[image: image1.png]BIOSECURITY SA
PIRSA

-

[image: image2.png]

	August 2013

	Contact: Mary Carr (08) 8207 7900

[image: image3.png]

Biosecurity and Disinfection Procedures for Horse Owners
This fact sheet provides information and advice to horse owners on how to manage their day to day activities in relation to the health care of their horses.

Good on-farm biosecurity and personal hygiene is important not only in the prevention of exotic diseases but any infectious disease that can affect horses. It is up to all horse owners and people employed within the industry to ensure these practices are implemented as part of their husbandry regime to ensure their horses health. “Prevention is better than cure”.
What is biosecurity?

Biosecurity is a set of disease control measures designed to break the cycle and reduce the spread of infectious diseases.

Biosecurity Procedures for Horse Owners

 Sick horses
Any horse that is suspected of being ill must be isolated immediately. Call your local vet. Do not handle any other horses until you have changed your clothes and washed your hands.

Wash and disinfect any gear and equipment including rugs, halters and leads, feed bins, water buckets, and grooming equipment that have come in contact with the horse.

It is important that if you have a high number of horses fall ill or any sudden unexplained deaths that you call your local vet or the Emergency Animal Disease Watch Hotline (see below). Do not allow anyone to come in contact with your horses and do not remove any deceased horses until your vet has assessed the situation.

Under South Australian legislation, if you suspect the presence of an Emergency (Exotic) Animal Disease, you must report it to PIRSA Biosecurity – Animal Health. To report, call the Emergency Animal Disease Watch Hotline: 1800 675 888.
New Horse Arrivals
The most common way infectious diseases are spread is via a new horse arriving at the property. Even though the horse may not be showing symptoms it could still be a carrier of disease. A veterinary examination is recommended prior to purchasing a horse. Depending on where the horse has originated, the veterinarian may advise for specific tests or vaccinations to be conducted, i.e. Hendra virus.

Upon the arrival of any new horse to the property it is advisable to:
· Isolate it from the resident horses for at least two weeks;
· Check the horse twice daily for signs of illness, taking the horse’s temperature in addition to monitoring food and water intake;
· Make sure you have separate equipment for the new arrival (stable/yard equipment, buckets, grooming supplies, and tack etc);
· Handle the newly arrived horse last, morning and night, or put on disposable overalls and change footwear (remove before tending to other horses on the property); and

· Wash your hands upon leaving the horse’s yard.

Attending Activities (Coming and Going)

Horse to horse or human to horse contact with an infected horse at an event/activity is another common way disease is spread.
Simple Steps owners can take at events:

· Take your own equipment (buckets, tack and grooming supplies);

· Do not share your equipment;

· Do not use communal water troughs;

· Monitor your horse’s health while at the event;

· Avoid tying/yarding your horse with other horses to ensure minimal direct contact;
· Don’t allow your horse to graze at the event (take your own feed);
· Pick up any manure and dispose of it at the designated place;
· Using insect repellent on yourself and your horse can help prevent transmission of disease via insect bites;

· Wash your hands if you have touched other people’s horses;

· Monitor your horse’s health upon returning home and, where possible, isolate for two weeks and avoid nose to nose contact with other horses on your property;

· Keep records of horse movements on and off the property (dates, time, venue etc);

· Clean and disinfect your float/truck, tack, grooming equipment and stable equipment immediately upon returning home; and
· Do not touch other horses at your property until you have showered, changed your clothes and cleaned and disinfected your footwear.
Visitors to your Property
So far we have looked at disease spread from horse to horse but many diseases can be spread just as easily from human to horse. This can be from the owner visiting a horse on another property or someone visiting your property. This could be a friend or a service provider like a farrier, dentist, vet, or riding instructor.
Simple measures owners can put in place with people visiting their property:

· Have only one entrance and a designated parking area for visitors away from the horses;

· If a service provider needs to park closer have an area for this;

· If you have many different visitors coming and going you may like to have foot baths at the entrance;

· Be well set up for visitors to wash hands and disinfect equipment, e.g. anti bacterial hand gels, disinfection wipes, spray pack with disinfectant etc.; and
· Keep a record of visitors, i.e. date, time, name and purpose of visit. On larger properties record details of horse/s the visitor came in contact with.
Visiting Other Horse Properties

Simple measures owners can put in place if they have been in contact with other horses away from their property:

· Wash your hands, change your clothes and disinfect your boots before handling horses on your property;

· If you work in the industry, or regularly visit properties with horses, keep a detailed log of where you have been;

· If you work in the industry or regularly visit properties and take any equipment, make sure it is cleaned and disinfected before using on other horses or your own horses; and

· If you work in the industry and visit many properties have equipment and clothing and boots for work purposes only. Keep this separate from your horses and ensure your vehicle is kept clean.
Neighbouring Properties

The problem of nose to nose contact over neighbouring fencing lines can be managed by double fencing and the planting of trees between fences. Electric fencing will not completely eliminate contact but it can serve as a deterrent to most horses if the other options are not available.
Good husbandry
Good husbandry practised on a day to day basis is an effective way to reduce the spread of diseases. Horses should be checked daily to ensure they are healthy and not at risk of injury. Worming and vaccination programs should be implemented and records for each horse should be maintained.

Where horses are stabled or yarded it is important that manure is cleaned up twice a day and disposed of properly.

Keeping vermin and insects under control is also important in preventing spread of disease. Steps to deter insects and vermin can include having the manure pit emptied regularly, having feed in vermin proof containers, disposing of old and un-eaten feed and limiting places for vermin to hide and breed.

Keeping equipment and tack well cleaned and washing and rinsing of feed and stable water buckets daily is also recommended. Water troughs in paddocks should be cleaned weekly.
Ensure prompt removal/hygienic disposal of deceased stock.
Disinfection Procedures for Horse Owners

How to disinfect properly
There are three steps in order for this process to be effective:

1. Remove Loose Material
Surfaces must first be cleaned in order for disinfectants to be effective. Ensure all manure and dirt is brushed off the surface.
2. Wash
Wash the item or surface with warm soapy water, then rinse thoroughly and dry.
3. Disinfect
Once item or surface is dry disinfectant can be applied. Tack items and footwear can be wiped with a disinfectant wipe or can be sprayed with disinfectant and wiped over with a clean dry cloth.

Horse Transport vehicles and floors of stables can be sprayed with disinfectant made up in a spray bottle. For larger surface areas a weed sprayer is ideal.

Using Disinfectants

Always wear gloves when mixing up disinfectants, read/follow manufacturer’s instructions and be careful with your clothes and equipment.
Products for Disinfecting Equipment (These products are readily available in supermarkets.)
1. Bleach (any bleaching agent containing hypochlorite) – Mixing one part bleach to 10 parts water is a cost effective way to disinfect buckets, stable forks and shovels, and grooming equipment.

2. Spray Disinfectants – Any quaternary Ammonium Compounds. Make sure you mix up as per instructions on label. These are good for disinfecting inside of transport vehicles and tyres, stable floors and walls, and stable equipment. Some are suitable for footbaths.

3. Anti-bacterial/Alcohol Wipes – Make sure they kill both virus and bacteria. Wipes are quick and effective for wiping over helmets and tack without the use of water.

Products for Disinfecting a Person

1. Soap – Soap and warm water is sufficient for skin in most situations.
2. Waterless Antibacterial Hand Gels – These are available in gel or wipes at most supermarkets and pharmacies.

3. Chlorhexidine – Any hand wash that has Chlorhexidine compound used in most hospitals and veterinary surgeries.

Note: In rare cases some people can be hypersensitive to Chlorhexidine so it is recommended that products containing Chlorhexidine not be used on damaged skin surfaces of allergy sufferers.
For further advice:

Mary Carr, PIRSA Biosecurity SA – Animal Health, (08) 8207 7900

Additional information

· Horse and Donkey Biosecurity – DAFF

http://www.daff.gov.au/animal-plant-health/pests-diseases-weeds/biosecurity/animal_biosecurity/biosecurity_and_horses
Acknowledgements

© State of Victoria Department of Primary Industries 2008.
 Content in this factsheet has been reproduced with permission.
Disclaimer: Use of the information in this Fact Sheets is at your own risk. The Department of Primary Industries and Regions SA, Biosecurity SA and its employees do not warrant or make any representation regarding the use, or results of the use, of the information contained herein in terms of its suitability, correctness, accuracy, reliability, currency or otherwise. The entire risk of the implementation of the information which has been provided to you is assumed by you. All liability or responsibility to any person using the information is expressly disclaimed by PIRSA and its employees.

Top Biosecurity Tips:

Wash your hands

Isolate sick horses, new arrivals and horses returning to the property

Clean and disinfect properly (3 steps)

Remove loose material

Wash

Disinfect

Disease can be spread by horses, people & equipment. Assess the risk for your property

Take action to improve your biosecurity today.

[image: image4.jpg]AAAAAAAAA

[image: image5.jpg]our

'Y

TR D,

&
Y,

v

<

£

)
4

Government
of South Australia

Primary Industries
and Regions SA

