
0

Rasspecifik avelsstrategi för

GOS D’ATURA CATALA

Revidering av RAS 2021

RAS GOS D´ATURA CATALA

1

Innehållsförteckning
Arbetet med revidering av RAS .. 2

Gos d´atura Català ... 3

Historik ... 3

Population .. 4

Nuläge ... 4

Mål .. 4

Strategier ... 4

Hälsa ... 5

Nuläge ... 5

Mål .. 5

Strategier ... 6

Mentalitet ... 6

Nuläge ... 6

Mål .. 7

Strategier ... 7

Exteriör... 7

Nuläge ... 7

Mål .. 7

Strategier ... 7

Avelspolicy för Gos d´atura Català .. 8

Strategi för fortsatt avelsarbete 2021- 2026: ... 8

Rasklubbens krav för valphänvisning .. 9

Tabeller ... 10

RAS GOS D´ATURA CATALA

2

Arbetet med revidering av RAS
Den rasspecifika avelsstrategin för Gos d´atura Català togs fram under 2004. RAS har
reviderats 2012. Det som presenteras här är en utvärdering och revidering av den senaste
versionen. Uppföljning och utvärderingsarbetet har skett kontinuerligt inom Rasklubben
för Gos d´atura Català (RfG) bland annat genom Avelsberättelsen som skickas till SGVK
och presenteras på årsmötet varje år. Under årsmötet har man även haft diskussioner och
likaså på olika interaktiva forum. Dessvärre har man inte kunnat ordna någon avelsträff
eller uppfödarträff under verksamhetsåret 2020.

Sedan 2012 har ingen hälsoenkät gjorts men det har heller inte rapporterats in några
sjukdomar i någon omfattning som kan sägas berör hela eller delar av populationen.

Det har presenterats information om nuläget och hälsostatusen, framförallt gällande HD till
RfGs medlemmar genom rasklubbens tidning ”Gosbladet”, på hemsidan, men också RfGs
Facebooksida, där man även haft möjlighet att framföra åsikter.

Med anledning av pågående pandemi har det inte funnits möjlighet till fysiska möten utan
den reviderade versionen av RAS har skickats till de i rasklubben anslutna uppfödarna och
de medlemmar som önskat, för påseende och kommentarer.

Uppföljnings- och utvärderingsarbetet har gjorts av Veronica Ferreira Krantz, i samarbete
med Gith Jakobsson och styrelsen.

Veronica Ferreira Krantz har mångårig erfarenhet av uppfödning och ett genuint intresse för
rasen. Hon har också många och goda kontakter med andra uppfödare och rasklubbar runt
om i Europa, framförallt i rasens ursprungsland Spanien. Även Gith Jakobsson är uppfödare
med många års erfarenhet av uppfödning och avel samt ett genuint intresse för rasens
fortlevnad och utveckling.

Arbetet har bland annat bestått av:

• Flertalet arbetsmöten

• Täta e-post- och telefondiskussioner

• Genomgång av samtliga kullar födda mellan 1997 och 2020 avseende HD med hjälp
av SKKs avelsdata

• Insamling och sammanställning av olika uppgifter med koppling till avelsarbetet
(avelsstatistik, exteriörbedömningar, MH, med mera)

• Rapportering av arbetet i klubbens tidning ”Gosbladet” och på hemsida/facebooksida

RAS GOS D´ATURA CATALA

3

Gos d´atura Català

Historik
Gos d´atura Català är en medelstor vallhund som ursprungligen kommer från Katalonien i
norra Spanien. Troligen är rasen uppbyggd av korsningar mellan inhemska hundar från
landet och de som en gång kom med romarna.

De liknar många av de andra europeiska vallhundarna, till exempel Old English Sheepdog
från England, Berger des Pyrénées och Briard från Frankrike, Bergamasco från Italien och
Cão da Serra de Aires från Portugal.

På den tiden användes inte ordet ras och värdet låg inte i utseendet, utan i hundens förmåga
att utföra sina arbetsuppgifter. Rasen anses ha ändrats i mycket liten omfattning sedan sitt
ursprung. Den har utfört sina arbetsuppgifter i de katalanska Pyrenéerna och har vunnit
respekt hos herdarna som en av de mest lämpade hundarna för förflyttning av stora hjordar
av betesdjur mellan de olika betesmarkerna. Djurbesättningar på uppemot 200 djur som
flyttades långa avstånd klarade en ensam hund av att hålla kontroll på och den användes till
både nöt och får.

Gos d´atura Català är en kroppsvallande hund. Den är även en duglig vakthund då herdarna
oftast hade fler än en hund. En av dem tog de med vid arbetet med betesdjuren och den
andre lämnades att vakta gården.

Vid den internationella utställningen i Barcelona 1929 presenterades två exemplar av rasen
för första gången och blev då erkänd som ras av RSCE (Spanska Kennelklubben). Det var en
hane vid namn Tac och hans mor Iris. Dessa två kom att utgöra grunden för den första
rasstandarden.

Sedan dess har rasen spridits och blivit introducerad som arbetshund likväl som
sällskapshund i många länder världen över. I Sydamerika och Israel som vallare, i Holland,
Belgien, Italien och Tyskland som sällskapshund, vilket visar att den anpassar sig väl och
lever ett gott liv lika bra i hus som på gård.

Till Sverige kom de första två exemplaren av rasen 1997 från Finland. En av dem Santtulan
Karambola fick den första svenskfödda kullen 1999.

1999 importerades tiken Gala de Campdurá, från Spanien som fick sin första kull 2001 och
samma år importerades ytterligare en tik från Spanien, Isarda de Fogars de Montclus, som
samma år fick sin första kull.

Dessa tre tikar är grunden till dagens svenska population.

RAS GOS D´ATURA CATALA

4

Population

Nuläge

Fram till december 2020 fanns totalt 325 hundar av rasen registrerade i SKK, rasen har
sedan senaste revidering ökat med 99 hundar. De äldsta registrerade hundarna är födda
1996, men alla lever inte längre och en del individer har även exporterats. I dagsläget finns
ungefär 200 levande Gos d´atura Català i Sverige. Sedan 1997 har totalt 36 Gos d´atura
Català importerats.

Tabell 1, registreringar i SKK

Registreringar sedan senaste revidering av RAS 2013 fram till 2020, källa SKKs avelsdata
december 2020

Antal reg/år 2012 2013 2014 2015 2016 2017 2018 2019 2020

Tikar (varav importer) 8 (1) 4 (2) 6 (1) 4 (2) 2 13 (4) 9 (1) 2 (1) 7

Hanar (varav importer) 6 0 9 (1) 1 5 4 (1) 18 7 (1) 8

Totalt: 14 (1) 4 (2) 15 (1) 5 (2) 31 7 17 (5) 27 (1) 9 (2) 15

Inavelsökningen för rasen har fortsatt att gå ner sedan senaste revideringen 2013,
statistiken i tabellerna avser åren 2013 till 2020.
Se tabell 2 och tabell 3

Sedan 2013 har inga kullar registrerats med inavelsgrad på 6,25 procent eller högre. Sett till
hela rasens population i Sverige ligger inavelsgraden sedan 2008 stadigt på under 1,6
procent. Målet i RAS 2003 var att sänka inavelsökningen då det var vanligt, framförallt i
rasens ursprungsland men även i andra länder där rasen föds upp, att man använder
närmare besläktade individer än kusiner i avel.

Genomsnittliga kullstorleken har legat mellan 3 och 7,7 valpar, se tabell 4.

Till avel i Sverige har totalt 67 hundar använts, 30 tikar, varav 11 är importerade och 19
svenskfödda, och 37 hanar, varav 19 utländska, 3 importerade och 15 svenskfödda, se tabell
5.

En generell rekommendation från SKK är att det maximala antalet avkommor till ett
avelsdjur inte överstiger 5 % av den totala registreringssiffran under fem år.

Mål

• Ökad genetisk variation och bibehållande av en låg inavelsgrad.

Strategier

• Att verka för en låg andel nära släktskapsparningar för att på så sätt minska
inavelsökningen i rasen.

• Att motverka upprepning av parningar och undvika parning av två närbesläktade
individer är nödvändigt. Närmare släktskapsparningar än kusiner (6,25 procent) bör
undvikas helt och helst bör man välja individer med så lågt släktskap som möjligt
samt prioritera avel med nya linjer.

• Då avelsbasen är minimal i Sverige måste aveln baseras på utländskt avelsmaterial.
Framförallt handlar det om användning av hanhundar utomlands, att hitta nytt
avelsmaterial utomlands har blivit mycket lättare med utökningen av
internetanvändningen. De flesta rasklubbar i Europa har hemsidor och även de flesta
uppfödarna.

• Man bör även prioritera de begränsningar man sätter för rasen så att man inte väljer
bort för många individer. Fokus ska ligga på att begränsa det som verkligen orsakar

RAS GOS D´ATURA CATALA

5

hundarna lidande. Om man sätter kraven för högt tvingas man välja bort för
många individer, vilket blir negativt för rasens genetiska variation.

• För att minska inavelsökningen och öka avelsbasen bör aveln baseras på fler
individer. Man bör undvika att överanvända få individer i avel, varken tikar eller
hanar bör användas till för många kullar.

Hälsa

Nuläge

Under hösten 2012 skickades en hälsoenkät ut till alla registrerade ägare av Gos d´atura
Català. Av de drygt 170 hundägare som vi skickade till valde 88 att svara. Fullständig
sammanställning av hälsoenkäten finns tillgänglig hos rasklubben.

Gos d´atura catalans hälsa idag (baserat på hälsoenkät, registrerade resultat och så vidare)
anses mycket god. Det finns inga allvarliga hälsoproblem i rasen och endast några få enstaka
fall av olika sjukdomar har redovisats antingen i hälsoenkäten eller på andra sätt.

Förekomsten av höftledsdysplasi är den vanligast förekommande defekten/sjukdomen. Det
finns i nuläget (2021) 265 hundar registrerade i SKK som är över ett år, av dessa är 156 (69,3
procent) röntgade.

I RAS 2004 sattes som mål att alla avelshundar skulle vara röntgade och totalt försöka få 80
procent av alla Gos d´atura Català röntgade. Detta för att kunna göra en bättre utvärdering
om hur mycket HD det verkligen finns inom rasen. Då var 36 av 45 hundar som fyllt ett år
röntgade (80 procent).

För rasens och uppfödarnas val av avelsmaterial är det viktigt att så många som möjligt
röntgas och vi kan hjälpas åt att kontrollera hur utvecklingen av HD inom rasen blir.

Av samtliga röntgade hundar från 1999 till 2020 är fördelningen: 53 har A-höfter, 56 har B-
höfter, 27 har C-höfter, 16 har D-höfter och 4 har E-höfter. Det ger en totalsiffra om 69,9
procent friröntgade hundar (109 av de 156 röntgade hundarna). (SKK-avelsdata
2020-02-20)

När ursprungliga RAS skrevs (2004) fanns 69,5 procent friröntgade hundar. Andelen av de
röntgade hundarna som har A eller B höfter är något högre idag.

Statistiken i SKKs avelsdata är endast baserad på svenskfödda hundar (med undantaget av
vissa tidiga importer) vilket gör att statistiken inte blir helt korrekt, men för enkelhetens
skull bör vi använda den.

65 hundar har genom åren ED- röntgats genom åren av dessa har endast tre individer haft
ED.

Mål

• En god hälsa som möjliggör ett långt liv utan hälsostörningar.

• Att andelen HD inom rasen minskar till under 20 %

• Öka antal röntgade hundar till 80 procent inom en femårsperiod.

• Att alla hundar som går i avel har känd HD status.

• Bibehålla rasens goda reproduktionsförmåga (parning, dräktighet, valpning och
omhändertagandet av valparna).

RAS GOS D´ATURA CATALA

6

Strategier

• Att till avel endast använda friska och sunda hundar utan kliniska symtom genom att
ur avel utesluta hundar som visar kliniska symtom på någon ärftlig sjukdom och
iaktta försiktighet om den genetiska arvsgången är okänd.

• Att uppfödarna tar ansvar över att höftledsröntga sina tänkta avelsdjur men också
över att informera och motivera sina valpköpare till att låta höftledsröntga sina
hundar oavsett om de tänkt låta dem gå i avel eller inte.

• Att inte använda hundar med grad D eller E i avel och iaktta stor försiktighet vid
användning av HD grad C genom att kombinera med en friröntgad hund.

• Att uppföljning görs årligen och redovisas i klubbens avelsberättelse.

• Att göra en ny utvärdering om fem år och se hur vi ligger till genom statistik och en
hälsoenkät.

Mentalitet

Nuläge

Gos d´atura Català är en populär ras på grund av sitt vackra men lite rufsiga uttryck och har
en tilltalande storlek. Utomhus och vid arbete är de aktiva och har mycket energi och kräver
någon form av aktivering för att inte hitta på hyss. Inne är de lugna, men vill gärna vara med
så de inte missar något spännande och följer efter som en svans när man förflyttar sig.

De är dugliga vakthundar som varnar så snart någon främmande dyker upp inom reviret.
Älskar att bli klappade och kelade med, men har ganska stor integritet så de gillar inte att
ligga på varandra eller för nära. Kommer gärna upp i soffa/säng om man så önskar, men då
ska de ha egen plats där.

De har en hel del egen vilja och tar gärna initiativ. Som de flesta vallhundar är de lättlärda; på
gott och ont då de lär sig ”dumheter” lika snabbt och villigt som de lär sig festliga tricks.

I dagens samhälle måste hundarna fungera tillsammans med andra hundar, människor,
barn, bilar och så vidare I dagens samhälle fungerar det inte att ha skygga, rädda eller
aggressiva hundar. Vi kan heller inte betrakta rasen som en brukshund som ska tränas flera
timmar per dag.

Rasens ursprung är som vallhund, eller närmare bestämt användes rasen för förflyttning av
stora hjordar mellan betesmarkerna.

Idag är de mer och mer sällskapshundar, de är aktiva och anpassningsbara. Älskar aktivitet
på deras egna villkor och kan uppfattas som egensinniga. De har egen vilja och en hel del
temperament. De kan verka ointresserade av främmande människor, vilket är en lämplig
egenskap när de arbetar som vallhundar.

De senaste generationerna har rasen inte avlats på vallegenskaper, men heller inte på
bruksegenskaper. De ska vara modiga och tappra, vilket är nödvändigt vid olika vaktuppdrag.
De har visat att de kan tränas inom de flesta hundsporter och en Gos d´atura Català tackar
inte nej till aktivering. Rasen är idag en aktiv sällskapshund som älskar aktivering och
motion, är pigg och alert, men ska kunna koppla av när inget händer. Den ska också, utan
problem och med tillåtelse av förare, kunna hanteras av andra personer än föraren.

Sedan 1999 har 40 hundar genomfört MH, varav 16 hanar och 24 tikar. Endast två hundar
har brutit, och vi har sedan några år ett spindeldiagram för rasen.

Sedan den 1 maj 2012 finns en ny mentalbeskrivning, BPH (beteende och
personlighetsbeskrivning hund). Den ska vara mer anpassad för vår ras än MH, då MH i
första hand utvecklades för bruks- och tjänstehundar.

Sedan 2012 har 30 hundar startat på BPH varav 29 har genomfört.

RAS GOS D´ATURA CATALA

7

Det är dessa två verktyg som idag finns för beskrivning och kartläggning av hundens
mentalitet, personlighet och beteende. För att kunna sätta in åtgärder, eller ens lägga upp en
plan, behöver vi få fler resultat.

Mål

• Att bibehålla rasens mentala egenskaper såsom vakt- och vallegenskaper. Detta
genom att till avel endast använda mentalt stabila, sunda och mentalt rastypiska
hundar.

• Att få fler hundar mentalbeskrivna genom BPH och att alla svenska avelsdjur
bör mentalbeskrivas innan parning.

Strategier

• Genom att undvika att till avel använda hundar vars mentala egenskaper avviker för
mycket från rasens standard i form av överdrivet aggressiva, skygga, rädda eller
skarpa individer. Detta görs lämpligast genom att avelsdjuren mentalbeskrivs och att
man utifrån dessa resultat väljer bort de avelsdjur som visar för stor skärpa,
aggressivitet, skygghet och rädsla.

• Ett stort ansvar ligger hos uppfödarna att informera om rasens egenskaper och välja
valpköpare utefter dessa.

• Även här ligger en stor del av ansvaret på uppfödarna att informera och finna sätt att
motivera och uppmuntra sina valpköpare till att låta beskriva sina hundar
(BPH).

Exteriör

Nuläge

Rasen har idag en god exteriör och vi bör arbeta för att behålla denna. Det finns dock en
tendens idag till att hundarna blir större och större. På många utställningar syns hundar som
inte håller måtten i standarden och likaså är det vanligt med mankhöjdsangivelser på
hanhundslistor och valphänvisningslistor i de olika rasklubbarna runtom i Europa. Enligt
rasstandarden ska hanarna vara 47-55 centimeter i mankhöjd och tikarna 45-53 centimeter.

Pälsen ska inte vara så riklig att kroppens konturer döljs, inte heller överdrivet lång. Pälsens
kvalitet skall alltid värderas högre än längd och mängd. Veka mellanhänder och utåtvridna
tassar är ett vanligt fel som bör undvikas då det inte är önskvärt då det påverkar hundens
hälsa och funktionalitet.
Likaså kan man se en tendens till uppdelning mellan utställningshundar och arbetshundar,
framförallt när det gäller exteriören.

Mål

• Funktionell exteriör som överensstämmer med rasstandarden. Motverka ytterligheter
genom att till avel välja individer vilka har god överensstämmelse med rasstandarden.

• Fortsätta motverka tendenser till uppdelning i olika typer inom rasen.

Strategier

• För att vi inte ska få för stora hundar bör man undvika att använda de största
individerna i avel och inte alls de som inte håller standardens max och minimimått.
Man bör prioritera de hundar som ligger mitt i skalan på standarden. Även föräldrars
och syskons storlek ska tas i beaktande vid val av avelsdjur

• Alla hundar som används i avel ska ha en god överensstämmelse med rasstandarden
och inte ha fel som anses som allvarliga eller diskvalificerande enligt rasstandarden.

RAS GOS D´ATURA CATALA

8

Avelspolicy för Gos d´atura Català
Målet är att väcka intresse för och främja avel av mentalt och fysiskt sunda vall-, vakt- och
exteriört fullgoda Gos d´atura Català. Rasens utveckling grundas på uppfödarnas val av
avelsdjur samt på den användning dessa avelsdjur har.
Ärftlig variation är en förutsättning för rasens möjlighet att fortleva. Därför ska aveln vara
målinriktad, långsiktig och hållbar. Med hållbar avses att aveln inte leder till brister avseende
hälsa, mentalitet eller funktion och inte tömmer rasen på genetisk variation.
För en fortsatt positiv utveckling av rasen i Sverige finns riktlinjer utarbetade av rasklubben
som stöd för avelsarbetet med följande prioriteringar:

• Ökad genetisk variation och bibehållen låg inavelsgrad.

• En god hälsa som möjliggör ett långt liv utan hälsostörningar.

• Att andelen HD inom rasen minskar till under 20 %

• Öka antal röntgade hundar till 80 procent inom en femårsperiod.

• Att alla hundar som går i avel är höftledsröntgade och har känd HD-status.

• Bibehålla rasens goda reproduktionsförmåga (parning, dräktighet, valpning och
omhändertagandet av valparna).

• Bibehålla rasens mentala egenskaper såsom vakt- och vallegenskaper. Detta genom
att till avel endast använda mentalt stabila, sunda och mentalt rastypiska hundar -
men se upp så att rasen inte blir mer avvaktande mot främmande människor.

• Att få fler hundar mentalbeskrivnagenom BPH och att alla svenska avelsdjur bör
mentalbeskrivas innan parning.

• Funktionell exteriör som överensstämmer med rasstandarden. Motverka
ytterligheter genom att till avel välja individer vilka har god överensstämmelse med
rasstandarden.

• Motverka tendenser till uppdelning i olika typer inom rasen.

Strategi för fortsatt avelsarbete 2021- 2026:
• Att verka för en låg andel nära släktskapsparningar för att på så sätt minska

inavelsökningen/bibehålla en låg inavelsgrad i rasen.

• Att motverka upprepning av parningar och undvika parning av två närbesläktade
individer är nödvändigt. Närmare släktskapsparningar än kusiner (6,25 procent) bör
undvikas helt och helst bör man välja individer med så lågt släktskap som möjligt
samt prioritera avel med nya linjer.

• Då avelsbasen är minimal i Sverige måste aveln baseras på utländskt avelsmaterial.
Framförallt handlar det om användning av hanhundar utomlands, att hitta nytt
avelsmaterial utomlands har blivit mycket lättare med utökningen av
internetanvändningen. De flesta rasklubbar i Europa har hemsidor och även de flesta
uppfödarna.

• Man bör även prioritera de begränsningar man sätter för rasen så att man inte väljer
bort för många individer. Fokus ska ligga på att begränsa det som verkligen orsakar
hundarna lidande. Om man sätter kraven för högt tvingas man välja bort för många
individer, vilket blir negativt för rasens genetiska variation.

• För att minska inavelsökningen/bibehålla en låg inavelsgrad och öka avelsbasen bör
aveln baseras på fler individer. Man bör undvika att överanvända få individer i avel,
varken tikar eller hanar bör användas till för många kullar.

RAS GOS D´ATURA CATALA

9

• Att till avel endast använda friska och sunda hundar utan kliniska symtom det gör
man genom att i aveln utesluta hundar som visar kliniska symtom på någon som
helst sjukdom och iaktta försiktighet om den genetiska arvsgången är okänd.

• Att uppfödarna tar ansvar över att höftledsröntga sina tänkta avelsdjur men också
över att informera och motivera sina valpköpare till att låta höftledsröntga sina
hundar oavsett om de tänkt låta dem gå i avel eller inte.

• Att inte använda hundar med grad D eller E i avel och iaktta stor försiktighet vid
användning av HD grad C genom att kombinera med en friröntgad hund.

• Att uppföljning görs årligen och redovisas i klubbens avelsberättelse.

• Att göra en ny utvärdering om fem år och se hur vi ligger till genom statistik och en
hälsoenkät.

• Genom att undvika att till avel använda hundar vars mentala egenskaper avviker för
mycket från rasens medel i form av överdrivet aggressiva, skygga, rädda eller skarpa
individer. Detta görs lämpligast genom att avelsdjuren mentalbeskrivs och utefter
dessa resultat väljer bort de avelsdjur som avviker för mycket från medel på rasen.

• Ett stort ansvar ligger hos uppfödarna att informera om rasens egenskaper och välja
valpköpare utefter dessa.

• Att uppfödarna tar ansvar för att informera och finna sätt att motivera och
uppmuntra sina valpköpare till att låta mentalbeskriva sina hundar (BPH).

• För att vi inte ska få för stora hundar bör man undvika att använda de största
individerna i avel och inte alls de som inte håller standardens max och minimimått.
Man bör prioritera de hundar som ligger mitt i skalan.

• Alla hundar som används i avel ska ha en god överensstämmelse med rasstandarden
och inte ha fel som anses som allvarliga eller diskvalificerande enligt rasstandarden.

Rasklubbens krav för valphänvisning
Rasklubbens krav för valphänvisning har anpassats för att all avel ska arbeta för att uppnå
målen i RAS.

RAS GOS D´ATURA CATALA

10

Tabeller
(Källa SKK 2020)

Tabell 2

2012 2013 2014 2015 2016 2017 2018 2019 2020

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

Rasens genomsnittliga inavelsgrad. Beräknad över 5 generationer.

Tabell 3

FÖDDA KULLAR

Fördelning parningar i procent 2012 2013 2014 2015 2016 2017 2018 2019 2020

Upp t.o.m. 6,25procent 2 2 1 1 1 2 4 1 2

6,26procent - 12,49procent 0 0 0 0 0 0 0 0 0

12,5procent - 24,99procent 0 0 0 0 0 0 0 0 0

25procent- 0 0 0 0 0 0 0 0 0

Tabell 4

2012 2013 2014 2015 2016 2017 2018 2019 2020

Kullstorlek genomsnitt 6,5 4,5 6,0 3,0 7,0 6,0 6,5 7,0 7,5

Antal kullar 2 2 1 1 1 2 4 1 2

Tabell 5

1999 -2011 Totalt 2012 2013 2014 2015 2016 2017 2018 2019 2020 Totalt

Kullar 1999 -2011 30 2 2 1 1 1 2 4 1 2 46

Tikar 1999 -2011 30 2 2 1 1 1 2 4 1 2 30

Hanar 1999 -2011 30 2 2 1 1 1 1 4 1 1 37

