

Revidering av avlsplan for kaldblodshester

Presentasjon til høring og forbundsvisе høstkonferanser 2018

Fremdriftsplan revideringsarbeidet

Avlsplan for kaldblodshester

- Felles avlsplan med Sverige fra 2005
- Siste hovedrevidering ble foretatt i 2011
- Skal gjennomgå hovedrevidering senest hvert 10ende år
- Kan gjennomgå årlige mindre revideringer
- Ny avlsplan skal gjelde fra 2020
- Allerede vedtatt endring som er gjeldene fra 2019;
- *3.5.3 Det sertifiseres ikke kaldblodstravere i ST/DNT som er blitt til gjennom halv-/eller helsøskenparringer, samt parringer med far-datter eller mor-sønn.*

Uttalelse fra DNTs styre

- I forbindelse med den pågående revideringen av avlsplanen for kaldblodshester ønsker styret i Det Norske Travselskap å komme med følgende uttalelse;
- *«Styret vil understreke viktigheten av at avlsplanen inneholder elementer som ivaretar kaldblodshesten som en særegen rase. Videre er det viktig at man bestreber seg i å ta vare på et så bredt genmateriale som mulig. Styret har også et sterkt behov for å understreke at man nå må ta utfordringene knyttet til en stadig økende innavlsgrad i rasen på alvor.»*
- *Styret ønsker også at Kaldblodsavtalen mellom Sverige og Norge, som ble skrevet under i oktober 2000, tas opp til revidering.»*
- Oslo, 18. september 2018 – DNTs Styre

Hva er innavl/linjeavl?

Dersom en hest går igjen i stamtavlen to ganger (både på fars- og morssiden), legger man sammen hvilke generasjon hesten går igjen i. Hvis summen er lik eller under 6 (= mindre enn 7) sies hesten å være innavlet, og hvis summen er 7-9 er hesten linjeavlet.

Innavlskoeffisienten måler sannsynligheten for innavl i et individs gener. Dette er en matematisk beregning av sannsynligheten for at genene for en egenskap kommer fra samme individ.

Hva er
fordelene/ulempene
med å
innavle/linjeavle?

- Det man ønsker med innavl/linjeavl er at man skal få en opphopning av de fordelaktige genene i avkommet.
- Innavl/linjeavl kan også forsterke de ufordelaktige egenskapene i avkommet.
- Innavl/linjeavl reduserer den genetiske variasjonen.
- Blir innavlsnivået i en populasjon for høyt får vi det som kalles en innavlsdepresjon. De uønskede egenskapene hos populasjonen blir da dominerende, men det vil alltid være enkelte individer som skiller seg ut som unntak.
- Det finnes ikke noe definert nivå for hvilket innavlsnivå som frarådes men i husdyravlen anbefales ikke at innavlnivået stiger over 6-7%. Innavlsdepresjonen sies å være mer tydelig når nivået er over 10%.

Innavlsutviklingen siden 2000 Norge.

NORGE		IK							Høyeste IK
År		hele populasjon		Innavlet	3x3/4x2/2x4	3x2/2x3	2x2		
2017		9,671%		35,49 %	25,94 %	10,24 %	0,34 %		21,422%
2016		9,919%		37,86 %	27,18 %	11,49 %	0,32 %		20,161%
2015		9,963%		40,38 %	28,25 %	13,34 %	1,04 %		21,962%
2014		10,174%		40,69 %	27,25 %	14,83 %	1,21 %		21,189%
2013		9,877%		36,56 %	27,04 %	9,82 %	1,81 %		21,428%
2012		9,564%		29,43 %	20,16 %	9,40 %	0,68 %		19,525%
2011		9,409%		30,32 %	21,66 %	9,78 %	0,74 %		20,249%
2010		8,894%		24,20 %	16,57 %	8,34 %	0,60 %		31,202%
2009		8,916%		20,49 %	13,77 %	7,26 %	0,64 %		20,249%
2008		8,505%		17,77 %	11,92 %	6,18 %	0,33 %		19,517%
2007		8,786%		19,50 %	13,67 %	6,06 %	0,48 %		23,077%
2006		8,752%		19,73 %	15,47 %	4,87 %	1,10 %		23,077%
2005		8,397%		15,44 %	11,70 %	3,98 %	1,09 %		19,205%
2004		8,201%		14,87 %	11,82 %	3,04 %	1,17 %		19,371%
2003		8,381%		15,50 %	12,92 %	3,00 %	0,41 %		20,078%
2002		8,265%		16,70 %	13,55 %	3,24 %	0,10 %		18,503%
2001		8,152%		12,89 %	10,66 %	2,40 %	0,33 %		29,549%
2000		7,966%		12,99 %	10,84 %	2,24 %	0,47 %		21,437%

Innavlsutviklingen hele populasjonen

Prosentandel innavlede avkom

Konklusjon innavlsutvikling 2000-2018

- Tallene for den norske og svenske populasjonen er stort sett like.
- Innavlskoeffesienten har økt fra ca 8% til ca 10%.
- Prosentandelen av hester som er innavlet i de ulike årskullene har økt fra ca 13% til ca 35%.
- Andelen individer som er innavlet med siffer 6 har økt fra ca 10% til ca 25%.
- Andelen individer som er innavlet med siffer 5 har økt fra ca 2% til ca 10%.
- Søskenparring forekommer nesten ikke(ca 1%).

Har vi et innavlsproblem?

- Forskerne har varslet om dette i mange år.
- Hva er status i dag?
- Vi er ikke oppe i en «krisesituasjon» –
- MEN kan havne der om det ikke tas grep nå
- Utfordringen nå er at populasjonen blir stadig mindre.
- En synkende populasjon er den største utfordringen i forhold til innavl.

Endringsforslag i avlsplan

- Underpunkter under Kåringsbestemmelser

Kvoter

- Kvoter er diskutert. I dag er kvoten på 80 hopper i oppstallingslandet og 30 hopper i det andre landet. Det er diskutert en nedgang på mellom 10 og 15%.
- Alternativt å innføre livstidskvoter.

Endringsforslag i avlsplan

- Under punktet; Individbedømmelse – kåring
 - Vektlegging av prestasjoner - i dag er fordelingen;

Travprestasjon/stamme/holdbarhet	75%
Eksteriør/håndterbarhet/lynne (inkl. rasetype)	25%
 - Foreslått endret til;

Travprestasjon/stamme/holdbarhet/helse	70%
Eksteriør/håndterbarhet/lynne (inkl. rasetype)	30%
- Med andre ord legge mindre vekt på prestasjoner –
Det «fikser»markedet selv!

Endringsforslag i avlsplan

- 3.2.3
- Hingster med utradisjonell avstamning og lav innavlsgrad målt opp mot populasjon for øvrig skal vurderes **veldig positivt uansett alder, BLUP-tall, prestasjoner og størrelse**. Det skal tydelig komme fram i dommerprotokollen hvis utradisjonell avstamning er vektlagt ved kåringen. Innavlsgrad som stammer fra individer lenger bak i avstamningen anses som mindre alvorlig.
- 3.2.7
- Minimumskrav for unghestprestasjoner
- Foreslått endret til at hingsten skal være blant de **10%** beste av alle hanndyr i årgangen – mot blant de 5% beste i dag.

Endringsforslag i avlsplan

- Skal vi forby kåring av hingster med for tette kryssninger?
- Søsken og halvøskenparring (altså 2+2 kryssning) er nå forbudt (vil ikke registreres).
- Kunne det vært virkningsfullt å ikke kåre hingster som er krysset 2+3?

Stimulerende tiltak

- Avlsvirksomhet er basert på frivillighet.
- Stimulerende tiltak for å motvirke innavl;
- Kan oppdretterpremier brukes aktivt?
- Løpsplanlegging og løpsutskrivning betydningsfullt.
- Dempe unghestfokuset noe – og heller legge mer premiepenger senere i karrieren.
- Større spredning på farshingster i løp for voksne hester og i løp over lengre distanser.

Større populasjon

- Den største utfordringen er en minsket populasjon – finnes det virkningsfulle tiltak for å øke populasjonen.
- Stimulere til økt kjøpelyst.
- Avlsfond ble presentert i fjor.
- Startavgifter tenkt brukt.
- Forprosjekt igangsatt.

Kunnskap og bevistgjøring

- Flere nettsteder med stamtavler og testparring.
- Et godt hjelpemiddel før bedeknings sesong;
- SophiaPedegrees - www.sophiapedigrees.com/
- Breedly - <https://www.breedly.com/>
- Blodbanken - www.blodbanken.nu/

- Fine hjelpemidler for å finne krysning med lav innavlsgrad!