Emphasis on Inspection for Horse Protection Program

with Horse Protection Act and Regulations cited

Definition of "sore"

HPR Sec.11.1 Sore when used to describe a horse means:

- (1) An irritating or blistering agent has been applied, internally or externally by a person to any limb of a horse,
 - (2) Any burn, cut, or laceration has been inflicted by a person on any limb of a horse,
- (3) Any tack, nail, screw, or chemical agent has been injected by a person into or used by a person on any limb of a horse, or
- (4) Any other substance or device has been used by a person on any limb of a horse or a person has engaged in a practice involving a horse, and, as a result of such application, infliction, injection, use, or practice, such horse suffers, or can reasonably be expected to suffer, physical pain or distress, inflammation, or lameness when walking, trotting, or otherwise moving, except that such term does not include such an application, infliction, injection, use, or practice in connection with the therapeutic treatment of a horse by or under the supervision of a person licensed to practice veterinary medicine in the State in which such treatment was given.

HPA Sec. 1821 (3) The term "sore" when used to describe a horse means that --

- (A) an irritating or blistering agent has been applied, internally or externally, by a person to any limb of a horse,
- (B) any burn, cut, or laceration has been inflicted by a person on any limb of a horse.
- (C) any tack, nail, screw, or chemical agent has been injected by a person into or used by a person on any limb of a horse, or
- (D) any other substance or device has been used by a person on any limb of a horse or a person has engaged in a practice involving a horse, and, as a result of such application, infliction, injection, use, or practice, such horse suffers, or can reasonably be expected to suffer, physical pain or distress, inflammation, or lameness when walking, trotting, or otherwise moving, except that such term does not include such an application, infliction, injection, use, or practice in connection with the therapeutic treatment of a horse by or under the supervision of a person licensed to practice veterinary medicine in the State in which such treatment was given.

No tack on horse (bridle or halter with lead remains on only) Pulling shoes (when requested and farrier available) Hooftesters may be used on all horses (flatshod and padded horses)

HPR Sec. 11.1 Inspection means the examination of any horse and any records pertaining to any horse by use of whatever means are deemed appropriate and necessary for the purpose of determining compliance with the Act and regulations. Such inspection may include, but is not limited to, visual examination of a horse and records, actual physical examination of a horse including touching, rubbing, palpating and observation of vital signs, and the use of any diagnostic device or instrument, and may require the

removal of any shoe, pad, action device, or any other equipment, substance or paraphernalia from the horse when deemed necessary by the person conducting such inspection.

HPA Sec. 1823(e) Inspection by Secretary or duly appointed representative

For purposes of enforcement of this chapter (including any regulation promulgated under this chapter) the Secretary, or any representative of the Secretary duly designated by the Secretary, may inspect any horse show, horse exhibition, or horse sale or auction or any horse at any such show, exhibition, sale, or auction. Such an inspection may only be made upon presenting appropriate credentials.

Each such inspection shall be commenced and completed with reasonable promptness and shall be conducted within reasonable limits and in a reasonable manner. An inspection under this subsection shall extend to all things (including records) bearing on whether the requirements of this chapter have been complied with.

HPA Sec. 1824 (9) The failure or refusal to permit access to or copying of records, or the failure or refusal to permit entry or inspection, as required by section 1823 of this title.

No acrylic or any other hard substance used as hoof-packing

HPR Sec. 11.2 (13) Any object or material inserted between the pad and the hoof other than acceptable hoof packing, which includes pine tar, oakum, live rubber, sponge rubber, silicone, commercial hoof packing or other substances used to maintain adequate frog pressure or sole consistency.

HPA Sec. 1824(7) The showing or exhibiting at a horse show or horse exhibition; the selling or auctioning at a horse sale or auction; the allowing to be shown, exhibited, or sold at a horse show, horse exhibition, or horse sale or auction; the entering for the purpose of showing or exhibiting in any horse show or horse exhibition; or offering for sale at a horse sale or auction, any horse which is wearing or bearing any equipment, device, paraphernalia, or substance which the Secretary by regulation under section 1828 of this title prohibits to prevent the soring of horses.

HPA Sec. 1823(e) cited earlier

Frog pared out Bruising or any abnormal changes

HPR Sec. 11.2 (18) Shoeing a horse, or trimming a horse's hoof in a manner that will cause such horse to suffer, or can reasonably be expected to cause such horse to suffer pain or distress, inflammation, or lameness when walking, trotting, or otherwise moving.

HPA Sec. 1821 (3) cited earlier

HPA Sec. 1824 (2) The (A) showing or exhibiting, in any horse show or horse exhibition, of any horse which is sore, (B) entering for the purpose of showing or exhibiting in any horse show or horse exhibition, any horse which is sore, (C) selling, auctioning, or offering for sale, in any horse sale or auction, any horse which is sore, and (D) allowing any activity described in clause (A), (B), or (C) respecting a horse which is sore by the owner of such horse.

HPA Sec. 1821 (3) cited earlier

Artificial Extension of the toe length not more than 50% of the natural hoof length

HPR Sec. 11. 2(10) Artificial extension of the toe length, whether accomplished with pads, acrylics or any other material or combinations thereof, that exceeds 50 percent of the natural hoof length, as measured from the coronet band, at the center of the front pastern along the front of the hoof wall, to the distal portion of the hoof wall at the tip of the toe. The artificial extension shall be measured from the distal portion of the hoof wall at the tip of the toe at a 90 degree angle to the proximal (foot/hoof) surface of the shoe.

HPA Sec. 1824 (7) cited earlier

Evaluation of the Hoof

Use of Thermography
Use of Hooftesters
Use of HoofPick
Use of Percussion Hammer
Use of Digital Radiography

Scar Rule

HPR Sec. 11.3 The scar rule applies to all horses born on or after October 1, 1975. Horses subject to this rule that do not meet the following scar rule criteria shall be considered to be "sore" and are subject to all prohibitions of section 5 of the Act. The scar rule criteria are as follows:

- (a) The anterior and anterior-lateral surfaces of the fore pasterns (extensor surface) must be free of bilateral granulomas, other bilateral pathological evidence of inflammation, and, other bilateral evidence of abuse indicative of soring including, but not limited to, excessive loss of hair.
- (b) The posterior surfaces of the pasterns (flexor surface), including the sulcus or "pocket" may show bilateral areas of uniformly thickened epithelial tissue if such areas are free of proliferating granuloma tissue, irritation, moisture, edema, or other evidence of inflammation.

HPA Sec. 1821 (3) cited earlier

HPA Sec. 1824 (1) The shipping, transporting, moving, delivering, or receiving of any horse which is sore with reason to believe that such horse while it is sore may be shown, exhibited, entered for the purpose of being shown or exhibited, sold, auctioned, or offered for sale, in any horse show, horse exhibition, or horse sale or auction; except that this paragraph does not apply to the shipping, transporting, moving, delivering, or receiving of any horse by a common or contract carrier or an employee thereof in the usual course of the carrier's business or employee's employment unless the carrier or employee has reason to believe that such horse is sore.

HPA Sec. 1824 (2) cited earlier

Inspections of warm up area, barns, horse trailers, etc.

HPR Sec. 11.4 (a) Each horse owner, exhibitor, trainer, or other person having custody of, or responsibility for, any horse at any horse show, horse exhibition, or horse sale or auction, shall allow any APHIS representative to reasonably inspect such horse at all reasonable times and places the APHIS representative may designate. Such inspections may be required of any horse which is stabled, loaded on a trailer, being prepared for show, exhibition, or sale or auction, being exercised or otherwise on the grounds of, or present at, any horse show, horse exhibition, or horse sale or auction, whether or not such horse has or has not been shown, exhibited, or sold or auctioned, or has or has not been entered for the purpose of being shown or exhibited or offered for sale or auction at any such horse show, horse exhibition, or horse sale or auction. APHIS representatives will not generally or routinely delay or interrupt actual individual classes or performances at horse shows, horse exhibitions, or horse sales or auctions for the purpose of examining horses, but they may do so in extraordinary situations, such as but not limited to, lack of proper facilities for inspection, refusal of management to cooperate with Department inspection efforts, reason to believe that failure to immediately perform inspection may result in the loss, removal, or masking of any evidence of a violation of the Act or the regulations, or a request by management that such inspections be performed by an APHIS representative.

HPR Sec. 11.5 (b)(1) Each horse owner, exhibitor, or other person having custody of or responsibility for any horse at any horse show, horse exhibition, or horse sale or auction shall, without fee, charge, assessment, or other compensation, admit any APHIS representative or Designated Qualified Person appointed by management, to all areas of barns, compounds, horse vans, horse trailers, stables, stalls, paddocks, or other show, exhibition, or sale or auction grounds or related areas at any horse show, horse exhibition, or horse sale or auction, for the purpose of inspecting any such horse at any and all reasonable times.

HPA Sec. 1823 (e) cited earlier

Chains appearing more than 6oz being used in warm-up arena may be weighed onsite

HPR Sec. 11.2 b (2) Chains weighing more than 6 ounces each, including the weight of the fastener. (3) Chains with links that are not of uniform size, weight and configuration; and, chains that have twisted links or double links. (4) Chains that have drop links on any horse that is being ridden, worked on a lead, or otherwise worked out or moved about.

HPA Sec. 1824 (7) cited earlier

HPA Sec. 1828 Rules and regulations

The Secretary is authorized to issue such rules and regulations as he deems necessary to carry out the provisions of this chapter.

Pads are not to be hollowed out and other substances or weights added to it

HPR Sec. 11. 2 (19) Lead or other weights attached to the outside of the hoof wall, the outside surface of the horseshoe, or any portion of the pad except the bottom surface within the horseshoe. Pads may not be hollowed out for the purpose of inserting or affixing weights, and weights may not extend below the bearing surface of the shoe. Hollow shoes or artificial extensions filled with mercury or similar substances are prohibited.

HPA Sec. 1824 (7) cited earlier

Metal bands are not to be tightened in warm-up area after going through inspection. THE 6 OZ CHAIN OR LUBRICANT SUPPLIED BY SHOW MANAGEMENT IS ONLY ALLOWED AFTER INSPECTION

HPR Sec. 11.2 (16) Metal hoof bands that can be easily and quickly loosened or tightened by hand, by means such as, but not limited to, a wing-nut or similar fastener.

HPA Sec. 1824 (7) cited earlier

Foreign Substance Sampling Pre-show and Post-Show

HPR Sec. 11. 2 (c) *Substances.* All substances are prohibited on the extremities above the hoof of any Tennessee Walking Horse or racking horse while being shown, exhibited, or offered for sale at any horse show, horse exhibition, or horse sale or auction, except lubricants such as glycerine, petrolatum, and mineral oil, or mixtures thereof: *Provided*, That:

- (1) The horse show, horse exhibition, or horse sale or auction management agrees to furnish all such lubricants and to maintain control over them when used at the horse show, horse exhibition, or horse sale or auction.
- (2) Any such lubricants shall be applied only after the horse has been inspected by management or by a DQP and <u>shall only be applied under the supervision of the</u> horse show, horse exhibition, or horse sale, or auction management.
- (3) Horse show, horse exhibition, or horse sale or auction management makes such lubricants available to Department personnel for inspection and sampling as they deem necessary.

HPA Sec. 1821 (3) cited earlier

HPA Sec. 1824 (7) cited earlier

Only the exhibitor, trainer, custodian involved with the horse are allowed in the inspection area.

HPR Sec. 11.21 (b) The DQP shall inspect horses no more than three classes ahead of the time the inspected horses are to be shown, except that, in shows with fewer than 150 horses, the DQP shall inspect horses no more than 2 classes ahead of the time the inspected horses are to be shown. Inspected horses shall be held in a designated area that is under observation by the DQP or APHIS representative. Horses shall not be permitted to leave the designated area before showing. *Only the horse, the rider, the groom, the trainer, the DQP(s) and APHIS representatives shall be allowed in the designated area.*

DQP inspectors and conflict of interest

- **HPR Sec. 11. 7** (d)(7) Each horse industry organization or association having a Department certified DQP program shall promulgate standards of conduct for its DQP's, and shall provide administrative procedures within the organization or association for initiating, maintaining, and enforcing such standards. The procedures shall include the causes for and methods to be utilized for canceling the license of any DQP who fails to properly and adequately carry out his duties. Minimum standards of conduct for DQP's shall include the following;
- (i) A DQP shall not exhibit any horse at any horse show or horse exhibition, or sell, auction, or purchase any horse sold at a horse sale or horse auction at which he or she has been appointed to inspect horses;
- (ii) A DQP shall not inspect horses at any horse show, horse exhibition, horse sale or horse auction in which a horse or horses owned by a member of the DQP's immediate family or the DQP's employer are competing or are being offered for sale;
- (iii) A DQP shall follow the uniform inspection procedures of his certified organization or association when inspecting horses; and
- (iv) The DQP shall immediately inform management of each case regarding any horse which, in his opinion, is in violation of the Act or regulations.

USDA Veterinarians and HIO DQP inspectors ALWAYS to carry out duties without interference

HPR Sec. 11.6 The management of every horse show, horse exhibition, or horse sale or auction, containing Tennessee Walking Horses or racking horses, shall provide, without fee, sufficient space and facilities for APHIS representatives to carry out their duties under the Act and regulations at every horse show, horse exhibition, or horse sale or auction, containing Tennessee Walking Horses or racking horses, whether or not management has received prior notification or otherwise knows that such show may be inspected by APHIS. The management of every horse show, horse exhibition, horse sale or auction which does not contain Tennessee Walking Horses or racking horses shall provide, without fee, such sufficient space and facilities when requested to do so by APHIS representatives. With respect to such space and facilities, it shall be the responsibility of management to provide at least the following:

- (a) Sufficient space in a convenient location to the horse show, horse exhibition, or horse sale or auction arena, acceptable to the APHIS Show Veterinarian, in which horses may be physically, thermographically, or otherwise inspected.
- (b) Protection from the elements of nature, such as rain, snow, sleet, hail, windstorm, etc., if required by the APHIS Show Veterinarian.
- (c) A means to control crowds or onlookers in order that APHIS personnel may carry out their duties without interference and with a reasonable measure of safety, if requested by the APHIS Show Veterinarian.
- (d) An accessible, reliable, and convenient 110-volt electrical power source, if electrical service is available at the show, exhibition, or sale or auction site and is requested by the APHIS Show Veterinarian.
- (e) An appropriate area adjacent to the inspection area for designated horses to wait for inspection, and an area to be used for detention of horses.

HPA Sec. 1824 (11) The failure or refusal to provide the Secretary with adequate space or facilities, as the Secretary may by regulation under section 1828 of this title prescribe, in which to conduct inspections or any other activity authorized to be performed by the Secretary under this chapter.

Amendments

1976--Pub. L. 94-360 substituted provisions prohibiting the transportation, receipt, exhibition, sale, or auction of a sored horse, and the showing, sale or auction of a horse bearing any device or substance prohibited by regulation of the Secretary, and making the management of a horse show, exhibition, or sale, responsible for failure to disqualify such horses from participating, and for interfering with the conducting of inspections by the Secretary of horses in the show or of the management records, for provisions authorizing the inspection of horses, transported in commerce, and requiring the

management of shows and exhibitions to maintain such records as the Secretary prescribes.

Provisions now covering the maintenance of records and the inspection of horses are set out as section 1823 of this title.

HPA Sec. 1825(C) Any person who forcibly assaults, resists, opposes, impedes, intimidates, or interferes with any person while engaged in or on account of the performance of his official duties under this chapter shall be fined not more than \$5,000, or imprisoned not more than three years, or both. Whoever, in the commission of such acts, uses a deadly or dangerous weapon shall be fined not more than \$10,000, or imprisoned not more than ten years, or both. Whoever kills any person while engaged in or on account of the performance of his official duties under this chapter shall be punishable as provided under sections 1111 and 1112 of title 18.