[image: image2.png]*, les Haras | International
(I:I) nationaux

Projets européens et relations internationales

[image: image2.png]WHIRDEC

WORLD HORSE IDENTIFICATION,

REGISTRATION & DATA EXCHANGE COMMITTEE

[image: image1.wmf]
Minutes of the work-meeting (+ PowerPoint presentation)

Newmarket (England), Monday 25th September 2006

Participants:

· Andrea Mercer – Executive Director,Weatherby’s
· Catherine de Coulon – Department Manager, Sport horses, FEI
· Dan Fick – Co-president of the US Jockey Club & AHS
· Daniel Taysse – Computer Expert, Haras Nationaux
· Graham Suggett - Project manager, GB NED
· Nick Wallbridge – Computer expert, GB NED
· Samuel Le Goff – Engineer trainee, Haras Nationaux/WBFSH
· Xavier Guibert – International Department Manager, Haras Nationaux
· Vel Evans - Project Director, Equine Canada
Apologies: Billy Smith, Rudi Eerdekens, Jorgen Kold (& assistant), Klaus Miesner, Hans Van Tartwijk, Nicholas Finnerty,

I. Round table :

· Objectives of the WHIRDEC

First of all, the UELN seems to be now passed everywhere in the world as the unique identification number. Moreover, it has been decided at the FEI in Lausanne that the microchips are compulsory for all competitions.

Secondly, the round table permitted to formulated some objectives and goals for the WHIRDEC:

· Have a better understanding of the UELN, outside Europe

· Have an easy access to the UELN & make it easy to use

· Find a solution for the UELN identification of imported horses

· Discuss about the microchips debate after the recent decision from the DEFRA which is against the rule making the use of microchips compulsory

· Work on the standard of look up tables (colours, sex, etc…)

· Develop the data exchanges between data bases by finding other

partners

· conclusions about identification methods
After discussing about the data exchanges between Weatherby’s and the British National Equine Database, we spoke about the different ways of identifying horses (microchips, DNA, silhouette, passport,…). There are many differences between countries so the best way to improve it is to find a simple way to identify horses anywhere and be able to relate it to its database.

In addition to description of natural markings (diagram or text) the microchips seem to be the easiest way to identify horses, even if some minorities are against it. Moreover, it has been concluded that both UELN in databases + a permanent mark (microchip better than fire or frozen branding) on the horse would be a good solution. UELN is a link/key for data exchanges;

On the other hand, most of the participants agreed that pictures on passports are not sufficient . But diagram, made by a vet or inspector (and not any person) in addition to written info can be useful.

II. Case of imported horses

The main decisions taken for all cases is:

· the first three numbers should be the country of birth ISO number, but due to the registration of horses born in another country by some stud books, it happens that it is the ISO code of the country of the database

· So, do not consider (3 + 3) numbers anymore, but the first 6 digit numbers as a database address

· And those 6 digit numbers are referring to the database registering the horse at birth.

In any case, everybody can access to the list of UELN database numbers and corresponding addresses available on www.ueln.net/ .

Example of Canada : (to be checked by Vel and Billy)
Can Equid issues the number 124 …

And for Quarter Horses born in Canada, but registered by the AQHA the number should start with 124 363 (stud-book)

Example of the UK in Northern Ireland (to be checked by Graham)

Sport Horses born in northern Ireland are registered in the IHB database with the UELN 372414, although the ISO code of Northern Ireland, which is part of UK is 826 . (But the DEFRA has mentioned that each country has to register its horses data ??)

III. Standardization (+ see the PowerPoint)

A. Special characters (-/*,…)

The conclusion made by all members is to avoid those signs because they may cause problem for the exchanges.

B. Table of colours

It was proposed to use the system of describing the colours starting with the main characteristics (bay, chestnut..) and focusing progressively on the details ; for the next meeting, a first standard table will be proposed by Vel Evans. After that, each country will have to build its own interface.

C. Table of sex

There is now a new classification:

· Gender: 1.male, 2.female, 3.hermaphrodite and 4. not known

· Gender status: 1.stallion, 2. gelding 3.spayed mare,

 4. monorchide, 5. cryptorchide, 6.not specified

D. Person title

It is not compulsory to notice either if it is a “male” of “female”.

IV. Suggestions for the next meetings (Vel Evans)

Of course there will be a summary of the previous meeting with reports from each member. Moreover, it should be necessary to discuss several points further to the work meeting we had in Newmarket.

A. Identify the goals & objectives of the data exchange project

· Exchange of horse identification data (“Official Horse ID”) between databases internationally

· The traceability of those exchanges

B. What are the data exchanged

· The necessary data fields

· The optional data fields

C. Standardization

· Coat colours

· Coat patterns

· Natural markings

	
Route de Troche

BP 6

19231

Arnac Pompadour Cedex
	
tél.
05 55 98 59 15

fax
05 55 73 66 84

samuel.legoff@haras-nationaux.fr

www.haras-nationaux.fr

	[image: image3.png]

	
22 délégations régionales

20 pôles hippiques

110 centres techniques

formation / recherche / diffusion

3/4

[image: image3.png][image: image4.wmf]_1219577121.doc
[image: image1.png]*, les Haras | International
(I:I) nationaux

Projets européens et relations internationales

