[image: image1.jpg]DRESDEN

FÉDÉRATION INTERNATIONALE dE PHILATÉLIE

 Chairman: George Constantourakis 2115 girouard

montreal qc,

h4a 3c4

canada

Tel: +5144822764
geo.constant@sympatico.ca
12th FIP MAXIMAPHILY World competition FOR

THE Best Maximum Card CREATED IN 2014
montreal – paris, MAY 7, 2016

The 12th World Competition for the three Best Maximum Cards created in 2014' was posted on our Website www.maximafily.info and was open for Voting to all our official Delegates. The Voting period was from April 1st to April 30, 2016. The Delegates sent by email their Voting Papers with their Choices to both the Chairman and the Bureau Member Mme Anny Boyard. If a Country Vote was sent only to me as Chairman, I forwarded that Vote to Mme A. Boyard to ensure the integrity and security of the Vote. Mme Anny Boyard was in charge of verifying the Vote Results and she did a thorough verification by checking every single Vote received.
There were 46 participating countries in this '12th World Competition for the three Best Maximum Cards created in 2014' and 39 countries received a Vote. There were 37 Votes cast by the Delegates of the following 37 FIP Countries Armenia; Australia; Austria; Belgium; Bulgaria; Brazil; Canada; China; Chinese Taipei; Croatia; Cyprus; Czech Rep.; Finland; France; Germany; Great Britain; Greece; Hong Kong; Iceland; Israel; Italy; Korea Rep.; Luxembourg; Malaysia; Netherlands; New Zealand; Pakistan; Philippines; Poland; Romania; Russia; Singapore; Spain; Thailand; Turkey; U.S.A. and Venezuela.

The RESULTS of the three (3) Best Maximum Cards created in 2014 are the following:
1st Prize: Germany (69 points)
TITLE: DRESDEN OLD TOWN PANORAMA AT DUSK

This This Maximum Card was created by Juergen Noll of the German ‘AMPh Maximaphilie & Philokartie’ Association. This se-tenant stamp is part of the series: ‘ Germany's Most Beautiful Panoramas’. The stamp was designed by Stefan Klein & Olaf Neumann, based from a photo by Heinz Wohner. The postcard was published by the Art+Form, Dresden-Neustadt (Photo by Isabell Synnatschke). The Dresden cancellation has a special mention : ‘DRESDEN ELBPANORAMA’ and a special illustration of the Coselpalais, built in 1765. The Coselpalais is one of the best-known baroque buildings in Dresden. It was destroyed in World War II, it was recreated (true to the original) in an elaborate reconstruction process and reopened in 2000.
[image: image5.png]

Along the banks of the river Elbe, we marvel at the view of Dresden's Old Town Historic Buildings. From the left, 1st we see, a Glass Dome (part of the Royal Art Academy) crowned by a gilded statue of Nike (goddess of victory). 2nd we see, the imposing Dome of the Church of Our Lady (Frauenkirche) towering in the sky behind the sprawling Brühl's terrace. A Lutheran church in Dresden, built on the site of an earlier Roman Catholic building which became Protestant during the Reformation, and was replaced in the 18th century by a larger Baroque Lutheran building. It is considered an outstanding example of Protestant sacred architecture, featuring one of the largest domes in Europe, reaching a 96m height. The church was destroyed in the infamous bombing of Dresden during World War II. The church was rebuilt after the reunification of Germany, starting in 1994. The reconstruction of its exterior was completed in 2004, and the interior in 2005, using original plans from 1726. Original stones were salvaged from the ruins and combined with new, lighter colored stones - an architectural mosaic of past and present. The golden cross on top of the church was crafted by a British goldsmith, whose father was an Allied pilot in the air-raids over Dresden.
3rd we see, along the Brühl's terrace the Royal Art Academy (Hohschule fur Bildende Kunste) building. This imposing neo-Renaissance structure was built in 1891. 4th we see, Dresden Castle or Royal Palace (Dresdner Residenzschloss or Dresdner Schloss) is one of the oldest buildings in Dresden. For almost 400 years, it has been the residence of the electors (1547–1806) and kings (1806–1918) of Saxony of the House of Wettin. It is known for the different architectural styles employed, from Baroque to Neo-renaissance. 5th we see, the impressive Court Church (Hofkirche), a catholic church built between 1738 and 1751 in high Baroque style. It features a 83m high belfry, crowned with a copper onion dome. The church is framed with balustrades from which 78 statues of historical and biblical figures look out over the city. and 6th we see, the breathtaking old town's skyline being rounded off by the arch-shaped neo-Renaissance arcade building of the Semper Opera House (Semperoper) built and named by the architect Gottfried Semper (1871-78). This is one of the most known Operas in Germany. After complete destruction during the Second World War and extensive reconstruction, the Semper Opera was re-opened in 1985.

2nd Prize: estonia (51 points)
TITLE: COMMON KINGFISHER (Alcedo atthis)

This Maximum Card was created by the Estonian Post ‘Eesti Post’. The postcard support was also published by ‘Eesti Post’, nr. 96/2014. The First Day, Tallinn cancellation has a special mention and a concordant illustration (triple).
[image: image2.jpg]

Estonia's bird fauna includes 332 species, 222 of which are breeding birds. The Estonian Ornithological Society picks the bird of the year since 1995. Eesti Post issued a stamp from the series “Bird of the Year” depicting the Common Kingfisher (Alcedo atthis). Due to its extraordinary colors, the Common Kingfisher (Alcedo atthis) is called the Nordic jewel and the pearl of rivers. Both the kingfisher’s plumage, as well as the shape of its body, are unique. It nests on the banks of rivers, brooks and bigger ditches lined with trees and rivers, the banks of which offer opportunities for digging its nest. The kingfisher particularly likes shallow rivers with pure water. It mainly feeds on small fish. One can expect to see the kingfisher round the year, but only a few remain in Estonia for the winter.

3rd Prize: Two countries ex eco: FRANCE and AUSTRIA (45 points)
3rd Prize: FRANCE (45 points)
TITLE: GREEN TURTLE (Chelonia mydas)

This Maximum Card was created by ‘Les Maximaphiles Francais’. The postcard support was published by Studio CPC, France , nr. 14AB-254 (Photo by Kristina Vackova). The Saint-Leu, Reunion Island (Indian Ocean) cancellation is from the exact place of its nesting habitat. The cancellation has a concordant illustration (triple) and a special mention: ‘EMISSION COMMUNE FRANCE-PAYS DE L’ OCEAN INDIEN-LA TORTUE VERTE’. The stamp was issued for the Indian Ocean Sea Turtle Migration, as Joint Issue with the Indian Ocean countries of: Comoros-TAAF-Madagascar-Mauritius-Seychelles and France (representing its Reunion , Indian Ocean department).
[image: image3.jpg]

Weighing up to 317.5 kg (700 pounds) green turtles are among the largest sea turtles. It inhabits tropical and subtropical coastal waters around the world. It is named not for the color of its shell, which is normally brown or olive depending on its habitat, but for the greenish color of its skin. Their proportionally small head, which is nonretractable, extends from a heart-shaped carapace that measures up to 1.5m (5 feet). Males are slightly larger than females and have a longer tail. Both have flippers that resemble paddles, which make them powerful and graceful swimmers. Unlike most sea turtles, adult green turtles are herbivorous, feeding on sea grasses and algae. Juvenile green turtles, however, will also eat invertebrates like crabs, jellyfish, and sponges.
Green turtles, undertake lengthy migrations from feeding sites to nesting grounds, normally on sandy beaches. Mating occurs every two to four years and normally takes place in shallow waters close to the shore. To nest, females leave the sea and choose an area, often on the same beach used by their mothers, to lay their eggs. They dig a pit in the sand with their flippers, fill it with a clutch of 100 to 200 eggs, cover the pit and return to the sea, leaving the eggs to hatch after about two months. The most dangerous time of a green turtle’s life is when it makes the journey from nest to sea. Multiple predators, including crabs and flocks of gulls, prey on hatchlings during this short scamper.
Green turtles are listed as an endangered species. Reunion Island used to be an important nesting site for marine turtles. Unfortunately, intensive catches and habitat degradation (beaches) led to a near disappearance of nesting marine turtles. In 1999 a program to restore these nesting sites was initiated by the CEDTM (Cente d’ Etude et de la decouverte des tortues marines de la Reunion). In June 2004, the first tracks and first nesting green turtles were observed on the Corail Turtle Farm beach near Saint-Leu, on the west coast of Reunion Island. Since then, there were 12 nesting events been observed in this beach.
 (Texte en francais)
LA TORTUE VERTE

Cette Carte-Maximum a été créée par 'Les Maximaphiles Français’. Le timbre-poste, réalisé par l’artiste Claude Perchat, a été émis en faveur de la protection des tortues marines de l'Océan Indien, comme cause commune avec les pays de l'Océan Indien : Union des Comores - TAAF- République de Madagascar - l’Île Maurice - Seychelles et la France (représentant l'Île de la Réunion, son département de l'Océan Indien et Mayotte - département français). La carte postale a été éditée par Studio CPC, France, nr. 14AB-254 (Photo © Valérie Kristina). L’Oblitération Premier Jour de Saint-Leu, Réunion (Océan Indien) provient de l'endroit exact du lieu de nidification. L’oblitération, d’illustration concordante (triple), porte la mention spéciale : ' EMISSION COMMUNE FRANCE-PAYS DE L’OCÉAN INDIEN-LA TORTUE VERTE'.
 Les tortues vertes avec un maximum de 317,5 kg (700 livres) sont parmi les plus grandes tortues de mer. Elles vivent dans les eaux côtières tropicales et subtropicales du monde entier. Elles ne se nomment pas ainsi pour la couleur de leur carapace, qui est normalement brun ou olive selon son habitat, mais pour la couleur verdâtre de sa chair
Leur tête, proportionnellement petite et non rétractable, s'étend d'une carapace en forme de cœur qui mesure jusqu'à 1,5 m (5 pieds). Les mâles sont légèrement plus grands que les femelles et ont une longue queue. Les deux ont des palmes qui ressemblent à des pagaies, qui les rendent puissants et gracieux nageurs. Contrairement à la plupart des tortues de mer, des tortues vertes adultes sont herbivores, se nourrissant d'herbes de mer et algues. Les jeunes tortues vertes, cependant, se nourrissent aussi d’invertébrés comme les crabes, les méduses et les éponges.
L’alimentation des tortues vertes varie selon leur âge et les obligent à entreprendre de longues migrations pour se nourrir. L'accouplement se produit tous les deux à quatre ans et normalement a lieu dans les eaux peu profondes près du rivage. Pour pondre leurs œufs, les femelles quittent la mer et choisissent un endroit, souvent sur la même plage utilisée par leurs mères. Elles creusent un trou profond dans le sable avec leurs nageoires et pondent de 100 à 200 œufs (jusqu’à 6 fois de suite), recouvrent ensuite la fosse et retournent à la mer, laissant les œufs qui éclosent après environ deux mois d’incubation. Le moment le plus dangereux de la vie d'une tortue verte est lorsqu’elle effectue le trajet du nid à la mer. Plusieurs prédateurs, chiens sauvages, oiseaux en grand nombre, y compris les crabes, se nourrissent alors de nouveau-nés au cours de cette courte traversée. Une fois l’âge de 3 ans atteint, il ne reste plus que 2 prédateurs : les grands requins qui sont au large et les hommes.
La tortue verte est considérée comme 'Espèce menacée de disparition. L’Île de la Réunion a été un important lieu de nidification pour les tortues marines. Malheureusement, captures intensives et dégradation (plages) de l'habitat ont conduit à une quasi-disparition de nidification des tortues marines. En 1999, un programme pour restaurer ces sites de nidification a été initié par le CEDTM (Centre d' Etude et de la Découverte des Tortues Marines de la Réunion). En juin 2004, les premières pistes et premières nidifications des tortues vertes ont été observées sur la plage de la Ferme Corail, près de Saint-Leu, sur la côte ouest de l'Île de la Réunion. Depuis lors, environ 12 lieux nicheurs ont été observés sur cette plage.
3rd Prize: AUSTRIA (45 points)
TITLE: INFANTA MARGARITA TERESA IN SILVER DRESS, 1656
by Diego Velázquez (1599 -1660), Kunsthistorisches Museum, Vienna
This Maximum Card was created by Peter Ried. The postcard support is an Austrian Commercial edition. The First Day, Vienna cancellation has a special mention: ‘VELAZQUEZ’ and a concordant illustration (triple). The stamp was issued for Art series.
[image: image4.jpg]

Margaret Theresa is the blonde princess depicted in the Spanish painter Diego Velázquez' masterpiece Las Meninas ("The Maids of Honor", 1656), where she is surrounded by her ladies-in-waiting and other persons of the Spanish court. There are other pictures of her, also painted by Velázquez at various stages of her childhood, where she is shown wearing Baroque dresses, which were typical of the court of Madrid during the Spanish Golden Age. These portraits were usually sent by King Philip IV to the court of Vienna in order to keep Leopold apprised of how young Margaret Theresa looked and how she was doing at the distant Spanish court.
For political reasons, Margaret Theresa was betrothed as a child to her maternal uncle and paternal cousin, Leopold I, Holy Roman Emperor. In the summer of 1666, saddened by her father's recent death, the 15-year-old infanta left her native Spain and traveled to Austria. She was accompanied by several Spanish attendants, and was welcomed by her future husband, her uncle Leopold. Their wedding took place in the city of Vienna, on 12 December 1666. Despite the difference in their ages, some 11 years, they were very happy together, as they shared a number of interests, especially theatre and music. After giving birth to four children, and weakened by many miscarriages, Margaret Theresa died at the age of 21.
FINAL VOTE RESULTS

2014 WORLD BEST MAXIMUM CARD COMPETITION

1st.- GERMANY 1st,1st,1st,1st,1st,1st,1st,3rd,3rd (69 points)

2nd.- ESTONIA 1st,1st,2nd,2nd,2nd,2nd,2nd,3rd (51 points)

3rd.- FRANCE 1st,2nd,2nd,2nd,2nd,3rd,3rd,3rd,3rd (45 points)
3rd.- AUSTRIA 1st, 1st,1st,2nd,2nd, 2nd (45 points)

4th.- SWITZERLAND 1st,2nd,2nd,2nd,3rd,3rd,3rd (39 points)

5th.- NORWAY 1st,1st,2nd,2nd (30 points)
5th.- TURKEY 1st,1st,1st,3rd (30 points)
5th.- UN (New York) 1st,1st,2nd,3rd,3rd (30 points)

6th.- GREAT BRITAIN 2nd,2nd,2nd,3rd,3rd (24 points)
6th.- ITALY 1st,1st,2nd (24 points)
6th.- NETHERLANDS 2nd,2nd,3rd,3rd,3rd,3rd (24 points)

7th.- USA 1st,2nd,3rd,3rd (21 points)

8th.- ALAND 2nd,2nd,3rd,3rd (18 points)
8th.- POLAND 1st,1st (18 points)

9th.- BULGARIA 1st,3rd,3rd (15 points)
9th.- ISRAEL 1st,2nd (15 points)
9th.- SAN MARINO 1st,3rd,3rd (15 points)

10th.- LUXEMBOURG 1st,3rd (12 points)
10th.- NEW ZEALAND 1st,3rd (12 points)
10th.- ROMANIA 2nd,2nd (12 points)

11th.- BELGIUM 1st (9 points)
11th.- CANADA 1st (9 points)
11th.- CZECH Rep. 1st (9 points)
11th.- FINLAND 2nd,3rd (9 points)
11th.- MALAYSIA 1st (9 points)
11th.- RUSSIA 1st (9 points)
11th.- SPAIN 1st (9 points)

12th.- AUSTRALIA 2nd (6 points)
12th.- FAROE 2nd (6 points)
12th.- GREECE 2nd (6 points)
12th.- GREENLAND 3rd,3rd (6 points)
12th.- GUERSNEY 2nd, (6 points)
12th.- SERBIA 2nd (6 points)
12th.- VATICAN 2nd (6 points)

13th.- ARMENIA 3rd (3 points)
13th.- CROATIA 3rd (3 points)
13th.- KOREA Rep. 3rd (3 points)
13th.- LIECHTENSTEIN 3rd (3 points)
13th.- MONACO 3rd (3 points)

LIST of the 46 PARTICIPATING COUNTRIES

	1.- ALAND
2.- ANDORRA
3.- ARMENIA
4.- AUSTRALIA
5.- AUSTRIA
6.- BELGIUM
7.- BRAZIL
8.- BULGARIA
9.- CANADA
10.- CROATIA
11.- CZECH Rep.
12.- DENMARK
	13.- ESTONIA
14.- FAROE ISLANDS
15.- FINLAND
16.- FRANCE
17.- GERMANY
18.- GIBRALTAR
19.- GREAT BRITAIN
20.- GREECE
21.- GREENLAND
22.- GUERSNEY
23.- ISRAEL
	24.- ITALY
25.- KOREA Rep. (South)
26.- LIECHTENSTEIN
27.- LUXEMBOURG
28.- MALAYSIA
29.- MEXICO
30.- MONACO
31.- NETHERLANDS
32.- NEW ZEALAND
33.- NORWAY
34.- PHILIPPINES
	35.- POLAND
36.- PORTUGAL
37.- ROMANIA
38.- RUSSIA
39.- SAN MARINO
40.- SERBIA
41.- SPAIN
42.- SWITZERLAND
43.- TURKEY
44.- UNITED NATIONS NY
45.- USA
46.- VATICAN

LIST of the 37 VOTING COUNTRIES
	1.- ARMENIA
2.- AUSTRALIA
3.- AUSTRIA
4.- BELGIUM
5.- BRAZIL
6.- BULGARIA
7.- CANADA
8.- CHINA
9.- CHINESE TAIPEI
10.- CROATIA
	11.-CYPRUS

12.- CZECH Rep.
13.- FINLAND
14.- FRANCE
15.- GERMANY
16.- GREAT BRITAIN

17.- GREECE
18.- HONG KONG

19.- ICELAND

	20.- ISRAEL
21.- ITALY
22.- KOREA Rep.(South)
23.- LUXEMBOURG
24.- MALAYSIA
25.- NETHERLANDS
26.- NEW ZEALAND
27.-PAKISTAN

28.- PHILIPPINES

	29.- POLAND
30.- ROMANIA
31.- RUSSIA
32.- SINGAPORE
33.- SPAIN
34.- THAILAND
35.- TURKEY
36.- USA

37.- VENEZUELA

In closing, we would like to thank all the Delegates that sent in their country’s Vote for our 12th World Competition for the three Best Maximum Cards created in 2014'. Your contribution proves that Maximaphily is a dynamic Philatelic Class.
We are looking forward to receiving your Vote for the current Competition of the “11th World Competition for the three Best Maximum Cards created in 2013'. The Voting is open till May 31st,, 2016.
With our sincere thanks for your active participation.
Best regards
George Constantourakis
 Anny Boyard

Chairman

Bureau Member
FIP Maximaphily Commission

PAGE
2

