

RASSPECIFIK
AVELSSTRATEGI FÖ R
SVENSK LAPPHUND

Arbetsupplaga

1

Innehållsförteckning
Historik .. 2

EN SPECIELL RAS, EN SPECIELL SITUATION .. 4

ÖKAD GENETISK VARIATION – HÖGSTA PRIORITET .. 4

Den genetiska variationen ... 6

Släktskapsvärden ... 6

Ålder vid avelsdebut .. 6

Hanhundsanvändning .. 6

Tikanvändning ... 7

Fler registreringar .. 7

Målsättning – genetisk variation ... 7

Han- och tikhundsanvändning åren 2002-2012 .. 8

Tikar med flest valpar 2002-2012 .. 9

Tikar med flest barnbarn ... 11

MENTALITET .. 12

Målsättning - mentalitet.. 13

HÄLSA .. 14

HÖFTLEDSDYSPLASI ... 14

Avelsrekommendation avseende HD .. 15

Målsättning - HD .. 15

ÖGON... 15

Progressiv Retinal Atrofi (prcd-PRA) ... 15

Avelsrekommendation avseende PRA .. 16

Målsättning - prcd PRA .. 16

ÖVRIGT .. 16

Juvenil neuronal muskel atrofi (JNM) .. 16

Glykogenos typ II (Pompes Sjukdom) .. 16

EXTERIÖR ... 17

ATT TÄNKA PÅ I AVELN AV SVENSK LAPPHUND .. 18

Prioriteringar ... 18

2

Historik
Den svenska lapphunden har sitt ursprung hos den jagande urbefolkningen i de norra delarna

av Skandinavien- i det område som på samiska heter Sapmi. Man antar att lapphunden följde

med de första samerna när dessa invandrade i takt med den vikande inlandsisen för 9000 år

sedan. I den samiska mytologin berättas att lapphunden sökte tjänst hos samerna mot att den

alltid skulle bli väl behandlad. Främst har man använt hunden till jakt och vakt men när

samerna för ca 250 år sedan började hålla tamren utökades lapphundens repertoar till att även

innefatta arbetet som vallhund.

Unikt ursprung

Att den svenska lapphunden har gamla anor är både historiker och arkeologer sedan länge

överens om. Det finns arkeologiska fynd som visar att hundtypen är mycket gammal. Med

den framskridande genteknikens hjälp har man också påvisat genetiska bevis för att rasen är

gammal och till viss del dessutom har unik genetisk bakgrund jämfört med de flesta andra

raser som existerar idag.

Nummer ett i SKK första stambok

Då den svenska lapphunden alltid har betraktats som vår nationalras nummer 1, förvånar det

inte att en långhårig lapphund – eller Nordisk Spets A – fick registreringsnummer 1 i SKKs

första band 1893. Hunden var född 1884 och tillhörde jägmästare Hugo Samzelius, SKKs

sekreterare – ett betydande namn inom den tidiga svenska kynologin. 1935 godkändes

standarden för lappländsk spets av SKK. 1936 innehöll stamboken 85 lapphundar men

därefter följde en nedgång för rasen under ett par decennier med bara ett tjugotal registrerade

hundar per år. Under denna tid fanns ett flertal färger och kombinationer av färger på svensk

lapphund. Typmässigt var hundarna av omisskännelig lapphundstyp men på detaljnivå

varierade de ganska mycket. Bland annat tilläts stubbsvans och en rik variation av färger. På

30 talet var de vita i klar dominans och tävlade ett tag t o m som en egen ras. Det bestämdes

sedan långt senare att ta bort den vita färgen ur raststandarden då många av de vita

lapphundarna ska ha haft samojed bakgrund.

I SKK första stambok återfinns Lapphundar

Hunden på bilden hette Tubbe regnr S.K.K

n:o 2. Tubbe var född med stubbsvans vilket

även finns noterat i stamboken!

3

50 och 60 talet

Baron Carl Leuhusen tog på 1950-talet initiativet att rädda den svenska lapphundsrasen och

var en betydande kraft då han tillsammans med Mary Stephens rekonstruerade rasen. På

Gotland hittade de lapphundshanen Roy från Forserum och tiken Ulla från Hedemora, dessa

två kan sägas vara stamhundar i den svenska lapphundsrasen. Enligt den tidens avelsmetoder

byggde Mary Stephens upp sin lapphundsstam på två kullsyskon efter Roy och Ulla, nämligen

Musti och Tjappa. På 50- och 60-talen fanns ett tiotal kennlar, de största var Stråhles,

Snöstjärnans, Odds, Renfjällets, och i stort sett samtliga hundar var mycket nära besläktade,

det vill säga Roys och Ullas söner och döttrar som parades med varandra eller liknande

släktskapsparningar. Under 50- talet registrerades i snitt 28 valpar/år men redan på 60-talet

hade det ökat avsevärt till 128 valpar/år.

Bommen under 70 och 80 talet

70-talet var de absoluta toppåren med 305 valpar i snitt, 1973 noterades vi för högsta

registreringssiffran i rasens historia med 368 valpar. Den totala inavelsgraden dessa år låg på

6,2%. Vilket innebär att alla kullar i snitt under dessa år hade inavelsgrader som motsvarade

kusinparningar. Det var på 70-talet som vi hade vår mesta avelsmatador, Renfjällets Älm med

över 280 valpar. På 80-talet hade vi ca. 253 valpar per år det var också de åren vi inavlade

mest, 8,1% var den genomsnittliga inavelsgraden under hela årtiondet. 1984 var den

genomsnittliga inavelsgraden hela 10,6%. Fyra avelsmatadorer med över 100 valpar var, hade

vi under 80- och 90-talet varav två var barn till Älm och en var ett barnbarn.

Första effekten på den hårda inaveln visade sig

Hereditär juvenil neuronal muskelatrofi (JNM) dyker upp i rasen, de flesta fallen uppträdde

under slutet av 60- och i början av 70-talet. Testparningar startades 1973 som övervakades av

en kommitté tillsatt av SKK. Valpkullarna kontrollerades vid 2 resp. 8 veckors ålder och

samtliga testkullsvalpar avlivades efter sista kontrollen. 1993 föddes en okänd kull valpar med

JNM dokumenterad av en veterinär med stor kunskap om sjukdomen. Anledningen till att

kullen är för SLK okänd är att uppfödaren aldrig rapporterade in det fallet.

Registreringsförbud för avkomma efter anlagsbärare av JNM gäller fr o m 1980-07-01 (se

vidare sid xx). Under denna tid dokumenteras även de flesta fallen av Glukogenos typ II (

Pompes) (se vidare sid xx)

Tillbakagången startar på 90-talet

På 90-talet dalade registreringssiffrorna ner till i snitt 162 valpar/år. En stor bidragande orsak

till nedgången var att finsk lapphund som funnits i enstaka exemplar tidigare i Sverige började

öka i registreringar. Under detta årtionde bjöd vi in genetikern Per-Erik Sundgren till

uppfödarmöte och uppfödarna lärde sig att det inte bara var av godo att inavla/linjeavla så det

inavlades mindre, inavelsgraden låg då i snitt på 5,95%. Även nu fanns matadorer men dessa

hade inte lika många valpar som under tidigare årtionden. Registreringsförbud för avkomma

efter föräldradjur som ej har officiell höftledstatus före parning inträdde år 1990-01-01(se

vidare sid xx).

2000-talet, PRA skapade ett annat sätt att se på aveln

På 00-talet sjönk registreringssiffrorna ytterligare för att hamna på i snitt på 110 st per år. Ett

förändrat sätt att avla där fler olika avelshanar gick i avel och släktskapsgrad togs i beaktan

avspeglades i den totala inavelsgraden som sjönk till i snitt 2,71%. 2006 introducerades ett

gentest för ögonsjukdomen progressiv retinal atrofi (hädanefter PRA). Det recessiva anlaget

för sjukdomen visade sig till en början med finnas hos ca.75% av rasen. Endast en fjärdel av

4

hundarna som testades var fria. På grund av den stora utbredningen inom rasen införde

Svenska kennelklubben ett hälsoprogram 2008-01-01 där känd status för prcd-PRA krävdes

av föräldradjuren samt avelsförbud för sjuka hundar (se vidare sid xx). Medel anslogs från

Svenska kennelklubben och Svensk lapphundklubben för att subventionera gentester avseende

prcd-PRA. Pengarna användes även till att utreda sjukdomens karaktär genom att ögonlysa

affekterade hundar. Dessutom begränsades antalet valpar efter enskild hanhund till 25 valpar

för att förhindra matadoravel på vissa enskilda hanar.

EN SPECIELL RAS, EN SPECIELL SITUATION

Det är viktigt att vi alla förstå att Svensk lapphund med sin lilla numerära population som i

stort sett bara finns i Sverige och Norge, är en hotad ras. Alla svenska lapphundsvalpar som

föds är möjliga avelsdjur. För att inte bidra ännu mer till att antalet avelsdjur minskar bör

valparna prcd PRA gentestas innan de levereras till sina ägare. Det är också viktigt att föra en

levande dialog med valpköparna för att få dem att förstå att även deras valp kan vara en viktig

pusselbit i bevarandet av den Svenska lapphunden. Därför är det viktigt att uppfödaren med

tydlighet gör klart för valpköparen att kastrering inte bara är negativt för individen (förstörd

päls, risk för inkontinens, beteende förändringar) utan också är ett av de största hoten för

rasen då vi förlorar viktiga avelsdjur. Det är också viktigt att så många hundar som möjligt

höftledsröntgas inte bara för den egna utvärderingen utan för att det möjligför nya avelsdjur.

ÖKAD GENETISK VARIATION – HÖGSTA PRIORITET

Det är av mycket stor vikt att bibehålla rasens genetiska variation. Ett målinriktat arbete för

att sänka inavelsgraden i varje enskild kombination har inletts och har gett ett positivt resultat.

I förra upplagan av RAS från 2005 sattes ett mål att den genomsnittliga inavelsgraden för

samtliga kullar födda respektive år inte skulle överstiga 2,5 % (beräknat över 5 generationer,

dvs 0,5% per generation). Detta mål uppnåddes redan 2004 och sedan 2007 har den

genomsnittliga inavelsgraden stadigt legat under 2,5%. 2009 och framåt har den

genomsnittliga inavelsgraden legat under 2%.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Inavelsgrad 3,4 % 3,4 % 2,4 % 2,6 % 3,2 % 2,4 % 2,1 % 1,3 % 1,4 % 1,5 % 0,9 %

5

Genomsnittlig inavelsgrad per födelseår (beräknat över 5 generationer), hämtat från SKK

Avelsdata.

Kullar födda

Fördelning parningar i % 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Upp t.o.m. 6,25% 28 31 29 29 22 18 18 23 19 17 17

6,26% - 12,49% 4 4 1 2 0 1 0 0 0 0 0

12,5% - 24,99% 2 1 2 1 2 0 0 0 0 0 0

25% - 0 0 0 0 0 0 0 0 0 0 0

Det går att se en tydlig trend att uppfödarna de senaste åren har undvikit att göra

kombinationer med högre inavelsgrad än 6,25 %

När inavelsgraden stadigt gått ned har även kullstorleken börjat gå upp vilket är ett

sundhetstecken för vår avel av svensk lapphund.

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Snitt antal valpar per kull

Antal

6

Den genetiska variationen
Enligt genetiker Erling Strandberg har vi ökat den effektiva populationsstorleken under de

senaste åren. Detta innebär att inavelsökningen i rasen har minskat. Det betyder inte att den

genetiska variationen ökat utan att den minskat i mindre omfattning än tidigare.

Släktskapsvärden
Vi får varje år ett jättebra verktyg från SKK/SLU när det gäller den genetiska variationen och

det är släktskapslistan. Den finns publicerad på klubbens hemsida www.slk.nu. Alla hundar

har där en siffra som berättar hur pass mycket de är släkt med övriga populationen. En hund

som har släktskapsvärde 100 är genomsnittshunden. Detta gör att hundar över hundra är mer

släkt med rasen än genomsnittet och hundar under 100 är mindre släkt med rasen än

genomsnittet. Denna siffra ändrar sig från år till år beroende på hur mycket hunden själv eller

dess nära släktingar har används i avel. För att ha en så korrekt bild av rasen som möjligt

betraktar vi samtliga svenska lapphundar i Norden som en population, de flesta finns i Sverige

och Norge. Hänsyn tas till detta då släktskapsvärden och inavelsgrader beräknas (såväl

svenska som norska hundar inkluderas i beräkningarna av släktskapsvärden).

För att öka den genetiska bredden behöver vi därför försöka få så många kullar som möjligt

där släktskapsgraden är så låg som möjligt, helst under 100. Kullens släktskapsvärde räknar

man ut genom att addera de tänkta föräldradjurens släktskapsvärde med varandra och sedan

dela detta med 2. Om t e x tiken har ett värde på 102 och hanen på 98 så adderas deras värden

(102+98=200) summan divideras sedan med 2 (200/2 = 100). Valparna får då ett

släktskapsvärde på 100.

Ålder vid avelsdebut
Vid avelsdebut bör avelsdjuret vara som minst 2 år och bör ej ha mer än maximalt två kullar

per år. En tik får inte enligt svensk lag vara yngre än 18 månader vid parning. Äldre avelsdjur

är att föredra framför yngre. En äldre hund har hunnit visa så väl sina styrkor som svagheter.

En ung hund har sällan hunnit utveckla tex ärftliga sjukdomar. Att använda en ung hund i

aveln är därmed ett större vågspel. Användning av äldre hundar i avel förlänger dessutom

generationsintervallet och fördröjer förlusten av genetisk variation (under förutsättning att

dessa hundar inte redan har lämnat flera kullar, se hanhundsanvändning nedan).

Hanhundsanvändning
En viktig tumregel när det gäller användning av enskilda hanar (eller tikar) i avel är att ett

avelsdjur aldrig ska få mer än 5 % av avkommorna i en generation (antaget 5 år). Antalet

räknas ut genom att summera de senaste 5 årens registreringssiffror (79+93+83+74+69 = 398)

och multiplicera dem med 5 % (398 x 0,05 = 19,9). År 2013 ger denna beräkning ca 20

avkommor som maxtak. Observera att detta är en maxgräns, inom lapphundsaveln måste vi i

dagsläget sträva efter att använda så många avelsdjur som möjligt vilket i praktiken innebär

att varje avelsdjur inte kan få så många avkommor (om inte registreringssiffrorna pekar

kraftigt uppåt). Utvärdering av avkommorna, med avseende på hälsa och mentalitet, bör ske

efter 2 kullar, görs genom att mentalbeskriva/BHP beskriva samt höftledsröntga.

Enligt SKK registreringsbestämmelser är det registreringsförbud för avkomma efter hanhund

med 25 eller fler avkommor (Fr o m 2008-01-01). Utvärdering av avkommorna bör ske

löpande. Detta kan göras med hälso-, utställnings- och tävlingsresultat.

http://www.slk.nu/

7

Tikanvändning

Det är viktigt att även en tik inte får för många avkommor. 25 avkommor skall ses som ett

absolut maxtak även för en tik. Utvärdering av avkommorna med avseende på hälsa och

mentalitet, bör ske efter 2 kullar, görs genom att mentalbeskriva/BHP beskriva samt

höftledsröntga.

Fler registreringar

För att öka den genetiska variationen är det av största vikt att fler kullar föds och att fler olika

tikar och hanar går i avel. Som uppfödare kan du bidra till att på ett positivt sätt synliggöra

och marknadsföra rasen, med syfte att öka dess popularitet.

Antal registreringar under åren 2002-2012

Målsättning – genetisk variation

Fortsättningsvis hålla en låg genomsnittlig inavelsgrad (under 2,25 %) Öka utvärderingen av

avkommorna samt att få fler hanar och tikar i avel. Försöka nå målet på 150 registrerade

0

5

10

15

20

25

30

35

40

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Antal kullar 2002-2012

Antal

Tikar

Hanar

8

valpar per år fram till 2017.

Han- och tikhundsanvändning åren 2002-2012

Hanar med flest valpar under 2002-2012
För att vissa hanar inte skall bli för vanliga i populationens stamtavlor så är det viktigt att

ingen hane får för många avkommor. Numera finns, som tidigare nämnts, en begränsning att

ingen hane kan få mer än 25 avkommor, (men tänk på att 5 % av en generation 2013 endast

motsvarar 20 avkommor). Tabellen är sorterad på Antal valpar under perioden som är 5

kolumnen. Kolumn 7 och 8 är hundens totala antal kullar och valpar även utanför perioden.

Regnr Namn OBS!

%

Antal

kullar

%

Antal

valpar

Antal

kullar

Antal

valpar

Kull-

snitt

Antal

kullar

Antal

valpar

S52838/2000 Ahlmalhas Arrak

3,0 2,0 8 21 2,6 8 21

S58754/95 Norrviddens Jarrak

2,6 2,8 7 29 4,1 9 38

S15352/98 Raidis Halli

2,2 1,8 6 19 3,2 10 29

S25009/97 Sörlandets Banji

2,2 1,6 6 17 2,8 6 17

S53176/2000 Norrviddens Cavek

2,2 1,6 6 17 2,8 6 17

S28919/2002 Cahppes Vinter

1,8 2,2 5 23 4,6 5 23

S13189/2002 Cahppes Uddo

1,8 1,7 5 18 3,6 5 18

S40364/2004 Härkes Broder Mattis

1,5 2,1 4 22 5,5 4 22

S16097/2000 Cahppes Odin

1,5 2,0 4 21 5,3 4 21

S67640/2004 Raidis Emil 1,5 1,7 4 18 4,5 4 18

S61415/2007 Cahppes Hercules

1,5 1,6 4 17 4,3 4 17

S11541/2007 Renlundens Wiggo 1,5 1,5 4 16 4,0 4 16

S29874/2000 Jambos Iloz

1,5 1,5 4 16 4,0 4 16

S33248/2001 Herding Instinct's Arko 1,5 1,5 4 16 4,0 4 16

S18477/99 Raidis Muste 1,5 1,2 4 13 3,3 4 13

S48677/2002 Nordanlidens Rocky 1,5 1,2 4 13 3,3 4 13

S10676/99 Renlundens Famolas 1,5 1,2 4 13 3,3 4 13

S27174/95 Jambos Kello

1,5 1,1 4 12 3,0 13 47

javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$regnr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hnamn')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$observandum')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_valpar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_valpar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_valpar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_valpar')

9

S49496/96 Mikko

1,5 1,1 4 12 3,0 6 22

S31618/99 Stråhles Dingo

1,5 1,0 4 11 2,8 5 15

Tikar med flest valpar 2002-2012
För att vissa tikar inte skall bli för vanliga i populationens stamtavlor så är det viktigt att ingen

tik får för många avkommor. En tik får, i enlighet med SKKs grundregler, ha maximalt fem

(5) kullar (men tänk på att 5 % av en generation är 2013 endast 20 avkommor). Tabellen är

sorterad på Antal valpar under perioden som är 5 kolumnen. Kolumn 7 och 8 är hundens

totala antal kullar och valpar även utanför perioden.

Regnr Namn OBS!

%

Antal

kullar

%

Antal

valpar

Antal

kullar

Antal

valpar

Kull-

snitt

Antal

kullar

Antal

valpar

S36956/2003 Jambos Elaysa

1,8 2,5 5 26 5,2 5 26

S62146/2004 Cahppes Biella

1,8 2,1 5 22 4,4 5 22

S41897/2001 Cahppes Randi

1,8 1,9 5 20 4,0 5 20

S53568/2005 Jambos Pelina 1,5 2,2 4 23 5,8 4 23

S52681/2005 Stråhles Hera

1,5 2,0 4 21 5,3 4 21

S60884/2003 Hoghems Ally

1,5 1,8 4 19 4,8 4 19

S36959/2003 Vargguld's Jenni

1,5 1,8 4 19 4,8 4 19

S16984/99 Norrviddens Stajki

1,5 1,5 4 16 4,0 6 25

S62028/2002 Cahppes Zelma 1,5 1,5 4 16 4,0 4 16

S49047/98 Norrviddens Unna-Skaidi

1,5 1,4 4 15 3,8 5 19

S48222/99 Renlundens Gaia

1,5 1,3 4 14 3,5 5 18

S49141/2001 Renlundens Jänta

1,5 1,2 4 13 3,3 4 13

S15992/99 Renfjällets Olivia 1,5 1,2 4 13 3,3 4 13

S35637/2000 Lillmusties E-Mina

1,5 1,0 4 11 2,8 4 11

S22913/2005 Renlundens Svarta Ullis

1,5 0,9 4 9 2,3 4 9

S48384/2005 Norrviddens Silva

1,1 1,8 3 19 6,3 3 19

S52944/99 Renfjällets Päiva 1,1 1,6 3 17 5,7 3 17

S54904/2000 A-Bos Oo-Moncan

1,1 1,6 3 17 5,7 3 17

javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$regnr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hnamn')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$observandum')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_valpar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_year_valpar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_kullar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_valpar')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvHund','Sort$hund_totalt_valpar')

10

S33304/2004 Lappbergets Blizza

1,1 1,4 3 15 5,0 3 15

S48493/2001 Härkes Åkkra

1,1 1,4 3 15 5,0 3 15

S32147/2002 Härkes Akki

1,1 1,4 3 15 5,0 3 15

Tabell
Hanhundar med flest barnbarn
För att få ett begrepp om hur mycket en viss hund påverkar populationen så är de s.k

barnbarnslistorna viktiga att studera. Vissa hanhundar har genom sina barnbarn blivit ytterst

vanligt förekommande i stamtavlorna på dagens hundar. Det är viktigt att i sin avelsplanering

försöka att prioritera avelsdjur som inte har de vanligaste hundarna i sin stamtavla.

Regnr Hundnamn OBS! Föd.år

Sv.födda

avk.

* Övr.

avk

Sv.

barnbarn

* Övr.

barnbarn

N21222/93 SPETTE'S BÅRRO

1993 71 0 165 2

S41033/93 RENVALLARENS CIM

1993 45 1 130 8

S27174/95 JAMBOS KELLO

1995 47 0 109 6

S60054/94 FJÄLLFARMENS PRINS

1994 55 1 97 0

S23036/90 RAIDIS CLIFF

1990 13 0 78 1

S47699/99
NORDANLIDENS

HAIVO

1999 19 0 76 4

N23117/91 ÖYERFJELLETS CIVOK

1991 31 0 75 0

S28919/2002 CAHPPES VINTER

2002 23 3 66 3

N34495/90 SPETTE'S DINGO

1990 16 6 65 6

S15352/98 RAIDIS HALLI

1998 29 0 63 6

S39598/92 LAPPEÅHS BARRAZZ

1992 9 0 56 0

S36948/2003 CAHPPES ÅIKE

2003 17 0 54 0

S13306/91
STJÄRNFALLET'S

DAHKE

1990 8 0 53 0

S50479/90 STRÅHLES RILLO

1990 29 0 47 4

S46165/96 HÄRKES URREK

1996 9 0 44 0

S53176/2000
NORRVIDDENS

CAVEK

2000 17 0 43 2

S16097/2000 CAHPPES ODIN

2000 21 0 41 0

javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$regnr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$hnamn')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$observandum')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$fodelsear')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_ovr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_ovr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_ovr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_ovr')

11

S31430/96 LAPPEÅHS ZACK

1996 33 0 37 0

S31618/99 STRÅHLES DINGO

1999 15 0 36 0

S10016/93 RENVALLARENS BIRK

1992 9 0 35 2

Tikar med flest barnbarn
För att få ett begrepp om hur mycket en viss hund påverkar populationen så är de s.k

barnbarnslistorna viktiga att studera. Vissa tikar har genom sina barnbarn blivit ytterst vanligt

förekommande i stamtavlorna på dagens hundar. Det är viktigt att i sin avelsplanering försöka

prioritera avelsdjur som inte har de vanligaste hundarna i sin stamtavla.

Regnr Hundnamn OBS! Föd.år

Sv.födda

avk.

* Övr.

avk

Sv.

barnbarn

* Övr.

barnbarn

S25807/91 FJÄLLFARMENS AJTTI

1991 8 0 128 1

S31765/90 JAMBOS BIMBOLINA

1990 19 0 93 0

S33026/97 HÄRKES TJARKA

1997 16 0 88 2

S55753/94 HÄRKES PAIVA

1994 22 0 73 1

S18568/97 CAHPPES IDJA

1997 18 0 72 5

S11299/91 HÄRKES HETTA

1990 13 0 63 1

N37192/93 RAZZA

1993 16 0 57 6

S36956/2003 JAMBOS ELAYSA

2003 26 0 57 0

S68619/90 LAPPEÅHS H-BETINA

1990 10 0 56 0

S21571/91 NORRVIDDENS SIEIDI

1991 26 0 53 0

S36757/97 JAMBOS MIRABELLA

1997 18 0 52 0

S39057/98 HÄRKES VIT-TASS

1998 17 0 52 0

S48493/2001 HÄRKES ÅKKRA

2001 15 0 52 0

S15270/99
NORRVIDDENS LILL

SEITA

1998 22 0 49 2

S58215/93 RAIDIS IXI

1993 13 0 45 0

S48934/98 STRÅHLES CINDI

1998 13 0 45 0

S60884/2003 HOGHEMS ALLY

2003 19 0 41 0

S20768/94
NORRVIDDENS

ANTHRA

1994 20 0 40 0

javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$regnr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$hnamn')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$observandum')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$fodelsear')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_ovr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barn_ovr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_sv')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_ovr')
javascript:__doPostBack('ctl00$bodyContent$TabContainerFlik$R529$ctl01$gvAvelsstruktur','Sort$barnbarn_ovr')

12

S54198/92 KEJLAS KATJA

1992 20 0 38 0

S31433/96 LAPPEÅHS ZANNI

1996 23 0 37 6

MENTALITET

Under 2012 skickade AK ut en enkät till alla ägare av svensk lapphund (ca 660 st varav ca

350 svarade), svaret vi fick angående hur hundägaren uppfattar hundens mentalitet är

oroande. Tillsammans med den genetiska variationen måste god mentalitet vara

huvudprioritet i aveln.

Av 163 hanhundar så var 18 st kastrerade på grund av beteendemässiga skäl. 7 st var avlivade

av beteendemässiga skäl. Vilket ger en siffra på 15 % som hade så pass allvarliga

beteendemässiga fel att hundägaren kände sig tvungen att kastrera eller avliva. Majoriteten av

dessa hundar visade aggressivitet eller stor dominans mot sin familj

I enkäten frågades också om ” Är din hunds beteende som du förväntar dig av rasen” Där

svarade den största merparten, 94% Ja.

På frågan ” Har du upplevt ngt i hundens beteende som problematiskt ” svarade 34 % Ja

Vanligaste problematiska beteenden enligt hundägarna är Skott/åskrädsla, dominans och

skällighet. För en mer utförlig redovisning av enkätsvaren, se bilaga X.

0 10 20 30 40 50 60

Skotträdd

Åskrädd

Dominant/skarp

Envis

Skällig

Oberäknelig

Resursförsvar

Aggressiv

Osäkerhet/rädsla/Nervös

Viltintresse/Jaktinstinkt/Vallinstinkt

Frihetslängtan/rymmare

Seperationsångest

Vaktig

Jagar motorfordon

Överdrivet matintresse

Hundaggressiv

Enmanshund

Överaktiv

Svår/rädsla vid hantering

Vaktade sina valpar

13

Det finns idag två olika sätt att mäta och kontrollera hundens mentalitet. Mentalbeskrivning

(MH) och den nya BHP. Under åren 2001-2011 mentalbeskrevs 89 svenska lapphundar, dv s

ungefär 13% av alla svenska lapphundar födda under perioden blev mentalbeskrivna. Bilden

vi får av de mentalbeskrivna hundarna är en annan än den vi fått genom enkäterna. De

beskrivna hundarna är i snitt precis som vi vill ha svensk lapphund. De är sociala, nyfikna och

modiga med liten aggressivitet. En tanke kan vara att det är vissa linjer/ kennlar som har

beskrivit i större utsträckning än andra och att de hundägare som beskrivit sina hundar kanske

också är hundägare som i större utsträckning är aktiva och tränar med sin hund på ett annat

sätt än snitt hundägaren som vi har nått med hälsoenkäten.

I aveln skall endast hundar med stabil och bra mentalitet användas. Hunden skall inte vara

överdrivet rädd och inte heller ha aggressiva tendenser. Mentalbeskrivning och BPH

(beteende- och personlighetsbeskrivning hund) är mycket goda redskap för att utvärdera en

hunds mentalitet och bör användas i betydligt större utsträckning än idag. För att få en

fullständig bild gäller självklart att även att väga in hur hunden fungerar i vardagslivet.

Målsättning - mentalitet

Att öka antalet officiellt beskrivna hundar (MH /BHP) till 20% födda under perioden 2013-

2017.

Egenskapsvärden för mentalbeskrivna hundar mellan 1990-2011

Nyfikenhet/Orädsla 3,6

14

Aggressivitet 1,9

Socialitet 3,6

Jaktintresse 2,2

Lekfullhet 3,0

HÄLSA

(Generell målsättning kommer diskuteras på nästa möte)

HÖFTLEDSDYSPLASI

SKKs hälsoprogram för svensk lapphund

 Föräldradjuren skall vara höftledsröntgade (sk. känd status) och ID-märkta annars gäller

registreringsförbud för avkommorna (fr.o.m. 900101)

HD följer en polygen arvsgång.

Vid polygen nedärvning (dvs inverkan av många gener och miljöfaktorer) är, utöver

individens eget resultat, även information från familjen (närmaste släktingarna) viktig att ta

hänsyn till i avelsvärderingen. Man kontrollerar förekomsten av HD i hela familjen. Hur stor

risk det är att en viss hund nedärver HD kan inte beräknas, bara uppskattas. Ju fler djur som

röntgas, desto säkrare urval av avelsdjur.

Frekvens av höftledsdysplasi (HD)

2002-01-01 till 2011-12-31 föddes 979 hundar av dessa höftledsröntgades 462 st (47 %)

Snittåldern för röntgen har varit 21 månader.

För de hundar som föddes under denna period var fördelningen av HD grad följande: Grad A

35% , Grad B 36% , Grad C 22%, Grad D 6 %, Grad E 1% Detta innebär att 71% hade grad

A eller B och hela 93% har A, B eller C. Så i dagsläget är inte HD graden det största

avelshindret utan att för få hundar röntgas.

Föräldradjurens diagnos vid parningstillfället

Föräldradjur Kullar födda

Kombinationer 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

HD grad A HD grad A 2 5 5 6 4 2 2 4 5 2 6

HD grad A HD grad B 2 9 11 11 7 7 7 7 6 5 5

HD grad A HD grad C 4 2 1 3 2 1 2 4 3 1

HD grad A HD ua 5 6 6 1 1 1

1

HD grad B HD grad B 1 2 1 6 2 3 5 3 2 7 4

HD grad B HD grad C 1 1 1

3 2 1 3 2 2 2

HD grad B HD ua 6 4 6 2 1 2

HD grad C HD ua 3 1

HD ua HD ua 6 3

1

okänt HD grad A

1 2 1 1

okänt HD grad B 1 1 1

1 1

okänt HD grad C

1

1

okänt HD ua 3 1

1

okänt okänt

1

15

Avelsrekommendation avseende HD

Möjligheten att göra en så korrekt riskbedömning som möjligt beträffande HD ökar med

antalet röntgade släktingar. Därför är det viktigt att inte bara röntga avelsdjuren, utan en så

stor del av rasen som möjligt. Det är ett uppfödaransvar att få sina kullar utvärderade och

därmed även HD röntgade. Med tanke på den smala avelsbasen kan inte i övrigt värdefulla

hundar med C-höfter uteslutas ur avel. Om hund har släktskapsvärde under 80 vid parning kan

även en hund med D-höfter komma ifråga (förutsatt att denna inte har några kliniska problem

av sin HD). Hund med HD grad D får dock inte paras med annan hund vars HD-grad är sämre

en B.

Observera att det finns möjlighet att söka dispens hos SKK för användande av oröntgad

genetiskt viktig hund. Med tanke på att rasen har mer prioriterade problem (genetisk variation

och mentalitet) än HD är detta en möjlighet som klubben ser positivt på att man använder sig

av som en åtgärd för att bredda avelsbasen.

Målsättning - HD

För få svenska lapphundar HD-röntgas idag, målet är att betydligt fler hundar röntgas. Under

90-talet har 40 % av alla registrerade hundar höftledsröntgats. För hundar födda 2002-2011

låg siffran på 47 %. Vårt mål är att över 60 % av hundarna röntgas fram till år 2017.

ÖGON

Progressiv Retinal Atrofi (prcd-PRA)

Typiskt sjukdomsförlopp är att hunden först får nedsatt mörkerseende och sedan även sämre

seende i dagsljus för att slutligen mista synen helt. Hunden är därmed vanligen relativt

gammal innan sjukdomen upptäcks. Det finns inget botemedel, endast planlagd avel kan

påverka förekomsten av sjukdomen. Inom svensk lapphund förekommer en variant av PRA

som kallas för prcd-PRA. Sjukdomen nedärvs autosomalt recessivt vilket innebär att båda

föräldradjuren måste bära på anlaget för att en avkomma ska drabbas. SLK har ögonlyst

affekterade hundar och har genom detta arbete fastslagit att de hundar som är affekterade

genom gentest (har ärvt sjukdomsanlaget från båda sina föräldrar) utvecklar förr eller senare

kliniskt prcd PRA.

När gentesten kom våren 2006 hade vi haft ett 10 tal sporadiska fall av PRA konstaterat

genom ögonlysning i både Sverige, Norge och Finland. Under 2006 gentestades 24 st svenska

lapphundar med resultatet 2 prcd pra A/Normal, 15 prcd pra B/Carrier och 7 prcd pra

C/Affekterad. Dv s endast 8 % av de testade hundarna var helt fria från anlaget. Under 2007

testades 181 hundar och även valpkullar börjades att testas innan leverans.

Även om siffrorna var mer positiva än de första 2006 så var situationen alarmerande. 24 %

var affekterade, 51% carriers och endast 25% var fria. Många av dem som var fria var nära

släkt med varandra.

Tittar vi den senaste generationen (2008-2012) som är född under de år hälsoprogrammet har

funnits så ser situationen bättre ut. Av de 398 hundar som registrerades under denna tid, hade

346 (87%) känd prcd pra status 54 % var prcd pra typ A antingen genom gentest eller genom

16

arv, resterande 46% var prcd pra typ B. Så bara på en generation har läget förbättrats avsevärt

och hundar som inte alls bär på anlaget för prcd pra har fördubblats.

Avelsrekommendation avseende PRA
prcd PRA typ A/Normal får paras med prcd PRA typ B/Carrier (anlagsbärare). Valparna från

en sådan kombination bör gentestas innan leverans. Prcd PRA typ A och prcd PRA typ A får

paras med varandra och avkommorna blir hereditärt fria. Hundar med prcd PRA typ

C/affekterade får inte användas i avel. Prcd PRA typ B/anlagsbärare måste alltid paras med

typ A/normal.

I dagsläget när den genetiska mångfalden prioriteras i aveln av Svensk lapphund, så bör en

kombination mellan två PRCD PRA typ A hundar endast göras om kombinationen ger en

släktskapsgrad runt 100 eller under.

Notera att det finns ett SKKs hälsoprogram för svensk lapphund, när det gäller prcd PRA.

Registreringsförbud för avkomma efter föräldrar som ej är officiellt DNA-testad för prcd-

PRA vid av SKK godkänt laboratorium eller är hereditärt fri. Uppgifterna ska finnas

registrerade i SKKs veterinärdataregister. I enlighet med SKKs grundregler ska giltigt resultat

föreligga före parning. (fr.o.m. 2008-01-01)

Målsättning - prcd PRA
Det långsiktiga målet är att på lång sikt (2033) få bort hälsoprogrammet angående prcd PRA

eftersom frekvensen av sjukdomen då är så låg att ett hälsoprogram inte längre behövs. Ett

delmål på väg dit är att ha 60 % PRCD- fria år 2018 idag är 54% PRCD-fria.

ÖVRIGT
Båda sjukdomarna som beskrivs under punkten övrigt är sådana sjukdomar som tidigare har

beskrivits i rasen men som vi inte har några rapporterade fall av på minst 20 år. Frekvensen av

sjukdomen bedöms som obefintlig till mycket låg i vår ras i dagsläget. Anledningen till att vi

fortfarande har kvar dem i RAS är att det är två ytterst allvarliga sjukdomar som det är viktigt

att hundägare och uppfödare av rasen känner till om det trots allt skulle komma nya fall.

Juvenil neuronal muskel atrofi (JNM)
Juvenil neuronal muskel atrofi är en sjukdom som enbart finns dokumenterad på svensk

lapphund. På speciellt 70 talet gjordes testparningar för att hitta de som var fria och de som

var anlagsbärare i rasen. Detta arbete minskade ner frekvensen till dagens med största

sannolikhet oerhört låga frekvens av sjukdomsgenen i rasen. Sjukdomen gjorde att musklerna

förtvinade hos valpar som inte ännu hade hunnit fylla 8 veckor. Sjukdomen nedärvs

autosomalt recessivt vilket innebär att båda föräldradjuren måste bära på anlaget för att en

avkomma ska drabbas. Det finns idag ett hälsoprogram för Juvenil neuronal muskelatrofi som

infördes 1980 men då det inte finns några kända fall sedan 1993 så kommer detta program

ansökas att tas bort men i dagsläget gäller att det sedan 1980-07-01 är registreringsförbud för

avkomma efter anlagsbärare av juvenil neuronal muskel atrofi.

Glykogenos typ II (Pompes Sjukdom)
Pompes sjukdom är en ärftlig sjukdom som beror på en enzymbrist (alfa-glukosidas) som i sin

tur orsakas av en förändring av ett arvsanlag. Detta speciella enzym har ansvar för att bryta

ned glykogen, en komplex sockermolekyl som används för att bygga upp kroppens celler. Vid

17

Pompes sjukdom sker denna process inte på normalt sätt och det ansamlade glykogenet

påverkar efterhand muskelfunktionen.

Pompes sjukdom är både en ämnesomsättningssjukdom, en glykogeninlagringssjukdom och

lysosomal inlagringssjukdom. Sjukdomen nedärvs autosomalt recessivt vilket innebär att

båda föräldradjuren måste bära på anlaget för att en avkomma ska drabbas . Pompes bryter

ofta ut tidigt och sjuk hund brukar inte bli äldre än 1,5 år. Symtom är avmagring,

magproblem, kräkningar, inflammerade tonsiller och i senare stadie flämtningar och försvagat

hjärta och övrig påverkan på inre organ.

 Sedan vintern 2012 finns ett gentest för sjukdomen som företaget Genoscoper i Finland har

tagit fram. Sjukdomen finns dokumenterad på rasen med ett 15 tal rapporterade fall på 60 och

70 talet och ströfall därefter under 80 och 90 talet.

SLK har inga rapporterade fall av sjukdomen under lång tid varken via hälsoenkäten 2012

eller försäkringsbolagens rapportering. Vintern 2012 gentestades 34 svenska lapphundar av

olika linjer och samtliga befann sig ha statusen normal, d v s ingen bar på defektgenen som

ger Pompes sjukdom. Detta sammantaget gör att inga rekommendationer finns för allmän

gentestning s.k screening innan avel på rasen och det finns inte heller någon anledning till ett

hälsoprogram för sjukdomen.

I och med gentesten har vi dock ett utmärkt redskap om ett misstänkt fall av Pompes skulle

dyka upp, då hunden kan gentestas för att säkerställa diagnos. Konstateras hunden ha Pompes

skall föräldrar gentestas och även de syskon som går i avel. Avkomma efter anlagsbärare till

Pompes skall gentestas innan avel. Anlagsbärare får enbart användas i avel tillsammans med

gentestad normal hund.

EXTERIÖR
Som helhet har vi en välbyggd, proportionerlig och funktionell ras som är sunt byggd för det

arbete som den ursprungligen är framavlad för. Rörelserna har förbättrats avsevärt,

kohasigheten förekommer i allt mindre utsträckning. I dagsläget har exteriören en låg prioritet

i avelsarbetet. Variation inom rasramen är bara positiv och tyder på genvariation i rasen.

För tillfället måste vi prioritera annat än exteriör i avelsarbetet. Rasens smala avelsbas ger

inget utrymme för selektion på exteriöra detaljer, så länge dessa inte påverkar hundens hälsa

och välbefinnande. Inom klubben bör man dock bevaka utvecklingen inom rasen avseende

följande punkter:

• Benstommen får inte bli för klen

• Idealstorleken, 43 cm för tikar och 48 cm för hanar

• Huvudets stop får ej bli för plant, och öronen ej för stora och bredden på huvudet ej för

smalt. Och att Könsprägeln bibehålls.

*Ögonplacering och form. Skall inte vara mandelformade, snedställda eller för tätt sittande

• Att rörelserna förblir goda.

• Pälslängden – ej för lång och mjuk i kvalitén. En hund som arbetar i olika väderlekar måste

ha en ändamålsenlig päls.

18

Inför nästa revidering av RAS bör klubben utvärdera om, och i så fall på vilket vis

ovanstående egenskaper förändrats under femårsperioden. Utvärderingen kan sedan utgöra ett

underlag inför de prioriteringar som ska göras i nästa RAS.

ATT TÄNKA PÅ I AVELN AV SVENSK LAPPHUND

Genetisk variation är nödvändigt för att rasen ska kunna motstå sjukdomar både i nutid och

framtid.

För att förlora så lite genetisk variation som möjligt ska man:

* Använda fler djur i avel

* Den beräknade släktskapsgraden för kombinationen bör vara maximalt 105, helst under 100.

* Använda lika många hanar som tikar

* Inte låta någon hund få för många avkommor (5 % av en generation) eller barnbarn (5% av

en generation)

 * Inte använda för många nära släktingar i avel.

* Samma parningskombination bör ej upprepas.

* Högre inavelsgrad än motsvarande kusinparning (6,25 procent) bör ej göras. Vid högre

inavelsgrad än 2,5 % skall den beräknade släktskapsgraden för kombinationen vara under

100.

Prioriteringar

I en så liten population som svensk lapphund utgör finns ett mycket begränsat utrymme för

avelsurval, om ens något. För att den Svenska lapphunden skall överleva som ras så måste vi

göra rätt prioriteringar. Vi är överens om att vi måste prioritera bort att gå in på detaljnivå i

valet av våra avelsdjur. Nedanstående prioriteringar beskriver hur vi som uppfödare skall

prioritera i vår avel, d v s hur vi skall tänka inför varje kombination vi planerar att göra. Det

viktigaste är att uppfylla prioritet 1 (se nedan) så gott det går i alla kullar, detta givetvis med

prioritet 2 i tankarna. När dessa två är uppfyllda kan man fundera på prioritet 3.

Prioritet 1: Lågt släktskapsvärde och bibehållen låg inavelsgrad, detta tillsammans med bra

mentalitet.

Prioritet 2: Friska djur, självklart håller vi oss inom existerande regelverk, men vi

måste t e x avla på hundar med HD grad C och i vissa fall kanske även D höfter om de tillför

Prioritet 1.

Prioritet 3: Behålla rörelser och rätt päls då detta är viktigt för att de ska kunna arbeta i sin

ursprungsmiljö.

Alla parningar som görs på svensk lapphund är viktiga för rasens fortlevnad. Det är viktigt att

du som uppfödare frågar dig varför du har valt att göra en viss kombination. Är det verkligen

19

efter prioriteringen ovan. D v s. lågt släktskapsvärde, låg inavelsgrad och bra mentalitet.

Exteriöra detaljer har vi ingen större möjlighet att ta hänsyn till i detta läge.

Slösa inte bort tikens parningar på för rasen mindre bra kombinationer. Släktskapsvärdet är

inte bara en siffra på ett papper utan den talar om hur vanlig en hunds stamtavla är i

populationen. Avlar du för att hamna på ett släktskapsvärde runt eller under 100 kommer det

bli mycket lättare att hitta en obesläktad partner i nästa generation.

