration rate 10-14 breaths/minute 12 breaths/minute

Ref: BEVA Recommendations (2008)

Table 2: Vital Signs for an Adult Donkey at Rest
Vital Sign Normal Range Average

Rectal temperature 36.2-37.8
o
C (97.2-100

o
F) 37.1

o
C (98.8

o
F)

Young donkeys 36.6-38.9°C (98.7–102.1°F)
(up to 2y.o)

Pulse 36-68 beats/minute 44 beats/minute

Respiration rate 12-20 breaths/minute

Ref: The Professional Handbook of the Donkey
(4th edition) - The Donkey Sanctuary 2008

PAG E 21

120 Tethered horses should be inspected for signs of
injury, ill health, ill-fitting rugs or tethering
equipment, availability of water, food, shelter
and shade etc. at least every 6 hours through
normal waking hours. More frequent
inspections may be needed during periods of
hot dry weather when additional water will be
required or during bad weather when the
provision of shelter or additional food may be
required. (See Tethering- paragraphs 65-69; and
paragraph 76)

121 Horses grazed extensively (full-time turnout)
should be inspected for, amongst other things,
body condition, hoof condition, signs of injury
or ill-health, ill-fitting equipment such as halters
(See: paragraph 123) and the availability of food
and water. This should preferably be daily, and
certainly several times a week. Horses with
halters and/or rugs should not be grazed
extensively unless they can be inspected every
day. Special attention should be paid to mares in
late pregnancy which may be better moved to
more restricted grazing to facilitate frequent
inspection.

122 Semi-feral horses, grazed extensively on semi-
natural habitats including heathland, forest and
moorland, should be inspected for, amongst
other things, body condition, hoof condition,
signs of injury, ill-health, and the availability of
food and water, preferably daily. Managing
horses in a semi-feral state does pose greater
challenges for inspection and handling but
owners and keepers have legal responsibilities
to ensure the welfare of their horses under the
Animal Welfare Act irrespective of their chosen
management system.

123 Leaving any headcollar or other similar
equipment on a horse when it is not attended
carries an inherent risk of becoming caught and
a careful assessment of the need to leave this
on the horse should be made.

R E C O G N I S I N G S I G N S
O F I L L H E A LT H
124 Any person with responsibility for a horse

should be able to recognise signs of ill health
even if they do not know the precise cause. Any
change in appetite, drinking, appearance or
quantity of droppings or urine, body condition,
demeanour or behaviour or obvious injury or
lameness should be noticed and prompt action
taken to correct the problem.

125 A veterinary surgeon should be consulted
urgently and requested to attend by the owner
or person in charge of the horse if there are
any signs of:

� acute abdominal pain or colic
� serious injury involving deep wounds, severe

haemorrhage, suspected bone fractures or
damage to the eyes

� persistent straining by a mare due to foal
without clear signs of progress. If attention is
not given within 20 minutes it may prove
fatal for the foal and possibly the mare.

� inability to rise or stand
� inability or abnormal reluctance to move
� non-weight bearing lameness
� severe diarrhoea or constipation
� prolonged/abnormal sweating, high

temperature, anxiety, restlessness, loss of
appetite

� respiratory distress
� any other signs of acute pain or injury or

distress
� rapid weight loss associated with either

severe diarrhoea or constipation
� food or liquid being expelled from the

nostrils (choke)
� collapse or sudden lameness, acute

diarrhoea, respiratory distress or going off
suck with a significant fever in foals.

126 A veterinary surgeon should be consulted as
soon as possible and certainly within 48 hours
of the owner or person in charge first becoming
aware of the following conditions:

� marked lameness (not covered by paragraph
125) that has not responded to normal first
aid treatment

� injury that has not responded to normal first
aid treatment

� loss of appetite lasting more than one day
� marked weight loss which has not responded

to increased forage or warmth
� skin conditions that have not responded to

treatment, including saddle sores and girth galls
� other illness or injury which whilst not

severe does not improve rapidly
� signs suspicious of infectious disease, such as

severe nasal discharge, coughing, congested
mucous membranes, jaundice, raised
temperature, enlarged lymph nodes,
diarrhoea or general malaise.

The lists in paragraphs 48 and 49 are not exhaustive
and a person should always consult a veterinary
surgeon if in any doubt.
(See: Annex I. Royal College of Veterinary Surgeons.
http://www.rcvs.org.uk/FindaVet)

PAG E 2 2

127 If an owner, keeper or veterinary surgeon
suspects a horse is suffering from a Notifiable
disease they have a legal duty to report it to
their local Animal Health office immediately.

W E I G H T A N D B O DY
C O N D I T I O N S C O R I N G
128 Body condition scoring (BCS) is a method of

evaluating body fat in relationship to body
musculature and is an important tool for
assessing whether a horse is overweight, the
right weight or underweight. It is important
that the BCS is assessed and recorded regularly
particularly where many horses are in the care
of one organisation or individual. A significant
change in an animal’s condition score would
indicate that the feeding is not in balance with
the current work and lifestyle of the horse or
that the animal is affected by a serious health
problem. Body condition scoring should be used
in conjunction with weight assessment.

129 A horse's body condition should ideally be
maintained at body condition score 3, varying
no more than between 2.5 and 3.5 on a scale
of 0 (Very Poor) to 5 (Very Fat). If a horse’s
body condition score declines to 2 or below; or
increases to 4 or above then action should be
taken to correct this. Similarly a donkey’s body
condition should be maintained at Body
Condition Score 3 on a scale of 1 (Poor) to 5
(Obese).
See: Annex C for horse and Annex D for
donkey condition scoring charts and guidance.

130 A horse’s weight can be assessed by use of
weighing scales (if available) or the use of a
weigh (heart girth) tape. Trends are more
important than small one-off changes.

131 Rapid or significant changes in BCS or weight
may indicate a serious health problem and a
veterinary surgeon should always be consulted
to ensure that the correct action is taken.

132 If a horse’s BCS falls below 2 it should not be
worked, and veterinary advice should be sought
as soon as possible. As with all horses, the
person responsible should also ensure the horse
has access to, and is consuming, an appropriate
diet and if necessary provided with a warm
shelter.

133 Horses should not be permitted to reach a
condition score of 5. If they do approach

condition score 4, steps should be taken to
reverse this trend. In addition to changes in diet,
(see Feed, in particular paragraphs 90-93)
increasing the amount of exercise or work the
horse is asked to do can also help to reduce
weight. However this should be done gradually
and with the advice of a veterinary surgeon if
there is a suspicion or the horse shows any
signs of illness or lameness (e.g. laminitis).
Retired horses which cannot be worked need
carefully managed diets to avoid excessive
weight gains.

L A M E N E S S
134 Lameness is usually an indication of pain and if

not promptly diagnosed and treated may lead
to unnecessary suffering. Lame horses should
not be worked unless this is under the clear
advice of a veterinary surgeon. They should not
usually be transported where transport will
cause additional suffering. If in doubt, veterinary
advice must be sought. Lame horses may be
moved under veterinary supervision for or
following veterinary treatment or diagnosis but
only where there is no unnecessary suffering or
ill treatment caused.

135 Lameness is one of the most commonly
occurring problems in horses and is caused by
the horse’s attempt to relieve pain. Lameness
can vary from the almost undetectable to the
non weight bearing (severe). Anyone with a
responsibility for horses should be able to
recognise lameness and be in a position to make
some assessment of its severity.

136 Mild lameness may be described as almost
unnoticeable or difficult to detect, or
intermittent and not apparently causing the
horse any anxiety or lack of function. This
category would also include a lameness which
was only detectable using specialised tests or
specific movements. Rest and owner treatment
(e.g. bandages, icepacks etc.) is acceptable if the
problem resolves in a few days. Even a mild
lameness, if persistent, should receive attention
from a veterinary surgeon.

137 Some animals may exhibit a transient stiffness
after rest, which might be considered a mild
lameness. This is not usually considered
significant if it resolves within a short period of
time (i.e. 5 minutes into exercise) and may
demonstrate the need for increased
opportunities for movement.

PAG E 2 3

138 Abnormal gaits, caused by poor conformation
or unusual action, are not considered to be a
lameness, but such conformation problems may
lead to the development of lameness over a
period of time.

139 Moderate lameness is one that can easily be
recognised even if the affected leg cannot
always be identified. The horse will have some
degree of functional impairment and may show
pain when the affected limb is touched or
moved. A moderately lame horse would not
show distress when stabled or allowed access to
grazing. Such lameness may respond to rest and
owner treatment. Moderate lameness persisting
over 24-48 hours will normally require
veterinary advice.

140 Severe lameness is usually obvious as the horse
will clearly be in discomfort and clearly have
difficulty using a limb or limbs. There may be
obvious damage to the leg, but this is not
always the case. Such a horse should receive
urgent veterinary attention. Where the horse
has to be moved for veterinary treatment it
must, under current (2009) transport
legislation, be under veterinary supervision. The
veterinary surgeon will administer appropriate
medication, typically analgesics (painkillers), and
such supportive measures as are necessary to
allow safe transportation and the horse should
be loaded with care into a suitable vehicle.
Supportive measures could include purpose
designed slings or straw bales or similar packing.
The animal should travel no further than is
necessary.
See: Transportation

141 Where lameness is caused by foot problems the
ongoing management of the feet may fall to a
farrier who will communicate and where
necessary work in conjunction with the
veterinary surgeon responsible for the diagnosis
and treatment of the case. Horse owners,
keepers and regular riders who travel with their
horses away from populated areas are advised
to learn the technique of shoe removal and
carry the necessary equipment to be able to
safely remove shoes in an emergency situation.

142 Laminitis, a specific type of foot lameness, is
commonly caused by obesity, excessive food
and lack of work, but it may be a sequel to
intestinal or reproductive disease, or any other
severe illness and can also occur due to excess
weight bearing on one limb due to injury in

another. Horses not in work, particularly
ponies, should be managed in such a manner as
to keep their body condition score at no more
than 3.5, but also no lower than 2. This is
especially important in the spring and early
autumn.

143 Overuse, especially of young horses on hard
surfaces may cause lameness due to bony
changes as a result of repeated concussive force.
All horses should be introduced to hard work on
a gradual basis to give their muscles, bones and
tendons time to adapt to the forces involved.

144 Working a lame horse could be construed
under the Animal Welfare Acts as not meeting
the welfare needs of the horse; or in more
serious cases as causing unnecessary suffering
and must be avoided. However, exercise given
under veterinary direction, may be necessary
for treatment of a horse suffering from certain
lameness conditions.

145 In any case of lameness where the owner or
keeper is in any doubt about the cause or its
treatment, advice from a veterinary surgeon
should be sought and acted upon at the earliest
opportunity.

F O OT C A R E

The Farriers (Registration) Act 1975 and
Farriers Registration (Amendment) Act 1977
makes it an offence for anyone who is not
registered with the Farriers Registration Council
to carry out Farriery. Farriery is defined as any
work in connection with the preparation or
treatment of the foot of a horse for the
immediate reception of a shoe thereon, the
fitting by nailing or otherwise of a shoe to the
foot or the finishing off of such work to the
foot. The definition does not include trimming
the foot if there is no intention of immediately
fitting a shoe.

146 Hooves should be trimmed as often as is
necessary to maintain the health, good shape,
and soundness of the foot. The frequency of
hoof trimming will depend on such factors as
age, time of year, nutrition, management, work
done and previous injury, or disease conditions
which affect the foot.

147 There are fundamental differences in the
structure and treatment of donkeys’ hooves and
specialist advice should be sought if the

PAG E 2 4

attending farrier or veterinary surgeon is not
experienced in donkey foot care.

148 As a guide hooves should be checked, trimmed
and shoes renewed if present, by a registered
farrier every 4-8 weeks.

149 If horses are managed and worked without
shoes their feet should be inspected regularly,
and trimmed when needed. Owners should be
wary of allowing their horses’ feet to be
trimmed by unqualified persons, or by those
working to an unconventional system. Failure to
provide adequate foot care could lead to
prosecution for failing to meet the needs of the
horse, or in severe cases for causing
unnecessary suffering.

150 While routine foot trimming of normal unshod
animals may legally be carried out by competent
lay persons, this should only be undertaken
following appropriate training.
Unconventional radical methods of foot
trimming have been associated with increased
suffering and should not be used. Horses
suffering from lameness should be under the
care of a veterinary surgeon.

151 Donkeys will need their hooves checked or
trimmed every six to ten weeks by a competent
person, preferably a registered farrier with
experience of donkey foot-care.

152 It is just as harmful to over-trim a hoof as it is to
neglect trimming.

D E N TA L C A R E
153 The advice in this section is based on advice

from the Royal College of Veterinary Surgeons
in 2008 and would be superseded by the
passage of any Order regarding Equine Dental
Technicians (EDTs). However, this advice does
not change the fact that, in the absence of an
exemption order, there is much uncertainty
surrounding those dental procedures that can
be lawfully carried out by a non veterinary
surgeon. Ultimately, the courts would be the
final arbiter in any case.

154 Horses' teeth should be examined at least
annually, and treatment provided if needed by a
qualified person. Uneven wear and
abnormalities of the teeth may interfere with
normal eating habits, or the correct fitting of a

bit. If this is suspected the advice of a veterinary
surgeon or Equine Dental Technician (EDT)
should be sought and the necessary treatment
given. Dental care will depend on such factors
as age, nutrition, mouth conformation and the
management system.

155 In 2001 Defra consulted on an exemption order
to make it lawful for suitably trained EDTs to
carry out certain procedures (called Category 2
procedures) which would otherwise be
considered as acts of veterinary surgery. To be
considered suitably trained an EDT would have
to have attended, and passed the final
examination of, courses run either by:

a) The British Association of Equine Dental
Technicians in association with the British
Equine Veterinary Association and the
British Veterinary Dental Association; or

b) The Worldwide Association of Equine
Dentistry.

However, the Order has not progressed
through Parliament (2009) and so currently
EDTs have no recognised legal basis.

156 As the law currently stands there is no formal
definition of the dental procedures that non
veterinary surgeons may lawfully carry out. The
RCVS in consultation with the industry is
working to the standards as laid out in the
proposed EDT exemption order even though
Category 1 and 2 procedures have no legal
basis in equine dentistry.

157 Category 1 procedures may be performed by
an individual after recognised training without
specific attainment of qualifications. These are:
� Examination of teeth;
� Removal of sharp enamel points using

manual rasps only;
� Removal of small dental overgrowths

(maximum 4mm reductions) using manual
rasps only;

� Rostral profiling of the first cheek teeth
(maximum 4mm reductions), previously
termed ‘bit seat shaping’;

� Removal of loose deciduous caps; and
� Removal of supra-gingival calculus.

However horse owners or keepers should seek
professional advice if they suspect any significant
problem with their horse’s teeth. Unskilled
attention may make a problem worse and could

PAG E 2 5

result in the needs of the horse not being met
or in serious cases lead to unnecessary suffering.

158 Category 2 procedures which might be
delegated in future to suitably trained and
qualified Equine Dental Technicians (see
paragraph 155) are listed as:

� Examination, evaluation and recording of
dental abnormalities;

� The removal of loose teeth or dental
fragments with negligible periodontal
attachments;

� The removal of erupted, non-displaced
wolf teeth in the upper or lower jaw
under direct and continuous veterinary
supervision;

� Palliative rasping of fractured and adjacent
teeth; and

� The use of motorised dental instruments
where these are used to reduce
overgrowths and remove sharp enamel
points only. Horses should be sedated
unless it is deemed safe to undertake any
proposed procedure without sedation,
with full informed consent of the owner.

159 All other procedures and any new procedures,
which arise as a result of scientific and technical
development, would by default fall into
Category 3, which are those procedures
restricted to qualified veterinary surgeons and
are not proposed for deregulation. It is
therefore NOT legal for these to be performed
by non-veterinarians.

I N T E R N A L PA R A S I T E S
160 All horses should be subject to an

appropriate parasite control programme to
reduce the burden of the various types of
parasite which affect horses. This might
include faecal egg counts (to monitor
roundworm burden) and blood-testing (for
tapeworms) with the strategic use of
anthelminthics (commonly known as
wormers) when required; planned pasture
management including the regular removal of
droppings and rotation of grazing; or another
knowledge–based programme. All horses
sharing the same grazing should be covered
by the same programme.

161 The routine, periodic use of wormers may be
appropriate where no other scheme is practical,
but horse owners should be aware that overuse

might lead to the development of resistance to
the commonly used wormer products.

162 Wormers fall into different groups with
different actions and advice should be sought
from a veterinary surgeon as to which drug to
use for the type of animal, the grazing pattern
and the time of year. Some wormers are also
active against other parasites and can be used as
part of a wider health programme.

163 All those responsible for managing groups of
horses, even if the horses are in different
ownership, should devise and implement a
worm control programme which should apply
to all horses in the same establishment.

164 Note that not all horse wormers are licensed
for use in donkeys. Donkey owners or keepers
should discuss with their veterinary surgeon
which treatments can be used in donkeys.

E X T E R N A L PA R A S I T E S
165 Where external parasites occur, such as lice or

mites, prompt diagnosis and treatment should
be undertaken in consultation with a veterinary
surgeon. It is important to check under rugs
(when worn) on a regular basis as skin
problems can develop rapidly under rugs.

166 Good hygiene for tack and equipment, and
avoiding sharing wherever possible, can reduce
the incidence and impact of external parasite
infestations significantly.

I N F E C T I O U S D I S E A S E S
167 A plan and management routine for monitoring,

preventing and controlling of infectious disease
should be in place, and applied to all horses in a
common group. All horse owners in a group
should be made aware of the plan and
implement the same control measures. This is
often referred to as biosecurity. If in doubt
advice should be obtained from a veterinary
surgeon.

B I O S E C U R I T Y
168 Bio-security covers the different actions which

might be taken to reduce the risk of
introduction and spread of disease within and
between premises. The degree of bio-security
needed must be judged in relation to the actual
disease in question and the risk of disease
spread, both into and out of the premises as a

PAG E 2 6

result of the usage of the occupants and degree
of contact with other animals. The level of risk
in the local and national area should also be
considered. There are specific legal
requirements with respect to biosecurity and
imported horses. (See section on Importation)

169 Good stable management and hygiene
standards are essential basics to bio-security and
are mentioned elsewhere. Additional measures
can be taken, possibly with veterinary advice
dependent on circumstances, to reduce the
likelihood of disease spread.

170 Spread of disease amongst animals on the same
premises can be reduced by not sharing tack,
grooming kits or feed and water buckets
amongst large numbers of horses. If sharing is
needed, then equipment should only be shared
by a limited number of horses, unless thorough
cleaning and disinfection with suitable products
can be achieved between uses. Equipment,
including wheelbarrows and yard brushes should
not be moved between different groups of
horses on the same premises.

171 An owner or keeper with responsibility for the
care of a sick horse should not go directly from
a sick horse to a healthy one. If this proves
necessary careful washing and disinfection of
hands, boots and changing of protective clothing
is essential before contact with the healthy
horses. Ideally, sick horses should be looked
after by one individual or should be attended to
after the healthy horses whenever possible.
When aiming for the highest standard of bio-
security a complete change of outer clothing is
the minimum requirement.

172 If an infectious disease is present on a yard,
there is a risk this disease will spread to other
yards. To try to prevent this yards should
voluntarily “quarantine” themselves. This means
allowing no new animals to enter, nor the
current residents to leave, until veterinary
advice is given that the risk of disease spread is
low. In particular, horses should not be taken
from the yard to places where a large number
of horses will be present such as horse shows.
Visitors should be discouraged and should
follow all biosecurity protocols in place.
Wherever possible those in contact with
diseased horses should not visit other premises
where horses are kept unless they follow the
necessary biosecurity measures.

173 Some diseases are transmitted by insect vectors.
Whilst total insect control is not usually
practical, measures should be taken to reduce
the insect population around horses and ponies
as far as possible. These include positioning of
muck heaps away from stables; good stable
cleanliness, especially of beams and rafters
(which may be difficult to access); and the use
of appropriate insect repellent products on
horses.

174 Legislation governing the cleansing and
disinfection of all vehicles used for transporting
livestock, including horses, is laid out in the
Transport of Animals (Cleansing and
Disinfection) (No 3) Order 2003 (as amended).
Separate provisions apply in Wales, Scotland
and Northern Ireland. Although these
regulations are aimed primarily at commercial
transporters it may apply to private
transporters in some circumstances and it is
advisable to seek clarification from the Local
Authority. Even where not compulsory it is
good practice to follow these standards of
hygiene.
(See paragraph 280 and Annex F)

175 Disinfectants should be used carefully if the
maximum benefit is to be obtained.
Concentrate solutions should be diluted in
accordance with the manufacturer’s instructions,
and fresh solutions prepared as often as
necessary. All disinfectants are inactivated by
dirt, particularly organic matter which includes
faeces (e.g. in footbaths). For effective
disinfection articles must first, where necessary,
be thoroughly cleaned before the disinfectant is
applied. Where disinfectant solutions are
contaminated with dirt and organic matter they
will probably be ineffective and should be
changed.

176 In the case of a Notifiable disease outbreak
there may be additional legal requirements for
horse owners or keepers. Further information
will be given by Defra or Animal Health.

I S O L AT I O N
177 Isolation facilities should be provided,

especially at larger premises, those with a
significant turnover of horses or those
importing horses from overseas. New horses
should be kept under isolation, both from
existing residents and other new arrivals

PAG E 2 7

(unless they are to be managed under the
same isolation procedures) until their freedom
from disease can be established. Where
multiple new arrivals are kept together it must
be borne in mind that disease can spread
between these animals too. Horses under
isolation should not share water troughs or
feeding buckets with those not under
isolation. Separate equipment or utensils,
including veterinary supplies, should be used
for the care of horses being kept under
isolation. As always, a new hypodermic needle
should be used for each animal that is
injected. Further precautions may be needed if
horses are known or believed to have been in
contact with specific infectious diseases.

178 Isolation facilities should ideally be in a separate
building with access independent of the main
yard. Separate equipment should be used, and
waste disposal carefully controlled to prevent
contamination of the main premises. If shared
buildings are unavoidable, isolation facilities
should ideally have a completely separate
airspace to prevent the spread of airborne
pathogens, and it should not be possible to
move directly from isolated horses to the
permanent residents.

179 Where available isolation paddocks may be
used, but care should be taken that cross
boundary contact with other animals is not
possible. In other instances animals in isolation
may need to be exercised in hand.

180 The aim of an isolation period is to allow time
for clinical signs of disease to develop or to
await the outcome of any appropriate
diagnostic tests. This means the resident herd
can be better protected against infectious
disease. This is particularly important for yards
with a regular intake of horses. Isolation periods
will vary dependent on the diseases against
which prevention is desired. Each isolation
programme should be designed under the
guidance of a veterinary surgeon to address the
diseases of concern. It is advisable to have a
precautionary period (4 to 6 weeks is
commonly suggested) of isolation for new
arrivals even if there is no evidence to suggest
disease in these animals. The isolation period
may need to be longer in some situations.
Veterinary advice should be sought to
determine what is most appropriate for the
particular situation.

181 When necessary and on the advice of a
veterinary surgeon, disease diagnostic tests
should be carried out whilst animals are in
isolation, and the results awaited before any
relaxation of isolation rules is permitted.

182 If only one person is responsible for animals on
the main yard and those in isolation, they
should visit those in isolation last whenever
possible. Hands, boots and outer clothing
should be cleansed and then disinfected when
leaving isolation facilities.

183 It is not considered good practice to deny
horses contact with other animals or the
opportunity to graze. Horses in isolation must
have their welfare needs considered and met as
far as possible within the constraints of the
required isolation procedures. Where practical
horses could be kept under isolation in small
groups or should at least receive regular
attention from their human handlers.

184 Newly arrived animals should be wormed and
vaccinated as soon as possible after they arrive
to bring them into line with the general yard
requirements.

185 Horses from overseas may carry diseases that
are not commonly seen in the UK, and may not
be immediately recognised. Owners or keepers
of these horses should seek veterinary advice at
once if any clinical signs occur, as these may be
signs of a Notifiable disease. Owners should
inform their veterinary surgeon of the origins of
the affected animals, and be aware of their legal
responsibility to immediately notify their local
Animal Health office if a Notifiable disease is
suspected. (See: Biosecurity, Notifiable Diseases,
Equine Vaccinations in the UK and Importation)

N OT I F I A B L E D I S E A S E S

The following diseases are Notifiable as laid
down by Defra in the Infectious Diseases of
Horses Order 1987 and the Equine Viral
Arteritis Order 1995, and other animal disease
control legislation e.g. the Anthrax Order 1991.
This means that if an owner, vet, laboratory
technician, or any other person, suspects one of
these diseases in a horse or carcase, they must
immediately report it to the local Animal
Health office. This is a legal requirement.
Equine notifiable diseases are:-

� African Horse Sickness

PAG E 2 8

� Anthrax
� Contagious Equine Metritis

(under some circumstances)
� Dourine
� Epizootic Lymphangitis
� Equine Infectious Anaemia
� Equine Viral Arteritis*
� Equine Viral Encephalomyelitis

(Japanese Encephalomyelitis, Eastern
Equine Encephalomyelitis, Western
Equine Encephalomyelitis, Venezuelan
Equine Encephalomyelitis)

� Glanders (including Farcy)
� Rabies
� Vesicular Stomatitis Virus
� West Nile Virus

* Equine Viral Arteritis (EVA) is a Notifiable
Disease under the Equine Viral Arteritis Order
1995. The notification requirements are
complex but, essentially, it is a legal
requirement to notify the local Animal Health
office when:

� it is known or suspected that a stallion
has the disease or is a carrier of the
virus

� it is known or suspected that a mare,
which has been mated or subjected to
artificial insemination in the last 14
days, has become infected with the
virus.

See: Horse Disease section of the Defra website
http://www.defra.gov.uk/animalh/diseases/notifiable
/horses.htm and
http://www.defra.gov.uk/animalh/diseases/notifiable/

186 If it is suspected that any animal may be
suffering from a Notifiable disease then there is
a legal requirement to notify the local Animal
Health office of Defra. The responsibility to
notify Animal Health falls to anyone who
suspects a Notifiable disease and thus it is the
responsibility of both the owner/keeper and
the veterinary surgeon to ensure Animal Health
are immediately informed. In addition, if a
Notifiable disease is suspected by a laboratory
(i.e. due to the results of diagnostic tests they
have performed), the laboratory has a legal
requirement to inform their local Animal Health
office.
See:
http://www.Defra.gov.uk/animalhealth/about-
us

187 Salmonella is a reportable disease. This means
that if Salmonella is detected in a sample
submitted to them, the laboratory must report
the result to the Veterinary Laboratories
Agency.

188 As patterns of horse movements change, with
increasing international travel, and as climate
change progresses, equine diseases not
previously seen in the UK may occur. Owners
should be aware and take note of any
information in the equine or national press
and act in accordance with information given.
If in any doubt about an equine disease,
immediate veterinary advice should be
obtained.

E Q U I N E
VA C C I N AT I O N S
(I N T H E U N I T E D
K I N G D O M)
189 There are currently five diseases of horses for

which vaccination is currently available in the
UK: Tetanus, Equine influenza (flu), Equine
herpesvirus (EHV), Equine viral arteritis (EVA)
and Equine rotavirus. Strangles vaccines may
also return to the market in the future. A
vaccine against West Nile Virus (WNV) has
recently been licensed in the UK for use in
horses. Further advice on the merits of using
the vaccine should be obtained from a
veterinary surgeon.

190 Tetanus, otherwise known as ‘lockjaw’, is a fatal
disease of horses caused by toxins produced
when spores of the bacterium Clostridium
tetani multiply within wounds. The toxins
produce paralysing muscle spasm and cause
death by respiratory arrest. Although some
cases recover if treated early, this is generally
regarded as a fatal disease.

191 All horses are at risk from tetanus and should
be vaccinated against it. There are various
vaccination regimes, which vary according to the
make of vaccine used. They all recommend a
primary course of 2 injections 4-5 weeks apart
followed by boosters at intervals varying from 1
to 3 years depending on the particular brand of
vaccine and the risk circumstances.

192 In situations where there is a risk of a horse
developing tetanus, and there is any doubt
about the tetanus vaccination history or if there

PAG E 2 9

has been inadequate time for immunity to
develop since vaccination, Tetanus Antitoxin
(TAT) should be given to provide more
immediate protection against the disease. This is
not a vaccine but merely an interim measure to
boost the short term immunity against the
tetanus toxin.

193 Equine influenza virus causes outbreaks of
respiratory disease with clinical signs of fever,
depression, nasal discharge and severe dry
coughing. Additional complicating infections with
bacteria may also occur, which may result in
severe nasal discharge. It may occasionally be
fatal.

194 All horses and donkeys are at risk from Equine
influenza. Horses and donkeys can be
vaccinated against influenza. Vaccine courses
generally consist of a primary course of two
vaccinations 4-6 weeks apart followed by a
booster 5-7 months after the primary course
and every 12 months thereafter. More frequent
6 monthly boosting may be indicated in high-risk
populations that move and mix a great deal,
such as young racehorses. Combined influenza
and tetanus toxoid products and one combined
influenza and equine herpesvirus-1 and -4
vaccine are also available. If the majority of the
equine population is regularly vaccinated this will
prevent the development of severe outbreaks
of equine influenza.

195 The British Horseracing Authority, FEI and
other sporting organisations have compulsory
rules regarding influenza vaccination, in an
attempt to prevent the spread of the disease at
events. These have, where implemented, proved
largely successful in preventing large-scale
outbreaks of equine influenza.

196 Equine herpesvirus (EHV) can affect all ages and
types of horse. Almost all horses will be
exposed to equine herpes virus during their life
but not all will develop clinical signs of disease.
Equine herpesvirus-1 (EHV-1) is especially
important in pregnant mares where it can cause
abortion, including abortion ‘storms’ where
large numbers of abortions are seen on one
farm. In newborn foals the virus can also cause
serious, often fatal, disease. In horses of all ages,
EHV-1 may cause respiratory disease and/or
neurologic disease. Neurologic disease
associated with EHV-1 can result in severe
neurological signs that may result in affected
horses having to be destroyed on humane

grounds. Infection with equine herpesvirus-4
(EHV-4), a related but different virus, causes
respiratory disease but rarely abortion or
paralysis.

197 EHV vaccination is an important consideration
as a prevention against respiratory disease and
abortion, particularly in groups of competition
or breeding horses. Veterinary advice should be
sought regarding the need for and benefit of
vaccination. The vaccination regime (using a
combined vaccine against EHV-1 and EHV-4)
consists of a primary course of 2 injections, 4-5
weeks apart; thereafter 6 monthly booster
vaccinations should be administered. To help
prevent abortion mares should be vaccinated in
months 5, 7 and 9 of pregnancy. A combined
influenza and EHV-1 and EHV-4 vaccine is also
available for helping control EHV respiratory
disease, but is not licensed for use against viral
abortion. There are no equine herpes virus
vaccinations currently available which protect
against the neurological form of the disease.

198 Equine viral arteritis (EVA) is a Notifiable
disease in the UK. Clinical signs include fever,
depression, inflammation in and around the eyes
('pink eye'), swelling of the legs, head and
genitals, abortion and disease of new-born foals.
Under UK law, the disease is notifiable (See:
Notifiable Diseases) in shedding stallions and in
mares that have been served 14 days prior to
suspected presence of the disease. Anyone
suspecting the disease must report it to the
local Animal Health office. In the event of an
EVA outbreak, statutory movement controls
would be imposed. Prevention of the disease in
the UK is based on the Horserace Betting Levy
Board (HBLB)Code of Practice.
See: Code of Practice on Equine Viral Arteritis,
available on http://www.hblb.org.uk

199 The main aim of EVA vaccination is to protect
stallions from infection and thus prevent them
becoming shedders via their semen, a potential
source of infection whilst showing no clinical
signs. It is recommended that only breeding
stallions and teasers are vaccinated against EVA.
Blood tests cannot differentiate between horses
that have been infected naturally and those that
have been vaccinated. Therefore, it is important
that horses are blood-tested to show them to
be free from infection with the EVA virus
before vaccination, and that documentary proof
of this is retained. The vaccination regime
consists of a primary course of 2 or 3 injections,

PAG E 3 0

3-4 weeks apart. Breeding stallions should
receive the second vaccine at least 3 weeks
prior to commencing breeding and subsequent
annual boosters also administered at least 3
weeks prior to commencing breeding.
Vaccination of breeding mares is not
recommended in the UK.

200 Strangles is a respiratory infection of horses
caused by the bacterium Streptococcus equi (S.
equi). It is a very common and highly contagious
disease affecting horses of all ages and types.
Signs of disease include fever, depression, loss of
appetite, nasal discharge, occasional mild
coughing, and swollen lymph nodes around the
throat which often develop into abscesses that
can discharge highly infectious yellow pus. These
can cause difficulties with breathing and
swallowing which may be life threatening.
Abscesses may also form at other sites around
the body including the abdomen, chest and
brain. This form of the disease is known as
'bastard strangles' and may be fatal. Not all
horses develop abscesses; infection may cause a
much milder disease that can go unrecognised.
These horses transmit infection and are just as
likely to spread infection as those with severe
disease.

201 All horses are at risk from Strangles and once
inside a herd or group of horses or in a stable
yard, the infection can spread quickly through
direct contact between horses or via indirect
contact by tack and stable equipment, shared
drinking bowls and feed buckets, clothing and by
contact with other animals (especially pets) and
humans. Spread can be reduced by avoiding
direct contact between affected and unaffected
horses, and by avoiding indirect contact via
equipment or persons.

202 Strangles can be difficult to treat and depends
on supportive care, good stable management
and hygiene as determined by the attending
veterinary surgeon. Responsible horse owners
should voluntarily quarantine affected animals
and suspected carriers until the risk of
transmission to other animals has passed. It is
recommended that no horse leaves a yard
where a Strangles outbreak is occurring, to
minimise the risk of disease spread.

203 “Recovered” horses can harbour S. equi, the
causal organism, within the guttural pouches,
and transmit it with no outward clinical signs

resulting in new or recurring outbreaks. These
animals are referred to as 'carriers' and are the
main way in which the infection is maintained in
the horse populations. Carrier animals are
difficult, although not impossible to treat. The
management measures that should be followed
are detailed in the HBLB Guidelines on
Strangles. (see http://www.hblb.org.uk). A
recently developed blood test to aide Strangles
detection is available via the Animal Health
Trust. See: Annex I

204 Donkeys are known to become infected with
Strangles without necessarily showing clinical
signs and can act as potential sources of the
disease.

205 Strangles vaccination is currently unavailable, but
when available may be an additional disease
control measure for horses that are considered
to be at high risk. These would include horses
within an area known to have a lot of Strangles
outbreaks, horses that travel extensively or are
kept in yards with large numbers of horses
moving in and out of the yard such as some
livery yards and studs. Veterinary advice should
be sought regarding the need for and benefits
of vaccination.

206 Equine rotavirus vaccine is used in breeding
mares to induce maternal immunity in their
foals. Rotavirus can cause severe diarrhoea in
foals and can be fatal. It may also cause, less
frequently, a respiratory infection in young foals.

See: Codes of Practice on :-
Contagious Equine Metritis (CEM),
Equine Viral Arteritis (EVA),
Equine Herpesvirus-1 (EHV) and
Guidelines on Strangles
All produced by HBLB 2008 Annex E.

The latest editions available on the HBLB website at
http://www.hblb.org.uk

V E T E R I N A RY
T R E AT M E N T
207 The Veterinary Surgeons Act 1966 states

(Section 19) that “no individual shall practise, or
hold himself out as practising or as being
prepared to practise, veterinary surgery unless
he/she is registered in the Register of the Royal
College of Veterinary Surgeons (RCVS) or the
Supplementary Veterinary Register”.

PAG E 31

208 Section 19 of the Veterinary Surgeons Act 1966
makes it unlawful for anyone other than a
registered veterinary surgeon to practise
veterinary surgery. Veterinary surgery is taken
to include the diagnosis and treatment of any
animal by medical surgical or other means
including the use of prescription only medicines.
There are, however, a number of exceptions to
this rule. Some of the exceptions are in
Schedule 3 to the Act, which lists a number of
veterinary procedures, which may be carried
out by non-veterinarians.

They include:
� Any minor medical treatment given to an

animal by its owner, by another member
of the household of which the owner is a
member or by a person in the
employment of the owner” (Paragraph
1). (this does not cover casual
employment for the sake of carrying out
veterinary procedures)

� Any medical treatment or any minor
surgery (not involving entry into a body
cavity) given, other than for reward, to
an animal used in agriculture, as defined
in the Agriculture Act 1947, by the owner
of the animal or by a person engaged or
employed in caring for animals so used”
(Paragraph 2).

� The rendering in an emergency of first
aid for the purpose of saving life or
relieving pain or suffering” (Paragraph 3).

� Any medical treatment or any minor
surgery (not involving entry into a body
cavity) given or applied to any animal by a
veterinary nurse”, under veterinary
direction and subject to a number of
other conditions.

209 Schedule 3 does not allow the castration of a
horse, pony, ass or mule by anyone other than a
veterinary surgeon. Mutilations, which would
include castration, are generally forbidden under
section 5 of the Animal Welfare Act 2006
(England and Wales) or section 20 of the
Animal health and Welfare Act 2006 (Scotland).
However, castration is a permitted procedure if
carried out by a veterinary surgeon but not by
any other person. The use of an anaesthetic for
castration is a legal requirement.

210 Other exceptions are in exemption orders
made by Ministers. In particular, the
Veterinary Surgery (Exemptions) Order 1962
permits “any treatment by physiotherapy
given to an animal by a person acting under

the direction of a veterinary surgeon who has
examined the animal and has prescribed the
treatment of the animal by physiotherapy”.
Chiropractors and osteopaths are generally
regarded as providing “physiotherapy” so far
as the exemption order is concerned. It also
allows for Registered Artificial Inseminators to
carry out their procedures under general
veterinary direction.

211 The use of many drugs is restricted to those
supplied by, or on the prescription of, a
veterinary surgeon (classified POM-V) or by a
pharmacist or other suitably qualified person
(classified POM-PM)

See: Annex I for the Royal College of Veterinary
Surgeons

C A S T R AT I O N

Under the Veterinary Surgeons Act 1966, as
amended, only a veterinary surgeon may
castrate a horse. Castration is also only
permitted by a veterinary surgeon under
section 5 of the Animal Welfare Act 2006
and regulation 3; Schedule 1 of the
Mutilations Regulations 2007 (and their
Welsh equivalent), or under regulations
made by the Scottish Government under
section 20 of the Animal Health and
Welfare (Scotland) Act and Prohibited
Procedures on Protected Animals
(Exemptions)(Scotland) Amendment
Regulations 2009

212 Horses are usually castrated at 2-3 years old
although this may be done at a younger age if
circumstances permit. Only stallions intended
for breeding should be left entire after this age,
as they may become difficult and, in
inexperienced hands, dangerous to handle.
Uncontrolled breeding by unsuitable stallions
may lead to the production of foals with
significant health problems as well as leading to
the production of many unwanted foals.

213 A horse with an un-descended testicle is
referred to as a “rig”. Such animals can be
difficult, and possibly dangerous, to handle.
They require major surgery for castration.
Under no circumstances should an animal with
only one descended testicle have that one
removed whilst the un-descended testicle is
allowed to remain. If in doubt about the status

PAG E 3 2

of an animal veterinary advice should be
sought.

D O C K I N G A N D
N I C K I N G

Section 5 of the Animal Welfare Act 2006
(Section 20 in Scotland) makes it an offence
to carry out, or permit to be carried out, a
prohibited procedure on an animal. A
prohibited procedure is defined as “a
procedure which involves the interference
with the sensitive tissues or bone structure
of the animal otherwise than for the
purposes of its medical treatment.”

National authorities may make exceptions to
this by making regulations allowing
permitted mutilations.

214 This section effectively prohibits the docking of
a horse’s tail, or the nicking of the associated
tendons to affect the tail carriage. The only
exception to this would be when the procedure
was carried out by a veterinary surgeon in the
course of treating a diseased or injured tail.
Under these circumstances the veterinary
surgeon should be asked for a written
certificate as to the need for the procedure.

B R E E D I N G
215 Reproductive management decisions should be

based on many factors including size, age,
health, conformation, behaviour and
temperament, previous performance and
genetic potential of both the dam and sire.
Overproduction, and the production of poor-
quality, low-value foals, is the root cause of
many health and welfare problems.
Indiscriminate breeding is irresponsible and
should be discouraged.

216 Where in-hand breeding or artificial insemination
is practised, proper heat checking procedures
and restraining devices should be available to
facilitate easy and effective heat detection,
veterinary inspection and/or insemination.

217 Facilities used for in-hand breeding should
ensure the safety of both horses and handlers.
This includes secure footing and adequate ceiling
height if indoors and a safe environment with
secure footing outdoors.

218 Artificial insemination should be performed only
by a veterinary surgeon or by a person that has
completed a Defra approved training course
and gained a 'certificate of exemption' under
The Veterinary Surgery (Artificial Insemination
of Mares) Order 2004.

219 It is generally recommended that a phantom
mare (or ‘jump mare’) be used as a mount for
semen collection. When a live mare must be
used as a mount for semen collection she must
be protected from injury.

220 Mares to be bred/inseminated should be
handled as quietly as possible.

221 In natural breeding the body weight and size of
the stallion must be appropriate for the size
and physical development of the mare.

222 In very extensive (semi-feral) systems
consideration should be given to restricting
access to the mares by stallions except in the
spring period to prevent very early or late
foaling. The ratio of stallions to mares should be
appropriately managed with numbers restricted
to avoid excessive fighting amongst stallions,
which may lead to injury.

223 The welfare of stallions separated from the rest
of the herd needs to be considered, which may
be a particular problem just before and after
the seasonable breeding period. This difficulty
needs to be balanced against the welfare
problems caused by allowing breeding outside
the normal period and by an excess of stallions
during the normal breeding period.

224 Stallions should be provided with a nutritionally
balanced diet based on body condition, size and
activity.

225 Stallions should be exercised and given the
opportunity to safely see other horses. They
need similar management to other horses as
they have similar needs, including environmental
and behavioural ones.

See: Vaccination in the UK

P R E G N A N C Y A N D
F O A L I N G
226 Mares must be provided with a nutritionally

balanced diet prior to breeding, throughout

PAG E 3 3

gestation and during lactation. This does not
necessarily imply that large amounts of
concentrate feed are needed.

227 Pregnant mares should be allowed to exercise.
The amount of exercise during pregnancy
should reflect the mare’s activity levels prior to
pregnancy and should in no way threaten the
health of the mare and/or foetus.

228 Mares should be managed so that they are in a
suitable body condition at the time of breeding
and foaling. A body condition score of 3 is
recommended. (See: Annex C).

229 Pregnant and lactating donkey mares are
particularly sensitive to hyperlipidaemia
syndrome if the feed intake falls below the
energy requirement. Veterinary attention
should be sought immediately if the donkey
mare appears dull or lacking in appetite.

230 Mares should be routinely monitored for health
status throughout the gestation period. A
health programme should be designed in
consultation with a veterinary surgeon, which
should include pre-foaling instructions and
planning for eventualities such as the foal being
orphaned. (See Pregnancy and Foaling, in
particular paragraph 238)

231 Where a foaling box or paddock is used it
should safely confine both mare and foal. It is
recommended that the mare be given an
opportunity to become familiar with the box,
foaling area or paddock several days before
foaling is anticipated. Foaling boxes should be of
a larger than average size, clean, free of
projections and provided with plenty of
appropriate bedding.

232 Mares foaling on pasture should be provided
with a clean, hazard free area. Sheltered foaling
areas should be provided when foaling may
coincide with adverse weather conditions.

233 Foaling attendants should be familiar with all
signs of impending parturition (foaling) and
the stages of parturition. To reduce stress to
the mare only one person should be
responsible for observing the mare. Where
possible it is advisable to monitor mares by
CCTV or webcam to prevent disturbance
although this should not be at the expense of
proper supervision by visiting at regular
intervals.

234 Mares generally foal without complications.
Before administering assistance to a mare,
attendants should be familiar with the signs of
normal delivery. Mares having difficulty foaling
should be assisted immediately, preferably by a
veterinary surgeon. It is advisable to check
arrangements for urgent veterinary attendance
before the anticipated foaling date.

235 After delivery the umbilical cord should be
allowed to sever on its own. Valuable blood is
transferred to the foal from the placenta in the
initial period after birth. It is important that the
afterbirth is discharged and then checked for
completeness. A mare that has not parted with
a complete after-birth within 8 hours should
receive veterinary attention.

236 The use of navel disinfectants should be on the
advice of a veterinary surgeon.

237 Newborn foals should ingest adequate amounts
of colostrum as soon as possible after birth,
preferably by nursing within the first six hours
of life.

238 Previously frozen colostrum should be available
in the event that a foal is unable to ingest the
mare's colostrum either because it is unavailable
or of poor quality; or where the foal is unable
to suckle. Where artificially fed, the newborn
foal should consume 500ml of good quality
colostrum. This should be given in two feeds
(250ml per feed) at hourly intervals soon after
birth and before other milk. Inadequate
colostrum intake will leave the foal with
compromised immunity and vulnerable to
potentially life threatening illness. Veterinary
advice should be sought where there is doubt
about the amount or quality of colostrum
ingested.

239 Foals should be observed regularly (at least
three times daily) during the first month of life
to ensure that they are adequately nourished
and healthy. If abnormalities are observed a
veterinary surgeon should be consulted.
However, interference should be kept to a
minimum as this can affect bonding with the
mare and suckling especially in the first days of
life.

240 Orphaned foals need specialised care. The best
option is to transfer the foal onto a foster mare
if possible. If a foster mare is not available the
foal may then be reared artificially with the use

PAG E 3 4

of foal milk replacer, but this is a time
consuming procedure and can result in
behavioural problems later in life. The national
foaling bank (www.nationalfoalingbank.com) can
often help in finding foster mares for orphan
foals, as well as giving other practical advice.
(Paragraph 252 is particularly relevant to
orphan foals)

241 Where possible foals should be raised outdoors.
If mares and foals are kept indoors, the
opportunity for regular exercise should be
provided to encourage normal development.
Foals housed indoors should be kept in a warm,
dry, well-bedded area.

242 By two weeks of age the foal should be
provided with commercial foal rations, high
quality hay, and clean water. A commercial foal
ration may be made available on a free-choice
basis by 7-10 days of age to promote normal
growth and development. After 60 days, mare’s
milk is not sufficient to meet the nutrient
requirements of the foal.

243 Breeders should familiarise themselves with the
common foal diseases, such as joint-ill, diarrhoea
and respiratory problems so they can be
recognised at an early stage and suitable action
taken.

244 Foals often show diarrhoea when the mare
comes in season approximately one week after
(known as foal heat) and one month after
foaling. If this does not correct itself within 48
hours veterinary advice should be sought.

245 Foals may be weaned from 4-6 months of age,
depending on the health status of both the
mare and the foal. Weaning is stressful for mare
and foal and strategies should be employed to
minimise this stress, mainly by allowing mares
and foals the company of others before
weaning. Young horses should not be weaned
by being isolated in looseboxes or barns. They
should be weaned in secure paddocks, with an
adequate diet and with access to other familiar
horses.

246 Foals should not be weaned at less than 4
months (16 weeks) of age unless under
veterinary advice that there is a health reason
to make early weaning essential. Foals aged 4
months and under may only be transported
over 8 hours and may only be exposed for sale

if they are at the foot of their dam throughout
transport or sale.

247 Breeding and rearing is a specialist form of
horse care and those wishing to breed their
horses should refer to good sources of
information, and only breed foals after
considering the foal’s future health and welfare
prospects.

C A S U A LT I E S

The Animal Welfare Acts and The Welfare of
Animals (Slaughter or Killing) Regulations 1995
as amended (and equivalent legislation under
the Devolved Authorities) {WASK} make
provision for dealing with the welfare needs of
horses in an emergency situation. The aim may
be to alleviate suffering by taking them into
possession; or to ensure that they are humanely
destroyed.

Section 18 of the Animal Welfare Act 2006 and
Section 32 of the Animal Health and Welfare
(Scotland) Act 2006 allows an Inspector (under
the Act) or a constable to take action (other
than destruction) which appears to be
reasonably necessary, or arrange for such action
to be taken, to prevent an animal suffering.

The Inspector or constable can arrange for the
destruction of a horse where a veterinary
surgeon certifies that it is in the animal’s own
interest for destruction to take place. However,
when the need for action is such that it is not
practical to await veterinary certification, the
Inspector or constable can arrange immediate
destruction. The destruction would need to be
done in an appropriate and humane manner.

In an emergency, where a horse might suffer if
appropriate action was not taken quickly,
WASK also allows for a competent person to
destroy the horse provided it is carried out
humanely and without causing any avoidable
excitement, pain or suffering. This includes the
use of lethal injection in addition to other
permitted methods.

248 Casualties that require emergency euthanasia
(or “destruction on humane grounds”) are
usually either horses which have suffered a
severe orthopaedic injury (such as an accident

PAG E 3 5

at a sporting event or a road traffic accident),
or have succumbed to an acute medical
problem (such as colic or grass sickness). The
event could not have been foreseen, and no
reasonable alternative to euthanasia is available.

249 An unfit or severely injured horse may be
transported only if it is being taken for
veterinary treatment/diagnosis and then only
provided it is transported for the minimum
necessary distance, and under veterinary
supervision so as to minimise possible suffering.

EU Council Regulation 1/2005 (implemented by
the Welfare of Animals (Transport) Order 2006
and the Welfare of Animals (Transport)
(Scotland) Regulations 2006 makes it an offence
to transport an animal which is unfit. However
Article 1.5 of EU regulation 1/2005 states “This
regulation does not apply ------ to the transport
of animals directly to or from veterinary
practices or clinics, under the advice of a
veterinarian.”

The EU has agreed a new EU regulation
covering the welfare of animals at the time of
killing. This is primarily intended for those
involved with commercial slaughter, but will also
impact on the killing or emergency slaughter of
all animals bred or kept for the production of
food, skin, or other products and for disease
control purposes. The proposed regulation was
agreed by the Council in June 2009 and should
be published by early 2010. The regulation will
come into effect on 1 January 2013. Up to date
details can be obtained from the EU website.

ec.europa.eu/food/animal/welfare/slaughter/ind
ex_en.htm

HUMANE DES TRUCT ION
250 There are many reasons why a horse may be

humanely destroyed.

In some instances a horse may suffer an
accident or the acute onset of serious illness
that requires urgent humane destruction in
order to alleviate immediate suffering (also
termed “destruction on humane grounds”).

However, in many cases where humane
destruction is being considered there is time to
take advice and give thought as to the best way
to proceed.

251 Humane destruction may be carried out:
� on welfare grounds, either in emergency

situations or where a judgment has been
made that the horse is no longer able to
enjoy a good quality of life.

� where practical or financial limitations
make it unfeasible for an owner to
provide treatment and / or the care
needed to preserve a horse’s quality of
life.

� where a horse is no longer wanted or
able to fulfil the purpose for which it is
kept.

� for a combination of reasons which mean
that an owner is no longer able or willing
to look after their horse and only
humane destruction can ensure that their
horse will not suffer in the future.

� for economic reasons where a horse is
kept as a working animal or for the
purpose of entering the food chain.

252 When making a judgement on whether humane
destruction may be the most appropriate
option for a horse, its overall quality of life
needs to be considered as well as specific
conditions affecting its health and wellbeing. A
veterinary surgeon can assist with the
assessment of quality of life and advise on the
time to carry out humane destruction and the
most appropriate method to use.

253 An owner has several choices to consider in
deciding when, where and how their horse is
humanely destroyed. They may chose to have
the animal destroyed at home, or taken to a
slaughterhouse if it is fit for transport and
meets the requirements for human consumption
as confirmed by the horse’s passport. They may
also choose between a veterinary surgeon,
knackerman or licensed slaughterman to carry
out the destruction.

254 Legislation is in place to protect the welfare of
horses at the time of their slaughter or killing.

The Welfare of Animals (Slaughter or Killing)
Regulations 1995 as amended (and equivalent
legislation under the Devolved
Authorities){WASK} applies in circumstances
where:

� A horse is humanely destroyed by a
licensed slaughterman or knackerman
(or hunt kennelman) who is providing
a commercial service

PAG E 3 6

� During instances where horses are
destroyed for disease control
purposes.

� Where horses are bred or kept for
the purposes of producing meat.

The Animal Welfare Act 2006 and the Animal
Health and Welfare Act Scotland 2006 will
apply where horses are humanely destroyed in
other circumstances.

WASK lays down the methods and procedures
that must be followed during slaughter or killing
and these are aimed at ensuring the horse is
humanely handled (including adequate
restraint) and destroyed without causing the
horse avoidable excitement, pain or suffering
throughout the time that it is handled until the
horse has died.

Under WASK the term slaughter refers to
animals that are bled to death and strict
requirements to render the animal unconscious
prior to bleeding are required; whereas killing
of a horse refers to death caused by any means
other than slaughter.

Both the Animal Welfare Act 2006 and the
Animal Health and Welfare (Scotland) Act
2006 specifically state that key sections
(Sections 4 and 9; or 19 and 24) do not apply
“to the destruction of an animal in an
appropriate and humane manner”, meaning
that it is not a welfare offence in itself to kill a
horse.

255 Horses can be destroyed by any humane
method.

Horses are generally destroyed either by lethal
injection or by shooting; They may also be
destroyed by stunning (which must be followed
by pithing or bleeding) but this method is not in
common use. In those circumstances where
WASK applies the use of lethal injection is only
permitted where the horse has to be killed
immediately for emergency reasons relating to
the welfare of that animal or for the purpose of
disease control. However, in cases where the
Animal Welfare Act applies (e.g. at sporting
events and where an owner instructs a
veterinary surgeon to humanely destroy their
horse) lethal injection is a permitted method. A
lethal injection may be carried out only by a
veterinary surgeon, inducing a quick and
painless death.

Three alternative methods to lethal injection
are;
� shooting with a free bullet, (e.g. rifle)
� shooting with a humane killer (a specific

type of free bullet firearm) or
� stunning with a captive bolt pistol

(humane stunner) followed by pithing or
bleeding.

Under WASK, any person may destroy a horse
by the use of a firearm provided it is done
humanely and without causing any avoidable
excitement, pain or suffering. Those using a
firearm must hold a firearms certificate. The
use of a captive bolt requires a slaughter licence
under the Welfare of Animals (Slaughter or
Killing) Regulations 1995. Veterinary surgeons
are exempt from the requirement for a
slaughter licence.

See: Annex I for contact details of NEWC
members and other organisations offering
further advice. The following two leaflets refer
specifically to the subject of humane
destruction:
Humane Slaughter Association. “Making the
right Decision” (2009)
The Horse Trust. “Humane Destruction and
Euthanasia”

FA L L E N S TO C K
256 All horses when they die must be disposed of

without delay in accordance with the Animal By-
Products Regulations 2005 in England (similar
legislation applies in the rest of the UK), which
implement EU Regulation 1774/2002. This
means that the carcass must be moved to a
premises approved under the regulations for
proper disposal of animal carcasses (e.g. hunt
kennels, knacker yard, rendering plant or
incinerator operator). However, there is a
derogation for disposal of pets which may be
applied to pet horses in the UK (see below). It
should be noted that these regulations are
currently (2009) under review and there will be
further consultation about the rules on disposal
of horse carcasses.

257 If owners wish to transport their own dead
stock to the approved premises they should
seek advice from their local Animal Health
Divisional Office about the transport and
documentation requirements and ensure first
that the premises is willing to accept carcases
delivered privately.

PAG E 3 7

258 When a horse has been destroyed by lethal
injection it should ideally be incinerated.
Whichever route of disposal is used, the
collector must be told that the horse has been
destroyed by lethal injection, as any animals fed
from the carcass could be severely affected by
the drug residues, possibly with fatal results.

259 Under the Passport regulations a horse’s
passport must either be handed to the meat
hygiene service at the time of slaughter for
human consumption, or returned to the
Passport Issuing Organisation which issued the
passport with a note explaining that the animal
has now died.

260 The animal by-products regulations provide a
derogation which permit pet animals to be
buried when they die rather than disposed of
by the routes specified for other animal
carcasses. The definition of a pet animal given
within the regulations is: any animal belonging
to species normally nourished and kept, but
not consumed, by humans for purposes other
than farming. Whilst it can be argued that
humans within the UK do not consume
horses, equine carcasses are exported from
the UK for human consumption. Although,
under a strict interpretation the EU regulation
would, therefore, ban the burial of 'pet'
horses, some local authorities, who enforce
the legislation, have taken a pragmatic
approach and dealt with such cases flexibly.
However, this may change in the near future
and it is advisable to contact your Local
Authority before making a decision about
disposal of a horse which you consider to be a
pet. It is generally considered that burial
would only be allowed, if at all, on the
owner’s own land. Burial is at the discretion of
the Local Authority, and if allowed would
need to be at least 50 metres away from any
watercourse, and comply with any other
requirements of the local authority.

See: Contact details of all Local Authorities can
be found at http://www.direct.gov.uk

261 The National Fallen Stock Scheme (see Annex I)
is a voluntary scheme open to all farmers, horse
owners, businesses and establishments and will
assist horse owners in making arrangements for
the disposal of the bodies of their animals at the
end of their lives. It must be remembered that
any disposal will be at the owner’s expense.

M E C H A N I C A L
E Q U I P M E N T

Section 4 of the Animal Welfare Act 2006
(Section 19 in Scotland) states that a person
commits an offence if –
(a) an act of his, or failure to act, causes an
animal to suffer
(b) he knew, or ought reasonably to have
known that the act, or failure to act, would
have that effect or be likely to do so.
Section 9 (2)(e) also requires an animal to be
protected from pain, suffering , injury and
disease. In Scotland Section 24 (3)(e) requires
an animal to be protected from suffering, injury
and disease.

262 Mechanical equipment which horses may come
into contact with includes horse walkers,
treadmills and starting gates. Such equipment
should be regularly maintained in accordance
with the manufacturer’s instructions and must
be checked for safety and efficient operation
prior to use. As far as possible equipment must
be designed on a “fail-safe” basis.

263 The unexpected mechanical failure of such
equipment could be a cause of suffering to a
horse. Horses using such equipment must be
supervised at all times by a responsible, trained
person, who should have access to an
emergency stop switch or similar safety device.
Provision for summoning help in case of
emergency should also be made.

C L I P P I N G
264 Horses are usually clipped when they are

performing strenuous exercise during the
winter months, to prevent excessive sweating
and keep the skin healthy.

265 Those undertaking the clipping of horses should
be experienced, competent and have received
training in clipping techniques. A suitably
competent person should supervise
inexperienced operators. When clipping care
should be taken not to cut the skin of the horse
or cause a burn through blunted blades
becoming hot. Where a wound does occur
immediate treatment should be given.

266 Clipping should always be carried out in a safe
environment where the horse can, if necessary,
be suitably restrained whilst allowing freedom

PAG E 3 8

of movement to the operator. Horses should be
allowed time to become accustomed to the
noise.

267 Clipping operators should clean and disinfect
their equipment between horses to minimise
the risk of spreading disease. The clipping
equipment should be well maintained and
lubricated. A Residual Current Device
(RCD) circuit breaker should be used in the
power supply to prevent danger to horse or
human in the event of an equipment
malfunction.

268 Horses that are clipped need to have adequate
protection from cold, wet weather either by
housing and/or the use of appropriate field and
stable rugs.

T R A N S P O R TAT I O N ,
E X P O R T A N D
I M P O R TAT I O N

Transportation
Vehicles, Trailers and Equipment
Loading Density and Headroom
Space Requirements
Segregation
Loading and Unloading
Holding Facilities
Feed, Water and Rest
Export
Importation

T R A N S P O R TAT I O N

It is an offence under the Welfare of Animals

(Transport)(England) Order 2006 (and

equivalent Statutory Instruments in Scotland,

Wales and Northern Ireland)to transport any

animal in a way which causes, or is likely to

cause, injury or unnecessary suffering. EU

Council Regulation(EC)1/2005 which is

implemented by the Order sets out general and

specific requirements for the safe transport of

animals, including fitness to travel, conditions of

transport, maximum journey times; rest, feed

and water intervals, duties of transporters and

documentation to accompany journeys. These

requirements may differ according to the status

(basic or higher specification) of the vehicles

used to transport the animals. It also provides

for the authorisation of transporters, vehicles

and competency testing of personnel.

Exemptions apply if the transport is not of a

commercial nature, if the animal is an individual

animal accompanied by a person having

responsibility for the animal during transport

(NB this applies in the UK but exporters should

check with the authorities in the countries they

will pass through that those countries apply the

same rule), or if the animal is a pet animal

accompanied by its owner on a private journey.

Registered horses, as defined in EU health

legislation, are exempt from provisions relating

to maximum journey times, resting times,

feeding and watering intervals and the provision

of journey logs. Note that possession of a horse

passport does not mean that the animal is

registered. Registered horses are defined in EU

legislation as equidae which are entered or

registered and eligible for entry in a studbook

and identified by an identification document

and are being transported for competition,

racing or breeding.

269 Those involved in the preparation of horses for
transport and in the transporting of horses
should be knowledgeable about horse care and
behaviour, adhere to the principles of animal
welfare, comply with the relevant regulations
and be competent in the transport of horses.

270 Anyone involved in the commercial transport of
horses must be authorised by the Animal
Health Agency and comply fully with the
Regulation, which is complex. Under the
Regulation competency certificates for the
driver and handler are required, vehicles must
be approved in certain circumstances (especially
for longer journeys), and most export journeys
of unregistered horses of an economic nature
must be pre-authorised. All those involved in
horse transport, other than of their own horses
on short journeys, should make sure they are
aware of the requirements of the Welfare of

PAG E 3 9

Animals (Transport)(England) Order 2006 and
EU Council Regulation 1/2005.
See: DEFRA website, or contact your local
Animal Health office
www.defra.gov.uk/animalhealth/about-
us/contact-us/search/

271 The handler must have easy access to each
individual horse.

272 The driver and where applicable attendant, is
responsible for the continued care, health and
welfare of the horses during transport. A driver
must hold the driving licence appropriate to the
vehicle to be driven.

273 Drivers should start, drive and stop their
vehicles as smoothly as possible. They should
practice defensive driving to avoid sudden stops.
Drivers should negotiate turns in the smoothest
possible manner and drive at a speed
appropriate to the load they are carrying, road
conditions and legal speed limit.

274 The transportation of horses from point of
origin to a final destination must be completed
safely and with the minimum of delay.

275 It is an offence to transport an animal which is
unfit for the journey, due to lameness, illness,
injury or debility. This does not apply to an
animal being moved under veterinary
supervision, for the purposes of diagnosis and
treatment, provided the journey is as short as
reasonably possible and precautions are taken
to minimise suffering.

276 Each load must be checked before departure
and periodically during transportation. During
roadside inspection, the driver should check all
animals for signs of discomfort. When a
situation arises that means the welfare of the
horses is likely to be compromised due to
further transport, then arrangements must be
changed to allow a break in the journey as soon
as possible.

277 Transportation is recognised as a potential
stress to horses. Horses stressed by transport
should be closely observed for several days for
signs of ill health.

278 Donkeys will suffer the same stress as horses
but may not exhibit obvious signs. Attention
should be paid to subtle changes in demeanour

and appetite, preferably by a handler with
whom the individual animals are familiar.

V E H I C L E S , T R A I L E R S
A N D E Q U I P M E N T
279 Vehicles used to transport horses must provide

for the safety of horses and personnel during
transport. Vehicle approval certificates, where
required, should be carried on the vehicle.
Vehicles must:
� permit easy loading and unloading; ramps

must not be steeper than an angle of 20
degrees, they must have a non-slip
surface, foot battens or similar if steeper
than 10 degrees, and must be provided
with side gates.

� be properly constructed and maintained,
with proper cover to protect against
extreme weather conditions;

� be free from insecure fittings or the
presence of bolt heads, angles or other
projections that could cause injury;

� be properly ventilated;
� be free from engine exhaust fumes

entering the trailer or container.
� have floors with non-slip surfaces.

280 Vehicles must be regularly cleansed and where
necessary disinfected “in accordance with The
Transport of Animals (Cleansing and
Disinfection) (England) (No 3) Order 2003 (SI
2003/1724) and similar provisions for Scotland,
Wales and Northern Ireland” before use to
prevent the spread of disease. Although this is
aimed primarily at commercial transporters, it
permits the regular evaluation of floor integrity
and it is good practice always to follow these
standards of hygiene and biosecurity. The
Regulation requires that the vehicle is
maintained so as to avoid injury and to ensure
the safety of the animals. Drivers and
attendants should check their vehicle at regular
intervals during any journey

See: Annex F The Transport of Animals (Cleansing
and Disinfection) (England) (No 3) Order 2003
(as amended).

281 Horses transported in excess of 8 hours should
be provided with appropriate bedding or
equivalent material which guarantees their
comfort appropriate to the species, the number
of animals being transported, the journey time
and the weather. This material has to ensure
adequate absorption of urine or faeces. The

PAG E 4 0

vehicle should also be constructed to minimise
leakage of urine and faeces. Dust-free bedding
should be used for animals showing signs of
Chronic Obstructive Pulmonary Disease
(COPD, also called Recurrent Airway
Obstruction) or other respiratory problems;
veterinary advice may be required. Bedding
should be used to enhance and ensure the
security of footing during transportation.

282 Vehicle doors and partitions should be wide
enough to permit horses to pass through easily
and without risk of injury. Partitions must be
strong enough to withstand the weight of
animals. Fittings must be designed for quick and
easy operation. They should be large enough
and constructed so as to prevent injury from
the partition itself (free of protrusions and
made of material that will not cause harm or
injury to the horse) or from another horse.

283 Vehicles used to pull trailers or to carry horses
should be appropriate for the safe movement of
the load. Vehicles used to pull trailers should
have sufficient power to smoothly accelerate
the unit and sufficient breaking ability to stop
safely.

LO A D I N G D E N S I T Y
A N D H E A D R O O M
284 For all long journeys horses must be

transported in individual stalls except for mares
travelling with their foals. Unbroken horses
must not be transported on long journeys (i.e.
more than eight hours) and for short journeys
must not be transported in groups of more
than four individuals. Unbroken horses are
defined as horses that cannot be tied or led by
halter without causing avoidable excitement,
pain or suffering. It is advisable that horses
being transported in groups are unshod.

285 When transporting horses in groups the vehicle
should be sectioned in a way to provide
adequate space allowance, so that each
individual horse can brace and orientate itself
when the vehicle is moving. The area provided
within the vehicle should be of a suitable size
and construction to accommodate the type,
number and size of animals transported.

286 Horses must be transported in individual stalls
when the vehicle is loaded onto a roll-on/roll-off
ferry, except for mares travelling with their

foals. Unbroken horses may not be transported
on roll-on/roll-off ferries.

287 Each animal must be able to assume a natural
stance standing with four feet on the floor and
have a full range of head and neck motion
without touching the roof of the vehicle or
container and have enough room to adopt a
braced position with their legs spread apart to
allow them to balance. Horses must have at
least 75cm of free space above the withers of
the tallest horse being transported. Horses
should not be tied so tightly that they cannot
move their heads and necks sufficiently to
balance and allow clearance of accumulated
debris in their respiratory passages. When
horses are tied it must be in a manner that
allows them to lie down and to eat and drink if
necessary. Ropes and tethers must be designed
in such a way as to eliminate any danger of
strangulation or injury and so as to allow
animals to be quickly released in an emergency.
The ropes, tethers or other means used should
be strong enough not to break in normal
transport conditions. All horses over the age of
eight months, with the exception of unbroken
horses, must wear a halter during transport.
When transporting a horse untied it should
have sufficient space to orientate without
causing injury to itself or becoming trapped. If
the horse is tied it should have sufficient room
to move its head up and down to allow the
animal to keep its airways clear.

S PA C E R E Q U I R E M E N T S
288 The EU defined minimum space allowances for

horses being transported by road or rail under
EU Council Regulation (EC) 1/2005 are:

� Adult horses 1.75m2 (0.7 x 2.5m)
� Young horses (6-24 months) 1.2m2

(0.6 x 2m) (for journeys of up to
48 hours)

� Young horses (6-24 months) 2.4m2
(1.2 x 2m) (for journeys over 48 hours)

� Ponies (under 144 cm) 1 m2 (0.6 x
1.8m)

� Foals (0-6 months) 1.4m2 (1 x 1.4m)

289 During long journeys, foals and young horses
must be able to lie down. According to the
Regulation the figures above may vary by a
maximum of 10% for adult horses and by a
maximum of 20% for young horses and foals

PAG E 41

depending not only on the horses’ weight and
size, but also on their physical condition,
meteorological conditions and the likely journey
time. The defined space allowance under the
Regulation is a minimum and the majority of
horses will require more space in order to
safeguard their welfare and avoid causing
unnecessary suffering. Horses should be given
sufficient space to assume a braced position in
order to maintain their balance. The partitions
should be spaced so as to allow air to circulate
around the horse to prevent it overheating.

S E G R E G AT I O N
290 Different species and animals of significantly

different ages or sizes must be handled and
transported separately from each other.

291 Suckling foals may be transported in the same
compartment as their dam but must be
separated from other animals by partitions.

292 Mature stallions, aggressive horses and animals
hostile to each other must be partitioned,
handled and transported separately from other
horses.

293 Where horses are transported in groups of up
to 4 animals for short journeys, they should be
allowed to become accustomed to each other
prior to transportation. Horses, unless in
separate stalls, should have unshod feet.
Animals that are hostile to one another may not
be transported in the same group.

LO A D I N G A N D
U N LO A D I N G
294 Horses should not be rushed during loading and

unloading. In a new situation or location, all
normal, healthy horses are alert and inquisitive.
Consequently, abrupt movements by handlers
and changes or disturbance in the surroundings,
such as noises, breezes, sudden movement of
objects and/or flashes of light should be
avoided.

295 Horses should be handled quietly, with care and
patience, to avoid injury, pain or distress.
Handling devices should be used correctly and
humanely. It is prohibited to strike or kick
horses; apply pressure to any particularly
sensitive part of the body in such a way as to
cause them unnecessary pain or suffering;
suspend the horse by mechanical means; lift or

drag the animals by head, ears, legs, or tail, or
handle them in such a way as to cause them
unnecessary pain or suffering; use prods or
other implements with pointed ends. The use of
electric prods upon horses is not permitted.

H O L D I N G FA C I L I T I E S
296 Places of departure where horses are brought

together for transport (including markets and
assembly centres) and resting places during
journeys (e.g. EU approved Control Posts) must
have facilities for the safe loading, unloading and
holding of horses and provision of feed, and
water.

297 In all places where horses are housed and
handled, the walls and doors should be free of
projections and the floors must be non-slip.
Horses must have protection from inclement
weather. Such places must be designed to
facilitate cleansing and disinfection.

298 Adequate lighting must be provided during
loading, unloading and during transport to allow
the animals to be easily inspected.

F E E D , WAT E R
A N D R E S T
299 During transport all horses must be watered

and if necessary fed at least once every 8 hours
(in accordance with the Regulation) and
preferably more regularly, this will be of
particular importance in warmer conditions. .
Young animals may require feeding more
frequently.

300 Unregistered horses, including foals, may not
travel more than 8 hours in a basic specification
vehicle; after which they must be unloaded,
rested and given water and food. A new
journey may not start for 48 hours. In
approved, higher specification vehicles, adult
unregistered horses may travel up to 24 hours
(subject to the provision of water and if
necessary food every 8 hours as required by
the Regulation), before a compulsory 24 hour
rest is required off the vehicle which must take
place at an approved EU control post.

301 Unweaned unregistered foals over four months
old, which are still on a milk diet, must after
nine hours of travel be given a rest period of at
least 1 hour sufficient for them to be given
liquid and if necessary fed (allowed to suckle).

PAG E 4 2

They may then travel another 9 hours, after
which 24 hours rest at a control post is
required off the vehicle before continuing the
journey. Foals transported for over eight hours
must travel in a higher specification vehicle.

302 In addition to meeting all the transport
requirements consideration should be given to
when the animal was last fed and watered
(prior to loading) and when it will be next fed
and watered. Animals at markets may go for
many hours without adequate provision of food
and water, and this should be taken into
account in journey planning, preferably by
ensuring that they are fed and watered before
loading.

303 Any person transporting unregistered horses
long-distances (i.e. export journeys of more
than 8 hours) must complete a journey log.
They should take into consideration the
availability and location of facilities (control
posts) where horses may be unloaded, fed,
watered, and cared for in a humane manner.
Such facilities should be approved by the
relevant authority (Animal Health Agency in
Great Britain). Journey logs must be submitted
to the local Animal Health office before the
start of such journeys.

304 Prior to reloading a vehicle the interior of the
vehicle must be inspected, bedding added and
other corrective measures taken to assure
continued safe transportation.

305 On commercial journeys vehicles must be
cleaned and disinfected between consignments.
See The Transport of Animals (Cleansing and
Disinfection) (England) (No 3) Order 2003 (SI
2003/1724.

306 The Regulation states that pregnant mares may
not be transported if beyond 90% of the
gestation period. However there will be
occasions where these animals should be
transported for short distances to improve their
welfare at birthing; or shortly after giving birth.
Foals may not be transported until the navel is
completely healed.

307 Registered horses are exempt from the
requirements in paragraph 306 provided the
journey is to improve welfare conditions at birth
or for newly born foals with their registered
mares, provided in both cases the animals are

accompanied by a dedicated attendant
throughout the journey.

See: Guidance Notes on implementation of
Regulation 1/2005 and the Welfare of Animals
(Transport)(England) Order 2006 (Defra)

Welfare of Animals During Transport – Advice
for transporters of horses, ponies and other
domestic equines (Defra)

AATA Manual for the Transportation of Live
Animals by Road (AATA 2000) Annex E

E X P O R T
308 The export of horses and ponies from Great

Britain is governed by the provisions of the
Animal Health Act 1981, EU legislation, and
other, secondary, legislation. An application
must be made for a Horse or Pony Export
Welfare Licence and a licence must be obtained
from GB Agriculture departments before travel
takes place. This requires the veterinary
inspection or examination and resting of certain
horses and ponies prior to export unless
Agriculture Ministers have granted an
exemption.

Ponies and Working Horses must be certified
as fit for their intended journey. This is normally
done as part of inspection for the issue of
animal health certificates, but where these
certificates are not required (see next
paragraph)an inspection under the horse and
pony licensing rules must be carried out and a
certificate of fitness to travel obtained before
starting the export journey (see Annex A).

Thoroughbreds certified by the British
Horseracing Authority are exempt from
licensing altogether as are horses (but not
ponies), travelling to Ireland.

309 There is a Tripartite Agreement in place
between the UK, Ireland and France to allow
the movement of all equidae between the
three countries without the need for an animal
health certificate, so long as the animal is
accompanied by its passport. This Agreement
does not cover the movement of horses for
slaughter, which must have an animal health
certificate and must comply with the Minimum
Values legislation covering the export of low
value ponies and working horses. Such

PAG E 4 3

movements, except for the movement of
registered horses, must still be accompanied by
a journey log required under the welfare in
transport legislation.

310 Live ponies may be exported only for breeding,
riding or exhibition and only if their value is
certified as being above a specified minimum
value. In most cases a Minimum Value
Certificate or other proof of value must be
submitted in support of the export licence
application.

Currently these values are :-

£300 - Ponies over 122 cm (12 hands) and up
to 147 cm (14.2 hands);

£220 - Ponies up to 122 cm (12 hands) (other
than ponies of the Shetland breed up to 107 cm
(10.2 hands));

£145 - Ponies of the Shetland breed up to 107
cm (10.2 hands).

Minimum Value Certificates can be obtained
from GB Agriculture Departments by a
registered valuer or breed society judge of a
recognised breed society. The certificates will
only be made available to registered valuers or
breed society judges.

Ponies registered with the Federation Equestre
International (FEI) or Show Jumping Association
of Ireland (SAI) are exempted from the
requirement to obtain a Minimum Value
Certificate, provided that a declaration from
one or other of those federations accompanies
the export licence application to Defra.

Similar provisions relate to the export from
Great Britain of heavy draft horses, vanners,
mules, jennets and asses where specified
minimum values must be met, provided these
are working animals under 8 years old and are
not being exported for other purposes such as
exhibition, breeding, showing, competition,
riding etc.
Horses (other than those classed as working
horses) do not need a Minimum Value
Certificate.

Registered horses are defined in EU legislation
as equidae which are entered or registered and
eligible for entry in a studbook and identified by

an identification document and are being
transported for competition, racing or breeding.

See: Export of Horses and Ponies from Great
Britain Welfare Arrangements - Guidance Notes
for Exporters (Defra, SEERAD, NAWAD
2000) Annex A.

I M P O R TAT I O N
311 Imports of horses from other EU Member

States are permitted, provided that they comply
with EU legislation. Each consignment must:

� Be accompanied by a health certificate
signed by an official veterinarian from the
country of origin;

� Be inspected by an official veterinarian
during the 24 hours preceding loading of
the horse(s) and that they must show no
clinical signs of disease;

� Not come from a holding that is subject
to a prohibition on animal health grounds;

� Be blood tested prior to leaving the
country of origin (testing requirements
will vary, depending on the species and
the disease status of the country of
origin); and

� Not have been in contact with horses of
a lesser health status.

312 Imports of horses from third countries are
subject to the same conditions as those horses
imported from other EU Member States and
each consignment must come from an approved
country able to export to the EU.

313 Horses from third countries must enter the EU
through a Border Inspection Post, where checks
are carried out to ensure the consignment
meets EU requirements

See: http://www.defra.gov.uk/animalh/
int-trde/imports/iins/horses/index.htm

I D E N T I F I C AT I O N &
PA S S P O R T S

I D E N T I F I C AT I O N

314 Under new EU Regulations from 1st July 2009
all animals requiring a passport will need to be
microchipped. The microchip will aid accurate

identification by providing a permanent link
between the horse and its passport- this could
also assist the recovery of stolen horses and
identification of welfare cases. There is no
requirement for retrospective micro-chipping of
horses which already hold a passport although
owners may wish to microchip their horses for
security purposes. A derogation has been
granted which means semi feral ponies kept
within defined areas (currently Exmoor
Dartmoor and New Forest) do not need to be
identified until they leave these areas. Special
arrangement have also been agreed which allow
the ponies to move from these areas directly to
a slaughter house or first holding without
needing to be micro-chipped.

315 Microchips are small transponders, implanted
into the nuchal ligament of the neck on the left-
hand side, which can be read using a scanning
device. The Horse Passport Regulations (2009)
requires the microchip to be implanted by a
veterinary surgeon.

316 Until 1st July 2009 the most widely used
identification system was a physical description
using breed, size, colour markings and the
position of hair whorls and scars. The passport
included a form and silhouette which needed to
be completed to record these details. From July
1st 2009 it is no longer a statutory
requirement to complete a silhouette if the
animal has a microchip, although descriptions
may be used for the benefit of those in the
horse industry at the discretion of the Passport
Issuing Organisation.

317 Other identification systems include lip
tattooing, hot branding, and freeze marking or
more temporary methods such as hoof
branding and tail clipping.

318 Freeze marking produces a permanent mark on
the skin, the hair re-growing in a lighter colour
or leaving a bald area in the case of grey horses.

319 Hot branding produces a permanent mark
where the hair re-grows in a different pattern
than on the surrounding skin. Hot branding is
permitted under the Mutilations Regulations in
England and Wales and is used in certain
Warmblood breeds and some native ponies but
as it is a painful procedure it is opposed by
many in the industry. Hot branding is only
permitted in Scotland if an authorisation has

been obtained from the Scottish Ministers.

320 Hoof branding produces a mark on the hoof
but this disappears in 6-9 months as the hoof
grows, and could be removed at any time by
rasping.

See: Guide to the Horse Passport Regulations
2009 http://www.defra.gov.uk

PA S S P O R T S
321 Commission Regulations 504/2008, The Horse

Passports Regulations 2009 and Horse
Identification (Scotland) Regulations 2009
require all owners to obtain a passport for each
horse they own. This includes ponies, donkeys
and other equidae and also zebra and other
exotic equidae not previously covered. Horses
require a passport by the 31st December in the
year of birth or by 6 months of age, whichever
is later.

322 Foals born on or after 1 July 2009, must have
an electronic microchip implanted by a qualified
veterinary surgeon when being first identified.
In addition, all horses that have not yet been
correctly issued with a passport by that date
will also require a microchip when being first
identified. In order to protect the human food
chain, horses that are not identified within the
time period outlined in the paragraph above,
will be declared, by the Passport Issuing
Organisation, as not for human consumption on
Part II of Section IX of the passport. Subject to
individual Passport Issuing Organisations’ rules
this method of identification replaces the need
for a completed silhouette (horse diagram). The
implanted microchip contains a unique coded
number. Both passport and microchip details
will be recorded on the issuer’s database and,
centrally, on the National Equine Database.

323 As from 1st July 2009, a horse may not be
moved without being accompanied by its
passport. There are exceptions to this rule e.g.
when the horse is stabled, or on pasture (in
which case the passport will need to be
produced without delay); or if the horse is
being moved temporarily on foot (where the
passport will need to be produced within 3
hours). Enforcement officers are expected to be
flexible and pragmatic in enforcing this
particular aspect of the regulations. Keepers
with primary responsibility for the care of the

PAG E 4 4

PAG E 4 5

horse (e.g. keepers of horses on loan, full livery
yards, transporters and race horse trainers)
would be expected to hold the passport whilst
the horse is in their care.

324 Under new regulations (2009) it will be an
offence for a keeper with ‘primary care respon-
sibilities’ e.g. full livery yards, persons caring for
horses under loan agreements, breeders,
trainers and transporters, to keep a horse that
has not been issued with a passport. Keepers
will need to satisfy themselves that a horse has
been correctly identified before accepting the
animal into their care and ensure that the
passport can be made available without delay.

325 After purchasing a horse, the buyer must send
its passport to the Passport Issuing
Organisation which originally supplied the
passport. This must be done within 30 days of
the purchase and be accompanied by the
details of the new owner. The PIO must
complete the updated details of ownership and
re-issue the passport to the horse’s new owner.
If such amendment is likely to take more than a
few days the PIO will issue a temporary
document, which will allow the movement of
the animal within the UK, which is valid for a
period of up to 45 days.

326 A valid horse passport must accompany all
horses leaving the UK.

327 In the case of a horse imported into the UK
without a valid EU passport the owner must
apply for a passport within 30 days.

328 Passports may only be issued by organisations
authorised as a Passport Issuing Organisation
(PIO) by Defra, the Welsh Assembly
Government, the Northern Ireland Assembly
or the Scottish Government. A list of PIOs can
be found at
http://www.defra.gov.uk/animalh/id-
move/horses/horsepassport.htm No horse
may have more than one passport, although
over-stamping the passport may indicate
registration with additional organisations and
societies. It is an offence to knowingly obtain a
second passport for any horse.

329 The National Equine Database (NED) contains
details of passports issued in the UK, as well as
information on the breeding and sporting
records of some horses. It may also be used by

enforcement officers to identify abandoned
animals or those with welfare problems. It can
be accessed at www.nedonline.co.uk.

330 If the horse is ultimately intended for human
consumption Section IX of any passport issued
before July 2009 must be unsigned or Part III
endorsed and signed accordingly. Part III must
be signed before the horse is presented for
slaughter for human consumption. For passports
issued after July 2009 all horses are considered
to be eligible for the food chain unless the
declaration at Section IX Part II stating that the
horse is not intended for human consumption is
signed. There are restrictions on the types of
medicines that can be used to treat horses
intended for human consumption. Certain
medicines must never be used in food producing
horses.

331 A written record of the details of all veterinary
medicines used must be kept by the owner or
keeper of a horse intended for human
consumption. The record may be kept in the
passport or elsewhere as desired, but if a
medicine containing a substance in the Essentials
List (1950/2006/EC - List of substances
essential for the treatment of equidae) is used,
the record must be entered into the passport
by the veterinary surgeon administering the
medicine. At the time of publication government
and industry were in discussions about clarifying
the process. Please refer to the Defra website
for latest guidance.

332 The “withdrawal period” (the minimum length
of time which must elapse between
administration of the medicine and slaughter for
human consumption) for each medicine used
must be strictly observed and the horse’s
passport together with its treatment record
must be presented at the slaughterhouse at the
time of slaughter if for human consumption.

333 No horse can be slaughtered for human
consumption unless six months have elapsed
since any medicines on the essentials list
(1950/2006/EC) have been administered. The
administration of certain drugs permanently
bars a horse from being slaughtered for human
consumption and Section IX must be signed
accordingly.

334 If the horse’s passport is endorsed and signed as
“not intended for slaughter for human

consumption” the administration of medicines
need not be recorded in the passport by the
owner or keeper but the animal is permanently
barred from slaughter for human consumption.

335 In addition, whenever a veterinary surgeon
administers treatment of the type listed in
sections V to VII of the Passport, they must
completes the relevant part of the horse
passport. These sections of the Schedule cover
some vaccinations and laboratory health tests.

336 Under new regulations (2009) veterinary
surgeons may well need to see the passport
before fist treating a horse as they will need to
be aware of the human consumption status of
the horse before deciding which category of
medicines may be administered to the horse
e.g. human food chain suitable medicines or
otherwise.

E Q U I N E
E S TA B L I S H M E N T S

Riding Establishments
Livery Yards
Sanctuaries

Section 9 (2) (a) of the Animal Welfare Act

2006 (Section 24 (3) (a) of the Animal Health

and Welfare Scotland) Act 2006 define the first

need of an animal as “its need for a suitable

environment”. Environment is not defined, but

is generally taken to cover any place in which

the horse spends any significant amount of time.

R I D I N G
E S TA B L I S H M E N T S
`

The Riding Establishments Acts 1964 & 1970

prohibit the keeping of a riding establishment

except under the authority of a licence issued

by the Local Authority. The term ‘riding

establishment’ means the carrying on of a

business of keeping horses to let them out on

hire for riding, or for use in providing

instruction in riding for payment, or both.

The Animal Welfare Act 2006 and the Animal

Health and Welfare (Scotland) Act 2006 allow

Ministers to make regulations for the licensing

or registration of any establishment where

animals are kept. It also empowers them to

repeal the Riding Establishments Acts. Defra,

The Scottish government and the Welsh

Assembly government have indicated (2008)

that they may introduce new regulations

covering equine establishments of various

kinds including Riding Schools and livery yards

and repeal the existing Riding Establishments

Acts. No indication of date has been put on

these proposals.

337 The Local Authority will only grant a licence
subject to certain minimum standards being
observed. Licences must be renewed annually
and checks are made to ensure that required
standards are being met. Part of the licensing
procedure is a Veterinary Inspection carried out
by a veterinary surgeon on a list maintained by
the Royal College of Veterinary Surgeons and
the British Veterinary Association.

See: Annex I

338 The Riding Establishments Act 1970 requires
that the horses must be in good health,
physically fit and suitable for the purpose for
which they are used. Animals three years old or
under, heavy in foal or within three months
after foaling, are not suitable, and it is an
offence to hire them out.

339 The 1970 Act specifies that the licence holder
shall hold a current Public Liability Insurance
policy to provide an indemnity against liability at
law to pay damages. This should cover accidental
bodily injury to, or damage to property of, those
hiring a horse for riding or receiving instruction
in riding, which results from his own activities,
those of members of his staff, or those of his
clients in connection with his business.

340 Where Riding Establishments are situated in
urban areas and daily turnout is not available, all
horses must be exercised on the majority of
days for a reasonable amount of time, even if
not working. Arrangements should also be
made for them to have a period of turnout

PAG E 4 6

PAG E 4 7

during some part of the year. Some form of
turnout where horses can exercise freely is
preferable to controlled exercise.

341 The Riding Establishments Acts also cover such
activities as beach donkey rides, pony rides at
shows and fetes, pony trekking and trail riding.
They also cover the supply of horses for tuition
in equine sports such as polo. Paradoxically it
does not apply to horses hired out for driving.

342 The British Horse Society and the Association
of British Riding Schools also run voluntary
approval schemes for establishments which
meet their standards during an annual
inspection.

See: The Riding Establishments Acts, 1964 and
1970 - A
Guide for local authorities and their inspectors
(RCVS & BVA 2004) Annex E

L I V E RY YA R D S
The Animal Welfare Act 2006 and the Animal

Health and Welfare (Scotland) Act 2006

allows the Minister to make regulations for

the licensing or registration of any

establishment where animals are kept. Defra,

the Scottish Government and the Welsh

Assembly Government have previously

indicated that they might introduce new

regulations covering equine establishments of

various kinds. This may include Livery yards.

No date or details are yet available for these

regulations(2009).

343 It is important that livery yards are in the
charge of people with experience and
competence in handling and caring for horses. It
is recommended that people in charge of horses
in livery yards be acquainted with the equine
industry standards for livery yards, the Codes
of Practice for the Welfare of Equines and this
Compendium.

344 There are specified minimum standards
produced by the horse industry, to address
livery yard welfare issues including stable
construction, manure storage, feeding and
watering of horses, maintenance of grazing land,
fencing, monitoring horses’ health and the
administration of routine preventative car.

345 The British Horse Society (BHS) operates a
Livery Yard Approval Scheme which, following
annual inspections to standards laid down by
the BHS, shows that the yard is maintaining
reasonable standards of horse care and
management. Racing training yards (a specialised
form of livery yard) are inspected and licensed
by the British Horseracing Authority (BHA)

346 Definitions are available (in the Code of Practice
for Livery Yards) to explain the meaning of the
terms; full livery, part livery, working livery, do-
it-yourself livery (DIY) and grass livery.

347 It is recommended that a written agreement
should exist between the yard owner (or
named person in charge) and the horse owner
(or person with responsibility for the horse),
outlining the terms of livery and stating clearly
who is ultimately responsible for the welfare of
the horse, as this relates to the duty of care
specified in Section 9 of the Animal Welfare Act
2006. (Section 24 of the Animal Health and
Welfare Act 2006 in Scotland)

348 It is recommended that all owners and
operators of livery yards and similar
establishments carry public liability insurance in
a similar manner to riding schools

See: Code of Practice for Livery Yards
BEVA/BHS/RSPCA/WHW on behalf of the
Horse Industry 2001) Annex E.

S A N C T U A R I E S
349 It is possible that UK governments will seek to

regulate equine sanctuaries, and these would
need to meet minimum standards. Whilst no
detailed standards have as yet been proposed,
the current Code of Practice for Welfare
Organisations involved in the Keeping of
Horses, Ponies and Donkeys produced by the
National Equine Welfare Council will give
guidance as to what may be required.

E Q U I N E A C T I V I T I E S

Driving
Entertainment
Sports and Shows
Markets, Sales and Fairs

D R I V I N G
350 Driving is a separate skill to riding both for the

horses and those who wish to drive them.
Horses need to be trained to drive in harness,
just as they are backed for riding under saddle.
Before attempting to drive a horse it is
advisable that some formal tuition is obtained
from a recognised tutor or instructor.

351 Horses should not be asked to pull or drag a
load before they are three years old, and should
not be used for long periods of work or
competition before they are four years old.

352 Horses use different muscles for driving
compared with riding and a horse should be
gradually introduced to driving until full fitness is
gained.

353 All tack should fit the individual horse well and
be in good condition as the safety of both horse
and driver could be at risk if failure occurs. All
tack should be designed and adjusted to avoid
putting undue pressure on any part of the
horse’s body. It should not be so loosely fitted
that chafing is likely.

354 The vehicle must be regularly inspected for
safety. Signs of looseness of components in its
construction, woodworm or cracking of wheels,
axles and shafts should be taken seriously, as
should corrosion of any metal parts. Any
moving parts (wood or metal) must be well
lubricated, and the brakes (if fitted) should
operate effectively. Lights (if fitted) must be in
working order.

355 All rules in the Highway Code should be
adhered to when driving a horse, including the
use of appropriate lights if driving in the dark is
unavoidable.

356 The vehicle (including load) should be
appropriate for the size and power of the
horse. It should be balanced so that it does not
put excessive weight on the horse’s back, nor
apply upward pressure to the harness.

357 The driver must position him/herself so as to
be in full control of the vehicle at all times, and
with a good view of the road ahead.

358 Horse drawn vehicles used to carry members of
the public for hire and reward should comply

with rules laid down by the Department of
Transport and Regional Authorities. Although
not compulsory it is advised that persons
driving horses for hire or reward obtain a
certificate of competence from the British
Driving Society (see Annex I).

E N T E R TA I N M E N T
359 Horses are used in many forms of

entertainment. This includes circuses (which
may advertise themselves under other names),
television and film productions, rodeos, stunt
riding events and other public exhibitions or
performances. Animals competing in equine
sports (see below) may also be considered as
providing entertainment.t

360 In addition the training and exhibition of
performing animals is further regulated by the
Performing Animals (Regulations) Act 1925,
which requires trainers and exhibitors of such
animals to be registered with the local authority.
Under this Act, the police and officers of local
authorities, who may include a vet, have power
to enter premises where animals are being
trained and exhibited, and if cruelty and neglect
is detected, magistrates' courts can prohibit or
restrict the training or exhibition of the animals
and suspend or cancel the registration granted
under the Act.

361 In endeavouring to provide entertainment to
the public, horses should not be used in any
manner which could cause them physical or
mental distress. Acts or performances should
aim to highlight the natural athletic and mental
capabilities of the horse. No performance, or
training method, should cause physical or mental
distress, pain or injury in either the short or long
term.

362 Horses kept for entertainment must be cared for
in a similar manner to other working horses when
they are not actively training or performing. Their
welfare must be ensured at all times. They need
the same standards of food, water and
accommodation, and need periods of free
exercise and grazing on a regular basis. Horses
undergoing regular transportation should be
carried in full accordance with the provisions of
the Regulations on the transport of horses.

363 Donkeys kept for use in providing rides, donkey
derbys and other forms of entertainment should

PAG E 4 8

PAG E 4 9

have their welfare needs met at all times, including
during rest periods and particularly during the off-
season.

364 Horses used in film and television production may
have to endure long waiting times between
performances. Whilst waiting they should be
provided with similar conditions of shelter, food,
water and exercise as they would have at their
home premises. Long periods of transport before
and after attendance at production sites should be
avoided.

365 Horses on public display should not be restrained
in such a manner that they cannot avoid
unwanted contact from members of the public
and should be protected from harm, including
incorrect feeding, by the public. They should not
be exposed to loud noises or excessively bright
lighting for long periods.

See Annex E: Performing Animals Welfare
Standards International gives guidance on the use
of performing animals and their trainers at
www.pawsi.org

Standards for the Care and Welfare of Circus
Animals on Tour (Association of British Circus
Proprietors 2001) Annex E.

S P O RT S A N D S H OW S
366 Horses used in the various sports and shows are

carrying out two functions; providing enjoyment
for the rider and/or owner and entertainment
for the spectators.

367 The majority of equine sports (racing, show-
jumping, dressage, eventing, polo, endurance
riding, driving etc.) operate under complex rules
drawn up by the individual governing bodies of
the sports to protect the welfare of the horses
involved and ensure fair competition. International
competitions operate under the auspices of the
Fédération Equestre International (FEI).

368 The governing bodies for showing have their own
rules to ensure both equine welfare and fair
competitions. They usually prohibit the use of
artificial aids to alter the appearance, gait, or
activity of the animal.

369 Horse racing is governed by the British
Horseracing Authority (formerly known as the
Jockey Club and British Horseracing Board) which

has strict rules and a disciplinary code to enforce
them. Internationally, racing is controlled by the
International Federation of Horseracing
Authorities.

370 Competitors should abide by both the spirit and
the letter of the competition rules and always put
the health and welfare of their horses first.

371 There is a Tripartite Agreement in place between
the UK, Ireland and France to allow the
movement of all Equidae between the three
countries without the need for any animal health
certificates, provided the horse is accompanied by
its valid passport. Transportation of any animal
that is considered ‘unfit’ to travel is illegal. This
agreement does not cover the movement of
horses for slaughter for which animal health
certification is required.

M A R K E T S , S A L E S
A N D FA I R S
372 The principal legislation covering horse welfare at

markets is the Welfare of Horses at Markets (and
other Places of Sale) Order 1990 (WHMO).
WHMO defines a 'market' as “a market place,
sale-yard, fairground, highway, or any other
premises or place to which horses are brought
from other places and exposed for sale”. The
definition also includes any lairage adjoining a
market and the parking areas used in connection
with the market, sale or fair.

The key legal requirements are summarised as
follows:

� It is an offence to cause or permit any
injury or unnecessary suffering to a horse;

� All pens shall be clear of debris, clean and
in a condition suitable to house horses;

� The auctioneer must provide a supply of
drinking water. However, it is the
responsibility of the person in charge of a
horse to supply clean water. Where the
owner of a horse cannot be found and
horses are clearly in need of water the
auctioneer must provide it;

� It is the responsibility of the horse owner
that any horses kept overnight must have
an adequate quality forage and easy
access to water;

� The market must be well ventilated and
have procedures in place to prevent
horses escaping;

� A suitable pen should be available for

horses found to be unfit to ensure they
are separated from other animals;

� Tied horses should not be penned with
loose horses, except in the case of a
mare with her foal at foot, or with a
stable companion of any species;

� Horses of significantly different ages or
sizes should not be penned together
unless previously kept together;

� Horses with shod hind feet must not be
penned with unshod horses unless
previously kept together,

� Stallions and colts over two years of age
should be penned individually;

� Pens must not be overcrowded. The pen
must be of adequate size for the breed of
horse;

� Mares with foals at foot should be kept
together in the same undivided pen;

� Donkeys and horses should not be
penned together unless stable companions;

� Horses must never be tied to pens in
alleyways; if they must be tied it should
be in allocated pens;

� Clipped horses must be protected from
the weather by suitable means, either
protective clothing or shelter;

� Horses must not be hit or prodded with
any stick, whip, crop or other instrument.

� Electric goads must not be used to
control horses;

� Horses should not be handled by lifting
or dragging along the ground by the
head, neck, ears, legs or tail;

� The fence around the sale-ring should
pose minimum risk to horses or people.

373 Markets and fairs can be noisy bewildering
places for horses and every effort should be
made by vendors, purchasers and market staff
to handle horses in a calm and unhurried
manner.

374 Members of the public should avoid congregating
in alleys, gateways and other places where they
might impede the movement of horses.

375 Under the Welfare of Horses at Markets (and
Other Places of Sale) Order 1990 a foal (less
than 4 months old) may only be exposed for
sale if it is at the foot of its dam throughout
transport or sale.

See: Code of Practice for Markets and Sales
Involved with the Selling of Horses, Ponies &
Donkeys (NEWC 2003) Annex E.

E U L E G I S L AT I O N

376 The European Union (EU) produces European
legislation in the form of Council Directives,
Council Regulations, Commission Decisions and
Commission Regulations. A list of EU legislation
affecting horses is listed at Annex G.

377 The Directives that refer to the maintenance of
a studbook, the recognition of societies and the
keeping, management and movement of animals
are referred to as Zootechnical legislation. The
Directives that apply to equines (horses, ponies
and donkeys) are primarily concerned with the
encouragement and harmonisation of intra-
Community trade (free trade between
Members States) and focus on the rules for the
entry of animals into studbooks and
identification documents (horse passports).

378 Transport regulations are based on European
Union Council Regulation (EC) No 1/2005.

379 Horse identification, Regulation 90/426/EEC
and 90/427/ECC and compulsory microchips
for all horses registered after 1st July 2009, is
by Commission Regulation 504/2008.

PAG E 5 0

PAG E 51

Annex A

G OV E R N M E N T P U B L I C AT I O N S
CODE OF PRACTICE FOR THE WELFARE OF EQUINES
COD YMARFER ER LLES CEFFYLAU
A code of practice published by the Welsh Assembly Government outlining the basic requirements for good
equine welfare as required by the Animal Welfare Act 2006

CODE OF PRACTICE FOR THE WELFARE OF EQUIDAE
A code of practice published by the Scottish Government outlining the basic requirements for good equine welfare as
required by the Animal Health and Welfare (Scotland) Act 2006

It is anticipated that Defra will launch a similar Code of Practice for England in Spring 2010

WELFARE OF ANIMALS DURING TRANSPORT (2008)
General leaflet.
Advice for transporters of horses, ponies and other domestic equines.

Specific topics
Fitness to transport
New rules for transporting animals
Road vehicle and trailer specification
Road vehicle certification
Transporter authorisations
Vehicle equipment – ventilation and temperature monitoring

INTERNATIONAL TRADE
Importer information notes – Equidae

GUIDE TO THE HORSE PASSPORTS REGULATIONS 2009
These guidance notes replace those issued for the Horse Passports Regulations 2004. The Horse Passport
Regulations 2009 SI 1611 implement revised requirements with effect from 1 July 2009. Defra intends to
review this guidance at the end of October 2009.

CODE OF PRACTICE – HOW TO PREVENT THE SPREAD OF RAGWORT 2007
The code aims to define the situations in which there is a likelihood of spread to neighbouring land where it
might present an identifiable risk of ingestion by vulnerable animals and provides guidance on the most
appropriate means of control taking into account both animal welfare and environmental considerations.

PAG E 5 2

Annex B

C O D E S O F P R AC T I C E
For the purpose of this Compendium Codes of Practice are defined as 'guidelines to best practice
produced by a group of experts in consultation with industry and validated through the
consultation process by that industry'

Conservation Grazing
� A Guide to Animal Welfare in Nature Conservation Grazing (GAP 2001)
� British Horse Industry Confederation 2006 BHS Code on Conservation Grazin

Disease Control
The Horserace Betting Levy Board (HBLB) publishes Codes of Practice, updated annually on

� Venereally transmitted bacterial diseases caused by the contagious equine
metritis organism CEMO,

� Klebsiella pneumoniae and Pseudomonas aeruginosa.
� Equine viral arteritis (EVA)
� Equine herpesvirus (EHV)
� Equine coital exanthema (ECE)
� Equine infectious anaemia (EIA)
� Guidelines on Strangles

� Rules and Orders of Racing (The British Horseracing Authority – updated annually)
� Code of Practice for Respiratory Diseases (National Trainers Federation 2005) 3rd edition

Donkeys
� The Donkey Sanctuary Code of Practice for Working Donkeys 2008

Farriery
� A Farrier's Guide to Professional Conduct (Farriers Registration Council) 2007

General Welfare
� Horses in the Countryside A Code of Practice for Owners and Riders (Countryside Commission Revised

1997, now Countryside Agency)
� The FEI Code of Conduct for the Welfare of the Horse (FEI 2005)

Grazing
� Horse Pasture Management (Countryside Agency 2001))

Markets, Sales and Fairs
� Code of Practice for Markets and Sales Involved with the selling of Horses, Ponies & Donkeys (NEWC

2003)

Riding Schools, Livery Yards & Trekking Centres
• Code of Practice for Livery Yards (BEVA/BHS/RSPCA/ILPH on behalf of the Horse Industry 2001)

Tethering
� Code of Practice for Tethering of Equines (NEWC 2006)
� See also: Appendix 1 of the Welsh Code of Practice for the Welfare of Equines
� See also: Appendix B of the Scottish Code of Practice for the Welfare of Equidae

Welfare Charities
� Code of Practice for Welfare Organisations involved in the keeping of Horses, Ponies and Donkeys

(NEWC 2002)

PAG E 5 3

Annex C

B O DY C O N D I T I O N S C O R I N G O F H O R S E S

0 Very Poor

1 Poor

2 Moderate

3 Good

4 Fat

5 Very Fat

PAG E 5 4

Annex C

B O DY C O N D I T I O N S C O R I N G O F H O R S E S

(Based on the Carroll and Huntington Method)
To obtain a body score, score the pelvis first, then adjust by half a point if it differs by one point or more to
the back or neck.

0 Very Poor Angular, skin tight. Skin tight over ribs. Marked ewe neck.
Very sunken rump. Very prominent Narrow and slack
Deep cavity under tail. and sharp backbone. at base.

1 Poor Prominent pelvis Ribs easily visible. Ewe neck, narrow
and croup. Prominent backbone and slack base.
Sunken rump but with sunken skin on
skin supple. either side.
Deep cavity under tail.

2 Moderate Rump flat either Ribs just visible. Narrow but firm.
side of back bone. Backbone covered
Croup well defined, but spines can be felt.
some fat.
Slight cavity under tail.

3 Good Covered by fat and Ribs just covered and No crest (except for
rounded. easily felt. stallions) firm neck.
No gutter. No gutter along the
Pelvis easily felt. back

Backbone well covered
but spines can be felt.

4 Fat Gutter to root of tail. Ribs well covered Wide and firm.
Pelvis covered by fat. - need pressure to feel.
Need firm pressure Slight crest
to feel.

5 Very Fat Deep gutter to root Ribs buried, cannot be Marked crest very wide
of tail. felt. and firm.
Skin distended. Deep gutter along back. Fold of fat.
Pelvis buried, cannot Back broad and flat.
be felt.

C/S Pelvis Back and Ribs Neck

PAG E 5 5

Annex D

B O DY C O N D I T I O N S C O R I N G O F D O N K E Y S
Reproduced with the permission of the Donkey Sanctuary

Fat deposits may be unevenly distributed especially over the neck and hindquarters. Some resistant fat deposits
may be retained in the event of weight loss and/or may calcify (harden).
Careful assessment of all areas should be made and combined to give an overall score.

1 Poor

2 Moderate

3 Ideal

4 Fat

5 Obese

PAG E 5 6

Annex D

B O DY C O N D I T I O N S C O R I N G O F D O N K E Y S

Half scores can be assigned where donkeys fall between scores. Aged donkeys can be hard to condition
score due to lack of muscle bulk and tone giving thin appearance dorsally with dropped belly ventrally,
while overall condition may be reasonable.

1 Poor Neck thin, all
bones easily felt.
Neck meets
shoulder abruptly,
shoulder bones
easily felt, angular.

Dorsal spineof
withers prominent
and easily felt.

Ribs can be seen
from a distance
and felt with ease.
Belly tucked up.

Backbone
prominent, can
feel dorsal and
transverse
processes easily.

Hip bones visible
and felt easily
(hock and pin
bones). Little
muscle cover.
May be cavity
under tail.

2 Moderate Some muscle
development
overlying bones.
Slight step where
neck meets
shoulders.

Some cover over
dorsal withers.
Spinous processes
felt but not
prominent.

Ribs not visible
but can be felt
with ease.

Dorsal and
transverse
processes felt with
light pressure.
Poor muscle
development
either side midline.

Poor muscle
cover on
hindquarters,
hip bones felt
with ease.

3 Ideal Good cover of
muscle/fat over
dorsal spinous
processes, withers
flow smoothly
into back.

4 Fat Neck thick, crest
hard, shoulder
covered in even
fat layer.

Withers broad,
bones felt with
firm pressure.

Ribs dorsally
only felt with firm
pressure, ventral
ribs may be felt
more easily.
Overdeveloped
belly

Can only feel
dorsal and
transverse
processes
with firm pressure.
Slight crease along
midline.

Hindquarters
rounded, bones
felt only with firm
pressure. Fat
deposits evenly
placed.

5 Obese Neck thick, crest
bulging with fat
and may fall to
one side.
Shoulder rounded
and bulging with
fat.

Withers broad,
unable to feel
bones.

Large, often
uneven fat
deposits covering
dorsal and
possibly
ventral aspect of
ribs. Ribs not
palpable.
Belly pendulous
in depth and
width.

Back broad,
unable to feel
spinous or
transverse
processes.
Deep crease along
midline bulging fat
either side.

Cannot feel hip
bones, fat may
overhang either
side of tail head,
fat often uneven
and bulging.

C/S
NECK AND

WITHERS
RIBS AND BACK AND HIND

SHOULDERS BELLY LOINS QUARTERS

Good muscle
development,
bones felt under
light cover of
muscle/fat. Neck
flows smoothly
into shoulder,
which is rounded.

Ribs just covered
by light layer of
fat/muscle, ribs
can be felt with
light pressure.
Belly firm with
good muscle
tone and flattish
outline.

Cannot feel
individual spinous
or transverse
processes.
Muscle
development
either side of
midline is
good.

Good muscle
cover in
hindquarters,
hip bones
rounded in
appearance, can
be felt with light
pressure.

PAG E 57

Annex E

C O D E S O F R E C O M M E N DAT I O N
A N D A DV I S O RY P U B L I C AT I O N S

For the purpose of this Compendium Codes of Recommendation are defined as 'guidelines to best practice produced by
individuals or organisations but not validated by the consultation process'

The National Equine Welfare Council (NEWC) maintains information on current advisory publications on
horse, pony and donkey welfare, management and related topics.

Annex F

O R D E R S A N D S TAT U TO RY I N S T R U M E N T S
ANIMAL WELFARE

� Animal Welfare Act 2006
� Animal Health and Welfare (Scotland) Act 2006

FALLEN STOCK

� Animal By-Products Regulation 2005
� Animal By-Products (Amendment) Regulations 2009

It is likely that these regulations will be amended or replaced possibly in 2010 or 2011

FARRIERY

� Farriers (Registration) Act 1975
� Farriers (Registration) (Amendment) Act 1977
� Amended by Statutory Instrument the European Communities (Recognition of Professional

Qualifications) Regulations 2007 (SI No 2007/2781)

HEALTH DISEASE CONTROL

� The Animal Health Acts 1981 (1981 Act is amended by the Animal Welfare Act 2006)& 2002
� The Infectious Diseases of Horses Order 1987 (SI 1987/790)
� Equine Viral Arteritis Order 1995 (SI 1995/1755)
� Equine Viral Arteritis Order (Northern Ireland)1996 (SI 1996/274)

HORSE PASSPORTS

� Horse Passports Regulations 2009
� Horse Identification (Scotland) Regulations 2009
� Horse Passports (Wales) Regulations 2005 (due to be replaced in 2009)
� Horse Passports (Northern Ireland) Regulations 2004 (due to be replaced in 2009)

HORSE WASTE MANAGEMENT

� Environmental Permitting (England and Wales)Regulations 2007

This can be accessed at newc.co.uk or by contacting NEWC by email at info@newc.co.uk

PAG E 5 8

� Environmental Permitting (England and Wales) (Amendment) Regulations 2009

IMPORT AND EXPORT OF EQUINES

� The Animals and Animal products (Import and Export) Regulations 2006 for England, Wales and
Northern Ireland, 2007 for Scotland; and their various amendments in 2007, 2008 and 2009

� The Export of Horses (Veterinary Examination) Order 1966 (SI 1966/507)
� The Export of Horses (Excepted Cases) Order 1969 (SI 1969/1742)
� The Export of Horses (Protection) Order 1969 (SI 1969/1784)
� The Animal Health Act 1981
� Welfare of Animals (Transport) (England) Order 2006 (SI 2006/3260)
� Welfare of Animals (Transport) (Scotland) Order 2006
� Welfare of Animals (Transport)(Northern Ireland) Order 2006
� Welfare of Animals (Transport) (Wales) Order 2007
� Welfare of Animals (Transport) (Amendment)(Northern Ireland) Order 2007

MARKETS, SALES AND FAIRS

� Welfare of Horses at Markets (and other Places of Sale) Order 1990 (SI 1990/2627)
� Welfare of Animals at Markets Order 1990
� Welfare of Animals at Markets (Amendment) Order 1993

OPERATIONS ON EQUINES

� Docking and Nicking of Horses Act 1949
(as amended by the Animal Welfare Act 2006)

� The Veterinary Surgeons Act 1966
� Farriers (Registration) Act 1975
� Farriers Registration (Amendment) Act 1977
� The Farriers (Registration) Act 1975 (Commencement No.4)(Scotland) Order 2006.
� The Veterinary Surgery (Artificial Insemination) Order 2007
� The Veterinary Surgery (Artificial Insemination) (Amendment) Order 2007
� The Animals (Scientific Procedures) Act 1986

(as amended by the Animal Welfare Act 2006)

RAGWORT

� The Weeds Act 1959
� The Ragwort Control Act 2003

RIDING ESTABLISHMENTS

� Riding Establishments Act 1964
(as amended by the Animal Welfare Act 2006)

� Riding Establishments Act 1970

SLAUGHTER OF EQUINES

� The Welfare of Animals (Slaughter or Killing) Regulations 1995 as amended and the Welfare of
Animals (Slaughter or Killing) Regulations (Northern Ireland) 1996, as amended.

This legislation implements Directive 93/119/EC (See Annex G) within Great Britain and has been
amended on successive and different occasions in England, Wales, Scotland and Northern Ireland.
Consult the appropriate devolved administration for details of the most up to date legislation in force.

On 22 June 2009 the Agriculture Council reached political agreement on a Regulation to replace

PAG E 5 9

Directive 93/119/EC on the protection of animals at the time of slaughter or killing which was
adopted in 1993. The new regulation will apply from 1 January 2013.

TRANSPORT OF EQUINES

� Welfare of Animals Transport (England) Order 2006
� Welfare of Animals (Transport) (Scotland) Order 2006
� Welfare of Animals (Transport)(Northern Ireland) Order 2006
� Welfare of Animals (Transport) (Wales) Order 2007
� Welfare of Animals (Transport) (Amendment)(Northern Ireland) Order 2007
� The Transport of Animals (Cleansing and Disinfection) (England) (No 3) Order 2003 (SI

2003/1724)
� The Transport of Animals (Cleansing and Disinfection) (Wales) Order 2003 (SI 2003/482)
� The Transport of Animals (Cleansing and Disinfection) (Scotland) Regulations 2005 (SI 2005/652)
� The Transport of Animals (Cleansing and Disinfection) (England)(No 3)(Amendment) Order 2007

(SI 2007/1020)
� The Transport of Animals and Poultry (Cleansing and Disinfection) Order (Northern Ireland) 2007

(SI 2007/279)

VETERINARY SURGEONS

� The Veterinary Surgeons Act 1966

YOUNG RIDERS

� The Horses (Protective Headgear for Young Riders) Act 1990
� The Horses (Protective Headgear for Young Riders) Regulations 1992 (SI 1992/1201)

ZOOTECHNICS

� Horses (Zootechnical Standards) (England) Regulations 2006 (SI 2006/1757)
� Horses (Zootechnical Standards) (Scotland) Regulations 2008 (SI 2008/99)
� Horses (Zootechnical Standards) (Wales) Regulations 2006 (SI 2006/2607)
� Horses (Zootechnical Standards) (Northern Ireland) Regulations 2009 (SI 2009/251)
� Horses (Free Access to Competitions) Regulations 1992 (SI 1992/3044)
� Horses (Free Access to Competitions) Regulations (Northern Ireland)1992 (SI 1992/540)

Copies of the above Acts and Statutory Instruments are available from:
The Stationery Office Shop.
On-line sales: http://www.tsoshop.co.uk
Telephone orders: 0870 600 5522
By Post: PO Box 29 Norwich NR3 1GN

Annex G

E U L E G I S L AT I O N

Editorial note. This is not a complete list of all applicable EU legislation It is intended as a guide to
the main legislative provisions and to provide a starting point for those who need to research the
legislation in detail.

PAG E 6 0

ANIMAL HEALTH CONDITIONS

� 92/60/EEC “on animal health conditions and veterinary certification for temporary admission of registered
horses”

� 93/195/EEC as amended by 204/211/EC “ on animal health conditions and veterinary certification for re-
entry of registered horses for racing, competition and cultural events after temporary export”

� 93/196/EEC “on animal health conditions and veterinary certification for imports of equidae for slaughter”

� 93/197/EEC “on animal health conditions and veterinary certification on imports of registered equidae and
registered equidae for breeding and production” as amended by 2001/828/EC with regard to imports of
equidae vaccinated against West Nile Fever

� 2004/216/EEC Makes certain equine diseases notifiable.

� 2004/205/EEC lays down what additional regulations are applicable to new member states

� 2008/901/EC laying down health guarantees for the transport of equidae from one third country to
another

COMPETITIONS

� 90/428/EEC “establishing the conditions for participation in equine competitions”

� 92/216/EEC “on the collection of data concerning competitions for equidae as referred to in Article 4 (2)
of Council Directive 90/428/EEC”

IMPORTS FROM THIRD COUNTRIES

� 90/426/EEC “on animal health conditions governing the movement and import from third countries of equidae”

� 90/427/EEC “on the zootechnical and genealogical conditions governing intra-Community trade in equidae”

� 90/428/EEC “on trade in equidae intended for competitions and laying down the conditions for
participation therein”

� 92/36/EEC “amending, with regard to African Horse Sickness, Directive 90/426/EEC”

� 92/65/EEC “laying down animal health requirements governing trade into the Community of animals,
semen, ova and embryos not subject to animal health requirements laid down n specific Community rules
referred to in Annex A (1) to Directive 90/425/EEC. In particular this Directive sets out conditions for
intra Community trade in equine semen”

� 92/260/EEC and 93/197/EEC as amended by 2002/841/ECin relation to the temporary admission and
imports into the Community of registered horses coming from non-member states”

� 94/28/EEC “laying down the zootechnical conditions and principles applicable to imports from third
countries of breeding animals, their semen, ova and embryos”

� 96/79/EEC “laying down the zootechnical certificates of semen, ova and embryos from registered equidae”

� 97/10/EEC “amending Council Directive 79/542/EEC and Council Decision 92/160/EEC,

� 1999/252/EC: Commission Decision of 26 March 1999 amending Decision 93/197/EEC on animal health
conditions and veterinary certification for imports of registered equidae and equidae for breeding and
production

PAG E 61

� 1999/463/EC: Commission Decision of 30 June 1999 amending Commission Decisions 1999/240/EC and
1999/241/EC on certain protection measures with regard to registered horses coming from Singapore and
Malaysia (Peninsula) and equidae coming from Australia

� 2000/163/EC: amending Commission Decision 92/160/EEC with regard to imports of equidae from
Brazil

� 2000/429/EC: amending Decision 97/365/EC on drawing up provisional lists of third country
establishments from which the Member States authorise imports of products prepared from meat of bovine
animals, swine, equidae and sheep and goats

� 2000/507/EC: Commission Decision of 10 August 2000 amending Decision 98/404/EC introducing
protective measures with regard to equidae imported from Turkey

� 2000/508/EC: amending Decision 92/160/EEC with regard to imports of equidae from Brazil

� 2000/552/EC: on certain protection measures with regard to movement of equidae within and dispatch
from certain parts of France affected by West Nile fever

� 2000/713/EC: Commission Decision of 7 November 2000 amending for the second time Decision
2000/551/EC on certain protection measures with regard to equidae coming from certain parts of the
United States of America affected by West Nile fever

� 2001/27/EC: amending Decision 92/160/EEC with regard to imports of equidae from Brazil

� 2001/117/EC: Commission Decision of 26 January 2001 amending Council Decision 79/542/EEC and
Decisions 92/260/EEC, 93/195/EEC, 93/196/EEC and 93/197/EEC with regard to equidae coming
from Bosnia and Herzegovina

� 2001/611/EC: Commission Decision of 20 July 2001 amending Decision 92/160/EEC with regard to the
regionalisation of Mexico

� 2001/622/EEC “amending Decision 97/10/EEC with regard to the rationalisation of South Africa and on
protection measures with regard to registered horses coming from South Africa”

� 2001/766/EC: Commission Decision of 25 October 2001 amending Decision 93/197/EEC with regard to
importation of equidae from the Falkland Islands

� 2001/754/EC: Commission Decision of 23 October 2001 amending Decision 93/197/EEC with regard to
importation of equidae from Saint Pierre and Miquelon.

� 2004/211/EEC “establishing the list of third countries and parts of territory authorise imports of live
equidae and semen, ova and embryos of the equine species, and amending Decisions 90/429/EEC,
93/195/EEC, 94/63/EEC and 95/195/EEC”

� 2004/241/EEC “amending Decisions 92/260/EEC and 93/197/EEC as regards the temporary admission
and imports into the European Union of registered horses from South Africa”

MEDICINES REGULATION

� 90/3377/EC “stipulates that maximum residue limits must be established for substances used in food
producing animals.”

� 2006/1950/EC “establishing a list of substances (veterinary medicinal products)essential for the treatment
of equidae”

PAG E 6 2

PASSPORTS

� 93/623/EEC “establishing the identification document (passport) accompanying registered equidae”

� 2000/68/EEC “amending Commission Decision 93/623/EEC and establishing the identification of equidae
for breeding purposes”

� 2008/500/EC “as regards methods for the identification of equidae”

SEMEN, OVA AND EMBRYOS

� 96/510/EEC “laying down the pedigree and zootechnical certificates for the importation of breeding
animals, their semen, ova and embryos”

� 96/539/EEC “on animal health requirements and veterinary certification for imports into the Community
of semen of the equine species”

� 96/540/EEC “on animal health requirements and veterinary certification for imports into the Community
of ova and embryos of the equine species”

� 2000/284/EEC as amended by 204/616/EEC “establishing the list of approved semen collection centres
for import of equine semen from third countries and amending Decision 96/539/EEC and 96/540/EEC”

� 2004/70/EC Amends list of approved semen collection centres.

� 2004/186/EEC “amending certain Annexes to Decision 96/510/EEC as regards the zootechnical
requirements for the importation of semen, ova and embryos of the equine species”

� 2004/211/EC: establishing the list of third countries and parts of territory thereof from which Member
States authorise imports of live equidae and semen, ova and embryos of the equine species,

� 2008/804/EC changes as regards the entries for Brazil, Montenegro and Serbia in the list of third
countries and parts thereof from which imports into the Community of live equidae and semen, ova and
embryos of the equine species are authorised

SLAUGHTER

� 93/119/EEC “on the protection of animals at the time of slaughter or killing” *

*Note: It is expected that this Directive will be replaced by a Regulation on the protection of animals at the time of
slaughter or killing in January 2013.

ANIMAL BY-PRODUCTS

� 2002/1774/EEC controls the collection, transport, storage, handling, processing and use or disposal of
animal by-products in EU member states

STUD-BOOKS

� 91/74/EEC “laying down zootechnical and pedigree requirements for the marketing of pure-bred animals
amending Directives 77/504/EEC and 90/425/EEC”

� 92/353/EEC “laying down the criteria for the approval or recognition of organisations and associations
which maintain or establish stud-books for registered equidae”

� 92/354/EEC “laying down the criteria for the co-ordination between breeding organisations”

PAG E 6 3

� 96/78/EEC “laying down the criteria for entry and registration of equidae in stud-books for breeding purposes”

TRANSPORTATION

� Council Regulation (EC) No 1/2005 lays down the requirements for the welfare of animals during
transport and related operations within the European Community

� Council Regulation (EC) No. 1255/97 (as amended by Regulation 1/2005) on the operation of Control Posts

VETERINARY CHECKS LEGISLATION

� 90/425/EEC “concerning veterinary and zootechnical checks applicable in intra-Community trade in certain
live animals and products with a view to the completion of the internal market”

� 90/426/EEC “lays down health conditions for the importation into the Community of live equidae

� 91/496/EEC “laying down the principles governing the organisation of veterinary checks on animals
entering the Community from third countries and amending Directives 89/662/EEC, 90/425/EEC and
90/675/EEC”

� 96/81/EC details of health certification required in the case of stallions in respect of EVA

� 2001/662/EC: Commission Decision of 7 August 2001 amending Decision 94/467/EC laying down health
conditions for the transit of equidae from one third country to another

� 2004/825/EC: on protection measures with regard to imports of equidae from Romania

EU Council Directives are published in the Official Journal of the European Communities and are available from:

European Commission London Office, 8 Storey's Gate, London SW1P 3AT
Tel: 020 7973 1992 Fax: 020 7973 1900 Website: http://www.cec.org.uk

Useful website :- http://eur-lex.europa.eu/

PAG E 6 4

Annex H

G OV E R N I N G B O D I E S
Activity Governing Body

• Arabian Racing - Arabian Racing Organisation
• British Riding Clubs - The British Horse Society
• Circuses - Association of Circus Proprietors of Great Britain
• Disabled Riding - Riding for the Disabled Association
• Dressage - British Dressage*

Paralympic Dressage
• Driving - British Driving Society
• Endurance Riding - Endurance GB*

Scottish Endurance Riding Club
• Eventing British - British Eventing*
• Harness Racing - British Harness Racing Club
• Horseball British - British Horseball Association*
• Horse Driving Trials - British Horse Driving Trials Association*
• Horseracing - The British Horseracing Authority

The Jockey Club
• Hunting - Masters of Foxhounds Association
• Hunting (Drag) - Masters of Draghounds & Bloodhounds Association
• Jousting - International Jousting Association
• Mounted Games - Mounted Games Association of Great Britain*
• Polo - Hurlingham Polo Association
• Polocrosse - UK Polocrosse Association*
• Pony Racing - The Pony Club*
• Reining - British Reining*
• Show Jumping - British Show Jumping Association*
• Side Saddle - Side Saddle Association
• Tetrathlon - The Pony Club*
• TREC Cross-Country - The British Horse Society*
• Vaulting - British Equestrian Vaulting*

* British Equestrian Federation Member Bodies

All contact addresses for the Governing Bodies are listed at Annex I Useful Contacts.

PAG E 6 5

ADAS UK Ltd
Woodthorne, Wergs Road,
Wolverhampton WV6 8TQ
Customer Services Tel: 0845 766 0085
Website: http://www.adas.co.uk

Animal Health Trust
Lanwades Park, Kentford, Newmarket,
Suffolk CB8 7UU
Tel: 01683 751000 Fax: 08700 502 425
Website: http://www.aht.org.uk

Arab Racing Organisation
The Racecourse, Newbury, Berkshire RG14 7NZ
Tel: 01635 524 445 Fax: 01635 230 200
Website: http://www.arcracing.co.uk

Association of British Bookmakers
Norris House, 4 Norris Street, London SWIY 4RJ
Tel: 020 7434 2111 Fax: 01736 351390
Website: http://www.abb.uk.com

Association of British Riding Schools
Queens Chambers, 38-40 Queen Street, Penzance,
Cornwall TR18 4BH
Tel: 01736 369 440 Fax: 01736 351 390
Website: http://www.abrs-info.org

Association of Circus Proprietors
PO Box 131, Blackburn, Lancashire BB1 9DT
Website: http://www.circus-uk.co.uk

Blue Cross
Shilton Road, Burford, Oxfordshire OX18 4PF
Tel: 01993 825 500 Fax: 01993 823 083
Website: http://www.bluecross.org.uk

British Association of Equine Dental Technicians
Website: http://www.baedt.com

British Dressage
Stoneleigh Park, Kenilworth, Warwickshire CV8 2RJ
Tel: 02476 698 830 Fax: 02476 690 390
Website: http://www.britishdressage.co.uk

British Driving Society
83 New Road, Helmingham, Stowmarket,
Suffolk IP14 6EA
Tel: 01473 892001 Fax: 01473 892005
Website: http://www.britishdrivingsociety.co.uk

British Equestrian Federation
Stoneleigh Park, Kenilworth, Warwickshire CV8 2R
Website: http://www.bef.co.uk

British Equestrian Trade Association
East Wing, Stockeld Park, Wetherby LS22 4AW
Tel: 01937 587062 Fax: 01937582728
Website: http://www.beta-uk.org

British Equestrian Vaulting
47 Manderley Close, Eastern Green, Coventry,
Warwickshire CV5 7NR
Tel: 02476 463 027
Website: http://www.vaulting.org.uk

British Equine Veterinary Association
Mulberry House, 31 Market Street, Fordham, Ely,
Cambridgeshire CB7 5LQ
Tel: 01638 723555 Fax: 01638 724043
Website: http://www.beva.org.uk

British Eventing
Stoneleigh Park, Kenilworth,
Warwickshire CV8 2RN
Tel: 02476 698 856 / 0845 262 3344
Fax: 02476 697 235
Website: http://www.britisheventing.com

British Harness Racing Club
The Racecourse, Newbury, Berkshire RG14 7NZ
Tel: 01635 524 445 Fax: 01635 230 200
Website: http://www.bhrc.org.uk

British Horseball Association
67 Clifford Road, New Barnett,
Hertfordshire EN5 5NZ
Tel: 0208 441 1799 Fax: 0208 441 1799
Website: http://www.british-horseball-association
.btik.com

British Horse Driving Trials Association
East Overhill, Stewarton, Kilmarnock KA3 5JT
Tel: 0854 643 2116 Fax: 0845 643 9774
Website: http://www.horsedrivingtrials.co.uk

British Horseracing Authority
Equine Science and Welfare Dept, 2nd Floor, 75
High Holborn, London WC1V 6LS
Tel: 020 7152 0000
Website: http://www.britishhorseracing.com

Annex I

PAG E 6 6

British Horse Industry Confederation
c/o British Horseracing Authority
75 High Holborn, London WC1V 6LS
Tel: 020 7152 0000
Website: http://www.bhic.co.uk

The British Horse Society
Stoneleigh Deer Park, Kenilworth,
Warwickshire CV8 2XZ
Tel: 01926 707 700 / 0845 848 1666
Fax: 01926 707 800
Website: http://www.bhs.org.uk

British Reining
Home farm, Sheep Street, Leighton Bromswold,
Cambridgeshire PE28 5AY
Tel: 01480 891174
Website: http://www.britishreining.co.uk

British Show Jumping Association
Stoneleigh Park, Kenilworth, Warwickshire CV8 2LR
Tel: 02476 698 800 Fax: 02476 696 685
Website: http://www.bsja.co.uk

British Veterinary Association
7 Mansfield Street, London W1G 9NQ
Tel: 020 7636 6541 Fax: 020 7908 63490
Website: http://www.bva.co.uk

British Veterinary Dental Association
Parkvets, 53-55 Maidstone Road, Footscray, Sidcup,
Kent DA14 5HBY
Website: http://www.bvda.co.uk

Country Land and Business Association Ltd
16 Belgrave Square, London SW1X 8PQ
Tel: 020 7235 0511 Fax: 020 7235 4696
Website: http://www.cla.org.uk

Department for Environment, Food & Rural
Affairs
Nobel House, 17 Smith Square, London SW1P 3JR
DEFRA Helpline (Public Enquiries) 08459 335577
Website: http://www.defra.gov.uk

Donkey Sanctuary
Sidmouth, Devon EX10 0NU
Tel: 01395 578 222 Fax: 01395 579 266
Website: http://www.thedonkeysanctuary.org.uk

Endurance GB
National Agriculture Centre, Stoneleigh Park,

Kenilworth CV8 2RP
Tel: 02476 698 863 Fax: 02476 418 429
Website: http://www.endurancegb.co.uk

Environment Agency
Rio House, Waterside Drive, Aztec West,
Almondsbury, Bristol BS32 4UD
Tel: 08708 506506
Website: http://www.environment-agency.gov.uk

Equine Lawyers Association
PO Box 23, Brigg, North Lincolnshire DN20 8TN
Tel: 01652 688819
Website: http://www.animallawyers.co.uk

Farriers Registration Council
Sefton House, Adam Court, Newark Road,
Peterborough PE1 5PP
Tel: 01733 319 911 Fax: 01733 319 910
Website: http://www.farrier-reg.gov.uk

Grazing Animals Project
Brinkworth House, Brinkworth, Nr Chippenham,
Wiltshire SN15 5DF
Tel: 01666 511300
Website:
http://www.grazinganimalsproject.org.uk

The Horse Trust
Home of Rest for Horses, Speen, Princes
Risborough, Bucks HP27 OPP
Tel: 01494 488 464 Fax: 01494 488 767
Website: http://www.horsetrust.org.uk

Horserace Betting Levy Board
Parnell House, 25 Wilton Road,
London SW1V 1LW
Tel: 0207 333 0043 Fax: 0207 333 0041
Website: http://www.defra.gov.uk

Humane Slaughter Association
The Old School House, Brewhouse Hill,
Wheathampstead, Herts AL4 84N
Tel: 01582 831 919 Fax: 01582 831 414
Website: http://www.hsa.org.uk

Hurlingham Polo Associatio
Manor Farm, Little Coxwell, Faringdon,
Oxon SN7 7LW
Tel: 01367 242 828 Fax: 01367 242 829
Website: http://www.hpa-polo.co.uk

PAG E 6 6

International Jousting Association
Post Office Cottage, Cowesby Village,
Thirsk, North Yorkshire YO7 2JJ
Tel: 01845 537 431
Website: http://www.worldjousting.com

The Jockey Club
75 High Holborn, London WC1V 6LS
Tel: 020 7611 1800
Website: http://www.thejockeyclub.co.uk

LANTRA - The National Training Organisation
for the Land-Based Industries.
Lantra Trust, Lantra House, National Agricultural
Centre, Stoneleigh Park, Kenilworth,
Warwickshire CV8 2LG
Tel: 0247 669 6996 Fax: 0247 669 6732
Website: http://www.lantra.co.uk

Livestock Auctioneers Association
Cobblethwaite, Wreay, Carlisle CA4 0RZ
Tel: 01697 475433 Fax: 016974 754
Website: http://www.laa.co.uk

Local Authorities Coordinators of Regulatory
Services (LACORS)
Local Government House, Smith Square,
London SW1P 3HZ
Tel: 020 7665 3888 Fax: 020 7665 3887
Website: http://www.lacors.gov.uk

Master of Draghounds & Bloodhounds
Association
Sandhurst Blacklands Farm, Millford Road, Elstead,
Surrey GU8 6CA
Tel: 01252 703 304
Website: http://www.mdbassociation.uk

Master of Foxhounds Association
Overley Barn, Dalingworth, Cirencester,
Gloucestershire GL7 7HX
Tel: 01285 653001 Fax: 01285 653559
Website: http://www.mfha.co.uk

Mounted Games Association of Great Britain
Wyelands Cottage, 59 St Johns Road, Buxton,
Derbyshire SK17 6XA
Tel/ Fax: 01298 24292
Website: http://www.mgagb.co.uk

National Equine Database
Stoneleigh Park, Kenilworth, Warwickshire CV8 2TF
Tel: 024 769 818 Fax: 024 769 817
Website: http://www.nedonline.uk.com

National Equine Welfare Council
Office 10, Warwick Corner, 42 Warwick Road,
Kenilworth, Warwickshire CV8 1HE
Tel: 01926 866 655 Fax: 01926 851534
Website: http://www.newc.co.uk

National Fallen Stock Scheme
National Fallen Stock Co. Sallyfield Lane, Stanton,
Ashbourne, Derbyshire DE6 2DA
Tel: 0845 054 8888
Website: http://www.nfsco.co.uk

NFU Countryside
North Gate, Uppingham, Rutland LE15 9PL
Tel: 0870 840 2030
Website: http://www.countrysideonline.co.uk

National Foaling Bank
Meretown Stud, Newport, Shropshire TF10 8BX
Tel: 01952 811 234 Fax: 01952 811 202

National Office of Animal Health
3 Crossfield Chambers, Gladbeck Way, Enfield,
Middlesex EN2 7HF
Tel: 020 8367 3131 Fax: 020 8363 1155
Website: http://www.noah.co.uk

National Pony Society
Willingdon House, 7 The Windmills, St Marys Close,
Turk Street, Alton, Hants GU34 1EF
Tel: 01420 88333 Fax: 01420 80599
Website: http://www.nationalponysociety.org.uk

National Trainers Federation
9 High Street, Lambourn, Hungerford,
Berkshire RG17 8XN
Tel: 01488 71719 Fax: 01488 73005
Website: http://www.racehorsetrainers.org

Northern Ireland Assembly
Public Information Office, Northern Ireland
Assembly, Parliament Buildings, Belfast BT4 3XX
Tel: 028 9052 1333 Fax: 028 9052 1961
Website: http://www.niassembly.gov.uk

PAG E 6 8

The Pony Club
Hapton Hall, Hapton, Norwich, Norfolk NR15 1SP
Tel: 01508 481000 Fax: 0870 458 1947
Website: http://www.pcuk.org

Redwings Horse Sanctuary
National Fallen Stock Co. Sallyfield Lane, Stanton,
Ashbourne, Derbyshire DE6 2DA
Tel: 0845 054 8888
Website: http://www.redwings.org.uk

Retraining of Racehorses
Ash Cottage, Back St, East Garston, Hungerford,
Berkshire RG17 7EX
Tel: 01780 740773
Website: http://www.ror.org.uk

Riding for the Disabled Association
Norfolk House, 1a Tournament Court, Edgehill
Drive, Warwick CV34 6LG
Tel: 08456 581 082 Fax: 08456 581 083
Website: http://www.rda.org.uk

Royal College of Veterinary Surgeons
RSPCA HQ, Wilberforce Way, Southwater,
Horsham, West Sussex RH13 9RS
Tel: 0300 123 4555 Fax: 0303 123 0284
Website: http://www.rspca.org.uk

Scottish Endurance Riding Club
Website: http://www.scottishendurance.com

Scottish Government
Environment and Rural Affairs Department
St Andrews House, Regent Road,
Edinburgh EH1 3DG
Tel: 0131 556 8400 / 08457 741741
Fax: 0131 244 8240
Website: http://www.scotland.gov.uk

Scottish Society for the Protection of Cruelty to
Animals
Kingseat Road, Halbeath, Dunfermline KY11 8RY
Tel: 0131 339 0222 / 03000 999 999 Fax: 0131
339 4777
Website: http://www.scottishspca.org
Side-Saddle Association
Rhodes Mill Farm, Main Road, Sibsey, Boston,
Lincolnshire PE22 0TW
Tel/Fax: 01205 751599
Website: http://www.sidesaddleassociation.co.uk

Society of Master Saddlers (UK) Ltdy
Green Lane Farm, Stonham, Stowmarket,
Suffolk IP14 5DS
Tel/Fax: 01449 711 642
Website: http://www.mastersaddlers.co.uk

Thoroughbred Breeders’ Association
Stanstead House, The Avenue, Newmarket,
Suffolk CB8 9AA
Tel: 01638 661 321 Fax: 01638 665 621
Website: http://www.thetba.co.uk

UK Polocrosse Association
Grove House Farm, Main Road, Wharncliffe Side,
Sheffield S35 0OQ
Tel: 01142 862869
Website: http://www.polocrosse.org.uk

Veteran Horse Society
Hendre Fawr Farm, St Dogmaels,
Cardigan SA43 3LZ
Tel: 01239 8813008
Website: http://www.veteran-horse-society.co.uk

Welsh Assembly Government
Department for Rural Affairs, Cathays Park,
Cardiff CF10 3NQ
Tel: 0845 010 5500
Website: http://wales.gov.uk

World Horse Welfare
Anne Colvin House, Snetterton, Norwich NR12 2LR
Tel: 01953 498862 Fax: 01953 498373
Website: http://www.worldhorsewelfare.org

The Worshipful Company of Farriers
19, Queen Street, Chipperfield, Kings Langley,
Herts WD4 9BT
Tel: 01923 260747 Fax: 01923 261677
Website: http://www.wcf.org.uk

The Worshipful Company of Loriners
8 Portland Square, London E1W 2QR
Tel/Fax: 020 7709 0222
Website: http://www.loriner.co.uk

The Worshipful Company of Saddlers
40 Gutter Lane, London EC2V 6BR
Tel: 0207 726 8661
Website: http://www.saddlersco.co.uk

AC
KN

O
W

LE
D

GE
M

EN
TSACKNOWLEDGEMENTS

Acknowledgements

The National Equine Welfare Council is most grateful to individuals and organisations throughout the horse
industry and government for their assistance in the production of the Compendium

Acknowledgements for front cover images

Blue Cross, British Horseracing Authority, The British Horse Society, British Show Jumping, Donkey Sanctuary,
National Equine Welfare Council, Redwings Horse Sanctuary, Riding for the Disabled Association and World
Horse Welfare.

Sponsorship

Blue Cross
Bransby Home of Rest for Horses
British Association of Equine Dental Technicians
British Connemara Pony Society
British Dressage
British Equine Veterinary Association
British Horseracing Authority
The British Horse Society
British Show Jumping
Devon Horse and Pony Society
Donkey Sanctuary
Horse Trust
Horseworld
Mountains Animal Sanctuary
Redwings Horse Sanctuary
Riding for the Disabled Association
Royal Society for the Prevention of Cruelty to Animals
Scottish Society for the Prevention of Cruelty to Animals
Society for the Welfare of Horses and Ponies
South Essex Insurance Brokers
Veteran Horse Welfare
World Horse Welfare

DEPARTMENT FOR ENVIRONMENT, FOOD AND RURAL AFFAIRS (Defra)

The Department for the Environment, Food and Rural Affairs (Defra) has responsibility for many equine
related policy areas, from horse welfare and disease control, to the promotion of the sustainable benefits
which horses bring to economies and communities through the development of a Strategy for the Horse
Industry in England and Wales. Defra works for the good of horses, the people who ride, own, or work
with horses; and aims to promote the industry's sustainable contribution to economies and communities,
especially in rural areas.

The Defra horse gateway provides up-to-date and comprehensive pages that will provide easy access to
information on Government equine policy and the Horse Industry. It provides links to other departments
and organisations with equine interests, and relevant contact details for further information.

http://www.defra.gov.uk/rural/horses

Further copies of this publication are available free
of charge from the National Equine Welfare
Council (NEWC).

Produced by:
National Equine Welfare Council

E-mail: info@newc.co.uk

c/o The Horse Trust
Slad Lane, Speen

Website: newc.co.uk

Princes Risborough
HP27 0PP

Abandonment 16, 17

Basic Environment
Considerations 19-24

Behaviour 97-110

Behaviour and
Appropriate Discipline 97-98

Biosecurity 168-176

Breeding 215-225

Castration 212-213

Casualties 248-249

Clipping 264-268

Company 18

Dental Care 153-159

Diet 74-96

Docking and Nicking 214

Driving 350-358

Duty of Care 1-17

Electrocution 42-43

Entertainment 359-365

Environment 19-73

Equine Establishments 337-349

Equine Activities 350-375

EU Legislation 376-379

Export 308-310

External Parasites 165-166

Fallen Stock 256-261

Feed 82-96

Fencing 52-58

Fire and Other
Emergency Precautions 36-41

Foot Care 146-152

General Health and
Welfare Provisions 111-116

Handling 101-107

Housing 25

Humane Destruction 250-255

Identification 314-320

Importation 311-313

Infectious Diseases 167

Inspection 117-123

Insurance 4, 5

Internal Parasites 160-164

Isolation 177-185

Lameness 134-145

Livery Yards 343-348

Markets, Sales and Fairs 372-375

Mechanical Equipment 262-263

Notifiable Diseases 186-188

Noxious Weeds 59-64

Passports 321-336

Pasture Management 49-51

Pregnancy and Foaling 226-247

Pre-Purchase Examination 6-12

Recognising Signs
of Ill Health 124-127

Responsibilities
to the Horse 3

Restraint 99-100

Riding Establishments 337-342

Sanctuaries 349

Shelter 44-48

Sports and Shows 366-371

Stable Accommodation 26-31

Stall Tied Horses 70-73

Straying 13-15

Tack and Equipment 108-110

Tethering 65-69

Transportation 269-278

� Feed, Water and Rest 299-307

� Holding Facilities 296-298

� Loading and Unloading 294-295

� Loading Density
and Headroom 284-287

� Segregation 290-293

� Space Requirements 288-289

� Vehicles, Trailers
and Equipment 279-283

Vaccinations in
the United Kingdom 189-206

Ventilation 32-35

Veterinary Treatment 207-211

Water 74-81

Weight and Body
Condition Scoring 128-133

I N D E X
I N D E X

PARAGRAPHS PARAGRAPHS

Guidance prepared by the National Equine Welfare Council in consultation with the industry

Sponsored by:

Bransby Home of
Rest for Horses

