Herd book Rules of the

Irish Charolais Cattle Society Ltd.
The Irish Charolais Cattle Society was established in the form of a co-operative Society in 1965 and the Irish Charolais Herd Book was subsequently set up to maintain a register of imported eligible stock and progeny derived therefrom.

1. Herdbook of the Society

The herdbook of the Irish Charolais Cattle Society shall include:

a) Particulars of the pedigree and performance of pedigree Charolais animals, which are eligible to be entered therein.

b) Such other information as the Council of the Society may from time to time decide.

2. Breed Characteristics

Pedigree Charolais cattle are generally creamy white through to a light tan colour.

Females: The female should have distinct feminine characteristics. The head should be wide muzzled and alert. The neck should be fine, cleanly cut and neatly set onto the shoulders. The back should be long and level with a good spring of rib. The tail setting should not be dropped and preferably should be slightly raised. The legs should be of good flat bone on good sound feet. In the case of cows the udder should be of a good capacity with four well-formed teats.

Males: The male must have a distinct masculine appearance and be equipped to fulfil its essential reproductive functions. The muzzle should be broad, clean, uniformly light without pigmentation. The head should be relatively small and short with wide, flat or slightly concave brow, short and straight forehead and well developed jaws. The eyes should be large protruding and well set apart. The shoulder should be well laid-on with the tips of the blades set well apart, but not prominent and covered with flesh. The neck should be short and blended well into the shoulder. The chest should be deep with well sprung ribs blending in well to the shoulders. The back should be very muscular with level topline throughout, loins thick and wide. The tail should be set slightly back and without undue prominence. The hindquarters should be very wide, plump and pendulous and well let down between the hind legs. The second thigh should be well developed with meat carried right down to the hocks. The hind legs should be set well apart with strong hocks and proper alignment. The bone should be strong, flat and well developed. The feet should be strong well shaped with adequate depth of heel and the ability to carry the great weight of the animal. The underline should be level. The body should be deep and well coupled together, evenly balanced and well proportioned between fore, middle and hindquarters; firmly and well fleshed with hip bones well covered average skin thickness but very supple. The hair coat may be either short and silky or thick and long. The front legs should be well developed, forearm, legs straight and well set apart.
3. Breeding Objective

To encourage, promote and improve the breeding of Charolais cattle in Ireland

4. Membership
a) No person who is not a member of the Society shall be eligible to register entries
in the Society’s herdbook. Membership of the Society is open to such persons as the Council may admit provided:

 i They are eligible for admission under the rules of the Society

ii
They are the registered owner in the Republic of Ireland of a pure bred Charolais female registered in an E.U. approved/recognised Herdbook, or
iii They are the owner of a pedigree Charolais born as the result
 of embryo transfer for the intention of pedigree breeding.
b) The Society shall have the right to maintain a computerised record of members’ transactions with the Society and reserve the right to penalise members found to be in breach of procedures vital to the accurate maintenance and integrity of the herdbook.
5.
Registration of Animals

a) The herdbook shall have a Main section and a Supplementary section

b) To qualify for entry in the Main section of the herdbook an animal shall:

i) Be descended from parents and grandparents entered in a herdbook of the same breed

ii)
Be identified at birth according to the rules of the Society’s herdbook

iii)
Have a pedigree established in accordance with the rules of the Society’s
 herd book

c) The main Section of the herd book shall be divided into two classes, Class I (Elite
class) and Class II as follows:
I. To qualify for entry in Class I of the Main section of the herdbook an animal shall comply with all the characteristics of the breed and be free from genetic defects and undesirable breed characteristics. Animals in this class are recommended for breeding.
II. To qualify for entry in Class II of the Main section of the herdbook an animal must meet the minimum criteria for entry in the Main Section at Rule 5 (b), however, the animal does not meet the criteria for Class I, as he/she may be identified as being a carrier of a genetic defect or have undesirable breed characteristics.
III. Animals may be re-classified within the main section of the herdbook at any period during their lifetime.
The grading up programme for females as outlined in Section d) below is currently closed but may be re-opened by Council at some future date.
c) The herdbook provides for a grading-up programme for Charolais females, which is accommodated by the Supplementary Section. A female, which does not qualify for entry in the Main section of the herdbook, may be entered in a Supplementary section of the herd book subject to the following conditions:
i
Be identified in accordance to the herd book rules

ii
Be judged to conform to the breed standard

iii
Have a minimum performance criteria as laid down by these rules

The Supplementary Section shall be divided into two sections: Section A and Section B. Only female animals are eligible for entry in the Supplementary Section.
Supplementary Section A: To qualify for entry in Section A of the Supplementary section of the herdbook an animal shall be judged to conform to the breed standard based on growth, conformation and freedom from deformity and have a minimum maternal performance of at least 3 stars on the ICBF Eurostar index. Requirements may be changed by Council from time to time.

Females in this Section shall have the letters ‘A’ written after their name on their certificates.

Supplementary Section B: To qualify for entry in Section B of the Supplementary section of the herdbook an animal shall be a female whose dam is registered in Section A of the Supplementary Section of the herdbook, and whose sire is registered in the main section of the herdbook or in another EU approved herdbook of the Charolais breed. Females in this Section shall have the letters ‘B’ written after their name on their certificates.
A female animal whose dam (Section B) and maternal grand dam (Section A) are registered in a supplementary section of the herdbook and whose sire and two grandsires are entered in the main section of the herdbook or of another EU approved herdbook of the breed shall be eligible for entry in the main section of the herd book.
5. Identification of Animals

a) Every member must register an approved herd prefix which shall be

 incorporated into the name of all animals bred and registered by the member
 either alone or jointly with any partner(s) or other person(s) in any one herd.

b) A prefix shall consist of one approved word and the member shall pay a fee for the registration thereof.

c) A prefix that has been used by a member may not subsequently be used by another member except where a herd is taken over by the representative of the family of the previous owner of such a herd, otherwise, no prefix may be transferred from one member or herd to another unless in very exceptional circumstances when special permission of the Council of the Society is obtained.
d) In addition to the herd prefix each animal must have a name, which shall have, as

 its first letter, the year designation letter as specified by the Council of the Society,
 of the year in which it was born. For this purpose the year shall begin on 1st
 January.

e) The animal’s unique National ID number (TAG NUMBER) shall be used as the primary form of identification.

7.
Procedures for Animal Registration
a) The birth of every calf alive or dead to any dam registered in the Society’s Herd Book shall be notified within 28 days from the date of the birth of the calf on the ICBF Animal Events Book to the National Calf Registration Service, Animal Events Agency, P.O. Box 72, Clonakilty (Freepost), Co. Cork.

b) Notification must be made by the registered (as per the Society’s data base) owner
 (being a member of the Society) of the dam of such animal at the time of birth of

 the animal in question, either alone or jointly with any partner(s) or other person(s).

c) In the case of calves born as a result of the implantation of purchased/imported
embryos the notification must be made by the person whose name appears on the official documentation supplied by the exporting country (in the case of imported embryos) or on the transfer certificate if purchased in Ireland.

d) The Council reserves the right to refuse the notification of birth of a calf where the data provided is deemed to be deficient or inaccurate.

e) In the case of twin or multiple births this shall be indicated for each such birth and a separate line in the ICBF animals’ event book shall be completed for each calf born alive or dead.

f) The pedigree registration fee payable shall be as the Council of the Society may from time to time decide. Payment is due within 30 days of the date of the invoice. Late payments will be subject to the following additional fees.

€10.00 per month for the first 12 months

€20.00 per month for the next 12 months

€30.00 per month for the next 12 months

€40.00 per month for the next 12 months

g) Late pedigree registration for calves birth notified as per (a) above but not identified as pedigree, will be subject to the following fees in addition to the normal pedigree registration and /or DNA analysis for parentage verification, at the Breeder’s expense. Late pedigree registration fees commence 31 days from the date of birth.
€10.00 per month for the first 12 months

€20.00 per month for the next 12 months

€30.00 per month for the next 12 months

€40.00 per month for the next 12 months

h) All bulls used for pedigree breeding purposes must be DNA or genotyped parentage verified, by an approved laboratory before any progeny can be accepted for registration. Exceptions may be considered by Council.
i) Where calves are born as a result of insemination from a bull registered in the
Society’s Herd Book or other qualified Charolais Herd Book, Council reserves the right to request a copy of the official insemination certificate in cases where the Inseminator is not uploading his insemination records direct to the ICBF database. If such request is made the official AI docket/s should be forwarded within 7 days of the request. All insemination certificates must be fully completed. Where more than one insemination has been made all the insemination certificates shall be forwarded.
 In the event of the A.I documentation not being available the calf may have to be
 parentage verified by DNA or genotyping analysis carried out at an approved
 laboratory, prior to registration. If the insemination certificate is issued by a centre

 which is not officially recognised by the Department of Agriculture & Food then the
 resultant calf must be DNA or geno typed for parentage verification.
j) Where calves are born as a result of DIY insemination a copy of the inseminator’s
licence may be required to be forwarded to the Society along with a list of straws purchased. Failure to do so, when requested, may result in the animal being parentage tested.
k) When calves are born as a result of insemination with imported semen from a bull registered in another approved Charolais Herd Book, registration or notification will only be accepted provided that a copy of the bulls herd book certificate and DNA/Genotyping certificate are forwarded to the Society.
l) If it is found that any detail of any AI certificate has been changed by the owner, or someone acting on his/her behalf, the calf may be subject to DNA/Genotyping analysis for parentage verification at the owners’ expense, have fines levied, or be disqualified from the Herd Book.

m) Parentage verification, by DNA or genotyping, of each 40th calf notified to the Society will be carried out. Laboratory costs for typing the calf and its dam will be borne by the Society.

n) A calf born by Embryo Transplant will only be accepted for registration in the Herd Book provided that:

I. the donor female has been notified to the Society on form ET 1, along with a copy of her DNA or Genotype profile prior to flushing

II. the proposed sire’s DNA or Genotype profile is lodged with the Society and his pedigree does not contain any ancestors in common with the donor female at the parent and grandparent level.

III. the flushing is carried out by an approved ova/embryo collection team

IV. details of the flushing are forwarded to the Society on form ET 2 (embryo flushing/registration form), duly signed by the registered owner of the donor female and the representative of the approved collection team within 14 days of the flushing

V. in the case of frozen embryos, the date of thawing and implanting must be notified to the Society on form ET 4, duly signed by the owner and the veterinary surgeon.

VI. in the case of embryos sold/transferred to another person, this must be notified to the Society on form ET 3. Normal transfer fee is payable.

VII. all calves born, as a result of embryo transplant must be parentage verified by DNA analysis or genotyped, carried out at an approved laboratory prior to registration.
o) All pedigree male calves and all ET calves born in 2013 must be DNA typed using genomic (SNP) technology. Whilst it is not compulsory in the following years, breeders are strong urged to continue to DNA type their pedigree calves using genomic (SNP) technology
8. (a) Council reserves the right to check selected herds. The owner will be given 48 hours oral notice of the visit by the Inspector. An owner with a genuine reason is allowed an extra 24 hours for the inspection, otherwise an owner cannot refuse admission to the Inspector unless in the most exceptional circumstances. If a Breeder refuses to co-operate in allowing an inspection for up to 3 weeks, all calves in the herd under 3 months of age (at the time of the first notification) could be banned from all Society run events for life and the herd banned from all Society events for two years and no herd book certificates will be printed for that herd until an inspection takes place at the breeder’s expense. All calves under 3 months of age and their dams must be penned for inspection and weighing. The Inspector will take a hair sample from at least one calf and its dam for DNA/Genotype parentage verification during the inspection.

 (b) The maximum weight gain permitted for MALE Charolais calves 1 – 90 days old is 2 kg per day along with their birth weight. A maximum weight gain of 2.10 kg. per day is permitted from 90 - 120 days.

The maximum weight gain permitted for FEMALE Charolais calves 1 – 90 days old is 1.75 kg per day along with their birth weight. A maximum weight gain of 1.85 kg. per day is allowed from 90 - 120 days.

 (c) Owners must notify in writing the society’s secretary within 5 working days, of any bull calf born with a 60 kg and over birth weight and any heifer calf born with a 55 kg and over birth weight. If the facility for weighing calves is not available to the breeder, the society’s secretary should still be notified in writing of a ‘suspected’ heavy birth weight within the said period. Unless such heavier birth weights (or suspected heavy weights) are notified to the society they will not be taken into account for the purposes of these rules

 (d) The Inspector shall give a print out to the breeder of all animals weighed.

(a) When an Inspector on inspection finds that the weight allowances for calves as outlined in (b) above have been exceeded, a letter will be sent to the breeder within 20 working days of the inspection. Upon receipt of such written notification, which shall act as a prima facie evidence of breach of this Rule, the breeder shall have a period of five working days, including the date of the receipt of the written notification to make written submissions to the Society’s Secretary and/or to produce any evidence in writing in support of any explanation that the breeder might wish to submit in defence of the prima facie breach of this Rule.

 (e) Thereafter, should no such written submissions or evidence in writing aforesaid be made by the breeder within a period of five working days, then the prima facie finding of the Inspector shall be final and the Society’s Secretary shall submit the Inspector’s findings to the Council of the Society at their next meeting and they shall proceed to impose the sanctions as set out hereunder.

 (f)

(i) Should the breeder make a written submission and/or produce any evidence in writing in support of any explanation that he/she might wish to submit in defence of the breach of this Rule, within the said period, to the Society’s Secretary appealing the Inspector’s report, then such written submissions and/or written evidence together with the Inspector’s report will be submitted to Council within a further period of five working days.

(ii) The matter shall be initially considered by Council to determine as to whether or not the prima facie findings of the Inspectors report have been fully and satisfactorily rebutted and/or answered and/or explained by the Breeders written submissions and/or written evidence. Should they find that they have then the breeder shall be informed in writing and the matter ends.
(iii) Should the Council not so find then the breeder shall be given a minimum of fifteen working days notice of time, place and date for the hearing of an Appeal before the council or a sub-committee of at least 3 members of council (appointed by council) which shall be an Oral Hearing.

(iv) Within seven working days of the assigned hearing date the breeder shall outline in writing the basis of his Appeal, a list of witnesses intended to give evidence and a summary of their oral evidence and a copy of any Veterinary or other expert report upon which the breeder intends to rely. Failure to comply with this aspect of the Rule, in whole or in part shall leave the Appeal body with the discretion to allow or not to allow such undisclosed evidence to be allowed or not allowed at the hearing.

(v) In the hearing of the appeal, which shall be in private, the rules of natural justice shall apply. There shall be no right to be legally represented by solicitor or barrister. The breeder may however nominate at least seven working days prior to the assigned date of the hearing another member of the society, a family member, a representative of a farm representative organisation, Agricultural Consultant or veterinary surgeon to represent him/her. The case against the breeder shall be made by the Inspector. Evidence shall not be taken under Oath or affirmation. The appeal hearing shall be chaired by the chairman of the Council and otherwise if the chairman is not attending by a member of council (or sub-committee thereof) nominated by the chairman. The council (or sub-committee) hearing the appeal shall operate by simple majority and the chairman of the hearing shall have a casting vote. The decision of the council (or sub-committee) which shall be in writing may be reserved or given on the day of the hearing and shall be final.

 (g) In the operation of this Rule, there should be a rebuttable presumption that the findings of the Inspector on his inspection, regarding the age, weight, sex, tag number and all other such findings in the Inspector’s initial report shall be correct and accurate.

 (h) for the purposes of this rule all written notifications from the society to the member/breeder shall be by ordinary pre-paid certified post which shall be deemed to be received by the member/breeder in the ordinary course of post and all written notifications from the member/breeder to the society shall be by prepaid registered post addressed to the society’s registered office.
 (i) SANCTIONS

1. In all cases where a calf’s weight is found to exceed the weight allowances as listed in 8(b) above then that whole herd will be barred from all Society run events for six months. The overweight calf will be barred for two years from all Society run events.

2. In all cases where there are 40% of calves, in a group of five or more, above the weight allowances as listed in 8(b) above then that whole herd will be barred from all Society run events for twelve months. The overweight calves will be barred for two years from all Society run events.

3. In all cases where there are 60% of calves, in a group of five or more, above the weight allowances as listed in 8(b) above then that whole herd will be barred from all Society run events for eighteen months. The overweight calves will be barred for two years from all Society run events.

4. In all cases where there are 80% or more calves, in a group of five or more, above the weight allowances as listed in 8(b) above then that whole herd will be barred from all Society run events for two years. Plus the herd will have weight inspections for the following three years.
9. The Society shall issue to each member a Herd Book Certificate for each eligible animal complying with all the registration requirements.

The Society reserves the right to withdraw at any time the certificate of registration issued in respect of male and female cattle in the Society’s Herd Book where registration has been accepted on the basis of information subsequently found to be inaccurate or misleading.

10. De-Registration of Animals

A breeder may de-register an animal, up to 36 months of age, which is still in his name and ownership by returning to the Society’s office its herd book certificate, provided there are no pedigree progeny on the database for the animal being de-registered.
IMPORTS/EXPORTS

11. Imported pedigree Charolais animals, from other E.U. approved/recognised Charolais Herd Books must be notified to the Society. The animal may be checked for correct identification purposes only by the Society’s Inspector before being entered in the Herd Book. The registration fee (amount shall be as the Council may from time to time decide) and an official pedigree export certificate from the exporting country’s E.U. approved/recognised Herd Book must be forwarded.

Imported semen may be used subject to compliance with statutory regulations and providing a copy of the bull’s pedigree certificate and its DNA/Genotype certificate are lodged with the Society. Until this is done no calves by this sire will be accepted for registration.

12. Imported embryos must comply with statutory regulations. There are no restrictions on the registration of
 calves from imported embryos provided:

(a) Appropriate documentation from the country of origin is submitted

(b) Appropriate procedures for registration of an ET calf is carried out

(c) Usual registration fee for an imported animal is paid.

13. Where the Purchaser/Exporter requires an Export Certificate it will be supplied in respect of such animals as are deemed satisfactory by the Society. Where the Purchaser/Exporter requires an Export Embryo certificate these will be supplied provided all the ET regulations have been complied with in full. The fee payable for such certificates shall be as the Council of the Society may from time to time decide.

TRANSFER OF OWNERSHIP

14. Members shall inform the Society of the sale of any of their registered cattle. Every member shall complete the transfer form on the Herd Book Certificate and forward this to the Society for noting and onward transmission to the new owner. Each and every transfer must be recorded through the office. The transfer fee payable shall be as the Council of the Society may from time to time decide. Except in the case of a calf at foot all purchased stock must be officially transferred through the Society’s office into the new owner’s herd at least 6 months before being eligible for entry into any Society run show and/or sale.
BREED IMPROVEMENT

15. Members shall keep a register containing a true and accurate record of all their cattle eligible for registration by the Society. The register shall be available at all times for inspection by the Society.

16. In compliance with the objectives of the Society a breed improvement programme
will be carried out in a manner as decided upon by the Council from time to time. Participation in all or part of this programme may be compulsory. To assist in the development of breed improvement the Society has a Breed Improvement Officer who will advise and assist breeders in all areas of breed improvement. The Society may also import semen on behalf of members so that a wide a genetic pool of bulls is available to all members.
17. Breeders are encouraged to participate

(a) in official Performance Testing Programmes.

(b) In the linear scoring and on farm weight recording Programmes.

(c) in the Gene Ireland Programme

and to submit accurate weight data to the ICBF database.

Breeders are required to notify the ICCS of any abnormality of genetic origin, visible or not.

18. Members must permit that data relating to the genealogy and performance of their cattle may be communicated to and examined and processed by competent authorities in the field of livestock breeding, subject to Council’s approval, and the Society be free to disseminate the results of this analysis as the Council see fit from time to time.

APPEALS

19. The objective of this procedure is to provide a member who has a grievance with the Society an opportunity to have the grievance examined and resolved at the earliest practical moment and at the most local level possible.

While the matter is being considered under the Appeals Procedure, the operation of the Society cannot be interrupted. The person(s) raising the matter shall continue to comply with the rules of the Society during the course of the examination of the matter in question. By so doing he/she will not create any precedent nor will his/her membership of the Society be prejudiced in any way in relation to the matter being processed.

The procedure to apply shall be as follows:

Stage 1

A member who feels aggrieved in relation to any matter pertaining to Society business should, in the first instance, write to the Chairman of the Council of the Society, making it clear, that stage 1 of the appeal procedure is being invoked. The Chairman will reply as soon as is reasonably practicable, but in any case within thirty days from receipt of the letter from the appellant.

Stage 2

If the grievance is not resolved at Stage 1, or a reply is not forthcoming from the Council Chairman within 30 days, the member(s) may request in writing, that at their next Council meeting, the Council allow the member(s) to attend the meeting during the period that the grievance is being considered. The member will be allowed to make an oral submission on the grievance. The Council will then reconsider the issue and must communicate its decision to the appellant within thirty days.

Stage 3

If the issue remains unresolved after stage 2, the member(s) may request an independent hearing. The Council shall grant such a hearing. Appeals at stage 3 will be heard by an individual or group of individuals with appropriate expertise, agreed by both parties to the dispute. From the date of appointment of the person(s) hearing the appeal, the case will be heard and the decision taken will be communicated to both parties within three months. The person(s) hearing the case will decide on the appointment of costs, as appropriate.

Stage 4

Any dispute that remains unresolved after stage 3 may be pursued by invoking provisions under the legal personality of the Society.

The Society expects all its members to abide by the rules, regulations and standards established by the Society.
DISCLAMER

20. The Society, its servant or agents shall not be responsible for any injury, loss or damage to any person, animal or property occurring during or as a result of inspections, weighings, linear scoring, the carrying out of the Society’s breed improvement programme or any other Society related activity.

21. While the Society will endeavour to keep members informed of changes to these rules, it is the sole responsibility of members to keep themselves fully informed of current rules.

Non-Discrimination

 22. The Society shall operate in a non-discriminatory manner towards its members.

August 2015.
11
1

