


SPANIELIEN METSÄSTYSKOKEEN SÄÄNNÖT

Hyväksytty Kennelliiton valtuustossa 15.11.1997
Muutokset hyväksytty valtuustossa 20.5.2004 ja 17.5.2007.
Voimassa 1.4.1998 alkaen.

SPANIELIEN METSÄSTYSKOKEEN SÄÄNNÖT

Kennelliiton hallituksen 3.6.1997 hyväksymät ja Kennelliiton valtuuston 15.11.1997, 20.5.2004 ja 17.5.2007 vahvistamat spanieleiden metsästyskokeen säännöt. Uudet säännöt tulevat voimaan 1.4.1998

1 § KOKEIDEN TARKOITUS

Kokeiden tarkoituksena on ylläpitää ja kehittää spanielien käyttökelpoisuutta metsästyskoina, erityisesti vesilinnunmetsästyksessä ja ennen kaikkea kadoksiin jäävän saaliin vähentämiseksi

2 § KOELAJIT

Kokeet ovat luonteeltaan joko yleisiä, yhdistyksen jäsenten välisiä tai otteluita; viimeksi mainittuihin osallistumisesta määrätään erikseen Kennelliiton vahvistamalla ohjeilla.

3§ OSALLISTUMISOIKEUS JA SEN RAJOITTAMINEN

Kokeisiin saavat osallistua kaikki Kennelliiton rekisteröinti- ja rokotusmääräykset täyttävät FCI:n roturyhmiin 8.2 ja 8.3 kuuluvat rodut (*Valt. 17.5.2007*).

Palkintotuomarin koira ei saa kilpailla siinä luokassa, jota hän on arvostelemassa.

Yleinen jääviyssääntö.

Kokeeseen ei saa osallistua sairas koira, kiimainen narttu eikä narttu 30 vuorokauden aikana ennen arvioitua penikoimista tai 42 vuorokauden aikana penikoimisen jälkeen.

Koetoimikunta ja ylituomari ovat velvollisia tarkistamaan, ettei kokeeseen pääse koira, joka ei täytä edellä olevia määräyksiä.

Ylituomarilla on ratkaisovalta myös kokeen aikana.

Kokeen rajoittaminen

Koetoimikunnalla on oikeus rajoittaa kokeeseen osallistuvien koirien lukumäärä, kulloinkin voimassa olevien Kennelliiton ohjeiden mukaisesti milloin järjestelytoimenpiteet niin vaativat ja siitä on kokeesta tiedotettaessa mainittu. Koiranomistajalle on välittömästi ilmoitettava kokeeseen pääsystä.

4 § JÄRJESTÄMISLUPA

Näitä sääntöjä noudatetaan Kennelliiton hallituksen ja kennelpiirien myöntämissä spanielien metsästyskokeissa. Maaottelut, valtakunnalliset ottelut ja niiden valintakokeet myöntää Kennelliiton hallitus Suomen Spanielliliiton ehdotuksesta. Kansainvälisten kokeiden pitoon on saatava myös rotujärjestön suostumus.

5 § KOELUPA JA JÄRJESTELYT

Kokeiden toimeenpanoluvan anoo järjestävä yhdistys, jonka tulee olla Kennelliiton jäsen. Kokeen järjestämisestä huolehtii järjestävän yhdistyksen valitsema koetoimikunta. Kokeet on pyrittävä järjestämään kokeissa käytetyn pääriistan edullisena metsästysaikana.

(kts. sääntöjen tulkintoja kohta 3)

Anomisen määräaika

Kokeet on anottava kuten Kennelliitto on erikseen määräaikaisilmoituksissa määrännyt.

Koehanomuksen sisältö

Lupa-anomuksessa on mainittava kokeen järjestäjä, kokeen luonne (esim. spanielien metsästyskoe, vesilinnuilla, jäsenten välinen), koeaika ja -paikka, kilpailuluokat, osanottomaksun suuruus sekä kenelle ja

mihin mennessä ilmoittautuminen ja osanottomaksu suoritetaan, tehtävään suostuneen ylituomarin nimi ja hänen varamiehensä nimi sekä mahdolliset rajoitukset.

Koanomus osoitetaan

Koanomus osoitetaan sen kennelpiirin hallitukselle, jonka alueella metsästyskoe järjestetään. Jäljennös anomuksesta on lähetettävä tiedoksi Suomen Spanieliliitolle.

6 § KOKEIDEN PERUUTUS TAI SIIRTO

Jos kokeita ei voida anottuna aikana järjestää, on ilmoitus kokeiden peruuttamisesta tai anomus niiden siirtämisestä tehtävä mahdollisimman pian koeluvan myöntäjälle ja Suomen Spanieliliitolle. Kokeiden jo alettua voi ylituomari epäedullisten sääolosuhteiden vuoksi keskeyttää ja siirtää kokeet neuvoteltuaan koetoimikunnan kanssa eri vaihtoehtoista. Kokeen voi siirtää vain yhden kerran.

7 § YLITUOMARI JA VARAMIES

Ylituomarin ja hänen varamiehensä tulee olla mieluiten järjestävän yhdistyksen ulkopuolelta. Ylituomarin ja hänen varamiehensä tulee olla sekä Kennelliiton että Suomen Spanieliliiton jäsenyhdistyksen jäseniä ja Kennelliiton hyväksymiä spanielien metsästyskokeen ylituomareita.

8 § PALKINTOTUOMARIT

Koetoimikunta vastaa siitä, että riittävä määrä (keskimäärin yksi tuomari kahta koiraa kohden) spanielien metsästyskokeenpalkintotuomarikortin omaavia tuomareita on ylituomarin käytettävissä koirien arvostelua varten.

Palkintotuomarien on oltava sekä Kennelliiton että Suomen Spanieliliiton jäsenyhdistyksen jäseniä ja kennelpiirin tai jonkun FCI:n jäsenmaan hyväksymän kenneljärjestön päteviä ja rotujärjestön hyväksymiä spanielien metsästyskokeen palkintotuomareita.

Palkintotuomari arvostelee koiran suoritukset ryhmässä, mikä muodostuu hänen lisäkseen koiran ohjaajasta, mahdollisesta tarkka-ampujasta ja koearvostelijasta (1-2), ohjaajan suostumuksella kokeen seuraajista sekä mahdollisista oppaista. Ylituomarilla on aina mukanaolo-oikeus.

9 § ILMOITTAUTUMINEN KOKEISIIN JA POISJÄÄMINEN

Ilmoittautuminen kokeisiin on tehtävä ilmoituksessa olevaan päivämäärään mennessä osanottomaksuineen. Joka jää kokeista pois etukäteen ilmoittamatta pätevää syytä, on velvollinen suorittamaan osanottomaksun. Päteväksi syyksi katsotaan koiran alkanut kiima sekä koiran tai omistajan (ohjaajan) todistettava sairaus. Jollei koira voi osallistua siirrettyyn kokeeseen, osanottomaksu palautetaan.

Jälki-ilmoittautumiset

Koetoimikunnalla on oikeus hyväksyä myös jälki-ilmoittautumisia ja se voi periä niistä kaksinkertaisen maksun.

10 § VALITUSMENETTELY

Sääntöjen mukaisesta arvostelusta ja tuomarin näkemyksestä ei voi valittaa. Kokeissa ja kilpailuissa syntyneet erimielisyydet ratkaistaan Suomen Kennelliiton kulloinkin voimassa olevan muutoksenhaku-säännön mukaisesti.

11 § ARVOSTELU JA TULOKSET

Ylituomari suorittaa palkintotuomarien avustamana kokeen päätyttyä koirien suullisen arvostelun ja palkintojen jaon. Koetoimikunta vastaa kokeen tulosten toimittamisesta edelleen Kennelliiton antamien ohjeiden mukaisesti, kuitenkin siten, että:

- koirakohtainen arvostelu toimitetaan koiran omistajalle ja Suomen Spanieliliitolle ja
- koepöytäkirja Suomen Kennelliitolle, Suomen Spanieliliitolle ja kennelpiirille, jonka jäsen järjestävä seura on.

12 § KILPAILULUOKAT

Nuorten luokassa saavat kilpailla koirat, jotka koepäivään mennessä eivät ole täyttäneet kahta vuotta (2v.)

Avoimessa luokassa kilpailevat koirat ilman ikärajoituksia.

Voittajaluokassa kilpailevat koirat ilman ikärajoituksia saatuaan spanielien metsästyskokeessa kaksi (2) avoimen luokan 1. palkintoa (*Valt. 20.5.2004*).

13 § MAASTOJEN ARPOMINEN

Koirien koemaastot arvotaan ennen kokeen alkua sen jälkeen kun tuomarit on määrätty koemaastoihin.

Arpomisjärjestelyissä tulee ottaa huomioon palkintotuomareiden mahdollinen jääviys. Mikäli näin ei tapahdu, on ylituomarilla oikeus tarvittavassa määrin järjestää tuomarit koirittain.

Kokeesta poissulkeminen

Ylituomari sulkeeseen koiran pois kokeesta, jos se kokeen aikana pelkää ampumista, jättää ohjaajansa tai jos siinä ilmenee muita sen käyttöä suuresti häiritseviä vikoja tai puutteita. Samoin tehtäköön myös silloin, kun koiranomistaja (ohjaaja) rikkoo tahallisesti sääntöjä tai kytkee koiransa ilman palkintotuomarin lupaa tai ei noudata kehotuksista huolimatta palkintotuomarin ohjeita ja määräyksiä.

Koira suljetaan pois kokeesta mikäli se:

- pelkää ampumista
 - jättää ohjaajansa
 - omaa muita koetta suuresti häiritseviä vikoja tai puutteita
- tai koiran ohjaaja:

- rikkoo tahallisesti sääntöjä
- kytkee koiransa luvatta
- ei kehotuksista huolimatta noudata palkintotuomarin ohjeita ja määräyksiä.

14 § KOE-ERÄT

Koiralle on annettava vähintään yksi tunti (1h) koe-aikaa. Koiralle voidaan antaa tämän lisäksi tarpeen mukaan paikallisista olosuhteista riippuen lisäeriä. Toteuttaen koe-erän aikavaatimuksen (1h), palkintotuomari määrää muiden erien pituuden harkintansa mukaan ottaen huomioon tarkoituksenmukaisuuden ja koiran suorituskyvyn.

15 § KOKEEN SUORITUS

Koe-erä aloitetaan palkintotuomarin määräämässä paikassa ja määräämänä aikana. Palkintotuomari määrää myös yleisen kulkusuunnan. Koiran ohjaajalla on oikeus ehdottaa, mitä maastokohtia hän yleisen kulkusuunnan puitteissa haluaa kuljettavan. Kulkusuunnan valinnassa on ensisijaisesti otettava huomioon, että se johtaa tulokselliseen metsästykseseen. On pyrittävä täydelliseen lintutyöskentelyyn, mihin kuuluu; ylösajo, pudotus, saaliin löytäminen, nouto ja luovutus. Palkintotuomarin on ohjaajalle selvästi ilmoitettava erän päättyminen, jolloin koiran kytkeminen on sallittu.

16 § OHJAAJA

Koiran ohjaajalla on oikeus ohjata koiraansa käskyin ja merkein sekä kieltää koiraansa virheistä. Ohjaaja on ensisijaisesti vastuussa riistan pudottamisesta. Ylituomari voi ohjaajan esityksestä tai suostumuksella määrätä koeryhmään tarkka-ampujan. Ylituomari ja palkintotuomari voivat harkintansa mukaan myös kaataa riistaa. Oma-aloitteisesti koiranohjaaja saa kytkeä koiransa vain luopuessaan kokeesta.

17 § ARVOSTELU JA SUORITUSTAPA

Koiran arvostelun suorittaa yksi palkintotuomari ja koirat kilpailevat yksitellen.

Kaikissa luokissa käytetään laatuarvostelua

Arvostelu suoritetaan seuraavien tehtäväryhmien puitteissa. Suoritustapaa valittaessa on paikalliset olosuhteet ja parhaaseen metsästykselliseen tulokseen pääseminen otettava huomioon.

1. Haku ja ylösajokyky arvostellaan joko:

koiran työskennellessä rannalla jalan ohjattuna, haulikon kantaman sisällä vesirajan kummallakin puolen koiran työskennellessä samoin kuin edellä, veneestä ohjattuna tai työskentelynä maalla haulikon kantaman sisällä (katso sääntöjen tulkintoja kohta 1.1)

2. Saaliin tai haavoittuneen riista löytökyky, saaliin nouto ja luovutus sekä vesityöskentely

arvostellaan joko 1:ssä kohdassa lueteltujen suoritusten olosuhteissa, koiran ollessa mukana veneessä siitä metsästettäessä (katso sääntöjen tulkintoja kohta 1.2) tai oltaessa passissa joko maalla tai veneessä.

3. Tottelevaisuus ja yhteistoiminta sekä kokonaisvaikutus arvostellaan:

kaikkien kokeeseen kuuluvien osasuoritusten yhteydessä.

Palkitsemisen erityisvaatimukset

1. Palkintoon vaadittakoon, ettei mikään pistemäärä saa olla 3:n alapuolella eikä toiseen palkintoon 2:n alapuolella. Voittajaluokan 1.palkintoa annettaessa älköön hyväksyttävä paukkunoutoa. Ellei kaikista osasuorituksista ole saatu näyttöä, voidaan koira palkita enintään kolmannella palkinnolla. Poikkeuksen tekee vesityöskentely, josta näytön puuttuminen vesistöjen ollessa koepaikalla jäässä, ei aseta palkitsemisrajoituksia. Koira palkittaessa on toisaalta oltava aina näyttö niin ylösajosta, kuin noudostakin. Mikäli joudutaan olosuhteet huomioonottaen suorittamaan lavastuksia näytön saamiseksi lintutyöskentelyssä, palkittakoon koiran lavastukseen perustuva suoritus korkeintaan toisella palkinnolla. Lavastuksesta annetaan ohjeet spanielien metsästyskokeen ohjeessa.

Palkitseminen

Kuultuaan palkintotuomarien selostukset kokeen kulusta ja tarkastettuaan koirakohtaiset arvostelulomakkeet ylituomari hyväksyy annetut pisteet, koeselostuksen ja arvostelun sekä määrää annettavan pistemäärän ja palkintosijan.

18 § PISTEET JA PALKINTOSIJAT

Koira kokeiltaessa käytetään seuraavaa arvosteluasteikkoa:

A. Haku	0-5 x 5 = 25
B. Ylösajokyky	0-5 x 3 = 15
C. Saaliin tai haavoittuneen riistan löytökyky	0-5 x 5 = 25
D. Saaliin nouto ja luovutus	0-5 x 5 = 25
E. Vesityöskentely	0-5 x 4 = 20
F. Tottelevaisuus ja yhteistoiminta	0-5 x 4 = 20
G. Kokonaisvaikutus	0-5 x 3 = 15
	<hr/>
	145

Palkintosijoihin vaadittava minimipistemäärä on:

Nuorten luokassa	1.p. 90,	2.p. 75,	3.p. 60
Avoimessa ja voittajaluokassa	1.p.100,	2.p. 85,	3.p. 70

19 § KOERIISTA

Kokeissa voidaan käyttää järjestelyistä riippuen, joko vesi - tai muuta linturiistaa tai olosuhteiden salliessa sekä vesi- että muuta linturiistaa (katso sääntöjen tulkintoja kohta 3). Tämän lisäksi voidaan koe suorittaa myös jänistä riistana käyttäen.

20 § ERILLISOHJEET

Sääntöjen tulkinnasta, ylituomarin, palkintotuomarin, koiranohjaajan ja koetoimikunnan velvollisuuksista ja tehtävistä määritellään Kennelliiton hallituksen hyväksymissä erillisissä ohjeissa.

SPANIELIEN METSÄSTYSKOKEEN OHJEET

Hyväksytty Kennelliiton hallituksen kokouksessa 3.6.1997.

Voimaanastumispäivä 1.5.1998.

1. SÄÄNTÖJEN TULKINTOJA

1.1.

Sääntöjen 8 §. 1. kohdassa olevista vaihtoehtoista on tärkeimpänä pidettävä joko, ensimmäistä tai kolmatta metsästyskohteena olevasta riistasta riippuen. Vene otettakoon käyttöön vain siinä tapauksessa, että se on metsästyksen kannalta edullinen ratkaisu ja että sekä tuomari että koiranohjaaja sitä kannattavat. Haulikon kantaman sisällä = koiran on suoritettava hakukuviointia sellaisessa tuntumassa ampujaan, että koiran ylösajamat linnut voidaan pudottaa. Ylösajettua tai ylilentävää lintua ei katsota voitavan pudottaa, jos se nousee 30 metriä kauempana ohjaajasta tai lentää hänen ylitseen n.40 metriä kauempana. Koiralle voidaan antaa tässä mainittua kauemmaksikin eteneviä tehtäviä, mutta ohjaajan on niistä ilmoitettava koetuomarille.

1.2.

Kun koira tuo noutamansa linnun veneelle, voi luovutus tapahtua joko koiran uidessa tai koiran veneeseen auttamisen jälkeen.

1.3.

Riistalinnuiksi on kokeissa laskettava vesilinnut, metsäkanalinnut, kyyhky, fasaani, peltopyy sekä metsästysasetuksessa mainitut kahlaajat.

2. KOIRANOHAJAJAN TOIMINTAOHJE

2.1.

Koiranohjaajana spanielien metsästyskokeessa voi toimia henkilö joka omaa tarpeeksi hyvän fyysisen kunnon.

2.2.

Koiran ilmoittaminen kokeisiin on tehtävä kirjallisesti kokeen järjestäjälle ilmoituksessa olevaan päivämäärään mennessä osanottomaksuineen.

2.3.

Kokeen järjestäjät ilmoittavat koiran omistajalle, onko hänen koiransa voitu hyväksyä ko. kokeeseen ja myönteisessä tapauksessa kokoontumispaikan ja -ajan, samoin majoituksesta ja muonituksesta.

2.4.

Koiranohjaajan on oltava koetoimikunnan ilmoittamalla kokoontumispaikalla määrättyä aikana ja tarkoin seurattava ylituomarin puhuttelua, koska tässä tilaisuudessa saadaan toimintaohjeet kokeen ajaksi.

2.5.

Koiranohjaajalla täytyy olla ylituomarin puhuttelussa mukana koiran rekisteritodistus sekä mikäli hän itse pudottaa riistaa voimassa oleva metsästyskortti ja aseenkantolupa sille aseelle jota hän kokeen aikana käyttää.

2.6.

Koiranohjaaja on kokeen aikana aina koiran virallinen edustaja riippumatta koiran omistussuhteista.

2.7.

Koiranohjaaja huolehtii tuomarin kuljetuksesta maastoon ellei siitä tuomarin ja koetoimikunnan kanssa toisin sovita.

2.8.

Koe-erä alkaa ja päättyy aina tuomarin määräämässä paikassa. Tuomari määrää maastossa kuljettavan yleisen kulkusuunnan. Koiranohjaaja voi yleisen kulkusuunnan puitteissa esittää mitä maastokohtia hän

haluasi kuljettavan. Ohjaaja ei saa kytkeä koiraansa ilman tuomarin suostumusta paitsi ilmeisen vaaran uhatessa. Muussa tapauksessa se katsotaan kokeesta luopumiseksi.

2.9.

Koiranohjaajan tulee tarkoin noudattaa niitä ohjeita, joita ylituomarin puhuttelussa on annettu ja koe-erien aikana arvostelevan tuomarin antamia ohjeita.

2.10.

Asetta on aina käsiteltävä erittäin suurta varovaisuutta noudattaen.

2.11.

Koiranohjaajalla on oikeus ohjata koiraansa käskyin ja merkein sekä kieltää virheistä, mutta tämän tulee tapahtua hillitysti ja koiraa kurittamatta. Vähä-ääninen ja hillitty työskentely koiran kanssa johtaa yleensä parhaaseen tulokseen ja kuvastaa hyvää yhteishenkeä koiran ja ohjaajan välillä.

2.12.

Koiranohjaaja on ensisijaisesti vastuussa riistan pudottamisesta. Ylituomari voi ohjaajan esityksestä tai suostumuksella määrätä koeryhmään tarkka-ampujan. Myös tuomarilla on oikeus käyttää asetta.

2.13.

Kokeen päätyttyä tuomari käy ohjaajan kanssa läpi kokeen kulun ja yhdessä toteavat sen tapahtumat.

2.14

Ylituomarin hyväksymästä sääntöjen mukaisesta loppuarvostelusta ei voida valittaa. Muista syistä syntyneet erimielisyydet on viipymättä ilmoitettava ylituomarille. Jatkovalitusmenettelystä antaa ylituomari ohjeet, mikäli ao. ei tyydy ylituomarin ja koetoimikunnan yhdessä tekemään päätökseen asiassa.

2.15.

Koiranohjaaja on velvollinen huolehtimaan koiran kaikinpuolisesta hyvinvoinnista kokeen aikana niin koemaastossa kuin majoitusalueella.

3. PALKINTOTUOMARIN TOIMINTAOHJE

Jäljempänä annetut ohjeet on tarkoitettu palkintotuomarin työn helpottamiseksi ja yhtenäistämään arvostelukäytäntöä tulkintoineen. Pääohjeena pidettäköön, että tuomari tekee aina oikeutta koiralle. Palkintotuomari on velvollinen osallistumaan ylituomarin puhutteluun.

3.1. Kokeen yleiskulku

Koska sääntöjen § 13 mukaan palkintotuomarit määrätään koemaastoihin, tulee tuomarin ennen kokeen alkua selvittää itselleen oman maastonsa rajat, maasto-olosuhteet ja niissä vallitsevat metsästykselliset olosuhteet. Ennen kokeen alkua on tuomarin varmistauduttava, että osallistuvilla henkilöillä on mukana tarpeelliset luvat. Edelleen koeryhmälle on tehtävä selväksi riistalajit, joita siinä kokeessa on mahdollista metsästää sekä mikä alue maastosta on ko. koiran käytettävissä. Lisäksi tuomarin on ilmoitettava ohjaajalle pääasiallinen kulkureitti. Koiran ohjaajalla on oikeus tehdä oma ehdotuksensa kulkureitistä, mutta tuomari ratkaisee kuitenkin yleisen kulkusuunnan ottamalla mahdollisuuksien mukaan huomioon ohjaajan toivomukset. Tuomarilla on oikeus harkintansa mukaan määrätä yleisestä kulkusuunnasta poikkeavia tehtäviä. Koiraa on kuitenkin pyrittävä kokeilemaan mahdollisimman monipuolisissa ja vaihtelevissa maastoissa.

Tuomarin on ilmoitettava ohjaajalle koe-erän alkaminen ja päättyminen sekä mahdolliset katkokset. Ohjaaja saa laskea koiran irti vain em. ilmoituksen saatuaan. Koira on kytkettävä koe-erän päättyessä.

Koiralle on annettava vähintään 1 h koe aikaa juuri sen riistan koemaastossa missä pääriistan esiintyminen on todennäköistä. Kokeen kokonaistavoitteena on kuitenkin saattaa ohjaaja ja koira tilanteeseen, missä riistatyöskentely ja näin ollen koiran täydellinen arvostelu on mahdollista.

Palkintotuomarin tulee välittömästi kokeen päätyttyä käydä ohjaajan kanssa läpi kokeen tapahtumat. Mahdollisista erimielisyyksistä olisi päästävä sopimukseen heti paikan päällä.

Koiran arvostelussa on otettava huomioon, että annetut pisteet ja koekertomus ovat yhtäpitäviä keskenään.

Kun arvostelun luonnos on kirjoitettu ja pisteet merkitty luonnokseen, on palkintotuomarin esitettävä se ylituomarille ja samalla tuotava esille kaikki arvosteluun vaikuttavat tekijät.

3.2. Kokeen osasuoritukset

A. Haku (nopeus, kuvio, laajuus)

Haun tulee aina tapahtua etupainoisesti ts. koiran on edettävä ohjaajansa rintamalinjan etupuolella. Poikkeus voidaan luonnollisesti tehdä silloin kun halutaan erityisesti tarkastuttaa jokin vähemmälle huomiolle jäänyt jo ohitettu mahdollinen riista-alue (kaislikkotiheikkö, rantapensaikko, vesottunut pellon oja). Samoin on oikeus, jos koira edettäessä tilanteen niin vaatiessa myötätuuleen, tekee hakukuvion sivustoilla voimakkaitakin pistoja takavasemmalle ja -oikealle, mistä koira saattaa vainuta jo ohitetun karkoittumattoman riistan. Tällöin on ohjaajan tarvittaessa jopa palattava takaisinkin pysyttääkseen koiran haulikkonsa alla.

Lieneekin paikallaan todeta, ettei paras mahdollinen hakukuvio ole suinkaan matemaattinen äksisikuvio, vaan kuvio, mikä pysyy haulikon kantaman sisällä ja jolla metsästyksen aikana voidaan todeta koiran löytäneen mahdollisimman paljon riistaa jättämättä sitä ohjaajan karkoitettavaksi. Tarkoituksenmukaisena hakukuviona on näin ollen pidettävä määrättyissä olosuhteissa esim. seuraavaa: Maastona on tavallinen kaislikon reunustama ranta ja tuuli käy järveltä. Koira etenee rantaviivalla n. 20-30 m:n etäisyydellä ohjaajasta rannan suuntaisesti vainuten jatkuvasti tuuleen. Seuraa pysähtyminen, selvä riistan vainuaminen kaislikossa, syöksy ylösajoon sekä onnistuneen laukauksen jälkeen nouto usein kaislikon ulkopuolella jo avovedessä sekä luovutus rannalla vainuamispaikan läheisyyteen tullee ohjaajalle.

Fasaanin ollessa riistana joudutaan usein tilanteisiin, jolloin normaalia hakukuviota ei sellaisenaan voida edullisesti käyttää. Hakumaastossa on esim. kuusialtoja, vesottuneita ojia, tiheitä pensaikkoa kasvavia aukeiden reunoja. Mikäli alueella pellot ovat vielä kynnetty, linnut lymyvän pääasiassa juuri edellä mainituissa paikoissa. Tällöin on haku painotettava myös näille alueille, kuusialtoja ja ojia myötällevänä, pellon reunan pensaikkoon tunkeutuvana ja sieltä riistaa aukealle ampumaväljyyttä omaavalle paikalle karkoittavana.

Aukea-alueita ei kuitenkaan saa jättää tarkastamatta. Ohjaajan on erityisesti fasaania metsästettäessä oltava selvillä, milloin haku muuttuu ylösajoksi, ettei yhteys koiraan pääse katkeamaan juuri tällä nopeutta vaativalla hetkellä.

Mitä enemmän koira haussa käyttää ilmvainua ja tuulta hyväkseen sen vähemmällä turhalla etsimisellä se pääsee. Tiukasti maavainuinen koira kahliutuu usein hajuihin ja eteneminen hidastuu.

- Edellä esitetyt esimerkit eivät saa johtaa tyylikkään ja säännöllisen hakukuvion väheksymiseen.

Pahana virheenä on pidettävä jatkuvasti jälkeen jäävää vanhoilla jäljillä puurtavaa tai liikaa ohjaajan jaloissa pyörivää epäitsenäisyyttä osoittavaa hakua. Samoin on tuomittavaa liian kauas riistäytyvä ns. pistohakuisuus.

Koiran on pyrittävä liikkumaan tehokkaan nopeasti silti "törmäilemättä". Koiran nopeuden tulee olla oikeassa suhteessa rodun ominaisuuksiin. Normaalisti vastatuuleen edettäessä on koiran pyrittävä tasapainoiseen hakukuvioon, jossa poikkeamat sivuille ovat viidestätoista kolmeenkymmeneen metriin ehkä aina viiteenkymmeneen metriin saakka, tällöin on ohjaajan myötältävä puoleen ja toiseen. Ohittaessaan ohjaajansa tulee koiran olla 10-30 metriä rintamalinjan edessä. Pyrkimyksenä tulee aina olla metsästettävän riistan lentoon tai liikkeelle ajo siten, että ohjaaja tai ampuja voi sen haulikolle sopivalta etäisyydeltä pudottaa tai kaataa.

Kokeiltavan koiran henkinen ja fyysinen kestävyys tulee aina panna koetukselle koe-erien aikana pääriistan koemaastossa. Muiden koiralle annettavien erien pituudet jääkööt paikallisista olosuhteista riippuviksi. Metsästysinnon toteamiseksi sellaisen koiran kohdalta jota erityisen voimakkaasti ja jatkuvasti ohjataan tulee tuomarin kehottaa ohjaajaa pidättäytymään ohjauksesta sopivaksi ajaksi, jotta koiralle suotaisiin tilaisuus myös oma-aloitteeseen toimintaan.

Jos koira esittää jatkuvasti ns. 0-hakua, pidettäköön sitä kokeista poissulkemiseen johtavana vikana

B. Ylösajokyky

Ylösajo liittyy saumattomasti hakuun ja on koiran sovitettava hakukuvionsa siten, että ylösajo tulee mahdolliseksi. Koiran kyky vainuta riistaa riittävän ajoissa ja toisaalta ohjaajan metsästystottumusta vaativa väljyyden ja vapauden antaminen koiralle luovat pohjan koiran suorittamalle ylösajolle. Toistuva ohjaajan suorittama riistan karkottaminen antaa aiheen epäillä joko koiran huonoa riistavainua, ylösajokykyä tai ohjaajan asiantuntemattomuutta, mikä kokeen ollessa kysymyksessä lankeaa myös koiran vahingoksi. Samaan toteamukseen päädytään silloin, jos toistamiseen tuuliolosuhteiden ollessa suotuisat koiran jättämältä hakukuvion osalta tai kokonaan väliin jääneeltä alueelta tapahtuu ylösnousu. Vesityöskentelyn kyseessä ollen erityisesti matalajalkainen spanieli harvemmin pystyy suorittamaan pyrstösulkiin asti menevää ylösajoa, mutta on senkin pyrkimys kohti vainuttua riistaa pyrittävä näkemään. Koiransa tunteva ohjaaja voi useimmiten hännän liikkeistä tai pään ja kuonon asennosta päätellä ylösajon olevan lähellä.

Riistaa maalta metsästettäessä (fasaani, riekko, pyy) on koiran nopeus haussa ja ylösajovaiheessa huomattavan suuri, mistä johtuen on ohjaajan entistä kiinteämmin seurattava riistan vainunnutta koiraansa, ettei ylösajo pääsisi tapahtumaan haulikon kantaman tai näkyvyyden ulkopuolelta. Mikäli riistan arkuus sallii, saattaa olla eduksi pyrkiä tässä tapauksessa normaalia matalampaan hakukuvioon, siis lähemmäksi koira, jottei yhteys katkeaisi ylösajovaiheessa. Jäniksen sattuessa ylösajon kohteeksi luettakoon sen kanssa suoritettu onnistunut riistatyöskentely samanarvoiseksi kuin lintutyöskentely.

Peräänmenoa on aina pidettävä virheenä. Usein haavakon löytö tapahtuu kuten ylösajo ja on näin ollen arvostelukelpoinen myös ylösajona

Tuomarin velvollisuus on huolehtia, ettei koe mene turhaksi ammuskeluksi. Sääntöjen maininta tarkoittaa sitä, ettei ampumamatkan ulkopuolella tapahtuisi ylösajoja vaan pyritään aina pudotukseen. Vaikka koko koerista koostuisi pelkästään esim. haavakoista ja ampuminen ei ole tarpeen, voidaan koira arvostella ja palkita. Mikäli erien aikana ei ole ammuttu, tuomari kokeilkoon mahdollisen paukkuarkuuden.

C. Saaliin tai haavoittuneen riistan löytökyky

Tähän arvostelukohteeseen kuuluvat kaikki ne toiminnat, mitkä tapahtuvat koiran ajettua riistan ylös aina siihen hetkeen, jolloin koira tavoittaa riistan tai sillä on ollut tähän tilaisuus. Tähän osasuoritukseen kuuluu myös ohjaajan ehkä ratkaisevin osuus, nimittäin riistan pudottaminen tai kaataminen, ellei ole kysymys haavoittuneen riistan löytämisestä.

On tärkeätä, että koiran liikesarja saadaan käskyllä keskeytetyksi esim. ohilaukauksen tapahtuessa. Niinpä voidaankin pitää menettelyä, jolloin koira ylösajon tapahduttua joko itse pysähtyy tai tekee sen käskystä tai laukauksen äänestä ja jatkaa suoritustaan vasta uudella käskyllä, suositeltavana, jopa osoituksena erittäin pitkälle viedystä tottelevaisuudesta ja yhteistoimintahalusta. Usein on eduksi jos ohjaajalla on tilaisuus laukauksen ja pudotuksen jälkeen antaa merkki odottavalle koiralle oikeasta noutosuunnasta. Tämä on erityisen tärkeätä silloin kun pudotus tapahtuu koiran näkemättä pudotuspaikkaa tai esimerkiksi ylilennosta tai muuten karkoittuneen riistan kyseessä ollen.

Löytökykyä arvosteltaessa olisi annettava suuri merkitys koiran kyvylle käyttää tuulta hyväkseen sekä sen etsinnän aikana osoittamalle sitkeydelle ja halukkuudelle löytää riista. Ohjaajan antamat opastukset ja apu toivottuun tulokseen pääsemiseksi ovat kohtuullisessa määrin ja olosuhteista riippuen sallitut, joskin itsenäisesti toimivalle koiralle on aina tehtävä oikeutta. Haavoitetun fasaanin seuraaminen saattaa johtaa jopa satojen metrienkin jäljestämiseen. Koiran jäljestäessä on ohjaajan seurattava, jotta jäljestämisen aikana sattuviin tilanteisiin voidaan tehokkaasti puuttua. Ansioksi on aina luettava jo aikaisemmin haavoitetun riistan löytäminen ja seuraamallakin kiinnittäminen. Riistan löytämisen jälkeen ei sen tappamista pidä katsoa virheeksi, kunhan se ei johda riistan pureskeluun. Raateleva koira suljettakoon kokeesta.

D. Saaliin nouto ja luovutus

Arvostelukohde liittyy saumattomasti, meneepä lomittainkin edellisen arvostelukohteen kanssa. Koira, lähtiessään etsimään saalista, aloittaa luonnollisesti myös noudon. Suoritus ei ole nouto, ellei koiralla löydettyään linnun ole selvää ja vitkastelematonta pyrkimystä tuoda saalis ohjaajalleen. Noutoon lähteminen voi tapahtua kuten kohdassa C todettiin ilman noutokäskyä,

mutta aina lienee paikallaan ja erityisesti vesilintumetsästyksen yhteydessä, missä tiheä kasvillisuus useimmiten estää näkyvyyden, noutokehoituksin ilmaista koiralle pudotuksen onnistuminen sekä ohjaajan olinpaikka.

Noutoon kuuluu olennaisena osana riistan kantotapa eli riistaote. Sen tulee olla päättäväisen varma, tasapainoinen ja riittävän luja. Riistaa tuovan koiran tulee pyrkiä määrätietoisesti ohjaajansa luo. Ohjaajan siirtyminen ampumapaikalta edullisemmalle luovutuspaikalle älköön olko kiellettyä, kunhan siirtymistä ei jatketa jatkuvasti koiran lähestymissuunnan mukaan tarkoituksena katkaista "riistaa omivan" koiran tie.

Pahana virheenä on pidettävä jos koira löydettyään riistan haluaa omistaa sen pyrkien jatkuvasti pois ohjaajansa suunnasta vieden saaliin sivuun, eikä kehoituksesta suostu tuomaan sitä. Suoritusta heikentävänä tekijänä on pidettävä myös suoritusta, missä koira tuotuaan riistan, hylkää sen osoittamatta halua tuoda saalis ohjaajalleen. Otteen korjaamista älköön pidettävä virheenä, ellei se johda saaliin menettämiseen.

Luovutus voi tapahtua tilanteesta riippuen vedessä tai maalla. Koiran tulee pysähtyä ohjaajansa käden ulottuville ja kehoituksesta luovuttaa saalis ohjaajalleen. Tyylipuhdas on luovutus, missä koira asettuu, mikäli tilanne sen sallii, ohjaajansa eteen istumaan, odottaen riista suussa kunnes ohjaaja ojentaa kätensä ja antaa luovutuskäskynsä, jolloin koira luovuttaa riistan ohjaajansa käteen. Luovutuksesta veneessä on jo sääntöjen tulkinnoissa annettu erityisohje.

E. Vesityöskentely

Arvostelukohde on spanielien metsästyskokeessa erityisasemassa. Koiran luonteenomainen uintitaito on pyrittävä toteamaan aina kun se on mahdollista ja tästä tehtävä merkintä arvosteluun. Vesilintukokeissa vesityöskentely liittyy jokaiseen osasuoritukseen, koska se on kokeessa toinen, ellei pääliikkumistapa. Koiran on osoitettava tarkoituksenmukaista halukkuutta työskentelyyn vedessä sekä kahlaamalla että uimalla. Ellei se oma-aloitteisesti etene riittävän syvään veteen, on ohjaajan käskyillään ja merkeillään ohjattava se sinne. Pelkästään avovedessä suoritettua vesityöskentelystä ei pidä antaa korkeimpia pisteitä. Hyvään uimataitoon ja rohkeaan etenemiseen vaikeakulkuisessa kaislikossa tulee aina liittyä haun yhteydessä esitetyt vaatimukset maaston haravoimisesta.

Ansioksi koiralle lasketaan erityisesti uintikestävyys ja ohjattavuus uinnin aikana.

Mikäli kokeen pääriistana eivät ole vesilinnut ja hakuja ei suoriteta vesialueella, koiran vesityöhalukkuus todettakoon sopivaksi katsotun veden äärellä. Nouto arvostellaan tällöin lavastuksena, jolloin koiran tulee noutaa rannalta heitetty kuollut lintu.

Näin suoritettujen osakokeiden tulokset eivät saa vaikuttaa muuhun varsinaisissa koe-erissä suoritettujen lintutyöskentelyn arvosteluun, eikä vesityöskentelystä näin suoritettuna voida antaa korkeimpia pistemääriä (siis 4:ä tai 5:tä).

Ohjeena on pidettävä, että spanielin halukkuus vesityöskentelyyn on kokeiltava kun olosuhteet sen sallivat. Veden jäätymistä voidaan pitää ainoana esteenä.

F. Tottelevaisuus ja yhteistoiminta

Koiran tottelevaisuus ja yhteistoiminta ohjaajan ja koiran välillä arvostellaan kokeen alkamishetkestä sen päättymiseen. Koiralta vaaditaan käytännön metsästyksessä riittäväksi katsottava tottelevaisuus. Liiallinen äksiisitottelevaisuus saattaa johtaa oma-aloitteisuuden katoamiseen ja liiallinen riippuvaisuussuhteeseen ohjaajaan nähden.

Yhteistoiminta on parhaimmillaan hiljaista ja rauhallista, molemminpuolista luottamusta väreilevää. Koiraa saa ohjata käskyillä tai/ ja merkeillä. Riistan pudotusten yhteydessä joudutaan usein tilanteisiin, joissa tarvitaan melko pitkälle menevää koiran ohjausta, jotta päästäisiin toivottuun lopputulokseen eli saaliin löytymiseen.

Kun koira ohjataan pudotettuun riistaan nähden tuulen alapuolelle, koiralle annetaan riittävä tuki ilman, että ohjaajan toiminta alentaa sen suorituksen arvoa.

Ohjaajalta yhteistoiminta edellyttää koiran metsästystapojen ja fyysisten mahdollisuuksien tuntemusta. Ohjaajan/ampujan tulee sovittaa kulkunopeutensa ja sijaintinsa ylösajohetkellä parhaalla mahdollisella tavalla, jotta riistan pudotus onnistuisi.

Ohjaajan tulee myös sallia koiran toimia omien vaistojensa varassa eikä ohjaamisellaan estää koiraa käyttämästä aistejaan.

Koiran tulisi osoittaa vapaata halua palvella ohjaajaansa.

Noudon ja saaliin luovuttamisen yhteydessä on nähtävissä miten hyvää on koiran ja ohjaajan välinen yhteistyö. Halukas ja suoraviivainen nouto sekä kaunis luovutus ovat useimmiten merkinä hyvästä yhteistoiminnasta sekä tottelevaisuudesta.

Ratkaisevinta yhteistoiminnalle on riistan pudottaminen. Saaliin saanti on edellytys kokeen loppuosan arvostelemiselle. Koska säännöt sallivat kuitenkin tarkka-ampujan käyttämisen, jos ohjaaja on estynyt ampumasta tai ei onnistu pudottamaan, on tämä arvostelussa otettava huomioon yhteistoimintapisteitä annettaessa, tehden oikeutta ohjaajalle ja koiralle, jotka yhteistoimin päätyvät myös metsästyksellisesti hyvään tulokseen.

Koetuomarin oikeus harkintansa mukaan kaataa riistaa poistaa taktikointimahdollisuudet ohilaukauksilla.

G. Kokonaisvaikutus

Kohde on tarkoitettu tasapainottamaan, korottamaan tai myös tarpeen vaatiessa vähentämään kokonaispistemäärää rajatapauksessa palkintosijaa määrättäessä. Pisteitä voidaan käyttää myös hienosäätöön, mikäli halutaan esim. mestaruuskokeessa tai otteluissa samalla palkintosijalla palkitut koirat asettaa paremmuusjärjestykseen.

Tämän arvostelukohteen pisteet ovat myös käytettävissä kokeen aikana koiran osoittamien erityisansioiden palkitsemiseen, kuten: esitetystä "Raubtierscharfista", metsästysinnosta, kestävydestä, käyttäytymisestä ammuttaessa yms.

Ellei mitään erityistä syytä tai tarvetta löydy palkita koira jostain erityissuorituksesta, määräytyköön tämän kohteen pisteluvuksi keskiarvopisteluku.

3.3. Palkitsemisesta

Voittajaluokan koirien osasuorituksia arvosteltaessa on käytettävä tiukempaa arvosteluasteikkoa kuin avoimessa luokassa ja erityisesti on kiinnitettävä huomiota suoritusten puhtauteen ja noutoon. Voittajaluokassa tulee arvostella koetapahtumia yhä enenevässä määrin metsästyksellisinä siten, että koira on todella isäntänsä = ohjaajansa kanssa metsästämään pystyvä yksilö. Tällöin tulevat korostetusti esille:

- koiran vainu
- koiran ohjattavuus
- yhteistoiminta ja riistatyö

3.3.1. Arvostelupisteiden sanalliset vastikkeet ovat seuraavat:

- = ei ole saatu näyttöä
- 0 = ei suoritusta
- 1 = heikko
- 2 = välttävä
- 3 = tyydyttävä
- 4 = hyvä
- 5 = erittäin hyvä

Ellei kaikista osasuorituksista ole saatu näyttöä, voidaan koira palkita enintään 3 palkinnolla sääntöjen 17. §:n perusteella. Kuitenkin palkittaessa on aina oltava näyttö ylösajosta ja noudosta. Vesien ollessa koepaikalla jäässä tämä ei aseta rajoituksia palkitsemiseen. Vesityöskentely on lisäksi ainoa arvostelukohde, missä osittainen lavastus on suotavaa ja suoritettuna siten, kuin tämän ohjeen kohdassa E on mainittu.

Erityistapauksessa (esim. riistan vähyyys ja koepäivän päätyminen) sallittakoon muuten hyvään suoritukseen yltäneelle, jolle ei ole saatu pudotusta, suorittaa kokeessa ammutulla riistalla lavastettu nouto keskivaikeassa koemaastossa. Täten suorituksesta noudosta ja luovutuksesta älköön annettako 2:ta parempaa arvostelupistettä.

Viidellä pisteellä ei saa palkita koira ylösajosta, noudosta ja luovutuksesta vain yhden näytön perusteella

3.3.2. Palkintojen sanalliset vastikkeet ovat

3. palkinto = käyttökelpoinen metsästyskoira (välttäviä ja tyydyttäviä osasuorituksia)
2. palkinto = hyvä metsästyskoira (hyviä, tyydyttäviä ja mahdollisesti välttäviä osasuorituksia)
1. palkinto = erittäin hyvä metsästyskoira (hyviä ja mahdollisesti tyydyttäviä osasuorituksia)

3.3.3. Kokeen parasta koira mahdollisesti määriteltäessä ovat

yhteenlasketut pisteet samalla palkinnolla palkittujen koirien kesken ratkaisevia, riippumatta siitä, onko palkinto annettu avoimessa -vai voittajaluokassa. Tällöin on myös avoimen luokan arvosteluasteikkoa tiukennettava vastaamaan voittajaluokan tiukkuutta !

Nuorten luokan palkintosijat vastaavat avoimien -ja voittajaluokan palkintosijoja seuraavasti:

NUO 2.palkinto = AVO ja VOI 3.palkinto

NUO 1.palkinto = AVO ja VOI 2.palkinto

4. MAASTOKORTTI

Maastokortti on vapaamuotoinen, esim. vihko ,pahvikortti tms.

Maastokorttiin on merkittävä mm. seuraavaa:

- koiran nimi, omistaja ja kilpailuaika
- erän alkamis- ja päättymisaika
- riistakosketukset (ylösajo ,pudotus ,saaliin löytäminen ,nouto luovutus, mahdollinen peräänmeno, ylilennot, karkoittumiset, haavakot ym.)
- pudotukset ja ohilaukaukset
- tunnin koe-erän katkot
- koetta häirinneet tekijät
- tarvittaessa maaston ja arvostelukohteen arviointia
- erikoistilanteet

5. KOEPÖYTÄKIRJAN TÄYTTÖOHJE

Koepöytäkirja täytetään liitteenä olevan Kennelliiton antaman täyttöohjeen mukaisesti. Liite 4

A. Spanielien metsästyskokeessa tulee ylituomarint antaa selostus seuraavista asioista koepöytäkirjan kohdassa "Lisätietoja eli ylituomarint kertomus".

1. Koemaastojen haltija (kalastuskunta, metsästysseura ,yksityinen)
2. Kokeen yleinen kulku sen alkamis- ja päättymisaika (klo-klo)
3. Maastokuvaus yleisesti
4. Riista - pääriistana käytettiin, riistan tiheys, laatu, arkuus ym.
5. Arvio koemaastojen sopivuudesta spanielien metsästyskokeeseen.
6. Lavastuksen käyttö ja syyt
7. Selvitys mahdoll. kokeesta poissulkemisista, keskeyttämisistä ym. sekä arvio kokeen koirakannan tasosta tms.
8. Ryhmätuomarint ja koe-arvostelijat tuloksineen.
9. Koetoimikunnan puheenjohtaja (komissaari) ja maastomestari (jahtivouti)
10. Maininta saavutetuista mestaruuksista

B. Liite koepöytäkirjaan "Lisätietoja " malli. Ylituomarint kertomus

Koemaastot sijaitsivat Liperin ja Outokummun pitäjissä ja ne oli saatu käyttöön Liperin metsästysseuralta, Erä Ukulta sekä Viinijärven kalastuskunnalta.

Koetta edeltäneenä iltana pidettiin ylituomarintpuhuttelu ja maastojen, tuomarint sekä koirien arvonta klo 20.00 Ristonkankaan majalla.

Metsästyskoe aloitettiin koepäivän aamuna klo 05.30, jolloin ensimmäiset koirat olivat koemaastoissaan.

Kokeen viimeinen erä päättyi klo 14.15. Arvostelu ja palkintojenjako suoritettiin klo 17.00.

Koemaastoja oli kolme: Sysmäjärven alue, joka oli voimakasta järviruokoa kasvavaa osittain hyvinkin tiheää ja pohja pettäviä. Lintukanta oli pääasiassa heinäisorsaa ja tavia ja kanta oli riittävän tiheä. Laikanlahden

alue, jonka laajuudesta johtuen sopi siihen lähes kaikkia rantatyyppisiä aina kovapohjaisesta kortteikkorannasta osmankäämiä ja pitkää lehtikaislaa kasvaviin rutakkoihin asti. Lintukanta muodostui joistakin taveista sekä tiheähköstä taivaanvuohikannasta. Muutamia heinäorsia tavattiin. Peräkomperon alue, mikä oli pääasiassa hiekkapohjaista kortteikkoo kasvavaa rantaa ja laajahkoja luhtaniittyjä. Lintukannan muodostivat harvaksen sijoittuneet taivaanvuohet. Kokonaisuudessaan olivat maastot sopivia ja antoivat vaihtelumahdollisuuksia.

Riistakanta oli myös riittävä joskin toivoisi heinäorsien suurempaa tiheyttä.

Kolmen koiran kohdalla tapahtuivat kaikki riistakosketukset yksinomaan taivaanvuohilla. Kokeessa ei tarvittu suorittaa lavastuksia.

Kokeeseen osallistuneiden koirien tasoa tulee pitää keskitasoa parempana, saavuttihan 50 % kilpailijoista joko AVO tai VOI ykkösen. On paikallaan myös todeta, että vain yhdelle koiranohjaajalle asetettiin tarkka-ampuja hänen pyynnöstään, muut kilpailijat hoitivat itse saaliin pudottamisen.

Ryhmätuomareina toimivat ylituomarin lisäksi Jouko Ahtiainen, Pekka Korolainen ja Olli Tikka.

Koearvostelijoita oli yksi, Seppo Pietarinen, jonka koearvostelu hyväksyttiin.

Koetoimikunnan puheenjohtajan toimi Pekka Korolainen ja maastomestarina Lauri Mononen.

Kokeessa kilpailtiin Pohjois-Karjalan Kennelpiirin mestaruudesta spanielien metsästyskokeessa; arvon saavutti engl.springerinarttu Kokko, SF 236778/75, jonka omistaa Seppo Pietarinen Joensuusta.

6. YLITUOMARIN OHJESÄÄNTÖ

1.

Ylituomarin on oltava Kennelliiton ja Suomen Spaniililiiton jäsenyhdistyksen jäsen sekä kokenut ja taitavaksi tunnustettu palkintotuomari, jonka Kennelliitto on valtuuttanut spanielien metsästyskokeiden ylituomariksi.

2.

Ylituomarin tehtävänä on valvoa, että kokeissa noudatetaan tarkoin Kennelliiton spanielien metsästyskokeiden sääntöjä ja huolehtia siitä, että koirien arvostelut tulevat mahdollisimman oikein ja yhdenmukaisesti suoritetuiksi.

3.

Tämän tehtävän toteuttamiseksi hänen tulee:

1. Ottaa selkoa palkintotuomareiden pätevydestä sekä tarkistaa niin palkintotuomareiden kuin asetta käyttävien koiranohjaajien ja tarkka-ampujien metsästys- ja aseenkantoluvat.
2. Tarkastaa koirien kokeeseen osallistumisoikeus,
3. Valvoa koirakohtainen maastojen ja palkintotuomareiden arvonta
4. Pitää ennen kokeen alkua palkintotuomareille ja koiranohjaajille puhuttelu, missä hän kertaa spanielien metsästyskokeen sääntöjä ja ohjeita sekä antaa neuvoja arvostelun yhtenäistämiseksi ja selvittää paikallisia erikoisolosuhteita ja luvallisen riistan.
5. Kutsua palkintotuomarit muulloinkin tarpeen vaatiessa neuvotteluihin lisäohjeiden antamiseksi.
6. Pyrkä maastossa seuraamaan mahdollisimman monen tuomariryhmän toimintaa saadakseen itse tuntuman koirien työskentelyyn ja palkintotuomareiden käyttämään arvosteluasteikon tiukkuuteen
7. Huolehtia siitä, että kaikki koirat tulevat sääntöjen määräämällä tavalla loppuun arvostelluksi.

4.

Mikäli koirien keskinäisellä sijoittumisella on merkitystä kuten kansainvälisissä kokeissa, missä kilpaillaan CACITista, maaotteluissa tai mestaruuskilpailuissa, älköön ylituomari toimiko palkintotuomarina kuin pakottavissa tapauksissa.

Kivesvikaiselle koiralle älköön anottako CACITia

5.

Ylituomari ottaa vastaan palkintotuomareiden koeselostukset, tarkistaa koirakohtaiset pöytäkirjat ja vahvistaa tapahtuneen arvostelun, pisteet ja palkintosijan.

Siinä tapauksessa, että hän koiran toimintaa seurattuaan tai palkintotuomarin selostukset kuultuaan on vakuuttunut siitä, että arvostelu ei ole oikeassa suhteessa kokeen suoritukseen, hän muuttakoon palkintotuomarin antamaa arvostelua. Ylituomari tarkastakoon, että sihteerin tekemät merkinnät koirakohtaisiin pöytäkirjoihin ovat oikeat ja täydelliset. Kokeen lopussa ylituomari varmentaa koepöytäkirjat nimikirjoituksellaan, kirjoittaa ylituomarikertomuksen, selvittää koiranomistajille ja palkintotuomareille kokeista tekemiään havaintoja, jakaa palkinnot ja koiranomistajille kuuluvat kappaleet koirakohtaisista pöytäkirjoista.

6.

Ylituomari ottaa vastaan kokeiden aikana mahdollisesti tehtävät valitukset, perehtyy mahdollisimman tarkoin valituksen aiheisiin ja koettaa koetoimikunnan kanssa neuvoteltuaan saada heti ratkaisun aikaan. Ellei hän tässä onnistu ja kirjallinen valitus sääntöjen määräämällä tavalla saatetaan perille, antakoon ylituomari lausuntonsa toimeenpanevalle yhdistykselle kymmenen (10) päivän kuluessa.

7. YLITUOMARIN TOIMINTAOHJE

1.

Valmistaudu etukäteen pitämään ennen kokeen alkamista ylituomaripuhuttelu. (sopiva kesto aika n.20-30 min)

2.

Tarkista koirien rokotustodistukset ja totea, että koirat ovat terveitä eikä mukana ole kiimaista narttua. Valvo, että sääntöjen muitakin ohjeita on noudatettu.

3.

Varmistu palkintotuomareiden jäsenyydestä Kennelliitossa ja SSL:ssä ja tarkista tuomarikortit ja asetta käyttävien koiranohjaajien sekä ryhmien muidenkin asetta käyttävien jäsenten voimassaolevat metsästys- ja aseenkantoluvat.

4.

Valvo koirien koemaastojen arvonta ja tarvittaessa kilpailujärjestys sen jälkeen, kun palkintotuomarit on tarkoituksenmukaisesti määrätty koemaastoihin. Arvonta on järjestettävä siten, että palkintotuomareiden mahdollinen jääviys on otettu huomioon jo ennen arvonnän suorittamista. Ennen arvonnän tulosten lopullista hyväksymistä tulee ylituomarin kysyä, onko kellään huomautettavaa palkintotuomareiden tai maastojen suhteen. Mikäli syntyy erimielisyyttä, on ylituomarin tarkistettava tilanne ja tarvittaessa käytettävä oikeuttaan järjestää uudelleen koirat tuomareittain ja maastoittain.

5.

Anna selvät ohjeet koeriistasta. Noudata kokeen aikana toiminnassasi ylituomarin ohjesääntöä ja pyri aina käytökselläsi ja neuvoillasi toteuttamaan oikeata ja rehtiä erämieshenkeä.

6.

Kiinnitä seurattessasi palkintotuomareiden selontekoa koiran toiminnasta aivan erityisen tarkasti huomiota: minkälaisen varmuuden tuomari on saanut ylösajosta, onko koiralla hyvä vainu vai muodostuuko sen hakukuvio ja riistan ylösajo ohjaukseen tukeutuvaksi, onko koira hallinnassa ohilaukauksen tapahduttua (peräänmeno) tapahtuuko nouto ja luovutus halukkaasti, mikä on koiran kestävyys ja metsästysinto.

7.

Ole vakuuttunut myöntäessäsi lavastusoikeuksia ja muista, ettei 5:llä pisteellä saa palkita koira ylösajosta, noudosta ja luovutuksesta vain yhden näytön perusteella.

8. KOETOIMIKUNNAN TEHTÄVÄT JA KOETOIMITSIJAOHJEET

I Kokoonpano

Tehtävä ja suuruus määräytyy kokeen luonteen perusteella:

- puheenjohtaja eli komissaari
- maastomestari eli jahtivouti, samalla varapuheenjohtaja
- sihteeri ja rahastonhoitaja
- huoltopäällikkö

Kokeiden suuruudesta ja paikallisista olosuhteista riippuen voidaan tehtäviä jakaa useammalle henkilölle esim.:

- rahastonhoitaja
- kuljetuspäällikkö
- majoituspäällikkö
- muonituspäällikkö

II Toimenpiteet ennen koetta

1. Koetoimikunnan muodostaminen
2. Koeanomuksen laadinta ja toimittaminen kokeen myöntäjälle ja jäljennös Suomen Spanieliliitolle (sihteeri).
3. Tarvikkeiden tilaaminen (sihteeri)
 - koirakohtaiset pöytäkirjat
 - koepöytäkirjat
 - koesäännöt
 - kansainvälisiin kokeisiin niitä koskevat säännöt
4. Kokeesta tiedottaminen, sihteeri
 - lehdistö, kutsuvieraat ym.
 - ilmoitettava mahdollisesta kokeen peruutuksesta tai muista koetta koskevista muutoksista.
5. Koetoimikunnan kokous, tehtävien jako
 - a) Maastojen varaaminen, maastomestari
 - b) Tuomarien varaaminen, puheenjohtaja, sihteeri
 - c) Ylituomarin ja hänen varamiehensä varaaminen, puheenjohtaja
 - d) Osanottajamäärän määrittäminen
 - e) Majoituksen ja muonituksen järjestäminen, huoltopäällikkö
 - f) Lääkintähuollon järjestäminen, huoltopäällikkö
 - g) Osanottomaksun määrääminen
 - h) Palkintojen hankinta, puheenjohtaja
 - i) Lehti-ilmoitukset, sihteeri (pyyntö olla häiritsemättä koetta)
 - j) Kokoon-tumisajan määrääminen
 - koetoimikunnalle
 - osanottajille
 - tuomareille
6. Ilmoittautumisten vastaanotto, sihteeri
 - a) kirjallisena viimeistään 7 pv ennen koetta
 - b) osanottomaksu suoritetaan ilmoittautumisen yhteydessä
 - c) kokeisiin hyväksytyille ilmoitus ensi tilassa
7. Tuomarien varmentaminen, puheenjohtaja ,sihteeri
 - varamiesten varaaminen 2-3 kpl, puheenjohtaja ,sihteeri
8. Opaste- ja tulostaulujen valmistus
9. Koetoimikunnan koetta edeltävä kokous (pidetään tavallisesti edellisenä iltana tai muutama tunti ennen koetta)
 - a) Todetaan osanottajat ja kilpailuluokat, sihteeri
 - b) Määrätään koemaastot ja varamaastot sekä oppaat, maastom.
 - c) Sijoitetaan alustavasti ylituomarin kanssa tuomarit maastoihin ja valmistellaan arvonta
 - d) Todetaan muonitus- ja majoitusjärjestelyt, huoltopäällikkö
10. Selvitetään ylituomarille paikalliset olosuhteet

III Toimenpiteet kokeen aikana

1. Kokeen avaaminen, puheenjohtaja
2. Ylituomarin puhuttelu
3. Maastojen selostus, maastomestari
4. Tuomarien arpominen tai sijoittaminen maastoihin
- jääviyden toteaminen
5. Koirien arvonnän selvitys ja arpominen maastoihin
6. Ylituomarin kuljetus ja opastus maastoissa, maastomestari
7. Tulosten laskeminen ja tarkistus, ylituomari ja sihteeri
8. Koepöytäkirjan täyttäminen, sihteeri ja ylituomari
9. Palkintojen järjestäminen, puheenjohtaja ja sihteeri
10. Tulosten julkistaminen ja palkintojen jako, ylituomari ,palkintotuomarit ja puheenjohtaja

IV Toimenpiteet kokeen jälkeen

1. Tulosten toimittaminen lehdistölle, sihteeri
2. Koejärjestelyjen purkaminen, opasteet ym. maastomestari
3. Tulosten lähettäminen kennelpiirille ja 7 vrk:n kuluessa, sihteeri
4. Huolehtiminen kokeen aiheuttamien laskujen maksamisesta
5. Kokeen loppuseelvitys

SPANIELIEN METSÄSTYSKOKEIDEN SM-KOKEEN JÄRJESTÄMISOHJE

Hyväksytty Kennelliitossa 14.12.2012. Voimassa 1.1.2013 alkaen.

Kokeen järjestämisoikeuden anominen

Mestaruuskokeen anoo se yhdistys, jolle Suomen Spanieliliitto on järjestämisoikeuden myöntänyt. Kokeen järjestämistä koskeva anomus osoitetaan sille kennelpiirille, jonka alueella koe järjestetään. Kennelpiiri toimittaa anomuksen edelleen rotujärjestölle / koetoimikunnalle, joka edelleen lähettää anomuksen Kennelliittoon, Kennelliiton määräaikaisilmoituksen mukaan.

Osallistumisoikeus

Kokeeseen voivat ilmoittautua spanieleiden metsästyskokeen voittaja-luokassa kilpailevat Suomen kansalaisen omistamat koirat.

Koirien ilmoittaminen ja lukumäärä

Kokeeseen on ilmoitettava kirjallisesti koetoimikunnalle vähintään kaksi viikkoa ennen koetta. Ilmoittautumisen mukaan on liitettävä kopio edellisen tai kuluvan vuoden parhaan metsästyskokeen voittaja-luokan tuloksesta. Koetta ei järjestetä, mikäli määräaikaan mennessä ilmoittautuneita on vähemmän kuin viisi. Jos ilmoittautuneita on enemmän kuin kymmenen, koetoimikunnalla on oikeus valita kokeeseen 10 koiraa paremmuusjärjestyksessä ilmoittautumisen mukana lähetettyjen koetulosten perusteella. Edellisen vuoden mestari on itseoikeutettu osallistumaan kokeeseen.

Tulosten laskeminen

Koe järjestetään kaksipäiväisenä siten, että kumpanakin päivänä on erillinen koe. Kaikki osanottajat kilpailevat kumpanakin päivänä ja lopputulokseksi tulee kahden päivän yhteenlaskettu pistemäärä jaettuna yhteenlasketuilla palkintosijapisteillä. Mikäli koiran palkinto on VOI 0, on palkintosijapiste 4. Kilpailun voittaa ja mestarin arvon saa koira, jolla on paras keskiarvo. Tasatuloksen sattuessa paremmuuden ratkaisee kokeen ylituomari.

Maastojen ja tuomarien arvonnassa tulee huolehtia siitä, että kullakin koiralla on eri päivinä eri maasto ja eri tuomari kuin edellisenä päivänä.

Muilta osin noudatetaan kulloinkin voimassa olevia spanielien metsästyskokeiden voittajaluokan sääntöjä..

Koeaika

Koe järjestetään vuosittain syyskuun viimeisen viikonvaihteen aikana.

SPANIELIEN VESITYÖN KOEOHJEET

Hyväksytty Kennelliitossa 6.3.2012. Voimassa 1.5.2012 alkaen.

1. Vesityön tarkoitus

- Vesityö korvaa spanielien metsästyskokeen (SPME) arvostelulomakkeessa kohdan E (Vesityöskentely). Koiran vesityössä saaman hyväksytyin arvostelun pistemäärää käytetään maalintukokeessa (SPME) kohdan E tuomaripisteenä.
- Vesityössä kokeillaan koiran laukauksen sietoa, halukkuutta mennä veteen, haun itsenäisyyttä, riistan löytökykyä, ohjattavuutta ja noutamista vedestä. Noutolintuna käytetään metsästettävää vesilintua, myös lokki voidaan hyväksyä.
- Erityismääräys: Spanielien metsästyskokeessa, jossa pääriistana ovat vesilinnut (SPME-V), arvostellaan vesityöskentely aina vesityön aikana. Näin ollen koiran vesityössä mahdollisesti saamaa pistemäärää ei hyväksytä tähän vesikokeen vesityön osasuoritukseen.

2. Vesityö

- Vesityöt ovat luonteeltaan joko yleisiä tai yhdistyksen jäsentenvälisiä.

3. Osallistumisoikeus ja sen rajoittaminen

- Vesityöhön saavat osallistua kaikki Kennelliiton rekisteröinti- ja rokotusmääräykset täyttävät FCI:n roturyhmiin 8.2 ja 8.3 kuuluvat rodut sekä ne rodut, joille on erikseen myönnetty osallistumisoikeus.
- Vesityöhön ei saa osallistua sairas koira, kiimainen narttu, eikä narttu 30 vuorokautta ennen arvioitua synnytystä tai 42 vuorokautta synnytyksen jälkeen.
- Koetoimikunnalla on oikeus rajoittaa vesityöhön osallistuvien koirien lukumäärää kulloinkin voimassa olevien Kennelliiton ohjeiden mukaisesti, jos järjestelytoimenpiteet niin vaativat ja siitä on vesityöstä tiedotettaessa mainittu. Koiran omistajalle on välittömästi ilmoitettava vesityöhön pääsystä.

3.1 Jääviydet

Kennelliiton yleinen jääviyssääntö

4. Järjestämislupa

- Näitä ohjeita noudatetaan kennelpiirien myöntämissä Spanielien vesitöissä.

5. Vesityön järjestäminen

- Vesitöitä voi järjestää Kennelliiton jäsenyhdistys. Järjestävä yhdistys kutsuu tuomarin ja nimeää koetoimitsijan ja koetoimikunnan.
- Vesityö on anottava Kennelliiton kulloinkin voimassa olevien määräysten mukaisesti sen kennelpiirin hallitukselta, jonka alueella koe järjestetään. Jäljennös tai tiedot vesityöanomuksesta on lähetettävä tiedoksi Spanieliliitolle.
- Vesityöanomuksessa on mainittava vesityön järjestäjä, vesityön luonne, koeaika ja -paikka, arvosteluluokat, osallistumismaksun suuruus, kenelle ilmoittautuminen ja osallistumismaksu suoritetaan sekä näiden suorittamisen määräajat. Lisäksi on mainittava tehtävään suostuneen ylituomarin nimi sekä mahdolliset rajoitukset.

6. Vesityön peruutus tai siirto

- Kennelliiton yleinen kokeiden siirto ja peruuttaminen.
- Peruutuksesta tai vesityön siirrosta on ilmoitettava mahdollisimman pian myös Spanieliliitolle.

7. Ilmoittautuminen vesityöhön ja siitä poisjääminen

- Ilmoittautuminen vesityöhön on tehtävä ilmoituksessa olevaan määräaikaan mennessä kirjallisesti, sekä maksettava osallistumismaksu.
- Jos vesityöhön ilmoittautunut jää pois ilmoittamatta pätevää syytä, ei osallistumismaksua palauteta. Päteväksi syyksi katsotaan koiran alkanut kiima sekä koiran tai ohjaajan todistettava sairaus.
- Ellei koira voi osallistua siirrettyyn vesityöhön, palautetaan osallistumismaksu.
- Koetoimikunta voi hyväksyä myös jälki-ilmoittautumisia.

8. Palkintotuomari

- Vesityön tuomarina toimivan on oltava päteväity spanielien metsästyskokeen yli- tai palkintotuomari.

9. Yleisiä määräyksiä.

- Veden syvyyden koealueella on oltava sellainen, että koira joutuu uimaan vähintään puolet noutomatkasta, suoritusalue ei kuitenkaan saa olla pelkkää avovettä. (Spanielin luonnollinen työskentely tapahtuu yleensä peitteisessä kaislikossa.)
- Vesityöskentelyn enimmäisaikaa ei määrätä, mutta tuomarilla on oikeus keskeyttää koiran suoritus katsottuaan sen niin heikoksi, ettei koira enää voi saada hyväksytyä arvostelua.
- Molemmissa luokissa koiran on mentävä veteen halukkaasti ja epäröimättä.
- Koiran uintitapaan on kiinnitettävä huomiota, sen työskentely vedessä arvostellaan spanielien metsästyskokeen sääntöjen kohdan E (Vesityöskentely), mukaan

10. Arvosteluluokat

- Avoinluokka
- Voittajaluokka
- Erityismääräys: Koiran osallistumisoikeus vesityön eri luokkiin ei ole sidoksissa siihen, missä luokassa koira kilpailee spanielien metsästyskokeessa.

11. Vesityösuoritus ja arvostelu luokittain

- Avoinluokka: Koiran on innokkaasti etsittävä saalislintua, joka heitetään 30-40 m etäisyydelle kaislikkoon, veteen tai maalle, koiralta näkymättömiin. Heiton on oltava niin korkea, että koiralla on mahdollisuus nähdä saalislintu.

Heittopaikan valinnassa on kiinnitettävä huomiota taustakasvillisuuteen, heittäjän on oltava näkösuojassa. Saalislinnun ollessa heiton lakipisteessä ampuu koiran lähetyspaikalla oleva ampuja laukauksen haulikolla. Tuomari määrää ampujan paikan (koirasta etuviistoon), aseensa tulee ammuttaessa osoittaa heitetyn saalislinnun suuntaan.

Saadakseen arvostelun ”Hyväksyty; 3-pistettä” on koiran tuotava saalislintu ohjaajalle. Uinti ilman noutokohteen tuomista oikeuttaa enintään arvosteluun ”Hyväksyty; 2-pistettä”. Toistuva kiertely rannalla ja selvä haluttomuus mennä veteen ilman ohjaajan toistuvia käskyjä johtaa suorituksen hylkäämiseen.

- Voittajaluokka: Koiran on käskystä mentävä veteen ja etsittävä sekä noudettava kaislikkoon, veteen tai maalle, 50-70 m etäisyydelle heitetty saalislintu. Koira ja ohjaaja eivät saa nähdä heittämistä. Ohjaajan ja kytkemättömän koiran tultua lähetyspaikalle, ampuu siellä oleva ampuja tuomarin antamasta merkistä laukauksen haulikolla kohti merkittyä riistan heittopaikkaa. Saalislinnun tuomatta jättäminen johtaa hylkäämiseen. Hylkääviä tekijöitä ovat myös kaikki avoimen luokan suorituksen yhteydessä mainitut virheet. Hyväksytysti Vesityön suorittanut voittajaluokan koira saa aina arvostelun ”Hyväksyty; 3-pistettä”. Jos voittajaluokan kokeessa kaikille osallistuville koirille ei ole tarjota omaa kaislikkoaluetta, on Vesityön ulkopuolisen koiran annettava ensin hakea alueella.

12. Todistus vesityön hyväksytystä suorittamisesta

Hyväksytysti suoritettusta vesityöstä annetaan kirjallinen todistus, jonka tuomari vahvistaa allekirjoituksellaan. Todistus on voimassa avoimessa luokassa kolme koekautta eli kunkin vuoden elokuun 1. päivästä seuraavan vuoden heinäkuun viimeiseen päivään.

Todistus koskee myös SPME-V kokeesta saatuja pisteitä.

Voittajaluokassa hyväksytysti suoritettu vesityötodistus on voimassa pysyvästi.

Todistus koskee myös SPME-V voittajaluokan kokeesta saatuja pisteitä.

Todistus on esitettävä vastaavalle koetoimitsijalle kokeessa, jossa vesityöskentelyä ei suoriteta.

Vesityön avoimessa luokassa saatua hyväksytyä tulosta ei voi käyttää spanielien metsästyskokeen (SPME) voittajaluokan koe-arvostelussa.

Erityismääräys: Spanielien metsästyskokeen vesilintukokeessa (SPME-V) avoimessa luokassa saadut vesityöpisteet (max. 3 p.) hyväksytään käytettäväksi myös voittajaluokan arvostelussa spanielien metsästyskokeessa (SPME) sen koekauden ajan, jona koira vaihtaa luokkaa.