	Utvärdering av genetikdel

GENETISK VARIATION:

1. Målsättning (från år 2003–2012)
Att inom 10 år sänka graden av genomsnittlig årlig inavelsökning till 2,5 % beräknat på 5 generationer för samtliga varianter.

2. Strategi
Information om den genetiska variationens betydelse. (Stödja väldokumenterade och välmotiverade ansökningar om korsparning avseende Belgisk vallhund Laekenois).

Avelsrekommendationer från AfBV:
Att inte närmare släktskapskombinationer än kusinparning eller motsvarande görs, dvs. inavelskoefficienten ska inte vara högre än 6,2 %.

Att uppfödare är observanta på de enskilda avelsdjurens inavelsgrad.

Att man som uppfödare och avelshundsägare håller sig à jour med aktuell avkommastatistik för att undvika s.k. matadoravel.

Avkommelistor finns på klubbens hemsida samt kan erhållas från uppfödarkommittén.

Resultat

Hur har vi lyckats med målsättningen från RAS

Gällande den genomsnittliga årliga inavelsökningen
· Groenendael; har haft en årlig genomsnittlig inavelsökning under 2,5 % beräknat på 4,7 generationer. Medelvärdet för inavel/10 år är 1,2 %. Målsättning uppnådd.

· Laekenois har haft en årlig genomsnittlig inavelsökning på den lägstanivå som det i dagsläget går att få, beräknad på 4,7 generationer. Målsättning uppnådd. Medelvärdet för inavel/10 år är 2,7%. Tänk på att i små populationer är inavelsgraden mer rörlig, vilket är helt naturligt.

· Malinois har haft en årlig genomsnittlig inavelsökning under 2,5 % beräknat på 4,6 generationer. Medelvärdet för inavel/10 år är 1,7 %. Målsättningen uppnådd.

· Tervueren har haft en årlig genomsnittlig inavelsökning under 2,5 % beräknat på 4,8 generationer. Med undantag på två år, (åren 2005, 2006). Medelvärde för inavel/10 år är 1,9 %. Målsättning uppnådd.
Inavelsprocent på rasen BV bygger på ca fem generationers stamtavla.

Hur har vi lyckats följa avelsrekommendationen i RAS?
Gällande rekommendationen av inavelsgraden för kullar på 6,25% (typ 1) i rasen Belgisk Vallhund registrerade år 2003–2012

· Under denna tidsperiod finns 914 kullar. Av dessa befinner sig 837 kullar (92%), inom den angivna inavelsgraden. I 77 kullar (8%), finns en högre inavelsgrad än den givna avelsrekommendationen på 6,25 % (typ 1). Målsättning till större del uppnådd.

[image:]
Tabell 1. År och inavelsprocent på kullar registrerade år 2003–2012
av rasen Belgisk Vallhund. Bygger på fem generationers stamtavla.

Tabell 2. År och inavelsprocent på kullar registrerade åren 2003–2012 rasen Belgisk Vallhund.
Bygger på fem generationers stamtavla.
Hur har rasens uppfödare och avelshundsägare hållit sig à jour med aktuell avkommastatistik för att undvika matadoravel

· Fram till år 2005 finns några matadorer inom rasen Belgisk Vallhund. Därefter ser vi en markant minskning av dessa. (Räknat på antalet registrerade hundar 5%/år/5 års period). Målsättning till större del uppnådd.

Nedan följer fyra tabeller med utdrag av respektive variants matadorer åren 2000-2009.

Förklaring till tabell;
Kolumn 1-4. Information om föräldradjuret.
Kolumn 5. Inavelsprocent i kull
[bookmark: _GoBack]Kolumn 6. Totala antalet valpar efter hanen. S-valpar = registrerade valpar i Sverige
Kolumn 7. Barnbarn
Rödfärgad siffra = Motsvarar kriteriet för att hanen är en avelsmatador inom respektive variant, (uträknat på Geneticas Lathunds kriterier för matadorer), se bilaga 1.

	Namn
	Reg.nummer
	Kön
	Född
	Inavel %
	S-valpar
	Barn
barn
	kullar

	Jason De la Douce Plaine
	LOF41877/03980
	H
	1994-12-15
	0
	18
	127
	8

	Greco Comme Un Reve Noir
	S17991/2003
	H
	1998-04-30
	0
	74
	126
	17

	Rival De La Fureur Du Crepuscule
	LOF045864/04661
	H
	2000-09-28
	11,5
	23
	120
	12

	Boetsch De Bruine Buck
	NHSB2100256
	H
	1996-09-24
	0
	20
	115
	10

	A-Te-Ell's Monsieur Bacchus
	S17191/92
	H
	1992-01-01
	0,3
	54
	79
	11

	Valkohampaan Chef d'Oeuvre
	FIN46706/95
	H
	1995-09-18
	0
	6
	74
	3

	Breston v 't Bentsteetje
	NHSB1817914
	H
	
	0
	13
	67
	3

	Donatrix Hyvä Suomi
	S54165/96
	H
	1996-02-21
	0
	37
	49
	9

	A-Te-Ell's Monsieur Savoy
	S21163/2003
	H
	2003-02-28
	6,4
	10
	46
	2

	Belgerac Zaro
	S54566/2000
	H
	2000-09-30
	6,3
	33
	44
	6

Tabell 3. Groenendael. Matadorer från år 2000-2009. Tabell sorterad efter antalet barnbarn.

	Namn
	 Reg.nummer
	Kön
	Född
	Inavel %
	S-valpar
	Barn
barn
	Kullar

	Acktiva Bruno
	SF43984/91
	H
	1991-07-14
	0,4
	7
	26
	1

	Flip Vom Albisblick
	SHSB480818
	H
	1991-10-02
	0
	8
	21
	1

	Blackroyal's Hawker Hurrican
	FIN34694/02
	H
	2002-06-24
	3,1
	7
	20
	1

	Longfields Boyo Baldwin
	NHSB2504143
	H
	2004-04-23
	0
	3
	20
	1

	Pelsens Vulcanus
	DK12998/2001
	H
	2001-06-29
	0
	7
	13
	1

	Xilly's Rafel
	S35475/98
	H
	1997-10-06
	0,8
	8
	13
	1

	Mc William's Jerom
	NHSB2183179
	H
	
	12,9
	8
	12
	1

	Zingaro Des Fauves De Saline
	LOSH0873528
	H
	2000-06-29
	6,3
	6
	12
	2

	Derrick Von Der Schillingswarthe
	VDH00/141003L
	H
	2000-03-08
	3,7
	11
	5
	1

	Vajert Rex
	S41954/2006
	H
	2006-02-17
	0
	13
	4
	2

Tabell 4. Laekenois. Matadorer från år 2000-2009. Tabell sorterad efter antalet barnbarn. OBS. att uträkning enligt Lathunden visar antal valpar och- eller barnbarn som är för mycket. Vilket slår något fel på varianten Laekenois då den kan kalla hanar avelsmatador efter enbart 1 kull.

	Namn
	 Reg.nummer
	Kön
	Född
	Inavel %
	S-valpar
	Barn
barn
	Kullar

	Ugues De La Niche Du Bonheur
	S62018/2004
	H
	2003-07-14
	6,3
	43
	156
	5

	Lei-Anns Ture
	S17281/99
	H
	1999-01-31
	3,1
	42
	134
	6

	Dovre Fjeld Vasco
	LOSH816509
	H
	
	0
	21
	127
	4

	Yagus Van De Duvetorre
	LOSH848979
	H
	
	0
	8
	120
	7

	Blackneck's Kaxe
	S26243/2001
	H
	2001-03-17
	1
	63
	116
	8

	Jerv Des Loups Mutins
	N05565/95
	H
	1994-04-30
	0
	48
	99
	9

	Zagal's Ymer
	N44514/94
	H
	1994-07-21
	0
	18
	99
	5

	Blackneck's A'Jet
	S41590/2006
	H
	2006-05-16
	0,8
	86
	94
	13

	Tacco Du Haut De L'Arize
	DK05945/2004
	H
	
	6,3
	26
	90
	5

	Sabrefield Over The Sea
	S68504/91
	H
	1991-07-29
	0
	22
	79
	3

Tabell 5 Malinois. Matadorer från år 2000-2009. Tabell sorterad efter antalet barnbarn.

	Namn
	 Reg.nummer
	Kön
	Född
	Inavel %
	S-valpar
	Barnbarn
	Kullar

	Grimm Van De Hoge Laer
	LOSH481881
	H
	
	0
	35
	354
	13

	Millo Van De Hoge Laer
	ALSH46292
	H
	1988-08-10
	12,5
	25
	141
	9

	Oural De La Fureur Du Crepuscule
	LOF041633/06512
	H
	
	7,8
	5
	138
	5

	Swan De la Prairie De la Sommerau
	S44933/2002
	H
	2001-11-28
	6,2
	103
	134
	18

	Rival De La Fureur Du Crepuscule
	LOF045864/04661
	H
	2000-09-28
	11,5
	23
	120
	12

	Hexen House Lughor
	S53511/2001
	H
	2001-09-25
	9,7
	81
	113
	12

	Zagal's Ymer
	N44514/94
	H
	1994-07-21
	0
	18
	99
	5

	Quicc's More Milk Shake
	S14690/96
	H
	1990-07-12
	6,3
	67
	74
	10

	Nohr Du Perigord Vert
	S30716/98
	H
	1997-05-01
	6,4
	53
	61
	8

	Hexen House Zaahr
	S51252/96
	H
	1996-10-03
	1,2
	50
	27
	8

Tabell 6. Tervueren. Matadorer från år 2000-2009. Tabell sorterad efter antalet barnbarn.

Analys gällande resultat
Gällande genomsnittlig/år inavelsökning till 2,5 % beräknat på fem generationer för rasen Belgisk Vallhund.

Rekommendation av låg inavelskoefficient följs inom uppfödarkåren.
Finns säkerligen skilda skäl till detta;

· Vid igångsättning av RAS version 1 var rasen Belgisk Vallhunds inavelsgrad på en bra nivå/år.

· Att rasen Belgisk Vallhunds avelsbas har ändrats över tid fram till nuläge. Gränserna mot Europa har öppnats upp alltmer, vilket medfört en ökning av utlandsparningar samt nyttjande av importer i avel i vårt land. Vilket naturligt leder till en inavelsgrad på lägre nivå.

· En god avelsplanering av rasens uppfödare.

· God tillgång till bra avelsdjur i vår svenska stam och/eller i övriga länder i världen.

· Sociala medier har under senare år medfört att världen blivit ”mindre”. Information är mer lättillgänglig.

Viktigt är att uppfödarna bibehåller en god avelsplanering för att hålla inavelsgraden på lägsta möjliga nivå/individ.

Gällande uppfödare och avelshundsägare så har de hållit sig à jour med aktuell avkommastatistik för att undvika matadoravel
Finns säkerligen skilda skäl till detta;
· Gränserna mot Europa har öppnats upp mer, vilket medfört en ökning av utlandsparningar samt nyttjande av importer i avel i vårt land. Vilket helt naturligt lett till att den s.k. matadoravel minskat.

· Uppfödarna har hållit sig uppdaterade genom SKK:s avelsdata, eller genom hanhundsägaren, på redan använda hanar inom aveln.

· God tillgång på bra avelsdjur i vår svenska stam och/eller i övriga världen.

· Ett problem i nuläget, vid öppna gränser, är att SKK endast har data om tre generationsled på importer. Vilket medför att en hund som importerats, med för oss "nya” linjer, på SKKs hunddata inte har någon känd stam längre bakåt i tiden. Detta gör prognosen något osäker gällande inavelsgrad och släktskap, vilket i sin tur ger en osäkerhet i nyttan om vad importen kan tillföra den svenska stammen.

Viktigt är att uppfödare och avelshundsägare fortsätter håller sig à jour med aktuell avkommastatistik för att i avelsplaneringen undvika matadoravel.
Det finns ett önskemål om att SKK ska hämtar hem/begär in uppgifter om importernas tredje generation för att avkomma efter dem ska få fem kompletta generationer och därmed ge ett bättre underlag för kommande statistik.

Inavelsgraden för kullar i rasen Belgisk Vallhund åren 2003–2012
Beträffande kullarnas inavelsgrad i rasen, så har uppfödarna i 92% av kullarna följt AfBV:s avelsrekommendation. I de övriga 8% av kullarna finns importer, utlandsparningar och trolig tjuvparning samt enstaka avsiktlig planerad parning med hög inavelsgrad i vårt land. När enbart planerade parningar, och trolig tjuvparning finns kvar (utlandsparningar och importer sorteras bort), har denna del sjunkit från 77 kullar till 21 kullar (varav fem av dessa kullar är troliga tjuvparningar). Vilket slutligen ger talet 16 kullar/10 år (1,6 kullar/år). I dessa återstående 16 kullar har uppfödarna sannolikt använt en förutbestämd planering för att befästa en speciell genetisk egenskap i vår svenska stam och därmed känns kombinationen berättigad.
Det kan konstateras att största antalet registrerade med hög inavelsgrad i vårt land, är importerna själva. Och att det inte är förrän en import nyttjas i avel som inavelsgraden blir av intresse, för just dessa. Det finns dock även enstaka utlandsparningar med hög inavelsgrad.
· Genom att uppfödarna i stort följt rekommendationen har rasen bibehållit en låg nivå.

Att tänka på för uppfödare i framtida avelsplanering är om eventuell import eller kombination vid utlandsparning kan tillföra vår svenska avelsbas något.

1. Har tidigare strategi fungerat för att uppnå målet?
Gällande strategin med korsparning av Laekenois så är den i dagsläget inte längre aktuell, då stamböckerna är öppnade mellan rasens fyra varianter.
De strategier som är genomförda har fungerat. Däremot finns det anledning att tro att när första RAS implementerades så förstod nog inte alla medlemmar, inom rasklubben, vad den fullt ut innebar.
Avelsrekommendationen är bra konkretiserad.
De utlovade avkommelistorna på rasklubbens hemsida är lovvärd, men har visat sig svårt att genomföra då de inte funnits under senare år. Rasklubben måste ta tag i arbetet att ta fram aktuella avkommelistor och publicera dem.
2. Var tidigare målet relevant?
Målet var relevant, dock inte kopplat till dåvarande nuläge gällande inavelsgraden, eftersom inavelsprocenten redan år 2003 var under 2,5% på samtliga varianter registrerade/år.
3. Behövs nya strategier för att uppnå målet?
Nej. I nuläget är det av största vikt att bibehålla dåvarande målsättning gällande inavelsgraden på samtliga varianter. Dock bör aveln, fortsätta att planeras för parningar så att inavelsgraden ej överstiger 6,25%.

Sammanfattningsvis:
Det är av största vikt att fortsätta att bredda avelsbasen för Belgisk Vallhund i avelsplaneringen för att minska riskerna för att få spridning av skadliga gener i populationen.

Bilaga 1

[image:]

Registrerade kullars Inavelsgrad
år 2003-2012
 	<	6,25%	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	94	89	87	89	83	77	91	65	82	80	6,26-12,49%	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	8	8	6	10	4	10	4	3	5	0	 12,5-24,99%	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2	3	2	3	3	0	2	0	0	0	 	>	25% 	
2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	0	0	0	0	1	0	1	1	0	1	

image1.emf

image2.png
Som "Avelsmatador" definieras varje hane som har fler valpar an gallande rekommenderat
maximivarde for rasen eller det dubbla antalet barnbar. OBSERVERA att rekommenderat maxantal
valpar ar omdefinierat och beroende ocksa av antal registreringar samt generationsintervall. Se
vidare definition i Infofaltet till “Avel med hundar fodda i perioden”.

Procentandelen egna valpar och barnbarn ar beraknade som matadorernas andel av samtliiga
registrerade valpar och barnbarn efter de hanhundar som fatt avkomma under analysperioden.

