

2011 ANNUAL REPORT

TABLE OF CONTENTS

I.	Message from the President, the Vice-president and the Executive Director	6 8 10
II.	Mission Statement	26
III.	The General Committee	28
IV.	FCI staff	30
V.	Executive Director's report	31
VI.	Outstanding Conformation Dogs of the Year	36
VII.	Our commissions	38
VIII.	Financial Report	60
IX.	Figures and Charts	67
X.	2012 events	78
XI.	List of members	86
XII.	List of Clubs With an FCI Contract	95

FOREWORD

As in the preceding years, we would like to give you an account of our activities and the FCI's financial position by way of an annual report. The year 2011 was extensively dominated by our centenary celebrations. Strictly speaking, the anniversary was on 22 May 2011, i.e. the actual date on which Fédération Cynologique Internationale was founded 100 years ago. The founding countries at the time were Belgium, Germany, France, Austria and the Netherlands.

These countries had the privilege of dividing the centenary celebrations and events among themselves in 2011 and actually organising them. In order not to overload the programme, this was confined to four events, with Austria opting out of holding an event in the centenary year 2011; in exchange, the OeKV was awarded the 2012 World Dog Show.

All the events run under the title of "Centenary Shows" were organised in a professional manner by the national associations concerned. As could have been expected, the Dortmund Centenary Winner Dog Show attracted the greatest public attention and a very good entry. The subsequent Centenary World Dog Show stood out with the highest number of entries so far, i.e. 21,677 dogs for the World Dog Show and 14,814 for the Championnat de France. The total of 36,491 dogs is an absolute world record and a figure never before achieved within or outside the FCI. The number of visitors was, on the other hand, rather modest for Paris. The Centenary European Dog Show in Leeuwarden (NL) was a masterpiece of organisation although the attendance figures could have been a bit more encouraging. The "FCI Cynological Days" in Brussels proved to be a complete success and a perfect final to the centenary year in every respect. The interesting symposium on the subject "Man and Dog, quo vadis" was followed by a top-class "Champion of Champions" competition, which proved to be outstanding in terms of both quality and quantity. The gala afterwards officially brought down the curtain on the FCI's celebration of the first century of its existence. There was a pronounced family feeling about the events held in Belgium. Those taking part from all over the world clearly took great pride and pleasure in belonging to the FCI and joining in the centenary festivities.

Various FCI Commissions followed the call by the General Committee and awarded centenary or jubilee winner's titles to their title contenders, e.g. in the agility and racing dog sports.

But the festivities are now over and we are back to normal, everyday life. Nowadays, the health of pedigree dogs is very often subjected to criticism in the media, sometimes rightly, though sometimes not. This is an issue where we have to assert our influence. Preserving the health of the breeds already was an important topic when the FCI was founded. And it is not that different today, one hundred years later. Health, nature and behaviour are the key words in dog

© VINCE HOGAN

breeding today. There are enough scientific studies available that deal with solving such questions. However, I feel the whole issue starts with the breeder, who has to pay necessary attention to the problems of health and temperament, though the officials and judges in the national breed clubs also need to be addressed in this regard as they all bear a great responsibility in relation to dog breeding. So, at the beginning of a new century of FCI, let us focus particular attention on the health of our animals so that they can give us even more pleasure.

General Committee

The FCI General Committee met four times (Rome, Paris (2), Brussels) during the year under review to perform the tasks assigned to it. In addition, the members of the Executive Committee also dealt with ongoing administrative business at two meetings.

Mr Christofer Habig (Germany) resigned from the Executive Committee at the General Assembly. As head of the Task Force established in 2009, he submitted an extensive report

in June 2011, which will be dealt with by the FCI General Committee in 2012.

The Executive comprised the following members at the end of the year: Hans W. Müller (Switzerland, President), Rafael de Santiago (Puerto Rico, Vice-President), Stefan Stefik (Slovakia, Treasurer), Dr. Tamas Jakkel (Hungary), Kari Järvinen (Finland), Gerard Jipping (Netherlands), Jürgen Hindse (Europe Section), Miguel Angel Martínez (The Americas and the Caribbean Section), Takemi Nagamura (Asia and Pacific Section).

New honorary member

In recognition of her many years of good service to the Portuguese Kennel Club and the FCI (Member of the General and Executive Committees as Treasurer), the 2011 General Assembly nominated Mrs Carla Molinari an honorary member of the FCI.

Cooperation with member and partners

There was very active cooperation and exchange of information between the FCI and the members and partners, with a great deal of goodwill to tackle and solve problems together. Nonetheless, improvements are possible, particularly with regard to the exchange of information internationally. The establishment of a new «Marketing and Public Relations» office has already had a positive effect on our public relations work.

To round things off, we have acquired a small plot of land at our premises in Thuin.

Cooperation with the Kennel Club, the American Kennel Club and the Canadian Kennel Club

Cooperation with the Kennel Club, the American Kennel Club and the Canadian Kennel Club was on a normal scale

during the period under review. In the sporting dogs section, principally in the Agility and IPO sections, teams from England and the USA took part in our World Championships or the Section Championships.

Sections

Our sections perform very good work in their respective areas and the cooperation with our office in Thuin is constructive and beneficial to international cynology. We would like to extend our thanks to Jürgen Hindse, Miguel Angel Martínez, Takemi Nagamura and their teams for their great commitment. The next step expected from the sections chaired by MM Martínez and Nagamura is to have “their” countries included in the FCI Judges Directory.

General remarks

The global economy showed hardly any improvement in 2011, with the financial crisis also having a negative effect on currencies, especially the euro and the US dollar. It is to be feared that the large debts of many countries will have ever greater consequences for the real economy. This is also likely to impact on international cynology sooner or later. Although the registration numbers for the shows are still at a high level and the centenary shows were all well attended, as were the traditional national championship events held by the individual countries, it is our great hope that things will stay like this.

I would very much like to thank my colleagues on the General Committee and in the sections, the members of the Commissions, those responsible in the national associations, as well as Mr De Clercq and his staff at the FCI Office for the good work they have all performed for us and the dogs.

Hans W. Müller
FCI President

THE VALUE OF LEADERSHIP

The love we share for our dogs and the labour in ensuring their well-being has sustained the FCI for the past 100 years and has brought us together despite our many cultural, economic and social differences. Diversity and understanding are the two key elements that have kept our organisation strengthened; they have paved a bright and promising future for the benefit of all dogs around the world.

Since my commencement with the FCI in 1979 I was a firm believer in what it represented, throughout the years I have worked so that our organisation maintains its place as the global leader for its excellence. During the last thirteen years I made a commitment in watching for the fiscal health of the FCI, work that I did with dedication and pride. There were harsh economic times throughout the world; where mega corporations and various renowned organisations suffered catastrophic losses and some even ceased to exist; nonetheless because of making wise decisions and efficient teamwork the FCI survived and succeeded during one of the worst recessions in modern history. Our success is not an individual one or from a particular group; it owes its existence to leadership, commitment and the nature of our character as a team, as well as the faith put on the FCI by all the national canine organisations (NCO).

It is common knowledge that effective leadership is a key element to achieve success; consequently this element must be shared by all the organisations that belong to the NCO in order to guarantee our vision and mission as well as the work plan presented by our President, Mr Hans Müller. Personally I believe that leaders are defined by the decisions they make as well as the ones they do not make because of loyalty and integrity. They need to be committed to their ideals and causes to keep a close watch so that those ideals and causes benefit the majority and not pertain to personal gain. A good leader sacrifices his personal agenda for the common good.

The FCI is blessed to have leaders from all over the world ready to help for the welfare of dogs. As Vice-President of the FCI, I intend to encourage the values of leadership in our organization, promoting partnerships between the NCO members. I will enact our mission and promote our love for dogs all over the world. Taking this path will ensure that we build a stronger FCI for everyone and with the combination of our talented organisations we will have a prosperous, healthy and visionary legacy for future dog lovers.

Rafael de Santiago
FCI Vice-president

FCI CENTENARY

2011 has been a very special year for the FCI as we celebrated our Centenary. Indeed, on May 22nd, 1911, Belgium, France, Germany, the Netherlands and Austria met in Paris and approved the very first FCI Statutes. Since then, the FCI has kept developing and growing to reach a membership of 86 countries.

In 2005, the FCI General Assembly decided that the 5 founding members were to be entrusted with the organisation of the Centenary major events, i.e. the FCI Centenary Winner Dog Show in Dortmund, the FCI Centenary World Dog Show in Paris, the FCI Centenary European Section Show and the FCI Centenary World Champion of Champions and the Cynological Days in Brussels.

FCI Centenary Winner Dog Show

The show officially opening the celebrations took place in Dortmund in May with a total entry of approximately 12,000 dogs, an outstanding result for a tremendous event. In Dortmund, the VDH organised two CACIB shows over 3 days, the FCI Centenary Winner Dog Show and the well-known VDH Europasieger Show.

Congratulations, once again, to the VDH on the perfect organisation and timing.

FCI CYNOLOGICAL DAYS, BRUSSELS

Belgium, as the country where the FCI was based since its creation in 1911, had the honour to host different events mid November.

FCI Centenary Press Conference: Thursday 10th November 2011

*5 p.m. - Thursday, November 10th, 2011:
launch of the FCI Cynological Days
Press conference at Hotel Le Plaza, Brussels.*

This was the appointment in our diaries... For months we had been preparing the FCI Centenary events and... there we were, feverish at the idea that the next days would be very special and, hopefully, memorable for those who would live them.

The press conference was held in Brussels, at the Hotel Le Plaza, where most of the FCI Centenary guests were staying.

FCI Centenary World Dog Show

The 4-day FCI Centenary World Dog Show took place right after the FCI General Assembly in the wonderful halls of Paris Villepinte. As in Dortmund, the WDS was organised in combination with another show, i.e. the French Championship. With a total participation of more than 32,500 dogs, the entry is a world record (but could we decently expect less for a world dog show, in Paris, on the occasion of the FCI 100 years?). Congratulations to the SCC on this extraordinary result.

FCI Centenary European Section Show

The FCI Centenary European Dog Show was held early September in Leeuwarden, in the Netherlands. Having a great experience of big dog shows, like Amsterdam, Rotterdam or Utrecht for example (entry well above 2,000 dogs), the Raad van Beheer did an outstanding job with a total entry of approximately 7,000 dogs. The quality of the organisation was amazing.

Yves De Clercq, FCI Executive Director, reported on the year's events and most prominent achievements for our Federation:

FCI Centenary shows

FCI Centenary Winner Dog Show in Dortmund (FR), 12,000 dogs (2 combined events);

FCI Centenary World Dog Show in Paris (FR), 30,000 dogs (2 combined events);

FCI Centenary European Section Show in Leeuwarden (NL), 7,200 dogs (2 combined events).

Other FCI Centenary Section Shows

FCI Asia and the Pacific Section Show, Seoul (KR), 600 dogs.

FCI Americas and the Caribbean Section Show, Guatemala (GT), 1316 dogs.

The programme of the FCI Cynological Days was then disclosed:

Wednesday - Tuesday, 9-10 November

FCI General Committee meeting.

Friday, November 11th

FCI Canine Symposium from 9.30 a.m. until about 5.30 p.m.
9 speakers

“Dog and Man: Quo vadis? Knowledge and perspectives”.

Saturday, November 12th

FCI Centenary World Champion of Champions, 8.00 a.m. – 5.00 p.m.

FCI Centenary Gala Dinner, 7.30 p.m. – 1.00 a.m.

Sunday, November 13th

Visit to Bruges.

Monday, 14th November

Visit to the FCI Offices and to the Distillery of Biercée.

The audience, composed of the FCI General Committee, FCI members delegates and press representatives could then be briefed on the

MAIN FCI ACHIEVEMENTS IN 2011

Electronic newsletter (www.dogdotcom.be)

FCI Mascot: COBBY

FCI (and Eukanuba) Judging Manual

Extension of the FCI offices in Thuin (BE)

A 2nd edition of the drawing contest

And finally.... our CENTENARY BOOK!

At the end of the press conference, the FCI Centenary Book was revealed and everybody stood up to applaud and to cheer on the eve of the celebration of the FCI Centenary.

© ROBERTO VELEZ PICO

© ROBERTO VELEZ PICO

© ROBERTO VELEZ PICO

© KARL DONVIL

FCI CENTENARY CANINE SYMPOSIUM: FRIDAY NOVEMBER 11TH, 2011

The first appointment in the FCI Cynological Days calendar was the canine symposium held on November 11th entitled *Dog and Man: Quo vadis? Knowledge and perspectives.*

This challenging questioning was approached by nine speakers who either adopted a historical perspective or underlined new aspects in our everyday life with dogs.

The first one to take the floor was Yves De Clercq, Executive Director of the FCI, for a brief introduction of the world's largest canine organisation. After providing a few figures and statistics about FCI membership, CACIB shows, titles and registration of puppies he then informed the audience about what lies behind FCI membership, both from the breeders' and the national canine organisations' standpoint.

Prof. Ermanno Maniero followed Mr De Clercq with a rich and fast paced lecture about the history of the dog. He provided a state-of-the-art overview of the conclusions reached through studies appealing to, among other, paleontology and paleozoology regarding its origin and evolution.

It was then Dr Göran Bodegård's turn to tackle the issue of dogs' health. He started reminding the audience that the aims of the FCI are "...to encourage and promote the breeding and use of purebred dogs whose functional health and physical features meet the standard set for each respective breed and which are able to work and to carry out different functions in accordance with the specific characteristics of their breed... to promote and support... dog welfare worldwide...". In this perspective, the show judge is in an excellent position to prevent unsound breeding by avoiding to award dogs of extreme type. He shall guard the characteristics of a breed within the frames of the standards. Dr. Bodegård presented the project launched by the Swedish Kennel Club in 2006 in order to prevent the destructive influence on breeding of extreme-typed dogs fitting the increasing demands of glamorous extremity of the dog shows. A comprehensive article about this project was published in the 2nd issue of the FCI Newsletter at http://newsletter2.dogdotcom.be/en/BSI_SKK.aspx.

The morning went on with yet another very interesting lecture by Prof. Erhard Olbrich, entitled Dogs help to heal. Explaining the social, psychological and somatic effects of

© Karl Donvil

DELPHINE CLERO (FR), BREEDING AND SPORT MEDICINE UNIT, ECOLE NATIONALE VÉTÉRIINAIRE D'ALFORT

© Karl Donvil

ERMANNO MANIERO (PE), UNIVERSITY LECTURER, LIMA (PERU)

© Karl Donvil

ERHARD OLBRICH (DE), EMERITUS PROFESSOR OF PSYCHOLOGY AT THE UNIVERSITY OF ERLANGEN-NUREMBERG. PRESIDENT OF THE INTERNATIONAL SOCIETY FOR ANIMAL ASSISTED THERAPY

© Karl Donvil

YVES DE CLERCQ (BE), FCI EXECUTIVE DIRECTOR SINCE 1999

© Karl Donvil

GÖRAN BODEGÅRD (SE), MD PhD, CHAIRMAN OF THE BSI GROUP OF THE SWEDISH KENNEL CLUB, STOCKHOLM

Animal-Assisted Therapy. Neurobiological studies help to explain a large number of positive effects that have already been observed in Animal-Assisted Therapy for some considerable time. The basis of these effects lies in the evolutionarily prepared affinity of humans to their fellow creatures, which Wilson (1984) refers to as biophilia. Prof. Olbrich provided the audience with lots of illustrations and observations of this astounding bond between men and dogs.

We concluded the first part of our symposium with Dr Delphine Clero's lecture about Working dog's functions in society. For centuries, dog has been used by human to do things he was unable to do by himself. Aware of the fact that some senses, especially olfaction, are much more developed in dogs than in human beings, the human tries to teach "his best friend" things which can help him in his everyday life. Almost everybody knows about the rescue dogs helping to find victims of earthquakes or avalanches, but does everybody know about dogs being able to warn their owner before they suffer a hypoglycaemia crisis, or detecting cancer in urine samples?

After a pleasant lunch break, the audience could attend the lecture of Prof Giovanni Morsiani about Beauty, temperament and health as fundamental criteria for a correct selection. What criteria we set for the assessment of dogs is an important question for judges and breeders in order to help and support the breeds. Should these criteria emerge from the orientation towards present ideals of beauty or from the dogs currently to be seen at the shows or should they be shaped on the basis of more general aspects? Prof. Morsiani led us through his personal album of favourite pieces of art to illustrate the fundamental principle, set by Heim, which is still valid today: From performance to type. Beauty, but only with functionality, good health and a controlled nature, the basis always being the standard.

After the rather poetic lecture of Mr Morsiani, we had the opportunity to listen to Dr Fischer's presentation of his study on dog's locomotion, which is the largest carried out on this subject to date. 327 dogs were examined from 32 breeds, the main question being whether variability can be found in the movement of the different breeds of dog and, in particular, under the influence of a 40-fold difference in weight between a Chihuahua or Dachshund and a Mastiff or whether the dogs move in extensively the same manner irrespective of breed. Contrary to expectations, the move-

ment of dogs has thus changed only little over the long history of their domestication. The results of the study were presented in a book entitled "Dogs in motion", in which one can also find an extensive portrayal of current knowledge concerning the locomotion of dogs. The most important results of 300 scientific studies in both words and pictures were reappraised in such a way that every interested reader can also obtain extensive information about bones, muscles, joints, as well as overall motion and the dynamic aspects occurring in this regard. With a unique visual language presentation and DVD with more than 300 film clips (high-speed videos, high-speed X-ray films and, in particular, 3D animations), the study opens the door to a new understanding of the movement of our dogs. A brief presentation of the book could be found in the 2nd issue of the FCI newsletter.

Around 3 p.m., Mr Meyer took the floor to address a quite stimulating issue: Shows in the future. It is only right for dog show exhibitors to expect well-organised shows with appropriate service offerings matching entry fees and reflecting the associated high financial and time investment. Satisfied exhibitors have become the basis for successful shows - not just now but also in the future. Future shows must however be increasingly leveraged as a platform for public relations work focusing on what we do. If we can take suitable measures and provide the right offerings to increasingly attract visitors and representatives from the "public at large" to our events, we need to critically examine the effects our "show circus" and its processes have on external groups. Mr Meyer suggested several ideas as focusing on service concepts, on attracting the public at large, luring them with a wide range of offerings giving them more information on the merits of pedigree dogs, on keeping dogs in an appropriate manner and on ways of working with dogs. A further point needing to be looked into is whether new visitors can be attracted by expanding the thematic scope of shows, for example including pets, horses, leisure or outdoor activities. His conclusion being that if we all put our heads together, we should be successful in making future shows not just attractive for exhibitors and breeders but also for first-time visitors. This does however imply that we put a stop to negative developments, especially with regard to breeding eccentricities in certain breeds.

Our last speaker was William Bredal whose lecture entitled Dogs are extraordinary, feed them accordingly: The impor-

PROF DR. MARTIN S. FISCHER (DE), DIRECTOR INSTITUTE OF SYSTEMATIC ZOOLOGY AND EVOLUTIONARY BIOLOGY WITH PHYLETISCHEM MUSEUM

GIOVANNI MORSIANI (IT), PRESIDENT OF THE TECHNICAL ACADEMY OF THE INTERNATIONAL SAINT BERNARD FORUM AND TEACHER OF CYNOGNOSTIC, UNIVERSITY OF BOLOGNA

BERNHARD MEYER (DE), EXECUTIVE DIRECTOR OF VERBAND FÜR DAS DEUTSCHE HUNDEWESEN (VDH)

tance of science & Nutrition was punctuated by humorous hints, not only in his words but also in the pictures he had chosen to illustrate his presentation. In recent years breakthrough science has resulted in many clinically documented health benefits in high-quality dog food. These benefits have contributed substantially to the well-being and longevity of dogs. Through education and clinical documentation, high-quality dog food producers provide viable alternatives for the interested dog owner. Unrelenting efforts in canine research and science and the use of high-quality ingredients, will continue to benefit dogs world-wide.

This varied range of lectures, all focused on the many roles dogs play in our society, was followed by a questions-answers session. This session's moderator was Mr Fred Denayer - former President of the SRSB-, who had, from the beginning of the symposium, led the speakers through the tight schedule. He indisputably helped the lectures to run smoothly and added to their interest by frequent concluding comments. During the Q/A session, we could appreciate an unscheduled talk by Frank Comhaire - Professor Emeritus, Universiteit Gent – about Genetic diversity and Inbreeding - Estimating the level of safe inbreeding of pedigree dogs. The conclusion of the study he carried out being that it seems possible to estimate coefficient(s) of inbreeding that correspond(s) to safe/borderline effective population size(s).

The symposium was opened by José-Luis Ibáñez from Eukanuba, our partner in this symposium, who declared himself "honoured to be present and to open the symposium". Our common concerns about dogs are standards, type, temperament and, of course, function - since originally dogs were bred to help humans - and our common objectives are health and well being. Mr Ibáñez then reminded the audience about the signature of the partnership contract between FCI and Eukanuba in 2006 before declaring what a great Centenary year 2011 had been for the FCI, reminding us all of its main events: the FCI Centenary Winner Dog Show in Dortmund, with the launch of Cobby, the FCI mascot ; the FCI Centenary World Dog Show in Paris, the largest World Dog Show ever organised, the FCI Centenary European Dog Show in Leeuwarden, « the quality show », where the FCI and Eukanuba presented the Judging Manual. Mr Ibáñez expressed his thanks to Mr Müller, the FCI General Committee, Yves De Clercq and Marie Luna Durán before concluding his opening by quoting Nietzsche "The world was conquered through the understanding of

dogs; the world exists through the understanding of dogs", wishing everybody to enjoy this symposium centred around the understanding of dogs.

Mr Ibáñez and Eukanuba expressed their wish to publish a few words about this symposium in our Annual Report. We are pleased to meet their request:

Eukanuba, Partners in Excellence with the FCI, proudly sponsored the FCI's Centenary Canine Symposium hosted at the Plaza Hotel in central Brussels. More than 100 delegates attended the symposium from around the globe to listen and gain valuable knowledge from the exceptional line up of dedicated professional speakers who were extremely generous in sharing their expertise in their specialised area.

Yves De Clercq, FCI Executive Director, was one of the team who were instrumental in inviting the speakers with assistance from FCI President, Hans Müller and Fred Denayer. The Symposium was put together over a period of two years with a spectacular line up of speakers who made valuable presentations.

Eukanuba is an innovative company who is very passionate about dogs, their health and wellbeing. Eukanuba invest intensely in nutrition and research, which benefits dogs worldwide. Working alongside the FCI and other Kennel Clubs we can provide support and help to ensure that research results and knowledge can be shared to assist the canine world.

National Kennel Clubs and media from around the world were invited to participate; the overall verdict was that the seminar was well received with a great diversity of speakers and specialists in attendance. Excellent sharing of knowledge with technical details all contributed to an excellent and interesting event. Here is what some of the delegates had to say about the symposium.

Ron Menaker, Chairman of the American Kennel Club and International Judge, "The topics were most appropriate, the speakers knowledgeable and articulate. Overall it highlighted the need for us to continue to identify health issues and find solutions to these through support and research. This should be done in a uniform and well thought out approach working globally together for the health and welfare of dogs".

Former FCI Vice-President and FCI International Judge from Austria, Karl Reisinger said, "The seminar was very interesting with different participants, all on a high level with excellent speakers. All in all it was a great seminar. It was a good idea to do this seminar and hopefully another one will

WILLIAM BREDAL (NO), DVM, P&G PET CARE

© EUKANUBA

FRED DENAYER (BE)

© KARL DONVIL

JOSÉ-LUIS IBÁÑEZ (ES), EMEA INFLUENCER MS&P

© KARL DONVIL

© Kari Donvil

© Kari Donvil

© Kari Donvil

© Kari Donvil

follow. It is very helpful that Eukanuba works together with the FCI. The dog nutrition speech was especially excellent and was very well presented, it showed that the speaker loves dogs and has a lot of experience. This is the best way to help present the image of any company”.

Bo Skalin – FCI International Judge from Sweden “It was a really good seminar of high quality. Interesting about the health and all the facts that were presented. The Eukanuba representative was excellent too.”

Prof Kirsi Sainio, Member of Board of Finnish Kennel Club & Member of FCI Scientific Commission, “Many of the topics were familiar to me as a geneticist, coming from a scientific background also having been involved with purebred dogs for 45 years. There were some revolutionary ideas presented. This symposium is one way of addressing how we can improve the health and wellbeing of dogs. The FCI is addressing the problems and much credit should be given to them as it should be given also to Eukanuba who have sponsored this event”.

We were also very honoured to welcome the delegates from several institutions working for the welfare of animals like Mrs Marlene Wartenberg (FOUR PAWS), Mrs Ulrike Tewes (FECAVA), Mr Walter Lodewyckx and Mrs Leen Versmissen (Consortium Problématique de l’Elevage des Chiens - Région Flamande).

The venue - the Moorish style theatre of the Brussels hotel Le Plaza – was not only spectacular but also perfectly fit for such an event, which attracted 140 participants: FCI members representatives, international dog press delegates, general public, agents from institutions active in the field of animal welfare,...

The symposium was recorded by a team appointed by the FCI. Excerpts will be broadcast at www.fci.be and made available through several media in due time. If you are interested in receiving a copy of the proceedings, please contact lunaduran.m@fci.be

FCI CENTENARY WORLD CHAMPION OF CHAMPIONS: SATURDAY 12TH NOVEMBER 2011

In order to find out who would become the ultimate FCI Centenary World Champion of Champions, Belgium was asked to organise this very special show - that had only been organised twice before, once in Basel (Switzerland) and once in Slovakia. The famous "Victor" trophy was to win in gold, silver and bronze.

Dogs which were granted the CACIB at one of the above-mentioned shows or at the last Brussels Dog Show in

December 2010, or dogs that became International Beauty/Show Champion could enter this show. An impressive entry of 893 dogs was heartily welcome.

We congratulate the organisers (FCI, SRSB and Royal Canin) on the excellent organisation of this event which was run in a totally different manner than a traditional show.

© Karel Donvil

© Karel Donvil

Some figures...

Total entry: 893 dogs (more than 200 breeds).
Exhibitors from more than 30 countries.
23 judges from all FCI sections.

Top 5 breeds entered

Dachshund (all varieties)	33
Rhodesian Ridgebacks	28
Poodle (all varieties)	19
Belgian Shepherd Dog (all varieties)	13
German Spitz (all varieties)	12

Most represented countries

The Netherlands	175 dogs
Germany	174 dogs
Belgium	152 dogs
France	75 dogs

Strongest groups

Group 2	156 dogs
Group 1	123 dogs
Group 3	112 dogs

© Kate Downie

Winners

853 - ABSOLUT ROAN INISH TULLAMORE GOOD STUFF (IRISH WOLFHOUND)

21 - ANDVOL PINKERTON (WELSH CORGI PEMBROKE)

262 - JADE EAST CATCH ME IF YOU CAN (SHAR PEI)

330 - FILISITE BRASH CELEBRATION (SCOTTISH TERRIER)

Qualified dogs (second round) by group - Please note that dogs do not appear in any specific order.

Group 1

78 - SASQUEHANNA MALINNIK PONADTO (POLSKI OWCZAREK NIZINNY) 34 - PUMIDOROARAMIS (PUMI) 70 - HANCOCK DE LA LUNA VOM CANTRIKIHOF (BOUVIER DES FLANDRES) 50 - CANNIBAL JAG DE LA CHAUME DU BOIS DIEU (BERGER DE BRIE) 111 - ARIMMINUM BIG WAKAN WOLF (CESKOSLOVENSKY VLCAK)

14 - CH.BOTTOM SHAKER MY SECRET (OLD ENGLISH SHEEPDOG) 36 - WYNSONG HALCYON NIGHT WATCH (SCHIPPERKE) 66 - ZANTA AV QUANTOS (DEUTSCHER SCHAEFERHUND) 21 - ANDVOL PINKERTON (WELSH CORGI PEMBROKE)

Group 2

144 - TWILLIN GATE KING OF HELLULAND (NEWFOUNDLAND) 219 - GLORIS X-MISSION (ZWERGSCHNAUZER) 162 - HERO VAN DE PATERHOEK (DOGUE DE BORDEAUX) 268 - ZAR S ZOLOTOGO GRADA (RUSSKIY TCHIORNY TERRIER) 175 - AMICUS OPTIMUS ANTONIUS (LEONBERGER)

270 - MOSKVORECHIE YASON (RUSSKIY TCHIORNY TERRIER) 200 - GENTLY BORN HEART BREAKER (RIESENSCHNAUZER) 190 - LEMABULL PASS THE GAME TO ANTALLIS (BULLMASTIFF) 209 - WW.SPENCER TRACY VAZ VON PORTENSCHLAG (SCHNAUZER) 206 - GLORIS SHOCK DOG (RIESENSCHNAUZER)

262 - JADE EAST CATCH ME IF YOU CAN (SHAR PEI)

Group 3

384 - ZAMIR VOM PARADISE OF WIND (JACK RUSSELL TERRIER)

385 - TOUCHSTAR OPPOSITE SEX (JACK RUSSELL TERRIER)

346 - ALFIE THE PRINCE OF WHITE GALLARDO (WEST HIGHLAND WHITE TERRIER)

360 - SUNJOY'S A KIND OF MAGIC (DANDIE DINMONT TERRIER)

391 - OUT ACTING RAGS PUMA (JACK RUSSELL TERRIER)

367 - BE'S MILK N' HONEY (FOX TERRIER-WIRE)

312 - AGRIA ZAMBIA (FOX TERRIER SMOOTH)

330 - FILISITE BRASH CELEBRATION (SCOTTISH TERRIER)

Group 4

402 - ALPHERATZ THE BOSS (DACHSHUND)

421 - VITTAKERDOOLAR DEL WAN-HELSING (DACHSHUND)

406 - NOTORIUS (DACHSHUND)

Group 5

481 - JOHOU GO KUWANA MITO-MOSOU (SHIBA)

495 - INNISFREE SIENNA ROSE (SIBERIAN HUSKY)

453 - SAMMANTIC ONLY YOU (SAMOIEDSKAIA SABAKA)

517 - BEAUFLEET'S DODGING DAGGERS AT MELODOR (AMERICAN AKITA)

518 - RUTHDALES U CANT TOUCH THIS (AMERICAN AKITA)

472 - SHARQIYA AMERICAN ALL THE WAY (PHARAOH HOUND)

493 - TUNDRAFOOT'S BERN BABY BERN (SIBERIAN HUSKY)

Group 6

525 - JOUR DE NOEL VAN TUM-TUM'S VRIENDJES (GRAND BASSET GRIFFON VENDEEN)

597 - KEEPCCOTT CONNOISSEUR (OTTERHOUND)

581 - AYERS ROCK FROM ELLY'S PACK (BEAGLE)

587 - COOLPEPPER ORIGINAL BIG BONE (BASSET HOUND)

533 - CAPPUCCINO VAN TUM-TUM'S VRIENDJES (PETIT BASSET GRIFFON VENDEEN)

Group 7

646 - IRISHLADY IRELEITH (IRISH RED SETTER)

626 - OLIMPIA DEI GRANDI GRIGI (WEIMARANER)

619 - WEIMARANUS QUEST FOR ADVENTURE (WEIMARANER)

654 - NAPOLEONE DEL TAVULIDDARO (BRACCO ITALIANO)

637 - AVALINE POKER (DEUTSCH KURZHAAR)

658 - STABYLANDS FOPPE VON ANNE-DJULRE (STABYHOUN)

Group 8

745 - MANGO DE LA GALEA (PERRO DE AGUA ESPANOL)

701 - SEQUINS SPEEDWELL (GOLDEN RETRIEVER)

700 - LUNA NUOVA DE RIA VELA (GOLDEN RETRIEVER)

697 - INT.CH. IKARUS VOM HAAG (GOLDEN RETRIEVER)

685 - BLUE SUEDE SHOES VOM FRENZER FELD (ENGLISH COCKER SPANIEL)

Group 9

782 - SMASH JP MOON WALK (CANICHE)

809 - TI LA SHU UNITED MAGIC COLOURS (TIBETAN TERRIER)

843 - WHITEHEART LANE QUIET MELODY (COTON DE TULEAR)

810 - CH.ATISHA'S BLANC DE NOIR (TIBETAN TERRIER)

847 - SOLINO'S RIVE GAUCHE (CHINESE CRESTED DOG)

830 - NIKITA (LHASA APSO)

822 - HYACINTH MY PRIDE AND JOY (CHIHUAHUENO)

Group 10

878 - OXANNE GANDAMAK SLOVAKIA (AFGHAN HOUND)

853 - ABSOLUT ROAN INISH TULLAMORE GOOD STUFF (IRISH WOLFHOUND)

859 - HANNAH DI MAHANA (WHIPPET)

FCI GALA DINNER: SATURDAY NOVEMBER 12TH, 2011

After the FCI Centenary World Champion of Champions, almost 250 people met in the magnificent "Concert Noble" room in Brussels to celebrate the centenary of the FCI. Delegations from about forty members and contract partners, representatives from the worlds of politics, veterinary science and the press, from Eukanuba, FCI's partner and Royal Canin, the FCI's partner for the FCI Centenary World Champion of Champions, as well as the staff from the FCI Office all attended to pay tribute to that most respected Grande Dame of institutions, the FCI.

After a welcoming cocktail, the participants were invited to take their places in the grand and luxurious room where the starter, main course, dessert, coffee and pastries were served.

Honoured by the fact that many countries had expressed a wish to speak in acknowledgement of the occasion, it was decided to separate the speeches into several stages in order to avoid unnecessarily prolonging the speaking time. We believe that we can claim this initiative to have been successful. The speeches were enjoyable and short, the

speakers following the instructions they had been given. Moreover, the atmosphere throughout the evening was neither too solemn nor too relaxed; it was enjoyable and very friendly.

In his welcoming speech, the President, Mr H. Müller, thanked both those from outside the world of cynology and those representing canine organisations for attending. He reaffirmed that the two main challenges facing the FCI over the next 100 years would be to guarantee top quality, sound and healthy breeding and to tackle the introduction of any law concerning the pure and simple elimination of some breeds in some countries.

The dinner ended with a fascinating and very entertaining close-up magic show, performed by a widely known personality in the field of magic in Belgium and throughout the French-speaking world, Mr Carlos Vaquera.

We sincerely thank all of our members and contract partners, as well as all of those who accepted our invitation to share with us this historic moment for our Federation.

HISTORIC VISIT TO THE FCI OFFICE : MONDAY NOVEMBER 14TH, 2011

On Monday 14th November, 2011, after the FCI Symposium, the FCI Centenary World Champion of Champions, the Gala Dinner and the visit to Bruges, those who had survived were given the chance to visit the FCI Headquarters!

More than 50 people had answered positively and shown their interest to finally see the offices where the titles of International Champions are made, where the CACIB's are printed, where the translations of the standards and of the minutes are made.. To put it in a nutshell: they wanted to see the Mecca of the world canine activities!

Fortunately, the weather was very mild. After the two coaches reached the city of Thuin, 70 km south Brussels, at 10.30 a.m., the visitors were welcome by the whole FCI staff and ... a glass of champagne!

After a short speech given by Y. De Clercq, FCI Executive Director, they were taken to the different rooms of the headquarters and given explanations about the job descriptions of each of the 13 employees.

A "photo session" was then held on the terrace at the back of the offices, close to the backyard recently bought by the FCI where the extension of the buildings will start in 2012.

The FCI Staff is very happy and proud to have had the opportunity to meet several VIP's from the cynological scene and it was a pleasure to put faces on names.

© ROBERTO VELEZ PICO

THE CENTENARY EVENTS WERE NOT ONLY CONFORMATION SHOWS; AGAIN, OUR FOUNDING MEMBERS WERE GIVEN PRIORITY TO ORGANISE THE CENTENARY SPORTS CHAMPIONSHIPS.

France

- FCI Agility World Championship: Liévin
- FCI Obedience World Championship : Paris
- FCI European Cup for Retrievers: Reims
- FCI European Cup for Herding Dogs: Châteaumeillant

Belgium

- FCI European Racing Championship (Sighthounds): Beringen
- FCI European Cup for British Pointers: Nis (Serbia)

Germany

- FCI World Championship for Utility Dogs: Rheine

The Netherlands

- FCI European Coursing Championship (Sighthounds): Oirschot
- FCI European Cup for Continental Pointers: IJzendijk
- FCI European Cup for Spaniels: Kloosterzande

1º - DE KANER'S A. WOLLVERINE REVENGE – AMERICAN AKITA – OWNER: DIESTRO CHAPMAN, PATRICIA (SPAIN)
 2º - AL-NACIRA BINT ROULA VON HAUSSMAN – AFGHAN HOUND – OWNER: LEVEN, ELISABET (SWEDEN)
 3º - STREP TEASE DELL'ALBERICO - LHASA APSO – OWNER: PAOLANTONI, STEFANO (ITALY)

MR MÜLLER'S ADDRESS FROM MADRID, BROADCAST LIVE AT HELSINKI AND HASSELHOLM'S DOG SHOWS

FROM LEFT TO RIGHT, YVES DE CLERCO (FCI EXECUTIVE DIRECTOR), HANS MÜLLER (FCI PRESIDENT) AND JULIÁN HERNÁNDEZ (RSCE VICE-PRESIDENT)

Last but not least, the FCI Centenary was specifically announced or emphasised at different shows:

Madrid, Hassleholm, Stockholm, Bogota, Quito, Helsinki and Athens. On May 22nd 2011, i.e. exactly 100 years after the approval of the very first FCI Statutes in Paris, Mr Müller gave a speech on the occasion of the Madrid dog show, which was broadcasted in live on giant screens in different cities where dog shows were taking place: Madrid (ES), Hassleholm (SE) and Helsinki (FI). A great historic moment.

Yves De Clercq
FCI Executive Director

BROADCAST IN HASSELHOLM

BROADCAST IN HELSINKI

MISSION STATEMENT

INTRODUCTION

In accordance with the celebration of the 100 Anniversary of the Federation Cynologique Internationale, the General Committee of the FCI reviewed its Mission and Vision Statements and Values to maintain our leadership worldwide.

MISSION STATEMENT

The FEDERATION CYNOLOGIQUE INTERNATIONALE (FCI) is the supreme authority of the canine culture worldwide. The FCI is responsible for safeguarding canine health and international dog activities to enhance the relations between dogs and humans. Established in 1911 the FCI includes 84 members and contract partners (one member per country). Each member issues their own pedigrees and train highly qualified judges. The FCI makes sure that the pedigrees and judges are mutually recognized by all the FCI members, contract partners and any person involved in their domestic canine scene.

VISION STATEMENT

The FCI supports, via its members and contract partners, the well-being of all dogs Worldwide.

FCI VALUES

- THE FCI cares about all dogs worldwide.
- THE FCI considers the health, temperament and behaviour as the most important matters in dogs and their Breed Standards.
- THE FCI promotes dog activities and dog sports worldwide, which it considers beneficial to the dogs.
- THE FCI entrusts its commissions to make recommendations about other important matters.
- THE FCI divides geographically the world of dogs through its five sections.
- THE FCI trusts its members and contract partners to protect the integrity of their National Registries.
- THE FCI recognizes and respects agreements with non-member national organizations.
- THE FCI sets the highest standards for its headquarters.
- THE FCI ensures the regular celebration of World and Section Championship events.

INTRODUCTION

Dans le cadre du futur 100e anniversaire de la Fédération Cynologique Internationale, le Comité Général de la FCI a revu la mission, les visions et les valeurs de la FCI afin de maintenir notre position de leader mondial.

MISSION DE LA FCI

La FEDERATION CYNOLOGIQUE INTERNATIONALE (FCI) est l'autorité cynophile mondiale. Elle est responsable de la préservation de la santé des chiens et des activités canines internationales dont le but est de promouvoir les relations entre le chien et l'homme. La FCI a été fondée en 1911 et compte 84 membres et partenaires sous contrat (un membre par pays). Chaque membre émet ses propres pedigrees et forme des juges de manifestations canines hautement qualifiés. La FCI garantit la reconnaissance des pedigrees et des juges par tous ses membres, partenaires sous contrat, ainsi que par toute personne active sur leur scène canine nationale.

VISION DE LA FCI

Par l'intermédiaire de ses membres et partenaires sous contrat, la FCI soutient le bien-être de tous les chiens dans le monde entier.

VALEURS DE LA FCI

- La FCI se préoccupe du bien-être de tous les chiens dans le monde.
- La FCI considère la santé, le caractère et le comportement comme les points essentiels pour les chiens et leur standard de race.
- La FCI soutient, dans le monde, les activités canines et les disciplines canines sportives qu'elle considère bénéfiques pour les chiens.
- La FCI charge ses commissions d'émettre des recommandations sur d'autres thèmes importants.
- La FCI divise le monde canin en cinq sections géographiques.
- La FCI exprime toute sa confiance dans la capacité de ses membres et partenaires sous contrat à se porter garants de l'intégrité de leurs livres des origines.
- La FCI respecte et reconnaît les accords qui ont été conclus avec des organisations nationales non-membres.
- La FCI établit des normes de la plus haute qualité pour son siège social.
- La FCI veille à l'organisation régulière de championnats du monde et de section.

INTRODUCCIÓN

En el marco del 100º aniversario de la Fédération Cynologique Internationale, el Comité General de la FCI ha revisado y modificado su Declaración de Misión y su Declaración de Visión, así como los Valores de la FCI, a fin de mantener nuestra posición de liderazgo mundial.

DECLARACIÓN DE MISIÓN

La FEDERATION CYNOLOGIQUE INTERNATIONALE (FCI) es la autoridad máxima a nivel mundial para la cinofilia. La FCI es responsable del aseguramiento de la salud de los perros y de las actividades caninas internacionales para fomentar las relaciones entre los perros y las personas. La FCI fue fundada en 1911 y tiene 84 miembros y países contratantes (un miembro por cada país). Cada miembro expide sus propios pedigrees y forma a jueces altamente cualificados. La FCI se asegura de que todos los miembros, países contratantes y personas que en cada país se dedican al mundo del perro reconozcan y acepten los pedigrees y los jueces en el seno de la FCI.

DECLARACIÓN DE VISIÓN

Con ayuda de sus miembros y países contratantes, la FCI ampara y fomenta el bienestar de todos los perros del mundo.

VALORES DE LA FCI

- A LA FCI le importa y preocupa mucho el bienestar de todos los perros del mundo.
- LA FCI considera que la salud, el carácter y el comportamiento de los perros son las cuestiones más importantes en lo que se refiere a los perros y a su estándar de cría.
- LA FCI fomenta a nivel mundial aquellas actividades caninas y disciplinas de deporte canino que considera beneficiosas para los perros.
- LA FCI encarga a sus Comisiones ofrecer recomendaciones para otros temas importantes.
- LA FCI clasifica el mundo del perro en cinco sectores, conforme a sus cinco secciones.
- LA FCI confía en que sus miembros y países contratantes mantengan la homogeneidad e integridad de sus registros nacionales.
- LA FCI respeta y acepta los acuerdos tomados con organizaciones nacionales de países que no son miembros.
- LA FCI es extremadamente exigente con su sede central.
- LA FCI se encarga de las celebraciones periódicas de los Campeonatos Mundiales y de Sección.

EINLEITUNG

Im Rahmen des 100-jährigen Jubiläums der Fédération Cynologique Internationale hat der FCI-Vorstand das Mission-Statement und das Vision-Statement sowie die „Werte“ der FCI überarbeitet, um die weltweite Führungsposition in der Kynologie zu erhalten.

MISSION-STATEMENT

Die FEDERATION CYNOLOGIQUE INTERNATIONALE (FCI) ist die oberste Autorität für Hundekultur weltweit. Die FCI ist für die Sicherstellung der Gesundheit von Hunden und für internationale Hundeaktivitäten zur Förderung der Beziehungen zwischen Hunden und Menschen verantwortlich.

Die FCI wurde 1911 gegründet und hat 83 Mitglieder und Vertragspartner (ein Mitglied pro Land). Jedes Mitglied erstellt seine eigenen Ahnentafeln und bildet hochqualifizierte Richter aus. Die FCI stellt sicher, dass die Ahnentafeln und Richter innerhalb der FCI von allen Mitgliedern, Vertragspartnern und allen in der Hundeszene tätigen Personen anerkannt werden.

VISION-STATEMENT

Die FCI unterstützt durch ihrer Mitglieder und Vertragspartner das Wohlergehen aller Hunde weltweit.

“WERTE” DER FCI

- DER FCI liegt das Wohlergehen aller Hunde weltweit am Herzen.
- DIE FCI erachtet die Gesundheit, das Wesen und das Verhalten als wichtigste Merkmale für Hunde und für deren Rassestandards.
- DIE FCI fördert weltweit Hundeaktivitäten und Hundesportarten, die sie für die Hunde als vorteilhaft erachtet.
- DIE FCI beauftragt ihre Kommissionen damit, Empfehlungen zu anderen wichtigen Themen abzugeben.
- DIE FCI unterteilt die Welt der Hunde in fünf Bereiche, entsprechend ihren fünf geographischen Sektionen.
- DIE FCI vertraut auf die Wahrheit und Vollständigkeit der nationalen Register ihrer Mitglieder und Vertragspartner.
- DIE FCI anerkennt und respektiert Vereinbarungen, die mit nationalen Nicht-Mitglieder-Organisationen abgeschlossen wurden.
- DIE FCI setzt für ihren Hauptsitz in jeglicher Hinsicht höchste Ansprüche.
- DIE FCI sorgt für das regelmäßige Abhalten von Welt- und Sektionsmeisterschaften.

THE GENERAL COMMITTEE

PRESIDENT

Hans Müller (Switzerland).

Elected member for the first time in 1983 at the General Assembly held in Madrid (ES).
Current position: President of the FCI.

VICE - PRESIDENT

Rafael de Santiago (Puerto Rico).

Elected member for the first time in 1999 at the General Assembly held in Mexico (MX).
Current position: Vice-president of the FCI and President of the Federación Canófila de Puerto Rico (Kennel Club of Puerto Rico).

TREASURER

Stefan Stefik (Slovakia).

Elected member for the first time in 1999 at the General Assembly held in Mexico (MX).
Current position: Treasurer of the FCI and former President of the Slovenska Kynologicka Jednota (Kennel Club of Slovakia).

MEMBERS

Tamas Jakkel (Hungary).

Elected member in 2009 at the General Assembly held in Bratislava (SK).

Current position: Member of the FCI General Committee and Vice-President of the European Section.

Jorgen Hindse (Denmark).

Sitting member in the General Committee; elected in 1991 by the General Assembly of the European Section in Zurich (CH).

Current position: Member of the FCI General Committee, President of the Dansk Kennel Klub (Danish Kennel Club) and President of the European Section.

Kari Järvinen (Finland).

Elected member for the first time in 1995 at the General Assembly held in Brussels (BE).

Current position: Member of the FCI General Committee.

Miguel-Ángel Martínez (Argentina).

Sitting member in the General Committee; elected in 1995 by the General Assembly of The Americas and the Caribbean Section held in Brussels (BE).

Current position: Member of the FCI General Committee and President of The Americas and the Caribbean Section.

Mr Gerard Jipping (NL)

Elected member for the first time in 2011 at the General Assembly held in Paris (FR).

Current position: Member of the FCI General Committee and President of the Dutch Kennel Club (Raad van Beheer).

Takemi Nagamura (Japan).

Sitting member in the General Committee; elected in 2006 by the General Assembly of Asia and the Pacific Section held in Bangkok (TH).

Current position: member of the FCI General Committee, President of the Japan Kennel Club and President of the Asia and the Pacific Section.

EXECUTIVE DIRECTOR

Yves De Clercq (Belgium).

Appointed Secretary General in 1997 by the General Committee in Buenos Aires (AR).

Current position: Executive Director of the FCI.

FCI STAFF

Yves De Clercq
Hired in 1994
Executive Director
declercq.y@fci.be

Graziella Soravia
Hired in 1981
In charge of Kennel Names and
Administration Departments
(Standards : DE-FR)
soravia.g@fci.be

Lynda Dock
Hired in 1994
Cleaning Operative

Rosa Vinci
Hired in 2006
In charge of Data Processing
vinci.r@fci.be

Marjorie Grimmelprez
Hired in 2008
In charge of the Judges and Breeds
Standards (ES) Departments
grimmelprez.m@fci.be

Valérie Vanderstukken
Hired in 2010
In charge of Data Processing and
Show Schedules
show@fci.be

Margareth Devaux
Hired in 1973
In charge of the Awards Department
and Working Trials Schedules
devaux.m@fci.be

Marie-France Grulois
Hired in 1992
In charge of Kennel Names and Breed
Standards Departments (EN-FR)
grulois.mf@fci.be

Catherine Gomrée
Hired in 2003
In charge of Accountancy and
Administration Departments;
Translations and IT Projects
gomree.c@fci.be

Marie Luna Durán
Hired in 2006
Marketing and Public Relations
Manager;
Translations and IT Projects
lunaduran.m@fci.be

Alexandra Decoster
Hired in 2009
In charge of the Titles Department
champion@fci.be

Sabine Segers
Hired in 2010
In charge of Data Processing
segers.s@fci.be

Jean-Charles Corliano
Hired in 2011
In charge of the CACIB Department
cacib@fci.be

EXECUTIVE DIRECTOR'S REPORT

Dear Readers,

No need to say how important and historic the year 2011 has been. It was a tremendous moment, with a lot of work, incredible efforts, requiring all our energy. We however made it. The celebrations and all other events related to the 100 years of the FCI are over and were all successful. Congratulations to all of you who were deeply involved including the FCI staff who did an outstanding job.

As always, on the occasion of General Committee meetings or General Assemblies, important decisions influencing the daily life of our members and of the breeders were taken.

© Karl Döwitt

A major registration principle had to be reminded to the members

A litter is registered with the studbook of the country where the owner of the bitch has his/her legal residence. The litter

will bear his/her kennel name.

The judges officiating at our shows and events was also a particular subject of interest and an important decision was taken

All the judges invited to officiate at any national or international event organised by an FCI national canine organisation (FCI NO) or by a club affiliated to an FCI NO MUST first and foremost get the approval of their FCI NO.

However, the specific clauses included in the FCI Show Regulations (Art 10, INVITING JUDGES, h) and i)) remain valid.

The General Committee also made a resolution regarding the titles and awards given to the dogs registered in the appendix

At FCI World and Section shows and championships (Agility, Continental Pointers, etc.), a dog registered in the appendix to the studbooks of an FCI member organisation or contract partner or in the appendix to the studbooks of a non FCI member organisation with which the FCI has entered into a

cooperation agreement of mutual recognition of studbooks (KC, CKC, AKC) although not eligible for the CACIB, CACIT, CACIOB, CACIAG or CACIL, can get the title of World/Section Winner or Champion.

Regarding the relations between the FCI and some other big institutions, a number of decisions were made as the situation so required:

- *UK Kennel Club judges : as from 1st January 2012,*
- **Breed Judging**
UK judges may only award CACIBs at FCI International Shows to breeds for which they are approved by the Kennel Club in the UK to award Challenge Certificates (CC).
- **Judging of BOG (Best of Group) and BIS (Best in Show) competitions**

It is up to the FCI members and contract partners to choose to invite or not a KC judge to judge the BOG (according to FCI Breeds Nomenclature) or the BIS at an FCI international CACIB show taking into consideration the experience of the judge, his judging credentials, the total number of breeds in the group and the real number of breeds to be judged in this group at the show in question.

- **Relations between the FCI and the Welt Union fur Deutsche Schäferhunde (WUSV)**

The cooperation agreement between the FCI and the WUSV terminated on November 9, 2011.

Consequently, since November 10, 2011 the following applies:

The pedigrees issued after 9 November 2011 by breed clubs members of the WUSV which are, however, not members

of an FCI national canine organisation (NCO) CANNOT be accepted by an FCI NCO and its affiliated clubs.

The WUSV judges will still be allowed to officiate at events organised by an FCI NCO or by an FCI NCO affiliated club PROVIDED THAT they have the approval of the WUSV AND of the FCI NCO of their country of legal residence.

Definitive Breed Recognition

In July, the FCI General Assembly approved the definitive recognition of the following breeds:

Berger Blanc Suisse (White Swiss Shepherd Dog), Standard nbr 347 Group 1, Section 1

Dogo Canario, Standard nbr 346 Group 2 Section 2.1

Another decision worth being pointed out is the separation of the Bull Terrier and the Miniature Bull Terrier into two different breeds. Both breeds are now eligible for their own CACIB and can be crossed.

A final and essential motion passed by the General Assembly last July allows the crossing between different varieties of a same breed under certain conditions and requirements.

OUR STAFF

2011 saw some moves in our staff. Mrs Moreno, in charge of the Judges Dpt and the breed standards in Spanish reached the age of retirement and left us end of July. There was some internal reshuffle regarding the tasks assigned to each person of the staff and we have hired, on a definitive basis contract, Ms Segers (segers.s@fci.be) and Vanderstukken (vanderstukken.v@fci.be). As we informed you last year, Ms Segers' task is to process the CACIB results and to help her colleagues from the "kennel names" department whereas Ms Vanderstukken is in charge of

approving the different events (shows and sporting contests) schedules. **1**

Our last collaborator was hired in June and deals essentially with CACIB and R-CACIB related matters, complaints and general requests about shows. His name is Mr Corliano (corliano.jc@fci.be). **2**

We want to draw your attention to Mrs Soravia celebrating her 30 years of loyalty to the FCI. We thank her and congratulate her. **3**

FCI WEB SITES

(<http://www.fci.be> and <http://www.dogdotcom.be>)

The figures are impressive and show a constant increase in terms of visits. Please take a look at these interesting statistics.

	PERIOD	VISITS	PAGES SEEN	VISITORS
www.fci.be	1/1/09 – 31/12/09	744,036	2,026,662	397,844
www.fci.be	1/1/10 – 31/12/10	1,041,804	2,755,133	580,580
www.fci.be	1/1/11 – 31/12/11	1,094,367	2,923,219	612,933
www.dogdotcom.be	1/1/11 - 31/12/11	33,455	78,792	23,753
www.dogdotcom.be	1/1/12 – 30/03/12	10,597	24,154	8,724

MAJORS ACHIEVEMENTS IN 2011

Meeting with the wish of the FCI General Assembly and Committee, an electronic newsletter has been issued from January 1st where the active cooperation of our members is sought for. In addition, the concept and format of the "paper" version has been completely revised and we do hope that you enjoy it.

A mascot called "COBBY" has been designed and produced. It was internationally launched last May in Dortmund on the occasion of the FCI

Centenary Winner Dog Show and nationally in Biercée (Belgium). Two press conferences had been organised in Belgium and Germany and a walking dinner with a concert, kindly sponsored by our Partner in Excellence, Eukanuba, were also given in Biercée. You have since then seen Cobby on different occasions, different shows and in different communication plans. COBBY is part of our image now. Our Mascot is of course on sale and orders can be placed at the FCI office.

June 3rd, 2011 - The FCI launches its mascot in Thuin!

The Belgian weather honoured us with a magnificent sunny day on June 3rd, the date we had chosen to introduce our mascot, Cobby, to the local press and our close partners in Thuin. The venue was the Distillery of Biercée, located at only a few kilometres from the FCI headquarters.

We started at 5 p.m. with a press conference. About fifty persons answered our invitation to get to know Cobby, still a newborn, since its very first similar social experience was on May 6th, in the framework of the FCI Centenary Winner Dog Show.

PHOTOS: SABINE SIEGERS / KAREL DONVIL

Some representatives of the local press attended; we were happy to read about Cobby and the FCI in several newspapers during the following days. The local TV channel Télésambre also shot a report.

The presentation was followed by a pleasant walking dinner which could take place in the terrace of the distillerie.

Later in the evening, a very special guest joined us for the occasion: Jacques Stotzem - a Belgian guitar player with international recognition – played for the audience and led

us through his high-colour repertoire. Part of it was performed together with the singer Géraldine Jonet.

To conclude this introduction of Cobby, we had a party which – I must say - was highly appreciated by fans of the music of the eighties. More than one guest only resigned to leave the dance floor late at night...

It is worth leafing through our gold book, inaugurated on this special day, to read the nice notes left by our guests...!

Photos : Sabine Segers / Karl Donvil

A **Judging Manual** was produced in cooperation with Eukanuba. It was officially presented to the cynological scene in Leeuwarden last September, on the occasion of the FCI Centenary European Dog Show. Several members have expressed their interest in getting copies. Each member has received 5 copies and extra copies are on sale, upon order place at the FCI Office.

We have also bought a piece of land behind the offices, the area is 200 square meters and this will enable us to increase our working facilities.

A **2nd edition of the drawing contest** has been organised, this time including many FCI members and not restricted to the schools of the city of Thuin, where the FCI is headquartered.

MARTIN WALACZAK (PL), winner of the *First FCI International Drawing Contest*

FCI Centenary Book: this has been a very demanding task where the undersigned was involved with the precious cooperation of Ms Luna Durán, Head of the FCI Marketing and Public Relations Dpt and Mr F. Denayer, former President of the SRSB. We sincerely hope that you enjoyed the final product.

Eukanuba World Challenge: this edition, which was held in Orlando mid December, was again a great success with a high participation of the FCI members. The AKC representative, an Australian Shepherd named "Reckon" was this year's winner.

FCI CENTENARY EVENTS

As you will read further on, several FCI Centenary Events were organised by our founding members in order to commemorate this exceptional year.

- FCI Centenary Winner Dog Show in Dortmund, May
- FCI Centenary World Dog Show in Paris, July
- FCI Centenary European Dog Show in Leeuwarden, September
- FCI Centenary World Champion of Champions in Brussels, November

FCI ACTIVITIES

The activities of our members remained intense during the year 2011. To the date of production of this annual report, with a total number of international shows reaching 870 for a total entry of 811,740 dogs, our Federation definitely

keeps its leadership position. Our office has confirmed 86,030 CACIB's and 8,990 titles of International Champion (CIB, CIE, CEC, CIT, CIAG, CIOB, CIC).

Show entry Top 5 in Europe

France: 84,871 dogs
 Finland: 84,388 dogs
 Sweden: 76,002 dogs
 Germany: 60,497 dogs
 Russia: 47,892 dogs

Show entry Top 3 in The Americas and Caribbean

Brazil: 14,865 dogs
 Argentina: 9,397 dogs
 Mexico: 2,381 dogs

World Average Entry / Show Top 3 :

Luxemburg: 5,084 dogs / show
 Finland: 3,669 dogs / show
 Sweden: 3,454 dogs / show

Show entry Top 3 in Asian and the Pacific

Japan: 9,729 dogs
 Taiwan: 3,897 dogs
 Republic of Korea: 2,140 dogs

Show Entry Top 1 in Africa

South Africa: 533 dogs

Other encouraging figures are those relating to the hunting, working and sporting contests run by our members. These competitions are organised for retrievers, hounds, pointers, dachshunds, earth dog breeds and spaniels (hunting), for any breed (agility and obedience) and for utility breeds (IPO and rescue). With a total of 1,241 such contests, we congratulate our members.

We do hope that those figures gave you a true image of the energy of our members, their efforts in doing all they can to promote healthy and capable pure-bred dogs.

I wish to express my warm thanks to all the readers for the time they will take to read this Report.

Best regards,

Yves De Clercq
 FCI Executive Director

OUTSTANDING CONFORMATION DOGS OF THE YEAR

© KARL DONVIL

WORLD DOG SHOW - PARIS, FRANCE

- 1 American Akita DE KRANER'S WORVERINE REVENGE
Judge: G. Jipping (NL)
Owner: N. Diestro & E. Rodato (IT)
- 2 Pug TANGETOPPEN'S UNBREALBL'NEW'S
Judge: A. Paloheimo (FI)
Owner: M. Ramanen (FI)
- 3 Foxterrier - Wire AFTERALL PAINTING THE SKY
Judge: Ch. Stefanescu (RO)
Owner: V. Malzoni & T. Steel (IT)
- 4 Welsh Corgi Pembroke ANDVOL PINKERTON
Judge: L. Mach (CH)
Owner: O. Shuvalova (RU)
- 5 Leonberger AMICUS OPTIMUS ANTONIOS
Judge: M. Talvitie (FI)
Owner: N. Kuharskaia (RU)

Dachshund (Teckel) HAMPDACH CHRYSSES **6**
 Judge: V. Ivanischeva (RU)
 Owner: M. Kuranova (RU)

Grand Basset Griffon Vendéen JOUR DE NOËL VAN TUM TUM'S **7**
 VRIENDJES
 Judge: J. Homem de Mello (PT)
 Owner: G. Huikeshoven (NL)

Italian Wire-Haired Pointing Dog PRIMO DELL'ADIGE **8**
 Judge: J. Goubie (FR)
 Owner: G. Poli Maria (IT)

Portuguese Water Dog WAY TO GLOW DA PEDRA DA ANIXA **9**
 Judge: L. Pichard (CH)
 Owner: I. Santos (PT)

Irish Wolfhound ABSOLUT ROAN INISH TULLAMORE GOOD STUFF **10**
 Judge: K. Edh (SE)
 Owner: P. Tomasovicova (SK)

© KARL DOWNIL

BIS EUROPEAN SECTION SHOW – LEEUWARDEN, THE NETHERLANDS

Afghan Hound AGHA DJARI'S UNPLUGGED VERSION
 Judge: H. van den Berg (NL)
 Owner: K. Hesselting (DE)

© ANDREA SAGASTUY

THE AMERICAS AND THE CARIBBEAN SECTION SHOW – GUATEMALA, GUATEMALA

Dobermann ALEX DE AKIDO SAN
 Judge: Pedro González-Teja (GT)
 Owner: Andrea Fabiana Laruccia/Carlos Souto/Natalia Colombo (AR)

© EDDY – KOREAN KENNEL CLUB

ASIA AND THE PACIFIC SECTION SHOW – SEOUL, KOREA

Poodle SMASH JP MOON WALK(r)
 Judge: L.-H. Wilberg (NO)
 Owner: Y. Omura (JP)

© LISA CROFF-ELLIOTT

EUKANUBA WORLD CHALLENGE – ORLANDO, UNITED STATES

Australian Shepherd PROPWASH RECKON
 Judge: E. Filippini (AR)
 Owner: J. Harrington & L. Frank (USA)

FCI AGILITY COMMISSION – ACTIVITY REPORT

The FCI Agility Commission, nowadays, is made up of 32 countries that all play Agility and have appointed a delegate sitting on the commission.

The commission meets twice a year, early February in the country organising the yearly Agility World Championship, and later on after this event took place.

The 2010 World Championship was successfully organised in Rieden (Germany) on October 1-2-3 and gathered 34 countries. Very good organisation, excellent atmosphere: this enhanced the image of our sport. The huge crowd had the opportunity to see 395 teams (dog/handler) that performed friendly and in a wonderful spirit of fair-play. We extend our warmest thanks to Germany for their perfect organisation and the great hospitality we were given.

The Agility World Championship was celebrated in Liévin on October 7-8-9, 2011. France feels really honoured to have been entrusted with the organisation of this prestigious event. It did its utmost to make sure that this world competition be up to the expectations of a World Championship.

As has been happening since they were created, the European Open Senior and Junior are very popular. Many dogs – more than 600 per final - meet to perform Agility and to honour the FCI; these international competitions are warmly welcome by the public which does appreciate the fact that the FCI opens to “looking like pure-bred dogs”.

Many non-pedigree dogs’ owners want, as their next dog, to buy a pedigree dog ... so that at least they can compete in the World Championship.

Many thanks to Slovakia and Germany, organisers of the 2010 European Open Senior and Junior events.

In 2010, the Commission initiated its works on the proposals of amendments in the Agility Regulations. They will be implemented, once approved by the FCI General Committee, on January 1st, 2012.

The final decisions regarding the amendments to forward to the FCI will be made on the occasion of the next commission’s meeting on February 5-6, 2011.

Just like every year, I’d like to highlight the impressive job of the commission’s members; they always worked with a constructive and friendly spirit. I want to thank all of them for their dedication to cynology and for the trust and friendship they have always given to me.

The commission thanks the President H. Müller, all the members of the General Committee as well as the Executive Director, Yves De Clercq, for their constant support. We pledge ourselves to working for the task we have been entrusted with.

Jean-Paul Petitdidier

President of the FCI Agility Commission

TEAM - SMALL: 1. RU, 2. JP, 3. SI

TEAM - MEDIUM: 1. BE, 2. FI, 3. FR

TEAM - LARGE: 1. SE, 2. ES, 3. RU

INDIVIDUAL - SMALL
 1. MARTIN AND JESSICA, SHETLAND DICE, CA
 2. VERONIKA KRČMAROVA AND KVIDO, PARSON RUSSELL TERRIER, CA
 3. NADINE HUNSPERGER AND SHETLAND Q, CH

INDIVIDUAL - MEDIUM
 1. NATASHA WISE AND BORDER COLLIE DIZZY, UK
 2. JOHN NYS AND SHETLAND RUSH, USA
 3. JARI SUOMALAINEN AND KOOIKERHONDIE FRODON, BE

INDIVIDUAL - LARGE
 1. LISA FRICK AND BORDER COLLIE HOSS VON FIRSTHEMP DE DEVIL BROOK, AT
 2. DAVE MUNNINGS AND BORDER COLLIE DOBBY, UK
 3. ANDREA OCCHINI AND BORDER COLLIE GIO, IT

© S. VOJNÍK

FCI BREEDING COMMISSION - ACTIVITY REPORT

The annual meeting of the Breeding Commission was arranged in Amsterdam on May 14th 2011, with excellent hospitality and accomplishment by the Dutch Kennel Club. Representatives from the following member countries were present: Austria (Mrs Heliane Maissen-Jarisch), Czech Republic (Dr Vlastimil Novotn), Estonia (Dr Janne Orro), Finland (Dr Kirsi Sainio), Germany (Dr Peter Friedrich), France (Mr Michel Mottet) , Italy (Ms Maria Ceccarelli), Lithuania (Ms Baiba Rumba), Luxembourg (Mr Nicolas Schwab), Netherlands (Mr John Wauben), Norway (Dr Astrid Indrebø), Poland (Mr Jan Gajewski), Portugal (Mr Luís Gorjão Henriques), Slovenia (Mrs Marija Kavcic), Sweden (Ms Britt-Marie Dornell), Switzerland (Mr Franz Berger) and Ukraine (Mrs Galina Kalinichenko).

President: Dr Astrid Indrebø, Norway
 Vice president: Mrs Maissen-Jarish, Austria
 Secretary: Dr Kirsi Sainio, Finland

Important issues at the meeting, put forward to the General Committee

National stud book initials on pedigrees

Background: All countries should be obliged to write the national stud book initials and then the following number for each ancestor on the pedigrees. Sometimes it's impossible to see if the dog has 3 FCI generations or not.

Proposal to the General Committee: An additional wording should be included to the Standing Orders Article 8.3: "On the original pedigrees, the studbook registration number should follow initials of the studbook in which the dog is registered and the registration number and initials should be provided for at least for three ancestral generations."

The Commission further proposed: FCI web pages should include not only the registration initials that are used now by all the FCI members and contract partners, but also – if this has been the case – the old initials that have been used earlier and maybe are still seen in some pedigrees.

Registration of all purebred litters

Proposal for the General Committee: The following should be added to the Article 15 in Breeding Rules: Breeders must apply for registration of every litter, and all the puppies within the same litter have to be registered at the same time.

The use of FCI approved kennel names

Proposal to the General Committee: FCI approved kennel names should only be used on litters registered in the stud book of the national kennel organisations. This point should be stated in the agreement signed by the breeder applying for the FCI Kennel Name.

Breed typical movements and confirmation, according to the breed standard

The issue of "wrong" development in many breeds according to the breed standards was discussed by the Breeding

Commission. The breed standards have not changed, but a part of the population in some breeds has changed. Mr John Wauben informed that the FCI Judges Commission has also discussed this matter, and so has the FCI Standard Commission.

The Commission proposal: The Breeding Commission, Standards Commission and the Judges Commission should work on this subject together. Judges education is of utmost importance here. The Standards Commission could provide videos of typical movement and action of several breeds where there are differences in breed type. This should be proposed to the Standards Commission.

Circumvention of national breeding regulations

Background: Mr Franz Berger, Switzerland, reported that dogs bred in Germany in disrespect of DRC guidelines, i.e. without DRC breeding approval, are not given VDH / DRC documents. Such dogs are however obtaining FCI pedigrees from a Serbian breeder (Kennel Flatcurls, Jelaca V.&Franz T., Radnicka br.5, ZEMUN). This practice is being questioned by the ÖKV/ÖRC and the SKG/RCS. Is there a way of the FCI putting a stop to this practice, which is misleading for whelp purchasers and circumvents FCI guidelines (Article 9 on kennel names)? (the case was first documented in 2007).

The Commission decision: This matter has been discussed before and there have been notes sent but Serbia has given no feedback on this. However, this is an urgent and serious matter. The national kennel organisations should send a notification of such actions directly to the General Secretariat.

Proposal to the General Committee: This issue should be noted and action should be made according to the Statutes of the FCI.

FCI should take immediately action to prevent that breeds are banned for breeding

Background: In Holland there have been big problems with the media and a foundation called "Animal and Right". This foundation wants to stop with breeding of and giving pedigrees to Cavaliers, and is now suing the Dutch Kennel Club by law. They also develop complaint regarding the English and French Bulldog, the Basset Hound (cancer) and so on. When the court says yes to this foundation, other breeds will follow very soon.

Now the Dutch Kennel Club wants to take a lot of measures for breeding with Cavaliers (MERI Scan, Investigation of the heart, patella, DNA) and also for the English Bulldog there are a lot of plans. It is important that this issue is put on the agenda for the FCI; it can cause a lot of problems for kennel clubs all over the world. In Holland the Secretary of State has told that he's thinking of forbidding Cavaliers in Holland and he also wants to propose this to the EU.

Further information from Mr John Wauben: Reports about Cavaliers have been collected all over the world. The breed has at least 2 severe and 6 not life-threatening health problems. A Dutch Scientist was asked for help. He has also cooperated with England and Sweden on the subject. His

opinion after all the research was that the breed cannot be saved. Also the English Bulldogs have been in the list of breeds with serious health problems that could lead to the abandoning of the breed from the stud book registry in Holland. Now in Holland, the Cavalier King Charles Spaniels need to have heart and skull examinations done starting from the 1st of August. Additionally, in the English Bulldogs the delivery of puppies starting from the second litter has to be natural, otherwise the puppies will not be registered.

Mr Wauben stated that these problems are not national, but worldwide. There should be international cooperation and also the FCI should take the responsibility and try to help the national kennel organisations in these subjects. It does not really help to say that the breeds are so sick that nothing can be done.

The Commission proposal: The FCI Scientific Commission has to take action on this matter and our responsible member of the General Committee, Mr Kari Järvinen, should take subject urgently to the General Committee. The fear is that some of these breeds are forbidden in some FCI countries and will not be issued studbooks and cannot be shown in these countries anymore. The Commission suggests that the FCI would collect an international expert group to make some urgent actions. Also The Kennel Club (UK) which is working on the health issues on these breeds should be contacted and co-operation should be done.

Follow up from FCI: A meeting was arranged in Amsterdam 27th of June to discuss the matter, with members from FCI General Commission (Mr Kari Järvinen), Scientific Commission (Dr Åke Hedhammar), Breeding Commission (Dr Kirsi Sainio, Dr Astrid Indrebø and Mr John Wauben who also represented the Dutch Kennel Club), representatives from the Dutch Kennel Club (Mr Jeroen Duyster and Dr Laura Roest) and Dr Paul Mandigers from the University of Utrecht. The health situation as well as strategies to improve health were discussed. As a result of the meeting, FCI sent a letter to all member countries to collect more information regarding the health situation in the Cavalier, with request to send their report to Dr Kirsi Sainio prior to the end of September 2011. The information should include:

- Registration numbers for the last 10 years
- All programmes or research going on in the breed concerning mitral valve disease and syringomyelia/Chair-like malformations

- All data concerning health programmes in the breed
- Data on mortality (age and possible cause)

False export pedigrees

Background: Mr Luís Gorjão Henriques, Portugal, informed that for example in Hungary there are puppy mills that are selling puppies all over Europe. There have been some false pedigrees issued for these puppies. They have now been abandoned from the Portuguese studbook registry. Every national kennel organisation should be responsible for the studbooks and export pedigrees they issue.

One possibility would be that as many national kennel organisations as possible would have their litters and pedigrees available on the web. The other suggestion is that the national kennel organisation should inform by a letter the receiving kennel organisation that the puppy has been issued a studbook with pedigree.

Proposal to the General Committee: If the registration information is not available on the internet, the FCI national kennel organisation has to inform by letter the receiving FCI kennel organisation that the puppy that is going to be exported has an official studbook and approved pedigree issued by them.

Double kennel names

Background: The Malta Kennel Club reports that breeders in Italy and other countries are using two kennel names when registering dogs, namely the breeder's kennel name and the kennel name of the owner of the stud dog.

Standing orders, art 9.4: *Dogs cannot bear a kennel name other than that of their breeder.*

Proposal to the General Committee: The following sentence should be added to Standing Orders Article 9.4 (after "Dogs cannot bear a kennel name other than that of their breeder"): However, if the breeder of the litter has a kennel name and the stud dog owner wants a puppy from the litter registered on his/her name, the kennel name of the stud dog owner can be part of the registered name of this puppy.

Astrid Indrebø

President of the FCI Breeding Commission

FCI COMMISSION FOR BRITISH POINTERS – ACTIVITY REPORT

The 2011 edition of the *European Cup for English Pointing Dogs – Grande Quête* – organised by the Belgian Organisation, took place on March 19th and 20th on Nis grounds, Serbia.

The countries which took part in the event were 13, with a total of 60 subjects.

Mr Roberto Guenada (ES) was at the head of the international jury, also composed by Mr Yves Tastet (FR) and Mr Dusko Sormaz (RS).

The event has been followed by a large audience, composed by dog fanciers coming from all over Europe.

The grounds were excellent thanks to their wideness and conformation. Very rich the presence of grey partridges with a really wild behaviour.

The result rewards the organising efforts and satisfies for its high technical content.

CLASSIFICATION AND QUALIFICATION

1st EXC CAC Nosferatus di Valdichiana – English Setter - conducted by Scipioni (IT)

2nd EXC RCAC Dum di Loro Piceno – English Setter - conducted by Dotti (IT)

3rd EXC Flok della Vertematese – English Pointer – conducted by Pezzotta (IT)

The prestigious trophy has been thus assigned to Italy.

Domenico ATTIMONELLI

Vice-president of the FCI Commission for British Pointers

FCI COMMISSION FOR CONTINENTAL POINTERS – ACTIVITY REPORT

Current executive personnel

Mr Peter Bahlke, Netherlands, Acting Chairman
Mr Jacques Goubie, France, First Vice-Chairman

Meetings of the commission

The members of the commission held their usual meeting in IJzendijke, Netherlands, on 10th April 2011.

At this time the commission proposed reforms to the regulations; it planned, supervised and successfully regulated the holding of the 2011 Spring European Cup for Continental Pointers and the 2011 FCI Jubilee Contest; it planned the holding of the European Cups up until 2014. It informed the General Secretariat about various matters on which it has been consulted and urged organisations from countries which are not members of the commission to take part in its meetings, allowing leading figures who had been present at the aforementioned European Cups to attend as observers.

Spring European Cups for Continental Pointers

The 2011 European Cup took place in IJzendijke, Netherlands on 11th April, on excellent land in the Zeeland region chosen from amongst the best available on the grounds of its suitability and the presence of partridges. The presentation of the teams and judges took place in the gardens of the Party Centrum Mauritsshof in IJzendijke, and the closing ceremony was held at the Hall in the same complex.

56 dogs from 12 countries were entered: Belgium (5 dogs), Croatia (5 dogs), Denmark (5 dogs), Spain (5 dogs), France (5

dogs), Greece (3 dogs), the Netherlands (5 dogs), Italy (5 dogs), Poland (4 dogs), the Czech Republic (5 dogs), Serbia (4 dogs) and Sweden (5 dogs). 47 of these were first-choice entrants, with 9 reserves. All of the countries entered a full first-choice team of 4 dogs, except for Greece which entered 3.

The male Breton Spaniel “**Naïke**”, owned by Mr Michael Skrzek and handled by Mr Giuseppe Molinari from Poland, won the individual title, although the title for teams was not awarded as no country achieved the required minimum.

The 2011 FCI Jubilee Contest

This special event to mark the 100th anniversary of the foundation of the FCI, was also held in IJzendijke on 12th April, and on the same and other similar plots of land in Zeeland. The closing and prize-giving ceremony was held in the Hall of the Party Centrum Mauritsshof in IJzendijke, with a glass of champagne and hot and cold snacks being served at the same time to all present, courtesy of the organisation.

95 dogs took part, with the handlers who had taken part in the previous event and others during Zeeland Week, all of them having achieved a mark of at least “excellent” in the spring discipline. Three of them received the CACT and the winner of the run-off with the CACIT and thus winner of both the event and this historic prize was the male Long-Haired German Pointer **Irion van de Krepelse Heide**, handled by Mr Casrbijn (Netherlands).

Antonio M. Fernández

FCI COMMISSION FOR EARTH DOGS – ACTIVITY REPORT

The Earthdogs Commission's 2010 goal was to compile clear and transparent regulations. This was achieved on the occasion of the extraordinary meeting in Zurich in 2010, where two ground-breaking sets of regulations were compiled and adopted:

- The International Working Championship (CIT) - Specific provisions for earthdogs
- European Cup trials (ECP) for Earth Dogs - regulations

Both sets of regulations were adopted by the FCI General Committee and have been in effect since 01.01.2011. This had a direct influence on activities in 2011. The rule that a CACIT can now only be awarded in connection with FCI-approved trial regulations was a particular case, causing a great amount of work afterwards. At the request of the Earth Dogs Commission delegates and the FCI Office, 6 regulations had to be drafted or amended in the second half of 2010, while at the same time leaving delegates enough time to go through them before deciding on them at the 2011 commission meeting in Volendam (NL). In February 2011, the meeting, after a long discussion of the six drafts, adopted them all. The regulations involved are:

- Utility test (Gebrauchsprüfung or InterGP) for fox terriers
- Post-shot test (Prüfung nach dem Schuss or InterPndS) for German Hunting Terriers (Deutsche Jagdterrier)
- Complete Utility test (Vollgebrauchsprüfung or InterVGP) for dachshunds
- Burrow test on rabbits (Arbeit am Kaninchenbau or InterKanin) for rabbit and miniature dachshunds

- Artificial burrow test on fox (InterBau) for all Earth Dogs
- Grand Prix for Earth Dogs (GPE) for all Earth Dogs

Together with the already applicable multiple test (InterVp) for dachshunds, this means that we now have seven valid FCI regulations, all placing high demands on teams to achieve the "CACIT level" desired by the FCI.

The European Cup for dachshunds was conducted in Italy on 19 - 21 August 2011, with 12 teams from Italy, Finland, Czech Republic, France, Belgium, Germany, Austria and Switzerland entered. 8 teams were able to successfully complete the trials. One team from France and one from Switzerland achieved the coveted CACIT, meaning that they are now candidates for the FCI title of International Working Champion.

The European Cup for German Hunting Terriers took place in Slovenia on 26 - 28 August, with 22 teams from throughout Europe entered for this demanding test. 16 teams completed it successfully, with the CACIT awarded to a German team.

Further work awaits us. The 2012 commission meeting, scheduled to be held in Vienna, is set to show us the way forward.

Robert Osterwalder

President of the FCI Earth Dogs Commission

FCI SHOW COMMISSION – ACTIVITY REPORT

The annual meeting of the FCI Show Commission was as usual held together with the FCI Show Judges Commission on the first weekend of February, this year in Rome. I will first like to thank the Italian Kennel Club, ENCI, for inviting our commissions to Rome and for their great hospitality, and all the delegates enjoyed the sightseeing in the beautiful historical city.

It seems obvious that the FCI NCOs can feel the importance of this commission as 27 countries were present at the meeting. During my time in this commission there have been no delegates from the Asian and Pacific Section at our meeting. During the Asian and Pacific Section Show in Seoul this year I found out that many countries thought it was a closed meeting and when I told them they were all welcome some countries promised to attend our next meeting in Vilnius 2012.

The most important work for our commission is to make show regulations that all FCI NCOs will want to adapt - hopefully also as their national regulations - so that all shows held in all FCI countries follow the same regulations. To achieve this it is very important that delegates from all sections take part in the discussions when we are revising the regulations. A final suggestion to revised FCI Show Regulations will be presented to the delegates in our meeting in Vilnius. Although there have come more inputs during the year, we hope that the delegates will come to an agreement on a proposal for revised FCI Show Regulations

to pass on to the General Committee for approval after our meeting in Vilnius.

In 2011 the FCI celebrated its first 100 years, and there were prestigious World and Section Shows held in the different sections. It is clearly said in the FCI Show Regulations concerning the World and Section Shows that they must follow the FCI regulations. I attended the World Dog Show in Paris the European Dog Show in Leeuwarden and the Asian and Pacific Section Dog Show in Seoul, and even at these prestigious shows where the regulations have to be followed accurately, the regulations were interpreted differently.

Some countries have started organising national shows in neighbour countries, often with CAC's in every class. Not everybody is happy about this practice, and we will discuss during our meeting if we should advise the General Committee to make restrictions on this practice.

I feel confident that the importance of the Show Commission will become even more obvious when countries from all sections take part in our discussions and attend our meetings.

The cooperation with the FCI Thuin Office has been good and they have been very helpful when translating and preparing the documents to send out to our delegates.

Leif-Herman Wilberg

President of the FCI Show Commission

FCI COMMISSION FOR HOUNDS OF THE 6TH GROUP - ACTIVITY REPORT

The annual meeting of the FCI Commission for Hounds of the 6th Group took place in Selbu, Norway on October 9th 2011. Chairman was Mr Gustafsson, Sweden and secretary was Mr Dobrovolny, Austria.

© SIGMUND DEHLIN

FROM LEFT MR JELLUM, NORWAY, MR GULLANS, FINLAND AND MR DOBROVOLNY, AUSTRIA

The 19th European Cup Trials for Hounds was organised by the Norwegian Kennel Club on October 10th in Selbu.

18 hounds from 7 countries and representing 11 different breeds competed in the solo-class.

3 hounds got a 1st prize, 5 hounds got a 2nd prize, 4 hounds got a 3rd prize and 6 hounds were not Qualified.

The winner was Eika von Weishorn a Luzerner, owner Walter Jeger, Switzerland. Judges were Johannes Hozel Austria and Jan Havdal Norway. **1**

Second place was Bs-Ma-Rita a Dunker, owner Birger Steen and Tore Hellingsrud, Norway. Judges were Johan Gustavsson Sweden and Leif Juliussen Norway. **2**

Third place was SE King a Hygen, owner Roy Dramstad, Norway. Judges were Jari Fors Finland and Olav Wik Finland. **3**

No Hounds started in the couple-class.

The 20th European Cup 2012 will be organised by the Austrian Kennel Club and the 21th Cup 2013 will be organised by the Finnish Kennel Club.

Curt-Christer Gustafsson

President of the FCI Commission for Hounds of the 6th Group

© SIGMUND DEHLIN

FCI COMMISSION FOR HERDING DOGS – ACTIVITY REPORT

The meeting of the FCI Commission for Herding Dogs was held in Stockholm on 18-19 June 2011.

The logistics were excellent: Mrs Katarina Björn - the Swedish delegate, in cooperation with the Svenska Kennelklubben - was the organiser the two-day meeting.

On Saturday and Sunday morning, we completed the regulations of our championships and presented the tests for "guard dogs".

On Saturday, late afternoon, we went to a farm and watched the moving of a cattle by Border Collies. We had a delicious traditional meal there with the delegates from the Svenska Kennelklubben. The next meeting will take place in Prague on 12-13 May.

Jean-Paul Kerihuel

President of the FCI Commission for Herding Dogs

FCI OBEDIENCE COMMISSION – ACTIVITY REPORT

2011 has been the Year of the International class one and two and of course of the World winner in Paris during the World dog show.

Years ago Joop de Reus the former President and myself we always wanted a lower class to the CACIOB one, so that not only the top dogs have a chance to compete abroad.

It was hard work and of course when about 10 Nations work on a project like this, opinions are very often different, but we had a disciplined and in the end a fruitful discussion. It was hard sometimes but we made it, the additional rules of the class one and two, are with 1. January 2012 implemented in the FCI rules.

On this occasion I would like to say thanks to all the delegates which worked for this goal, especially Mrs Carina Ranne-Savander (Vice president) who did all the paperwork and had with me sometimes a hard time. There is of course not such a thing like perfect rules and regulations and there will never be. Handlers complain, clubs complain, always by new rules. Only one is doing it without complains, our friend the dog.

The next great event has been the Joop de Reus memorial competition in Italy (Parma) and I hope it will continue.

The World winner in Paris was perfectly organised by the French kennel club and 91 competitors from 15 countries where on the start. The judges were: J. Claude Bergevin from France, Inger Svedin from Sweden, J. Halvorsrud from Norway and Jeannine Tschupp from Switzerland.

It was again a superb competition and the team in spite of their eager to be on top of all others showed a perfect friendship among them and beside the sporting event, it gave the expression that the World obedience people are a big family.

But by all friendship there are always a winner on the top.

On Saturday we had the Team results ceremony.

1. Sweden with 810 points
2. Norway with 809.5 points
3. Russia with 798.75 points
4. Finland with 788 points

The first and second places differ only by half a point.

On Sunday was the final of the twenty best from Friday and Saturday.

1. Points. 284.50
M. H. B. Teien from Norway
with Border collie "AMIRA"
2. Points. 277.50
N. Svartberg from Sweden
with Nova Scotia Duck Tolling Retriever "TOLLARBOS SKOJSTREK"
3. Points. 277.25
Galina Federova from Russia
with Border Collie "WONDER WESTPACY"

I hope we see all these handlers and more in 2012 in Salzburg.

Finally I would like to thank again all the delegates of the commission for the extraordinary work of the Year 2011. The Kennel clubs around the World for their support of this sport and also the FCI General Committee and the office for giving us all there help and there passion with us by finalising the new rules and regulation.

See you in Salzburg fresh and motivated.

Johann Kurzbauer
President of the FCI Obedience Commission

© JOHANN KURZBAUER

© JOHANN KURZBAUER

© GABI PICHLER

© GABI PICHLER

© GABI PICHLER

© GABI PICHLER

FCI COMMISSION FOR RESCUE DOGS – ACTIVITY REPORT

Meetings

One meeting was held in 2011 (26-27/02/2011 in Breda, Netherlands), with delegates from FCI countries taking part. Also present as guests were representatives from the AWDF (American Working Dog Federation).

The following items were dealt with at the 26-27/02/2011 meeting:

- An activity report for 2010;
- News from the working group responsible for adapting the *International trial regulations for rescue dog trials* and the *International regulations for rescue dog team competitions*;
- The 2010 World Championship for Rescue Dog Teams in Bergamo/Italy;
- The pool of international judges for FCI world championships;
- The 2012 FCI World Championship for Rescue Dog Teams

The FCI World Championship for Rescue Dog Teams will be held on 23 - 26 August 2012 in Zatec, Czech Republic.

Judges will be:

Supervisor:	Mr Detlef Kühn, Germany
Obedience and dexterity:	Ms Sirpa Pellika, Finland Mr Kenji Honda, Japan
Tracking:	Mr Jose Buggenhout, Belgium
Rubble search:	Mr Jaroslav Sedlak, Czech Republic
Area search:	Ms Evelina Vöhl, Germany

FCI international judges' seminar

In 2011, the FCI Commission for Rescue Dogs held its 2nd International Rescue Dog Judges' Seminar in Breda, Netherlands. This seminar is designed to update judges' skills and help them achieve a uniform level of assessment.

Talks were given by:

Mr. Wolfgang Zörner (IRO President), Austria
Mr. Walter Hoffmann, Germany
Mr. Detlef Kühn, Germany

FCI Rescue Dog Commission Guidelines for the judges' pool at FCI world championships

These guidelines were approved by the FCI General Committee at its 27 March 2009 meeting in Luxembourg.

International trial regulations for FCI and IRO rescue dog trials

At the request of the FCI Commission for Rescue Dogs and the IRO, this document was reviewed and revised by a joint working group and, following an assessment, submitted to the FCI General Committee in 2011 for approval.

The international trial regulations for rescue dog trials was approved by the FCI General Committee in December 2011.

Conclusion

I would like to wind up by thanking all delegates of the Commission for Rescue Dogs for their support and active participation. I also thank the FCI General Committee for its positive handling of our applications, seen as an expression of appreciation for our work.

Finally, I would like to extend my thanks to the staff of the FCI Secretariat for their cooperation over the last year.

Frans Jansen

President of the FCI Commission for Rescue Dogs

FCI COMMISSION FOR RETRIEVERS – ACTIVITY REPORT

The top events in 2011 were the International Working Test (IWT) organised in Hungary and the European Field Trial Championship held in France.

The International Working Test was organised on the 14th and 15th of May, by the Working Retriever Club of Hungary.

In 2011 it was the 20th anniversary of this event. Looking back on the successful organisation in Hungary, we can state that it was a good decision to celebrate the anniversary in a country where never before an IWT took place.

The 200 acres of grounds used, were situated at the back of the wonderful palace in Fertöd, Hungary. The palace and grounds belong to the famous Eszterházy family. A hunting lodge, a little castle in fact, was the centre of the event during the two days. Situated in the middle of the grounds, it was easy to set up the circuit of tests around the hunting lodge.

There were competitors from 10 countries: Austria, Czech Republic, Denmark, Finland, Hungary, Germany, Italy, The Netherlands, Sweden, Switzerland. As official national teams, 31 were entered. So, the organisers could only accept 2 of the numerous free team entries.

The organisers created a website for the event: www.iwt2011.hu, where competitors could subscribe online.

The judges of the event were: Mrs Heike Klieber, Mrs Robin Wise, Mr Tom Smith, Mr Les McLean, Mr Kevin Doughty.

The fabulous, varied grounds, which were very close to what we can have on a shooting day, made it easy to set up tests that were close to the real situations.

On the first day, the teams could choose which member of the team was going to do what part of a team test. It was nice to see the team spirit and the strategies of the teams in dealing with this. The second day no choice was left to the team. The dogs had to work in running order of their number, lowest number first.

In the judges' opinion most of the dogs and teams had a really high standard. Some teams made most of the tests look easy; a clear sign for quality.

The organisers did their best to make it an unforgettable event. We all enjoyed the friendly atmosphere at the welcome dinner on Friday already. The gala dinner was held in the orangery hall of the wonderful Eszterhazy Palace. The welcome cocktails in the fully renovated garden, a gipsy band playing, the wine tasting,...., it was just the beginning of a wonderful evening. To the honour of their guests, the members of the Working Retriever Club did a - highly appreciated - folklore dance performance. Many guests arrived in their traditional costumes, including the judges.

The Working Retriever Club of Hungary organised the event absolutely up to the standard.

The teams finished their 10 tests by Sunday early afternoon. A run-off was needed for the 3rd and 4th place between Denmark and Finland.

The prizes were awarded by Prince Anton Eszterházy. He greeted the competitors from the balcony of the palace in their different languages.

After the run-off, the final results were:

1st place with 548 scores: National Team of NETHERLANDS 3
 Rinus Heijmans with Fellow of the Charmed Angel (LR)
 Rob Schmidt with Go Back Beauty (LR)
 Go Back Fyne with Roy Ehbel (LR)

2nd place with 543 scores: National Team of GERMANY 4
 Norbert Theuerkauf with Cool Marker's Angel "Cheyenne" (GR)
 Natascha Haack with Golden Worker Angel's Paige (GR)
 Marion Kuhnt with Golden Worker Best Finley (GR)

3rd place with 538 scores: National Team of DENMARK 2
 Keld Jørgensen with Lochiness Green Chive (LR)
 Carsten Andersen with Miska T. Lobo (LR)
 Johannes Raaballe with Batmoors' Gentle George Will (LR)

During these days also a meeting was arranged where 1 member from each country participated. The hosting country for 2012 was decided upon. Switzerland will take up this challenge.

Every year a European field trial championship for retrievers takes place. In 2011 the team retriever championship (CdE, Coupe d'Europe) was held in Reims/France on the 29th and the 30th of October.

This team championship has the name 'Coupe d' Europe' or CdE.

The CdE is an international retriever field trial held over two days. In France each country could send a team of four dogs and handlers. No less than twelve countries were present. So, 48 dogs and handlers, carefully selected by their national committees, would enter this year's "battle of the best". During the semi-finals of the first day, each handler tries to do as well as possible in order to gather points for his team and to qualify for the final of the next day. Only the best dogs are allowed in the final. A national team of which all the members are qualified for the final, stands a good chance of ending high in the ranking after the final. At the end of the second day all the marks of the team members over the two days are added and that produces the team ranking.

Eight judges accepted to do the difficult job of judging this CdE: Diana Harrison, Less Mc Lean and Roddy Forbrs from Great Britain; Heike Klieber from Austria; Stefaan Bollen from Belgium. Organising and judging for France: Christian Eymar Dauphin and Jacques Monçavoit.

The 'barrage' between the best placed dogs of the four semi-finals was won by Lydia Goossens for Belgium. The hosting country, France, qualified with two dogs for the final. Also Denmark and Austria still had two competitors left. Belgium managed to place three dogs for the final. Only thirteen dogs managed the struggle to the final.

With Lydia Goossens also winning the final and two dogs qualified, Belgium was on the team level as well as on the individual level the winner.

First place: Belgium

Redant Frank, Ft Ch Deeplake Grondo

Goossens Lydia, Ft ch Rocketstar Geoffrey (individual winner on the first and the second day)

Volders Dirk, Int & B ft ch Enjoy des Quatres Cypres

Exelmans Fons Ft Ch Rocketstar DeSysse

Second place: Denmark

Joergensen Keld, Lochiness Green Chive

Raabelle Johannes, Batmoors' Gentle George Will

Simonsen Ove, Lærkereden's Ask

Plamboeck Thomas, Hillus Powel

Third place: Austria

Gföhler Stefanie, Ragweed's Black Rod

Henderson Bianca Int FTCH Levenghyl Mountain

Becksteiner Kurt, Int FTCH Doubleuse Helagsmountain

Walderdorff Leopold, Int FTCH Ragweed's Travel

The annual meeting of The FCI Commission for Retrievers was held on the 28th of October in Reims where the CdE was held. We welcomed Andrea Böszörményi for Hungary as a new delegate. Pauliina Ahola was re-elected as Secretary and Fons Exelmans as President of the commission. The minutes of the meeting and the proposals from the commission were sent to the FCI office.

The national delegates and myself would like to thank the FCI for the support given. We are also grateful towards the retriever community for giving us more than one good reason to keep on working.

Fons Exelmans

President of the FCI Commission for Retrievers

© CHANTAL GOREUX

© ADAM URBAN

© ADAM URBAN

1911 2011

FCI SCIENTIFIC COMMISSION – ACTIVITY REPORT

Official Meeting

In 2011, the Scientific Commission met on February 26/27, 2011 in Brussels.

On the first meeting day, the Scientific Commission discussed health and genetic issues raised, either by the General Committee of the FCI or by the FCI member clubs. In addition, the commission initiated its own ideas and recommendations regarding topics relevant to health improvement of pure-bred dogs.

The second day was dedicated to joint discussions with the Standard Commission on items relevant to new standards, change in standards or health impairment due to standards.

Recognition of New Breeds

The task of the Scientific Commission, in the process of the recognition of new breeds, is to investigate whether there are any severe anatomic or genetic impairments and to take care that the breeding basis of the new breeds is wide and diverse enough (8 blood lines) to enable a healthy breeding.

The New Breeds which the commission investigated during this period were the Thai Bangkaew Dog and Moscow Watch Dog.

Thai Bangkaew Dog

After the commission had advised The Thai kennel club twice to amend the documents of the 8 blood lines, they were completed. Thus, the Commission did not oppose the recognition of the breed.

Moscow Watch dog

The Scientific Commission discussed the genuineness of the breed with the members of the Standard Commission

and representatives of the Breeding Commission. It was decided that the breed should be tested by molecular-genetic tools of DNA and DLA to confirm its genuineness as a breed. The Russian Kennel Union was informed and advised as to how to perform the required tests.

Elbow Dysplasia

At this time, a draft of a written proposal describing the procedure of Elbow dysplasia in dogs is at work. The object is to acknowledge it as the FCI official procedure, like the one of Hip dysplasia.

Two members of the commission, namely Dra. M. Duran and Prof. A. Hedhammar actively participated in an international workshop designated to this topic.

Activities for International Collaboration of Kennel Clubs on Health Issues

Promotions for collaborations with the veterinary profession, geneticists and animal welfare organisations on a national and international level, are initiated with the approval of the FCI General Committee. The Scientific Commission is in contact with the equivalent bodies of the KC and the AKC, to learn about their approach and activities, concerning health improvement of pure-bred dogs.

With this goal in mind, the Commission is initiating recommended strategies to enhance canine health with reference to accumulation of detrimental genes, emphasising the importance of inter-varieties breeding.

Furthermore, The Commission is currently involved (mainly Prof. A. Hedhammar) in organising "The First International Symposium On Well Being of Pure Bred Dogs" to be held in Sweden, June 2-3, 2012. This event is organised mainly by The Swedish Kennel Club and is under the umbrella of the FCI.

Prof. Zeev Trainin

President of the FCI Scientific Commission

FCI SHOW JUDGES COMMISSION - ACTIVITY REPORT

Our Annual meeting was held as usual in the first week of February. Our hosts were our Italian colleagues in Roma. We are grateful to Italian Kennel Club for their hospitality and for our memories of an educative, meaningful and agreeable weekend.

The year 2011 was the first year in which the FCI members had to integrate the new Judges Code of Commitment to the Welfare of pure-bred dogs into their national rules. Several countries already work with these rules and we hear that judges are also starting to consider this code of commitment when judging dogs all over the world. Thanks to the work of the FCI members and their judges who talk about and discuss these vision about judging, in an open mind.

Our proposal to change the FCI rules for show judges has been approved by the FCI board in April 2011. It was published a few months later and will be effective from the 1st of January 2012.

This year we were working on several items:

- a. Trying to extend the FCI European Judges List to a World List of Show judges. A World List is not active yet. However, the FCI European Judges List keeps growing with more FCI members. It is also used by more and more organising committees and members to see whether judges are approved or not.
- b. Use of Social Media. We are working on a manual for social media use.
- c. A contract between the judge and the organising Committee of a show.
- d. The Powerpoint Model for the education “judging dog-breeds”. We are working on a basic model. We also wanted to develop a database for powerpoints on dog-breeding, but although we asked, we did not get examples from our colleagues yet. We need these to build up our digital “doglibrary”.
- e. The Judges Congress “Picture Perfect, but without exaggeration” held in Leeuwarden on the last day of August, was a big success. Over 100 judges from more than 20 countries took part in this congress. The board of the Judges Commission assisted in organising the congress and helping to find good speakers.

In 2011 the board of this commission consisted of:

Horst Kliebenstein, Chairman (Germany)

Carla Molinari, Vice-chairwoman (Portugal)

John Wauben, Secretary (The Netherlands)

Our chairman, Vice-chairwoman and Secretary met twice this year. Several topics were discussed in the past year. You will largely find these mentioned on the agenda.

In 2011 we also contested the decision of the British Kennel Club to make a list of 16 Allround judges who are approved to judge all – also the non KC recognised – breeds. To find a solution to this situation in a mutually agreeable way a meeting with the Kennel Club, the Board of our Commission and our FCI Board delegate will take place in London in January 2012.

We “ended” 2011 in Brussels where we celebrated the 100 years Anniversary of the FCI. Unfortunately the Congress was not as well attended as expected, but the message was very interesting. The speakers gave us lots of things to think about.

Our Chairman, Horst Kliebenstein, had the honour to be one of the three judges in the big final round where the FCI got his first “Champion of Champions”, a marvelous Irish Wolfhound.

We thank Yves De Clercq and his colleagues from the FCI Thuin office for the way in which our documents were at all times sent promptly and correctly translated to our members and our thanks also go to the FCI Board member Tamàs Jakkel who supported and defended our proposals at all times.

2011 passed quickly. Another year in which social pressures on our dogs and on ourselves as show judges intensified considerably in many countries. We must jointly make a strong case for promoting fine but, especially, healthy and social dogs as well, to ensure that cynology does not, in one or other country, end up in due course in an irreversible downward spiral. That will have to be a basic theme of our discussions and concerns in the coming years.

Horst Kliebenstein

President of the FCI Show Judges Commission

FCI COMMISSION FOR SIGHTHOUNDS RACES - ACTIVITY REPORT

The annual meeting of our commission was held in Beringen (Belgium) on September 2nd 2011 in combination with the Sighthounds - European Championship - Races the same weekend.

Delegates of the following FCI members were present:

Belgium, Mr H. Iser; Denmark, Mrs K. Jansz; Germany, Mr M. Haas (President); Estonia, Mrs I. Naarits; Finland, Mr M. Nyman; France, Mr C. Martin; Italy, Mr L. Leandri; Netherlands, Mrs A. Will; Norway, Mr S. Mathisen; Austria, Mr A. Huschka; Poland, Mr A. Bilinski; Sweden, Mr J. Hedberg; Switzerland, Mr K. Allemann; Slovakia, Mr L. Csögley; Czech Republic, Mr S. Chrpa.

Mr Martin Haas as the president and Mr Hendricks as the secretary were re-elected for the following two years.

The main discussions of this meeting were about the proposed amendments to the rulebook.

A list of all proposals was sent to the FCI Board for approval.

The proposals included the creation of a new FCI-Champion-Title "Champion of beauty and performance" plus amendments on the current regulations for the FCI-Title "Champion de Course" with perspective to adapt it into a true sport-Champion.

The organisation of the FCI-Championships 2014 were assigned to:

Italy European Championship Coursing
CdL-delegate: Mr Allemann (CH)

Finland World Championship Races
CdL-delegate: Mrs A. Will (NL)

Candidates for 2015 are Germany for the European Championship Races and Estonia for the European Championship Coursing.

The 2012 meeting of the commission will be held in Mont de Marsan, France, on Friday August 30th, in connection to the World Championship Races on September 1st and 2nd.

In 2011 a special race was organised in Münster (Germany)

on June 4th and 5th to celebrate the FCI 100 Year Jubilee. In spite of a large advertising campaign the number of entries was no less than disappointing with a total of 250 dogs over the weekend. We have to take into consideration that the aim of three main events in one year may be too high in connection to the considerable travelling expenses.

The second event in 2011 was the European Championship - Coursing in Oirschot (Netherlands) on July 16th and 17th, with nearly 700 dogs. It is always a big challenge for an organisation to handle that many dogs with two runs for each dog. The workers and officials on the 3 fields did a great job but the main organisation of this event showed imperfections. Both days ended very late at night with the award ceremony.

In reaction, in our commission's meeting in Beringen, several measures were implemented to improve the smooth despatch of future coursing championships.

The third event, the European Championship Races, was held in Beringen (Belgium) on September 3rd and 4th and brought us a nearly perfect organisation with 460 dogs. A special thanks to Mr Henk Hendricks, secretary of our commission and chairman of the organising committee. He and his team did a wonderful job and on both days the finals ended before 17 o'clock.

At all three events our sighthounds did their very best to bring top performances and exciting races. The results can be found in the internet at:

<http://www.dwzrv.de//files/finales5.pdf>

http://www.dwzrv.de//files/jubi-rennen_sonntag_5_juni_2011komplm.pdf

http://www.dwzrv.de//files/16.07.2011_ecm.pdf

http://www.dwzrv.de//files/17.07.2011_ecm.pdf

http://www.dwzrv.de//files/03.09.2011_em__samstag.pdf

http://www.dwzrv.de//files/04.09.2011_em__sonntag.pdf

Martin HAAS

President of the FCI Commission for Sighthounds Races

FCI COMMISSION FOR SLEDGE DOGS – ACTIVITY REPORT

In 2011, the FCI Commission for Sledge Dogs continued its work and met in Florence on 30th April and 1st May 2011, a perfectly well-organised meeting thanks to the organisers, the ENCI and Mr PierLuigi Buratti.

During the period under review, the work of the commission focused on the following issues:

- The commission reviewed the draft document “FCI GUIDELINES for Sledge Dogs Working Judges”, a document intended to be a help and to propose some guidance in order to help countries that have no working/racing sledge dog tests and thus no working judges as of now. After the in-depth review, the document was approved by all participants and was forwarded to the FCI General Committee for examination and possible approval. Since then, these guidelines have been approved, with some minor changes, by the FCI General Committee at its meeting in November 2011.
- The commission examined some additional information, coming from countries that are not yet members of the commission, about the way some testing for all or some of the four Polar breeds is organised, by breeding clubs, in their respective countries.
- The commission also started reviewing a draft document proposing some guidelines (maybe future rules)

on how dogs should be tested either on working tests or racing tests in order to give them the certificate requested to enter the working class in international dog shows. These guidelines will be designed to first help countries new in this activity and which need some guidance. Later at a second stage the commission will then work towards harmonising the present national rules that have proven to be very efficient in both France and Finland. The draft document will be revised at the light of the discussions and a revised version will be examined and possibly approved at the next meeting.

In addition to these issues that should be further worked before the next meeting, the commission was informed of the negative reaction of the Alaskan Malamute Club of America concerning the racing test for Malamutes put in place by Sweden. The commission considered that the problem was between the Swedish Alaskan Malamute Club and the American club and decided to leave it as such.

Finally, the commission agreed that the next meeting should take place, at the most convenient date in early June 2012 in Sweden.

Franco Mannato

President of the FCI Commission for Sledge Dogs

© PHOTO THÈQUE DE LA FÉDÉRATION FRANÇAISE DE PULKA ET TRAINÉAU À CHIENS

FCI COMMISSION FOR SPANIELS – ACTIVITY REPORT

The FCI Commission for Spaniels met in Rome, Italy on March 26th, 2011 to discuss and to conclude the Trials for English Hunting Spaniels Regulation "A" of the FCI and Rules for the FCI Hunting Spaniels Regulation "A" of the FCI to send them to FCI for the approval.

On the occasion of this meeting, the organisation of the 4th edition of the European Cup for Spaniels was assigned to the Netherlands.

Five countries participated in the competition which took place in Kloosterzande, The Netherlands on 14-15 November 2011. The event was very well organised and was successful.

The countries which participated in the European Cup are those which in Europe, except England, follow the Regulation "A".

There is a problem for some countries which cannot organise the European Cup for spaniels because of a law which does not allow the participation of dogs with a docked tail.

We will try to broach the problem during the next meeting in May.

Herewith enclosed the Results of the 4 European Cup for Spaniels.

Domenico Coradeschi
President of the FCI Commission for Spaniels

Spaniels - European Cup - 14-15 November 2011 Kloosterzande (The Netherlands)

English Cocker Spaniel

Team competition

The Netherlands	31 points
France	7 points

Individual competition

A.J.v.d. VOORT (NL) with Bounty Blue Berry	20 points
E. GOUWENS (NL) with Saxophone Dumbledore	11 points
A.R. FREDRIXS (NL) with Rowston Eagle	9 points

Other varieties

Team competition

The Netherlands	37 points
France	34 points
Belgium	29 points

Individual competition

M.A. DONS (NL) with Megan	21 points
S. OOMS (BE) with Hugo	20 points
C.BONNEVILLE (FR) with Dump des Milles Epines	20 points

Countries in competition: Belgium, France, Italy, The Netherlands, Spain.

© ANNEWARI FREDERIXS-CASILE

JUDGE PIETER ROOIJAKKERS (IN THE MIDDLE) WAITING FOR THE NEXT COMPETITOR

MR HUGO STEMPTER (MEMBER OF THE BOARD RAAD VAN BEHEER OP KYNOLOGISCH GEBIED IN NEDERLAND) (STANDING LEFT) PRESENTS A GIFT TO JUDGES MME YVETTE CHAVERNAC (FRANCE) AND PIETER ROOIJAKKERS (NETHERLANDS)

© ANNEWARI FREDERIXS-CASILE

IDEAL SPANIEL GROUNDS

WATER TEST AT THE END OF EACH DAY

© JOHAN HEIJ

© ANNEWARI FREDERIXS-CASILE

TRADITIONAL HORN BLOWING AT THE END OF CHAMPIONSHIPS

COCKER TRIAL IN TYPICAL DUTCH LANDSCAPE

© JOHAN HEIJ

FCI STANDARDS COMMISSION – ACTIVITY REPORT

Members of the FCI Standards Commission during this period were:

Renée Sporre-Willes, President	Sweden
Hans Wiblishauser	Germany
Dr José-Luis Payró	Mexico
Jorge Nallém	Uruguay
Jennifer Mulholland	Ireland
Raymond Triquet	France

The Commission's former President, Mr Triquet is much appreciated as the Commission's senior adviser, a position he has held since 2007 when he resigned from the full membership.

We were very saddened by the news that Prof. Willem Brass, former President of the Scientific Commission had passed away in the autumn of 2011.

The Standards Commission's main work to revise and adapt new and existing standards is constant but has increased in the last couple of years. Focus on dog's health has caused countries to review the text in standards extra carefully to avoid wordings that may result in interpretations that can lead to exaggerations that might cause health risks in the dogs.

This is a necessary cause, but it has increased the work for the Commission that only has one annual meeting and hence the procedure for a standard to be revised can take a year, or more.

During 2011 the Commission has amended or thoroughly revised ca 15 standards and worked on many that were approved in late 2010. These are now finished although not all have had their illustrations added yet. The KC has now closed their several year long viewing of the texts in their standards from a health perspective.

Illustrations on standards

The Commission has been appointed by the General Committee (GC) to be in charge for selecting illustrations to the standards front cover in co-operation with countries of origin. During the year, over 70 illustrations have been definitely decided on as a cover picture.

The President has also negotiated with the Nordic Kennel Union (NKU) for FCI to use the NKU Picture Library drawings made by the late Australian artist Margaret Davidson. These are now available as cover illustration, when a country of origin so wishes. The drawings cannot be copied or used for any other purposes.

The proposed illustration with anatomical features to be used on the back cover of the standards was agreed on by the GC and is now completed with the English text and only awaits the translation into the other three FCI languages.

Example of an illustration from the NKU Picture Library

Commission meeting in Brussels

The Commission's 2011 meeting took place in Brussels in February.

The meeting was held in well-established and traditional manner in conjunction with the Scientific Commission. In Brussels we were also joined by the FCI's Executive Director, Mr Yves De Clercq and the President of the FCI Breeding Commission, Dr Astrid Indreboe and Vice-president, Dr Kirsi Sainio.

The three Commissions' work has a lot to do with each other and the increased focus on "Health in pedigree dogs" has common interest as it also has with the ongoing work

MEMBERS OF THE FCI'S STANDARDS, SCIENTIFIC AND BREEDING COMMISSIONS AT THE MEETING IN BRUSSELS IN FEB. 2011. PICTURED SITTING FROM LEFT TO RIGHT ARE: PROF. BERNARD DENIS (FR), HANS WIBLISHAUSER (DE), JENNIFER MULHOLLAND (IE), PROF. ÅKE HEDHAMMAR (SE).

FIRST ROW STANDING FROM LEFT TO RIGHT ARE: DR MARGARITA DURÁN (UY), PROF. ZEEV TRAININ (IL) THE NEW PRESIDENT OF THE SCIENTIFIC COMMISSION, DR JOSÉ-LUIS PAYRÓ (MX), JORGE NALLÉM (UY), DR KIRSI SAINIO (FI) - ELECTED TO THE SCIENTIFIC COMMISSION AT GA IN PARIS IN JULY, RENÉE SPORRE-WILLES, PRESIDENT OF THE STANDARDS COMMISSION (SE), DR ASTRID INDREBOE, PRESIDENT OF THE BREEDING COMMISSION (NO). BACK ROW FROM LEFT, PROF. WILHELM BRASS (DE), FORMER PRESIDENT OF THE SCIENTIFIC COMMISSION THAT SADLY PASSED AWAY DURING THE AUTUMN OF 2011 AND DR ANDRÉS VILLALOBOS (MX).

concerning “Crossbreeding between varieties”. The first meeting between the three Commissions was very fruitful and further meetings were suggested. The first major event for the three Commissions to take part in will be the 1st International Workshop on Enhancement on Genetic Health in Purebred Dogs to be held in Stockholm the 2-3 June 2012. It is arranged by the Swedish Kennel Club and in participation with FCI’s Scientific, Breeding and Standards Commissions. The workshop motto is: **Breeding healthier dogs – from attention and awareness to action!** The Workshop will be held as a post-conference to the 6th International Conference on Advances in Canine and Feline Genomics and Inherited Diseases.

New breeds

The Commission prepared the Standards for **White Swiss Shepherd Dog** and **Dogo Canario**, in excellent collaboration with countries of origin, for the GC to evaluate as both breeds countries had applied for permanent recognition to be presented for the General Assembly to decide on in Paris.

The Brussels meeting also received, very late, the documents on another Swiss dog. It is referred to as the Old Continental Bulldog or Continental Bulldog. It is based on the English Bulldog with infusion of Bullmastiff. The aim is said to be to make a healthier Bulldog.

THE ASIAN SPITZ BREED, THE THAI BANGKAEW DOG WAS PROVISIONALLY RECOGNISED IN 2011 AND WAS SEEN FOR THE FIRST TIME IN A EUROPEAN SHOW AT THE HELSINKI INT. IN DEC. 2011. THE DOG REGISTERED AS SANTOS WAS IMPORTED FROM THAILAND AND HE WAS SHORTLISTED IN GROUP 5 BY THE JUDGE, MR ICHIRO ISHIKAWA FROM JAPAN.

DOGO CANARIO, A STRONG, MOLOSSOID BREED FROM THE CANARY ISLANDS, SPAIN, WAS APPROVED FOR FULL RECOGNITION BY THE GA IN PARIS 2011.

WHITE SWISS HERDING DOG, THIS ATTRACTIVE BREED COULD EITHER BE LONG-HAIRED OR SHORT-HAIRED. THE BREED WAS APPROVED FOR FULL RECOGNITION BY THE GA IN PARIS 2011.

EXAMPLE OF AN ILLUSTRATION FROM THE NKU PICTURE LIBRARY

The three Commissions had discussions at length but decided that the issue did not only apply to this particular request, i.e. to create a new breed. It was thought this had to be discussed further, in detail and based on (creating new national breeds from existing FCI breeds), the particular concern regarding the creation of yet another breed with a limited gene pool. It was decided to take these questions to next years meetings held in Stockholm in connection with the International Workshop on Enhancement on Genetic Health in Purebred Dogs where the expertise of the world, in these matters, would be gathered.

Obligatory captions in Standards

There is, unfortunately, still some confusion about the interpretation of *Disqualifying Faults* versus *Eliminating Faults*.

The approval of the Model Standard in 2009 resulted in the solution of a question that had been debated for decades; whether to use, for shows, Disqualifying Faults or Eliminating Faults. The GC then decided that the expression “**DISQUALIFYING FAULTS**” was to be used (for shows) instead of “**ELIMINATING FAULTS**”.

However, the caption was later added in a couple of standards from a country that eliminate certain, very few and

© David Dalton

© REAL SOCIEDAD CANINA DE ESPAÑA

severe faults from breeding. This procedure still exists in a couple of countries. BUT the existing Vienna Model standard does not include the caption Eliminating Faults (for breeding).

Unfortunately this was misunderstood by a few countries that then listed a vast number of subjective faults under this caption.

As a result of this, all three Commissions decided at the Brussels meeting to suggest to never use the caption 'Eliminating Faults' and proposed to the GC to add under NOTA BENE, in all standards, the sentence from the FCI code on breeding instructions: **"Only functionally and clinically healthy dogs, with breed typical conformation, should be used for breeding"**.

The GC, at their April meeting, approved the Asian Spitz breed, the Thai Bangkaew Dog to be recognised on a preliminary basis.

General Assembly in Paris

Elections: up for re-election in this Commission were **Renée Sporre-Willes** and **Jorge Nallém**. Both were re-elected by the GA and with the highest number of votes, a nice appreciation and trust for the work carried out in the Commission.

The final decision for the Commission work called "Crossbreeding between varieties" was to be decided by the GA. On proposal from the floor it was also said to separate Bull Terrier and Miniature Bull Terrier with different standard numbers. This was supported by the GA, but cross breeding will not be affected. And it is made clear that any offspring from a crossbreeding can only be registered as Miniature Bull Terrier, regardless of the individual's size.

The Belgian Small Griffons were omitted in the list by mistake. They are now added and the completed list was published by the FCI office in December 2011.

Amended/corrected or fully revised standards approved/published 2011

Welsh Corgi Pembroke (39)
 White Swiss Shepherd Dog (347)
 Anatolian Shepherd Dog (331)
 Dogo Canario (346)
 Dutch Smoushond (308)
 Bull Terrier (11)
 Miniature Bull Terrier (359)
 Yorkshire Terrier (86)
 Norwegian Lundehund (265)
 Swedish Lapphund (135)
 German long-haired Pointing Dog (117)
 Clumber Spaniel (109)
 Afghan Hound (228)

Provisionally recognised new breed:

Thai Bangkaew Dog (358)

I would like to thank my colleagues and the Scientific Commission as well as the staff at the FCI's General Secretariat in Thuin for the excellent collaboration and the General Committee for their support.

Renée Sporre-Willes

President of the FCI Standards Commission

FCI COMMISSION FOR UTILITY DOGS – ACTIVITY REPORT

Meetings

Two meetings were held in 2011 (19.03.2011 and 12.09.2011 in Rheine, Germany), with delegates from FCI countries taking part. Also present as guests were representatives from the AWDF (American Working Dog Federation). I would like to take this opportunity to thank all delegates who took part for their cooperation.

2011 FCI World Championships for Tracking Dogs

The 2011 FCI World Championship for Tracking Dogs was held on 14 - 17 April 2011 in Virovitica, Croatia. I would like to extend my thanks to the organising committee, with Zdravko Klicek at the head of a team of colleagues. The dogs taking part in the Virovitica event, judged by Mr Gerold Schreyer from Austria and Mr Daniele Perez from Italy, performed extraordinarily well. The event was held under the supervision of Mr Brane Pus from Slovenia.

The title of 2011 World Tracking Dog Champion went to Mr Erwin Patzen with his German Shepherd Dog "Aly v. Haus Patzent", gaining a total of 196 points.

Croatia came out top of the 2011 country rankings, collecting a total of 383 points. 3 dogs achieved a rating of "excellent", 8 of "very good", 9 of "good" and 18 of "insufficient".

2011 FCI European Championships for Tracking Dogs

The 2011 FCI European Championships for Tracking Dogs took place on 12 - 16 October 2011 in Judenberg, Austria. I would again like to extend my thanks to the organising committee, with Michael Jauk at the head of a team of colleagues.

The dogs taking part in the Judenberg event, judged by Mr Peter Lengvasky from Slovakia and Mr Miran Mars from Slovenia, performed extraordinarily well.

The event was held under the supervision of Mr Arpad Halasz from Hungary.

The title of 2011 European Tracking Dog Champion went to Mr Franco Zappi from Italy with his German Shepherd Dog

"Baro di Bastiglia", gaining a total of 194 points.

1 dog achieved a rating of "excellent", 8 of "very good", 10 of "good", 3 of "satisfactory" and 4 of "insufficient". There were 2 withdrawals.

2011 FCI World Championships for Utility Dogs

The 2011 FCI World Championships for Utility Dogs took place in Rheine (Germany) on 16 - 19 September 2011, with 126 participants from 36 countries.

I would like to extend my thanks to the organisation team, headed by Ms Christa Bremer and Mr Wilfried Schäpermeier, and all those helping them. The preparations for this event took 2 years, and led to the event being conducted in an exceptionally orderly and conscientious manner. Both participants and spectators expressed their satisfaction with the organisation.

The event was judged by Mr Siem Kwak (Tracking) from the Netherlands, Mr Jos Mondot (Obedience) from Luxemburg and Mr Pierre Wahlström (Defence) from Sweden. It was supervised by Mr Robert Markschläger from Austria.

The title of FCI World Utility Dog Champion went to Theo Sporrer from Germany with his Belgian Shepherd Dog (Malinois) bitch "Dunja vom Hornbachtal", gaining 291 points. Germany won the 2011 team championship, gaining a total of 868 points.

Results: 4 x Excellent, 38 x Very Good, 50 x Good, 5 x Satisfactory, 17 x Insufficient 2x Sick, 10 x Disqualification.

FCI International Judges' Seminar 2011

In 2011, the FCI Commission for Utility Dogs organised the FCI International Judges' Seminar in Breda, Netherlands. These seminars are aimed at updating judges' skills and help them achieve a uniform level of assessment. The judges are supposed to act as multipliers in their countries, contributing to achieving greater uniformity in the assessment of dogs and their handlers. This seminar went down very well, with 50 judges from 22 FCI countries taking part. Judges from the American Working Dog Federation were also present.

© INGRID GIEREL

On behalf of the Utility Dogs Commission, I would like to thank the speakers - Günther Diegel and Edgar Scherkl from Germany, and Robert Markschläger from Austria - for all the work they put in and for their representations.

The theme of the seminar was: The amended FCI IPO (International trial regulations) guidelines and judging at national and international events.

Guidelines for FCI International Utility Dog Trials and International Tracking Dog Trials

These amended guidelines for FCI International Utility Dog Trials and International Tracking Dog Trials, known by all kennel clubs under the term "IPO", were approved by the FCI General Committee at its 13 - 14 April meeting in Rome (Italy).

FCI rules and regulations for IPO judges

The rules and regulations for FCI IPO judges were approved by the General Committee.

FCI Guidelines for International Working Dog Trials, Nordic Style

The FCI "Nordic Style" guidelines were approved by the FCI General Committee.

I would like to extend my thanks to Mr Staffan Nordin (Sweden) in particular for all the work he has put into promoting the "Nordic Style"

Conclusion

I would like to end by thanking all delegates of the Utility Dog Commission for their support and active participation. I also thank the FCI General Committee for its positive assessment of our applications, seen as an expression of appreciation for our work.

Finally, I would like to extend my thanks to the staff of the FCI Secretariat for their cooperation over the last year.

Frans Jansen

President of the FCI Commission for Utility Dogs

FINANCIAL REPORT

BALANCE SHEETS (as per 31.12)

	2011	(in 1000 Euro) 2010
ASSETS		
Fixed Assets		
Land	75	
Buildings and Building layout	59	87
Furniture and Hardware	13	19
Total Fixed Assets	147	106
Current Assets		
Stocks for resale	64	
Trade Debtors	490	350
Other Debtors	6	16
Investments and cash money		
Investments	2894	3130
Cash at bank and in hand	301	106
Deferrals and accruals income	5	9
Total Current Assets	3760	3611
TOTAL ASSETS	3907	3717
LIABILITIES		
Social Fund		
Associative Funds (Patrimony)	1882	1882
Accumulated Profits	1349	1134
Own Capital	3231	3016
Affected Funds for dismissal	332	232
Provisions	95	351
Total Own Capital and Funds	3658	3599
Creditors		
Trade Debts	172	53
Social Debts	77	65
Total Creditors	249	118
TOTAL LIABILITIES	3907	3717

Comments on the balance sheet as of 31.12.2011

Assets

Fixed Assets

The item "Land" corresponds to the purchase value of the plot of land purchased in 2011 to round off our premises in Thuin.

The other Fixed Assets refer to net values after depreciation. The gross values (i.e. before depreciation) amount to EUR 761,001 € for property, plant and equipment (PPE) and to 136,504 € for furniture and computer hardware.

Current Assets

The item "Goods stock for resale" covers inventories related to the FCI centenary (Cobby, Book 100 year FCI, Agenda).

The item "Trade Debtors" consists mainly of assets with our members. The figure rose significantly in the financial year, though falling back to normal in the first quarter of 2012.

The item ("Investments and cash money") is greatly dependent on stock market prices (investments). The purchase of the plot of land, the centenary inventories and the change in trade debtors had an appreciable effect on liquidity in the financial year.

Liabilities

The increase in the item "Accumulated Profits" corresponds to the 2011 financial profits.

Statutory reserves for staff are to be understood under "Affected fund for dismissal"; the long-term objective is to have these grow - via annual subsidies - to reach the annual payroll amount.

The reduction in the item "Provisions" corresponds to the reversal of provisions in the financial year (see comment on the Profit and Loss Account).

PROFIT AND LOSS ACCOUNT

	(in 1000 Euro)		
	2011	2010	Diff.
Operating income			
Turnover			
Subscriptions (member fees)	65	64	1
CACIB	1215	1167	48
Other CACI.	34	44	-10
Kennel names	118	137	-19
Other	60	33	27
	1492	1445	47
Other operating income			
Various (Magazine advertising and sponsoring)	152	101	51
Champion of Champions Brussels	55		55
Total operating income	1699	1546	153
Operating charges			
Remuneration	510	463	47
Social security costs	155	133	22
Publications (Magazine, Annual Report incl. Postage)	83	148	-65
Sections financial support	81	78	3
Leasing and machine maintenance	33	37	-4
Stamps and telephone costs	65	51	14
General assembly	29	0	29
General committee and compulsory commissions	139	109	30
Task Force	0	26	-26
Legal and accountancy fees	53	55	-2
Translations, Marketing, Internet	86	40	46
Office supplies, heating, electricity	36	26	10
Other operating charges	97	79	18
FCI Centenary Celebrations	278	36	242
Depreciation of fixed assets	35	35	0
Provisions (increase/decrease)	-256	55	-311
Taxes	16	7	9
Total operating charges	1440	1378	62
Operating profit	259	168	91
Financial incomes	56	80	-24
Affected fund (increase)	-100	-50	-50
Profit of the year	215	198	17
Depreciation of fixed assets	35	35	0
Cast Flow of the year	250	233	17

Comments on the 2011 income statement

Operating Income

The income from international shows (CACIB fees) rose by approx. 4% in the year under review. The remaining figures, especially those in the area of sighthounds racing, remained below the figure of the previous year in overall terms. In addition, around 3,000 fewer kennel names were registered in 2011 compared with 2010.

The increase in the item **“Various”** under «Other operating income» is mainly attributable to higher income from sponsors in relation to the centenary year.

The «Champion of Champions Brussels» item contains the income (entry fees and entrance charges) for this event.

Operating Charges

The increase in payments to personnel (remuneration) is mainly attributable to staff changes and necessary salary adjustments.

The change from the previous **FCI Magazine** to the **Internet** version and a reduction in the printed issue resulted in substantially lower costs in 2011.

Considerably higher expenditure on postage and telephone costs is incurred in years in which a General Assembly takes place due to the sending of documents, although the Internet is now used to an increasing extent for other general information and reporting.

In years that include a **General Assembly**, the annual account contains the effective costs of the General Assembly which concern only the current financial year. Reserves are set aside in the interim years in this regard.

The increase in expenditure for meetings of the **General Committee and the mandatory commissions** can be attributed to the increased number of meetings in the years in which General Assemblies are held.

No further costs were incurred in relation to **Task Force 2011** in the year under review.

The expenditure for **Legal and accountancy fees** mainly

concerns our accountancy and auditing firm in Belgium as well as a current court case in Spain.

The rise in expenditure for **«Translations, Marketing, Internet»** is due, on the one hand, to the additional costs of contracting out translations. In addition, the FCI information stand was presented more at shows and other events abroad and was staffed by our own personnel. Furthermore, the costs for «Internet design and maintenance» were substantially higher than in the previous year.

The item **«Other operating charges»** combines several expenditure items, which increased by a total of 18,000 €. This includes items for office materials, heating, electricity, etc.

The expenditure on **«FCI Centenary Celebrations»** combines all the costs incurred for the centenary events in 2011 (Symposium, Champion of Champions, Gala Evening, etc.). This expenditure was completely covered by the reserves set aside in the previous years and contributions from sponsors.

The decrease in **provisions** concerns the following items:

anniversary year -200,000 €, Internet -5,500 €, General Assembly -25,000 €, Marketing -10,000 €, Architects Competition -15,000 €.

The **operating profit** of 259,000 € represents an increase of 91,000 €.

Financial income includes the value adjustments in the securities portfolio as well as earnings from securities and liquid assets.

Affected fund: cf. comments on the balance sheet item «Affected Fund for dismissal».

The **result** for the year amounts to 215,000 € corresponding to an increase of 17,000 € compared with the previous year.

The **cash flow** of 15,000 € is also 17,000 € higher than the figure for the previous year.

TREASURER'S REPORT

COMPARATIVE BALANCE SHEET 2010 - 2011

COMPARATIVE INCOME STATEMENT 2010-2011

COMPARATIVE DETAILED OPERATING INCOME 2010-2011

COMPARATIVE OPERATING CHARGES 2010-2011

OPERATING INCOME VS OPERATING CHARGES 2010-2011

COMPARATIVE OPERATING PROFITS 2010-2011

PROFITS FOR 2010-2011

**REPORT TO THE FCI GENERAL ASSEMBLY ON THE ANNUAL
ACCOUNTS FOR THE FISCAL YEAR ENDING 31 DECEMBER 2011**

Pursuant to the request of Mr DE CLERCQ, Executive Director of the FCI, we submit our report in our capacities as external auditors.

We audited the annual accounts for the fiscal year ending 31 December 2011, drawn up based on the fundamental accounting principles as applied in Belgium, for which there is a balance sheet total of € 3.906.927,84 and for which the profit and loss account shows a profit for the year of € 214.722,52.

Our responsibility is to give an opinion on these annual accounts based on our audit. We executed our audit in compliance with the legal provisions and in accordance with the auditing standards that are applied in Belgium, as decreed by the *Institut des Réviseurs d'Entreprises*.

These auditing standards require that our audit be planned and executed to obtain reasonable assurance that the annual accounts do not have any significant anomalies, whether they result from fraud or from error.

In accordance with the above-mentioned auditing standards, we took into account the Federation's administrative and accounting organization as well as its system of internal control. We obtained the explanations and information we needed for our audit from the Federation's managing body and its officers. We examined, on a test basis, the evidence supporting the amounts that appear in the annual accounts. We assessed the accounting policies used and the reasonable nature of the significant accounting estimates made by the association as well as the overall presentation of the annual accounts. We believe that the audit provides a reasonable basis for our opinion.

In our opinion, the annual accounts for the year ended 31 December 2011 present fairly the assets, the Federation's financial position and its results of its operations in conformity with the general accounting principles as applied in Belgium.

Additional comments and information

Respect by the Federation of the Law of 27 June 1921 on non-profit associations, non-profit international associations and foundations, and of statutes, falls under the responsibility of the managing body.

Our responsibility is to include in our report the following additional comments and information that do not alter our audit opinion of the annual accounts:

- without prejudice to certain formal aspects of less importance, the accounting records are maintained in compliance with the legal and regulatory provisions that apply in Belgium;
- as for the rest, we need not indicate any transactions concluded or decisions taken in violation of the statutes or of the Law of 27 June 1921 on non-profit associations, non-profit international associations and foundations.

Fayt-lez-Manage, 02 April 2012,

FONDU, PYL, STASSIN ET CIE S.C.R.L.

J. LENOIR,
External auditor

lenoir

FIGURES AND CHARTS

TITLES OF INTERNATIONAL CHAMPION AWARDED IN 2011

International Beauty Champion (C.I.B.)	7431	Cumulative Title of International Beauty and Working Champion	5
International Show Champion (C.I.E.)	1310	International Races Champion (C.I.C.)	76
International Working Champion (C.I.T.)	90	International Agility Champion (C.I.AG.)	6
International Working Champion (hunting trial) (C.I.T.ec)	9	International Obedience Champion (C.I.OB.)	1
International Working Champion (field trial) (C.I.T. ft)	26	FCI-Centenary Show Champion	36
Total	8990		

DISTRIBUTION OF THESE TITLES PER COUNTRY

BEAUTY

Argentina	23	Estonia	75	Luxembourg	10	San Marino	2
Australia	0	Finland	999	Macedonia	6	Serbia	37
Austria	55	France	537	Malaysia	2	Singapore	8
Azerbaijan	0	Georgia	0	Malta	0	Slovakia	91
Bahrain	0	Germany	407	Mexico	137	Slovenia	35
Belarus	57	Gibraltar	0	Moldavia	0	South Africa	18
Belgium	137	Great Britain	30	Monaco	0	South Korea	15
Bolivia	0	Greece	9	Montenegro	6	Spain	104
Brazil	176	Guatemala	17	Morocco	0	Sri Lanka	0
Bulgaria	10	Honduras	0	Netherlands	222	Sweden	403
Canada	0	Hong Kong	0	New-Zealand	0	Switzerland	79
Chile	11	Hungary	158	Nicaragua	0	Taiwan	45
China	11	Iceland	30	Norway	221	Thailand	41
Colombia	0	India	0	Pakistan	0	Turkey	0
Costa Rica	0	Indonesia	0	Panama	2	Ukraine	141
Croatia	62	Ireland	62	Paraguay	0	United States	2
Cuba	18	Israel	53	Peru	6	Uruguay	4
Cyprus	17	Italy	458	Philippines	36	Uzbekistan	2
Czech Republic	435	Japan	246	Poland	330	Venezuela	10
Denmark	147	Kazakhstan	2	Portugal	20	Vietnam	0
Dominican Republic	0	Kyrgyzstan	2	Puerto Rico	20		
Ecuador	47	Latvia	68	Romania	26		
El Salvador	6	Lithuania	39	Russia	946		

WORKING (C.I.T.)

Austria	5	Finland	3	Italy	47	Switzerland	3
Belgium	5	France	10	Luxembourg	1		
Czech Republic	1	Germany	10	Norway	2		
Denmark	1	Hungary	1	Spain	1		

WORK (C.I.T.-EC)

France	1	Italy	8
--------	---	-------	---

WORK (C.I.T.-FT)

Belgium	1	France	6	Spain	1
Denmark	1	Italy	17		

BEAUTY AND WORKING (C.I.B.T.)

France	1	Italy	4
--------	---	-------	---

SHOW (C.I.E.)

Austria	32	Estonia	10	Ireland	13	Netherlands	98
Belarus	2	Finland	206	Israel	13	Norway	14
Belgium	65	France	106	Italy	140	Poland	82
Bulgaria	1	Germany	71	Japan	0	Portugal	10
Croatia	3	Great-Britain	5	Kyrgyzstan	3	Romania	4
Cyprus	2	Greece	2	Latvia	10	Russia	101
Czech Republic	92	Hungary	12	Lithuania	12	Slovakia	13
Denmark	38	Iceland	10	Luxembourg	0	Slovenia	5

RACES (C.I.C.)

Austria	8	Finland	7	Hungary	1	Norway	1
Belgium	6	France	5	Italy	4	Sweden	7
Czech Republic	4	Germany	20	Netherlands	2	Switzerland	11

AGILITY (C.I.AG.)

Estonia	1	Finland	2	Latvia	2	Norway	1
---------	---	---------	---	--------	---	--------	---

OBEDIENCE

Estonia	1
---------	---

CENTENARY SHOWS CHAMPION (C.E.C.)

Germany	15	Finland	1	Norway	2	Switzerland	2
Belgium	1	Great-Britain	3	Poland	1		
Denmark	5	Netherlands	5	Sweden	1		

DISTRIBUTION PER BREED - BEAUTY (C.I.B.)

Affenpinscher	11	Beagle	52	Cane Corso Italiano	29
Afghan Hound	77	Bearded Collie	58	Cane da Pastore Bergamasco	5
Aïdi	1	Bedlington Terrier	28	Cane da Pastore	
Airedale Terrier	40	Berger de Beauce	6	Maremano/Abbruzzese	6
Akita	35	Berger de Brie	10	Caniche	335
Alaskan Malamute	49	Berger Picard	3	Cao da Serra da Estrela	5
Alpenländische Dachsbracke	3	Berner Sennenhund	66	Cao da Serra de Aires	3
American Akita	40	Bichon à poil frisé	63	Cao de Agua Português	16
American Cocker Spaniel	63	Bichon Havanais	38	Cao Fila de San Miguel	1
American Staffordshire Terrier	59	Bolognese	13	Cavalier King Charles Spaniel	77
American Water Spaniel	1	Border Collie	20	Ceskoslovensky Vlcak	7
Appenzeller Sennenhund	18	Border Terrier	30	Cesky Fousek	3
Australian Cattle Dog	24	Bosanski Ostrodlaki Gonic-Barak	2	Cesky Terrier	17
Australian Kelpie	5	Boston Terrier	34	Chart Polski	10
Australian Shepherd	40	Bouledogue Français	71	Chesapeake Bay Retriever	4
Australian Silky Terrier	26	Bouvier des Flandres	3	Chien de Berger Belge	36
Australian Terrier	22	Bracco Italiano	12	Chien de Montagne des Pyrénées	36
Azawakh	12	Braque d'Auvergne	3	Chien de Saint Hubert	9
Barbet	5	Braque Français - type Pyrénées	4	Chihuahua	143
Basenji	38	Broholmer	2	Chin	34
Basset Artésien Normand	4	Bulldog	69	Chinese Crested Dog	61
Basset Bleu de Gascogne	1	Bull Terrier	47	Chow Chow	44
Basset Fauve de Bretagne	1	Bullmastiff	45	Cimeco dell'Etna	6
Basset Hound	49	Cairn Terrier	58	Clumber Spaniel	11
Bayrischer Gebirgsschweißhund	8	Canaan Dog	5	Collie Rough	76

Collie Smooth	37	Irish Soft Coated Wheaten Terrier	39	Podengo Portugues	16
Coton de Tuléar	43	Irish Terrier	26	Polski Owczarek Nizinny	24
Curly Coated Retriever	9	Irish Water Spaniel	2	Polski Owczarek Podhalanski	7
Dachshund	294	Irish Wolfhound	48	Porcelaine	1
Dalmatinski pas	74	Islenkur Fjarhundur	12	Pug	74
Dandie Dinmont Terrier	13	Istarski Kratkodlaki Gonic	1	Puli	19
Deerhound	20	Jack Russell Terrier	25	Pumi	11
Deutsch Drahthaar	13	Jämthund	6	Rhodesian Ridgeback	80
Deutsch Kurzhaar	34	Jugoslovenski ovcarski pas Sarplaninac	9	Riesenschнауzer	25
Deutsch Langhaar	1	Kai	1	Rottweiler	46
Deutsche Dogge	117	Karjalankarhukoira	4	Rovidszörü Magyar Vizsla	23
Deutscher Boxer	67	Kavkazskaia Ovtcharka	20	Russkaya Psovaya Borzaya	49
Deutscher Jagdterrier	12	Kerry Blue Terrier	44	Russkiy Tchiorny Terrier	43
Deutscher Pinscher	19	King Charles Spaniel	25	Russko Evropejskaia Laika	1
Deutscher Schäferhund	31	Kleiner Münsterländer	9	Saarloos Wolfhond	5
Deutscher Spitz	166	Komondor	3	Saluki	51
Deutscher Wachtelhund	1	Kraski Ovcар	1	Samoiedskaia Sabaka (Samoyede)	65
Do-Khi (Tibetan Mastiff)	23	Kromfohländer	5	Schipperke	20
Dobermann	71	Kuvasz	12	Schnauzer	72
Dogo Argentino	19	Labrador Retriever	88	Schweizer Laufhund	1
Dogue de Bordeaux	36	Lagotto Romagnolo	14	Scottish Terrier	71
Drever	7	Lakeland Terrier	23	Sealyham Terrier	14
Drovitzörü Magyar Vizsla	10	Landseer (TCE)	17	Segugio Italiano a pelo forte	2
Dunker	5	Lapinporokoira	4	Segugio Italiano a pelo raso	5
English Cocker Spaniel	37	Leonberger	43	Shar Pei	41
English Pointer	28	Lhasa Apso	54	Shetland Sheepdog	70
English Setter	12	Magyar Agar	2	Shiba	35
English Springer Spaniel	34	Maltese	65	Shih Tzu	92
English Toy Terrier	16	Manchester Terrier	16	Shikoku	1
Entlebucher Sennenhund	11	Mastiff	27	Siberian Husky	65
Epagneul Breton	27	Mastin del Pirineo	7	Skye Terrier	20
Epagneul Français	6	Mastin Español	11	Sloughi	8
Epagneul Nain Continental	80	Mastino Napoletano	11	Slovensky Cuvac	9
Erdelyi Kopo	1	Miniature Bull Terrier	25	Slovensky Kopov	3
Eurasier	24	Mudi	5	Spinone Italiano	4
Field Spaniel	4	Nederlandse Kooikerhondje	23	Sredneasiatskaia Ovtcharka	12
Fila Brasileiro	19	Nederlandse Schapendoes	18	St.Bernardshund	60
Flat Coated Retriever	35	Newfoundland	57	Staffordshire Bull Terrier	44
Fox Terrier Smooth	32	Nihon Supittsu	28	Suomenajokoira (Finsk Stövare)	14
Fox Terrier Wire	54	Norfolk Terrier	20	Suomenlapinkoira	15
Galgo Español	6	Norrbottenspets	3	Suomenpystykorva (Finsk Spets)	3
Gammel Dansk Høsehund	1	Norsk Buhund	3	Sussex Spaniel	1
Golden Retriever	70	Norsk Elghund Grä	14	Svensk Lapphund	5
Gordon Setter	16	Norsk Elghund Sort	3	Terrier Brasileiro	14
Gos d'Atura Catala	9	Norsk Lundehund	9	Thai Ridgeback Dog	7
Grand Basset Griffon Vendéen	1	Norwich Terrier	31	Tibetan Spaniel	44
Greyhound	35	Nova Scotia Duck Tolling Retriever	5	Tibetan Terrier	40
Griffon Belge	19	Ogar Polski	2	Tosa	5
Griffon Bruxellois	29	Old English Sheepdog	52	Vastgotaspets	12
Griffon d'Arrêt à poil dur	7	Österreichischer Pinscher	1	Volpino Italiano	3
Griffon Nivernais	1	Parson Russell Terrier	27	Vostotchno-Sibirskaja Laika	2
Groenlandshund	1	Pekingese	40	Weimaraner	20
Grosser Münsterländer	1	Perro de Agua Español	12	Welsh Corgi Cardigan	23
Grosser Schweizer Sennenhund	17	Perro Dogo Mallorquin	17	Welsh Corgi Pembroke	68
Hamiltonstövare	4	Perro Sin Pelo del Perú	11	Welsh Springer Spaniel	18
Hannoverscher Schweisshund	1	Petit Basset Griffon Vendéen	13	Welsh Terrier	30
Hollandse Herdershond	10	Petit Bleu de Gascogne	1	West Highland White Terrier	69
Hovawart	12	Petit Brabançon	23	Whippet	58
Hrvatski Ovcар	1	Petit Chien Lion	26	Xoloitzcuintle	13
Ioujnorousskaia Ovtcharca	10	Pharaoh Hound	12	Yorkshire Terrier	96
Irish Glen of Imaal Terrier	19	Piccolo Levriero Italiano	13	Zapadno-Sibirskaja Laika	4
Irish Red & White Setter	2	Podenco Canario	1	Zwergpinscher	66
Irish Red Setter	16	Podenco Ibicenco	8	Zwergschnauzer	207

WORKING (C.I.T.)

Dachshund	14	English Springer Spaniel	5	Griffon d'Arrêt à Poil Dur	1
Deutsch Kurzhaar	1	Epagneul Breton	1	Irish Red Setter	2
Drotzoru Magyar Vizsla	1	Fox Terrier Smooth	4	Labrador Retriever	4
English Cocker Spaniel	2	Fox Terrier Wire	6	Segugio Italiano a pelo forte	1
English Pointer	15	Golden Retriever	1	Suomenpystykorva	1
English Setter	29	Gordon Setter	2		

WORKING (C.I.T. ec)

Bracco Italiano	4	Epagneul Breton	1
Deutsch Drahthaar	1	Griffon d'Arrêt à Poil Dur	1
Deutsch Kurzhaar	1	Spinone Italiano	1

WORKING (C.I.T. FT)

Bracco Italiano	1	Deutsch Kurzhaar	11
Braque Français – Type Pyrénées	2	Epagneul Breton	10
Deutsch Drahthaar	1	Griffon d'Arrêt à Poil Dur	1

SHOW (C.I.E.)

Airedale Terrier	7	Deutsch Drahthaar	5	Irish Red Setter	31
Alpenländische Dachsbracke	1	Deutsch Kurzhaar	24	Irish Water Spaniel	1
American Water Spaniel	1	Deutsch Langhaar	3	Jack Russel Terrier	13
Australian Kelpie	11	Deutscher Boxer	29	Karjalankarhukoira	1
Barbet	5	Deutscher Jagdterrier	1	Kleiner Münsterländer	5
Basset Artésien Normand	1	Deutscher Schäferhund	4	Labrador Retriever	42
Basset Fauve de Bretagne	2	Deutscher Wachtelhund	3	Norrbottenspets	2
Basset Hound	23	Dobermann	30	Norsk Elghund Gra	1
Bayrischer Gebirgsschweisshund	4	Drentsche Patrijshond	4	Norsk Elghund Sort	1
Beagle	32	Drevere	5	Nova Scotia Duck Tolling Retriever	21
Berger de Beauce	22	Drotzörü Magyar Vizsla	1	Ogar Polski	1
Berger de Brie	40	English Cocker Spaniel	31	Parson Russell Terrier	12
Berger Picard	7	English Pointer	17	Perdigueiro Português	1
Border Collie	30	English Setter	21	Petit Basset Griffon Vendéen	6
Border Terrier	1	English Springer Spaniel	39	Porcelaine	2
Bouvier des Ardennes	3	Epagneul Breton	7	Riesenschнауzer	34
Bouvier des Flandres	16	Erdelyi Kopo	1	Rottweiler	15
Bracco Italiano	8	Field Spaniel	10	Rövidszörü Magyar Vizsla	10
Braque d'Auvergne	3	Flat Coated Retriever	37	Russko-Evropeskaia Laika	1
Braque du Bourbonnais	1	Fox Terrier Smooth	7	Schweizer Laufhund	2
Braque Français – Type Pyrénées	4	Fox Terrier Wire	6	Segugio Italiano a pelo raso	1
Ceskoslovensky Vlcak	17	Gammel Dansk Honsehund	2	Spinone Italiano	6
Cesky Fousek	2	Golden Retriever	52	Stabyhoun	6
Chesapeake Bay Retriever	7	Gordon Setter	34	Suomenajokoira	5
Chien de Berger Belge	72	Grand Basset Griffon Vendéen	4	Suomenpystykorva	1
Chien de Berger des Pyrénées face rase	3	Grand Bleu de Gascogne	1	Sussex Spaniel	4
Chien de Berger des Pyrénées poil long	8	Griffon d'Arrêt à poil dur	3	Vostotchno-Sibirskaja Laika	1
Chien de Saint Hubert	10	Grosser Münsterländer	2	Weimaraner	32
Clumber Spaniel	18	Hannoverscher Schweisshund	1	Welsh Springer Spaniel	20
Curly Coated Retriever	14	Hovawart	30	Welsh Terrier	1
Dachshund	230	Irish Red & White Setter	13	Zapadno-Sibirskaja Laika	1

RACES (C.I.C.)

Afghan Hound	11	Greyhound	1	Russkaya Psovaya Borzaya	1
Azawakh	2	Irish Wolfhound	3	Saluki	16
Deerhound	1	Magyar Agar	2	Sloughi	4
Galgo Español	4	Piccolo Levriero Italiano	5	Whippet	26

AGILITY (C.I.AG.)

Border Collie	1	Welsh Terrier	1
Shetland Sheepdog	4		

BEAUTY AND WORKING (C.I.B.T.)

Deutsch Kurzhaar	1	Epagneul Breton	2
English Setter	1	Griffon d'Arrêt à poil dur	1

CENTENARY SHOW (C.E.C.)

Akita	1	Chien de Berger Belge	1	Galgo Español	1	Puli	2
Azawakh	1	Coban Köpegi	1	Gammel Dansk Høsehund	2	Russkiy Tchiorny Terrier	1
Barbet	1	Collie Rough	1	Gos d'Atura Catala	1	Schweizer Laufhund	1
Basenji	1	Curly Coated Retriever	1	Hollandse Herdershond	1	Sealyham Terrier	1
Bouvier des Flandres	1	Deutsche Dogge	1	Lhasa Apso	1	Suomenajokoira	1
Cao Fila de San Miguel	1	Dogue de Bordeaux	1	Nederlandse Kooikerhondje	1	Suomenlapinkoira	2
Chart Polski	1	English Pointer	2	Norfolk Terrier	1	Weimaraner	1
Chesapeake Bay Retriever	1	Entlebucher Sennenhund	1	Norsk Elghund Gra	2		

OBEDIENCE (C.I.OB.)

Border Collie	1
---------------	---

CACIT OFFERED FOR COMPETITION

Argentina	33	Denmark	60	Luxembourg	0	San Marino	17
Austria	38	Finland	70	Macedonia	24	Serbia	123
Belgium	49	France	319	Mexico	0	Slovakia	26
Belarus	0	Germany	38	Montenegro	0	Slovenia	0
Bosnia-Herzegovina	-	Greece	209	Morocco	0	Spain	137
<small>(no longer a contract partner since 15/01/2009)</small>		Hungary	10	Netherlands	17	Sweden	59
Bulgaria	0	Ireland	1	Norway	71	Switzerland	29
Croatia	75	Italy	384	Poland	61	Ukraine	20
Cyprus	11	Japan	3	Romania	6		
Czech Republic	100	Lithuania	0	Russia	23	Total	2013

KENNEL NAMES

Argentina	262	El Salvador	8	Lithuania	132	Russia	1134
Australia	0	Estonia	83	Luxembourg	16	San Marino	1
Austria	210	Finland	784	Macedonia	6	Serbia	122
Azerbaijan	0	France	1868	Malaysia	0	Serbia&Montenegro	-
Bahrain	0	Georgia	2	Malta	97	<small>(now Serbia and Montenegro)</small>	
Belarus	84	Germany	951	Mexico	6	Singapore	13
Belgium	203	Gibraltar	5	Moldavia	4	Slovakia	256
Bolivia	52	Greece	106	Monaco	0	Slovenia	64
Bosnia-Herzegovina	-	Guatemala	0	Montenegro	7	South Africa	0
<small>(no longer a contract partner since 15/01/2009)</small>		Honduras	0	Morocco	4	Spain	920
Brazil	1244	Hong Kong	0	Netherlands	492	Sri Lanka	0
Bulgaria	79	Hungary	794	New Zealand	0	Sweden	641
Chile	631	Iceland	40	Nicaragua	3	Switzerland	194
China	66	India	0	Norway	380	Taiwan	151
Colombia	79	Indonesia	0	Panama	2	Thailand	0
Costa Rica	4	Ireland	167	Pakistan	0	Turkey	49
Croatia	119	Israel	18	Paraguay	22	Ukraine	596
Cuba	16	Italy	266	Peru	84	Uruguay	99
Cyprus	15	Japan	2743	Philippines	3	Uzbekistan	1
Czech Republic	1199	Kazakhstan	38	Poland	1222	Venezuela	185
Denmark	82	Korea	280	Portugal	99		
Dominican Republic	8	Kyrgyzstan	9	Puerto Rico	7		
Ecuador	38	Latvia	24	Romania	105	Total	19694

STATISTICS 2011 - EUROPE

COUNTRY	PUPPIES	LITTERS	ALL-BREED SHOWS	CAC	CACIB SHOWS	JUDGES	INDIVIDUAL MEMBERS	BREED CLUBS	PURE BREED DOGS REGISTERED 2011	TOTAL PURE BREED DOGS REGISTERED UNTIL END 2011	DOGS (PURE-BREED OR NOT)	OWNERS OF DOGS (PURE-BREED OR NOT)
Austria	8421	2100	11	11	11	284	55.621	99	9320	500.000	650.000	520.000
Azerbaijan												
Belarus	19250	4100	82	8	10	31	32.520	29	32.520	138.250	35.400	35.120
Belgium	17512	3280	3	10	16.301	336	52.188	473	16.301	1.098.645	154.512	141.911
Bulgaria	2614	615	10	29	2839	45	0	66	2839	19.620	0	0
Croatia	11242	2161	12	14	103	103	4.021	134	11.972	219.676	450.000	0
Cyprus	1821	386	2	4	17	17	378	15	0	39.688	0	14.363
Czech Republic	38660	8265	5	8	341	341	53.526	155	39.764	1.358.550	2.000.000	0
Denmark	20274	5043	3	10	182	182	34.000	74	20.294	254.000	575.000	400.000
Estonia	3786	0	18	34	1.478	34	1.478	102	4.253	43.237	0	0
Finland	47144	10137	17	25	193	193	144.800	1936	50.003	0	600.000	500.000
France	200547	42294	60	32	1300	1300	550.000	1.350	225.709	2.000.000	8.000.000	8.000.000
Georgia												
Germany	0	0	9	20	851	851	407.594	177	0	8.200.000	5.200.000	4.000.000
Gibraltar	93	36	2	3	349	3	3910	1	108	3.910	2.500	2.000
Greece	2116	2116	17	8	10.710	26	1.100	35	10.710	110.435	0	0
Hungary	22338	5770	17	11	130	130	7.344	131	22.884	1.078.615	1.800.000	1.000.000
Iceland	1085	245	4	2	2.235	2	2.235	29	1.155	10.655	15.000	23.000
Ireland	29231	0	25	3	0	19.839	192	26	3.082	100.000	0	0
Israel	2812	637	0	2	28	28	1.566	26	0	385.000	0	0
Italy	118928	25736	63	47	331	331	1.588	71	119.379	6.085.349	6.000.000	2.500.000
Kazakhstan	3266	585	71	6	29	29	38.486	63	3.944	39.491	0	0
Kyrgyzstan												
Latvia	2364	521	91	4	12	12	4.000	42	2.650	67.432	110.000	96.000
Lithuania	5138	1147	20	8	29	29	4.000	51	5.789	78.680	300.000	150.000
Luxembourg	228	48	0	2	13	13	2.500	16	303	50.703	36.000	26.000
Macedonia												
Malta	1585	625	7	1	7	7	525	1	1.700	41.800	56.000	41.500
Moldavia	1348	301	12	10	9	9	4.029	18	1.446	17.415	0	0
Monaco	0	0	1	1	0	0	6	32	32	713	0	0
Montenegro	384	82	5	5	28	11	445	17	41	1.708	7.200	6.450
Morocco	7000	350	3	1	1.500	10	1.500	10	2.210	68.210	180.000	80.000
Norway	27873	0	0	11	162	162	77.500	270	30.213	0	0	0
Poland	31465	6900	55	14	195	195	23.000	25	32.223	135.900	0	0
Portugal	18323	4076	22	12	45	45	675	50	18.833	517.973	0	0
Romania	8708	1936	15	22	33	33	7.000	46	0	0	0	0
Russia	274001	68501	1026	37	714	714	0	1.159	275.985	3.132.576	0	0
San Marino												
Serbia	34554	9887	66	23	425	425	24.500	181	0	0	0	0
Slovakia	10355	2122	6	11	122	122	12.200	92	11.352	211.377	510.000	300.000
Slovenia	3610	722	4	11	123	123	73.196	111	4.214	23.196	240.000	0
Spain	73970	20391	24	27	207	207	3.167	234	78.256	0	0	0
Sweden	56062	10892	15	25	270	270	302.853	1.000	56.062	2.647.534	730.000	550.000
Switzerland	8109	1557	64	3	169	169	65.000	400	9.256	715.815	0	0
The Netherlands	41193	7671	1	15	272	272	120.000	286	41.193	2.868.000	1.500.000	3.150.000
The Ukraine	16365	7596	48	28	78	78	144.646	25	17.975	140.867	0	0
Turkey	833	134	8	3	14	14	20	25	1.542	3.937	800.000	700.000
Uzbekistan	620	147	2	2	8	8	1.215	4	315	995	0	0
TOTAL EUROPE	1183269	259112	1926	537	7206	7206	2203384	9221	1159507	32074952	30336612	22236344
TOTAL WORLD	2065519	524739	5152	762	9968	9968	2476697	11282	2047068	51911841	103625825	53997095
AMERICAS AND THE CARIBBEAN	202942	52684	1454	158	373	373	1914	234	204570	3649048	48628175	30456707
ASIA AND THE PACIFIC	659553	207375	1728	62	2160	2160	266325	1626	663088	15501687	15661000	1304034
MIDDLE EAST	5	1	0	0	0	0	10	0	14	38	38	10
AFRICA	19750	5567	44	5	229	229	5064	201	19889	686116	900000	0

Blank cells correspond either to no answer from the country or data not available or data not communicated. Latest update: 2/07/2012

PUPPIES

CACIB SHOWS

INDIVIDUAL MEMBERS

STATISTICS 2011 - MIDDLE EAST

COUNTRY	PUPPIES	LITTERS	ALL-BREED SHOWS	CAC	CACIB SHOWS	JUDGES	INDIVIDUAL MEMBERS	BREED CLUBS	PURE-BRED DOGS REGISTERED 2011	TOTAL PURE-BRED DOGS REGISTERED UNTIL END 2011	DOGS (PURE-BRED OR NOT)	OWNERS OF DOGS (PURE-BRED OR NOT)
Bahrain	5	1	0	0	0	0	10	0	14	38	38	10
TOTAL MIDDLE EAST	5	1	0	0	0	0	10	0	14	38	38	10
TOTAL WORLD	2065519	524739	5152	762	9968	2476697	11282	2047068	51911841	103625825	53997095	
TOTAL AMERICAS AND THE CARIBBEAN	202942	52684	1454	158	373	1914	234	204570	3649048	48628175	30456707	
ASIA AND THE PACIFIC	659553	207375	1728	62	2160	266325	1626	663088	15501687	15661000	1304034	
AFRICA	19750	5567	44	5	229	5064	201	19889	686116	9000000	0	
EUROPE	1183269	259112	1926	537	7206	2203384	9221	1159507	32074952	30336612	22236344	

Blank cells correspond either to no answer from the country or data not available or data not communicated.

Latest update: 2/07/2012

STATISTICS 2011 - THE AMERICAS AND THE CARIBBEAN

COUNTRY	PUPPIES	LITTERS	ALL-BREED SHOWS	CAC	CACIB SHOWS	JUDGES	INDIVIDUAL MEMBERS	BREED CLUBS	PURE-BRED DOGS REGISTERED 2011	TOTAL PURE-BRED DOGS REGISTERED UNTIL END 2011	DOGS (PURE-BRED OR NOT)	OWNERS OF DOGS (PURE-BRED OR NOT)
Argentina	64,692	13,915	430	22	66	0	59	65,102	1,207,215	0	168,000	
Bolivia	2,539	508	28	7	4	119	2,646	2,691	2,691	0	0	
Brazil	108,786	32,113	805	73	169	0	93	108,786	2,130,162	29,580,000	19,810,000	
Chile	11,807	2,846	28	4	5	268	11,961	4,059	7,000,000	7,000,000	3,500,000	
Colombia	1,667	410	48	6	25	120	1,956	57,890	0	0	0	
Costa Rica	3,109	840	28	6	12	150	3,222	3,109	0	0	0	
Cuba	972	279	13	8	11	0	14	1,014	17,030	2,317,000	1,919,140	
Dominican Republic	990	204	17	4	6	76	4	990	293,400	293,400	183,455	
El Salvador	2,578	489	20	13	11	55	9	2,683	38,668	5,050,000	3,025,000	
Guatemala												
Honduras												
Mexico	183	38	6	4	1	18	8	223	4,110	1,500,000	500,000	
Nicaragua												
Panama												
Paraguay												
Peru	2,907	495	12	8	17	592	3	3,124	88,366	1,387,775	701,112	
Puerto Rico	2,712	547	19	3	46	516	5	2,863	76,584	1,500,000	650,000	
Venezuela												
TOTAL AMERICAS AND THE CARIBBEAN	202942	52684	1454	158	373	1914	234	204570	3649048	48628175	456707	
TOTAL WORLD	2065519	524739	5152	762	9968	2476697	11282	2047068	51911841	103625825	53997095	
TOTAL AMERICAS AND THE PACIFIC	659553	207375	1728	62	2160	266325	1626	663088	15501687	15661000	1304034	
EUROPE	1183269	259112	1926	537	7206	2203384	9221	1159507	32074952	30336612	22236344	
MIDDLE EAST	5	1	0	0	0	10	0	14	38	38	10	
AFRICA	19750	5567	44	5	229	5064	201	19889	686116	9000000	0	

Blank cells correspond either to no answer from the country or data not available or data not communicated.

Latest update: 2/07/2012

PUPPIES

CACIB SHOWS

INDIVIDUAL MEMBERS

STATISTICS 2011 - SOUTH AFRICA

COUNTRY	PUDDIES	LITTERS	ALL-BREED SHOWS	CAC	CACIB SHOWS	JUDGES	INDIVIDUAL MEMBERS	BREED CLUBS	PURE-BREED DOGS REGISTERED 2011	TOTAL PURE-BREED DOGS REGISTERED UNTIL END 2011	DOGS (PURE-BREED OR NOT)	OWNERS OF DOGS (PURE-BREED OR NOT)
South Africa	19750	5567	44	5	5	229	5064	201	19889	686116	9000000	0
TOTAL AFRICA	19750	5567	44	5	5	229	5064	201	19889	686116	9000000	0
TOTAL WORLD	2065519	524739	5152	762	9968	373	2476697	11282	2047068	51911841	103625825	53997095
T AMERICAS AND THE CARIBBEAN	202942	52684	1454	158	373	2160	1914	234	204570	3649048	48628175	30456707
A ASIA AND THE PACIFIC	659553	207375	1728	62	2160	0	266325	1626	663088	15501687	15661000	1304034
L MIDDLE EAST	5	1	0	0	0	0	10	0	14	38	38	10
L EUROPE	1183269	259112	1926	537	7206	0	2203384	9221	1159507	32074952	30336612	22236344

Blank cells correspond either to no answer from the country or data not available or data not communicated.

Latest update: 2/07/2012

STATISTICS 2011 - ASIA AND THE PACIFIC

COUNTRY	PUDDIES	LITTERS	ALL-BREED SHOWS	CAC	CACIB SHOWS	JUDGES	INDIVIDUAL MEMBERS	BREED CLUBS	PURE-BREED DOGS REGISTERED 2011	TOTAL PURE-BREED DOGS REGISTERED UNTIL END 2011	DOGS (PURE-BREED OR NOT)	OWNERS OF DOGS (PURE-BREED OR NOT)
Australia	62.713	13.495	1.244	0	0	1.876	31.851	385	63.465	0	0	0
China	27.759	8.143	7	8	0	0	80.552	121	29.125	234.814	0	0
Hong Kong	1.021	350	6	1	3	1.280	1.154	3	1.154	82.000	600.000	300.000
India	45.363	8.071	124	2	0	0	313	56	44.675	0	0	8.759
Indonesia	35.943	15.077	65	5	27	27	4.075	10	36.148	207.903	0	4.075
Japan	365.766	127.184	194	11	125	93.549	955	49	366.065	13.519.574	13.000.000	0
Korea	8.493	3.327	27	8	37	29.323	3.613	0	8.660	404.162	0	0
Malaysia	18.195	4.662	25	4	4	0	0	0	18.782	0	0	0
New Zealand												
Pakistan												
Philippines	81.170	22.584	14	8	32	18.570	723	27	81.578	706.459	0	0
Singapore	901	274	8	2	17	0	0	3	1.005	82.401	61.000	41.200
Sri Lanka												
Taiwan	12.103	4.178	12	12	39	2.450	2.450	11	12.197	264.031	800.000	250.000
Thailand												
Vietnam	126	30	2	1	0	0	26	6	234	343	1.200.000	700.000
TOTAL ASIA AND THE PACIFIC	659553	207375	1728	62	2160	266325	1626	663088	15501687	15661000	1304034	1304034
TOTAL WORLD	2065519	524739	5152	762	9968	373	2476697	11282	2047068	51911841	103625825	53997095
T AMERICAS AND THE CARIBBEAN	202942	52684	1454	158	373	2160	1914	234	204570	3649048	48628175	30456707
A ASIA AND THE PACIFIC	659553	207375	1728	62	2160	0	266325	1626	663088	15501687	15661000	1304034
L MIDDLE EAST	5	1	0	0	0	0	10	0	14	38	38	10
L EUROPE	1183269	259112	1926	537	7206	0	2203384	9221	1159507	32074952	30336612	22236344
L SOUTH AFRICA	19750	5567	44	5	5	229	5064	201	19889	686116	9000000	0

Blank cells correspond either to no answer from the country or data not available or data not communicated.

Latest update: 2/07/2012

PUPPIES

CACIB SHOWS

INDIVIDUAL MEMBERS

2012 EVENTS

FCI DOG SHOWS CALENDAR (as of June 21st, 2012).

Please check the updated version of this list at <http://www.fci.be/expositions.aspx>

EUROPE

 AUSTRIA

Graz	25-26 Feb
Wieselburg	14-15 Apr
Salzburg	18-19-20 May
Klagenfurt	16-17 Jun
Oberwart	14-15 Jul
Innsbruck	11 Aug
Innsbruck	12 Aug
Tulln	29-30 Sep
Wels	8 Dec
Wels	9 Dec

 AZERBAIJAN

Baku	12 May
Baku	13 May
Baku	20 Oct
Baku	21 Oct

 BELARUS

Minsk	25 Feb
Minsk	26 Feb
Minsk	2 Jun
Minsk	3 Jun
Minsk	25 Aug
Minsk	26 Aug
Minsk	24 Nov
Minsk	25 Nov

 BELGIUM

Hoogstraten	7-8 Jan
Mouscron	28-29 Jan
Gent	26 Feb
Antwerpen	14-15 Apr
Genk	30 Jun – 1 Jul
Liège	21-22 Jul
Mechelen	18-19 Aug
Leuven	27-28 Oct
Kortrijk	17-18 Nov
Bruxelles	8-9 Dec

 BULGARIA

Sofia	14 Jan
Sofia	15 Jan
Sofia	18 Feb
Sofia	19 Feb
Haskovo	17 Mar
Dimitrovgrad	18 Mar
Dobrich	3 Apr
Dobrich	4 Apr
Dobrich	5 Apr
Sofia	24 Apr
Sofia	25 Apr

Pomorie	12 Jun
Pomorie	14 Jun
Pomorie	15 Jun
Varna	16 Jul
Varna	19 Jul
Varna	24 Jul
Bansko	24 Aug
Bansko	25 Aug
Bansko	26 Aug
Varna	7 Sep
Varna	8 Sep
Varna	9 Sep
Bansko	1 Oct
Bansko	2 Oct
Pleven	27 Oct
Pleven	28 Oct
Sofia	17 Nov
Sofia	18 Nov
Sofia	8 Dec
Sofia	9 Dec

 CROATIA

Zagreb	3 Mar
Zagreb	4 Mar
Zadar	28 Apr
Zadar	29 Apr
Zadar	30 Apr
Zadar	1 May
Varazdin	26 May
Varazdin	27 May
Umag	9 Jun
Umag	10 Jun
Split	27 Jul
Split	29 Jul
Osijek	15 Sep
Osijek	16 Sep
Zagreb	17 Nov
Zagreb	18 Nov

 CYPRUS

Limassol	30 Mar
Limassol	31 Mar
Limassol	1 Apr
Paphos	12 May
Paphos	13 May
Nicosia	22 Sep
Nicosia	23 Sep

 CZECH REPUBLIC

Brno	04 Feb
Brno	05 Feb
Ceske Budejovice	31 Mar-1 Apr
Praha	4-6 May

Litomerice	26-27 May
Brno	23-24 Jun
Mlada Boleslav	25-26 Aug
Ceske Budejovice	13-14 Oct
Praha	3 Nov
Praha	4 Nov

 DENMARK

Fredericia	11-12 Feb
Roskilde	5 May
Roskilde	6 May
Ballerup	16 Jun
Ballerup	17 Jun
Bornholm	1 Jul
Vejen	15 Sep
Vejen	16 Sep
Herning	3 Nov
Herning	4 Nov

 ESTONIA

Tallinn	10-12 Feb
Tallinn	14-15 Apr
Tallinn	2-3 Jun
Pärnu	4 Aug
Pärnu	5 Aug
Tallinn	18-19 Aug
Tartu	3 Nov
Tartu	4 Nov

 FINLAND

Kajaani	14-15 Jan
Turku	21-22 Jan
Vaasa	14-15 Apr
Lahti	28-29 Apr
Tampere	12-13 May
Hamina	12-13 May
Joensuu	27 May
Helsinki	16-17 Jun
Kotka	16-17 Jun
Rovaniemi	30 Jun – 1 Jul
Kokkola	7-8 Jul
Karjaa	7-8 Jul
Oulu	14-15 Jul
Kemi	21-22 Jul
Pori	28-29 Jul
Mikkeli	28-29 Jul
Kuopio	3 Aug
Kuopio	4 Aug
Kuopio	5 Aug
Tervakoski	25-26 Aug
Eckerö	29-30 Sep
Turku	20-21 Oct
Seinäjäki	27-28 Oct
Jyväskylä	10-11 Nov

Helsinki 8 Dec
Helsinki 9 Dec

FRANCE

Vincennes 7-8 Jan
Bordeaux 15 Jan
Beziers 21-22 Jan
Troyes 4-5 Feb
Niort 12 Feb
Bourg-en-Bresse 18-19 Feb
Toulouse 25-26 Feb
Douai 11 Mar
Montluçon 18 Mar
Angers 25 Mar
Colmar 31 Mar
Colmar 1 Apr
Limoges 7-8 Apr
Agen 15 Apr
Châteauroux 21-22 Apr
Amiens 28-29 Apr
Nice 30 Apr
Sisco 6 May
Saint Briec 12-13 May
Lyon 3 Jun
La Rochelle-Aunis 24 Jun
Auch 1er Jul
Metz 6-7-8 Jul
Brive 12 Aug
Macon 1er-2 Sep
Pontoise 8-9 Sep
Beauvais 15-16 Sep
Orléans 13-14 Oct
Poitiers 20-21 Oct
Metz 5 Nov
Tarbes 11 Nov
Castres 17-18 Nov
Marseille-Martigues 24-25 Nov
Rouen 1-2 Dec
Nantes 9 Dec

GEORGIA

Tbilisi 5 May
Tbilisi 6 May
Tbilisi 27 Oct
Tbilisi 28 Oct

GERMANY

Nürnberg 14-15 Jan
München 3-4 Mar
Offenburg 10-11 Mar
Dresden 21-22 Apr
Lingen 28-29 Apr
Dortmund 11-12-13 May
Saarbrücken 27 May
Neumünster 2-3 Jun
Erfurt 10 Jun
Augsburg 21-22 Jul
Bremen 4 Aug
Ludwigshafen 11-12 Aug
Leipzig 18-19 Aug
Giessen 1-2 Sep

Rostock 29-30 Sep
Dortmund 12-14 Oct
Hannover 27-28 Oct
Karlsruhe 10-11 Nov
Kassel 9 Dec

GIBRALTAR

(BRITISH OVERSEAS TERRITORY)
Gibraltar 22 Sep
Gibraltar 23 Sep

GREECE

Athens 7 Apr
Athens 8 Apr
Athens 5 May
Athens 6 May
Athens 23 Jun
Athens 24 Jun
Athens 13 Oct
Athens 14 Oct

HUNGARY

Budapest 18-19 Feb
Miskolc 7 Apr
Miskolc 8 Apr
Komárom 26 May
Komárom 27 May
Pécs 23 Jun
Pécs 24 Jun
Szombathely 14-15 Jul
Debrecen 25 Aug
Debrecen 26 Aug
Székesfehérvár 8 Sep
Székesfehérvár 9 Sep
Komárom 20 Oct
Komárom 21 Oct

ICELAND

Reykjavik 25-26 Feb
Reykjavik 25-26 Aug
Reykjavik 17-18 Nov

IRELAND

Dublin 7 Apr
Clonmel 5 May
Dublin 22 Sep

ISRAEL

Givat Haim 27 Jan
Givat Haim 28 Jan
Acre 5 May
Arad 13 Oct

ITALY

Rho 14-15 Jan
Padova 21-22 Jan
Montichiari 28-29 Jan
Arezzo 11 Feb
Arezzo 12 Feb

Sassari 18-19 Feb
Ancona 26 Feb
Gonzaga 3-4 Mar
Cagliari 11 Mar
Modica 18 Mar
Reggio Emilia 24 Mar
Reggio Emilia 25 Mar
Eboli 31 Mar
Eboli 1 Apr
Livorno 14 Apr
Livorno 15 Apr
Forli 21 Apr
Campobasso 22 Apr
Taranto 25 Apr
San Remo 29 Apr
Alessandria 1 May
Ercolano 5 May
Ercolano 6 May
Rende 12 May
Rende 13 May
Firenze 26-27 May
Viterbo 2 Jun
Torino 3 Jun
Galatina 8 Jun
Pisa 9 Jun
Galatina 10 Jun
Terni 16 Jun
Orvieto 17 Jun
Rapallo 23-24 Jun
Cueno 7-8 Jul
Gorizia 17-18 Aug
Palermo 1-2 Sep
Sora 8 Sep
Sora 9 Sep
Chieti 15 Sep
Chieti 16 Sep
Latina 22 Sep
Latina 23 Sep
Bergamo 30 Sep
Roma 13-14 Oct
Bastia Umbra 20-21 Oct
Reggio Calabria 27 Oct
Messina 28 Oct
Busto Arsizio 3-4 Nov
Genova 17-18 Nov
Cremona 24-25 Nov
Verona 1-2 Dec
Erba 8-9 Dec

KAZAKHSTAN

Almaty 7 Apr
Almaty 8 Apr
Astana 13 May
Ust-Kamenogorsk 10 Jun
Karaganda 16 Sep
Almaty 14 Oct

 KYRGYZSTAN

Bishkek	14 Apr
Bishkek	15 Apr
Bishkek	21 Oct

 LATVIA

Riga	17-18 Mar
Riga	9 Jun
Riga	10 Jun
Riga	10-11 Nov

 LITHUANIA

Vilnius	10 Mar
Vilnius	11 Mar
Molėtai	26 May
Molėtai	27 May
Druskininkai	3 Aug
Druskininkai	4 Aug
Vilnius	15 Dec
Vilnius	16 Dec

 LUXEMBOURG

Luxembourg	31 Mar – 1 Apr
Luxembourg	1-2 Sep

 MACEDONIA

Bitola	31 Mar
Prilep	1 Apr
Skopje	7 Apr
Ohrid	27 Aug
Ohrid	30 Aug
Ohrid	1 Sep
Skopje	13 Oct
Skopje	14 Oct

 MALTA

Cottonera	24-25 Nov
-----------	-----------

 MOLDAVIA

Chisinau	11 Feb
Chisinau	12 Feb
Chisinau	23 Jun
Chisinau	24 Jun
Tiraspol	11 Aug
Tiraspol	12 Aug
Chisinau	13 Oct
Chisinau	14 Oct
Chisinau	1 Dec
Chisinau	2 Dec

 MONACO

Monaco	27-28 Apr
--------	-----------

 MONTENEGRO

Bar	28 Apr
Podgorica	2 Jun
Cetinje	24 Jul
Cetinje	25 Jul
Nikšić	25 Aug
Golubovci	22 Sep

Pljevlja	27 Oct
----------	--------

 MOROCCO

Rabat	20-21 Oct
-------	-----------

 NETHERLANDS

Eindhoven	3-4-5 Feb
Groningen	3-4 Mar
Leiden	17-18 Mar
Leeuwarden	9 Apr
Goes	21-22 Apr
Arnhem	26-27-28 May
Tilburg	9-10 Jun
Uden	23-24 Jun
Rotterdam	25-26 Aug
Maastricht	29-30 Sep
Zwolle	29-30 Sep
Utrecht	20-21 Oct
Bleiswijk	3-4 Nov
Amsterdam	24-25 Nov
Wijchen	15-16-17 Dec

 NORWAY

Bo I Telemark	18-19 Feb
Harstad	17-18 Mar
Hordaland	14-15 Apr
Kristiansand	12-13 May
Drammen	2-3 Jun
Tondheim	30 Jun- 1 Jul
Oslo	18-19 Aug
Tromso	2 Sep
Rogaland	15-16 Sep
Hamar	13-14 Oct
Lillestrom	24-25 Nov

 POLAND

Glogow	27-29 Jan
Rzeszów	11-12 Feb
Katowice	16-18 Mar
Opole	28-29 Apr
Łódź	5-6 May
Leszno	2-3 Jun
Kraków	16-17 Jun
Szczecin	23-24 Jun
Warszawa	7-8 Jul
Sopot	11-12 Aug
Białystok	25-26 Aug
Wrocław	29-30 Sep
Poznań	20 Oct
Poznań	21 Oct
Kielce	10-11 Nov

 PORTUGAL

Porto	28 Jan
Porto	29 Jan
Caldas da Rainha	18 Mar
Elvas	12 May
Lisboa	7 Jul
Lisboa	8 Jul
Sintra	29 Jul
Estoril	26 Aug
Aveiro	9 Sep

Ponta Delgada	23 Sep
Braga	11 Nov
Santarém	2 Dec

 ROMANIA

Arad	10 Mar
Arad	11 Mar
Slobozia	7 Apr
Slobozia	8 Apr
Satu Mare	21 Apr
Satu Mare	22 Apr
Timisoara	5 May
Timisoara	6 May
Cluj Napoca	10 Jun
Cluj Napoca	11 Jun
Sibiu	16 Jun
Sibiu	17 Jun
Baia Mare	30 Jun
Baia Mare	1 Jun
Constanta	12 Jul
Constanta	13 Jul
Constanta	14 Jul
Constanta	15 Jul
Arad	1 Sep
Arad	2 Sep
Targu Mures	29 Sep
Targu Mures	30 Sep
Ploiesti	2 Oct
Bucharest	4 Oct
Bucharest	5-6-7 Oct
Craiova	10 Nov
Craiova	11 Nov

 RUSSIA

St-Petersburg	11-12 Feb
Krasnodar	10 Mar
Moscow	24 Mar
Moscow	25 Mar
Belgorod	8 Apr
Krasnodar	21-22 Apr
Samara	6 May
St-Petersburg	5-6 May
Omsk	12 May
Vladivostok	27 May
Rostov-Na-Donu	2 Jun
Irkutsk	9-10 Jun
Kaliningrad	9-10 Jun
Novorossiysk	9 Jun
Smolensk	10 Jun
Tjumen	16-17 Jun
St-Petersburg	23 Jun
St-Petersburg	24 Jun
Vladimir	7 Jul
Kursk	22 Jul
Kazan	28-29 Jul
Pskov	11-12 Aug
Chelyabinsk	18-19 Aug
Velikiy Novgorod	18-19 Aug
Ulan-Ude	19 Aug
Rostov-Na-Donu	25-26 Aug
Khabarovsk	1 Sep
Vladivostok	22-23 Sep
Sochi	22-23 Sep

Nizhny Novgorod	20 Oct
Nizhny Novgorod	21 Oct
Moscow	3-4 Nov
Voronezh	17 Nov
Ekaterinburg	17-18 Nov
Nizhny Novgorod	24-25 Nov
Stavropol	8-9 Dec
Novosibirsk	9 Dec
St-Petersburg	15 Dec
St-Petersburg	16 Dec

SAN MARINO

San Marino	12-13 May
------------	-----------

SERBIA

Beograd	18 Mar
Jagodina	24 Mar
Kanjiža	25 Mar
Bogatić	31 Mar
Vršac	1 Apr
Smederevo	7 Apr
Zaječar	8 Apr
Indija	14 Apr
Odžaci	21 Apr
Kragujevac	28 Apr
Natalinci	29 Apr
Vranje	1 May
Sivac	12 May
Niš	13 May
Subotica	3 Jun
Ada	10 Jun
Sabac	17 Jun
Irig	15 Jul
Sokobanja	28 Jul
Obrenovac	2 Sep
Leskovac	9 Sep
Požarevac	22 Sep
Bačka Topola	23 Sep
Novisad	30 Sep
Kruševac	14 Oct
Beograd	4 Nov

SLOVAKIA

Trenčín	28-29 Jan
Nitra	24 Mar
Nitra	25 Mar
Bratislava	12 May
Bratislava	13 May
Nitra	9 Jun
Nitra	10 Jun
Velka Ida	21-22 Jul
Bratislava	18 Aug
Bratislava	19 Aug
Nitra	1 Dec
Nitra	2 Dec

SLOVENIA

Ljubljana	14 Jan
Tromostovje	15 Jan
Bled	16 Jun
Bled	17 Jun
Lendava	1 Jul
Maribor	22 Sep
Pohorje	23 Sep
Koper	13 Oct
Koper	14 Oct
Vrtojba	10 Nov
Vrtojba	11 Nov
Celje	8 Dec
Celje	9 Dec

SPAIN

Valls	28-29 Jan
Granada	19 Feb
Valladolid	26 Feb
Gerona	17-18 Mar
Vigo	25 Mar
Zaragoza	1 Apr
Irun	29 Apr
Tenerife	13 May
Badajoz	13 May
Madrid	26-27 May
Sevilla	3 Jun
Oviedo	10 Jun
Oropesa del Mar	17 Jun
Las Palmas de Gran Canaria	23-24 Jun
Medina de Pomar	24 Jun
Portugalete	8 Jul
Cantabria	2 Sep
Pamplona	9 Sep
Lalin (Pontevedra)	15-16 Sep
León	30 Sep
Talavera de la Reina	14 Oct
Málaga	21 Oct
Bilbao	4 Nov
Murcia	11 Nov
Jerez de la Frontera	18 Nov
Talavera de la Reina	24-25 Nov
Alicante	9 Dec
Valencia	16 Dec

SWEDEN

Göteborg	5 and 7 Jan
Göteborg	6 and 8 Jan
Malmö	17-18 Mar
Vallentuna	26-27 May
Österbybruk	26-27 May
Avesta	16-17 Jun
Gällivare	30 Jun – 1 Jul
Boras	30 Jun – 1 Jul
Tvaaker	6 Jul
Pitea	14-15 Jul
Köping	21-22 Jul
Ransäter	28-29 Jul
Svenstavik	4-5 Aug
Askersund	11-12 Aug
Norrköping/Himmelstalund	18-19 Aug

Eskilstuna	18-19 Aug
Visby	26 Aug
Högbo/Sandviken	31 Aug
Högbo/Sandviken	1 Sep
Högbo/Sandviken	2 Sep
Sofiero/Helsingborg	8-9 Sep
Sundsvall	13-14 Oct
Växjö	2-3-4 Nov
Stockholm	15-16 Dec

SWITZERLAND

Fribourg	25 Feb
Fribourg	26 Feb
St. Gallen	12 May
St. Gallen	13 May
Lausanne	20 Oct
Lausanne	21 Oct

TURKEY

Istanbul	28 Jul
Istanbul	29 Jul
Istanbul	23 Sep
Izmir	30 Sep

UKRAINE

Donetsk	3 Mar
Donetsk	4 Mar
Kyiv	21 Apr
Kyiv	22 Apr
Mariupol	30 Apr
Lviv	5 May
Lviv	6 May
Odessa	12 May
Odessa	13 May
Donetsk	3 Jun
Ivano-Frankivsk	9 Jun
Ternopil	10 Jun
Dnipropetrovsk	17 Jun
Poltava	7 Jul
Poltava	8 Jul
Donetsk	12 Aug
Uzhgorod	18 Aug
Uzhgorod	19 Aug
Mykolayiv	26 Aug
Dnipropetrovsk	1 Sep
Dnipropetrovsk	2 Sep
Simferopol	8 Sep
Simferopol	9 Sep
Zhitomyr	9 Sep
Zaporizhia	15 Sep
Zaporizhia	16 Sep
Odessa	22 Sep
Vinnytsia	23 Sep
Odessa	13 Oct
Kharkiv	21 Oct
Lviv	28 Oct
Donetsk	4 Nov
Kyiv	8 Dec
Kyiv	9 Dec

UZBEKISTAN

Tashkent	21-22 Apr
----------	-----------

AMERICAS AND THE CARIBBEAN

 ARGENTINA

Salta	25 Mar
Buenos Aires	5 Apr
Buenos Aires	6 Apr
Buenos Aires	7 Apr
Buenos Aires	8 Apr
Necochea	29 Apr
Rosario	6 May
Santa Fe	27 May
San Luis	3 Jun
Corrientes	17 Jun
Buenos Aires	7 Jul
Buenos Aires	8 Jul
Cordoba	22 Jul
Jauregui	5 Aug
Lomas De Zamora	26 Aug
Sante Fe	9 Sep
Bahía Blanca	16 Sep
Tandil	23 Sep
Rosario	7 Oct
Mendoza	28 Oct
La Pampa	4 Nov
Mar Del Plata	11 Nov
Buenos Aires	24 Nov
Villa Gesell	4 Dec

 BOLIVIA

Cochabamba	4 Feb
Cochabamba	5 Feb
Cochabamba	12-13 May
Santa Cruz	15-16 Sep
Cochabamba	10-11 Nov

 BRAZIL

São Paulo	24-25 Mar
Natal	31 Mar- 1 Apr
Porto Alegre	31 Mar-1 Apr
Ribeirão Preto	31 Mar- 1 Apr
São Vicente	7-8 Apr
Cuiabá	14-15 Apr
Rio de Janeiro	14-15 Apr
Araçatuba	21-22 Apr
Ribeirão Preto	21-22 Apr
São José dos Campos	5-6 May
Fortaleza	19-20 May
Gurupi	19-20 May
Niterói	19-20 May
Santa Maria	19-20 May
Rio de Janeiro	26 May
Rio de Janeiro	27 May
Porto Alegre	2-3 Jun
Barbacena	9-10 Jun
Florianópolis	23 Jun
Florianópolis	24 Jun
São Paulo	23-24 Jun
Rio de Janeiro	30 Jun-1 Jul
São José dos Campos	30 Jun-1 Jul
Ribeirão Preto	14-15 Jul
Confins	21-22 Jul
Campinas	21-22 Jul

Pelotas	21-22 Jul
Niterói	28-29 Jul
Joinville	28 Jul
Blumenau	29 Jul
Porto Alegre	4-5 Aug
Teresina	11-12 Aug
Uberlândia	11-12 Aug
Petrópolis	19-20 Aug
São Vicente	19-20 Aug
Goiânia	19-20 Aug
Brasília	25-26 Aug
Fortaleza	1-2 Sep
Lavras	1-2 Sep
Marília	8-9 Sep
Itajaí	8-9 Sep
Vitória	15-16 Sep
São Bernardo do Campo	15-16 Sep
Foz do Iguaçu	15-16 Sep
Rio de Janeiro	22-23 Sep
Campinas	22-23 Sep
Santana do Livramento	29-30 Sep
Volda Redonda	29-30 Sep
Aracaju	6-7 Oct
Niterói	6-7 Oct
Ribeirão Preto	6-7 Oct
Caxias do Sul	13-14 Oct
Manaus	13-14 Oct
São Paulo	20-21 Oct
Brasília	27-28 Oct
Londrina	27-28 Oct
Presidente Prudente	27-28 Oct
Campina Grande	3-4 Nov
Goiânia	3-4 Nov
Porto Alegre	3-4 Nov
Jundiaí	10-11 Nov
Pelotas	10-11 Nov
Cuiabá	24 Nov
Salvador	24-25 Nov
Belém	24-25 Nov
Curitiba	24-25 Nov
São Paulo	24-25 Nov
Cuiabá	25 Nov
Recife	1 Dec
Recife	2 Dec
Uberlândia	1-2 Dec
São José dos Campos	1-2 Dec
Fortaleza	8-9 Dec
Rio de Janeiro	8 Dec
Rio de Janeiro	9 Dec
São Vicente	8-9 Dec
Betim	15-16 Dec
Atibaia	22-23 Dec

 CHILE

Santiago	14-15 Jan
Viña del Mar	7-8 Apr
Santiago	23-24 Jun
Santiago	7-8 Sep
Santiago	9 Sep

 COLOMBIA

Bogota	16 Mar
Bogota	17 Mar
Bogota	18 Mar
Bogota	19 Mar

 COSTA RICA

San José	28 Jan
San José	29 Jan
San José	26 May
San José	27 May
San José	24 Nov
San José	25 Nov

 CUBA

La Habana	26 Apr
La Habana	27 Apr
La Habana	28 Apr
La Habana	29 Apr
La Habana	22 Nov
La Habana	23 Nov
La Habana	24 Nov
La Habana	25 Nov

 ECUADOR

Quito	28-29 Jan
Cuenca	11 Mar
Riobamba	7-8 Apr
Quito	28-29 Apr
Guayaquil	25-26-27 May
Santo Domingo	30 Jun
Santo Domingo	1 Jul
Ibarra	11-12 Aug
Quito	8-9 Sep

 EL SALVADOR

San Salvador	19 May
San Salvador	20 May
San Salvador	22 Sep
San Salvador	23 Sep
San Salvador	24 Nov
San Salvador	25 Nov

 GUATEMALA

Guatemala	18 Feb
Guatemala	19 Feb
Guatemala	26 May
Guatemala	27 May
Guatemala	10 Nov
Guatemala	11 Nov

 HONDURAS

Tegucigalpa	25 Feb
Tegucigalpa	26 Feb
Tegucigalpa	28 Jul
Tegucigalpa	29 Jul
Tegucigalpa	3 Nov
Tegucigalpa	4 Nov

 MEXICO

Mexico	13 Sep
Mexico	14 Sep
Mexico	15 Sep
Mexico	16 Sep
Mexico	6 Dec
Mexico	7 Dec
Mexico	8 Dec
Mexico	9 Dec

 NICARAGUA

Managua	3 Mar
Managua	4 Mar
Managua	23 Jun
Managua	24 Jun
Managua	1 Dec
Managua	2 Dec

 PANAMA

Panama	01 Apr
--------	--------

 GUATEMALA

Guatemala	18 Feb
Guatemala	19 Feb
Guatemala	26 May
Guatemala	27 May
Guatemala	10 Nov
Guatemala	11 Nov

 PARAGUAY

Asunción	15 Apr
Asunción	24 Aug
Asunción	25 Aug
Asunción	26 Aug
Asunción	4 Nov

 PERU

Lima	19 Feb
Lima	10 Mar
Lima	11 Mar
Arequipa	6 Apr
Arequipa	7 Apr
Lima	12 May
Lima	13 May
Chiclayo	24 Jun
Lima	14 Jul
Lima	15 Jul
Arequipa	25 Aug
Arequipa	26 Aug
Lima	15 Sep
Lima	16 Sep
Lima	10 Nov
Lima	11 Nov

 PUERTO RICO

San Juan	29 Mar
San Juan	30 Mar
San Juan	31 Mar

San Juan	1 Apr
San Juan	15 Nov
San Juan	16 Nov
San Juan	17 Nov
San Juan	18 Nov

 REPUBLICA DOMINICANA

Santo Domingo	9 Jun
Santo Domingo	10 Jun
Santo Domingo	11 Oct
Santo Domingo	12 Oct
Santo Domingo	13 Oct
Santo Domingo	14 Oct

 URUGUAY

Punta Del Este	26 Feb
Montevideo	1 Jul
Montevideo	2 Dec

 VENEZUELA

Mérida	21 Jul
Mérida	23 Jul

ASIA AND THE PACIFIC

CHINA

Shanghai	10-11 Mar
Nanchang	24-25 Mar
Xi'an	7-8 Apr
Harbin	21-22 Apr
Shenyang	12-13 May
Beijing	21-23 Sep
Hangzhou	3-4 Nov

HONG KONG

Kitec	2 Sep
Kitec	18 Nov

INDONESIA

Jakarta	5 Feb
Semarang	15 Apr
Bandung	13 May
Surabaya	3 Jun
Jakarta	9 Dec

JAPAN

Chiba	29 Jan
Kanagawa	5 Feb
Shizuoka	4 Mar
Gunma	18 Mar
Tokyo	31 Mar- 1 Apr
Tokushima	15 Apr
Shiga	13 May
Yamagata	27 May
Nagano	17 Jun
Saitama	7 Oct
Okayama	21 Oct
Fukuoka	18 Nov
Osaka	2 Dec
Tokyo	23 Dec

MALAYSIA

Kuala Lumpur	24 Mar
Kuala Lumpur	25 Mar
Kuala Lumpur	15 Sep
Kuala Lumpur	16 Sep

PAKISTAN

Karachi	12 Feb
Lahore	19 Feb

PHILIPPINES

Manila	24 Feb
Manila	25 Feb
Manila	26 Feb
Marikina	26 May
Marikina	27 May
Marikina	16 Jun
Marikina	17 Jun
Marikina	14 Jul
Marikina	15 Jul
Marikina	18 Aug
Marikina	19 Aug
Marikina	17 Nov
Marikina	18 Nov
Marikina	15 Dec
Marikina	16 Dec

REP. OF KOREA

Gyeonggi-do	18 Mar
Gyeonggi-do	8 Apr
Daegue	5 May
Gyeonggi-do	20 May
Seoul	1-2 Sep
Gyeonggi-do	23 Sep
Iksan	14 Oct
Seoul	8-9 Dec

SINGAPORE

Singapore	23 Sep
-----------	--------

TAIWAN

Taoyuan	8 Jan
Taichung	19 Feb
Tainan	18 Mar
Taipei	15 Apr
Miaoli	20 May
Taiinan	17 Jun
Taipei	15 Jul
Taichung	19 Aug
Taiinan	16 Sep
Taipei	14 Oct
Taichung	18 Nov
Taiinan	16 Dec

THAILAND

Bangkok	11 May
Bangkok	12 May
Bangkok	30 Jun
Bangkok	1 Jul
Bangkok	20 Oct
Bangkok	21 Oct
Nakornpathom	16 Dec

VIETNAM

Ho Chi Minh	30 Dec
-------------	--------

AFRICA

REP. OF SOUTH AFRICA

Pretoria	11 May
Gauteng	27 May
Pretoria	5 Oct
Cape town	16-17 Oct

FCI SECTION SHOWS CALENDAR

Asia and the Pacific Section Show	26/2 Manila (Philippines)
World Dog Show	18-20/5 Salzburg (Austria) http://worlddogshow.oekv.at
European Section Show	5-7/10 Bucharest (Romania)
The Americas and the Caribbean Section Show	18/11 San Juan (Puerto Rico)

FCI CHAMPIONSHIPS CALENDAR

British Pointing dogs - European Championship	24-25/3 Nis (Serbia, organised by Italy)
Continental Pointing Dogs - European Championship	27/2 Zadar (Croatia)
Tracking - World Championship	18-22/4 Velten (Germany)
Obedience - World Championship	18-20/5 Salzburg (Austria)
Earth Dogs - European Championship	25-27/5 Kaszo (Hungary)
Coursing - European Championship	8-10/6 Dunakeszi (Hungary)
Rescue Dogs - World Championship	23-26/8 Zatec (Czech Republic)
Races - World Championship	1-2/9 Mont-de-Marsan (France)
Utility - World Championship	20-23/9 Zalaegerszeg (Hungary)
Agility - World Championship	5-7/10 Liberec (Czech Republic)

MEETINGS OF THE FCI GENERAL COMMITTEE

11-12/4	Vienna, Austria
October	Date and place to be determined

MEETINGS OF THE FCI COMMISSIONS

Show	4-5/2 Vilnius (LT)
Show Judges	4-5/2 Vilnius (LT)
Agility	4-5/2 Prague (CZ)
Rescue	17/2 Zatec (CZ) 26/8 Zatec (CZ)
Earth Dogs	26/2 Vienna (AT)
Continental Pointers	26/2 Zadar (HR)
British Pointers	16/3 Nis (RS)
Utility	17-18/3 Zalaegerszeg (Hungary)
Herding Dogs	12-13/5 Prague (CZ)
Breeding	1/6 Stockholm (SE)
Scientific	4-5/6 Stockholm (SE)
Standards	1/6 Stockholm (SE)
Sledge Dogs	5/6 (SE)
Obedience	1/6 Stockholm (SE)
Sighthounds Races	31/8 Mont de Marsan (FR)
Hounds of the 6th Group	Date and place to be determined

LIST OF MEMBERS

EUROPE

FULL MEMBERS (37)

AUSTRIA

Österreichischer Kynologenverband

Siegfried Marcus Strasse 7 AT • 2362 BIEDERMANNSDORF

Tel. : +43 / 2236 710 667 • Fax: +43 / 2236 710 667 30 • @ : office@oekv.at • <http://www.oekv.at>

BELARUS

Belorussian Cynological Union (BCU)

Revoluzionnaja str., 13 P.O.Box 532 BY • 220050 MINSK

Tel. : +375 / 17 306 31 64 Fax : +375 / 17 306 05 95 • @ : info@bcu-upo.org • <http://www.bcu-upo.org>

BELGIUM

Union Royale Cynologique Saint-Hubert

Avenue A. Giraud, 98 • BE - 1030 BRUXELLES

Tel. : +32 / 2 245 48 40 • Fax: +32 / 2 245 87 90 • @ : info@srsh.be • <http://www.srsh.be> • <http://www.kmsh.be>

BULGARIA

Bulgarian Republican Federation of Cynology

99, Bulgarska morava str., office 1 • BG - SOFIA 1303

Tel. : +359 / 2 422 41 35 - 2 422 41 36 Fax : + 359 / 2 422 41 34 • @ : brfcynology@gmail.com • <http://www.brk.org>

CROATIA

Hrvatski Kinoloski Savez

Ilica 61 • HR – 10000 ZAGREB

Tel. : +385 / 1 4846 125 • Fax: +385 / 1 48 46 124 - 1 48 46 126 • @ : hks@hks.hr • <http://www.hks.hr>

CYPRUS

Cyprus Kennel Club

44 Vas. Voulgaroctonou Street • Flat 3 - 4 • CY - NICOSIA

Tel. : +357 / 22 677 102 - 22 672 803 • Fax: +357 / 22 669 407 • @ : cy.kennel.club@cytanet.com.cy • <http://www.cypruskennelclub.net>

CZECH REPUBLIC

Ceskomoravská Kynologická Unie

Jankovcova 53 • CZ - 170 00 PRAHA 7

Tel. : +420 / 602 216 874 - 234 602 274 • Fax: +420 / 234 602 278 • @ : cmku@cmku.cz • <http://www.cmku.cz>

DENMARK

Dansk Kennel Klub

Parkvej 1 • DK - 2680 SOLRØD STRAND

Tel. : +45 / 56 1881 00 • Fax: +45 / 56 1881 91 • @ : post@dansk-kennel-klub.dk • <http://www.dansk-kennel-klub.dk>

ESTONIA

Eesti Kenneliit

Tuisu 2A • EE 11314 - TALLINN

Tel. : +372 / 6 540 130 • Fax: +372 / 6 540 132 • @ : ekl@kenneliit.ee • <http://www.kenneliit.ee>

FINLAND

Suomen Kennelliitto - Finska Kennelklubben

Kamreerintie 8 • FI - 02770 ESPOO

Tel. : +358 / 9 887300 • Fax: +358 / 9 88730331 • @ : sampomiettinen@kennelliitto.fi • <http://www.kennelliitto.fi>

 FRANCE**Société Centrale Canine pour l'Amélioration des Races de Chiens en France**

155, avenue Jean Jaurès • FR - 93535 AUBERVILLIERS CEDEX

Tel. : +33 / 1 49 37 54 00 • Fax: +33 / 1 49 37 01 20 • @ : contact@scc.asso.fr • http://www.scc.asso.fr

 GERMANY**Verband für das Deutsche Hundewesen**

Westfalendamm 174 • DE - 44141 DORTMUND

Postfach 10 41 54 • D - 44041 DORTMUND

Tel. : +49 / 231 56 50 00 • Fax: +49 / 231 59 24 40 • @ : info@vdh.de • http://www.vdh.de

 GREECE**Kennel Club of Greece**

Koimisseos Theotokou & Eirinis • GR - 145 65 AGIOS STEFANOS

P.O.Box 51 957 • GR - 145 65 AG. STEFANOS

Tel. : +30 / 210 8145 165 • Fax: +30 / 210 8145 167 • @ : kenelnet@otenet.gr • http://www.koe.gr

 HUNGARY**Magyar Ebtenyésztők Országos Egyesülete**

Hofherr Albert u. 38-40 • HU - 1194 BUDAPEST

Tel. : +36 / 1 208 2307 • Fax: +36 / 1 208 2306 • @ : meoe@t-online.hu • http://www.kennelclub.hu

 ICELAND**Hundaræktarfélag Íslands - Icelandic Kennel Club**

Sioumúla 15 • IS - 108 REYKJAVIK

Tel. : +354 / 588 52 55 • Fax : +354 / 588 52 69 • @ : hrfi@hrfi.is • http://www.hrfi.is

 IRELAND**Irish Kennel Club - Fottreil House**

Unit 36 - Greenmount Office Park (Harold's Cross Bridge) • IE - DUBLIN 6W

Tel. : +353 / 1 453 3300 - 1 453 2309 - 1 453 2310 • Fax: +353 / 1 453 3237 • @ : ikenclub@indigo.ie • http://www.ikc.ie

 ISRAEL**Israel Kennel Club**

6, Hamasger Street • PO Box 162 • IL - OR-YEHUDAH 60251

Tel. : +972 / 3 6727174 • Fax: +972 / 3 6727173 • @ : ikc@bezeqint.net • http://www.ikc.org.il

 ITALY**Ente Nazionale della Cinofilia Italiana**

Viale Corsica 20 • IT - 20137 MILANO

Tel. : +39 / 02 700 20 31 - 02 700 20 334 • Fax: +39 / 02 700 20 323 • @ : info@enci.it • http://www.enci.it

 LATVIA**Latvijas Kinologiska Federacija (L.K.F.)**

Elijas 21 • LV - 1050 RIGA

Tel. : +371 / 6 7614 819 • Fax: +371 / 6 7618 015 • @ : lkf@apollo.lv • lkf.org@inbox.lv • http://www.dogs.lv

 LITHUANIA**Lietuvos Kinologu Draugija (L.K.D.)**

Visorių str. 8 • LT- 08300 VILNIUS

Tel./Fax: +370 / 5 2796881 • @ : lkd@centras.lt • http://www.kinologija.lt

 LUXEMBOURG**Fédération Cynologique Luxembourgeoise (A.s.b.l) (F.C.L.)**

Boîte Postale 69 • LU - 4901 BASCHARAGE

Tel. : +352 / 50 28 66 • Fax: +352 / 50 54 14 • @ : uchl@internet.lu • http://www.uchl.lu

 MALTA**The Malta Kennel Club**

54, rue D'Argens • MT - MSIDA, MSD 05

Tel/Fax : +356 / 21 34 35 24 • @ : info@maltakennelclub.org • http://www.maltakennelclub.org

MONACO**Société Canine de Monaco**

Avenue d'Ostende 12 • Palais des Congrès • MC - 98000 MONTE CARLO

Tel. : +377 / 93 50 55 14 • Fax: +377 / 93 30 55 03 • @ : monacokennelclub@yahoo.fr

MOROCCO**Société Centrale Canine Marocaine**

Bd. D'Anfa, 158 • Rés. Auteuil, bureau 28, 7è étg • MA - 20050 CASABLANCA Boîte Postale 15941 • CASABLANCA PRINCIPAL

Tel. : +212 / 22 39 17 39 • Fax: +212 / 22 39 13 67 • @ : sccmarocaine@menara.ma • http://www.chiensdumaroc.ma

NETHERLANDS**Raad van Beheer op Kynologisch Gebied in Nederland**

Postbus 75901 • NL - 1070 AX AMSTERDAM Z

Tel. : +31 / 20 664 44 71 • Fax: +31 / 20 671 08 46 • @ : info@raadvanbeheer.nl • http://www.raadvanbeheer.nl

NORWAY**Norsk Kennel Klub**

Nils Hansens Vei 20 • Box 163 BRYN • NO - 0611 OSLO 6

Tel. : +47 / 21 600 900 • Fax: +47 / 21 600 901 • @ : info@nkk.no • http://www.nkk.no

POLAND**Zwiazek Kynologiczny w Polsce**

Al. Jerozolimskie 30 lok. 11 • PL - 00 024 WARSAW

Tel. : +48 / 228 26 05 74 • Fax: +48 / 228 26 46 54 • @ : zg@zkwp.pl • http://www.zkwp.pl

PORTUGAL**Clube Português de Canicultura**

Rua Frei Carlos 7 • PT - 1600-095 LISBOA

Tel. : +351 / 21 799 47 90 • Fax: +351 / 21 799 47 99 • @ : info@cpc.pt • http://www.cpc.pt

ROMANIA**Asociatia Chinologica Romana**

Bd. Dinicu Golescu n° 37, Bl. 4, Sc C, Floor. 1, ap. 70 - Sector 1 • RO - BUCHAREST 014750 Post mail : O.P.12 - C.P.262 • RO - BUCHAREST 014750

Tel. : +40 / 21 314 3763 • Fax: +40 / 21 316 1321 • @ : office@ach.ro • http://www.ach.ro

RUSSIA**Russian Kynological Federation (R.K.F.)**

Gostinichnaja, 9-4 • RU - MOSCOW 127106

P.O.Box 28 RKF • RU - MOSCOW 127106

Tel./Fax : +7 / 495 956 82 17 • @ : translator@rkf.org.ru - translator2@rkf.org.ru • http://www.rkf.org.ru

SERBIA**Kinoloski Savez Republike Srbije (KSS)**

Bukovička 1 • RS - 11000 BEOGRAD

Tel. : +381 / 11 412 43 12 - 73 • Fax: +381 / 11 247 25 51 • @ : ksrs@yubc.net • http://www.ksrs.rs

SLOVAKIA**Slovenská Kynologická Jednota**

Furmanská 9 • SK - 841 03 BRATISLAVA

Tel. : +421 / 2 52 49 22 98 Fax : +421 / 2 64 28 27 35 • @ : skj@skj.sk • http://www.skj.sk

SLOVENIA**Kinološka Zveza Slovenije**

Zapoge 3D • SI - 1217 VODICE

Tel. : +386 / 1 234 0950 • Fax : +386 / 1 234 0960 • @ : kinoloska.zveza-slo@siol.net • http://www.kinoloska-zveza.si

SPAIN**Real Sociedad Canina de España**

Lagasca, 16. Bajo derecha • ES - 28001 MADRID

Tel. : +34 / 91 4264960 • Fax: +34 / 91 4351113 - 4352895 • @ : administracion@rsce.es • http://www.rsce.es

SWEDEN

Svenska Kennelklubben

Rinkebysvängen 70 • SE - 163 85 SPÄNGA

Tel. : +46 / 8 795 30 00 • Fax : +46 / 8 795 30 40 • @ : office@skk.se • http://www.skk.se

SWITZERLAND

Société Cynologique Suisse

Brunnmattstrasse 24 • Case Postale 8276 • CH - 3001 BERNE

Tel. : +41 / 31 306 62 62 • Fax : +41 / 31 306 62 60 • @ : skg@skg.ch • http://www.skg.ch

UKRAINE

Ukrainian Kennel Union

Obolonskaya Str., 39, office 17 • UA - 04071 KIEV

Tel. : +380 / 44 531 37 63 • Fax : +380 / 44 531 37 64 • @ : info@uku.com.ua • http://www.uku.com.ua

ASSOCIATED MEMBERS (8)

GEORGIA

Fédération Cynologique de Georgie

39, Pekini Ave. • GE - 0160 TBILISI

Tel/Fax : +995 / 32370259 • @ : fcg-dog@caucasus.net • http://www.fcg.ge

GIBRALTAR (British Overseas Territory)

Gibraltar Kennel Club

P.O. Box 493 • 19/23 Naval Hospital Road • GI - GIBRALTAR

Tel/Fax : +350 / 41791 - 40826 • @ : info@gkc.gi • http://www.gkc.gi

KAZAKHSTAN

Union of Cynologists of Kazakhstan

Gagarin Avenue, 73 • KZ - 050 009 ALMATY

Tel/Fax : +53 / 7 727 375 66 01 • @ : info@uck-kz.org • http://www.uck-kz.org

MACEDONIA

Kennel Association of the Republic of Macedonia (KARM)

Krcin 8 • P.O.Box 728 • MK - 1000 SKOPIJE

Tel/Fax : +389 / 23 085 860 • @ : karmkd@gmail.com • http://www.ksm.org.mk

MOLDAVIA

Uniunea Chinologica Din Moldova (UChM)

Bd. Traian 1/1 of.1 • MD - 2060 CHISINAU

Tel. : +373 / 22 660777 • Fax : +373 / 22 562541 • @ : info@fci.md • http://www.fci.md

MONTENEGRO

Kinološki Savez Crne Gore (KSCG)

Zupci 64/A • ME - 85000 BAR

Tel/Fax : +382 / 30 323306 • @ : kinoloskisavezcg@t-com.me • http://www.kscg.co.me

REPUBLIC OF SAN MARINO

Kennel Club San Marino

Via M. Bucci 20 • SM - 47895 DOMAGNANO

Tel/Fax : +378 / 903591 - 904465 • @ : info@kennelclubsanmarino.com • http://www.kennelclubsanmarino.com

UZBEKISTAN

Cynological Federation of Uzbekistan

Buyuk Ipak Yuli 65 • UZ - TASHKENT 700 077

Tel/Fax : + 998/712 68 18 82 • @ : kfu.uz@bk.ru

CONTRACT PARTNERS (3)

AZERBAIJAN

Kennel Union of the Republic of Azerbaijan

34-2, Qurban Abbasov str. • AZ - 1003 BAKU

Tel.: +994 / 12 4185173 • Fax: +994 / 12 4911538 • @ : info@kinolog.az • office@kinolog.az • azerkennelunion@yahoo.com • http://www.kinolog.az

KIRGHIZISTAN

Union of Cynologists of Kyrgyz Republic

Orozbekova str., 241a • KG-720000 BISCHKEK

Tel.: +996 / 775 975808 • Fax: +996 / 312 5122140 • @ : uckr@bk.ru

TURKEY

Köpek Irkları Ve Köpek Bilimleri Federasyonu (Cynology Federation of Turkey) (KIF)

Koru Mahallesi Boğaziçi Caddesi 27 • ISTINYE-SARIYER - ISTANBUL TR-34460

Tel.: +90 / 212 323 10 28 - Fax: +90 / 212 323 10 29 • @ : info@kif.org.tr - office@kif.org.tr • http://www.kif.org.tr

Section's representative within the FCI : Jørgen HINDSE (Dansk Kennel Klub).

THE AMERICAS AND THE CARIBBEAN

FEDERATED MEMBERS (18)

ARGENTINA

Federación Cinológica Argentina

Moreno 1325 • AR - C1091ABA - BUENOS AIRES

Tel.: +54 / 11 43 83 00 31 - 11 43 81 39 45 - 11 43 84 77 14 - 11 43 81 04 65 - Fax: +54 / 11 43 84 77 85 • @ : info@fca.org.ar • http://www.fca.org.ar

BRAZIL

Confederação Brasileira de Cinofilia

Rua Newton Prado, 74 • Sao Cristovao • BR - CP. 20930 - RIO DE JANEIRO - RJ

Tel.: +55 / 21 3125 7777 • Fax: +55 / 21 2580 8178 • @ : cbkc@uninet.com.br • http://www.cbkc.org

CHILE

Kennel Club de Chile

Dr. Barros Borgoño 236 - of. 1201 - 1204 • Providencia • CL - SANTIAGO

Tel.: +56 / 2 597 0201 (02-03-04-05-06) • Fax: +56 / 2 597 0209 • @ : kennelclubchile@gmail.com • http://www.kennelclub.cl

COLOMBIA

Asociación Club Canino Colombiano

Calle 123 N° 60 - 23 • CO - BOGOTA D.C.

Apartado Postal 102268 • CO - BOGOTA D.C.

Tel.: +57 / 1 6 246016 • Fax: +57 / 1 2 264195 • @ : canino@elsitio.net.co • http://www.accc.com.co

COSTA RICA

Asociación Canófila Costarricense

Los Yoses Sur del Club Alemán 75 metros Sur, Casa #808 • CR - SAN PEDRO Apartado 132-2300 Curridabat • CR - SAN JOSE

Tel.: +506/2280 8711 - 2280 8749 • Fax: +506/2524 3041 • @ : info@costarica-acc.com - canofila@ice.co.cr • http://www.costarica-acc.com

CUBA

Federación Cinológica de Cuba

Patrocinio No. 463 (entre Juan Delgado y Goicuria) Víbora, 10 de Octubre • CU - CIUDAD DE LA HABANA

Apartado Postal 6135 • La Habana 6 • CU - 12300 CIUDAD DE LA HABANA

Tel.: +53 / 7 2097317 - +53 / 7 6413519 • @ : mcalvo@enet.cu - arturo@enet.cu

DOMINICAN REPUBLIC

Federación Canina Dominicana

Ciudad Ganadera • DO - SANTO DOMINGO, D.N.

Tel. : +18 / 09 532 8716 - 09 532 8337 • Fax : +18 / 09 565 0728 • @ : info@fcdonline.org • http://www.fcdonline.org

ECUADOR

Asociación Ecuatoriana de Registros Caninos (AERCAN)

Calle Azuay E2-81 y Av. República • EC - QUITO

Tel. : +593 / 2 462726 • Fax : +593 / 2 2459114 • @ : info@aercan.com • http://www.aercan.com

EL SALVADOR

Asociación Canófila Salvadoreña (ACANSAL)

83, Avenida Sur, Pasaje A#18 • Colonia Escalón • SV - SAN SALVADOR

Tel. : +503 / 2211 2693 - 2211 2694 • tel/fax : +503 / 2263 5201 • @ : acansal@hotmail.com • http://www.acansal.com

GUATEMALA

Asociación Canófila Guatemalteca (ACANGUA)

Avenida de Las Américas 19-54, zona 13 • GT - CIUDAD

Tel/Fax : +502 / 23321442 • @ : acangua@inteln.net.gt • http://www.acangua.org

HONDURAS

Asociación Canófila de Honduras

Colonia Humuya Calle Sendero Alfa Casa 2401 • HN - TEGUCIGALPA

Tel. : +504 / 239 2433 • Tel/fax : +504 / 239 2626 • @ : canofilahonduras@hotmail.com • http://www.canofilahonduras.com

MEXICO

Federación Canófila Mexicana

Zapotecas # 29 • Colonia Tlalcoligia • MX – C.P.14 430 MEXICO D.F. Apartado Postal 22 535 • MX - C.P.14001 MEXICO. D.F.

Tel. : +52 / 55 56 55 93 30 - 16 00 • Fax : +52 / 55 56 55 73 62 - 55 13 14 39 • @ : fcm@fcm.org.mx • http://www.fcm.org.mx

PARAGUAY

Paraguay Kennel Club

Casilla de Correo 1809 • La Franconi n° 4264 • C/ Choferes del Chaco • PY - ASUNCION

Tel. : +595 / 21 608595 • Mobile : +595 / 0981331 484 • @ : paraguaykennelclub@gmail.com

PERU

Kennel Club Peruano

Avenida Mariscal Miller N° 2649 • P.O. Box 18-0320 • PE - LIMA 18

Tel. : +511 / 441 13 67 - 441 12 47 - 441 12 07 • Fax : + 511/441 13 67 ext. 25 • @ : info@kcp.com.pe • http://www.kcp.com.pe

PUERTO RICO

Federación Canófila de Puerto Rico

Urb. Caribe 1580 Ponce de León Avenue PR - San Juan 00926

P.O.Box 13968 Santurce Station • PR - SAN JUAN, • PUERTO RICO 00908-3968

Tel. : +1 / 787 748 3654 - 3655 - 9295 • Fax : +1 / 787 283 1143 • @ : rafael@imagenoptima.com • http://www.federacioncanofila.org

REPUBLIC OF PANAMA

Club Canino de Panama

Apartado 0818-00112 • PA - PANAMA

Tel./Fax : +507 / 261 5118 • @ : clubcanino@cwpanama.net • http://www.clubcaninopanama.com

URUGUAY

Kennel Club Uruguayo

Carlos Quijano 1333, Esc.103, 104,105 • UY - MONTEVIDEO

Tel. : +598 / 2 901 8155 • Tel/Fax : +598 / 2 902 6278 • @ : kcu@adinet.com.uy • http://www.kcu.com.uy

VENEZUELA

Federación Canina de Venezuela

Urbanización California Norte • Avenida Madrid, Quinta FCV • VE - 1071 CARACAS CCS 14456 P.O. Box 025323 • USA - MIAMI, FL 33103-5323

Tel. : +58 / 212 271 3426 • Tel/Fax : +58 / 212 232 5475 • @ : fedcanve@cantv.net - info@fcv.org.ve • http://www.fcv.org.ve

ASSOCIATED MEMBER (2)

BOLIVIA

Kennel Club Boliviano

Avenida Busch n° 1572 - Edificio Boston, Planta Baja Oficina 09 (Entre calles Panamá y Pasoskanki) • Zona MIRAFLORES • LA PAZ BOLIVIA
Mobile : +591 / 2 725 11197 - 2 656 36536 • @: secretariakcb@gmail.com • <http://www.kennelbolivia.com>

NICARAGUA

Asociación Canina Nicaragüense (A.C.A.N)

Carr. Vieja a Leon, km 14 ½ • El Planetarium, calle Saturno n° 4 • NI - MANAGUA

Tel. : +505 / 22650813 - 86051347 - 88834637 • @ : asocanic@hotmail.com • <http://www.acan-nicaragua.com>

Section's representative within the FCI: Miguel-Ángel Martínez (Federación Cinológica Argentina).

ASIA AND THE PACIFIC

FULL MEMBERS (9)

HONG-KONG

Hong Kong Kennel Club

Stanley Street 28/B, 3rd Floor • HK - HONG KONG

Tel. : +852 / 25 23 39 44 • Fax : +852 / 25 21 87 47 • @ : info@hkkennelclub.com.hk • <http://www.hkkennelclub.com.hk>

INDIA

Kennel Club of India

No.AA Block - First street, Annanagar • IN - CHENNAI 600 040 • IN - P.O. BOX 6872

Tel. : +91 / 44 26213661 - 44 26214035 • @ : vvs.iyer@kennelclubofindia.org - vvs.iyer@gmail.com • <http://www.kennelclubofindia.org>

INDONESIA

Perkumpulan Kynologi Indonesia (Perkin Pusat) - The All Indonesia Kennel Club

Kompleks Roxy Mas Blok D III n° 28, 3rd Floor • J1.K.H.Hasyim Ashari • ID - JAKARTA 10150

Tel. : +62 / 21 6306905 • Fax : +62 / 21 6306904 • @ : perkinpusat@gmail.com

JAPAN

Japan Kennel Club

1-5 Kanda, Suda-cho, Chiyoda-ku • JP - TOKYO 101- 8552 • KDD n° TOKINBTH J 29 400

Tel. : +81 / 3 32 511 651 • Fax : +81 / 3 32 511 659 • @ : jkc@proof.ocn.ne.jp • <http://www.jkc.or.jp>

PHILIPPINES

Philippine Canine Club, Inc (PCCI)

Rm 206 Hillcrest Condominium • 1616 E. Rodriguez, Sr. Avenue corner Hillcrest Street • PH - Cubao, QUEZON CITY 1100

Tel. : +63 / 2 7218345 • Fax : +63 / 2 7217152 • @ : info@pcci.org.ph • <http://www.pcci.org.ph>

REPUBLIC OF KOREA

Korea Kennel Federation

5F, 252-23, Yongdu-dong, Dongdaemun-gu • KR – SEOUL

Tel. : +82 / 2 2278 0661 • Fax : +82 / 2 2277 4073 • @ : kkfinfo@hotmail.com • <http://www.thekkf.or.kr>

SINGAPORE

Singapore Kennel Club

170, Upper Bukit Timah Road • # 12-02 Bukit Timah Shopping Centre • SG - SINGAPORE 588179

Tel. : +65 / 64694821 • Fax : +65 / 64699118 • @ : admin@skc.org.sg • <http://www.skc.org.sg>

 TAIWAN**Kennel Club of Taiwan (KCT)**

1F, 303-1, Da Chang 1st Road - KAOHSIUNG • TW - TAIWAN – R.O.C.

Tel.: +886 / 7389 2957 - +886 / 7389 2964 - +886 / 7389 3006 • Fax: +886 / 7389 3060 - +886 / 7389 5096 • @ : kccorgtw@ms35.hinet.net • <http://www.kctdog.org.tw> **THAILAND****Kennel Club of Thailand**

403/3 Casa City, Sukontasawat Rd. - Khwang Lardprao, Lardprao • TH – BANGKOK 10230

Tel. : +66 / 2 553 1094 - 2 553 1095 • Fax : +66 / 2 553 1105 - 2 553 1106 • @ : info@kcthailand.org • <http://www.kcthailand.org>

ASSOCIATED MEMBERS (6)

 AUSTRALIA**Australian National Kennel Council**

Stephen street 60 Camphill • AU - QUEENSLAND 4152

P.O. Box 309 Carina • AU - QUEENSLAND 4152

Tel. : +61 / 7 3398 8608 • Fax : +61 / 7 3395 3858 • @ : administrator@ankc.org.au <http://www.ankc.org.au> **CHINA****China Kennel Union (CKU)**

D302, Kingfield Plaza • N° 3 Chaowai street • Chaoyang District • CN - BEIJING 100020

Tel. : +86 / 10 65539773 • Mobile : +86 / 13 911353215 • @ : crystal2110@163.com • <http://www.cku.org.cn> **MALAYSIA****Persatuan Kennel Anjing Malaysia - Malaysian Kennel Association**

n° 8 (1st Floor) Jalan Tun Mohd Fuad Dua • Taman Tun Dr Ismail • MY - 60000 KUALA LUMPUR

Tel. : +60 / (03) 7729 2027 - 7822 • Fax : +60 / (03) 7728 2312 • @ : admin@mka.org.my

 NEW ZEALAND**New Zealand Kennel Club (NZKC)**

Prosser Street, Eldson • Private Bag 50903 • NZ - PORIRUA

Tel. : +64 / 4 237 4489 • Fax : +64 / 4 237 0721 • @ : secretary@nzkc.org.nz • <http://www.nzkc.org.nz> **PAKISTAN****Kennel Club of Pakistan (CKP)**

Church Road 4 • Old Anarkali • PK - 54000 LAHORE

Tel. : +92 / 42 7355855 • Fax : +92 / 42 7239072 • @ : kcp@kcp.com.pk • <http://www.kcp.com.pk> **SRI LANKA****The Kennel Association of Sri Lanka**

14, Philip Gunawardena Mawatha (Reid Avenue) • LK - COLOMBO 7

Tel. : +94 / 11 2698205 - 2694809 • Fax : +94 / 11 2698205 • @ : kennel.as.sl@gmail.com

CONTRACT PARTNERS (1)

 VIETNAM**Vietnam Kennel Association (VKA)**

188C Lê van Sy, Ward 10, Phú Nhuận District • VN - HỒ CHI MINH CITY

Tel./Fax : +84 / 839 91 69 01 - Hotline : +84 / 912 11 60 98 • @ : dog.vka@gmail.com • <http://www.vka.vn>

Section's representative within the FCI: Takemi Nagamura (Japan Kennel Club).

MIDDLE EAST

ASSOCIATED MEMBER (1)

BAHRAIN

Kennel Club of Bahrain

P.O.Box 28555 RUFA • BH – KINGDOM OF BAHRAIN (ARABIAN GULF)

Tel. : +973 / 36677934 • Fax : +973 / 17612611 • @kennelclub.bahrain@gmail.com

AFRICA

FULL MEMBER (1)

REPUBLIC OF SOUTH AFRICA

Kennel Union of Southern Africa

P.O.Box 2659 • ZA - CAPE TOWN 8000

Tel. : +27 / 21 423 9027 • Fax : + 27 / 21 423 5876 • @ : carlene@kusa.co.za • www.kusa.co.za

Total (86) :	
Federated Members :	65
Associated Members :	17
Contract partners :	4

LIST OF CLUBS WITH AN FCI CONTRACT

COOPERATION AGREEMENTS BETWEEN THE FCI AND WORLD ASSOCIATIONS

INITIALS	DESIGNATION OF THE WORLD ASSOCIATION	HEADQUARTERS	COUNTRY	DATE OF SIGNATURE	BREED	FCI NBR
IDC	Internationaler Dobermann Club	München	GERMANY	2/06/05	Dobermann	143
WUSV	Weltunion der Schäferhundvereine e.V.	Augsburg	GERMANY	2/06/05	Deutscher Schäferhund	166
DD-WV	Deutsch Drahthaar Weltverband	Rosenheim	GERMANY	15/10/05	Deutsch Drahthaar	98
ISPU	Internationale Schnauzer Pinscher Union e.V.	Remscheid	GERMANY	15/10/05	Riesenschnauzer	181
					Schnauzer	182
					Zwergschnauzer	183
					Deutscher Pinscher	184
					Zwergpinscher	185
Affenpinscher	186					
WUT	Weltunion der Teckel	Duisburg	GERMANY	15/10/05	Teckel	148
	Weltverband Deutsch-Kurzhaar	Langlingen / Celle	GERMANY	15/10/05	Deutsch Kurzhaar	119
IRO	Internationale Rettungshundeorganisation	Ulrichsberg	AUSTRIA	25/01/06		
IFEZ	Internationale Föderation für Eurasierzucht - Eurasier Weltverband	Hedingen	SWITZERLAND	19/02/06	Eurasier	291
IULH	Internationale Union für Leonberger Hunde		GERMANY	19/02/06	Leonberger	145
IV-DJT	Internationaler Verband für Deutsche Jagdterrier		GERMANY	19/02/06	Deutscher Jagdterrier	103
ATIBOX	"Weltverband" Association Technique Internationale du Boxer"		COUNTRY OF THE PRESIDENT	19/02/06	Deutscher Boxer	144
IHF	Internationale Hovawart Föderation		GERMANY	15/07/06	Hovawart	190
IFR	Internationale Föderation der Rottweilerfreunde	Borken	GERMANY	24/07/06	Rottweiler	147
KIM-I	Verband Kleine Münsterländer - International	Nürnberg	DEUTSCHLAND	7/12/06	Kleiner Münsterländer	102
A.I.C.E.B	Amicale Internationale des Clubs de l'Épagneul Breton	Ancenis	FRANCE	10/11/07	Épagneul breton	95
A.M.D.A.	World Association for Dogo Argentino	Rosario	ARGENTINE	24/02/10	Dogo Argentino	292

**AMERICAN
KENNEL CLUB™**

Letter of Understanding between FCI and AKC

WHEREAS the Fédération Cynologique Internationale (FCI) and The American Kennel Club (AKC) share the common goals of promoting and protecting purebred dogs; and

WHEREAS the parties hereto have in the past cooperated to a certain extent in carrying out this object and have been acting pursuant to certain informal agreements made from time to time for that purpose; and

WHEREAS it is agreed that the relations between AKC and FCI and its member registries should be explicitly written with a view towards future cooperation;

NOW, this letter of understanding encompasses the mutually agreed to basis for the relationship between the parties as follows:

1. AKC will recognize the pedigree for any FCI registry that meets AKC requirements and that wishes to have such recognition.
2. AKC will not automatically give exclusive recognition to the FCI registry in any country in which there are multiple registries and FCI will not automatically give exclusive recognition to AKC's registry in the United States.
3. AKC will not register any dog born in an FCI member country until that dog has been registered in the Stud Book of the FCI registry or the AKC-recognized registry in that country. No dog born in the USA, belonging to breeds recognized by the AKC, will be registered by an FCI member registry unless the dog has been registered in the FCI-recognized registry in the United States. It is up to the FCI to decide about the registration of dogs born in the USA belonging to breeds not recognized by the AKC.
4. Each of the parties agree that when any information comes to its knowledge which might reasonably affect or be useful to the other party (AKC judges suspension, amended standards, etc.), it will immediately communicate such information to the other party.
5. FCI and AKC will deal with the judging approval reciprocity in a separate document (see attachment).

6. AKC will not sponsor any event in the country of an FCI member without the express permission of FCI and the FCI member. FCI will not sponsor any event within the territory of the United States without the express permission of AKC. Puerto Rico is exempted from this provision as both AKC and FCI have been previously sponsoring activities on that island.
7. While not an FCI member, FCI has graciously agreed to permit AKC to participate in its World or Section Agility, Utility, Obedience, etc. Championship Championship Event provided that this participation does not prevent representative teams of FCI member organisations from taking part. If the AKC teams win the competition, they are not eligible for the title of FCI Winner at these events.
8. AKC registered dogs are eligible for the title of FCI International Champion under specific conditions to be agreed upon by the AKC and FCI.
9. Except with the agreement of the AKC, the FCI will not register kennel names for breeders living in USA (with exception of Puerto Rico) and, except with the agreement of the FCI, the AKC will not register kennel names for breeders living in countries where the FCI has a member, which the AKC has accepted.
10. FCI agrees to send to the AKC headquarters all revised breed standards and AKC agrees to send to the FCI headquarters copies of its Complete Dog Book, which includes all AKC standards, each time that such publication is revised.
11. The terms of this letter of understanding is agreed to by the parties listed below. This agreement may be terminated by either party upon reasonable notification to the other party.

Agreed upon further to the meeting held in New York, July 16, 2008

For the FCI

For the AKC

H.W. Müller
President

K.P. Feisinger
Vice President

R. Menaker
Chairman

D. Sprung
President

AMERICAN
KENNEL CLUB™

Breed Judging

At FCI CACIB International shows, the AKC judges are eligible to judge and award the CACIB provided that the two following conditions are fulfilled:

1. the breeds they are scheduled to judge are recognised by the AKC (this does not include FSS and Miscellaneous classes).
2. the judges in question are allowed to judge, under AKC regulations, the breeds in question at AKC events and award them championship points. An AKC judge, residing in the United States, may not be approved as an FCI judge (breed, group, all breed) eligible to award CACIB.

At AKC events, the FCI judges are eligible to judge and award championship points provided that the following conditions are fulfilled:

1. the breeds they are scheduled to judge are recognised by the FCI and by the national kennel club, in their country of residence, which has jurisdiction over the judges in question
2. the judges are members of their national kennel club, in their country of residence, which is an FCI member or contract partner
3. the judges in question are allowed to judge, under FCI regulations, the breeds in question at FCI International CACIB shows and award them the CACIB

Group and BIS Judging

It is up to both, the AKC and the FCI members, to choose to invite or not a judge to judge a particular group (according to FCI or AKC breed nomenclature) at an AKC event or at an International FCI CACIB show taking into consideration the experience of the judge, his judging credentials and the breeds and their numbers in the groups to judge.

Letter of Understanding between the Fédération Cynologique Internationale and the Kennel Club

WHEREAS the Fédération Cynologique Internationale (FCI) and the Kennel Club (KC) share the common goals of promoting and protecting, in the case of the FCI, pedigree dogs and in the case of the Kennel Club, all dogs; and

WHEREAS the parties hereto have in the past cooperated to a certain extent in carrying out this object and have been acting pursuant to certain informal agreements made from time to time for that purpose; and

WHEREAS it is agreed that the relations between KC and FCI and its member registries should be explicitly written with a view towards future cooperation;

NOW, this letter of understanding encompasses the mutually agreed basis for the relationship between the parties as follows:

1. The KC, where it recognises the breed in question, will recognise the pedigree of any FCI registry that meets KC requirements and that wishes to have such recognition.
2. In so far as it is lawful, the KC will give exclusive recognition to the FCI registry in any country in which there are multiple registries provided that these registries meet KC requirements and the FCI will give exclusive recognition to the KC's registry in the United Kingdom. For the time being this will not include Malta and China.
3. The KC will not register any dog, or issue a pedigree to any dog, born in an FCI member country whose registry the KC recognises, until that dog has been registered in the FCI registry in that country. No dog born in the UK will be registered, or have a pedigree issued, by an FCI member registry unless the dog has been registered by the KC in the United Kingdom.
4. Each of the parties agree that when any information comes to its knowledge which might reasonably affect or be useful to the other party (KC or FCI judges suspension, amended standards, etc.), it will immediately communicate such information to the other party.
5. The FCI and the KC will endeavour to agree on the conditions to make their respective judges eligible to officiate at events sanctioned by them (FCI and KC).
6. The KC will not sponsor or support any event for dogs in the country of a current FCI member without the express permission of the FCI member. The FCI will not sponsor or support any event for dogs within the territory of the United Kingdom without the express permission of the KC. For the time being this will not include Malta and China.

7. While the KC is not an FCI member, the FCI has graciously agreed to permit the KC to participate in its World or Section Agility, Utility, Obedience, etc. Championship Event provided that this participation does not prevent representative teams of FCI member organisations from taking part. The KC teams may win the competition but are not eligible for the title of FCI Winner at these events.
8. The FCI agrees to send to the KC headquarters all revised breed standards and the KC agrees to send to the FCI headquarters copies of all revised breed standards. The FCI and KC will discuss health issues connected with breed standards on a regular basis.
9. FCI members are allowed to refer to the title of UK Champion by using the abbreviation "UK Ch + name of the dog".
10. Except with the agreement of the KC, the FCI will not register kennel names of breeders living in the UK and, except with the agreement of the FCI, the KC will not register kennel names of breeders living in countries where the FCI has a member, which the KC has accepted.
11. The terms of this letter of understanding are agreed to by the parties listed below. This agreement may be terminated by either party upon reasonable notification to the other party.

Signed on the 30th day of May

Two thousand and nine

Signed on behalf of the
Fédération Cynologique Internationale

Signed on behalf of the
Kennel Club

President *H. Müller*

Chairman *Ronnie Irving*

Hans Müller

Ronnie Irving

Vice President *Karl Reisinger*

Secretary *Caroline Kisko*

Karl Reisinger

Caroline Kisko

**Fédération
Cynologique
Internationale**

For Dogs Worldwide

THE KENNEL CLUB
Making a difference for dogs

Memorandum of Understanding between FCI and CKC

WHEREAS the Fédération Cynologique Internationale (FCI) and The Canadian Kennel Club (CKC) share the common goals of promoting and protecting purebred dogs;

WHEREAS the CKC and the FCI have, in the past, cooperated to a certain extent in carrying out these goals and have been acting pursuant to certain informal agreements made from time to time for that purpose;

WHEREAS it is recognized that both the FCI and the CKC are required to operate within the limits of the legislation governing their activities, including their respective constitution and by-laws;

NOW this letter of understanding expresses a mutually agreed to basis for the relationship between the CKC and the FCI as follows:

1. The CKC acknowledges the role of the FCI and its governing institutions as set out in the FCI Statutes as the primary world federation of dog registries.
2. The FCI acknowledges the CKC as the primary kennel club in Canada.
3. The CKC and the FCI agree that when any information comes to the knowledge of one party, which might reasonably affect or be useful to the other party (judges suspension, amended standards etc.), it will immediately communicate, in writing, such information to the other party.
4. The parties will meet at the request of either of them, within a reasonable timeframe and on basis of a consistent mutually agreed agenda which will include matters of common interest.

5. The FCI agrees to send to the CKC head office a copy of all breed standards with revisions as they occur and CKC agrees to send to the FCI headquarters all CKC breed standards with revision as they occur. The FCI and CKC will also share information concerning the decisions of their respective governing bodies such as the exchange of official publications.
6. The CKC will periodically provide the FCI with a list of the registries from the FCI member countries with which the CKC has reached an agreement providing for the mutual recognition of studbooks and pedigrees. The CKC will get in touch with all the FCI members and contract partners and inform them about the procedure to follow to gain CKC recognition. The FCI will notify the CKC of the accession of any country to FCI membership.
7. The details of a mutual recognition of FCI and CKC judges are written on a document which is part of this contract.
8. The FCI will not sponsor or sanction any event within Canada without the express permission of the CKC.
9. The CKC will not sponsor or sanction any event in an FCI member country without the express permission of the FCI and the agreement of the member country.
10. While not an FCI member, FCI graciously agrees to permit CKC to participate in its World or Section Agility, Utility, and Obedience Championship Events and any forthcoming canine performance event that may be mutually recognized by both organizations.
11. As long as no agreement is reached with regard to the working breeds (according to the FCI nomenclature) between the FCI and CKC, these breeds (CKC-registered dogs) are not eligible for the title of "International Beauty Champion". The non-working breeds (CKC-registered dogs) are eligible for this title provided that they comply with the FCI International Championship Regulations, i.e. 4 CACIB in 3 countries under 3 different FCI judges.
12. The CKC registered dogs are eligible for the other FCI international titles provided that they meet with the FCI requirements.
13. The FCI international directory of kennel names (affixes) is not open to CKC breeders and the FCI cannot guarantee that a CKC kennel name (affix) will not be similar to an FCI registered kennel name (affix) and conversely.

- 14. Both parties agree that the present Letter of Understanding shall not be interpreted or applied so as to require either party to act in a manner not authorized by or contrary to applicable legislation, including each party's constitution, rules or by-laws.
- 15. The terms of this Letter of Understanding are agreed to by both parties. This agreement may be terminated by either party upon giving the other party 60 days notice in writing.

CANADIAN KENNEL CLUB

Hans Müller

 Hans Müller, President,

Dwain McLean

 Dwain McLean, Chairman,
 Board of Directors

Karl Reisinger

 [Redacted] Vice-President
 KARL REISINGER

Joe Mauro

 Joe Mauro, Chief Executive Officer

CKC Judges eligibility to officiate at FCI International Events

From April 1st, 2009, the following dispositions will apply:

- a) CKC judges are allowed to judge in the FCI member countries all-breed, group and specialty national shows, the breeds they are approved to judge in Canada.
- b) CKC judges who have already judged international FCI CACIB shows before December 31st, 2007, are allowed to award CACIB at international FCI CACIB shows, FCI World and Sections shows, to the breeds they are approved to judge in Canada.
- c) Once a CKC judge has judged four (4) national shows in four (4) different FCI member countries by the FCI breed standards, he/she is allowed to award CACIB to the breeds he/she is approved to judge in Canada.

It will be the responsibility of the FCI Office and of the judges concerned to keep track of assignments undertaken in an FCI member country. Taking into account the legal restrictions on the exercise of extra-territorial jurisdiction by the CKC, it will be the responsibility of the CKC to communicate them to their judges and the practical implementation and enforcement of the agreed above principles will be under the responsibility of the FCI Office, of the FCI members and the judges concerned.

CANADIAN KENNEL CLUB

Accord de coopération

Entre la

Fédération cynologique internationale (FCI)

Et la

Fédération Mondiale du Berger Belge (FMBB)

Préambule

La Fédération cynologique internationale, appelée ci-après la FCI, dont le siège actuel est situé à Thuin (Belgique), est la principale fédération cynologique sur le plan mondial pour l'élevage et l'entraînement de chiens de toutes races. Conformément à l'art. 1 de ses statuts, elle est régie par le droit belge. Ses membres sont les associations canines nationales qui ont pour but de réaliser sur le plan national les objectifs définis dans les statuts de la FCI.

La Fédération Mondiale du Berger Belge appelé(e) ci-après Association mondiale s'attache à promouvoir sur le plan mondial la Bergers Belges conformément à ses statuts et au standard de la FCI n° 15.

La Fédération Mondiale du Berger Belge a son siège à Spanjaardstraat 59 – 8490 Stalhille – Belgique et est une a.s.b.l.

Ses membres sont des clubs de race nationaux qui ont pour but de réaliser sur le plan national les objectifs de l'association mondiale tels que définis dans ses statuts.

Les deux partenaires contractuels ont l'intention de s'assister mutuellement dans tous les domaines de la cynologie et concluent à cette fin la convention suivante.

§ 1 Bases juridiques

1. Afin de contribuer à réaliser les objectifs définis au § 2 de cette convention, les parties s'engagent à faire valoir leur influence dans le monde entier, au sein de la FCI, au sein de ses organes, institutions et associations membres d'une part et au sein de l'association mondiale, de ses organes, institutions et clubs membres d'autre part.
2. En concluant cet accord de coopération, l'association internationale n'acquiert pas les droits de membre de la FCI et ne pourra pas non plus acquérir ces droits à l'avenir. La qualité de membre de la FCI est exclusivement réservée aux associations cynologiques nationales.
3. En concluant cet accord de coopération, la FCI n'acquiert pas les droits de membre de l'association internationale et ne pourra pas non plus acquérir ces droits à l'avenir. La qualité de membre de l'association nationale est exclusivement réservée aux clubs de race nationaux.
4. La FCI et l'association internationale reconnaissent et respectent les associations et clubs de chaque organisation. Les partenaires contractuels s'efforceront de promouvoir ceux-ci dans la mesure du possible.
5. Les clubs membres de l'association internationale doivent être membres de l'organisation canine nationale membre de la FCI dans le pays concerné. Ceci ne vaut que pour les pays où la FCI a déjà admis une organisation canine nationale comme membre.
6. La FCI ne signera un tel accord de coopération qu'avec une seule association mondiale par race.

§ 2 Objectifs communs

Dans le cadre de cette convention, les partenaires contractuels ont l'intention de réaliser les objectifs cynologiques suivants :

1. garantir la mise en œuvre et le respect sur le plan mondial du standard de la FCI pour la (les) race(s) promue(s) par l'association mondiale conformément aux exigences du pays d'origine de la (des) race(s) ;
2. préserver sur le plan mondial l'habileté au travail ainsi que le caractère de la race promue conformément à son standard ;
3. préserver sur le plan mondial les qualités au travail ;
4. maintenir sur le plan mondial la race en excellente santé ;
5. coopérer dans les questions cynologiques fondamentales, particulièrement celles de portée nationale ou internationale ;
6. formuler une convention complémentaire spécifique à la race, dans la mesure où les objectifs ci-dessus nécessitent une réglementation détaillée.

§ 3 Admission de nouveaux membres

1. Les deux partenaires contractuels s'attachent à ce que les clubs membres de l'association mondiale soient reconnus par la FCI en acquérant la qualité de membre de l'association canine nationale affiliée à la FCI.
2. Afin d'unir leurs efforts dans la défense des intérêts cynologiques, les partenaires contractuels s'informeront mutuellement de la situation nationale avant d'admettre comme membre une nouvelles association canine nationale, en ce qui concerne la FCI, ou des clubs de races spécifiques, en ce qui concerne l'association internationale.
3. Par ailleurs, afin d'élargir leur domaine d'action, les partenaires contractuels, via une aide et une assistance mutuelles, se déclarent prêts à mettre à disposition leurs contacts existants dans les pays où l'une des deux parties ne possède pas encore de membre.

§ 4 Règlement de différends

Les deux partenaires contractuels sont conscients que, dans certains cas spécifiques, il peut se présenter des problèmes entre les organisations existantes. Ceux-ci peuvent principalement reposer sur des différends au niveau national et avoir des origines diverses. Les partenaires contractuels expriment leur volonté de tout mettre en œuvre pour résoudre de tels problèmes à l'amiable. Néanmoins si, malgré les efforts des deux parties, une solution amiable ne pouvait pas être dégagée à court terme, les deux partenaires poursuivraient néanmoins leur coopération en faisant provisoirement abstraction de ces problèmes.

§ 5 Effet, durée et résiliation

Cette convention entre en vigueur dès sa signature par les parties. Elle reste en vigueur jusqu'à ce qu'une des parties notifie à l'autre sa résiliation par écrit. Dans ce cas, la convention prend fin six mois après réception de la résiliation.

Thuin, Belgique, 26.01.2011

Fédération cynologique internationale (F.C.I.)

Fédération mondiale du Berger Belge (FMBB)

Signature

Hans Müller
Président

Signature

Yves De Clercq,
Executive Director

Signature

Johan Weekhuyzen
Président

Signature

Geert Bouckaert
Secrétaire

Reçu pour information par l'association canine nationale de la FCI compétente pour le standard :

Signature

(Nom de l'association)

THIBAUT
Président

S. R. S. H.
Av. A. Giraud 98
1030 Bruxelles

