	Rare Varieties Cavy Club A.G.M.
	2017

	Rare Varieties Cavy Club A.G.M.
	2017

1. Present;

D. Roeper, M. Pascoe, P. Wardman, L. Wardman, P. Ramsden, D. Collier, L. Leach, A. Oakden, C. McDowell, D. Payne, B. Mayoh, E. Van Vliet, J. Taylor, H. Beaudin, S. Beaudin, A. Barnicott, C. Smith, B. Crick, C. Hughes, L. Richardson, M. Taylor, G. Taylor, N. Taylor, R. Matthews, C. Rogers, R. Rogers, S. Walker, D. Jones, C. Smith, N. Smith, M. Bell, J. Eglington, G. Thorpe, E. Burton, S. Kime, R. Freeman, K. Stevens, P. Stevens, L. Stevens, N. Matthews. K. Whitehouse-Lowe. (41 members)

2. Apologies:

S. Ford, S. Pearce, E. Wolmer, A. Smith, F. Holmes, S. Waters, L. Clarke, C. Allen Holmes, D. Allen Holmes. G. Harvey, L. Beckett, M. Fredisdottur, F. Rossi, A. Rolph, D. Rolph, F. Brumpton, M. Thorpe, R. Lee, D. Brecqhou, D. Renouf,
3. President’s address; Mrs. Ann Rolph

Ann Rolph was unable to attend. Therefore, the meeting was opened by the chairman; Ms. D. Roeper.

4. Chairman’s address; Ms. D. Roeper

Most members will be aware that we ended last year with a controversy, when the British Cavy Council made some decisions that not all members agreed with. The main arguments involved the Blues being awarded a Guide Standard, the Ridgeback losing its Guide Standard and the Minipli not allowed to be shown in NEB classes.

However, it really doesn’t help just to feel a sense of outrage when things happen that we don’t like. We have to change perceptions and in this case we have to start by accepting that the people that made these decisions are serious, experienced fanciers and that they had reasons for their decisions. We need to listen to their concerns and develop a clear understanding of what each new breed is about and why it deserves to be supported.

In the case of the Self Blue we simply have to accept that the English Self Cavy Club will look after the breed when it is standardised and the ESCC was perfectly entitled to say that in its opinion the breed was ready for Guide Standard. Before they did this, they held assessments at their shows where many judges looked at both Blues and Slates, and decided that one breed was ready for Guide Standard and the other for Full. I believe that they were right in both cases, and I simply do not see why breeders should be concerned when their breed is considered ready for promotion.

As regards the Ridgeback, the problem was that they had had a Guide Standard for 14 years and had made so little impact that only two people showed them in RVCC shows last year. To allow them to make progress back to Guide Standard and up to Full Standard, we need to show that this is a breed with the potential to compete with other breeds in which coat is a defining feature.

In the past 14 years we had not done this and it needs to be done now if the Ridgeback is to progress. We have, together with the breeders of Ridgebacks, some ideas about this that we will share later.

Finally, the Minipli was criticised because no Guidance Notes had been presented to the RVCC Standards Committee and neither to the BCC. Because of this, no-one could challenge the perhaps unfair criticism, that the Minipli might be some kind of cross-breed, rather than a breed in its own right. To gain acceptance for the Minipli we need to be clear that it is not a crossbreed between Lunkaryas and Alpacas, that we know what it is genetically, and that it is clearly different from the two breeds from which it was developed.

Out of all this controversy some good has come. The Executive Committee has debated the issues raised and we are clearer than ever before about what the Club is trying to do.

The RVCC is a serious club for breeders that are serious about developing new and rare breeds.

This means that our objective is to see all of the breeds that we cater for achieve Full Standard in due course. We do not believe that a breed being able to win NEB or Guide Standard classes indefinitely is good either for the breed or for other breeds with which it has to compete.

Being a Guide Standard cavy forever is not a career option for a breed. The aim should be to move from NEB to Guide Standard in 2 to 5 years and Guide Standard to Full Standard in the same period. Any breed that stays as NEB or Guide Standard for 10 years is going nowhere and is not proving itself to be a serious breed.

So if you are serious about your breed, do all you can to prove, that it has the potential to be regarded by other fanciers as a valuable addition to the fancy.

I said earlier that some good had come out of all the controversy. Firstly, we are publicising what the club is trying to do and as a result we now have over 140 members and are the second-largest breed club in the country. Secondly, the BCC, the NCC and the SCC have all welcomed our determination to carry out proper assessments on new breeds and to ensure proper monitoring of progress of new breeds to Full Standard. We are regarded by them as a serious club.

Actually, I believe that the RVCC isn’t just a serious club but the most serious club in the cavy fancy, because more than any other, it faces the challenge of developing and supporting a wide variety of new and rare breeds that help the cavy fancy develop.

The RVCC gave the fancy the Alpaca, the Rex, the Teddy, the Satin and many other now-established breeds.

Not every new breed has the potential to succeed as these have, but some do. Our job is to identify those with real potential and to ensure that they become exciting new additions to the cavy fancy.

Much of what we will talk about today is how we can succeed in doing this.

Thank you

5. Minutes:

The minutes of last year’s A.G.M. were circulated with two corrections and then accepted as a true and factual account.

Proposed: A. Barnicott. Seconded: C. Smith.

6. Secretary/Treasurer's report: Ms. Pam Ramsden

RVCC Executive meeting - On Sunday Jan 22nd the RVCC executive committee held its first meeting after the biannual election. The executive committee discussed arrangements for stock shows for 2017, as well as arrangements for the AGM 2017. The balloted venue is currently under construction and will not be available on the date. Therefore, a new venue for the AGM will be secured. Other topics included the replacement of executive members when there is an absence or resignation, plans for the club for the coming year and a proposal for a new assessment class. The assessment class was proposed which would take the place of the NEB AOV requiring any new breed without BCC approved guidance notes to be assessed for consideration. It was believed that this would be helpful to exhibitors and will be designed to help exhibitors through the process of moving a new and emerging breed through the process. This proposal was passed with one vote against. The next meeting will be announced.

Assessment class -The following was proposed and agreed by the executive committee, to be implemented as from our next show in April 2017.

The RVCC should support only those breeds that it believes have the ultimate potential to develop to Full Standard status. In order to effect this, appropriate Guidance Notes (for NEBs), Guide Standards and Full Standards will be formulated by the Standards Committee, after appropriate consultation with breeders of the variety, and then presented to the Executive Committee before submission to the BCC.

The status of all NEB and Guide Standard varieties should be formally reviewed by the Standards Committee at intervals of no longer than two years, and recommendations made to the Executive Committee for any changes that might be required. In normal circumstances a period of at least two years but no more than five would be expected to elapse between the approval of Guidance Notes for an NEB and a proposal to the BCC to move to Guide Standard. Likewise, at least two years but no more than five will be expected to elapse between the granting of Guide Standard status and a recommendation to move to Full Standard.”

In addition, NEB classes at RVCC shows should be confined to varieties for which there are Guidance Notes agreed by the RVCC Standards and Executive Committees. These Guidance Notes should state in outline the genetic basis for the variety and the significant features for breeding and judging it. This regulation will also be recommended to the BCC, NCC and SCC to take effect in other shows.

Until such time as such a Guidance Note is agreed, new varieties will be confined to ‘Assessment Classes’ that will be put on at each RVCC Show, in which exhibitors are expected to explain the background and objectives of the breed and the judge can comment constructively on its potential. Those members of the Standards Committee that are in attendance will also be expected to review exhibits shown in Assessment classes. This will allow early identification of varieties with (or lacking) the potential to develop further, such that, where appropriate, Guidance Notes can be produced at an earlier stage.” The Assessment ‘class’ is not yet another class where the judge decides the best entry and awards a “Best Assessed”. It is intended that the class will not be judged in the normal way but instead each exhibit will be reviewed and discussed more informally. Other experienced judges might also express their views, so that both breeders and the RVCC Standards Committee can gain a better idea of the breed’s potential and the direction in which it might head.

Clarification was asked by B. Mayoh concerning whether the assessment classes were required to move a new breed through the process. They are not required but are strongly encouraged to help exhibitors work on their new breed and get feedback at various stages of development. The assessment class is designed to provide exhibitors with feedback, therefore it would not be necessary to attend every assessment class that is offered through the stock shows, rather it would be prudent to evaluate the feedback, and then return when suggestions have been implemented or any changes in the cavy that the exhibitor is requesting from an assessment.

Website - The website continues to be improved - and we attempt to keep the website up -to -date with points and information. All information will be put on the website as well as Cavies magazine. These two methods are the "official" reporting agencies. Although an official facebook page has been added this is not considered an official reporting agency and was created for members who are on facebook for information.

Handbook - has now been published - the next handbook will be easier as the template has been written. It would be helpful for any members to submit articles and stud adverts for the next issue. These can be about anything cavy related.

Point shows - Have been very successful and we will continue to host them at the smaller venues in the seven defined areas. These point shows do not provide the RVCC with any generated income and are solely for members and host shows. We do provide three rosettes in the three categories: full standard, guide standard and NEB. Junior rosettes will be awarded to the best junior exhibitor in all three categories.

RVCC Stock shows - We have good attendance at our stock shows and on average there are approximately 90 entries per show. We have returned to 7 area stock shows that correspond to official designated areas that are: Scotland/north, North West, North East, West & Wales, Midlands, South west and South east. The Bradford/Harrogate show is a set show. K. Stephens asked about increasing the number of shows to the south to help with attendance. However, it was felt that the shows in the south for certain breeds are not well attended and simply increasing the number of shows would not increase the numbers. Point shows were added to help new exhibitors who may be intimidated by attending larger shows as well as the cost with attending larger shows.

Perpetual trophies - Three trophies have been purchased and dedicated to long term fanciers who have been involved with the club. The fanciers are: Ted Brearley - Best New and emerging variety, Ken Lomas - Best Full standard and Jean Hainsworth & Edith Metcalfe (Mithril Stud). These individuals are held in honour of their tireless efforts and work in the Rare Varieties Cavy club. These will be handed out at the awards ceremony.

Judging Panel - The judging panel was increased by two and we also appointed a lifetime judge who was Ann Rolph - the executive committee have plans to further expand the lifetime appointments of judges for the 2018 year.

Membership - As of the date of the AGM we have a current membership of 138 individuals. This is made up of 63 adults, 8 juniors, 18 seniors, 23 partnerships and one life member.

Ballot - The ballot will occur after the 2018 AGM - there will be a downloadable application form on the website with instructions. All nominations must be in writing, with two signatures and posted by the deadline to the secretary to be put on the ballot. No email nominations or facebook messages will be accepted. The ballot will be taking place 45 days after the AGM to be concluded by October 1, 2018 and reported in Cavy magazine and the website.

7. Accounts;

The accounts run from January 1 2016 to December 31, 2016. At the end of 2016, the accounts showed a balance of £1, 092.16. Entries to all the shows were generally very good with an average income per show after expenses, £60.00. There is an average of 100 entries per show.

A. Oakden proposed the acceptance of the accounts and was seconded by B. Crick. The accounts were accepted.

8. BCC Rep. report 2016 - Ms. Pam Ramsden

The full standard breeds: Tortoishell, Brindle and Tri/Bi were re-classified to the guide standard group in order to re-write the guidance notes. The self Blues were moved from NEB to guide in conjunction with the ESCC. The Slates were moved from guide standard to full standard and now with the ESCC and no longer under the RVCC breeds. The Swiss guidance notes were slightly modified in order to bring a standardize coat length. The Lunkarya was moved to guide standard. The Ridgeback was reclassified to New and Emerging breeds on the basis that the one and only factor is the ridge and most are not displaying a full ridge.
Summary:

· Self Slate to Full Standard: agreed

· Argente Standard: to be reviewed
· Lunkarya to Guide Standard: agreed
· Swiss Guide Standard: agreed
· Tricolour, Bicolour, Harlequin, Magpie, Brindle Guide Standards: to be reviewed
· Chinchilla Guide Standard: to be reviewed
· Californian: Guide Standard: to be considered
· Ridgeback: Guidance Notes to be reviewed
· Minipli: NEB Status and Guidance Notes to be considered
· Sable and Sable Fox: NEB Status to be considered
9. Standard Committee report – Ms. Pam Ramsden
· Argente - Golden/lilac & Golden/Beige - shown in good numbers - average is about 6 per stock show - no action required.

· Argente AOC - a request to change this to Lemon/Lilac & Lemon Beige and White/lilac and White/beige to reflect the standard 3 colours on the show schedule – this will change for the 2017 show schedule.

· Satin Solid/Satin AOV - shown in good numbers again the average is about 5 per stock show - no action is required.

· Belted - shown by one non-member - an average of 1 and only at certain local stock shows. Currently it is not showing any progression and will be discussed at the BCC.

· Chinchilla - the current notes are under discussion by a group of exhibitors who intend on rewriting the guide standard notes and submitting them to the standard committee in time for the BCC October meeting. They will be meeting in Real London and invite anyone who is a breeding and exhibiting chinchillas to take part. Please contact David Allen-Holmes, Sue Ford or Leigh Stevens.

· Lunkarya - having just moved to guide standard no action is required. They are shown in good numbers with the average being 8 per stock show by 5 to 6 members.

· Magpie/Harlequin - slight wording change at the BCC meeting last year - shown in moderate numbers by a few enthusiastic exhibitors - an average is 6 per stock show and no action is required.

· Satin Guide Standard - Nothing has been shown in this section in two years - no action is required.

· Tricolour–changes suggested are: markings to be evenly distributed around the head and body and have equal amounts of the 3 colours. Patches to be clean-cut and distinct from each other, with no intermingling of colour. Patching does not need to conform to the traditional chequerboard patching such as the Tort and White cavy. Tricolours may be shown in white plus any two fully standardised colours as recognised by the ESCC, NACC, RVCC with the exception of red, black and white, this being the Tort & White, and DE Golden, black and white which is insufficiently differentiated in colour from the Tort & White.

· Bicolour - markings to consist of patches of any two colours other than black and red together, evenly distributed around the head and body and of equal amounts of the two colours. The patching does not have to conform to the chequer board pattern of the traditional Tort and White Cavy. Patches to be clean-cult and distinct from each other, with no intermingling of colours. Colours to conform as nearly as possible to ESCC (self colours), NACC (Agouti colours) or RVCC (Argente colours) Standards, although slight variations from these should not be penalised so long as colour is rich, even, of glossy sheen and carried well down to the skin to avoid any appearance of flakiness. Bicolours may be shown in any two fully standardised colours as recognised by the ESCC, NACC or RVCC, with the exception of red and black (the Tortoiseshell).

· Californian – is currently under discussion with exhibitors and the standard committee. Decisions will be reached and submitted in time for the BCC October meeting but it is felt that the breed has progressed enough to move to guide standard. They are shown in good numbers with an average of 10 per stock show by 7-8 members.

· Caramel - shown in small numbers - the breed appears to be slowly progressing - no action is required.

· Sable/Sable Fox - no current exhibitors - the breed appears to not be progressing - no action is required.

· Ridgeback - The ridgeback was moved back to the NEB category to be rewritten - it was decided by the standard committee and current exhibitors that the best way forward was to be shown only in fully standardised colours as recognized by the ESCC (self colours) and NACC (agouti colours). A grace period of two will be provided while the ridgeback is working toward solid colours, so for example a white foot would not be penalized in an otherwise solid self colour.

Final note - as a direct result of my secretary/treasurer duties I feel that being the chairperson of the Standard Committee is too onerous and I will be resigning in favour of Dorte Roeper becoming chair of the committee after the AGM.

9. Proposal: Executive proposal that rule 13 be revised to include the Assessment class and changes to the structure of the formalized procedure:

The Executive proposed a change to the present Rule 13 to incorporate Assessment classes and to streamline the procedure for progressing breeds to Full Standard. The proposed rule is:

13. Procedure for Recognition of a New Breed by the RVCC, the Subsequent Move to Guide Standard Status and Ultimate Full Standard Classification

The RVCC will ensure that a formal process exists for the development of New Varieties to Guide Standard and if appropriate Full Standard. The RVCC should support only those breeds that it believes have the ultimate potential to develop to Full Standard status.

Guidance Notes for New Varieties, Guide Standards and Full Standards will be formulated by the Standards Committee, after appropriate consultation with breeders of the variety and then presented to the Executive committee before submission to the BCC. The Executive committee will be asked to consider such changes, and in so doing may reject them or request amendments. Agreed proposals for changes will go to the BCC, which may agree, modify or reject them according to the voting majorities specified in its Rules.

13.1. NEB classes at RVCC shows will be confined to varieties for which there are guidance notes agreed by the RVCC standards and executive committees and the BCC. These guidance notes will outline the genetic basis for the variety and the significant features for breeding and judging the cavy. Until such time as a guidance note is agreed, new varieties will be confined to 'assessment classes' that will be put on at each RVCC show.

13.2. Assessment classes are not classes to be used to determine the best entry but are intended as an assessment where each exhibit will be reviewed and discussed informally. During the assessment class exhibitors will be expected to explain the background and objectives of the breed. In this assessment other judges as well as RVCC Standards Committee members who may be present are invited to review and express their views on the exhibits, so that both breeders and the RVCC Standards Committee can gain a better idea of the breed's potential and possible directions for development. The assessment class can potentially allow early identification of varieties with (or lacking) the potential to develop further, such that, where appropriate, guidance notes can be produced at an earlier stage.

13.3. Assessment classes are not required but are encouraged so that exhibitors can begin early engagement in the process of developing a new breed. Once the breed has progressed to a level that the breed can achieve consistency and has been recommended to proceed, the exhibitors will apply for a formal meeting of the Standards Committee.

13.4. Having given notice to the RVCC Standards Committee Co-ordinator or RVCC Secretary at least 2 weeks prior to an appropriate show date, the exhibitor provides notes to the committee that contain information on the genetic make-up of the breed as well as a description of the requirements for judging it and why they feel that it is an interesting and worthwhile addition to the cavy fancy. They may show stock informally at RVCC Area Shows but before the Standards Committee discuss the breed formally a team of three age groups from at least two breeders must be presented to a quorum of the RVCC Standards Committee at a specified show. The RVCC Standards Committee then need to agree that the cavies seen are a distinct and variety that breeds true to the guidance notes and agree the appropriate notes for submission to the RVCC Executive and then the BCC.

13.5. At an appropriate time following approval by the RVCC and BCC of the ‘Guidance Notes for Judges and Exhibitors’ (minimum 12 months) the RVCC Standards Committee may compile a Guide Standard for the breed, considering the views of NEB class judges and leading breeders of the variety.

13.6. This will then be discussed and agreed by the Executive Committee, following which the proposed Guide Standard is presented to a meeting of the British Cavy Council who may accept, modify or reject the Guide Standard proposal. If accepted, the Guide Standard is published in the cavy press and from the pre-agreed date the breed will enter the Guide Standard classification at all shows.

13.7. A move to Full Standard can subsequently be considered by the Standards Committee and Executive of the RVCC and presented for BCC consideration. In doing so, the RVCC Standards Committee consider the existing Guide Standard and whether it can be improved in any way, with points then being added to specify the relative importance of various features of the breed.
13.9 The proposed Full Standard is then presented to the BCC, who decide if the Full Standard is acceptable and have the jurisdiction to accept, modify or reject the Full Standard. Finally, after the Full Standard is published in the cavy press and from the pre-agreed date the breed will enter the open section at all shows. A minimum period of two years should elapse between agreement of a Guide Standard and a move to Full Standard

13.10. The status of all NEB and guide standard varieties should be formally reviewed by the Standards Committee at intervals of no longer than two years and recommendations made to the executive committee for any changes that might be required. In normal circumstances a period of at least two years but no more than five would be expected to elapse between the approval of guidance notes for an NEB and a proposal to the BCC to move to guide standard. Likewise, at least two years but no more than five will be expected to elapse between granting of guide standard status and a recommendation to move to full standard.

This proposal is put forward as a result of the addition of the assessment class as well as issues with the previous procedure, where a large number of people expected to debate the often complex issues of standards in a short span of time may not be appropriate. Also the timing was problematic, in that decisions made by the Standards Committee after the AGM would have to wait until the next AGM, potentially delaying things by up to 18 months or involving an expensive postal ballot.

After a brief discussion about the assessment class, members voted.

Proposal; Carried

10. Proposal: Executive proposal to that Rule 18 be revised to add that: “If any member of the Executive Committee, Standards Committee or Judging Panel is either removed by a decision of the Executive or resigns from the post without giving a reason that is satisfactory to the Executive, then the Executive may determine that the person should be ineligible to stand for a similar post in the next two subsequent ballots.

B. Mayoh asked for an explanation of the reason for the proposal. It was explained that the proposal was drafted as a result of lack of regulations/rules for individuals who act inappropriately on either the standard/executive committee. Although they can be dismissed under the rules, there was nothing to prevent them from being re-nominated on the next ballot and being returned to the former position from which they were removed.

P. Wardman commented that he believed that the proposal was directed at him as a result of his dismissal from the executive and Standards Committee as a result of what he considered was a mistake in handling email. P. Ramsden stated that was not the rationale behind this proposal but that the situation had identified a potential problem going forward. Following a brief discussion, it was agreed that, since the next ballot was not due for 18 months, the Executive would consider the matter further and, if thought necessary, bring back a proposal to next year’s meeting.
11. Proposal: Executive proposal to redraft rule 8 to indicate that "the place and date of each show will be decided by the Executive Committee in consultation with the secretary." This will remove the requirement for members to vote on the dates and places of the RVCC stock shows so that shows will be determined by the executive committee after discussion with the secretary and show secretaries of the venues. A minimum of seven area shows will be held each year and 7 area point shows. (Ramsden/Roeper)

Rule 8 will now read:

A minimum of seven Area Shows (stock shows) will be held each year, for which points will be allocated towards the annual breed specific awards. Additional Stock Shows may be held as determined by the Executive. Entry to RVCC Area and Special Shows is open to non-members. However, rosettes, trophies and other specials awarded at RVCC Area and Special shows are only available to exhibitors who are fully paid up members prior to judging.

The place and date of each show will be decided by the executive committee in consultation with the secretary. The RVCC Executive retains the right to cancel an Area Show should the host club not have sufficient classes for RVCC managed breeds on the date of the show, or RVCC breeds be excluded. Other reasons for cancellation prior to the show could be an unacceptable change in date or venue from that agreed or significant changes in the entry fees and costs to the original host club proposal.

Stock Shows will be held under National Cavy Cub show regulations.

Proposal; Carried

11. Proposal: Proposal to increase Block entry fee of RVCC Classes from £1.00 to £1.50. To begin January 1st 2018 (Ramsden/Collier)

Discussion of this proposal began with examining the costs that are associated with the club. Although stock shows do bring in funds nearly half is spent on rosettes, card and printing for every show and this does not include the two trophy shows as well as any judging fees that me be charged. B. Mayoh stated that being asked to judge was an honorary position and perhaps if judges were charging that they should not be used. Also discussed was the cost of the handbooks which had been recently printed and handed out to members at the AGM, other types of expenditures such as table fees at the larger stock shows, i.e., Doncaster, adverts in Cavies and NCC/SCC handbooks. Members commented that to keep down the costs perhaps the handbook should only be printed every two years. B. Crick stated that she felt it was a big jump in price and perhaps a change to £1.30 would be more acceptable to members as well as bring in more club funds. Members agreed and the proposal was amended to £1.30. As a result, a vote on the new amended proposal was taken.

Proposal: carried.

RVCC Breed Class Point Winners 2016

	Full Standard
	New and Emerging

	Full standard Champion
	Burtwood Cavies
	NEB champion
	Lord Cavy Stud

	Argente Aoc
	Burtwood cavies
	Californian
	Lord Cavy Stud

	Satin solid
	Fahoogle
	Caramel
	Roseter Stud

	Satin AOV
	Blue Rose Cavies
	Blue (smooth)
	D&C Payne

	Guide Standard
	Lunkarya
	Moonshadow cavies

	Guide standard Champion
	Melanie Bell
	AOV NEB
	Lord Cavy stud

	Tricolour/Bicolour
	Cotton Town Stud
	Junior NEB
	Lauren Davies

Savannah Cavies

	Harlequin
	Mayfair Stud
	
	

	Magpie
	Cotton Town Stud
	
	

	Slate
	Caprani Cavies- Dorte Roeper
	
	

	Ridgeback
	Welkin Cavies
	
	

	Swiss
	Melanie Bell
	
	

	Chinchilla
	Zebedee Cavies
	
	

	Slate AOV
	Dorte Roeper
	
	

	Junior guide standard
	Dylan Brumpton
	
	

The meeting was then adjourned and everyone was thanked for their support of the club and attendance.

Meeting closed at 2.05

Pam Ramsden
1
2

