

NATIONAL DOBERMANN KLUB HUNGARY

Tenyésztési szabályzat

Mogyorósi István
ELNÖK

Tartalomjegyzék

PREAMBULUM	3
1.ÁLTALÁNOS RENDELKEZÉSEK	3
2.TENYÉSZCÉL:	3
3. TÖRTÉNETI ÁTTEKINTÉS, ÁLTALÁNOS JELLEMZÉS (STANDARD):	3
4. TENYÉSZTÉS	9
4.1 DEFINÍCIÓK, FONTOS TENYÉSZTÉSI ALAPSZABÁLYOK:	9
4.2 TENYÉSZTÉSI FOLYAMAT ÉS MÓDSZER	10
4.2.1.FEDEZTETÉS	11
4.2.2 FEDEZTETÉSI DÍJ FIZETÉSE, SIKERTELEN FEDEZTETÉS	11
4.2.3 A MESTERSÉGES MEGTERMÉKENYÍTÉS	11
4.2.4 VÉTLÉN FEDEZÉS	11
4.2.5 FEDEZTETÉS IGAZOLÁSA	12
4.3 TENYÉSZTÉSI FELTÉTELEK	12
4.3.1 A TENYÉSZTÉS ALAPVETŐ FELTÉTELEI	12
4.3.2 A TENYÉSZTHETŐSÉG MEGHATÁROZÁSA, MINŐSÍTÉSI RENDSZER.....	12
4.3.3 TENYÉSZSZEMLE	14
4.3.4 FŐTENYÉSZSZEMLE.....	15
4.3.5 TÖRZSKÖNYVEZÉSI ÉS KONFIRMÁLÁSI SZABÁLYZAT	17
4.3.6 A TENYÉSZTÉSBE VONÁS FELTÉTELEI.....	18
4.4 A TENYÉSZTÉSBE KIZÁRÓ HIBÁK.....	19
4.5 TENYÉSZHELY ELLENŐRZÉS , ALOMELLENŐRZÉS.....	19
4.6 NDKH TENYÉSZTÉSI SZAKMAI TANÁCSADÓ.....	19
5. A DOBERMANN HELYES TARTÁSÁRA, GONDOZÁSÁRA JAVASLAT	19
5.1 KENNELBEN TARTÁS	20
5.2 EGYÉB TARTÁS	20
5.3 GONDOZÁS ÉS ÁPOLÁS.....	21
5.4 OLTÁS ÉS FÉREGTELENÍTÉS.....	21

PREAMBULUM

A National Dobermann Klub Hungary (továbbiakban: NDKH) – attól a céltól vezérelve, hogy a fajta minden előnyös tulajdonságának megőrzésével rögzítse és nemesítse standardkövető populációját – megalkotta jelen Tenyésztési Szabályzatát, mely szoros harmonizációban van a magyarországi állatvédelmi, állattenyésztési normákkal, a MEOESz és az FCI ide vonatkozó rendelkezéseivel.

Tenyésztési Szabályzat előírásainak alkalmazásával kívánja a fajta tenyésztését, és az azzal kapcsolatos tevékenységeket szabályozni.

1.ÁLTALÁNOS RENDELKEZÉSEK

Az egyesület neve: National Dobermann Klub Hungary

Az egyesület rövidített elnevezése: NDKH

Az egyesület székhelye: 3532 Miskolc, Győri kapu 117.

2.TENYÉSZCÉL:

Az NDKH mint fajtagazda tenyésztő szervezet a Tenyésztési szabályzatban foglaltaknak megfelelően a fajta tenyésztésének a céljait a következőkben foglalja össze:

- A standardnak (FCI 143. sz.) megfelelő fenotípusos
- Örökletes terheltségektől mentes egészséges állománytenyésztés

Távlati célunk, hogy ne csak az állományt fejlesszük, hanem ezzel egyidejűleg tenyésztőink és a fajta kedvelői számára ismeretterjesztő előadások és szakmai képzések révén; szakelőadók, állatorvosok és képzett kinológusok segítségével előadásokat, fórumokat szervezzünk.

3. TÖRTÉNETI ÁTTEKINTÉS, ÁLTALÁNOS JELLEMZÉS (STANDARD):

Rövid történeti áttekintés: A dobermann, egyetlen német fajtaként, első ismert tenyésztőjének, Friedrich Louis Dobermann (1834. január 2. - 1894. június 9.) nevét viseli. A fennmaradt dokumentumok szerint adóbehajtó és gyepmester volt, törvény adta joga volt a városban szabadon kóborló ebek begyűjtése. Ebből a "készletből" különösen kemény kutyákat tenyésztett. A dobermann fajta kialakításánál a legjelentősebb szerepet biztosan az ún. Mészároskutyák játszották, melyek az akkori körülmények között viszonylag kitenyésztett

fajtának számítottak. Ezek a kutyák a mai rottweiler kialakulásában is szerepet játszottak, illetve juhászkutyatípusú, barnás-vörös jegyeket viselő ebekkel keveredtek, melyek Thüringiában voltak gyakoriak. Ezekből a típusokból tenyésztették ki az 1870-es években a dobermant. munkakutyaként nem csupán ébernek kellett lennie, hanem udvart és házat keményen védelmeznie. Nyájőrzésre, később rendőr-kutyának is alkalmazták. A rendőrség olyan sok feladatra alkalmazta, hogy egy ideig csendőr-kutyának is nevezték a dobermant. A dobermantenyésztés közép nagy, erőteljes és izmos felépítésű kutyára törekszik, mely a test vonalvezetésének szubsztanciája ellenére eleganciát és nemességet sugároz. A dobermann különösen alkalmas kísérő, őrző-védő, munka- és családi kutyának.

Általános megjelenés: A dobermann közép magas, erőteljes, izmos kutya. Elegáns vonalai, büszke tartása, határozott, temperamentumos egyénisége a kutyaeszményképévé teszik.

Fontos arányok:

Alkata, főleg a kanoké, szinte kvadrátikus. A törzs hossza (a mellcsonttól az ülőgumóig) a marmagasságot maximum 5 százalékkal haladhatja meg a kanoknál, és maximum 10 százalékkal a szukáknál.

Wesen: A dobermann alapvetően barátságos és békés, a családhoz ragaszkodó és gyerekszerető. előnyös, ha a kutya közepes temperamentummal bír. Kívánatos a közepes ingerküszöb. A könnyű irányíthatóság és munkakedv mellett az őrző-védő ösztön meglétére, a harci kedvre, bátorságra és keménységre is figyelni kell. Különösen fontos, hogy a kutya magabiztos és megfélemlíthetetlen legyen. Környezete iránt érdeklődést tanúsítson.

Fej: erős, a kutya alkatához illő. Felülnézetből a fej tompa ék alakú. A koponyatető keresztvonala megközelítőleg vízszintes, tehát nem esik a fülek felé. Az orrháttal párhuzamosan futó koponyatető enyhén ívelt a tarkó felé. A szemöldök íve kifejezett, de nem előreugró. A homlokráncok még láthatók. A nyakszirtcsont nem kiugró. Elöl- és felülnézetből a fej oldalsíkjára nem lehet kidomborodó. Az arckoponya és a járomcsont enyhe domborulatának a fej teljes hosszával harmóniában kell lennie. A fej izmai is erőteljesen kifejlettek.

Stop: Enyhe, de határozottan felismerhető.

Arckoponya Orr: Jól fejlett orrtükrök, inkább széles, mint kerek, nagy nyílásokkal, de összességében nem előreugró. Fekete színű kutyáknál az orr is fekete, a barna kutyáknál színüknek megfelelően világosabb árnyalatú.

Fang: A fejtetővel arányos, és erős, mély, a szájnyílás egészen a hátsó őrlőfogakig ér. A jó fang szélesség az alsó és a felső metszőfogaknál is megkövetelt.

Ajkak: Feszesek, rásimulnak az állkapocsra és biztosítják a szájnyílás szoros záródását. Követelmény a sötét pigmentáció, barna színű kutyáknál a kissé világosabb árnyalat.

Állkapocs/harapás/fogak: erős, széles állkapocs, ollós harapás, a fogképletnek megfelelő elhelyezkedésű 42 fog, arányos méret.

Szemek: Közepesen nagyok, oválisak és sötét színűek. Barna színű kutyáknál megengedett a kissé világosabb árnyalata. A szemhéjak feszesek, a szemhéjszélek szőrrel borítottak.

Fülek: Magasan tűzöttek, közép nagyok, elülső peremükkel a pofához simulnak.

Nyak: A test és a fej arányának megfelelő hosszúságú. Száraz és izmos, vonalvezetése emelkedő és enyhén ívelt. Büszke tartása nemességet sugároz.

TÖRZS

Mar: elsősorban kanoknál magasságában és hosszában kiemelkedő, ezáltal meghatározója a far felé lejtő hátvonalnak.

Hát: Rövid és feszes. A hát- és ágyékrész arányosan széles és jól izmolt. A szukák ágyéka kissé hosszabb lehet, hiszen a szoptatáshoz itt nagyobb helyre van szükség.

Far: A keresztcsonttól a farok tövéig alig észrevehető mértékben lejt, ezáltal szépen lekerekített formája, nem egyenes és nem lejtős, megfelelő szélességű és erősen izmolt.

Mellkas: Hossza és mélysége a törzs hosszával arányos. Az enyhén kidomborodó bordák által képzett mellkas mélysége a marmagasságnak megközelítőleg a felét éri el. A mellkas megfelelő szélességű és előrefelé különösen kifejezett (elő mellkas).

Hasvonal: A szegycsonttól a medencéig határozottan felhúzott.

Farok: Magasan tűzött.

Mellső rész: Az erőteljes mellső végtagok bármelyik oldalról nézve majdnem egyenesek, tehát függőlegesen érnek a talajra. A lapocka szorosan a mellkashoz simul, szélei mindkét oldalon jól izmoltak és a hátcsigolyák csúcsai fölé emelkednek. Lehetőleg ferde, a vízszintessel bezárt szöge kb. 50 fokos.

Felkar: Megfelelően hosszú és jól izmolt. A lapockával bezárt szöge kb. 105-110 fokos.

Könyök: Szorosan a mellkashoz simul, nem kiforduló.

Alkar: erős és egyenes, jól izmolt. Hossza a testmérettel arányos.

Lábtőizület: erős.

Mellső lábközép: erős csontozatú, előlről nézve egyenes, oldalról nézve csak alig észrevehető mértékben ferdén tartott (max. 10 fok).

Mellső mancsok: Rövidék és zártak, jól ívelték (macskamancs). A karmok rövidék és feketék.

Hátulsó rész: Hátról szemlélve a dobermann kifejezett medenceizmai miatt csípőben és fartájékon szélesnek és lekerekítettnek tűnik. A medencétől a comb és a lábszár felé futó izmok a comb, a térd és a lábszár kellő szélességének kialakulását eredményezik. Az erős hátulsó végtagok egyenesek és párhuzamosak.

Comb: Megfelelő hosszúságú és szélességű, erősen izmolt. A csípőizülettel megfelelő szöget zár be. A vízszintessel bezárt szöge kb. 80-85 fokos.

Térd: A comb és a lábszár, valamint a térdkalács-csont által képzett térdizület erős. A comb és a lábszár által bezárt szög kb. 130 fokos.

Lábszár: Középhosszú, a hátulsó végtag teljes hosszával arányos.

Csánk: Közepesen erős, párhuzamos. A lábszár csontjai a csánkizületnél találkoznak a lábközép csontjaival és kb. 14 fokos szöget alkotnak.

Hátulsó lábközép: Rövid és merőleges.

Hátulsó mancsok: Rövidek, ívelték és zártak. A karmok rövidek és feketék.

Jármód: Nemcsak a munkaképesség, de a külső megjelenés szempontjából is különösen nagy jelentőségű. A dobermann járása rugalmas, elegáns, fordulékony, kiegyensúlyozott és térölelő. A hátulsó végtagok hosszú, ruganyos léptei adják a szükséges tolóerőt. A kutyamindig az egyik mellső végtagját és a vele ellentétes oldalon lévő hátulsó végtagját használja egyidejűleg. A hát, az ínszalagok, valamint az ízületek feszesek.

Szőrzet: Rövid, kemény és sűrű, tömören és sima, az egész bőr felületén egyenletesen elosztott. Aljszőrzet nem megengedett.

Szín: Fekete vagy sötétbarna, élesen elhatárolt, tiszta, rozsdavörös jegyekkel, melyek a fangon, a szájszéleken, a pofán, a szemek felett, a toroknál, két folt formájában a mellkason, a lábközépen és a mancsokon, a comb belső oldalán, a végbéltejékon, és az ülőcsontokon található általában azonos méretben és alakban.

Méret: A kanok marmagassága 68-72 cm, a szukáké 63-68. Mindig a közép méret a kívánatos.

Súly: Kanoknál 40-45 kg, szukáknál 32-35 kg.

HIBÁK

Általános megjelenés: Hiányzó nemi jelleg, nem eléggé kitöltött formák, levegősség, túl könnyű, túl nehéz felépítés, magasra állítottság, vékony csontozat.

Fej: Túl erős, túl keskeny, túl rövid, túl hosszú fej, túl sok vagy túl kevés stop, kosorr, a felső fejevonalak párhuzamosságának hiánya, gyenge állkapocs, kerek vagy mandulavágású szemek, világos szemszín, túl erős pofa, túl mélyen ülő szemek, túl magasán vagy túl mélyen tűzött fülek, lógó ajkak, nyitott (laza vagy kiforduló) szájjug.

Nyak: Kissé rövid, túl rövid nyak, lebernyeg a garat- vagy toroktájékon, szarvas nyak, aránytalanul hosszú nyak.

Törzs: Nem elég feszes hát, lejtős far, beesett hát, pontyhát, túl szuk vagy dongás mellkas, nem elég mély vagy széles mellkas, túl hosszú hát, hiányzó elő mellkas, túl magasan vagy túl alacsonyan tűzött farok, túl erősen vagy nem eléggé felhúzott has.

Végtagok: A mellső illetve hátulsó végtagok túlzott vagy túl kisméretű szögellései, laza könyök, a leírástól eltérő helyzetű és hosszúságú csontok és ízületek, kifelé vagy befelé forduló mancsok, tehénállás, O-láb, hátul szuk állás, nyitott vagy Puha mancsok, megrövidült ujjak, világos körmök.

Szőrzet: Túl világos, nem elég élesen elhatárolt, tisztátlan (füstös) jegyek, túl sötét maszk, a végtagokon nagy fehér foltok, alig látható vagy túl nagy mellfoltok.

Hosszú, Puha, fénytelen és hullámos szőrzet, valamint szőrben szegény és csupasz bőrfelületek. Nagyobb szőrforgók, látható aljszőrzet a testen.

Wesen: Magabiztosság hiánya, túlzott temperamentum, túlzott hevesség, agresszivitás, túl alacsony vagy túl magas ingerküszöb.

Méret: A megadottól 2 centiméternél kisebb mértékben való eltérés.

Jármód: Ingadozó, tipegő, nem kiegyensúlyozott járás, poroszkálás.

TENYÉSZTÉSBŐL KIZÁRÓ HIBÁK:

Általános megjelenés: Kimondottan a másik nemnek megfelelő nemi jelleg.

Szemek: Sárga szemszín (ragadozómadár-szemek), különböző színű szemek.

Harapás: Előre- vagy hátraharapás, tétreharapás, foghiány.

Herék: Egy heréjűség vagy rejtettheréjűség.

Szőrzet: Fehér foltok, kimondottan hosszú és hullámos szőrzet, kimondottan vékony szőrzet, nagyobb csupasz bőrfelületek.

Wesen: Félénkség, félősség, idegesség és túlzott agresszivitás.

Méret: A megadottnál 2 centiméternél nagyobb eltérés.

4. TENYÉSZTÉS

4.1 DEFINÍCIÓK, FONTOS TENYÉSZTÉSI ALAPSZABÁLYOK:

A szuka „tulajdonosa” az a személy, akinek a tulajdonában van a kutya, és aki ezt bizonyítani is tudja a tulajdonjogára átírt származási lappal, vagy szerződéssel A fedező kan tulajdonosának az a személy számít, aki a fedező kan származási lapján felvezetett tulajdonos, vagy általa szerződéssel meghatalmazott személy arra, hogy a fedező kant a szuka fedezésére rendelkezésre bocsátja.

Egy alom tenyésztőjének az tekinthető, aki a fedeztetés időpontjában a szuka tulajdonosa, és FCI levédett kennelnévvel rendelkezik.

A szuka vagy a fedező kan tenyésztésre vonatkozó használati jogát át lehet ruházni egy harmadik félre szerződés által, ugyanez vonatkozik a befedeztetett szuka eladásakor létrejövő tenyésztői jog átadásra. A tenyésztési jogok átruházását - bérleti szerződést - kötelező írásban rögzíteni még a fedeztetés előtt. A bérleti szerződést mellékelni kell a fedeztetési jegyhez, amelynek világosan körvonalaznia kell a két szerződő fél jogait és kötelességeit.

Jelen szabályzat a szuka „bérelőjét” tekinti tulajdonosnak a fedeztetés időpontjától kölykök leválasztásig (10 hetes kor).

A megszületett kölykök, - ha azonos fajtájú fajtatiszta kutyáktól származnak, amelyek rendelkeznek FCI által elismert származási lappal és megfelelnek jelen szabályzat előírásainak - származási lapot kapnak és jogosultak FCI által elismert pedigrékre. A megszületett kölyköket a szuka tulajdonosának „Alombejelentő” alkalmazásával be kell jelenteni regisztrációra a leválasztás előtt olyan időben, hogy a kölykök egyedi megjelölése (chip) még a tenyésztőnél megtörténhessen. Ha a kutya eladása nem Magyarországra történik, akkor az új tulajdonos nevére szóló export pedigrét kell kiállíttatni

A NDKH a fajta fejlődésének és a meglévő populáció minőségének javítása érdekében egyik fő céljának tartja, hogy tenyészteni csak az NDKH minősítésén elbírált egyedekkel lehessen.

Ezért

- STANDARD származási lapot csak azok az utódok kaphatnak, melyeknek szülei már a fedeztetés napján rendelkeznek az NDKH tenyésztési vizsgaszabályzat standard vizsga teljesítményével

- PRÉMIUM származási lapot csak azok az utódok kaphatnak, melyeknek szülei már a fedeztetés napján rendelkeznek az NDKH tenyésztési vizsgaszabályzata alapján megtartott FŐTENYÉSSZEMLE tenyésztésre javasolt vizsga teljesítményével.
- A REGISZTRÁCIÓS lap kibocsátásának eljárási rendjére vonatkozóan a MEOESZ Törzskönyvezési szabályzat valamint a jelen tenyésztési szabályzat 4.3.5. fejezet rendelkezései az irányadóak.

Ettől eltérni csak kivételesen indokolt esetben még a fedeztetés előtt az NDKH elnökéhez vagy a tenyésztési felelőséhez, írásban benyújtott kérelemmel lehet fordulni, melynek tartalmaznia kell miért nem teljesültek a szükséges feltételek, valamint a tenyésztési érdeket/célt alaposan indokolni kell. Utólagos (fedeztetés utáni) engedélyeztetésre (ide tartozik a „nem kívánt, véletlen párosodás” is), valamint alapos indok hiányában beadott kérelem engedélyezésére nincs lehetőség.

Egy alomból származó kölyköket csak egyben, egy alkalommal lehet regisztráltatni.

Ha a kölykökről 6 hónapos korukig nem kerül beadásra „Alombejelentő”, akkor csak DNS vizsgálat birtokában lehet a regisztrációt elvégeztetni.

A szukát csak egy kan fedezheti be. Ha ez nem így történt, akkor, a tenyésztő költségére, DNS vizsgálattal bizonyítani kell, hogy melyik kölyök, melyik kantól származik.

Az elhullott kutya Származási Bizonyítványának másolatát a Klub részére 8 napon belül el kell juttatni, hogy azt bejegyezze az elhullás időpontja és annak körülményei feltüntetésével. A Származási Bizonyítvánnyal nem rendelkező egyedek elhullását nem kell bejelenteni.

4.2 TENYÉSZTÉSI FOLYAMAT ÉS MÓDSZER

A tenyésztést jó előre meg kell tervezni.

- Idegen tenyésztés: a tenyésztésre szánt partner nem rokon. Közös elődök a hetedik generációtól fordulhatnak elő.
- Csekély beltenyésztés: További távoli rokonok párosítása
- Szoros beltenyésztés: apa-lánya, anya-fia, féltestvérek és szülők párosítása leszarmazottakkal.

A szoros beltenyésztéshez az NDKH Tenyésztési felelős (fedeztetés előtti), írásbeli beleegyezése szükséges.

Általában a természetes aktus használatos. A szuka tulajdonos köteles tájékoztatást adni az esetleges betegségekről.

4.2.1. FEDEZTETÉS

Azon egyedek, amelyek "Tenyésztésre nem javasolt" minősítésűek, nem használhatók tenyésztési célokra.

A fedezőkan kiválasztása a tenyésztő joga, ugyanúgy a kan tulajdonosa is jogosult a szukák megválasztására. Mind a szuka, mind a kan tulajdonosa köteles a fedeztetés előtt meggyőződni arról, hogy a partner kutyája az Egyesület tenyésztési feltételeinek megfelel.

A tulajdonosok kötelesek az őket érintő határozatokról, ill. ezek változásairól maguk informálódni.

A fedezés megtörténtével a kan teljesítményének ellentételeként a kantulajdonost megilleti a fedezési díj. A fedezési díj összegének és fizetési módjának, esetleg köly(k)ökért történő fedeztetés alkalmazásának megszabása kizárólag a két fél megállapodásának a tárgya. A későbbi viták elkerülése érdekében írásos megállapodás készítése ajánlott.

4.2.2 FEDEZTETÉSI DÍJ FIZETÉSE, SIKERTELEN FEDEZTETÉS

Előzetes megállapodás hiányában a kan- és a szukatulajdonos egymással szembeni jogainak érvényesítésére a Polgári törvénykönyv valamint az FCI vonatkozó jogszabályi rendelkezései az irányadók és közvetlenül érvényesek.

4.2.3 A MESTERSÉGES MEGTERMÉKENYÍTÉS

Adminisztratív szempontból mesterséges megtermékenyítésnek az állatorvos által végzett beavatkozást tekintjük.

Amennyiben a beavatkozás során mind a kan, mind a szuka jelen van, akkor az állatorvos igazolást ad arról, hogy a kan és a szuka egyedi azonosításáról meggyőződött. Friss és fagyasztott sperma felhasználása esetén (amikor az apaállat nincs jelen) az állatorvos igazolást ad ki a termékenyítés tényéről. Az igazolás során a beérkező dokumentumok alapján igazolja a kan kutya kilétét.

Az alombejelentés során a szukatulajdonos köteles az eredeti kísérődokumentumokat az alombejelentő mellé csatolni.

A spermát biztosító fedezőkan tulajdonosának adnia kell egy aláírt fedeztetési igazolást a szuka tulajdonosának az állatorvos által kiadott igazolás mellé.

4.2.4 VÉTTLEN FEDEZÉS

Olyan esetben, ha egy kutya véletlenül fedezett egy szukát és az nem az előre megbeszélte kan volt, a fedezőkan tartójának, akinek felügyelete alatt állt a szuka, értesítenie és kártalanítania kell a szuka tulajdonosát minden, a véletlen fedezésből származó költségért. Véletlen fedezés esetén tilos végrehajtani egy másik fedeztetést az eredetileg kijelölt fedezőkannal.

Ilyen esetekben a fedezőkan képviselője nem kérhet fedeztetési díjat.

4.2.5 FEDEZTETÉS IGAZOLÁSA

A fedezőkan tulajdonosa a MEOESZ törzskönyvezési szabályzatának mellékletében szereplő Fedezési igazolás nyomtatványon, annak rendelkezéseit betartva igazolja a fedezést, melyet legkésőbb teljesen kitöltve, aláírva az utódok megszületését követő 8 napon belül a szuka tulajdonosának megküldi.

Külföldi fedezettetésnél az adott ország szabályai az irányadók. Külföldi fedezettetés: csak az FCI által elismert származással rendelkező kannel és az FCI által elismert törzskönyvvezető szervezet fedezettetési igazolása alapján.

4.3 TENYÉSZTÉSI FELTÉTELEK

4.3.1 A TENYÉSZTÉS ALAPVETŐ FELTÉTELEI

- A MEOE-nál kiváltott kennelnév.
- Tenyésztetni csak legalább 4 generációra zárt FCI származási lappal rendelkező kutyákkal lehet, amelyek az FCI standard-ben meghatározott megfelelő küllemmel és temperamentummal rendelkeznek, funkcionálisan egészségesek és örökletes betegségektől mentesek, valamint regisztrálva vannak egy FCI által elismert származási lapban vagy függelékben.
- Csak funkcionálisan egészséges kutyák tenyészthetők. A tenyésztő felelősséggel tartozik azért, hogy az általa tenyésztésbe vont kutya a viselkedési és a testi adottságainál fogva alkalmas a tenyésztésbe vételre. A tenyésztőnek jó körülményeket kell biztosítania a tenyészegyek részére, ami megfelel a fizikai és lelki igényeiknek és az utódok fejlődésének, szocializálódásának.
- Az FCI Tenyésztési Szabályzata alapján egy kutya akkor mentes örökletes betegségtől, ha egészségesen örökíti a fajta jellemzőit, típusát és tipikus temperamentumát anélkül, hogy bármilyen lényeges örökletes hiányosságot mutatna, amely gyengítené az utódok funkcionális egészségét. A tenyésztés során mellőzni kell minden olyan jellegű túlzást, amely a kutyák funkcionális egészségének károsodását okozhatja.
- Nem lehet kutyát tenyésztetni a fajta standard-jében felsorolt kizárásra okot adó hibákkal, valamint rejtett heréjűséggel (Kryptorhizmus), félheréjűséggel (Monorhizmus), illetve örökletes, vagy az életvitelt lehetetlenné tevő betegségekkel.

4.3.2 A TENYÉSZTHETŐSÉG MEGHATÁROZÁSA, MINŐSÍTÉSI RENDSZER

Az NDKH évente legalább 4 alkalommal STANDARD TENYÉSZSZEMLÉT , 2 alkalommal - lehetőség szerint az ország tájegységeire - elosztva előre meghirdetett FŐTENYÉSZSZEMLÉT tart.

Tenyésszemplén, főtenésszemplén

- bíró az lehet, aki dobermann fajtára FCI által elismert küllembíró. (küllembírálat)
- FCI által elismert munkabíró (wesen bírálat)
- **AZ NDKH NEM ZÁRJA KI ANNAK LEHETŐSÉGÉT, HOGY EGY UGYANAZON BÍRÓ EGYSZEMÉLYBEN A KUTYA KÜLLEMÉT ÉS TELJESÍTMÉNYÉT IS MINŐSÍTSE, AMENNYIBEN RENDELKEZIK AZ ERRE VONATKOZÓ ELISMERTSÉGGEL, AZONBAN UGYANAZON BÍRÓ 2 ÉVEN BELÜL MAXIMUM 3 TENYÉSSZEMLÉN BÍRÁLHAT**

A tenyészszemle bírálat legkorábbi időpontja a betöltött 12 hónapos kor.

A tenyészszemlén szerezhető minősítések:

- Tenyésztető (T)
- Tenyésztésre nem javasolt (TNJ)
- Visszarendelve (V)

A főtenésszemle bírálat legkorábbi időpontja a betöltött 15 hónapos kor.

A főtenésszemlén szerezhető minősítések:

- Tenyésztésre javasolt (TJ)
- Tenyésztésre nem javasolt (TNJ)
- Visszarendelve (V)

A „visszarendelve” minősítés esetén a tenyészszemle vagy főtenésszemle 6 hónapon belül nem ismételhető meg, de hat hónap után is maximum egy alkalommal. Amennyiben a minősítés ismét „visszarendelve” fokozatú, úgy „tenyésztésre nem javasolt” az eredmény amely véglegesnek tekinthető.

A dobermann vonatkozásában harmonizálva az anyaország rendelkezéseivel a tenyészszemlén küllemi és teljesítmény bírálat folyik.

A tenyészszemle feltétele a dobermann tenyésztésbevonásának.

Tenyésszemplén és főtenésszemplén egyedi azonosíthatóság nélkül kutya nem bírálható el. Amennyiben a benevezett kutya nem azonosítható, annak okát az illetékes MEOESZ szervezet köteles kivizsgálni. Az egyed azonosításával, egyedi megjelölésével kapcsolatos minden eljárás a tulajdonost terheli. A tenyészszemlén és főtenésszemplén egyedi bírálati lap készül 3 példányban, ami leíró bírálatot és minősítést, illetve a bíró(k) aláírását tartalmazza.

Az összesítőre felkerül minden elbírált kutya minősítése, amit a bíró kézjeggyével ellát. A NDKH 8 napon belül az összesítőt a MEOESZ Központjába eljuttatja. A bírálati lap és összesítő egy példányát az NDKH a saját irattárában is 5 évig köteles megőrizni.

Az NDKH a helyszínen köteles a származási igazolásra a tenyészszemle és Főtenésszemle minden eredményét felvezetni, illetve pecsétjével ellátni azt, a bíróval aláíratni.

A felkért küllembíró és teljesítménybíró az NDKH speciális bírálati lapján rögzíti véleményét.

4.3.3 TENYÉSZSZEMLE

A NDKH évente legalább 4 alkalommal önálló szervezésben vagy más tenyésztő szervezettel közösen, lehetőség szerint az ország tájegységeire elosztva előre meghirdetett tenyészszemlét tart.

A tenyészszemlén részt vehet minden olyan dobermann, amely:

- FCI származási lappal rendelkezik
- MEOESZ regisztrációs lappal rendelkezik (MEOESZ Törzskönyvezési Szabályzat 7.§ (3) bekezdésben foglalt rendelkezések esetében)
- egy éves kort betöltötte
- a vizsga napján rendelkezik MENTES vagy MAJDNEM MENTES minősítésű HD igazolással
- részvételi szándékát a tenyészszemle időpontja előtt egy héttel írásban jelezte.

Tenyészszemle Fázisai:

- Részletes leíró jellegű tenyészszemle bírálat
 - Fajta jellemző tulajdonságait, ill. testtáj bírálatát kell elvégeznie a bírónak az Egyesület tenyészszemle bírálati lapja alapján.
- Részletes wesen vagy képesség bírálat:
 - Nagyon fontos, hogy a teljesítménybíró korábbi tapasztalataira támaszkodva a tenyészszemlén a kutya vele született ösztönadottságait vizsgálja, ne annak képzettségi fokát.

A wesen teszt illetve képességvizsga további három fázisból áll:

- magatartás teszt
- lövésállósági teszt
- őrző-védő munkateszt

A wesen illetve képességvizsgán nincs pontozás, a minősítés „megfelelt” illetve „nem megfelelt”. Úgy rendezhető, hogy mindhárom szakágat egyszerre kell biztosítani a résztvevőknek.

MUNKAVIZSGÁVAL RENDELKEZŐ EGYEDEKNEK NEM SZÜKSÉGES A KÉPESSÉGVIZSGA !

A minősítés rendje kiadható minősítések:

Tenyészhető:

Az az egyed, amely az FCI által az adott fajtára meghatározott standard előírásainak megfelel, még ha kisebb hibái vannak is -, kiegyensúlyozott idegrendszerrel tanúbizonyítást tesz, képességvizsgálója is megfelelt minősítésű. A minősítés kiadásánál figyelembe kell venni az egyesület hosszú távú tenyésztési irányutatását, célkitűzéseit. Sérülés nyomait és következményeit (pl. lelettel igazolt foghiány) mutató kutya esetében szükség esetén állatorvos bevonható a döntésbe.

Tenyésztésre nem javasolt:

Az az egyed, amely az FCI által az adott fajtára meghatározott standard előírásainak nem felel meg, illetve olyan egészségügyi és idegrendszeri tüneteket mutat, ami egy egészséges tenyészegyednél nem engedhető meg.

Visszarendelve:

Az az egyed, amely az FCI által az adott fajtára meghatározott standard előírásainak megfelel, még ha kisebb hibái vannak is -, azonban képességvizsgálója „nem megfelelt” minősítésű, vagy a bíró megtagadta a minősítés kiadását, mert úgy ítélte meg, hogy az adott egyed fejlettsége láthatóan nem megfelelő, vagy egészségi állapota orvosi vizsgálatot igényel, mely vizsgálat eredménye tükrében ítéhető meg az egyed tenyészhetősége.

4.3.4 FŐTENYÉSSZEMLE

A NDKH évente 2 alkalommal önálló szervezésben vagy más tenyésztő szervezettel közösen, lehetőség szerint az ország tájegységeire elosztva előre meghirdetett főtenyészszemlét tart.

A Főtenyészszemle az anyaország által preferált ZTP vizsgarenden alapul, azonban nem egyenértékűek, egymást nem helyettesítik.

A tenyészszemlén részt vehet minden olyan dobermann, amely:

- FCI származási lappal rendelkezik
- 15 hónapos kort betöltötte
- a vizsga napján rendelkezik FCI szabályrend szerint elismert BH, vagy IPO vizsgával
- a vizsga napján rendelkezik a Kisállat Ortopédiai Egyesület vagy Németországban kiértékelt MENTES vagy MAJDNEM MENTES minősítésű HD igazolással

- NEBIH által elismert tanúsítvánnyal rendelkező intézettől származó mentes DCM igazolással

A Főtenyészemle Fázisai:

- Részletes leíró jellegű főtenyészemle bírálat
 - Fajta jellemző tulajdonságait, ill. testtáj bírálatát kell elvégeznie a bírónak az Egyesület tenyészszemle bírálati lapja alapján.
- Részletes teljesítmény bírálat, amely további három fázisból áll:
 - magatartás teszt
 - lövésállósági teszt
 - őrző-védő munkateszt

A wesen illetve képességvizsgán nincs pontozás, a minősítés „megfelelt” illetve „nem megfelelt”. Úgy rendezhető, hogy mindhárom szakágat egyszerre kell biztosítani a résztvevőknek.

A minősítés rendje kiadható minősítések:

Tenyésztésre javasolt:

Az az egyed, amely az FCI által az adott fajtára meghatározott standard előírásainak megfelel, kiegyensúlyozott idegrendszerrel tanúbizonyságot tesz, képességvizsgálója is megfelelt minősítésű. A minősítés kiadásánál figyelembe kell venni az egyesület hosszú távú tenyésztési iránymutatását, célkitűzéseit. Sérülés nyomait és következményeit (pl. lelettel igazolt foghiány) mutató kutya esetében szükség esetén állatorvos bevonható a döntésbe.

Tenyésztésre nem javasolt:

Az az egyed, amely az FCI által az adott fajtára meghatározott standard előírásainak nem felel meg, illetve olyan egészségügyi és idegrendszeri tüneteket mutat, ami egy egészséges tenyészegyednél nem engedhető meg.

Visszarendelve:

Az az egyed, amely az FCI által az adott fajtára meghatározott standard előírásainak megfelel, még ha kisebb hibái vannak is -, azonban képességvizsgálója „nem megfelelt” minősítésű, vagy a bíró megtagadta a minősítés kiadását, mert úgy ítélte meg, hogy az adott egyed fejlettsége láthatóan nem megfelelő, vagy egészségi állapota orvosi vizsgálatot igényel, mely vizsgálat eredménye tükrében ítéltető meg az egyed tenyészthetősége.

A tenyészszemlén valamint a főtenyészszemlén megszerzett minősítések a MEOESZ Törzskönyvezési szabályzatának 6.§-ban foglalt STANDARD és PRÉMIUM származási lapok kiváltására biztosítanak jogosultságot.

STANDARD származási lapot kap az az utód, amelynek szülei rendelkeznek az NDKH vagy más fajtagondozó szervezet (beleértve a külföldi FCI elismertségű szervezeteket is) által igazolt tenyésztető minősítéssel.

PRÉMIUM származási lapot kap az az utód, amelynek mindkét szülőpárja rendelkezik az NDKH által igazolt tenyésztésre javasolt minősítéssel

Ezen túlmenően az NDKH a PRÉMIUM származási lapok mindenkorai árából 1000 Ft visszatérítést biztosít tagjai számára.

4.3.5 TÖRZSKÖNYVEZÉSI ÉS KONFIRMÁLÁSI SZABÁLYZAT

TÖRZSKÖNYVEZÉS:

1./ Regisztrációs lap:

Az FCI rendelkezése alapján a törzskönyvezett szülők utódai törzskönyvre jogosultak, melynek alapján a semmilyen tenyésztéssel nem rendelkező szülőpár utódai regisztrációs lapra jogosultak (meglévő tagság és kennelnév alapján) Az apa és az anya, valamint a született kölyök adatait tartalmazza. A regisztrációs lappal tovább nem tenyésztendő az egyed, kizárólag a konfirmáció után kapott zárt vagy főtörzskönyvvel.

2./ Normál (STANDARD) törzskönyv:

Adott esetben mindkét szülő rendelkezik tenyésztéssel, a született kölyök adatain kívül ún. négy generációs törzskönyvre jogosult. A kölyök a teljesített feltételek után tenyésztésbe vonható.

3./ Elit (PRÉMIUM) törzskönyv: mindkét szülő rendelkezik az előírt tenyész követelményekkel, valamint a tenyésztési felügyelettel megbízott klub által támasztott egyéb teljesítéseket is mindkét szülő teljesítette (körung, főtenyészszemle, ZTP és különböző egészségügyi szűrések – klub ajánlásával)

KONFIRMÁCIÓ:

A regisztrációs lapot kap alanyi jogon az az egyed, amelynek az apja vagy az anyja nem rendelkezik tenyészszemlével, vagy esetleg mindkettőnél ez hiányzik. Viszont származási lapja mindkettőnek van.

A regisztrációs lap - magyar, vagy honosított- csak a két szülő nevét és adatait tartalmazza, azonban ez az egyed tenyésztésbe nem vonható, azzal tenyészteni nem lehet.

A tenyésztésbe vonáshoz, a tenyészhetőség megállapításához, a kutyának konfirmációs eljárásról kell részt vennie.

A konfirmációs eljárás lefolytatása:

Az NDKH által rendezett tenyészszemlén a regisztrációs lapot kapott egyed, a fajta bírálataira jogosult küllembíró elbírálja, és leírja, hogy az egyed megfelel a fajta követelményeinek. Erre 9 hónapos kortól lehet felvezetni a kutyát.

A sikeres teljesítés esetén jogosult a 4 soros származási lap kiváltására a MEOESZ-nél. Ennek birtokában a kutya tenyészszeleje elvégezhető a tenyésztési szabályban foglaltaknak megfelelően.

4.3.6 A TENYÉSZTÉSBE VONÁS FELTÉTELEI

<i>A tenyészállattal szembeni követelmények</i>	<i>Kan</i>	<i>Szuka</i>
Törzskönyv bejegyzés	FCI zárt törzskönyv	FCI zárt törzskönyv
Minimális életkor	12 hónap	15 hónap
Maximális életkor		8. életév vége
Formai értékjegyek	Az NDKH által szervezett tenyészszemlén szerzett: Tenyészhető, Tenyésztésre Javasolt értékelés, vagy más fajtagondozó szervezet (bele értve a külföldi FCI elismertségű szervezeteket is) által igazolt tenyészhető minősítésű igazolás. Minden kannak a saját országában érvényes tenyésztési engedéllyel kell rendelkeznie.	Az NDKH által szervezett tenyészszemlén szerzett: Tenyészhető, Tenyésztésre Javasolt értékelés, vagy más fajtagondozó szervezet (bele értve a külföldi FCI elismertségű szervezeteket is) által igazolt tenyészhető minősítésű igazolás.
Időbeli ellés gyakoriság	Kan esetében az egy kan által fedezhető szukák, illetve az éves fedeztetéseinek száma nincs korlátozva. Ez azonban nem azt jelenti, hogy az állatvédelmi törvényt és a kan teljesítőképességét (kondíció, egészség) figyelmen kívül kell vagy lehet hagyni.	Ha 2 egymást követő tüzelésnél is tenyésztésbe került és abból alom is született, akkor a 3 –ik tüzelést kötelező kihagyni! Az ellést követő ivarzást is lehetőleg mindig ki kell hagyni. Ha egymást követően mégis befedeztetésre került és mindkét esetben alom is született, a rákövetkező tüzeléskor mindenképpen TILOS a szukát befedeztetni!
Egészség	Csak egészséges kutyák tenyészthetők. Ezen kívül érvényes védőoltást kell beadni a fertőző betegségek ellen: Szopornyica, Hepatitis, Leptospirosis, Parvo és veszettség.	Csak egészséges kutyák tenyészthetők. Ezen kívül érvényes védőoltást kell beadni a fertőző betegségek ellen: Szopornyica, Hepatitis, Leptospirosis, Parvo és veszettség.

4.4 A TENYÉSZTÉSBŐL KIZÁRÓ HIBÁK

- Kimondottan a másik nemnek megfelelő nemi jelleg.
- Sárga szemszín (ragadozómadár-szemek), különböző színű szemek.
- Előre- vagy hátraharapás, tétreharapás, foghiány.
- **A részbeni harapás hiba 4 éves kor után szukáknál nem kizáró hiba, de nem kívánatos. Fiatalabb egyedeknél és kanoknál tenyésztésből kizáró ok.**
- Egy heréjűség vagy rejtettheréjűség.
- Fehér foltok, kimondottan hosszú és hullámos szőrzet, kimondottan vékony szőrzet, nagyobb csupasz bőrfelületek.
- Félénkség, félősség, idegesség és túlzott agresszivitás.
- A megadottnál 2 centiméternél nagyobb eltérés.

4.5 TENYÉSZHELY ELLENŐRZÉS , ALOMELLENŐRZÉS

Amennyiben bármilyen bejelentés érkezik az NDKH felé, vagy gyanú merül fel arra nézve, hogy a tenyésztő nem tartja be az NDKH tenyésztési szabályait és/vagy a hatályos törvények értelmében bármilyen módon csorbul az állatok jóléthez való joga, akkor az állatvédelmi normák betartására tenyészhely ellenőrzést kezdeményez az NDKH a MEOESZ Tenyésztési Tanácsnál. A MEOESZ Tenyésztési Tanács helyszíni szemlét, alomellenőrzést rendelhet el.

4.6 NDKH TENYÉSZTÉSI SZAKMAI TANÁCSADÓ

A fajta tenyésztése során számos tenyésztési problémába ütközhet a tenyésztő, főleg a kezdő. Az NDKH alapvető érdeke, mint a hazai fajtagondozó szervezetnek, hogy a dobermann fajta tenyésztése minél magasabb szakmai szinten történjen. Megbízásra kerül egy a fajtát magas szinten ismerő szakmai vezető (Tenyésztési Felelős), akihez a tenyésztéssel kapcsolatos problémákkal, a fajtaspecifikus kérdésekkel lehet fordulni.

5. A DOBERMANN HELYES TARTÁSÁRA, GONDOZÁSÁRA JAVASLAT

Aki egy dobermannat tart, gondoskodik vagy gondoskodnia, kell róla. Biztosítania kell a fajtának megfelelő táplálást és ápolást, valamint egy viselkedésnek megfelelő, sajátosságát és a természetét szem előtt tartó elhelyezést kell nyújtania. A kutyatulajdonosnak nem szabad korlátoznia a dobermann fajtájának megfelelő mozgásigényét, különösen a növekedési fázisban.

A megkötve tartás minden tartási- és elhelyezési formában nem tekinthető a faj igényeinek megfelelőnek.

5.1 KENNELBEN TARTÁS

A kutyákat csak akkor lehet nyitott vagy részben nyitott kennelben tartani, ha a kennelen belül vagy közvetlenül a kennellel összeköttetésben egy védett helység rendelkezésre áll.

A védett helységnek minden oldalról hőszigetelő, egészségre ártalmatlan anyagból kell készülnie. Az anyagnak kidolgozottnak kell lennie, hogy a kutya ne sérülhessen meg miatta. A védett helységnek a időjárás káros viszontagságai ellen védelmet kell nyújtania, különösen nem szabad hogy a nedvesség behatoljon. A védett helységet úgy kell kimérni, hogy a kutya abban a viselkedésének megfelelően mozogni tudjon és a helységet a testének a melegével melegen tudja tartani.

A helység belsejét tisztán, szárazon és féregmentesen kell tartani.

A helyiség ajtajának a kutya méretének megfelelőnek kell lennie; olyan nagynak, hogy a kutya akadálytalanul át tudjon jutni rajta. Az ajtót a szeles oldal felől el kell fordítani és a szél és csapadék ellen védettnek kell lennie. A tartózkodási helyet a védett helység szűkebb környezetében tisztán kell tartani. A padló olyan kiképzésű vagy kidolgozottságú kell hogy legyen, hogy a nedvesség felszívódjon vagy el tudjon folyni.

Erős napsugárzás vagy magas külső hőmérséklet esetén a védett helységen kívül egy árnyékos helyet kell a kutyának biztosítani. A kennel területét a benne tartott kutyák számának és fajtájának megfelelően az állatvédelmi törvény és azok rendeleteiben foglaltak alapján kell igazítani.

A padlót, a kerítést és az egyéb berendezéseit a kennelnek egészségre ártalmatlan anyagból kell előállítani, és úgy kell kidolgozni, hogy a kutya ne sérthesse meg magát. A kerítést utólag úgy kell kiképezni, hogy a kutyák ne juthassanak rajta át. A kennel legalább egyik oldalának kilátást kell biztosítani. Ha a kennel padlózata nem hőszigetelt anyagból áll, akkor a védett helységen kívül egy hőszigetelt fekvőhelynek kell lennie.

A kennel belsejét tisztán, szárazon és féregmentesen kell tartani. A kutyákat a kennelen belül nem szabad megkötve tartani. Amennyiben a kutyákat egy kennelen belül különálló boxokban tartják, akkor a boxok elválasztását úgy kell kialakítani, hogy a kutyák ne juthassanak át és ne haraphassák ki. A boxok méreteire az előzőekben felsorolt követelmények és a példa érvényes. Ez értelemszerűen a szilárd építésű kennelekre is vonatkozik. Ebből kifolyólag ezeknek a kenneleknek elegendő napfényrel megvilágítottnak kell lennie. A bejutó napfény által megvilágított területnek a padló területének egy nyolcadát kell hogy kitegye. A kennelnek elegendő szellőzést kell biztosítani.

5.2 EGYÉB TARTÁS

Amennyiben a kutyákat szabad kifutón vagy pajtában, csűrben, használaton kívüli istállóban, tárolási épületben vagy egyéb hasonló helységben tartják, akkor egy védett helységet kell számára rendelkezésre bocsátani, ami az előbb felsorolt előírásoknak megfelel és kielégíti. Melegebb évszakban az említett helységekbe be kell tenni egy védett helységet, egy száraz, huzatmentes, a padló és falak hidegsége ellen védett helyen egy hőszigetelt anyagból készült fekvőhellyel kell felszerelni.

5.3 GONDOZÁS ÉS ÁPOLÁS

A tulajdonosnak vagy a gondozással és ápolással megbízott személynek naponta legalább egyszer a kutya egészségéről és az elhelyezésének állapotáról meg kell győződnie és a hiányosságokra haladéktalanul intézkednie. Az etető és itató edényeket tisztán kell tartani, egészségre ártalmatlan anyagból kell készülnie, és olyan kiképzésűnek kell lennie, hogy a kutya ne sértse meg magát vele. Friss víznek mindenkor elegendő mennyiségben rendelkezésre kell bocsátani.

5.4 OLTÁS ÉS FÉREGTELENÍTÉS

A fertőző betegségek elleni immunizáló védőoltás(ok) (parvo, kombinált stb.) beadása az állatorvos javaslatai szerint történjen. A kölyköket az alapvető immunizálás előtt 3 alkalommal féregteleníteni kell 2, 4, 6 hetes korban.

Az első évben 2 alkalommal kell veszettség oltást kapnia kutyánknak, az elsőt 6 hónapos koráig a másodikat 12 hónapos koráig. Az ezt követő években ismétlődő veszettség és kombinált oltásokat kell beadatnunk kutyánknak.

Ezek bizonyításához a tenyésztő köteles az alom minden tagja számára egy állatorvos által kitöltött nemzetközi oltási igazolványt rendszeresíteni.

Jelen szabályzatot az egyesület elnöksége *3/2021 (02.03) számú NDKH-E határozat, alapján a tenyésztési programjában elfogadta.*

