

FEDERATION CYNOLOGIQUE INTERNATIONALE (AISBL) SECRETARIAT GENERAL: 13, Place Albert 1er B – 6530 Thuin (Belgique)

27.01.2011/EN

FCI-Standard N° 163

BASSET HOUND

©M.Davidson, illustr. NKU Picture Library

This illustration does not necessarily show the ideal example of the breed.

ORIGIN: Great Britain.

<u>DATE OF PUBLICATION OF THE OFFICIAL VALID</u> STANDARD: 13.10.2010.

<u>UTILIZATION</u>: Scent Hound.

<u>FCI-CLASSIFICATION</u>: Group 6 Scent hounds and related

breeds.

Section 1.3 Small-sized hounds. With working trial.

BRIEF HISTORICAL SUMMARY: The Basset was reputedly bred by monks in France in the Middle Ages to hunt in heavy cover and is able to hold its nose close to the ground. Though closely related to the entire family of French Bassets the breed was developed to perfection in Britain. He is a dog capable of hunting his natural prey, the hare, persistently at a relatively slow pace over prodigious distances.

GENERAL APPEARANCE: Short-legged hound of considerable substance, well balanced, full of quality. It is important to bear in mind that this is a working hound and must be fit for purpose therefore should be strong, active and capable of great endurance in the field.

BEHAVIOUR AND TEMPERAMENT: Tenacious hound of ancient lineage which hunts by scent, possesses a pack instinct and a deep melodious voice. Placid, never aggressive or timid. Affectionate.

HEAD

There may be a **small** amount of wrinkle at brow and beside eyes. In any event skin of head **supple** enough **as** to wrinkle **slightly** when drawn forward or when head is lowered.

<u>CRANIAL REGION</u>: Top of muzzle nearly parallel with line from stop to occiput and not much longer than head from stop to occiput.

<u>Skull</u>: Domed, with prominent occipital bone, of medium width at brow and tapering slightly to muzzle.

Stop: Moderate.

FACIAL REGION:

<u>Nose</u>: Entirely black except in light-coloured hounds, when it may be brown or liver. Large and well-opened nostrils, **nose** may protrude a little beyond lips.

Muzzle: General appearance of foreface lean, not snipy.

<u>Lips</u>: Flews of upper lip overlap lower substantially.

<u>Jaws / Teeth</u>: Jaws strong, with a perfect, regular and complete scissor bite, i.e. the upper teeth closely overlapping the lower teeth and set square to the jaws.

<u>Eyes</u>: Lozenge-shaped, neither prominent nor deep-set, dark but may shade to mid-brown in light-coloured hounds. Expression calm and serious. Light or yellow eye highly undesirable.

<u>Ears</u>: Set-on low, just below line of eye. Long; reaching **only slightly** beyond end of muzzle of correct length, but not excessively so. Narrow throughout their length and curling well inwards; very supple, fine and velvety in texture.

<u>**NECK**</u>: Muscular, well arched and fairly long with pronounced but not exaggerated dewlap.

<u>BODY</u>: Long and deep throughout length; withers and quarters of approximately same height.

<u>Back</u>: **Rather broad and level.** From withers to **onset** of quarters not unduly long.

Loin: May arch slightly.

Chest: Forechest fitting neatly into crook when viewed from front. Breast bone prominent but chest neither narrow nor unduly deep. Ribs well rounded and sprung, without flange, extending well back. Underline and belly: There should be adequate clearance between the lowest part of the chest and the ground to allow the hound to move freely over all types of terrain.

<u>TAIL</u>: Well set-on, rather long, strong at base, tapering, with moderate amount of coarse hair underneath. When moving, stern carried well up and curving gently, sabre-fashion, never curling or gay.

LIMBS

FOREQUARTERS:

General appearance: Upper forearm inclined slightly inwards, but not to such an extent as to prevent free action or to result in legs touching each other when standing or in action. Some wrinkles of skin may appear on lower legs, but this must on no account be excessive.

Shoulder: Shoulder-blades well laid back; shoulders not heavy.

<u>Elbow</u>: Turning neither in nor out but fitting neatly against side.

Forearm: Forelegs short, powerful and with great bone.

<u>Carpus (Wrist)</u>: Knuckling over highly undesirable.

<u>Forefeet</u>: **Large** well knuckled up and padded. Forefeet may point straight ahead or be turned slightly outwards but in every case hound always stands perfectly true, weight being borne equally by toes with pads together so that feet would leave an imprint of a large hound and no unpadded areas in contact with ground.

HINDQUARTERS:

<u>General appearance</u>: Full of muscle and standing out well, giving an almost spherical effect when viewed from rear.

Some wrinkles of skin may appear between hock and foot, and at rear of joint a slight pouch of skin may be present, but on no account should any of these be excessive.

Stifle (Knee): Well bent.

<u>Metatarsus (Rear pastern)</u>: **Hocks** well let down and slightly bent under but turn neither in nor out and just under body when standing naturally.

<u>Hind feet</u>: **Large** well knuckled up and padded. In every case hound always stands perfectly true, weight being borne equally by toes with pads together so that feet would leave an imprint of a large hound and no unpadded areas in contact with ground.

GAIT / MOVEMENT: Most important to ensure that the hound is fit for purpose. Smooth, powerful and effortless action with forelegs reaching well forward and hind legs showing powerful thrust, hound moving true both front and rear. Hocks and stifles never stiff in movement, nor must any toes be dragged.

SKIN: Supple and elastic without any exaggeration.

COAT

<u>Hair</u>: Smooth, short and close without being too fine. Whole outline clean and free from feathering. **Long hair**, **soft coat or feathering highly undesirable**.

<u>Colour</u>: Generally black, white and tan (tri-colour); lemon and white (bi-colour); but any recognized hound colour acceptable.

SIZE:

Height at the withers: 33 - 38 cms.

FAULTS:

Any departure from the foregoing points should be considered a fault and the seriousness with which the fault should be regarded should be in exact proportion to its degree and its effect upon the health and welfare of the dog and on its ability to perform its traditional work.

DISQUALIFYING FAULTS

- Aggressive or overly shy
- Any dog clearly showing physical or behavioural abnormalities shall be disqualified.

N.B.:

- Male animals should have two apparently normal testicles fully descended into the scrotum.
- Only functionally and clinically healthy dogs, with breed typical conformation should be used for breeding.

FCI-St. Nº 163 / 27.01.2011

The latest	amendments	are in	bold	characters.

ANATOMICAL FEATURES

