
[image: image1.wmf]
Prepurchase advice;
Purchasing a horse can be an expensive investment. Before you part with all your hard earned cash there are several things you should take into consideration. It is always wise to retain a copy of any advertisement for your horse. If he has been described as ‘a novice ride, who hacks out alone and is easy to box, clip, shoe’ etc and it subsequently proves otherwise, it will be far easier to prove your case.

We always recommend that a horse is ‘vetted’ prior to purchase (a veterinary pre-purchase examination). You can easily agree to buy a horse ‘subject to passing a vetting’, -if he fails this examination you can walk away (and you should normally be entitled to get your deposit returned to you under these circumstances). Remember that no horse is ‘perfect’, they will all have ‘miles on the clock’ to a greater or lesser degree. It is very important to remember that a veterinary surgeon gives you their opinion that an individual horse is suitable for a given purpose, (ie. he/she believes that he will be able to perform to a given standard for a reasonable period of time subsequently). It is an opinion, NOT a warranty or a guarantee of any sort. Individual veterinary surgeons may have different experiences in dealing with some conditions and could therefore reach different conclusions regarding their potential significance for future soundness. Before coming to the details of a vetting, there are several important limitations to these examinations. Firstly they refer to ‘the day’ on which the examination was performed, we would never recommend that you rely on a ‘recent vetting’, (-he could very easily have sustained an injury subsequently). Secondly a horse is usually vetted for a specific purpose, (a vet could fail a horse today as a prospective Olympic three day eventer, but the same veterinary surgeon could pass him tomorrow for another client as ‘a happy hacker’).
Several things are not covered by a normal vetting eg. Pregnancy tests (not everybody is delighted to find they have received this weeks’ ‘buy one get one free offer’), a pony’s height is not certified, (this could be vitally important if you decide to ‘affiliate him’ subsequently, -if in doubt, check to see if he has a current /life height certificate). Before deciding to purchase any horse you should check to see if he is safe on the roads, easy to clip, box and shoe etc. If the attending vet notices any stable vices (eg. box walking, weaving, windsucking /crib biting etc) he/she can warn you of this fact, however horses often only do this when bored (ie. not when they are being examined by a vet). If in doubt, it is good advice to get a written warranty from the vendor on these issues. Finally please note that some conditions (eg. Head shaking, /sweet itch etc) may be seasonal in nature. If an affected horse is vetted in the winter he might easily pass a proper and thorough examination.

The pre-purchase examination has five stages.

1. Preliminary examination.
2. Walk and trot in hand.
3. Exercise phase.
4. Period of rest and re-examination.
5. Second trot up.
Several aspects of this examination are controversial. Firstly flexion tests, these are performed to try to highlight subclinical /subtle lameness’. Some people consider ‘that you can make any horse lame if you flex any leg hard enough for long enough’, (in plain English it is all a matter of degree). Nevertheless we consider flexion tests to be beneficial and useful when performed sensibly. Lunging a horse on ten metre circle on a hard surface, can also be controversial, many experienced (/high mileage?) horses may show subtle signs of lameness in this test and still be able to perform adequately, whereas novice horses may not be physically able to perform this aspect of the examination safely.

Some people on grounds of economy will often request that only the first two stages of this examination are performed. In this instance the ‘Veterinary Defence Society’ (who insure many veterinary surgeons against medical negligence cases insist that the purchaser first signs a disclaimer letter. This is simply a written acknowledgement that this examination is a shorter version of the five stage vetting and could possibly result in some conditions (which might have shown up in the full examination) not being found. We feel that this is a sad reflection of the generally litigious times we live in these days. We recommend that the purchaser is present at the vetting so that any clinically significant findings can be fully discussed as soon as they are discovered. This especially applies to sarcoids or cataracts.

It is vitally important to insure your horse especially for third party liability, (this may be included in your membership of some societies, or possibly even your household insurance policy). We believe that it is a very good idea to also insure them against veterinary bills. Please remember that an insurance company is interested in assessing how likely you are to make a claim. So theoretically a horse may pass a vetting because he is clearly able to perform a function today, but the company may decline to insure him as they consider him to be too high a risk. Remember insurance policies only cover ‘new conditions’ (ie. conditions that occur subsequent to the inception of the policy, any pre-existing conditions discovered at the vetting would not normally be covered). It is good advice to show the prospective insurance company the actual vetting certificate before finally completing the purchase so that you can agree in advance any exclusions that they might propose. In certain cases you might be able to get the company to agree to review these exclusions at a later date (eg. When the pre-purchase examination shows the horse needs remedial shoeing etc).
Finally it is important to remember that all horses (and ponies) must now have a valid passport. These also contain his/her vaccination history. We urge that all horse passports have Annex 1X completed and signed, this means that your horse cannot enter the food chain when he finally passes away.

We hope that this information is useful to you, please feel free to contact the clinic and speak to either the veterinary surgeons (or our ever helpful receptionists) if you ever need advice or assistance.
[image: image2.jpg]

[image: image3.png]Find us on
Facebook

The Acorns Equine Clinic, Pleshey, Chelmsford, Essex. CM3 1HU

Telephone (01245) 231152, Fax: (01245) 231601

www.essexhorsevets.co.uk
_1109150302.bmp

