[image: image1.png]www.state.de.us/deptagri

STATE OF DELAWARE
DEPARTMENT OF AGRICULTURE
DELAWARE HARNESS RACING COMMISSION
2320 SOUTH DUPONT HIGHWAY
DOVER, DELAWARE 19901

TELEPHONE: {302) 698 - 4599
FaAx: (302) 697 - 4748

Minutes of the DHRC Meeting Held

April 9, 2013
The Delaware Harness Racing Commission met

at 10:15 AM in the Festival Buffet- Room A at Dover Downs in Dover, Delaware
Commission Members Present
	Beth Steele
	Chairman

	Patt Wagner
	Commissioner

	Jack Berberian
	Commissioner

	Stephanie Liguori
	Commissioner

Others Present
Deputy Attorney General Andrew Kerber, DHRC Executive Director of Racing Hugh Gallagher, Presiding Judge Dan Kazmaier, DHRC Chief Vet Annie Renzetti, Dover Downs Sr. Director of Racing John Hensley, Dover Downs VP of Horse Racing Charles Lockhart, HRI Facilities Manager Karen Craft, HRI Asst. GM Matt Sparacino, DSOA Executive Director Sal DiMario, Secretary of Agriculture Ed Kee, DDA Deputy Principal Assistant Mark Davis,
Sharon Roberts –Executive VP CSOA, Tom Cooke – CSOA, Judy Davis-Wilson –DESBF, Dr. Sue Botts & Dr. Jay Baldwin – DHRC Lasix & Amicar Vets and Dr. John Whiston- DHRC State Vet.

Minutes: Donna Krol
Call TO ORDER

At 10:20 AM, Chairman Steele called the public session of the meeting to order and welcomed all in attendance.
Chairman Steele introduced the two new Commissioner's Jack Berberian and Stephanie Liguori.
Chair man Steele also introduced the new Chief Investigator Frank Sullivan.

Approval of Minutes

Commissioner Staats was not in attendance today due to illness. The minutes from the January 8, 2013 Commission Meeting will be held and approved at the next DHRC Commission Meeting scheduled for May 14, 2013.
Old Busines
· There was no public comment concerning the Rule Changes for DHRC Rules 5.3.3.19, 8.5.5.11, 7.1.7, 7.1.7.1, 7.1.7.1.1, 7.1.7.2 & 7.1.7.2.1. The Final Order was signed by the Commissioner’s and Chairman. This order will be forwarded to the Registrar of Regulations. Transcript was taken by Wilcox & Fetzer.

There was no other Old Business.
new Business
· Approval of employee list for Harrington 2013 Meet:

Harrington Racing Related list was not available, list was sent late to Hugh Gallagher from Jim Boese. All racing related employees for Harrington will be licensed by the DHRC.
DHRC staff list for the Harrington 2013 Meet was reviewed and discussed.

A motion was made by Commissioner Wagner with a second by Commissioner Liguori to approve both the Harrington and DHRC employee lists for the 2013 Meet, motion passed with.
Reports from Racing Executive Director, Racing Officials & Veterinarians
A. Executive Director:

-There is one appeal (Martin Davis – High Blood Gas) that will be heard at the May Commission Meeting.

-Continuing Education Conference held at Delaware Park on April 8th & 9th. Secretary Kee opened the conference. Andrew Kerber and Stacey Cohee did a presentation that was very informative. First day of conference was legal matters, second day was medication.

-The new Chief Investigator (Frank Sullivan) has been very active meeting with Investigators at other tracks. Frank also attended the ORI (Organization of Racing Investigators) Conference in March. Frank brings a lot of investigative experience with him and is learning the horse business very quickly.
B. Investigator:
Frank Sullivan had nothing to report at this time.

C. Racing Officials: Presiding Judge , Dan Kazmaier
-There was a total of $17,800.00 in Fines for the meet. Judge Kazmaier highlighted the fines for the Commission.

-Also mentioned the Qualifier Testing done on 1-23-13. Nine horses tested by Dr. A. Renzetti, 2 horses had positive results from Dalare Labs on Flunixin. Trainers (Jim King Jr & Roger Plante, Jr) were both fined.
-Everything else seems to be good, last two weeks or racing has had minimal violations.
D. DHRC Veterinarian: Dr. A Renzetti
-February and March have been routine with the exception of 2 horses breaking down. One horse was in training and not in to go – broken leg and was euthanized. Second horse was racing with a soft tissue breakdown.

-Also mentioned the Qualifier Testing on 1-23-13. This type of testing had not been done for awhile.

-Discussed Rule Book – language changes only. Andrew Kerber noted that if they were only language changes than we did not have to go through the whole rule change process. Language changes would still need to be put before the horsemen for review, but that there is exclusion for this type of change to the Rule Book. Chairman Steele asked Andrew to review the changes to determine if they are just “language”. Andrew will then discuss his findings and how to proceed.
-Dr. Renzetti reported that she attended a Continuing Education Conference at the University of Penn. There she met the State Vet from the Chester Race Track. They will now conduct a data share on lame horses. Chester is going to model there lameness data base after Dr. Renzetti’s. Since horses travel between tracks, it is an excellent way to stay advised on any lameness issues.

E. DISCUSSION – Elimination of Bleeder Adjunct Medication:

Hugh Gallagher opened up the floor for discussion on this matter. Right now, the use of adjunct bleeder medication is not being used under the Thoroughbred Commission. Duncan Patterson (VP of RCI- Racing Commissioners International) came to visit with Hugh at Dover Downs. Mr. Patterson quickly noticed the difference between the Standardbred and Thoroughbred race horse. There is a national move to consider stopping the use of bleeder adjunct medication. Hugh Gallagher thinks the DHRC Commission needs to inform itself with regard to Amicar and its uses. The Commission needs to be provided with publications and articles on the subject. There are a number of speakers on this subject today.
Hugh Gallagher read the letter from Dr. John T. Peters, DVM. Dr. Peters “believes that we have an excellent program in meeting the needs of the horse and protecting interests of the public. Amicar is given along with Lasix to reduce bleeding and aids in getting consistency of performance by the horse each race. The only change I would recommend to the Delaware racing rules would be to allow that Salix and/or Amicar or both be given independently for the reduction of bleeding, a serious problem in racehorses.” Dr. Jay Balwin was asked to speak on behalf of Dr. Peter’s letter and explain the lasix/amicar program.

Dr. Baldwin explained that pulmonary bleeding is seen in horses undergoing maximum exertion. Long term, untreated pulmonary bleeding can cause damage to the lungs resulting in subpar performance.
The faster horses go equals faster cardiac output which increases the chances of bleeding. Both the Lasix and Amicar medication is administered under State supervision. Lasix is administered under a strict timeframe (3-31/2 hours prior to racing) and is witnessed and documented. Lasix is a diuretic and can cause dehydration in horses. Some horses react stronger to Lasix than others. Delaware has a unique program for Amicar (Amicar has a short ½ life). It is given 60 to 90 minutes prior to racing it has been regarded to be the most sensible and medically correct treatment for horses, This treatment plan was designed by Dr. John T Peters, DVM. Amicar is a protein that produces clotting of blood, so if a horse starts to bleed, Amicar would stop that. Amicar is also used in cases of severe bleeding from lacerations, castrations, etc. Dr. Baldwin feels this move to eliminate bleeder adjunct medication came from the Thoroughbred Jockey Club who felt that it was a public perception problem. Dr. Baldwin had handouts and answered any questions. One question was asked about horses having a reaction to lasix.

Dr. Baldwin state that Harness sees’s about 2 to 3 each year. The reaction starts approximately 13 minutes after the lasix shot is administered, however it has been suggested to Dr. Baldwin that the reason for the reaction is not because of the lasix but that the horse has other illicit medication/s in its system. Lasix is given IV, in a few cases must be given IM; this has a slower release in to the system so the horse is kept under state observation for a period of time before released to race. Chairman Steele asked if those horses had been tested, Dr. Baldwin said they used to do that but perhaps we should start again. Mr. Lockhart asked if he had reported this to anyone. Dr. Baldwin stated that it is all hearsay and that when he is told it is long after (years) the horses are no longer racing. Mr. Lockhart is frustrated that people admit to wrong doing, the tracks take on additional costs of testing and no one is held accountable. Chairman Steele suggested that some “Special” testing be done, that when anyone is given information they should refer it to Judge Kazmaier and Frank Sullivan.
Dr. Whiston added that Lasix does not interfere with drug testing.
NOTE: Will obtain a list of horses with reactions to lasix, horses need to have blood drawn and sent for testing ?

Dr. Baldwin concluded his talk with the fact that Thoroughbreds race 12 times a year or once a month, this gives them a month or longer off between races. They have racing careers at age 2 to 3 years old and then are done. Standardbred horses can race every week and may have a week or less off depending on their race schedule. The Standardbred horse can race up to 12 years old.

Dr. Whiston added that A-Fib and “Thumps” are more common in Standardbred than in Thoroughbred horses. Administration of Lasix can predispose a horse to A-Fib so you would want to decrease the amount of lasix you give the horse. This is one reason why Dr. Peters thinks that the Lasix and Amicar administration should be allowed independently. Dr. Renzetti added that the current DHRC Rules state that in order to get Amicar you must already get lasix. (DHRC RULE 8.3.5) Hugh Gallagher added that the current Lasix/Amicar set up for the DHRC is used as a model at other tracks and is highly regarded.
Chairman Steele asked the DHRC Vet’s if there is a need to separate Lasix from Amicar? Dr. Whiston stated that Dr. Peters thinks so and that he did as well.

Next speaker was Sharon Roberts from Cloverleaf Farm. Ms. Roberts is on the MD Commission which is for both Thoroughbreds and Standardbred race horses. She commends DE on having separate Commissions for Thoroughbred Racing and Harness Racing. The Amicar issue comes from the Thoroughbred side and they are trying to make Harness follow the same rules so that they are uniform. Ms. Roberts supports uniform medication rules, however the same rules do not apply for Thoroughbred horses as they do Standardbred horses. Each type of horse is trained and raced differently. Regulations were left up to the State. The State did 3 studies: 1 was extensive and was under racing conditions, the other 2 were not extensive and not under racing conditions. Therefore they are basing regulation decisions on studies that are not complete. Ms. Roberts does not want anyone to take away a tool (Amicar) that is so beneficial to the horses.
Hugh Gallagher thanked Ms. Roberts and added that horses that go to NY and NJ to race do not get adjunct bleeder medication because it is not allowed. Chairman Steele asked if they allowed lasix in NY & NJ, and the answer is yes, they get lasix not amicar.

Commissioner Ligouri commented: that means the horses that race here and then go to NY or NJ do not get the amicar that they got here in DE? How does that affect the horse? Hugh Gallagher stated that they seem to race okay.

Commissioner Wagner asked if there were any studies done on these horses and their performance.
Hugh Gallagher asked the Vet’s or Judges to comment: Dr. Renzetti stated that it is difficult to study these horses because although they are not getting Amicar the Lasix dose may be increased, or they may be receiving additional supplements such as Vitamin K – it would not be a controlled study.

Speaker Tom Cooke was next. He is from Cloverleaf and supports the Standardbred Harness Racing.

He believes that in the State of MD, Amicar will be banned. They are trying to do what is best for the Standardbred Horse and will continue to fight for adjunct bleeder medication. He reports 14 horses have died in Laurel since January 2013.
Commissioner Liguori asks why Rules & medications are not across the board for all states.

Tom Cooke states that he wants an open, honest and transparent administration of medication under the supervision of the administration.

Chairman Steele asks how we combat this issue. I think we have a good rule and it is working fine, I do not want that changed. Hugh Gallagher stated that the main help to avoid bleeding is Lasix administration, if Amicar is not available, other alternatives can and have been used in the past. However there is a movement in 8-10 states for Uniform Medication Rules which calls for the cut of all bleeder medications except Lasix.
Tom Cooke will send Hugh Gallagher a copy of the report from MRC, dated February 6, 2013.

Chairman Steele and Hugh Gallagher agreed this is not an action item – only for discussion. Hugh Gallagher just wants to keep the Commission informed of what is going on. No need to rush to judgment.

End of discussion, Chairman Steele thanked all speakers and asked for any public comment.

public comment

No Public Comment
Close of Public meeting

With no further public business to discuss Chairman Steele advised those present that the Commission would be entering into Executive Session to discuss personnel matters and would not be returning to the public session. . Meeting adjourned at 11:35 am.

Next Regular Commission Meeting is scheduled for May 14, 2013.

Meeting will be held at Harrington Raceway – Exhibit Hall Boardroom.

Dover Downs Meet ends 4-11-13

HRI Walk Thru, 4-17-13 @ 4pm – Commissioner’s Berberian & Wagner, Hugh Gallagher

HRI opens on 4-21-13, Qualifiers on 4-18-13

