[image: image1.jpg]

American Cat Fanciers Association, Inc

CODE OF ETHICS

ACFA Show Rules and Bylaws lay down specific ground rules to follow. However, there are many other areas just as important that should be adhered to such as: (1) Ethics, (2) Courtesy, (3) Diplomacy, (4) Commitment and Desire, and (5) Humility just to name a few.

All Board of Directors, Officers and Licensed Judges are representatives of the American Cat Fanciers Association, Inc. As such, each individual is an emissary of the Association and under scrutiny at all times by every member, exhibitor or spectator. The image you project reflects directly on the Association, therefore, your conduct in every aspect relating to the Association should be handled with the utmost integrity and a very high ethical commitment.

As a representative, you carry the responsibility of conducting yourself in a manner that compliments and is befitting to the Association. A lack of commitment on your part only hinders the reputation that our Association is trying to project --- To be the best and friendliest of all cat associations.

Finally, please keep in mind that you are always open to criticism, and people will find fault with your slightest indiscretion. As a Director or Officer, your every action must be open and above-board. As a Licensed Judge, your actions must be circumspect. Accepting an occasional beverage is one thing, but at all costs avoid obligating yourself to active campaigners; accepting generous hospitality and favors obligates you; whether you are aware of it or not, the campaigner is.

Guidelines for Licensed Judges

When Judging a Show

1. Indulging in intoxicating beverages while officiating at a Show will not be tolerated.

2. Never criticize a cat, its faults or condition to the audience. Never express disapproval of a cat. Short comments on a cat’s good qualities are always welcome. Negative comments, if required, should be made discreetly to the owner or agent, in a private conversation.

3. Give each cat you are judging an equal amount of time. Critique each cat by its Standard. Do not show any personal preference for any breed or color of breed. Each is equally important to its owner; therefore, handle each cat carefully and quietly – NO GRANDSTANDING.

4. Since all Judges do not work at the same pace, if a request comes for a cat to be released from your ring, be courteous and release it if at all possible. However, specify that it must be returned immediately upon being judged and/or finaled in another ring (if necessary).

5. A Judge should never make an accusation that cannot be absolutely proven. For example, you may suspect “intent to deceive”, but this must be proven. If in doubt, cut cat accordingly for improper coat or condition.

6. NEVER argue with an unhappy exhibitor – be diplomatic and courteous at all times.

7. As a courtesy, thank the Club for the invitation to judge, the exhibitors for allowing you to judge their cats, your Clerk and your Cage Steward before each final.

8. It is your responsibility to keep up to date on all revisions in the Standards, Show Rules, Registration Rules, Procedures, Recognized Breeds and Colors as published. This is especially important at the beginning of each new Show Season.

9. Have your expense account ready, and if any extra necessary expenses have been incurred of which the Club may not be aware, be sure to explain them to the Show Treasurer.

WHEN EXHIBITING AT A SHOW

1. Always display good sportsmanship whether winning or losing. Be diplomatic and do not complain about the Judge officiating or the places where s/he may have cut the cat.

2. Do not point out a cat’s faults to others around you. You may be wrong and it is extremely unfair to the cat.

3. Always show your cat in the best condition. As a representative of the Association you should set a good example.

4. Be diplomatic when an exhibitor asks you to evaluate his/her cat. Remember you do not have to give them an opinion when you are an exhibitor and you should keep in mind that you may be judging the same cat at the next show. If you give an opinion, be tactful but honest.

5. REMEMBER – as a representative of ACFA you should conduct yourself in a manner that will be a credit to the Association.

