

RUOTSIN SAKSANSEISOJAKERHO

METSÄSTYSKOKEIDEN SÄÄNNÖT

Käännös:

Jan Kankkonen

jan.kankkonen@pp.inet.fi

Ruotsin Kennelliiton (**SKK/Jhk**) 5.10.2001 vahvistamat, voimassa 1.1.2002 - 31.12.2006

TARKOITUS

§1

Kokeiden tarkoitus on metsästysolosuhteissa arvioida koirien metsästysominaisuudet hyödyksi jalostukselle ja riistanhoidolle sekä lisätä kiinnostusta hyvin koulutettuihin koiriin.

KOKEIDEN JÄRJESTÄMINEN

§ 2

Metsästyskokeet ilmoitetaan **SVK:n** kautta ja järjestetään joko **SVK:n** tai sen paikallisosaston toimesta. Kokeiden aika ja paikka on oltava **SVK:n** hyväksymä sekä **SKK:n** vahvistama. Kokeessa on oltava tuomari joka on **SVK:n** hyväksymä.

SVK:lle osoitetun hakemuksen perusteella paikallisosasto voi näiden sääntöjen puitteissa järjestää erityisen kokeen. Tällaisen kokeen ohjeet antaa **SVK**.

§ 3

Kokeen oikeasta läpiviennistä ja järjestämisestä vastaa järjestävä osasto. Järjestävä osasto valitsee tuomarit, kokeen johtajan ja tarvittaessa komisarion. Kokeen johtajan on oltava **SVK:n** jäsen, oltava hyvin perehtynyt sääntöihin ja näiden käytäntöön soveltamiseen sekä oltava **SVK:n** hyväksymä. Osasto voi tarvittaessa rajoittaa osallistujamäärää.

KOIRIEN KÄYTTÄYTYMINEN

§ 4

Koirat jotka kokeen aikana käyttäytyvät seuraavalla tavalla tulee sulkea kokeesta: osoittavat vihaisuutta, ovat hyökkäviä tai muulla tavoin käyttäytyvät uhkaavasti ihmisiä ja/tai muita koiria kohtaan.

Tuomari ja toimitsija (kokeen johtaja, komisario ym.) ovat velvollisia erillisellä lomakkeella kirjallisesti ilmoittamaan **SKK:lle** kun koira on kokeen aikana osoittanut käyttäytymistä yllä olevan mukaisesti. Järjestävä osasto on velvollinen huolehtimaan lomakkeen saatavuudesta. (lomake löytyy SKK:n kotisivuilta, **käänn huomautus**)

OSALLISTUMISOIKEUS JA ESTEET OSALLISTUMISELLE

§ 5

Osallistumisoikeus

Osallistumisoikeus on **SVK:n** rotuihin kuuluvalla koiralla joka kuuluu **SVK:n** jäsenelle tai vastaavan ulkomaisen saksanseisojakerhon jäsenelle sekä jota ohjaa **SVK:n** tai vastaavan ulkomaisen saksanseisojakerhon jäsen.

Lisäksi osallistumisoikeutta määrittelevät seuraavat ohjeet:

1) Ruotsalaisomistuksessa oleva koira on ilmoittautumisajan päättyessä oltava rekisteröity **SKK:ssa**. Ruotsalaisomistuksessa olevalla koiralla joka on syntynyt ennen 1.1.2001 voi olla norjalainen rekisterinumero. Ulkomaalaisomistuksessa olevan koiran ilmoittautumislomakkeen mukaan on liitettävä kopio rekisteritodistuksesta.

2) Useamman henkilön yhdessä omistaman koiran kaikkien omistajien on oltava **SVK:n** jäseniä.

- 3) Koiran on oltava tunnistusmerkitty voimassa olevien määräysten mukaisesti.
- 4) Koiran on oltava rokotettu voimassa olevien määräysten mukaisesti.
- 5) Kivesvikaisen koiran ollessa kyseessä tämä on ilmoitettava vahvistettujen sääntöjen mukaisesti. Kivesvikainen koira ei kuitenkaan saa osallistua kansainväliseen kokeeseen.
- 6) Koiran on myös muilta osin täytettävä ne vaatimukset jotka **SKK** on asettanut kokeisiin osallistumisen ehtoiksi.

Esteet osallistumiselle:

- 1) Koira jolle on kolmessa tilaisuudessa annettu 0-palkinto vihaisuuden tai selvän pakokäyttäytymisen takia ei ole oikeutettu osallistumaan.
- 2) Koira ei saa kuulua kokeen johtajalle tai ollut em. omistuksessa tai koulutettavana viimeksi kuluneen puolen vuoden aikana.
- 3) Koira ei saa kuulua tuomarille, tuomarikokelaalle, tuomarioppilaalle tai ollut em. omistuksessa tai koulutettavana viimeksi kuluneen puolen vuoden aikana jos se osallistuu kokeessa siihen luokkaan jossa joku em. henkilöistä toimii.
- 4) Koira ei saa kuulua tai ollut viimeksi kuluneen puolen vuoden aikana kohdissa 2 ja 3 mainittujen henkilöiden perheenjäsenten omistuksessa tai koulutettavana.
- 5) Koira ei saa olla eläinlääkärin asettamassa kilpailukiellossa vammasta tai sairaudesta johtuen. Koira ei saa osallistua jos tuomari tai kokeen johtaja on arvioinut sen olevan ilmeisen huonossa kunnossa.
- 6) Koira ei saa olla paukkuarka tai vihainen ihmisille ja/tai muille koirille.
- 7) Narttu ei saa olla kiimainen, järjestäjä voi kuitenkin poiketa tästä edellyttäen, että kiimaisen nartun ei sallita vaikuttavan muihin osallistuviin koiriin.
- 8) Kantava narttu ei saa osallistua kokeeseen kun 30 päivää on kulunut ensimmäisestä astutuksesta eikä 75 päivää synnytyksen jälkeen.
- 9) Koira ei saa olla doupattu tai ollut altistettu muulle asiaan kuulumattomalle vaikutukselle (katso kansallinen koirien dopingsäännöstö, löytyy SKK:n nettisivuilta, **käänn huomautus**)

ILMOITTAUTUMINEN, OSALLISTUMISMAKSU JA OSALLISTUJALUETTELO

§ 6

Ilmoittautuminen on tehtävä **SVK:n** vahvistamalla tavalla. Täydellisesti täytetty ilmoittautumislomake on oltava kokeen johdolla vahvistettuna päivänä. Osallistumismaksu jonka suuruuden järjestävä osasto määrää on oltava maksettu viimeistään ilmoittautumisajan päättyessä. Osallistumismaksu voidaan palauttaa mikäli ilmoitettu koe peruutetaan tai vahvistetun esteen sattuessa johon koiran ilmoittaja ei pysty vaikuttamaan. Kokeen järjestäjän on laadittava osallistujaluettelo **SVK:n** vahvistamalla tavalla.

KOIRANOMISTAJAN VASTUU

§ 7

Koiran aiheuttamasta vahingosta vastaa sen omistaja voimassa olevien lakien mukaisesti.

KOELUOKAT

§ 8

Saadakseen osallistua metsästyskokeeseen koiran on oltava vähintään 10 kuukauden ikäinen.

Koirat kokeillaan seuraavissa luokissa::

Nuorten luokka (**UKL**) koirille jotka eivät ole täyttäneet 24 kuukautta

Avoin luokka (**ÖKL**) koirille jotka näiden sääntöjen mukaisessa kokeessa aikaisemmin ovat saavuttaneet korkeintaan yhden AVO-1 palkinnon.

Voittajaluokka (**EKL**) koirille jotka näiden sääntöjen mukaisessa kokeessa ovat saavuttaneet kaksi AVO-1 palkintoa, vaihtoehtoisesti yksi AVO-1 palkinto vähintään kenttätöön arvosanalla 8 sekä koirille jotka ulkomailla järjestetyssä kokeessa ovat saavuttaneet palkinnon jonka **SVK** ja **SKK** ovat hyväksyneet voittajaluokkaan osallistumiseen oikeuttavaksi.

Koira saa osallistua voittajaluokan etsintälajeihin ilman, että siltä vaaditaan palkintoa AVO-luokassa.

LÄHTÖJÄRJESTYS

§ 9

Kenttätöön lähtöjärjestys määräytyy jokaisessa luokassa kokeen johtajan valvomalla arvonnalla. Lähtöjärjestystä saa muuttaa ainoastaan niissä tapauksissa, että sama ohjaaja on ilmoittanut useamman koiran ja arvonnalla tulos ei mahdollista niiden ohjaamisen tai mikäli muut erityiset syyt näin edellyttävät.

Tuomari määrää kuinka kauan ja kuinka usein koiraa kokeillaan sekä ensimmäistä erää lukuun ottamatta, mitä paria vastaan. Mikäli ohjaaja ei saavu ilmoitettuna aikana, hän saa mikäli mahdollista osallistua muuna aikana jonka kokeen johtaja tai tuomari määrää.

ARVOSTELUPERUSTEET JA KOKEIDEN LÄPIVIENTI

§ 10

Kokeiden on kaikin tavoin oltava metsästyksen kaltaisia.

Koirat kokeillaan seuraavissa osasuorituksissa:

Kenttätyö, vesityö, jälkityö ja nouto.

Vesi- ja jälkityö nimitetään yhteisellä nimellä etsintälajit.

Kokeet voidaan kaikkien luokkien osalta suorittaa jakamattomana tai jaettuna kokeena. (samalla periaatteella kuin Suomessa, **käänn huomautus**)

Jaetun kokeen etsintälajien tulosta ei saa laskea hyväksi jakamattomassa kokeessa. Jaetussa kokeessa etsintälajit on suoritettava samassa koetilaisuudessa.

Niiden kenttäkokeiden tuloksiin jotka toimeenpannaan 1.1 - 30.6 saa laskea ainoastaan samana kalenterivuonna ennen 30.8 suoritettujen etsintälajien pisteet.

Niiden kenttäkokeiden tuloksiin jotka toimeenpannaan 1.7 - 31.12 saa laskea ainoastaan ennen kenttäkoetta suoritettujen etsintälajien pisteet. Paras saman kalenterivuoden tulos etsintälajeista saadaan ottaa huomioon laskettaessa kokonaispisteitä.

Koiran työskentelyn kokonaisvaikutelma tulee olla ratkaiseva arvostelussa ja liian suurta painoa ei tule kiinnittää tilapäisiin virheisiin. Arvosana annetaan jokaisesta osasuorituksesta merkinnällä "ei hyväksytty" (**eg**) tai arvosanalla 4 - 10. Koiralle jolla ei kenttätyössä ole ollut lintukosketusta merkitään "ei linnuille" (**eff**). Hyväksytyyn suoritukseen vaaditaan vähintään arvosana 4 ja koira joka ei ole saavuttanut jokaisesta osasuorituksesta vähintään arvosanaa 4 ei voida palkita. Arvosana kerrotaan osasuorituksen kertoimella. Tällä tavalla saadut arvot lasketaan yhteen ja antavat kokonaispistemäärän.

Metsästyskokeen kaikki luokat käsittävät seuraavat osasuoritukset allamainituilla kertoimilla:

	Kerroin	Maksimipisteet
1. Kenttätyö	10	100
2. Vesityö	5	50
3. Laahausjälkityö	3	30
4. Nouto	2	20

Yhteensä 200 pistettä

Ensimmäiseen palkintoon vaaditaan 160 pistettä, kuitenkin arvosanan on kenttätyöstä oltava vähintään 7. Toiseen palkintoon vaaditaan vähintään 120 pistettä, kuitenkin arvosanan on kenttätyöstä oltava vähintään 5. Kolmanteen palkintoon vaaditaan vähintään 80 pistettä.

KENTTÄTYÖ JA NOUTO

§ 11

Koiraa on kokeiltava seisovana koirana kokeessa riekolle, pelto- tai metsälinnulle. Muu metsästettävä lintu voidaan hyväksyä.

Koirat kokeillaan pareittain. Kun erityiset olosuhteet esimerkiksi peitteinen maasto tai sumu ei mahdollista pareittain kokeilua koirat kokeillaan yksitellen.

Kenttätyön arvosanaan 4 koiraa on kokeiltava vähintään 20 minuuttia, arvosanaan 5 vähintään 30 minuuttia ja arvosanaan 7 tai korkeampaan vähintään 60 minuuttia. Heti kun tuomari arvioi, että koiraa ei tulla hyväksymään hänellä on oikeus keskeyttää koe kyseisen koiran osalta.

NUO- luokassa (**UKL**) on erityisesti arvostettava varhain kehittyneitä ja työskentelyhaluisia koiria jotka omaavat hyvän metsästyshalun ja hyvät metsästysominaisuudet. Mahdolliset puutteet koulutuksessa eivät huomattavasti saa vaikuttaa kokonaisvaikutelman arvosteluun. NUO-luokassa lintua ei tarvitse pudottaa, mutta metsästyksellisessä tilanteessa on ammuttava riistatyön yhteydessä. Metsästykselliseksi tilanteeksi katsotaan, että lintu on näkyvissä ampumaetäisyyden sisällä.

AVO- (**ÖKL**) ja VOI- (**EKL**) luokassa on ammuttava riistatyön yhteydessä jotta koira voidaan hyväksyä. Kenttätyön arvosanaan 8 tai korkeampaan lintu on pudotettava riistatyön yhteydessä ja vähintään kaksi riistatyötä vaaditaan.

Koiran kykyyn löytää ja käsitellä riistaa vallitsevissa olosuhteissa kuten metsästysominaisuuksiin on kiinnitettävä erityistä huomiota.

Koiraa on haussa ja muussa työskentelyssä ohjattava ilman turhia komentoja tai vihellyksiä ja sen on halukkaasti toteltava ohjausta. Haun ja vauhdin on sopeuduttava vallitseviin tuuli- ja maasto-olosuhteisiin. Maasto on haettava hyvin. Haun on peitettävä maasto siten, ettei riistaa voi jäädä hakualueelle koiran sitä huomaamatta.

Jatkuva puurtaminen aiheuttaa arvosanan laskemisen.

Arvostelussa on kiinnitettävä erityinen huomio siihen, että koira on itsenäisesti löytänyt linnun ja spontaanisti ottanut seisonnan sekä, että koira tuomarin luvalla ohjaajan komennosta vapautuneesti on edennyt ja nostanut linnun. Tässä yhteydessä on ammuttava ja jos mahdollista lintu pudotettava. Juoksevaa lintua koiran on seurattava määrätietoisesti ja halukkaasti. Koiran haluttomuus linnun nostamiseen johtaa arvosanan laskemiseen.

Etenemisen aikana ohjaaja ei saa koskea koiraan ja koiran on ohjaajan komennon jälkeen itsenäisesti nostettava lintu. Koiran ottaessa seisonnan tai rynnätessä riistan perään parin on oltava irti ja sitä ei saa kytkeä ilman tuomarin lupaa.

Jos seisonnan ottanut koira on tuomarin ja ohjaajan näkymättömissä sille lasketaan ansioksi mikäli se tiedottaa tai se voidaan kutsua pois seisonnalta.

Kokeessa metsälinnulla koiralle lasketaan ansioksi mikäli se seisoo juoksevia lintuja ja odottaa ohjaajaa. Saavuttaakseen metsäkokeessa arvosanan 8 tai korkeamman koiran on esitettävä hyväksyty tiedotus.

Koiran on säestettävä seisovaa pariaan tai ohjaajan on saatava se kunnioittamaan parin seisontaa. Koira ei saa "varastaa" seisontaa eikä edetä parin ohi karkottaen näin riistan.

Linnun karkottuessa, ammuttaessa ja linnun pudotessa koiran on pysyttävä rauhallisena eikä saa näissä tilanteissa rynnätä.

Koiran on ohjaajan komennosta varmasti ja nopeasti noudettava kaadettu riista ja tuotava se ohjaajalle. Koiralle luetaan ansioksi jos se oma-aloitteisesti noutaa ohjaajalle maastossa tapaamansa kuolleen tai haavoittuneen riistan. Koiran kykyä järjestää ote riistan painon ja lajin mukaan on tarkkailtava. Ote ei saa olla sellainen, että riista vahingoittuu.

Nouto on tehtävä pudotetulla linnulla jos se on mahdollista. Jos lintua ei pudoteta on tehtävä "heittonouto" mikäli mahdollista riistatyon yhteydessä. Koiran on tällöin oltava kytkemättömänä ja istuttava n. 2 metriä ohjaajan sivulla. Linnun putoamispaikan on AVO- ja VOI-luokassa oltava koiran ja ohjaajan näkymättömissä. Tottelemattomuus ennen noutokomentoa rasittaa kenttätyön arvosanaa.

Koira joka itsepäisesti ajaa takaa vahingoittumatonta riistaa, poroja tai muita kotieläimiä on suljettava. Arvostelun on oltava lievintä NUO-luokassa ja ankarinta VOI-luokassa.

VESITYÖ

§ 12

Koiran veteenmenohalukkuutta sekä sen työskentelykykyä ja noutamista vedestä on kokeiltava. Lähtöpaikalla tuomarin on ilmoitettava ohjaajalle koalueen rajat. Erityistä enimmäissuoritusaikaa ei tule ilmoittaa, mutta tuomarilla on oikeus keskeyttää koe. Kokeilemattomille koirille on osoitettava määrätty oleskelupaikka josta ne eivät pysty seuraamaan käynnissä olevaa vesityötä. Vesityössä on käytettävä tarkoitukseen sopivaa lintua.

Koiran on ohjaajan komennosta reippaasti ja halukkaasti mentävä veteen. Koiran on järjestettävä ote riistan painon ja lajin mukaan sekä luovutettava se ohjaajan käteen. Koiran ote ei saa olla sellainen, että riista vahingoittuu.

Ylimääräistä apua kuten lisää laukauksia tai kivien heittämistä ei sallita.

Nuorten luokassa vesityö suoritetaan noutamalla avoveteen heitetty lintu. Noudon yhteydessä ei ammuta. Veden syvyyden on oltava sellainen, että koira joutuu uimaan vähintään puolet matkasta.

Avoimessa luokassa vesityö suoritetaan etsimällä ja noutamalla kaislikkoon välittömästi laukauksen jälkeen heitetty lintu. Heiton on oltava niin korkea, että koiralla on mahdollisuus seurata sitä. Lintu heitetään noin 40-60 etäisyydelle riippuen koepaikasta ja veden lämpötilasta. Veden syvyyden on oltava sellainen, että koira joutuu uimaan vähintään puolet matkasta.

Koiran on istuttava ohjaajan sivulla kytkemättömänä ja pysyttävä rauhallisena ammuttaessa ja heitettäessä. Koira joka lähtee ammuttaessa tai heitettäessä ei voi saada korkeinta arvosanaa.

Voittajaluokassa vesityö suoritetaan etsimällä ja noutamalla kaislikkoon laitettu lintu. Koira ei saa nähdä linnun laittamista, suorituksen yhteydessä ei ammuta. Ohjaajalle on kerrottava putoamispaikka. Ohjaaja saa ohjata koira rannalta komennoin ja käsimerkein. Etäisyys lintuun on oltava noin 40 - 60 metriä riippuen koepaikasta ja veden lämpötilasta. Veden syvyyden on oltava sellainen, että koira joutuu uimaan vähintään puolet matkasta.

LAHAUSJÄLKITYÖ

§ 13

Koiran kykyä jäljittää ja noutaa pienriistaa on kokeiltava.

Nuorten ja avoimessa luokassa on käytettävä lintua tai kania. Voittajaluokassa on käytettävä metsästettävää petoeläintä painoltaan enintään 7 kiloa tai muuta nisäkäsriistaa painoltaan vähintään 3 kiloa. Jälkieläimen on oltava kylmä. Laahausjälki on vedettävä mutkitellen (NUO-luokassa mutkien on oltava loivia) ja mikäli mahdollista myötätuuleen. Riistan paino on sopeutettava kunkin rodun fyysisten edellytysten mukaan.

Nuorten luokassa jäljen pituuden on oltava noin 100 metriä, AVO- ja VOI-luokassa noin 200 metriä. Lähtöpaikka merkitään. Jälki merkitään arvostelun helpottamiseksi. Jäljen päähän laitetaan vedetty riista joka piilotetaan jonkun verran.

Ohjaaja saa näyttää koiralle lähtöpaikan ja jäljen suunnan sekä antaa komennon jolloin koiran on aloitettava jäljen seuraaminen ja järjestelmällisesti selvitettävä se. Nuorten luokassa koiran on kytkemättömänä tai vähintään 5 metrin pituisessa liinassa johdateltava ohjaaja jälkeä pitkin riistalle joka on noudettava ja vietävä lähtöpaikalle. Ohjaaja saa käyttää liinaa osalla jäljestä ja antaa koiran jäljestää lopun vapaana. Avoimessa ja voittajaluokassa ohjaaja saa seurata koira enintään 5 metriä ja hänen on sen jälkeen palattava lähtöpaikalle. Koiran on ilman eri kehotusta noudettava jälkieläin ja palattava lähtöpaikalle viivytyksettä.

Koiran kykyä järjestää ote riistan painon ja lajin mukaan on tarkkailtava. Koiran on luovutettava riista ohjaajan käteen. Ote ei saa sellainen, että riista vahingoittuu. Ohjaajan on pysyttävä lähtöpaikalla koiran työskentelyn ajan.

Mikäli koira ei ensimmäisellä kerralla työskentelyssään onnistu ohjaajalla on oikeus kaksi kertaa kutsua koira luokseen ja uudestaan lähtöpaikalla näyttää jälki koiralle. Koiran onnistuessa toisella kerralla sille voidaan antaa korkeintaan arvosana 8 ja kolmannella kerralla korkeintaan arvosana 6.

Mikäli koira hautaa jälkieläimen suoritus hylätään.

KOKEEN KESKEYTTÄMINEN

§ 14

Tuomarin on keskeytettävä koiran koe mikäli ohjaaja ei halua päästää koira osoitettuun maastoon tai hän ei muutoin noudata tuomarin antamia ohjeita. Kun koira on osoittautunut paukkuaraksi tai vihaiseksi ihmisille ja/tai muille koirille, tai kun se tuomarin näkemyksen mukaan on ilmeisen huonossa kunnossa, tuomarin on myös keskeytettävä kyseisen koiran koe.

Tuomarin tai kokeen johtajan on keskeytettävä koe mikäli koira kuritetaan. Kokeen johtajan on ilmoitettava tapahtumasta **SVK:n** hallitukselle.

Koe voidaan keskeyttää myös ohjaajan pyynnöstä, kuitenkin vasta kun tuomari on arvostellut loppuun menossa olevan vaiheen.

TUOMARIN VELVOLLISUUDET

§ 15

Tuomarin on noudatettava kokeen johtajan antamia määräyksiä ja ohjeita tehtävän suorittamiseksi. Tuomari johtaa koeryhmää ja hänen on arvostelussa otettava huomioon ainoastaan omat havaintonsa.

Ohjaajan esittämät toiveet on pyrittävä ottamaan huomioon sillä edellytyksellä, että ne eivät ole ristiriidassa sääntöjen kanssa tai muuten kohtuuttomat.

Koska noudon kokeilemiseksi linnun pudotus on erittäin tärkeä, tuomari voi määrätä enemmän kuin yhden ampujan.

PALKITSEMINEN, PÖYTÄKIRJA

§ 16

Tuomarin on vahvistettava arvosana ja pidettävä pöytäkirjaa sekä **SVK:n** hallituksen määräämässä ajassa lähetettävä tuomarikertomukset. Tuomarin on kokeen päätteeksi annettava osallistujille sekä suullinen, että kirjallinen kritiikki myös niiden koirien osalta joita ei palkita.

Kokeesta on ilmoitettava **SVK:lle** ja **SKK:lle** vahvistetun käytännön mukaisesti.

VALITUS

§ 17

Tulos voidaan muuttaa mikäli on tapahtunut tekninen virhe tai mikäli koiralla ei olisi voimassa olevien määräysten mukaisesti ollut oikeutta osallistua. Osallistujat eivät voi valittaa tuomarin arvostelusta.

Tuloksen muuttaminen käsitellään sellaisen osallistujan tekemän valituksen jälkeen jonka oikeutta erimielinen tulos koskettaa, kokeen johtajan ilmoituksen jälkeen, erimielisen päätöksen tehneen tuomarin ilmoituksen jälkeen, **SVK:n** hallituksen tai **SKK:n** tekemän päätöksen perusteella ottaa muusta syystä käsittelyyn tietyn tuloksen muuttaminen.

Tulosta koskeva valitus on esitettävä kirjallisena. Se on jätettävä kokeen johtajalle sen päivän aikana jolloin erimielinen tulos ilmoitettiin ja ennen kokeen päättymistä. Valitusmaksu jonka suuruus on kaksi kertaa osallistumismaksu on liitettävä valitukseen.

Mikäli valituksen jättää henkilö joka ei ole siihen oikeutettu tai jos valitukseen ei ole liitetty valitusmaksua, valitusta ei oteta vastaan. Tämän päätöksen tekee kokeen johtaja, asianmukaisen valituksen käsittelee paikallisosaston hallitus.

Mikäli valitus hyväksytään valitusmaksu palautetaan ja koiralle annetaan mahdollisuus uusintakokeeseen tai koiran arvosana tai palkintosija tulosluettelossa voidaan muuttaa. Kirjallinen päätös annetaan valituksen tekijälle. Mikäli valituksen hyväksyminen johtaa koiran arvosanan tai palkintosijan poistamiseen tulosluettelosta palautetaan valitusmaksun lisäksi myös osallistumismaksu.

Osallistuja jota paikallisosaston päätös valitusasiassa koskee voi valittaa **SVK:n** hallitukselle. Valitus on tehtävä kirjallisesti ja on oltava **SVK:n** hallituksella kahden viikon kuluessa paikallisosaston hallituksen päätöksen tiedoksi saamisesta.

Tulosluettelon muutos voidaan tehdä kahden vuoden sisällä koepäivästä.

LYHENTEITÄ ,SELITYKSIÄ

Tekstissä on käytetty keskeisimpiä ruotsalaisia lyhenteitä, tekstissä esiintyvät lyhenteet on tummennettu.

SKK= Svenska Kennelklubben I. Ruotsin Kennelliitto

SVK= Svensk Vorstehklubb I. Ruotsin Saksanseisojakerho

UKL= Unghundsklass I. Nuorten luokka

ÖKL= Öppen klass I. Avoin luokka

EKL= Elitklass I. Voittajaluokka

eg = ej godkänd I. ei hyväksytty

eff = ej för fågel I. ei lintukosketusta

Joillekin ilmaisuille ei löydy samanlaista suomalaista vastinetta ei sitten millään, joten asia saattaa olla ilmaistu hieman eri tavalla tarkoituksen pysyessä samana.

Jan Kankkonen