

Nota Dierenwelzijn Hoorn

2017-2021

Gemeente Hoorn
Bedrijfsbureau Stadsbeheer

‘De beschaving van een samenleving valt af te meten aan de wijze waarop ze omgaat met dieren’

Mahatma Gandhi (1869-1948)

Voorwoord

Voor u ligt de eerste nota dierenwelzijn van de gemeente Hoorn. Dierenwelzijn is een onderwerp wat enorm leeft in onze samenleving. Het onderwerp roept emotie op en mensen hebben hier ook veel verschillende ideeën over. Dieren hebben namelijk een grote rol in ons dagelijks leven. Zo is er de rol als gezelschapsdier, landbouwhuisdier of de rol die dieren in het wild leven hebben.

Regelmatig komt in de media een beeld naar voren van mishandelde en verwaarloosde dieren. Verhalen over menselijke wreedheid tegen bijvoorbeeld kippen, varkens, honden, zwanen en paarden roepen veel publieke verontwaardiging op. Terecht, want in onze samenleving hoort men ook fatsoenlijk met dieren om te gaan. Volgens de wereldberoemde Indiase vrijheidstrijder en politicus Mahatma Gandhi valt een beschaving van een samenleving af te meten aan de wijze waarop ze omgaat met dieren. Gandhi probeerde op geweldloze manier de rechten van de allerzwaksten te verzekeren. Dieren vallen hier ook onder. Het bevorderen van dierenwelzijn is dus feitelijk een beschavingsoffensief.

Een aantal jaar geleden bleek tijdens een gesprek tussen de gemeente en de Dierenbescherming dat Hoorn qua dierenwelzijn als 'slecht' te boek stond. Dit kwam door het ontbreken van zowel dierenwelzijnsbeleid als een wethouder dierenwelzijn. Op voorspraak van de raadsfracties GroenLinks en Hoorn Lokaal is in het coalitieakkoord 2014-2018 aandacht gevraagd voor dierenwelzijn. Sindsdien heeft Hoorn een wethouder dierenwelzijn en vanaf nu ook een nota dierenwelzijn. De gemeente reikt tevens de hand aan de regiogemeenten om dierenwelzijnbeleid samen op regionaal niveau op te pakken.

Deze nota is tot stand gekomen dankzij de actieve inbreng van een aantal partijen: Dierenbescherming regio Noordwest, dierentehuis Heberdina Japin-Timmer, vogel- en dierenopvang De Bonte Piet, de dierenambulance Hoorn en omstreken, de dierenambulance West-Friesland, het DierenOpvangCentrum en Dierenambulance Schagen Hollands Kroon en de Koninklijke Nederlandse Natuurhistorische Vereniging. Voor hun bijdragen, vragen en kritische feedback wil ik hen hartelijk danken. Er is geprobeerd zoveel mogelijk recht te doen aan alle opmerkingen.

Ik heb er vertrouwen in dat we door de acties in deze nota het dierenwelzijn in de gemeente Hoorn verbeteren en bewustwording onder onze inwoners vergroten.

Hoorn, mei 2017

Samir Bashara
Wethouder dierenwelzijn

Inhoudsopgave

1. Inleiding.....	14
2. Wettelijk en bestuurlijk kader.....	16
3. Rollen en verantwoordelijkheden.....	21
4. Gezelschapsdieren.....	27
5. Landbouwhuisdieren.....	32
6. In het wild levende dieren.....	36
7. Dieren in nood.....	47
8. Evenementen met dieren.....	53
9. Het goede voorbeeld.....	55
10. Financiën	57

Bijlage 1: Aanbevelingen gemeentelijk dierenwelzijnsbeleid Dierenbescherming

Bijlage 2: Hoornse en regionale organisaties die zich bezig houden met dierenwelzijn en natuur

Literatuurlijst

Samenvatting

In de gemeente Hoorn leven veel dieren, zoals gezelschapsdieren, landbouwhuisdieren en in het wild levende dieren. Als mens hebben wij tegenover al deze dieren verplichtingen. Ze verdienen onze zorg en aandacht. De gemeente is verantwoordelijk voor dieren binnen haar grenzen. Veel besluiten en handelingen van de gemeente zijn van invloed op het welzijn van dieren. Daarom is het van belang dat de gemeente in haar beleid aandacht besteedt aan dierenwelzijn en een diervriendelijk beleid opstelt.

Doel van de nota dierenwelzijn is om met de instrumenten die de gemeente Hoorn ter beschikking staat, de samenleving te stimuleren respectvol om te gaan met dieren. Naast wettelijke instrumenten, gaat het ook om informatie en educatie. In de nota staan verschillende acties en onderzoeksvragen om dierenwelzijn in Hoorn te bevorderen.

Wettelijk en bestuurlijk kader

Een aantal landelijke wetten vormt de basis voor de aan de gemeente opgedragen taken op het gebied van dierenwelzijn. Volgens de Wet dieren heeft iedere burger een zorgplicht voor dieren. Handelingen die schade toebrengen aan het dier moeten achterwege worden gelaten, of zover mogelijk, worden voorkomen of beperkt. De wet schrijft tevens voor, dat iedereen verplicht is een dier in nood te helpen en het verboden is het dier de nodige zorg te onthouden. Het Burgerlijk Wetboek schrijft voor dat gemeenten de wettelijke plicht hebben om 'gevonden' dieren gedurende 14 dagen op te vangen. Volgens de Wet natuurbescherming geldt een zorgplicht voor in het wild levende dieren. Die moeten in principe met rust gelaten worden. Gewonde of zieke dieren moet men echter wel helpen.

De gemeente heeft in haar APV regels opgenomen voor het hobbymatig houden van dieren, voornamelijk om overlast te beperken. Het groenbeleidsplan en bomenbeleidsplan bevatten voornemens om de leefgebieden van in het wild levende dieren te verbeteren.

Rollen en verantwoordelijkheden

Een aantal landelijke organisaties hebben een rol bij dierenwelzijn, zoals de Dierenbescherming, dierenpolitie en Nederlandse Voedsel- en Warenautoriteit. Deze organisaties geven voorlichting over dierenwelzijn en treden op bij verwaarlozen en mishandeling.

Een aantal lokale en regionale organisaties zorgen voor vervoer en de wettelijk gemeentelijke taak om zwerfdieren op te vangen, zoals dierentehuis Heberdina Japin timmer, DierenOpvangCentrum en Dierenambulance Schagen Hollands Kroon, vogel- en dierenopvang de Bonte Piet en de dierenambulances. Daarnaast zijn er natuur- en milieuorganisaties, zoals de Koninklijke Nederlandse Natuurhistorische Vereniging en MAK Blokweer.

De gemeente heeft alleen met het dierentehuis een overeenkomst voor de opvang van honden en katten en met DierenOpvangCentrum Schagen Hollands Kroon een overeenkomst voor de opvang van konijnen en knaagdieren. Voor de opvang van overige dieren is niets geregeld.

Gezelschapsdieren

Gezelschapsdieren krijgen over het algemeen een goede en liefdevolle verzorging. Maar gezelschapsdieren worden ook vaak in een impuls in huis gehaald. Doordat specifieke kennis over

verzorging en aard van het dier ontbreekt en kosten voor de zorg hoger op kunnen lopen dan gedacht, krijgen opvangcentra jaarlijks te maken met vele dieren in de opvang en soms worden dieren ook gedumt. De overheid heeft hier een preventieve rol.

Informeren

Voorlichting kan ervoor zorgen dat mensen geen verkeerde aankopen doen en goed voor de dieren zorgen. De gemeente Hoorn gaat bewoners wijzen op het belang van het chippen van katten en de mogelijkheid om gedragscursussen voor honden te volgen om het aantal bijtincidenten te minimaliseren. De gemeente komt als verantwoordelijke in beeld wanneer de eigenaar, om welke reden dan ook, zijn of haar verantwoordelijkheid niet kan of wil nakomen en het welzijn van het dier in gevaar komt.

Ouderen en huisdieren

Ouderen met huisdieren ervaren een beter welzijn dan ouderen zonder dieren. In het belang van dier en eigenaar is het goed dat een dier bij zijn eigenaar kan blijven, mocht deze om gezondheidsredenen naar een verzorgingstehuis moeten. De gemeente wil daarom de toegankelijkheid van verzorgingstehuizen voor dieren en het dierenwelzijn bespreekbaar maken.

Medische kosten voor dieren van uitkeringsgerechtigden

Landelijk gezien komt het met regelmaat voor dat huisdiereigenaren met een minimuminkomen om financiële redenen afzien van een dierenartsbezoek. Dit komt niet ten goede aan het welzijn van de dieren. Voorstel is om te onderzoeken hoe groot de problematiek is en welke oplossingsrichtingen er zijn.

Landbouwhuisdieren

Het diervriendelijk houden van landbouwdieren is een verantwoordelijkheid van de eigenaar. Handhaving op deze zorgplicht vindt door de dierenpolitie plaats.

In de gemeente bevinden zich drie kinderboerderijen, een hertenkamp, stadsvoilàre en natuur- en milieu educatiecentrum. De gemeente vindt dit van groot belang vanwege de recreatieve en educatieve functie. De gemeente onderzoekt de haalbaarheid van het Keurmerk Kinderboerderijen. Met dit keurmerk kan een kinderboerderij aantonen, dat ze voldoet aan de wettelijke wet- en regelgeving en een veilige en verantwoordelijke plek is voor bezoekers, medewerkers en dieren.

In het wild levende dieren

In het wild levende dieren dragen sterk bij aan een gevarieerde beleving in de stad.

Ruimtelijke ingrepen

Ruimtelijke ingrepen kunnen het leefgebied van dieren bedreigen. De gemeente draagt er daarom zorg voor dat diegenen die ruimtelijke ingrepen doen of hierbij betrokken zijn, goed op de hoogte zijn van de geldende gedragscodes en volgens deze gedragscodes werken en controleert hier regelmatig op.

Ecologische infrastructuur en beheer

De gemeente onderzoekt waar de ecologische infrastructuur versterkt en diervriendelijk beheerd kan worden.

Schade-, overlast- en ongediertebestrijding

Als dieren schade veroorzaken, bekijkt de gemeente Hoorn per geval wat de beste aanpak is en hoe de schade in de toekomst het beste kan worden voorkomen. De gemeente gebruikt hiervoor het 'nee, tenzij'-beginsel: Bij schade of overlast worden dieren niet gedood, tenzij er echt geen andere mogelijkheid is.

Per overlastgeval wordt, aan de hand van het aantal meldingen en het eventuele gevaar, de noodzaak tot ingrijpen bepaald. Hierbij wordt de Dierenbescherming om advies gevraagd.

HVC voert de ongediertebestrijding uit in de gemeente en bestrijdt onder andere ratten, muizen, bijen, wespen, mieren en zilvervisjes.. HVC zet vaak direct middelen in die de dieren doden.

Sportvisserij

De Hoornse Hengelaarsbond is de visrechthebbende van het grootste deel van het water in de gemeente Hoorn. De vereniging verstrekt niet alleen vergunningen aan haar leden voor het vissen, maar houdt in de gepachte wateren ook toezicht op vissterfte, de ecologie van het water en beheer van de visstand. Sportvisserij is een discussieonderwerp qua dierenwelzijn. De gemeente vindt zowel het verenigingsleven als dierenwelzijn belangrijk. De gemeente en de Hoornse Hengelaarsbond gaan voorlichting geven over sportvisserij in relatie tot dierenwelzijn

Vuurwerk

Veel dieren ervaren stress door de knallen van het vuurwerk, omdat hun gehoor sterker is ontwikkeld dan het gehoor van de mens. Vuurwerkvrije zones kunnen echter averechts werken, doordat jongeren dit juist als een 'uitnodiging' kunnen zien. De gemeente voert in 2017 een onderzoek uit naar vuurwerk onder de bevolking, waaronder de behoefte aan vuurwerkvrije zones.

Wensballonnen en 'gewone' ballonnen

Wensballonnen of 'gewone' ballonnen die buiten worden opgelaten bij evenementen, vormen een bedreiging voor dieren. De gemeente verbiedt het oplaten van brandende wensballonnen en de gemeente laat bij evenementen die door of namens de gemeente zijn georganiseerd geen 'gewone' ballonnen meer op.

Daarnaast verbiedt de gemeente het oplaten van 'gewone' ballonnen bij de vergunningverlening van evenementen aan derden. Veel particulieren is het mogelijk om 'gewone' ballonnen op te laten, maar de gemeente ontraadt dit wel.

Dieren in nood

De gemeente heeft wettelijke verantwoordelijkheden voor dieren in noodsituaties.

Achterblijvende dieren bij ontruiming, arrestatie en (gedwongen) opname

Als opvang bij familie of kennissen van de eigenaar niet mogelijk is, heeft de gemeente een taak om deze dieren op te vangen of te herplaatsen.

Zwerfdieren

De gemeente heeft tevens een wettelijke taak zwervend aangetroffen dieren met een vermoedelijke eigenaar veertien dagen op te vangen en te verzorgen. Naast de zorg voor gezelschapsdieren kent de Wet Natuurbescherming een zorgplicht voor in het wild levende dieren.

Dierenmishandeling

Gevalen van dierenmishandeling kunnen via het landelijke meldnummer 144 aan de politie

doorgegeven worden. De gemeente dit meldpunt onder de aandacht van de inwoners. Verwaarlozing en mishandeling van dieren staan meestal niet op zichzelf maar vinden plaats in een sociale context. Dierenmishandeling vindt vaak plaats in een omgeving waar ook andere vormen van geweld voorkomen. Het is dus aan de omgeving, wijkcoördinatoren, politie en stadstoezichthouders om signalen te herkennen en hier adequaat op te reageren. De gemeente vraagt daarom bij de bewoners aandacht voor het doorgeven van vermoedens van dierenmishandeling en onderzoekt de mogelijkheid gevallen van dierenmishandeling te laten registreren door politie en dierenartsen.

Evenementen met dieren

Vanuit dierenwelzijnsoogpunt zou de gemeente Houten het wenselijk vinden om de meeste evenementen met dieren niet toe te staan. Maar in de praktijk heeft de gemeente hier maar zeer beperkte mogelijkheden voor. Evenementen op voorhand verbieden kan alleen op grond van openbare orde en veiligheid. De gemeente kan een evenement niet verbieden op grond van dierenwelzijnscriteria, als in landelijke wetgeving hierover niets expliciet is geregeld. Hoewel het verbieden niet mogelijk is, vindt de gemeente het wel belangrijk om het gesprek aan te gaan met de aanvragers van evenementen met dieren. Daarom wil de gemeente Houten mensen die een evenement organiseren waarbij dierenwelzijn in het geding kan zijn, in het vervolg uitnodigen voor een gesprek.

Het goede voorbeeld

De raad ontvangt tweejaarlijks een voortgangsrapportage van het uitvoeringsprogramma. Iedere vier jaar wordt het dierenwelzijnsbeleid geëvalueerd.

Het goede voorbeeld van anderen

De gemeente ondersteunt initiatieven van inwoners, niet met geld, maar inzet van mensen.

Bedrijfsrestaurant

De gemeentelijke organisatie wil het goede voorbeeld geven, ook op het gebied van het kopen en eten van duurzame producten. De gemeente blijft tijdens de gesprekken met de cateraar van het bedrijfsrestaurant aandacht vragen voor dierenwelzijn.

Communicatie, voorlichting en educatie

Voorlichting is een effectieve en goedkope manier om het dierenwelzijn te bevorderen. Communicatie over de activiteiten op het gebied van dierenwelzijn is van groot belang. Educatie helpt kinderen het belang van dierenwelzijn te begrijpen. Begrip voor dierenwelzijn is essentieel. Ook hier geldt: "Wie de jeugd heeft, heeft de toekomst". De gemeente wil dan ook veel doen aan voorlichting, communicatie en educatie.

Financiën

De gemeente Hoorn geeft dierentehuis Heberdina Japin Timmer momenteel jaarlijks een vergoeding à € 43.171 voor opvang en medische verzorging van honden en katten.

Het uitvoeringsprogramma van deze nota vraagt veel inzet van de gemeente, voornamelijk inzet van uren. Financieel heeft het uitvoeringsprogramma weinig consequenties. De huidige budgetten wijzigen niet. Sommige actiepunten vragen mogelijk om een verhoging van het budget of hebben andere verdergaande consequenties. Deze acties zijn als onderzoeksvraag geformuleerd. De

komende twee jaren onderzoekt de gemeente de haalbaarheid van deze actiepunten en legt dit ter besluitvorming voor aan de raad.

Uitvoeringsprogramma

Het uitvoeringsprogramma bestaat uit acties (tabel 1) en onderzoeksvragen (tabel 2).

Tabel 1: acties

Hoofdstuk	Acties
2	De gemeente vervangt in de tweede helft van 2017 het groenbeleidsplan door een groenvisie met uitvoeringsprogramma.
	De gemeente stelt in de tweede helft van 2017 met 'de stad' een groenvisie op. Daar vormt het bomenbeleid een onderdeel van.
3	Minimaal één keer per jaar vindt een regulier overleg plaats met de wethouder Dierenwelzijn, de ambtenaar Dierenwelzijn en het contactpersoon van de Dierenbescherming regio Noordwest.
	De Westfriese gemeenten gaan in gesprek met elkaar en vragen de Dierenbescherming in deze om advies over hoe om te gaan met twee dierenambulances die onder een verschillende 'vlag' opereren.
	De gemeente organiseert jaarlijks een ketenoverleg met alle dierenwelzijnsorganisaties, waar een contract mee is afgesloten en de Dierenbescherming als overkoepelende dierenwelzijnsorganisatie. Dit bevordert de samenwerking en de kennisdeling.
	De gemeente geeft voorlichting over de aanschaf en verzorging van dieren en wat te doen wanneer de eigenaar om welke reden dan ook zijn of haar verantwoordelijkheid niet kan of wil nakomen en het welzijn van het dier in gevaar komt.
4	De gemeente informeert haar inwoners over het belang van chippen van katten.
	De wethouder dierenwelzijn dringt bij de Rijksoverheid aan op een verplichte landelijke regeling voor het chippen van katten.
	De gemeente informeert in samenwerking met het dierentehuis haar inwoners over het houden van honden en vraagt aandacht voor het volgen van gehoorzaamheids cursussen.
	De gemeente vraagt de politie om bijtincidenten te registreren om daarmee inzicht te krijgen in de problematiek. Dit kan mogelijk bijdragen aan het vinden van de juiste oplossingen.
	De gemeente inventariseert in welke verzorgingshuizen in Hoorn ouderen en huisdieren bij elkaar kunnen wonen en publiceert hiervan een lijst op haar website en in Stadsnieuws.
	De gemeente bespreekt dierenwelzijn met zorginstellingen, zoals thuiszorgorganisaties en bejaardentehuizen. Daarin komen de volgende onderwerpen aan bod: <ul style="list-style-type: none"> • Uitbreiding van het aantal woonzorg- en verpleeghuizen waar ouderen met hun huisdier welkom zijn; • Leggen van contact met familie of de Dierenpolitie, wanneer vermoed wordt dat een dier niet de verzorging krijgt die het nodig heeft.
	De gemeente onderzoekt hoe groot de problematiek rond dierenwelzijn en minima is en kijkt naar mogelijke oplossingsrichtingen
	De gemeente stelt in overleg met dierenbeschermingsorganisaties en inwoners hondenbeleid op, gericht op het voorkomen van overlast en bijdraagt aan het welzijn van honden.
	De gemeente vraagt de Dierenbescherming om advies aangaande de huidige staat van het dierenwelzijn op de kinderboerderijen.
	De gemeente blijft in gesprek met de familie Entius, Vogelvrienden Hoorn en omstreken en MAK Blokweer over de kwaliteit van de zorg voor dieren en andere aspecten die het welzijn van de dieren te maken hebben.
6	Om te zorgen voor bewustwording van deze regels zal de gemeente ieder jaar in het voor- en najaar een artikel publiceren in het Stadsnieuws en op de website en sociale media over onderhoud en beheer en de Wet Natuurbescherming.
	De gemeente communiceert een aantal keer per jaar over beheer en inrichting in relatie tot dierenwelzijn en de verplichtingen die bewoners hebben ten aanzien van de Wet natuurbescherming.
	De gemeente draagt zorg voor dat diegenen die ruimtelijke ingrepen doen of hierbij betrokken zijn, goed op de hoogte zijn van de geldende gedragscode en volgens deze gedragscode werken en controleert hier regelmatig op. Dit geldt zowel voor externen als eigen werknemers.

Hoofdstuk	Acties
6	Het college van burgemeester en wethouders stelt iedere vijf jaar de geactualiseerde gedragscodes vast.
	De gemeente gaat in de tweede helft van 2017 met 'de stad' in gesprek over de invulling van onder andere biodiversiteit, ecologie
	De gemeente moedigt bewoners, bedrijven, woningcorporaties en instellingen aan om tuinen op een natuurvriendelijke en diervriendelijke wijze in te richten.
	De gemeente onderzoekt de mogelijkheden voor meer locaties voor bijenlinten en gaat voor de locatiekeuze, inrichting en beheer in overleg met stichting Stadslandbouw Hoorn en de KNNV.
	Actiepunt: De gemeente ziet er tijdens ons toezicht op baggerwerkzaamheden werkzaamheden op toe dat de aannemers zich aan hun wettelijke plichten houden.
	De gemeente past bij beheer en schadebestrijding het 'nee, tenzij'-principe toe.
	In het geval van structurele overlast van dieren schakelt de gemeente bij de bestrijding hiervan een erkend faunabeheerbedrijf in, een medewerker van de gemeente met voldoende ecologische kennis of de ongediertebestrijding van HVC.
	De gemeente geeft informatie aan burgers over manieren van schade beperken en legt daarbij de nadruk op diervriendelijke en preventieve maatregelen.
	De gemeente Hoorn en de Hoornse Hengelaarsbond spreken af zij voorlichting geven over sportvisserij in relatie tot dierenwelzijn.
	De gemeente verbiedt het oplaten van brandende wensballonnen en de gemeente laat bij evenementen die door of namens de gemeente zijn georganiseerd geen 'gewone' ballonnen meer op. Daarnaast verbiedt de gemeente het oplaten van 'gewone' ballonnen bij de vergunningverlening van evenementen aan derden. Voor particulieren is het mogelijk om 'gewone' ballonnen op te laten, maar de gemeente ontraadt dit wel.
7	De gemeente neemt een faciliterende rol in bij het afstemmen van afspraken over de samenwerking tussen hulpdiensten en opvangcentra over de (tijdelijke) opvang van huisdieren in geval van een (gedwongen) opname, arrestatie of huiselijk geweld.
	De gemeente informeert bewoners over de EHBO-cursussen voor dieren van de Dierenbescherming en stelt ruimten beschikbaar om deze cursussen te geven.
	De gemeente gaat een actieve rol spelen in het verbinden aan elkaar en monitoren van (in eerste instantie) coördinerende, betrokken organisaties zoals dierenbescherming en advies- en meldpunt huiselijk Geweld en Kinder mishandeling Veilig Thuis.
	Het signaleren bevorderen door kennis in deze onder de aandacht te brengen van werkers in de praktijk.
	De gemeente brengt het rapport 'Huiselijk geweld en dieren mishandeling in Nederland' onder de aandacht van Veilig Thuis, huisartsen, dierenartsen en politie.
	De gemeente vraagt bij de bewoners aandacht voor het doorgeven van vermoedens van dieren mishandeling en onderzoekt de mogelijkheid gevallen van dieren mishandeling te laten registreren door politie en dierenartsen.
	De gemeente vraagt de politie om een kopie van de meldingen van dieren mishandeling en dierenleed in de gemeente Hoorn. Zodoende is er zicht op het aantal gevallen van dieren mishandeling en kan de gemeente, indien nodig, actie ondernemen.
	De gemeente brengt het landelijk meldpunt dierenleed (tel.nr. 144) onder de aandacht van haar inwoners.
	De stadstoezichthouders van de gemeente zijn alert op signalen die kunnen wijzen op dieren mishandeling en huiselijk geweld.
	De gemeente voert opnieuw gesprekken met dierenwelzijnsorganisaties voor verdere uitwerking van samenwerking tijdens crises en gaat na in hoeverre de huidige dierenwelzijnsorganisaties hierin een rol kunnen spelen.
8	De gemeente verleent een vergunning voor de Ponydag Hoorn, die ondermeer voorschrijft dat moet worden voldaan aan de geldende regels over dierenwelzijn. De (dieren)politie is bij dit evenement aanwezig voor controle
	Levende kerstallen en andere evenementen met levende dieren worden zoveel mogelijk

	ontmoedigd in Hoorn. De gemeente organiseert zelf geen levende kerstallen.
	De gemeente stuurt vergunningaanvragen voor paardenmarkten door naar de dierpolitie en de Dierenbescherming
Hoofdstuk	Acties
8	De gemeente beoordeelt vergunningaanvragen voor paardenmarkten conform het protocol paardenmarkten wat is opgesteld door de Dierenbescherming.
	De gemeente houdt bij het beoordelen van vergunningaanvragen voor paardenmarkten rekening met de zienswijze van de Raad voor Dierenaangelegenheden (RDA), getiteld Paardenmarkten in Nederland - Man en paard noemen.
	De gemeente nodigt mensen die in Hoorn een evenement willen organiseren waarbij dierenwelzijn vermoedelijk in het geding kan zijn, uit voor een gesprek met de wethouder dierenwelzijn.
9	De raad ontvangt tweejaarlijks een voortgangsrapportage van de actiepunten. Iedere vier jaar wordt het dierenwelzijnsbeleid geëvalueerd.
	De gemeente ondersteunt initiatieven uit de samenleving die het dierenwelzijn in Hoorn bevorderen, waar nodig met uren.
	De gemeente wijst de externe cateraar erop om bij het bepalen van het assortiment rekening te houden met dierenwelzijn door het aandeel diervriendelijke producten te maximaliseren. Een voorbeeld van diervriendelijke producten zijn die met het Beter Leven kenmerk van de Dierenbescherming.
	Actie: Het gemeentelijk Team Communicatie zet de beschikbare communicatie-instrumenten in voor de communicatie over dieren en dierenwelzijn. Actie: De gemeente onderzoekt de mogelijkheden voor bewustwording van dierenwelzijn bij kinderen. Mogelijke acties kunnen zijn: <ul style="list-style-type: none"> • Dierenwelzijn actief onder de aandacht brengen bij scholen, bv. door medewerkers van de dierenambulance in te zetten voor informatielessen. • Organiseren van een tekenwedstrijd over b.v. vogels. • Bewustwording van dierenwelzijn door het gebruik van social media. • Informeren over de paddentrek op scholen en richting bewoners. • De gemeente vraagt de Dierenbescherming om basisscholen actief op de hoogte te brengen van de mogelijkheden, zoals bijvoorbeeld het <i>Dierenbeschermers-spel</i> (www.dierenbeschermersspel.nl).

Tabel 2: Onderzoeksvragen

Hoofdstuk	Onderzoeksvraag
3	De gemeente onderzoekt met de andere Westfriese gemeenten de haalbaarheid van een regioovereenkomst met de Dierenbescherming.
	De gemeente onderzoekt met de andere Westfriese gemeenten de haalbaarheid van een regioovereenkomst met de dierenbescherming. Daarbij onderzoeken we of er ook met de dierenambulances onderaannemerscontracten kunnen worden aangegaan, vergelijkbaar met de dierenopvangcentra.
5	De gemeente gaat onderzoeken wat nodig is voor het behalen van het Keurmerk Kinderboerderijen en welke financiële gevolgen dit heeft.
6	De gemeente brengt de ecologische infrastructuur in kaart en onderzoekt mogelijk ontbrekende stukken kunnen worden ingevuld en treedt hiervoor in overleg met weg-, spoor- en waterbeheerders.
	De gemeente onderzoekt mogelijke locaties voor de realisatie en het beheer van natuurvriendelijke oevers.
	De gemeente houdt bij het beheer en inrichting van de openbare ruimte rekening met de biodiversiteit door waar mogelijk, ecologisch te beheren en voldoende variëteit in beplanting aan te brengen.
	De gemeente Hoorn onderzoekt de haalbaarheid om aan te haken bij operatie Steenbreek.
	De gemeente onderzoekt of en waar het zinvol en mogelijk is om uitklimvoorzieningen voor amfibieën in putten en straatkolken toe te passen en neemt de financiële consequenties in het

	onderzoek mee.
	De gemeente voert in 2017 een onderzoek uit naar vuurwerk onder de bevolking, waaronder de behoefte aan vuurwerkvrije zones.

Inleiding

1.1 Aanleiding

In de gemeente Hoorn leven tal van dieren. Onze inwoners houden verschillende gezelschapsdieren, zoals honden, katten en konijnen. Op de kinderboerderijen leven landbouwhuisdieren, zoals geiten en schapen. De grootste groep dieren vormen in het wild levende dieren, zoals duiven, eenden, egels, kikkers, vlinders en bijen. Wij hebben als mens tegenover al deze dieren verplichtingen. Zo hebben we een zorgplicht en mogen we niet alles doen met dieren. Dit betekent dat handelingen die mogelijk schade kunnen toebrengen aan het dier, achterwegen moeten worden gelaten of, voor zover mogelijk, moeten worden voorkomen of beperkt. We hebben zelfs een zorgplicht, omdat dieren in onze stad in hoge mate van ons afhankelijk zijn. Dieren horen bij onze samenleving. Waar mensen leven, zijn dieren en veel mensen beschouwen een huisdier als een volwaardig gezinslid. Een gemeente zonder dieren zou minder levendig en veelzijdig zijn en zou zelf een saaie uitstraling krijgen. Alle dieren, zowel huisdieren als in het wild levende dieren, verdienen dan ook onze zorg en aandacht. Daar is iedereen het over eens, welke levensovertuiging ook wordt aangehangen. De gemeente is verantwoordelijk voor dieren binnen haar grenzen. Veel besluiten en handelingen van de gemeente zijn van invloed op het welzijn van dieren. Daarom is het van belang dat de gemeente in haar beleid aandacht besteedt aan dierenwelzijn en een diervriendelijk beleid opstelt.

1.2 Doelstelling

Doel van de nota dierenwelzijn is om met de instrumenten die de gemeente Hoorn ter beschikking staan, de samenleving te stimuleren respectvol met dieren om te gaan. Naast wettelijke instrumenten, gaat het ook om informatie en educatie. Hiermee creëren we niet alleen een 'vangnet', maar werken we ook aan de voorkant aan het verbeteren van dierenwelzijn. Om het welzijn van dieren in Hoorn verder te verbeteren is samenwerking nodig tussen inwoners, gemeente, Rijksoverheid, onderwijs-, handhavings-, dierenwelzijnsorganisaties en hulpdiensten. Deze nota bevat voorstellen voor het verbinden van deze doelgroepen. Deze nota heeft eveneens tot doel om dierenwelzijnsorganisaties die gemeentelijke wettelijke taken uitvoeren in kaart te brengen en hier prestatieafspraken mee te maken.

1.3 Wat is dierenwelzijn?

Dierenwelzijn gaat over de kwaliteit van het leven zoals het door het dier wordt ervaren. Een goed welzijn betekent voor dieren, dat er voldaan wordt aan de natuurlijke behoeftes van het dier. Gedrag en gezondheid geven belangrijke signalen af hoe het met welzijn gesteld is. Goede huisvesting en voeding zijn basisvoorwaarden om dierenwelzijn te optimaliseren. Kennis over de biologie van het dier is nodig om te weten wat het dier nodig heeft en hoe het functioneert. Alleen dan kan zijn signalen van het niet-welzijn of juist van positief welzijn te herkennen. De Europese Unie heeft in haar project *Welfare Quality* een Europees gedragen systematiek ontwikkeld voor het meten van dierenwelzijn, grotendeels op basis van kenmerken van en metingen aan dieren. Deze systematiek borduurt voort op de vanuit praktische overwegingen veel gehanteerde 'vrijheden voor het dier' (five freedoms), waarbij een dier:

- vrij is van dorst, honger en ondervoeding;
- vrij is van fysiek en thermaal ongerief (het te krap, nat, droog of te warm of te koud hebben);
- vrij is van pijn, verwonding en ziektes;
- vrij is van angst en chronische stress en;
- vrij om natuurlijk gedrag te vertonen.

1.4 Reikwijdte

Het is onmogelijk om voor alle diersoorten relevante beleidsuitspraken te doen. Daarom heeft de gemeente een gemotiveerde keuze gemaakt voor de voor ons belangrijke kwesties. De reikwijdte is grotendeels bepaald door de indeling van het rapport *Aanbevelingen gemeentelijke dierenwelzijnsbeleid* van de Dierenbescherming. Verder heeft de raad aangegeven dat zij de aandacht wil geven aan de onderwerpen vuurwerk en wensballonnen. In deze nota komen veel aspecten van dierenwelzijn aan de orde. Aan directe verbetering van het dierenwelzijn, bijvoorbeeld door maatregelen in de openbare ruimte te nemen, alsook aan indirecte verbetering van het dierenwelzijn door educatie en informatie.

1.5 Proces en participatie

Bij het opstellen van de nota zijn verschillende dierenwelzijnsinstanties betrokken, zoals de Dierenbescherming, opvangcentra en dierenambulances. Daarnaast zijn ook natuur- en milieuorganisaties betrokken.

1.6 Evaluatie

Uit ieder hoofdstuk vloeien een aantal beleidsvoornemens en actiepunten voort. Deze vormen het uitvoeringsprogramma. Dit laat zien wat de gemeente op de korte- en lange termijn doet voor dierenwelzijn. Doel is om het uitvoeringsprogramma tweejaarlijks te evalueren. De raad krijgt iedere twee jaar een overzicht van welke acties er zijn ondernomen en kan de prioritering van actiepunten heroverwegen. Het dierenwelzijnsbeleid wordt iedere vier jaar ook op inhoud geëvalueerd.

1.7 Leeswijzer

In ieder hoofdstuk zijn actiepunten en onderzoeksvragen opgenomen om dierenwelzijn in Hoorn te bevorderen. Hoofdstuk 2 beschrijft de relevante landelijke wetgeving en het gemeentelijk beleid voor dierenwelzijn. In hoofdstuk 3 komen de rollen en verantwoordelijkheden aan bod van verschillende organisatie, die een rol vervullen bij het bevorderen van dierenwelzijn in Hoorn. Hoofdstuk 4, 5 en 6 gaan achtereenvolgens in op gezelschapsdieren, landbouwhuisdieren en dieren in het wild. In hoofdstuk 7 komen dieren in nood aan bod en hoofdstuk 8 gaat in op evenementen met dieren. Hoofdstuk 9 geeft weer hoe de gemeentelijke organisatie zelf het goede voorbeeld gaat geven, richting de Hoornse samenleving en hoofdstuk 10 geeft weer welke financiële gevolgen de voornemens in deze nota hebben.

2. Wettelijk en bestuurlijk kader

2.1 Landelijke wetgeving

Een aantal landelijke wetten vormt de basis voor de, aan de gemeente opgedragen, taken op het gebied van dieren en dierenwelzijn.

2.1.1 Wet dieren

De Wet dieren is de belangrijkste wet voor gehouden dieren, zoals gezelschapsdieren en landbouwhuisdieren. De Wet dieren bundelt alle regels ten aanzien van deze dieren in één wet en vervangt sinds 2013 onder andere de volgende wetten:

- Gezondheids- en welzijnswet voor dieren;
- Diergeneesmiddelenwet;
- Wet op de dierenbescherming (inclusief Waak- en heemhondenbesluit);
- Wet op de uitoefening van de diergeneeskunde 1990;
- Kaderwet diervoeders;
- Landbouwkwaliteitswet.

De Wet dieren bevat regels voor het gedrag van mensen tegenover dieren en regels ter beheersing van risico's de dieren of van dieren afkomstige producten met zich meebrengen. Het is een kaderwet. Dat wil zeggen dat de wet zelf een beperkt aantal regels stelt en daarnaast de mogelijkheid biedt om allerlei deelonderwerpen te regelen via Algemene Maatregelen van Bestuur (AMvB's) en ministeriële regelingen. De belangrijkste regels op het gebied van dierenwelzijn zijn opgenomen in drie AMvB's, te weten:

- *Besluit houders van dieren*: Bevat algemene regels voor het houden van dieren, het doden van dieren en evenementen met dieren en verder aanvullende regels over dierenmishandeling en specifieke regels voor het houden van bepaalde diersoorten (runderen, varkens, kippen);
- *Besluit gezelschapsdieren (vervangt het Honden- en kattenbesluit 1999)*: Bevat specifieke regels over het bedrijfsmatig houden, fokken en verhandelen of verkopen van gezelschapsdieren. Zo mogen gezelschapsdieren bijvoorbeeld niet verkocht worden aan kinderen onder de 16 jaar en worden er regels gesteld over het maximaal aantal nestjes dat een dier mag krijgen;
- *Besluit diergeneeskundigen*: Bevat regels over toegestane lichamelijke ingrepen.

De Wet dieren geeft ook aan welke dieren als huisdier kunnen worden gehouden. Niet alle dieren zijn immers geschikt om als huisdier te worden gehouden. Dit komt omdat ze beschermd zijn, ziektes kunnen overdragen of gevaarlijk zijn of omdat hun welzijn in gevangenschap in gevaar komt. In de Wet dieren is vastgelegd dat hiervoor een positieflijst wordt opgesteld. Dit is een lijst van inheemse en exotische zoogdieren die zonder vergunning door particulieren gehouden mogen worden. De positieflijst beperkt het aantal dieren dat vrij kan worden aangekocht en gehouden. Het bezit van andere zoogdiersoorten, die niet op de lijst staan, wordt daarmee per 1 juli 2017 verboden. Er zal een overgangsregeling komen, zodat de huidige eigenaar van een zoogdier, dat niet op de positieflijst

staat, het dier mag houden tot het overlijdt. Op termijn komen er ook positieflijsten voor vogels, reptielen en amfibieën en vissen.

Op grond van artikel 1.4 van de Wet dieren heeft iedere burger een zorgplicht voor dieren. Dit betekent dat handelingen die mogelijk schade kunnen toebrengen aan het dier, achterwegen moeten worden gelaten of, voor zover mogelijk, moeten worden voorkomen of beperkt. De Wet dieren schrijft tevens voor, dat iedereen en dit geldt dus ook voor de gemeente, verplicht is een dier in nood te helpen en het verboden is een dier de nodige zorg te onthouden.

2.1.2 Burgerlijk Wetboek

Het Burgerlijk Wetboek regelt twee essentiële zaken:

- De zorgplicht voor alles wat leeft;
- De gemeentelijke taak om gevonden huisdieren veertien dagen op te vangen, te verzorgen of te registreren.

Gevonden dieren met een vermoedelijke eigenaar vallen volgens de regeling over gevonden voorwerpen in het Burgerlijk Wetboek (artikel 5:8 lid 3 BW) onder de verantwoordelijkheid van de gemeente, de burgemeester. Een vinder van een zwerfend aangetroffen dier is verplicht hiervan zo snel mogelijk aangifte te doen bij de gemeente (of de door de gemeente gemandateerde derde partij).

Op grond van het Burgerlijk Wetboek is de gemeente verplicht een gevonden dier in zo'n geval minimaal twee weken ten behoeve van een eventuele (vermoedelijke) eigenaar te bewaren en te verzorgen. Deze twee weken geven de eigenaar de kans het dier terug te halen. Als de eigenaar zich niet binnen twee weken meldt, is de gemeente bevoegd het dier aan een ander te verkopen of te geven. Na deze periode is de gemeente officieel gerechtigd afstand te doen van het dier -verkopen; (om niet) afstaan- en daarmee is zij ook volledig verantwoordelijk. De opvangplicht van de gemeente is, zoals men soms denkt, niet beperkt tot honden en katten. Het gaat om alle gevonden dieren die vermoedelijk een eigenaar hebben (gehad). Het kan dus ook gaan om een konijn of schildpad die is ontsnapt.

In de praktijk beschikt een gemeente normaliter niet over eigen opvangmogelijkheden voor zwerfend aangetroffen gevonden dieren, noch over mogelijkheden om deze dieren te vervoeren en/of medische zorg te bieden. Daarom wordt er vaak samengewerkt.

2.1.3 Politiewet 2012

Ten aanzien van het vervoer maar ook opvangcentra in het wild levende dieren heeft artikel 3 van de Politiewet 2012 een raakvlak met gemeenten. De politie heeft tot taak in ondergeschiktheid aan het bevoegd gezag (bijvoorbeeld de burgemeester) en in overeenstemming met de geldende rechtsregels te zorgen voor de daadwerkelijke handhaving van de rechtsorde en het verlenen van hulp aan hen die deze behoeven. Met 'hen' wordt bedoeld op mens en dier. De taak ligt in publiekrechtelijke sfeer bij de politie. Voor inzet van specialisme ligt deze taak bij de Brandweer. De dierenambulance (zie paragraaf 3.10) heeft geen wettelijk grondslag voor uitvoering van hulpverleningstaken. Hulpverlening wordt derhalve direct of indirect in opdracht van bevoegd gezag gedaan. In principe is het de taak van de politie en is het specialisme op terrein Brandweer. Dus wie is de opdrachtgever van de dierenambulance? Het bevoegd gezag, zijnde de burgemeester. Dit geldt ook voor opvangcentra in het wild levende dieren, hen die hulp behoeven zijn de in het wild levende

dieren, die door de dierenambulance naar gespecialiseerde opvangcentra worden gebracht. Uiteindelijk is het bevoegd gezag opdrachtgever en is het redelijkerwijs logisch dat die ook verantwoordelijk is voor de kosten.

Vervoer wordt in het Burgerlijk Wetboek niet expliciet genoemd. Echter zullen zwerfdieren niet zelf naar een asiel lopen en kan je niet net als bij een gevonden portemonnee o.i.d. verwachten dat melders/burgers ze zelf naar het asiel brengen. Veelal zijn het dieren die je niet zo even op kan pakken en in je auto zetten. Derhalve is vervoer naar het asiel een verlengde van de gemeentelijke, wettelijke taak.

2.1.4 Algemene wet bestuursrecht

Soms hebben dieren opvang nodig, vanwege een huisontruiming, huiselijk geweld, arrestatie of (gedwongen) opname van de eigenaar. Volgens de Algemene wet bestuursrecht is een gemeente verplicht om in de situatie van huisontruiming 'zaken' tijdelijk op te slaan. Als een 'zaak', een dier in dit geval, in beslag wordt genomen, kan de gemeente het maximaal dertien weken in bewaring houden. Indien na deze periode niet mogelijk is om het dier weer over te dragen aan de rechtmatige eigenaar, is de gemeente bevoegd het over te dragen, te verkopen of te euthanaseren.

2.1.5 Wet natuurbescherming

De Wet natuurbescherming geldt sinds 1 januari 2017 en vervangt drie wetten:

- *Natuurbeschermingswet 1998*: Regelt de bescherming van gebieden;
- *Flora- en faunawet*: Regelt de bescherming van planten- en diersoorten;
- *Boswet*: Regelt de bescherming van houtopstanden.

De Wet natuurbescherming vereenvoudigt en harmoniseert bovengenoemde drie wetten. De inhoud van de wetgeving blijft in de kern gelijk.

Onder de Wet natuurbescherming geldt een zorgplicht voor alle in het wild levende dieren. Die zorgplicht betekent, dat in het wild levende dieren in principe met rust gelaten worden. Gewonde of zieke dieren moet men echter wel helpen, bijvoorbeeld door het dier naar de opvang te brengen of een dierenambulance te bellen. De zorgplicht betekent dat mensen bij werkzaamheden, die nadelig kunnen zijn voor dieren en planten, in redelijkheid zo veel mogelijk nalaat of maatregelen neemt om onnodige schade aan dieren en planten te voorkomen.

2.1.6 Wet op de ruimtelijke ordening

Deze wet regelt de inrichting van het land. Zowel de Rijksoverheid, provincies als gemeenten moeten hierover beleid opstellen in een structuurvisie, die gaat over hun eigen grondgebied. De uitvoering van deze visie vindt plaats via bestemmingsplannen. Daarin staan welke doeleinden zijn toegewezen aan de verschillende gebieden en wijken (bijvoorbeeld 'groen', 'recreatie' of 'wonen') en wat daar onder welke voorwaarden mag gebeuren. Een variant op het bestemmingsplan is de 'beheersverordening', voor gebieden waar geen ruimtelijke ontwikkelingen worden voorzien. Dan wordt de bestaande situatie vastgelegd.

2.1.7 Wet algemene bepalingen omgevingsrecht (Wabo)

De wet regelt de omgevingsvergunning, een geïntegreerde vergunning voor bouwen, wonen, monumenten, natuur en milieu. Deze kan nodig zijn, wanneer een inwoner of een bedrijf op een bepaalde plek iets wil gaan slopen, (ver)bouwen, oprichten of gaan gebruiken en daarbij het welzijn van dieren in het geding kan zijn. De inwoner of bedrijf vraagt de omgevingsvergunning aan bij de gemeente. Hier is voor gekozen om voor burgers en bedrijven een duidelijk loket te creëren. De gemeente moet soms wel weer afstemmen bij de verdere behandeling ervan. Zo moet zij bijvoorbeeld toestemming vragen aan de provincie Noord-Holland, wanneer het gaat om handelingen met schadelijke gevolgen voor planten en/of dieren, zoals bedoeld in de Wet natuurbescherming.

2.1.8 Wet op de Veiligheidsregio's

Volgens de Wet op de Veiligheidsregio's is de brandweer verplicht zorgt te dragen voor de veiligheid van mens en dier. Dit betekent dat ze tijdens branden naast mensen, verlicht is ook dieren in veiligheid te brengen. Het in veiligheid brengen, eventueel na behandeling door een dierenarts, kan bij de opvangcentra waar de gemeente een overeenkomst mee heeft.

2.2 Gemeentelijk beleid

2.2.1 Algemene plaatselijke verordening (Apv)

In de Algemene plaatselijke verordening Hoorn (Apv) staan regels met als doel de gemeente leefbaar te houden. Voor dieren zijn in de Apv van Hoorn regels opgenomen voor het hobbymatig houden van dieren. Dit zijn hoofdzakelijk regels om de overlast van deze dieren te beperken. Bijvoorbeeld artikel 2:59, waarin de aanpak van gevaarlijke en hinderlijke honden wordt omschreven. Als een hond gevaarlijk wordt geacht, dan kan de burgemeester onder andere besluiten een muilkorfplicht of aanlijnplicht met een korte lijn voor te schrijven. Een andere relevante artikel uit de Apv is artikel 2:60. Daarin geeft het college de mogelijkheid om plaatsen aan te wijzen waar bepaalde dieren niet gehouden mogen worden om zo overlast of schade te voorkomen.

2.2.2 Groenbeleidsplan

Het groenbeleidsplan dateert van 2004. Dit plan geeft aan dat onder andere de ecologie gebaat is bij een zo groot mogelijk stelsel van aaneengesloten groen. Er wordt gekeken naar de mogelijke verbindingen met ecologische waarden naar het buitengebied en hoe ecologie binnen de stadsgrenzen versterkt kan worden. In de tweede helft van 2017 wordt het groenbeleidsplan vervangen door een groenvisie met uitvoeringsprogramma.

Actie: De gemeente vervangt in de tweede helft van 2017 het groenbeleidsplan door een groenvisie met uitvoeringsprogramma.

2.2.3 Bomenbeleidsplan

Centraal in het bomenbeleidsplan uit 2009 staat het beschermen van het huidige en toekomstige bomenbestand en het scheppen van voorwaarden voor een optimale ontwikkeling en verzorging van bomen. Het plan bevat een bomenkaart met daarop belangrijke boomstructuren, die versterkt gaan worden. Verder wordt gewerkt met een bomenbalans: voor iedere boom die gekapt wordt, komt een nieuwe terug, op dezelfde of op een andere plek. Bomen zijn onder meer ecologisch waardevol, omdat tal van planten en dieren, leven in, om en van bomen. Het bomenbeleid wordt in 2017 eveneens geactualiseerd en gaat onderdeel vormen van de op te stellen groenvisie.

Actie: De gemeente stelt in de tweede helft van 2017 met 'de stad' een groenvisie op. Daar vormt het bomenbeleid een onderdeel van.

2.2.4 Evenementenbeleid

Weliswaar is het aantal klachten over evenementen beperkt, maar heeft de gemeente Hoorn bij het verlenen van een evenementenvergunning te maken met mogelijke risico's voor de openbare orde en veiligheid. De burgemeester kan besluiten om een vergunning of ontheffing voor een evenement niet te verlenen in het belang van de openbare orde, openbare veiligheid, volksgezondheid of de bescherming van het milieu.

Dierenwelzijn is geen weigeringsgrond voor het verstrekken van een evenementenvergunning. Een evenementenvergunning sluit andere wetgevingen sluit andere landelijke wetgevingen echter niet uit. Zo geldt de Wet dieren, naast de evenementenvergunning voor iedereen.

3. Rollen en verantwoordelijkheden

Dit hoofdstuk beschrijft alle organisaties die een rol hebben in het bevorderen van het welzijn van dieren.

3.1 Gemeente

De gemeente is op basis van het Burgerlijk Wetboek verplicht om zwerfdieren veertien dagen op te vangen. Verder is de gemeente op basis van de Wet dieren verplicht om een regeling te treffen voor kadavers van (huis) dieren in de openbare ruimte. De gemeente is bij werkzaamheden in diezelfde openbare ruimte volgens de Wet natuurbescherming verplicht om zoveel mogelijk rekening te houden met het welzijn van dieren.

De gemeente speelt ook een belangrijke rol in de communicatie over dieren.

3.2 Nederlandse Vereniging tot Bescherming van Dieren (Dierenbescherming)

Doel van de Dierenbescherming is beschermen van dieren in de ruimste zin van het woord, hun belangen te behartigen. De Dierenbescherming gaat hierbij uit van de eigen waarde van het dier, los van de nutswaarde die het dier voor mensen mag bezitten. De Dierenbescherming vindt dat dieren met respect behandeld behoren te worden als zelfstandige wezens met gevoelens, bewustzijn en integriteit. Gezondheid en het welzijn van het individuele dier staan hierbij centraal.

De gemeente Hoorn ligt in het werkgebied van de Dierenbescherming regio Noordwest. Deze regio concentreert zich in haar dagelijkse activiteiten op de vier kerntaken van de landelijke Dierenbescherming. Dit zijn:

- Dierenhulp: Opkomen voor dieren in nood, de opvang en het vervoer van dakloze huisdieren en de zorg voor een nieuw tehuis via de asielen.
- Inspectie en preventie: De Landelijke Inspectiedienst Dierenbescherming (L.I.D.) houdt toezicht op het welzijn van dieren en naleving van de wet. Per jaar worden veel meldingen op het gebied van dierenleed afgehandeld. Inspecteurs mogen bestuursrechtelijk ingrijpen en door de komst van de Dierenpolitie kunnen er door een proces-verbaal op te maken strafbare feiten worden afgehandeld en, zo nodig, dieren in beslag worden genomen. Wanneer meldpunt 144 Red een dier meldingen ontvangt waarop niet hoeft te worden gehandhaafd, maar preventieve aandacht wel wenselijk lijkt, schakelt men het Vertrouwensloket van de Dierenbescherming in. De Dierenbescherming streeft in deze contacten vaak naar mentaliteitsverandering bij de overtreders. Om het melden van dierenmishandeling en/of verwaarlozing makkelijker te maken, is er in Nederland één meldnummer: 144. (Red een dier).
- Voorlichting en educatie: Naast directe hulp aan dieren besteedt de Dierenbescherming veel aandacht aan voorlichting en educatie. Als je weet hoe je met een dier moet omgaan, is er immers al een wereld gewonnen. De Dierenbescherming gelooft in “jong geleerd, oud gedaan”. Daarom vertellen zij de jeugd hoe je diervriendelijk leeft en handelt.
- Beïnvloeding: De Dierenbescherming beïnvloedt de maatschappij. Wet- en regelgeving is daarbij altijd aan de orde. Voor dossiers als Veehouderij (ingrepen, transport e.d.), Proefdieren en Gezelschapsdieren (handel) is de Europese wetgeving essentieel. We werken daarom samen in de Eurogroup for Animals: de gezamenlijke lobbyorganisatie voor dierenwelzijnsorganisaties in Europa.
- Op landelijk niveau onderhouden de Dierenbescherming nauwe contacten met de politieke partijen om dierenwelzijn te verankeren in het politieke debat en besluitvormingsproces. De Dierenbescherming is telefonisch bereikbaar op nummer: 088-811 33 90.

Actie: Minimaal één keer per jaar vindt een regulier overleg plaats met de wethouder Dierenwelzijn, de ambtenaar Dierenwelzijn en het contactpersoon van de Dierenbescherming regio Noordwest.

3.3 Politie

De politie komt in actie bij situaties 'waar iedere seconde telt'. Bijvoorbeeld om een losgebroken paard te vangen. Het meldnummer is 112. De politie werkt zelf ook met dieren, zoals met honden en paarden.

Bij de politie werken taakaccenthouders handhaving dierenwelzijn en opsporing dierenleed. In de volksmond worden deze agenten ook wel de dierenpolitie genoemd. Deze agenten treden op tegen mishandelaars van dieren, verlenen hulp en proberen dierenleed te voorkomen. Gevallen van een dier in nood door een ongeluk, mishandeling of verwaarlozing van dieren, kunnen gemeld worden het landelijke meldpunt 144 Red een dier.

De dierenpolitie treedt op tegen mensen die dieren verwaarlozen en/of mishandelen, verleent hulp, en probeert dierenleed te voorkomen.

3.4 Brandweer

De brandweer wordt ingeschakeld bij meldingen waar snelle hulp aan een moeilijk bereikbaar dier noodzakelijk is. Bijvoorbeeld een paard dat door het ijs is gezakt, of in de sloot is beland. Het meldnummer is 112.

3.5 Nederlandse Voedsel- en Warenautoriteit (NVWA)

De NVWA is onderdeel van het ministerie van Economische Zaken en behandelt met name meldingen over bedrijfsmatig gehouden landbouwhuisdieren (vee). Zij ziet toe op de naleving van de wetgeving ten aanzien van het welzijn, de huisvesting en het vervoer van onder meer runderen, geiten, schapen, varkens en kippen.

3.6 Stichting Amivedi

Stichting Amivedi is een vrijwilligersorganisatie die zich inzet voor vermiste en gevonden huisdieren in Nederland. De naam van de stichting staat voor 'AMor est Iustitia VERzorging van Dieren'. AMor est Iustitia' is Latijn voor 'liefde is gerechtigheid'. De toevoeging 'VERzorging van 'Dieren' refereert aan de beginjaren van Amivedi waarbij de organisatie destijds voor de vermiste en gevonden huisdieren zorgde.

Amivedi faciliteert de registratie van vermiste en gevonden dieren en is daarmee een landelijk meldpunt voor huisdiereigenaren. Vooral door de kosteloze registratie worden jaarlijks bijna duizenden huisdieren teruggevonden.

3.7 Stichting Dierentehuis Heberdina Japin Timmer

De stichting dierentehuis *Heberdina Japin Timmer* is het asiel voor de regio West-Friesland (foto 1). Doelstelling van het dierentehuis is het verzorgen van de opvang, verzorging en herplaatsing van zwerf- en afstandsdieren. Het dierentehuis vangt alleen honden en katten op biedt tevens faciliteiten voor pensionopvang van honden en katten.

Foto 1: Dierentehuis Heberdina Japin Timmer

De gemeente Hoorn heeft een samenwerkingsovereenkomst met het dierentehuis en geeft jaarlijks een vergoeding voor opvang en medische verzorging van honden en katten. Deze is volgens het dierentehuis niet kostendekkend. Met kostendekkend wordt hier niet het sluitend maken van de exploitatie bedoeld. Het gaat om een kostprijs voor de uitvoer van de gemeentelijke wettelijke taak. Hierbij is veelal nog de discussie voor hoeveel dagen. Dit omdat de gemeente een bewaarplicht heeft van veertien dagen, maar in de eerste veertien dagen niet mag herplaatsen. Pas na de veertien dagen kan het herplaatsingstraject gaan starten en heeft het asiel nog steeds kosten die voortvloeien vanuit de gemeentelijke wettelijke taak.

3.8 DierenOpvangCentrum en dierenambulance Schagen Hollands Kroon

Dit opvangcentrum en dierenambulance vangt honden, katten en overige huisdieren (zoals konijnen, fretten, vogels, vissen) op en biedt hen tijdelijk onderdak. De gemeente Hoorn heeft een overeenkomst met het DierenOpvangCentrum en dierenambulance Schagen Hollands Kroon en geeft jaarlijks een vergoeding voor de opvang van konijnen en knaagdieren.

De dierenambulance Schagen en Hollands Kroon rijdt niet in de regio West-Friesland.

3.9 Stichting Vogel- en dierenopvang De Bonte Piet

In de regio West-Friesland vangt de stichting *Vogel- en dierenopvang De Bonte Piet* in het wild levende dieren op, vooral vogels, egels, hazen, konijnen, marters en vleermuizen (foto 2). De dieren

die De Bonte Piet mag opvangen staan beschreven in de vergunning. Zo heeft De Bonte Piet geen vergunning voor de opvang van vossen en herten. Mochten die aangebracht worden, dan neemt De Bonte Piet contact op met een dierenopvang die daar wel een vergunning voor heeft.

De Bonte Piet streeft ernaar in het wild levende dieren, weer terug te plaatsen in de natuur. Het contact met de mensen wordt zoveel mogelijk beperkt en dieren worden geselecteerd op hun vermogen zich weer in de natuur te handhaven.

Verder vangt De Bonte Piet alle dieren op die niet in het dierentehuis Heberdina Japin-Timmer terecht kunnen. Dit zijn gezelschapsdieren, zoals vogels, knaagdieren of (andere) exotische dieren. De Bonte Piet probeert ook deze dieren zo snel mogelijk naar een andere dierenopvang uit te plaatsen of er een goed tehuis voor te vinden. Omdat deze opvang gericht is op wilde dieren, kunnen tamme dieren niet blijvend opgevangen worden.

De gemeente Hoorn heeft geen overeenkomst met De Bonte Piet. Echter, bij de dieren die De Bonte Piet opvangt geldt voor de gemeente de opvangplicht uit het Burgerlijk Wetboek. Het gaat namelijk om opgevangen gehouden dieren, die een vermoedelijke eigenaar hebben gehad. De gemeente moet dus de eerste twee weken voor de opvang en verzorging van deze dieren zorgdragen. Als dit in opvangcentrum De Bonte Piet gebeurt, is de gemeente net als bij dierentehuis Heberdina Japin-Timmer en DierenOpvangCentrum Schagen Hollands Kroon, een vergoeding voor de kosten aan De Bonte Piet verschuldigd. De gemeente vergoedt dit momenteel echter niet.

Foto 2: Vogel- en dierenopvangcentrum De Bonte Piet

3.10 Stichting Egelopvang Dikke Prik

Doel van stichting Egelopvang Dikke Prik uit Warmenhuizen (gemeente Schagen) is egels op te vangen te verzorgen en ze daarna weer uit te zetten in de natuur. Het belangrijkste onderdeel hiervan is mensen hierbij te betrekken. De stichting selecteert tuinen op geschiktheid om de egels uit te zetten zodat ze een goede kans hebben om te overleven. Voor financiële middelen is Egelopvang Dikke Prik geheel afhankelijk van donaties.

De gemeente Hoorn gaat in overleg met andere Westfrieze gemeenten om te zien of met regio uniforme afspraken kunnen maken met bovengenoemde dierenwelzijnsorganisaties. Hierbij wordt de dierenbescherming om advies gevraagd. De Westfrieze gemeenten onderzoeken of er een regieovereenkomst met de Dierenbescherming kan worden aangegaan. De dierenbescherming heeft met veel gemeenten in Nederland een dergelijke overeenkomst. De Dierenbescherming gaat hierbij gesprekken /onderaannemerscontracten aan met de organisaties als hierboven genoemd. De dierenbescherming heeft inzicht wat voor prestatie afspraken gemaakt kunnen worden met de dierenwelzijnsorganisaties en ook wat voor kostenplaatje daar doorgaans aan hangt.

Onderzoeksvraag: De gemeente onderzoekt met de andere Westfrieze gemeenten de haalbaarheid van een regieovereenkomst met de Dierenbescherming.

3.11 Dierenambulances

Dierenambulances in Nederland zijn geen onderdeel van de overheid, maar veelal particuliere organisaties. De aansturing en inzet zijn daarom niet landelijk en wettelijk geregeld. De inzet is afhankelijk van de interne afspraken, beschikbare mensen en middelen van de betreffende dierenambulance. Het kan daarom voorkomen dat een dierenambulance in uw regio bijvoorbeeld 's nachts niet uitrukt.

Stichting dierenambulance Hoorn en omstreken

De dierenambulance Hoorn en omstreken verzorgt het transport van gewonde en zwerfende dieren van de inwoners van de regio West-Friesland.

De belangrijkste functies zijn het vervoeren van gewonde dieren naar de dierenarts, het ophalen en onderbrengen van zwerfdieren in het dierentehuis Heberdina Japin-Timmer en Vogel- en dierenopvang De Bonte Piet. Ook het vervoeren van overleden dieren naar een crematorium of begraafplaats en het ruimen van kadavers van de openbare weg behoort tot de taken van de dierenambulance. Ook kunnen ouderen of mensen die slecht ter been zijn een beroep doen op de dierenambulance om met hun huisdier naar de dierenarts te worden vervoerd.

De dierenambulance werkt nauw samen politie, dierenartsen, dierenbescherming, kinderboerderijen en het dierentehuis en De Bonte Piet. Voor financiële middelen is de dierenambulance geheel afhankelijk van donaties. De gemeente heeft geen overeenkomst met de dierenambulance en geeft geen vergoeding voor de onkosten.

De gemeente is echter van mening dat zij de dierenambulance jaarlijks een onkostenvergoeding hoort te geven voor het vervoer van zowel zwerf- als in het wild levende dieren naar een opvangcentrum en voor het (indien gewenst) volgen van dieren EHBO-cursussen. De gemeente onderzoekt de haalbaarheid hiervan om dit onderdeel te laten zijn van de regieovereenkomst met de dierenbescherming.

Stichting dierenambulance West-Friesland

De dierenambulance West-Friesland bestaat sinds 2016 en verzorgt eveneens het transport van gewonde en zwerfende dieren van de inwoners van de regio West-Friesland. Deze dierenambulance heeft dezelfde taken en functies als de dierenambulance Hoorn en omstreken. De dierenambulance

West-Friesland heeft bij alle Westfriese gemeenten een aanvraag voor een vergoeding ingediend. Er komen inmiddels signalen binnen dat de beide dierenambulances langs elkaar heen werken.

De Westfriese gemeenten gaan in gesprek met elkaar en vragen de Dierenbescherming in deze om advies vanwege de landelijke expertise op het gebied van de dierenambulance vlak.

Actie: De Westfriese gemeenten gaan in gesprek met elkaar en vragen de Dierenbescherming in deze om advies over hoe om te gaan met twee dierenambulance die onder een verschillende 'vlag' opereren.

Ten slotte initieert de gemeente Hoorn jaarlijks een ketenoverleg met alle dierenwelzijnsorganisaties waar een contract mee is afgesloten en de Dierenbescherming als overkoepelende dierenwelzijnsorganisatie. Dit bevordert de samenwerking en de kennisdeling.

Actie: De gemeente organiseert jaarlijks een ketenoverleg met alle dierenwelzijnsorganisaties, waar een contract mee is afgesloten en de Dierenbescherming als overkoepelende dierenwelzijnsorganisatie. Dit bevordert de samenwerking en de kennisdeling.

3.12 Koninklijke Nederlandse Natuurhistorische Vereniging

De Koninklijk Natuurhistorische Vereniging (KNNV) is de landelijke vereniging voor veldbiologie, voor actieve natuurliefhebbers en -beschermers. Voor mensen die graag meer over de natuur, planten en dieren willen weten en ervan genieten. KNNV-leden organiseren onder andere natuurexcursies, inventarisaties, lezingen en cursussen. De KNNV afdeling Hoorn/West-Friesland staat voor natuurbescherming, natuurbeleving en natuureducatie. De vereniging wil en kan expertise beschikbaar stellen met betrekking tot de inrichting en het beheer van gebieden. Daarnaast geeft de vereniging cursussen, excursies, lezingen en voorlichting. De vereniging verricht onderzoek naar bijvoorbeeld de stand van de insecten en we zijn in overleg om de vleermuizen in Hoorn te monitoren.

3.13 IVN Instituut voor natuureducatie en duurzaamheid

IVN is een landelijke vrijwilligersorganisatie die mensen lokaal betreft bij natuur, landschap en duurzaamheid. Het IVN organiseert publieksactiviteiten en verzorgt binnen- en buitenactiviteiten voor scholen.

4. Gezelschapsdieren

In 2015 werden in Nederland 33,4 miljoen dieren voor hun gezelschap of uit liefhebberij gehouden (Anonymous, 2015). Voorbeelden zijn honden, katten, cavia's, konijnen, vogels, reptielen, amfibieën en vissen. Deze dieren krijgen meestal een goede en liefdevolle verzorging en worden ze als gezinslid gezien. Maar gezelschapsdieren worden ook vaak in een impuls in huis gehaald. Doordat specifieke kennis over verzorging en aard van het dier ontbreekt en kosten voor de zorg hoger op kunnen lopen dan gedacht, krijgen opvangcentra jaarlijks te maken met vele dieren in de opvang. Opvangcentra zitten vooral in de zomermaanden bijna helemaal vol en soms worden dieren ook gedumpt.

4.1 Rol van de overheid

De overheid heeft primair een kaderstellende en regisserende rol. De overheid stelt normen voor het omgaan met dieren. Zij bepaalt welke dieren gehouden mogen worden en welke (minimum) eisen er gelden voor bijvoorbeeld huisvesting, voeding en verzorging. Ook bepaalt de overheid welke ingrepen er bij dieren gedaan mogen worden (zie hoofdstuk 2).

Voorlichting kan ervoor zorgen dat mensen geen verkeerde aankopen doen en goed voor de dieren zorgen. De gemeente Hoorn heeft hierin een belangrijke preventieve taak om te voorkomen dat inwoners een dier aanschaffen dat niet bij de woon- of leefsituatie past. Dit voorkomt dierenleed en bespaart geld.

Het moet daarnaast voor bewoners duidelijk zijn waar zij met hun huisdieren naartoe kunnen als er problemen ontstaan, bijvoorbeeld door ziekte of opname in een zorginstelling. De overheid komt als verantwoordelijke in beeld wanneer de eigenaar, om welke reden dan ook, zijn of haar verantwoordelijkheid niet kan of wil nakomen en het welzijn van het dier in gevaar komt.

Actie: De gemeente geeft voorlichting over de aanschaf en verzorging van dieren en wat te doen wanneer de eigenaar om welke reden dan ook zijn of haar verantwoordelijkheid niet kan of wil nakomen en het welzijn van het dier in gevaar komt.

4.2 Chippen

De Wet dieren bevat een chipplicht voor honden. Sinds 1 april 2013 moeten alle pups binnen zeven weken na de geboorte verplicht gechipt en geregistreerd worden. De chipplicht draagt bij aan het tegengaan van illegale handel en fokkerij van honden en het opsporen van eigenaren in het geval van gevonden of gedumpte honden.

Het chippen van katten is niet verplicht. Gezien de problemen die met zwervkatten kunnen ontstaan (zie hoofdstuk 6) gaat de gemeente voorlichting geven over het belang van chippen en er bij bewoners op aandringen om hun kat te laten chippen.

Van alle honden die in het dierentehuis terecht komen gaat uiteindelijk meer dan 75% terug naar de eigenaar. Bij katten is dit slechts 20%. Het grote verschil in percentages komt vermoedelijk doordat veel meer honden dan katten zijn voorzien van een identificatie in de vorm van een chip, waardoor de eigenaar kan worden gevonden. Dit maakt meteen het belang van een chip duidelijk. Als honden en katten die niet gechipt zijn en bij het dierentehuis worden gebracht en de eigenaar zich niet na een aantal dagen meldt, wordt het dier gechipt. Als de eigenaar zich binnen een aantal dagen meldt, brengt het dierentehuis de mogelijkheid onder de aandacht dat het dier gechipt kan worden. Inwoners kunnen hun hond of kat voor vijftien euro laten chippen bij het dierentehuis.

Actie: De gemeente informeert haar inwoners over het belang van chippen van katten

Actie: De wethouder dierenwelzijn dringt bij de Rijksoverheid aan op een verplichte landelijke regeling voor het chippen van katten.

4.3 Agressieve honden

Net als in vrijwel alle Nederlandse gemeenten veroorzaken honden in Hoorn soms bijtincidenten. De oorzaak ligt meestal in een slechte opvoeding. De genetische aanleg van de hond speelt hierbij een cruciale rol, in combinatie met inprenting en socialisatie. Inprenting is de eerste kennismaking met de mens en vindt plaats vlak na de geboorte. De socialisatie, het leren van maatschappelijke spelregels, volgt na acht à negen weken.

Met bijtincidenten moet zorgvuldig worden omgegaan. Zowel het slachtoffer, de hond als zijn eigenaar zijn hierbij gebaat. Een protocol kan helpen bij het adequaat omgaan met bijtincidenten. In dit protocol staat wat hondeneigenaren en slachtoffers kunnen doen na een bijtincident. Zo kan een slachtoffer aangifte doen.

Als de gemeente een rapportage ontvangt over een bijtincident, bepaalt zij op advies wat de maatregelen zijn. Dit kan een waarschuwing zijn, een kort aanlijngedod en/of een muilkorfgebod. De geboden zijn maatregelen die in de Apv staan. Als een eigenaar het niet eens is met een opgelegde maatregel kan deze op zijn kosten een contra-expertise uit laten voeren met een gedragstest.

Om bijtincidenten te voorkomen en het aantal terug te dringen, zal de gemeente informatie verspreiden over het houden van honden en aandacht vragen voor het volgen van gehoorzaamheids cursussen. Hierin kan het dierentehuis een belangrijke rol spelen, door mensen die een hond aanschaffen te adviseren om een gehoorzaamheids cursus te gaan volgen bij een hondenschool. Tegelijkertijd zal de gemeente de politie vragen om bijtincidenten te registreren en aan de gemeente kenbaar te maken. Dit levert inzicht op in de problematiek, wat het zoeken naar juiste oplossingen mogelijk maakt.

Actiepunt: De gemeente informeert in samenwerking met het dierentehuis haar inwoners over het houden van honden en vraagt aandacht voor het volgen van gehoorzaamheids cursussen.

Actiepunt: De gemeente vraagt de politie om bijtincidenten te registreren om daarmee inzicht te krijgen in de problematiek. Dit kan mogelijk bijdragen aan het vinden van de juiste oplossingen.

4.4 Kadavers honden en katten

Als een gevonden dier dood is, is het een taak van de gemeente om het dier op te ruimen. Dit uit oogpunt van de openbare orde en volksgezondheid (destructietaak). Op de gemeentewerf aan de Corantijn staat een vrieskist, waarin dode dieren bewaard worden totdat destructiebedrijf *Rendac* ophaalt. Het gaat dan bijvoorbeeld om dode vogels of kleine zoogdieren, zoals konijnen en ratten. Dode honden en katten worden naar dierentehuis Heberdina Japin-Timmer gebracht, dat eveneens op haar terrein een vrieskist staan, waar dode dieren in worden bewaard.

De medewerkers van de Dierenambulance Hoorn en omstreken registreren gevonden honden en katten door middel van een foto en een omschrijving. De gegevens worden naar *Amivedi* gestuurd, die ze vervolgens opneemt in haar databank De dierenambulance Hoorn en omstreken beschikt, evenals het dierentehuis, in tegenstelling tot de gemeente, over een chipreader.

Hiermee wordt gekeken of het dode dier is gechipt. Als het dier gechipt is dan zoeken de vrijwilligers van de dierenambulance Hoorn en omstreken contact met de eigenaar. De eigenaar bepaalt vervolgens of hij/zij het dier ophaalt of dat het dier mag worden opgeruimd. Dieren die niet zijn gechipt worden minimaal drie weken bewaard. Daarna worden ze in de kadaverbak gedeponeerd, waarna *Rendac* de kadavers ophaalt.

4.5 Kleine huisdieren

Naast honden en katten, worden in Nederland ongeveer 600.000 kleine knaagdieren en evenzoveel

konijnen als huisdier gehouden. Ook telt Nederland steeds meer exotische huisdieren. De handel in deze dieren is omvangrijk. Bij tropische vissen ligt het importaantal rond de 40 miljoen per jaar. Het aantal reptielen en amfibieën ligt rond de 130.000 per jaar, waarvan ongeveer 100.000 schildpadden (Van Gerwen, 2014).

Hoewel de aanschaf van exotische dieren gemakkelijk is, is de verzorging complex. Over de achtergrond van de dieren is vaak weinig bekend en ook ontbreekt de informatie die nodig is om ze goed te verzorgen. Bovendien leven de dieren hier in een ander (kouder) klimaat dan in de natuur het geval zou zijn, vaak met een gebrek aan leefruimte. Veel exotische dieren overleven mede daardoor de Nederlandse huiskamer niet. De dieren die het wel overleven, krijgen het alsnog zwaar te verduren. Zo kunnen papegaaien vereenzamen en zichzelf kaal pikken van de stress en hebben schildpadden vaak ernstig te leiden onder een gebrek aan een chronisch gebrek ruimte. Dit leidt er toe dat ook deze dieren uiteindelijk door hun eigenaren worden afgestaan of worden gedumpt en op straat of in sloten worden gevonden.

Voor kleine huisdieren en exoten bestaat gespecialiseerde opvang. In de regio West-Friesland verzorgt De Bonte Piet de opvang van schildpadden, vogels en knaagdieren. Andere exotische dieren, zoals reptielen, vangt De Bonte Piet tijdelijk op, voordat ze ondergebracht worden in daarvoor gespecialiseerde opvangcentra.

De gemeente geeft voorlichting om te zorgen dat haar inwoners geen verkeerde aankopen doen en goed voor de dieren zorgen. Dit voorkomt dat inwoners geen dier aanschaffen, wat niet bij de woon- of leefsituatie past (zie paragraaf 4.1).

4.6 Ouderen en huisdieren

Uit onderzoek blijkt dat ouderen met huisdieren een beter welzijn ervaren dan ouderen die geen dieren hebben (Enders-Slegers, 2000). Door een dier hebben mensen sociale contacten en een hond kan voor lichaamsbeweging zorgen. Wanneer de gezondheid van een oudere het niet meer toelaat om zelfstandig te wonen, is het de vraag of het huisdier mee mag verhuizen naar een bejaarden- of verzorgingshuis. Uit onderzoek van het Landelijk Informatiecentrum Gezelschapsdieren (LICG) is gebleken dat steeds meer verpleeg- en verzorgingshuizen huisdieren welkom heten. In 2012 gaf driekwart van de instellingen aan bepaalde huisdieren toe te laten (www.licg.nl). Voor de eigenaar zelf en de betrokken partijen (familie, thuiszorg en medewerkers van het nieuwe huis van de oudere) is het niet altijd makkelijk om te beoordelen wat in het belang van het dier de beste keuze is. Enerzijds is het vooral voor oudere huisdieren moeilijk om ze te herplaatsen en anderzijds wil de oudere niet gescheiden worden van zijn of haar huisdier. De rol van de familie of het netwerk van de oudere is hier heel belangrijk. De familie kan besluiten om het dier op te vangen als het daarbij gebaat is.

De verzorgende instantie heeft vooral een belangrijke screeningstaak. Zij moeten kunnen beoordelen of het dier goed gehuisvest en verzorgd kan worden. Wanneer het welzijn van het dier in het nieuwe huis niet gegarandeerd kan worden, dient de verzorgende instantie te adviseren een nieuw huis voor het dier te zoeken.

Actie: De gemeente inventariseert in welke verzorgingshuizen in Hoorn ouderen en huisdieren bij elkaar kunnen wonen en publiceert hiervan een lijst op haar website en in *Stadsnieuws*.

Actie: De gemeente bespreekt dierenwelzijn met zorginstellingen, zoals thuiszorgorganisaties en bejaardentehuizen. Daarin komen de volgende onderwerpen aan bod:

- **Uitbreiding van het aantal woonzorg- en verpleeghuizen waar ouderen met hun huisdier welkom zijn**
- **Leggen van contact met familie of de Dierenpolitie, wanneer vermoed wordt dat een dier niet de verzorging krijgt die het nodig heeft**

4.7 Medische kosten voor dieren van uitkeringsgerechtigden

Landelijk gezien komt het regelmatig voor dat huisdiereigenaren met een minimuminkomen om financiële redenen afzien van een dierenartsbezoek. Dit komt niet ten goede aan het welzijn van de dieren. Voorstel is om te onderzoeken hoe groot de problematiek in Hoorn is en welke oplossingsrichtingen er zijn.

Actiepunt: De gemeente onderzoek hoe groot de problematiek rond dierenwelzijn en minima is en kijkt naar mogelijke oplossingsrichtingen

4.8 Honden uitlaten

Honden hebben in onze samenleving een belangrijke rol als gezinslid, hulphond of als politiehond. Mensen gaan met honden naar buiten om ze hun behoeften te laten doen en ze te laten rennen en spelen. Het is belangrijk dat hondeneigenaren en hun medeburgers zonder ergernissen kunnen samenleven en dat honden hun soort specifieke gedrag ook in de openbare ruimte kunnen vertonen. Hondeneigenaren zijn wettelijk verantwoordelijk voor het gedrag van hun hond en het voorkomen van overlast voor medeburgers.

Het college van burgemeester en wethouders heeft bepaalde plekken aangewezen als honden uitlaatroute. De uitlaatroutes zijn te vinden op de gemeentelijke website. In deze gebieden mogen honden los lopen (foto 3). Wie een hond uitlaat en hond niet aangelijnd houdt waar dat verplicht is, riskeert een boete.

Foto 3: Hondenlosloopgebied in het Julianapark

In de gemeente is het verplicht om hondenpoep op te ruimen. De gemeente heeft proeven gedaan met hondenpoepbakken en opruimzakjes in de wijken, maar deze zijn mislukt. Hondenbezitters moeten hondenbelasting betalen. Dit is een algemene belasting en wordt onder andere besteed aan losloopveldjes, uitlaatroutes, uitlaatroutes, bebording waar wel en geen honden mogen lopen, schoonhouden van straten en grasvelden

Hoorn heeft nog geen hondenbeleidsplan, maar stelt dit in de tweede helft van 2017. De gemeente maakt in overleg de dierenbeschermingsorganisaties en inwoners van de gemeente, hondenbeleid dat gericht is op het voorkomen van overlast en tevens bijdraagt aan het welzijn van honden.

Actie: De gemeente stelt in overleg met dierenbeschermingsorganisaties en inwoners hondenbeleid op, gericht op het voorkomen van overlast en bijdraagt aan het welzijn van honden.

5. Landbouwhuisdieren

Landbouwhuisdieren zijn dieren die als hobby in kleine aantallen worden gehouden, zonder commercieel doel. Voorbeelden zijn schapen, geiten, paarden, runderen, varkens en kippen. Nederland telt naar schatting vijftig- tot honderdduizend particulieren, die voor hun plezier landbouwdieren houden. Het houden van deze dieren als hobbydieren is aan meer regels gebonden, dan het houden van een hond of een kat. Zij vallen namelijk deels onder de regels waar ook de commercieel gehouden landbouwhuisdieren onder vallen. Ook zij kunnen dezelfde zeer besmettelijke dierziekten oplopen, zoals varkenspest, mond- en klauwzeer of vogelgriep. Iemand die een landbouwhuisdier houdt, is verantwoordelijk voor de gezondheid van het dier en bij het vermoeden van een ziekte een dierenarts inschakelen. Die kan constateren of het dier ziek is en zo ja, of het om een ziekte gaat die moet worden gemeld bij het ministerie van Economische Zaken. Ook weet de dierenarts hoe de ziekte moet worden gemeld en kan hij de eigenaar van het dier vertellen wat er verder moet gebeuren. Een weide met soortgenoten is meestal de beste plek voor landbouwhuisdieren, zowel uit het oogpunt van dierenwelzijn als diergezondheid.

De meeste landbouwhuisdieren zijn kuddedieren en zij moeten in ieder geval met minimaal één soortgenoot worden gehouden (foto 4).

Foto 4: Een weide met meerdere schapen en schuilmogelijkheden bij kinderboerderij De Woid.

Een weide alleen biedt onder bepaalde weersomstandigheden echter niet alle voorzieningen voor een dier. Wanneer er hevige regenval plaatsvindt of het erg warm is en de zon de hele dag op het weiland staat, kunnen dieren veel last hebben van de weersinvloeden. Het is daarom noodzakelijk dat hobbydieren ook een schuilmogelijkheid hebben.

Het diervriendelijk houden van landbouwdieren is een verantwoordelijkheid van de eigenaar. Er is veel informatie over het houden van landbouwhuisdieren te vinden op internet. Handhaving op deze zorgplicht vindt door de dierenpolitie plaats.

5.1 Kinderboerderijen, hertenkamp, stadsvolière, natuur- en milieueducatiecentrum

Dierenwelzijn gaat over de kwaliteit van leven. Men kan dierenwelzijn alleen beoordelen wanneer er enige kennis is van het dierenrijk en hoe dieren horen te leven. Op spelenderwijs komen kinderen op een kinderboerderij in aanraking met allerlei dieren ze zien oude en jonge dieren in een omgeving, die als voorbeeld dienen. Binnen de gemeentegrenzen bevinden zich drie kinderboerderijen, een hertenkamp, stadsvolière en natuur- en milieu educatiecentrum. De gemeente vindt dit van groot belang vanwege de recreatieve en educatieve functie. De Dierenbescherming vindt kinderboerderijen vooral heel belangrijk vanwege het educatieve karakter. Kinderen leren er op een toegankelijk manier om te gaan met dieren en leren over de natuur en hun omgeving. Desondanks kunnen hier ook makkelijk dierenwelzijnsproblemen ontstaan, wanneer de belangen van het dier ondergeschikt worden aan die van de mens. Het gaat hierbij om tekortkomingen in de geschiktheid van soort of het individu, sociale situatie van het dier, huisvesting, verzorging, toezicht, hygiëne en fokbeleid.

5.1.1 Kinderboerderijen,

In de wijk Risdam staat kinderboerderij *De Woid*, in de wijk Grote Waal, kinderboerderij *De Waalrakers* (foto 5). De gemeente beheert deze kinderboerderijen. De kinderboerderijen worden verder gerund door een stichting met vrijwilligers. In Blokker staat de geprivatiseerde kinderboerderij *Frits' Farm*, beheert door de familie Entius (foto 6).

Foto 5: De Waalrakers

Foto 6: Frits' Farm

Kinderboerderijen kunnen een keurmerk krijgen van de Vereniging Samenwerkende KinderBoerderijen Nederland (vSKBN): het Keurmerk Kinderboerderijen. Hierin is alle wet- en regelgeving te vinden waar de kinderboerderij aan moet voldoen. Zoals de Arbowet voor het personeel en de Wet Dieren voor het dierenwelzijn. Daarnaast zijn er een aantal criteria opgenomen op het gebied van hygiëne en dierenwelzijn. Bijvoorbeeld dat bezoekers niet bij de mesthoop kunnen, nieuwe en zieke dieren in quarantaine geplaatst worden en dieren op de juiste manier gehouden worden. Met het Keurmerk Kinderboerderijen kan de kinderboerderij aantonen dat ze voldoet aan de wet- en regelgeving en een veilige en verantwoorde plek is voor bezoekers, medewerkers en natuurlijk voor de dieren. De kinderboerderijen in Hoorn zijn momenteel niet in het bezit van het Keurmerk Kinderboerderijen, voornamelijk omdat een quarantaineruimte ontbreekt. De gemeente gaat onderzoek wat nodig is voor behalen van het Keurmerk Kinderboerderijen en

welke financiële gevolgen dit heeft. Daarnaast vraagt de gemeente de Dierenbescherming om advies aangaande de huidige staat van het dierenwelzijn op de kinderboerderijen.

Onderzoeksvraag: De gemeente gaat onderzoeken wat nodig is voor het behalen van het Keurmerk Kinderboerderijen en welke financiële gevolgen dit heeft.

Actie: De gemeente vraagt de Dierenbescherming om advies aangaande de huidige staat van het dierenwelzijn op de kinderboerderijen.

5.1.2 Hertenkamp

Aan de rand van de binnenstad in het Julianapark ligt het hertenkamp (foto 7). De gemeente Hoorn beheert dit eveneens.

Foto 7: Hertenkamp

Foto 8: Stadsvolière

5.1.3 Stadsvolière.

In het plantsoen aan de Pakhuisstraat en Achter de Vest staat de stadsvolière (foto 8). De volière is eigendom van de gemeente Hoorn. De gemeente heeft voor het onderhoud van de volière een overeenkomst met de vogelvereniging *Vogelvrienden Hoorn en omstreken*. Deze vogelvereniging zorgt dat er voldoende vogels te bewonderen zijn. De leden van de vereniging verzorgen de vogels en onderhouden het gebouw.

5.1.4 Natuur- en milieueducatiecentrum MAK Blokweer

De stichting MAK Blokweer onderhoudt een milieuactiviteitencentrum met kijkboerderij in Blokker (foto 9). De stichting wil de bezoekers bewust maken van het belang van natuur, milieu en landschap. Ze probeert in het bijzonder het gebied Blokweer in stand te houden (foto 10). MAK Blokweer is een milieuactiviteitencentrum waar iedereen actief kan kennismaken met de natuurlijke leefomgeving. De stichting besteedt aandacht aan de relatie tussen mens en dier. Het doel is om kinderen bewust te maken van de natuur en het dierenwelzijn en om kinderen enthousiast te maken voor de natuur met als achterliggende gedachte dat ze dan ook beter met hun leefomgeving om zullen gaan. Er worden ook een aantal activiteiten uitgevoerd, die zich specifiek met dieren, dierenwelzijn en de relatie tussen mens en dier bezighouden.

MAK Blokweer is lid van de vSKBN maar heeft geen keurmerk aangevraagd omdat een consequentie zou zijn, dat er geen bezoekers meer door de stal en langs de tuinen met mest/composthoop zouden kunnen lopen. Juist het verwerken van mest in de compost voor de (moes)tuinen is onderdeel van onze educatie aan scholen en bezoekers.

Foto 9: Kijkboerderij MAK

Blokweer Foto 10: Gebied Blokweer

Actiepunt: De gemeente blijft in gesprek met de familie Entius, Vogelvrienden Hoorn en omstreken en MAK Blokweer over de kwaliteit van de zorg voor dieren en andere aspecten die het welzijn van de dieren te maken hebben.

6. In het wild levende dieren

De meeste dieren in Hoorn zijn in het wild levende dieren. Het groen in de gehele stad biedt leefruimte en voedselaanbod voor allerlei inheemse diersoorten. Zo hoor en zie je kikkers, vogels, vleermuizen, egels, vlinders, bijen en vissen. Deze dieren dragen sterk bij aan een gevarieerde beleving in de stad en is daarmee reden om hun aanwezigheid te bevorderen. Weliswaar niet door nieuwe dieren uit te zetten of te voeren (met uitzondering van extreme omstandigheden, zoals een strenge winter), maar door indirecte maatregelen te nemen, zoals de aanleg en onderhoud van een diervriendelijke omgeving.

6.1 Ruimtelijke ingrepen

Het leefgebied van in het wilde levende dieren wordt regelmatig bedreigd door bijvoorbeeld woningbouw, sloop en wegeaanleg. Ook kleinere ingrepen kunnen problemen opleveren, zoals het plaatsen van een dakkapel, uitbouw of sloop van een schuurtje of kappen van een boom. Ruimtelijke ingrepen kunnen dus een negatief effect hebben op de dieren die op een betreffende plek leven. Maar ruimtelijke ingrepen kunnen ook ingezet worden met als doel de leefomstandigheden van dieren te verbeteren, bijvoorbeeld door en aanleg en beheer van een ecologische oever of bloemrijke berm.

Bij de ruimtelijke ingrepen moet rekening gehouden worden met de Wet natuurbescherming. Dit geldt ook wanneer het om een kleine ruimtelijke ingreep gaat, waar geen omgevingsvergunning voor nodig is.

Actie: Om te zorgen voor bewustwording van deze regels zal de gemeente ieder jaar in het voor- en najaar een artikel publiceren in het Stadsnieuws en op de website en sociale media over onderhoud en beheer en de Wet Natuurbescherming.

6.1.1 Gedragscode

Als de gemeente ruimtelijke plannen ontwikkelt of van plan is werkzaamheden uit te voeren, krijgt ze te maken met de Wet natuurbescherming. Zo moet zij vooraf beoordelen of er mogelijk nadelige

Foto 11: Tijdens het broedseizoen wordt hier niet gemaaid.

consequenties zijn voor (planten- en) diersoorten (foto 11). De gemeente is dit als initiatiefnemer verplicht. Als bij de werkzaamheden beschermde soorten worden aangetroffen, mag het werk alleen doorgaan met een ontheffing van de provincie Noord-Holland. Om te voorkomen dat voor regulier werk (bestendig beheer) steeds een ontheffing moet worden aangevraagd, mag dit werk worden uitgevoerd wanneer gewerkt wordt met een gedragscode.

Gemeente Hoorn maakt voor de inrichting en het beheer van de openbare ruimte gebruik van de gedragscodes van *Verenging Stadswerk Nederland*, te weten:

- Gedragscode ruimtelijke ontwikkeling en inrichting (ruimtelijke ontwikkelingen);
- Gedragscode bestendig beheer en onderhoud groenvoorzieningen (beheer openbare ruimte).

De gedragscodes beschrijven hoe de gemeente werkt en dat zij zorgvuldig omgaat met alle planten en diersoorten. Beide gedragscodes zijn goedgekeurd door het ministerie van Economische Zaken. Het college van burgemeester en wethouders heeft de gedragscodes vastgesteld. De gedragscodes worden elke vijf jaar herzien. Vereniging Stadswerk Nederland stuurt de herziene gedragscodes aan de gemeente, waarna het college van burgemeester en wethouders deze vaststelt.

Actie: De gemeente communiceert een aantal keer per jaar over beheer en inrichting in relatie tot dierenwelzijn en de verplichtingen die bewoners hebben ten aanzien van de Wet natuurbescherming.

Actie: De gemeente draagt er zorg voor dat diegenen die ruimtelijke ingrepen doen of hierbij betrokken zijn, goed op de hoogte zijn van de geldende gedragscode en volgens deze gedragscode werken en controleert hier regelmatig op. Dit geldt zowel voor externen als eigen werknemers.

Actie: Het college van burgemeester en wethouders stelt iedere vijf jaar de geactualiseerde gedragscodes vast.

6.1.2 Ecologische infrastructuur en beheer

Als beheerder van parken, plantsoenen en overig openbaar groen kan de gemeente allerlei maatregelen nemen ter bescherming van de dieren die in deze gebieden leven.

Er zijn allerlei praktische maatregelen, zoals de keuze om kruidenrijke oevers en wegranden

gefaseerd te maaien en afvoeren (foto 12). Die geven namelijk een thuis aan veel soorten insecten en dat trekt weer allerlei vogels aan. Met dit soort maatregelen worden planten- en diersoorten in stand gehouden en gestimuleerd en wordt het beheer van het gemeentelijk groen afgestemd op natuurontwikkeling en op de bescherming van de dieren en hun leefgebieden. Beheer van openbaar groen kan ook bijdragen aan de vorming van een ecologische infrastructuur tussen de plekken die uit natuuroogpunt waardevol zijn. Verbindingszones zijn onmisbaar voor de natuur in het stedelijke gebied.

Foto 12: Een gedeeltelijk gemaaide oever bij de Oosterscheldeweg-Smetanahof

Ook het groen langs (spoor)wegen en langs waterwegen dient doen verbindingzone voor dieren. Dieren kunnen zich hierlangs verplaatsen naar andere gebieden. Deze gebiedswisseling is niet alleen van belang voor het overleven van individuele dieren, maar ook voor de instandhouding van de populatie. Voorbeelden van ecologische infrastructuur zijn lintvormige beplantingen, niet gemaaide oeverkanten voor kleine dieren (foto 11) en het laten groeien van bloemen in de bermen, zodat deze voor insecten zoals bijen, een verbinding kunnen vormen tussen natuurgebieden.

De gemeente stelt in de tweede helft van 2017 een groenvisie op met 'de stad'. De onderwerpen biodiversiteit en ecologie worden hierin meegenomen.

Onderzoeksvraag: De gemeente brengt de ecologische infrastructuur in kaart en onderzoekt mogelijk ontbrekende stukken kunnen worden ingevuld en treedt hiervoor in overleg met weg-, spoor- en waterbeheerders.

Actie: De gemeente gaat in de tweede helft van 2017 met 'de stad' in gesprek over de invulling van onder andere biodiversiteit, ecologie.

Hieronder volgen enkele ruimtelijke ingrepen om de leefomstandigheden van dieren te verbeteren.

Natuurvriendelijke oevers

In plaats van een hoge beschoeiing kunnen ook aflopende oevers worden gecreëerd, zodat amfibieën, watervogels en insecten (libellen) gemakkelijk in en uit het water kunnen komen. Dit zijn zogenaamde natuurvriendelijke oevers. Deze oevers bieden ook goede schuilplekken voor (jonge) vissen en amfibieën en fungeren als ei-afzetmogelijkheden voor deze dieren. De laatste jaren zijn diverse natuurvriendelijke oevers in Hoorn gerealiseerd. Plaatselijke omstandigheden en financiële mogelijkheden zijn uiteindelijk bepalend voor de mate waarin nog meer natuurvriendelijke oevers kunnen worden gerealiseerd. In de bestaande wijken kan de ruimte die een ecologische oever vraagt, ten koste gaan van een al aanwezig fietspad, bomerrij et cetera. In de toekomst legt de gemeente nieuwe ecologische oevers aan in de nieuw aan te leggen fase 5 van de wijk Bangert en Oosterpolder en bedrijventerrein 't Zevenhuis.

Onderzoeksvraag: gemeente onderzoekt mogelijke locaties voor de realisatie en het beheer van natuurvriendelijke oevers.

Bij- en vlindervriendelijke beplanting

De laatste jaren heeft Nederland te maken gehad met massale bijensterfte. Van de ongeveer 350 soorten, zijn er 188 met uitsterven bedreigd (www.clo.nl). Het uitsterven van bijen is nadelig voor de biodiversiteit, omdat bijen planten bestuiven. 35% van de gewassen die wereldwijd worden verbouwd voor voedselproductie is afhankelijk van bestuivende insecten zoals bijen. In totaal is zelfs 80 procent van de plantensoorten afhankelijk van insecten voor bestuiving. De consequenties van bijensterfte voor ons voedsel en onze leefomgeving zijn daarom groot.

Voor de instandhouding en de diversiteit van bijen- en vlindersoorten is het belangrijk belang om ook in de stad beplanting aan te brengen die voor deze dieren aantrekkelijk is. De aanwezigheid van veel bloemen maakt de stad aantrekkelijk voor zowel bijen als vlinders. Niet alleen veel, maar ook de juiste planten en voldoende diversiteit zijn hiervoor van belang, evenals het beheer ervan. Niet alleen bij de inrichting van de openbare ruimte is dit van belang, ook bewoners, bedrijven, woningcorporaties en instellingen kunnen worden aangemoedigd om tuinen op een natuurlijke en diervriendelijke wijze in te richten.

In Hoorn zijn diverse imkers actief. Op kinderboerderij De Woid, het terrein van MAK Blokweer en op de *Tuin der Verbinding* van stichting Stadslandbouw Hoorn aan de IJsselweg staan bijenkasten (foto 13).

Op 26 locaties in Hoorn wordt het gras gemaaid (in plaats van geklepeld) en afgevoerd. Zo krijgen bloeiende kruiden meer kans om te bloeien en uit te bloeien. Dit trekt meer insecten aan en verhoogt daarmee biodiversiteit. Vooral honingbijen, wilde bijen en dagvlinders profiteren hiervan.

Foto 13: Bijenkast op de Tuin der verbinding aan de IJsselweg

Samen met stichting Stadslandbouw Hoorn werkt de gemeente bovendien aan het project 'Bijenlint', waarbij een lint van geschikte bijenlocaties gemaakt wordt in de stad. Daarmee wordt getracht de teruggang van bijenpopulaties te stoppen. Een goede inrichting en beheer van bermen en dergelijke zijn hiervoor van essentieel belang. De gemeente gaat hierover in overleg met de KNNV.

Onderzoeksvraag: De gemeente houdt bij het beheer en inrichting van de openbare ruimte rekening met de biodiversiteit door waar mogelijk, ecologisch te beheren en voldoende variëteit in beplanting aan te brengen.

Actie: De gemeente moedigt bewoners, bedrijven, woningcorporaties en instellingen aan om tuinen op een natuurvriendelijke en diervriendelijke wijze in te richten.

Actie: De gemeente onderzoekt de mogelijkheden voor meer locaties voor bijenlinten en gaat voor de locatiekeuze, inrichting en beheer in overleg met stichting Stadslandbouw Hoorn en de KNNV.

Operatie Steenbreek

Operatie Steenbreek is een samenwerkingsverband tussen de landelijke KNNV, diverse hogescholen en verschillende gemeenten in Nederland. Doel om de burgers te enthousiasmeren om hun tuin te vergroenen. Daarbij worden de negatieve gevolgen van verstening onder de aandacht gebracht, zoals afbreuk aan de biodiversiteit. Minder groen in de tuin betekent minder vogels, insecten en andere dieren.

Onderzoeksvraag: De gemeente Hoorn onderzoekt de haalbaarheid om aan te haken bij operatie Steenbreek.

Putten voorzien van uitklimvoorzieningen

Het oppervlaktewater in Hoorn wordt veelal afgevoerd via putten of straatkolken. De openingen naar deze putten zijn zo groot dat sommige dieren hierin kunnen vallen. Het gaat dan om de gewone pad, bruine kikker, groene kikker (bastaardkikker) en kleine watersalamander. Wanneer zij eenmaal in de put zijn gevallen, kunnen zij er niet meer zelf uit klimmen. Vooral tijdens de voorjaar- en zomertrek van en naar voortplantingswateren vallen dieren in de putten. Soms verhongeren ze daar, soms komen ze terecht in het riool.

Volgens stichting Ravon, onderzoeks- en kennisorganisatie voor amfibieën, reptielen en vissen komen ieder jaar in Nederland enkele honderdduizenden tot meer dan een half miljoen amfibieën in straatkolken terecht (Van Diepenbeek en Creemers, 2012).

Het aanbrengen van een uitklimvoorziening in de vorm van een trappetje in de put of begroeiingsdoek kan een oplossing zijn.

Ravon heeft in 2016 onderzoek gedaan naar amfibieën in straatkolken in de Westfrieze gemeenten, waaronder Hoorn. Daarbij is gekeken welke straatkolken potentiële problemen zouden kunnen vormen voor amfibieën. In Hoorn blijken 3012 kolken te zijn met een hoge, 2421 met een gemiddelde en 33438 met een lage prioriteit (Van Leeningen en Creemers, 2016). Ravon adviseert om 3012 kolken met een hoge prioriteit als eerste te voorzien van een uitklimvoorziening.

Momenteel lijken de kosten van de geboden oplossingen in verhouding tot het aantal dode dieren vrij hoog te zijn.

Onderzoeksvraag: De gemeente onderzoekt of en waar het zinvol en mogelijk is om uitklimvoorzieningen voor amfibieën in putten en straatkolken toe te passen en neemt de financiële consequenties in het onderzoek mee.

Voorkomen botulisme en blauwalg

Het Hoogheemraadschap Hollands Noorderkwartier controleert het oppervlaktewater in Hoorn. Ze controleert het water onder andere op botulisme en blauwalg.

Botulisme komt nogal eens voor tijdens langdurige warme zomers met weinig neerslag in ondiep stilstaand water. Het is een vergiftiging die onder andere bij watervogels voorkomt en die veroorzaakt wordt door opname van voedsel en water, waarin de botulisme-bacterie voorkomt.

Blauwalg kan bij temperaturen tussen de 20 en 30 graden Celsius vooral in stilstaand, voedselrijk water woekeren en gevaar opleveren voor de volksgezondheid. Blauwalgen (of blauwwieren) zijn eigenlijk bacteriën die er uitzien als wier. Drijvend aan het wateroppervlak vormen ze een blauwgroene laag die op olie lijkt. Het hoogheemraadschap voert maatregelen uit om botulisme en blauwalg te voorkomen, zoals doorspoeling. Binnen de gemeentegrenzen staan een aantal doorspoelgemalen, die water inlaten vanuit via de havens en de watergangen dieper in de gemeente doorspoelen. De gemeente heeft de plicht om dode dieren uit het singels, vijvers en sloten te halen en doet dit in overleg met het hoogheemraadschap. Afvoer van de dode dieren vindt plaats naar de gemeentewerf aan de Corantijn.

Baggeren

Vrijwel alle watergangen- en partijen zijn in beheer bij het hoogheemraadschap, met uitzondering van de havens. Het hoogheemraadschap en de gemeente mogen echter niet zomaar ergens baggeren, maar volgens de Wet Natuurbescherming eerst verplicht een gedegen onderzoek uitvoeren naar de aanwezigheid van beschermde diersoorten om na te gaan of ze een ontheffing aan moet vragen bij de provincie. Bij de voorbereiding van het baggerwerk moet dus rekening worden gehouden met de aanwezige dieren en planten.

Een ontheffing is niet nodig als het gaat om regulier onderhoud in een gebied waarin uitsluitend algemene soorten voorkomen. Gaat het om regulier onderhoud en komen er andere dan uitsluitend algemene soorten voor, dan hoeft men ook geen ontheffing aan te vragen. Voorwaarde is wel dat er gewerkt wordt volgens de eerder genoemde gedragscode. Wanneer de gemeente of het hoogheemraadschap baggerwerkzaamheden uitvoert, doet zij dit conform de regelgeving in de Wet Natuurbescherming.

Actiepunt: De gemeente ziet er tijdens ons toezicht op werkzaamheden op toe dat de aannemers zich aan hun wettelijke plichten houden.

6.2 Zwerfdieren

Zwerfdieren in Nederland zijn in vrijwel alle gevallen katten, zwerfhonden komen hier niet veel voor. Een zwerfende hond valt al snel op en kan meestal gemakkelijk worden gevangen en naar een asiel gebracht. Katten blijken zich in de bebouwde kom in leven te kunnen houden.

Om uitbreiding van verwilderde katten tegen te gaan, vinden af en toe vangacties plaats, waarbij de *Trap, Neuter and Return* (TNR)-methode wordt toegepast. Met de TNR-methode worden katten gevangen (Trap) en geneutraliseerd (Neuter). Daarbij worden de katten gecastreerd/gesteriliseerd, zodat nageslacht voorkomen wordt. Vervolgens worden ze teruggezet op de vangplek (Return). Verwilderde katten mogen volgens de Wet Natuurbescherming binnen de bebouwde kom met vangkooien gevangen worden zonder ontheffing. Het terugzetten van de katten op de vanglocatie binnen of buiten de bebouwde kom mag ook, maar alleen met een ontheffing. De Dierenbescherming beschikt over zo'n ontheffing uitgegeven door het ministerie van Economische Zaken. Ook in Hoorn komen sporadisch verwilderde katten voor. Het probleem is beheersbaar door inzet van van dierenambulance Heberdina Japin-Timmer en de dierenambulance Hoorn en omstreken.

6.3 Schade- en overlastbestrijding

Ondanks dat het een wettelijk taak is van de gemeente om te zorgen voor het welzijn van dieren, kan het voorkomen dat dieren gevaar, schade of overlast veroorzaken. Voorbeelden in Hoorn zijn:

- Konijnen en mollen die holen groeven op de sportvelden van voetbalverenigingen De Blokkers en Hollandia;
- Konijnen die beplanting aanvrat in de openbare ruimte en op het terrein van de bedrijven op bedrijventerrein Hoorn 80;
- Ganzen die hun leefgebied hebben naast de Westfrieseparkweg, en verkeersoverlast veroorzaken;
- Duiven die overlast veroorzaken met hun uitwerpselen op de Grote Noord;
- Muskuseenden die overlast veroorzaken met hun uitwerpselen in de wijk Grote Waal;
- Meeuwen die zwerfvuil veroorzaken, doordat ze vuilniszakken kapot pikken;
- De roekenkolonie op de Veemarkt en Noorderveemarkt veroorzaakt in de broedtijd veel rommel en lawaai;
- Spreeuwen, die in grote groepen overnachten in bomen en struiken en veel overlast veroorzaken met hun uitwerpselen. Gevolg: gladde stoepen, stank en ondergepoepte auto's.

6.3.1 Aanpak

Wanneer dieren belangrijke schade toebrengen aan de openbare ruimte dan, kunnen deze dieren verjaagd worden of, indien noodzakelijk, gedood. Dit heet schadebestrijding. Hiervoor is een

vrijstelling of ontheffing nodig als het om beschermde soorten gaat. Ook voor het verjagen en doden van de dieren buiten het geopende jachtseizoen is een vrijstelling of ontheffing nodig.

De provincie Noord-Holland is het bevoegd gezag voor beheer en schadebestrijding. De provincie verleent ontheffingen aan de Faunabeheereenheid Noord-Holland. Die mag de ontheffing doorgeven aan wildbeheereenheden of individuele jagers. Voor het beheer en schadebestrijding is altijd toestemming nodig van de grondgebruiker.

Als dieren schade veroorzaken, bekijkt de gemeente Hoorn per geval wat de beste aanpak is en hoe de schade in de toekomst het beste kan worden voorkomen. De gemeente gebruikt bij schadebestrijding het 'nee, tenzij'-beginsel. Dit betekent dat dieren bij schade of overlast niet gedood worden, tenzij er echt geen andere mogelijkheid is. Het doden van dieren is alleen gerechtvaardigd als er sprake is van (zeer) ernstige schade en alternatieve, diervriendelijkere oplossingen niet voorhanden zijn. Daarnaast is het doden van dieren om schade en overlast te bestrijden niet duurzaam en effectief. Vaak hebben populaties een zelfregulerend vermogen, wat betekent dat er meer jongen worden geboren die de plekken van de gedode dieren opvullen. Schade en overlast treden dan opnieuw op.

De gemeente richt zich in eerste instantie op preventie in plaats van doding. Door de beschikbaarheid van voedsel en nestgelegenheid te beperken, kan al een hoop 'overlast' worden voorkomen. In het kader van beheer houdt het 'nee, tenzij'-beginsel in dat populaties niet worden gereguleerd door afschot, tenzij alternatieven redelijkerwijs niet voorhanden zijn en er direct gevaar is voor de mens (bijvoorbeeld openbare veiligheid of volksgezondheid). De draagkracht van de natuur regelt immers zelf de populaties het beste.

Per overlastgeval wordt, aan de hand van het aantal meldingen en het eventuele gevaar, de noodzaak tot ingrijpen bepaald. Hierbij wordt de Dierenbescherming om advies gevraagd, vooral vanwege de landelijke expertise op dit gebied. Overlast is immers een subjectief begrip. De gemeente richt zich op de gevallen van overlast met grote impact of gevaar. Richtinggevend daarbij is het verschil tussen een overlastmelding van 5 duiven of tientallen duiven en een melding van één rat of vijf ratten. Bij eventuele bestrijding van de overlast wordt een faunabeheerbedrijf ingeschakeld, een medewerker van de gemeente met voldoende ecologische kennis of de plaagdierbestrijding van HVC.

In het geval van het bestrijden van overlast is ook communicatie met de omwonenden van groot belang. Als alle preventieve omgevingsmaatregelen genomen zijn, maar de overlast niet voldoende is weggenomen, dan kan de gemeente overwegen om dieren weg te vangen en te verplaatsen of in een uiterst geval te doden. In het geval van beschermde diersoorten vraagt de gemeente hiervoor een ontheffing bij de provincie aan. Overigens is de voorwaarde voor het krijgen van een ontheffing dat eerst andere methoden moeten zijn geprobeerd.

Actiepunt: De gemeente past bij beheer en schadebestrijding het 'nee, tenzij'-principe toe.

Actiepunt: In het geval van structurele overlast van dieren schakelt de gemeente bij de bestrijding hiervan een erkend faunabeheerbedrijf in, een medewerker van de gemeente met voldoende ecologische kennis of de ongediertebestrijding van HVC.

6.3.2 Diervriendelijke alternatieven

Er zijn verschillende alternatieven mogelijk voor het afschieten van dieren in het kader van beheer, schadebestrijding en overlast. Voorbeelden hiervan zijn:

- Voorkomen van verkeersongelukken door hekken van gaas te plaatsen (inclusief faunapassages);

- Gebieden onaantrekkelijk maken, bijvoorbeeld door het spannen van draden, aanbrengen van vogelwerende pinnen;
- Opruimen van voedselresten, afsluiten van containers en gebruik van ondergrondse containers;
- Minder, anders of niet voeren van onder andere watervogels (foto 14);
- Bouwkundige maatregelen treffen, zoals het dichtens van gaten en kieren, mogelijke schuilplaatsen wegnemen en het goed onderhouden van het rioolstelsel;
- Uitvoeren van nestbeheer, door een deel van de eieren weg te halen en eventueel te vervangen door nepeieren of eieren te behandelen met maïsolie;
- Groenvoorzieningen verstandig inrichten en beheren;
- Natuurlijke vijanden, zoals katten en vossen, vrij baan geven.

Foto 14: Opruimen van voedselresten en niet voeren van onder andere watervogels, voorkomt overlast.

Actiepunt: De gemeente geeft informatie aan burgers over manieren van schade beperken en legt daarbij de nadruk op diervriendelijke en preventieve maatregelen.

6.4 Ongediertebestrijding

Bij ongediertebestrijding zet HVC vaak direct middelen in die de dieren doden. HVC bestrijdt in de gemeente onder andere ratten, muizen, bijen, wespen, mieren en zilversjjes. Dit doen ze ook bij particulieren. HVC bestrijdt wespennesten in plantsoenen en gemeentelijke gebouwen. Daarbij is het

uitgangspunt dat eerst onderzocht wordt in hoeverre er echt een risico bestaat voor de bevolking. Bijen worden met zorg behandeld. Wanneer zij zich in grote getale op een ongewenste plaats bevinden waar zij als overlast worden ervaren, wordt een imker verzocht de zwerm mee te nemen. Muskusratten worden door het Hoogheemraadschap Hollands Noorderkwartier bestreden. Inwoners kunnen overlast van ongedierte melden bij HVC en hier tevens terecht voor advies over de bestrijding van ongedierte.

6.5 Sportvisserij

De belangen van de sportvisserij en dierenwelzijn zijn in beginsel tegenstrijdig. Bij de sportvisserij kunnen vissen verwondingen oplopen bij het op het land brengen, verwijderen van haken, wegen en terugzetten. Dit is vooral het geval als er weerhaken worden gebruikt. Vast staat ook dat de vissen niet voor hun plezier uit het water worden gehaald (Van Gerwen, 2014). Dierenwelzijnsorganisaties stellen daarom dat sportvissen in strijd is met dierenwelzijn.

Sportvisserij Nederland, de Dierenbescherming en de Vissenbescherming zijn echter zodanig georganiseerd dat zij op landelijk niveau met elkaar overleggen en afspraken maken. Zowel de rijksoverheid als de belangenvereniging hebben gedragscodes opgesteld om schade aan vissen zoveel mogelijk te beperken.

6.5.1 Wetgeving

Elke gevangen vis valt onder de beschikkingsmacht van de mens. De Wet dieren is daarom van toepassing vanaf het moment dat een vis wordt gevangen. Het is verboden om zonder redelijk doel bij een vis pijn of letsel te veroorzaken dan wel gezondheid of het welzijn van het dier te benadelen. Om hieraan te voldoen is het belangrijk dat hengelaars die vissen tijdelijk bewaren, die doen in een geschikt leefnet, in het water tot het moment van vrijlaten. Vissen die ter consumptie meegenomen worden, dienen direct, via een goed gerichte klap op de kop gedood te worden.

De Visserijwet (1963) en het Reglement voor de binnenvisserij (1985) zijn op alle soorten visserij van toepassing. Om als sportvisser te mogen vissen in de Nederlandse binnenwateren is een VISpas vereist. Dit is een privaatrechtelijke basisvergunning sportvisserij die door hengelsportverenigingen wordt uitgegeven. Van het binnenwater waar men vist, moeten de visrechten van de beheerder c.q. eigenaar worden verworven. Dit zijn meestal de gemeenten of particuliere eigenaren en de instantie die de visrechten verwerft (pachten of huren) is meestal de plaatselijke hengelsportvereniging. In Hoorn is dit de Hoornse Hengelaarsbond.

6.5.2 Hoornse Hengelaarsbond

De gemeente Hoorn heeft een overeenkomst met de Hoornse Hengelaarsbond voor het loop- en visrecht in alle wateren in de gemeente. De Hoornse Hengelaarsbond heeft een direct belang bij het wel en wee van de visstand en heeft, als visrechthebbende, een eigen verantwoordelijkheid en bevoegdheid voor het visserijbeheer, dat zo goed mogelijk moet aansluiten bij het visstandbeheer. Zo houdt de Hoornse Hengelaarsbond vissterfte in de gaten en geeft, indien dit optreedt, dit door aan het hoogheemraadschap. De Hoornse Hengelaarsbond heeft verder een team van acht controleurs dat bij alle stadswateren een oogje in het zeil houdt. Dit doen ze samen met politie. De controleurs van Hoornse Hengelaarsbond hebben een 'voorlichtende' taak en zij zorgen ervoor dat in voorkomend geval de juiste instanties worden geïnformeerd. De politie heeft een handhavingstaak.

De Hoornse Hengelaarsbond draagt bij aan het vissen op een deskundige manier. Aan het sportvissen dienen echter strenge voorwaarden te worden gesteld, waarbij niet alleen rekening gehouden wordt met de belangen van de mens, maar ook met de intrinsieke waarde van vissen.

Dierenwelzijn zal altijd een begrip zijn dat voer is voor discussie. De sportvisserij is een voorbeeld van zo'n discussie onderwerp. De gemeente Hoorn vindt zowel het verenigingsleven als dierenwelzijn

belangrijk. Daarom spreekt de gemeente Hoorn met de Hoornse Hengelaarsbond af dat zij voorlichting geven over sportvisserij in relatie tot dierenwelzijn.

Actie: De gemeente Hoorn en de Hoornse Hengelaarsbond spreken af zij voorlichting geven over sportvisserij in relatie tot dierenwelzijn.

6.6 Vuurwerk

Vuurwerk is voor de meeste mensen een leuke attractie tijdens de jaarwisseling. Voor dieren is vuurwerk echter minder aangenaam. Veel dieren ervaren stress door de knallen van het vuurwerk omdat hun gehoor veel sterker is ontwikkeld dan het gehoor van de mens. Ook kunnen ze (net als uiteraard bij mensen) door vuurwerk geraakt worden wanneer ze toevallig in de buurt zijn. Daarnaast belasten vrijgekomen schadelijke het milieu.

Het hele jaar is het verboden vuurwerk af te steken. Particulieren kunnen een verzoek tot ontheffing op dit vuurwerkverbod indienen bij de provincie. Hierbij wordt gekeken op veiligheid en overlast. Tijdens de jaarwisseling mogen particulieren alleen vuurwerk afsteken op 31 december van 18:00 's avonds tot 1 januari 02:00 uur 's nachts.

In Hoorn wordt vuurwerk afgestoken tijdens de jaarwisseling en met een vuurwerkshow vanaf het Hoornse Hop op de vrijdagavond van de Hoornse kermis.

Sommige gemeenten wijzen vuurwerkvrije zones aan. Dit zijn plekken waar geen vuurwerk mag worden afgestoken, ook niet tijdens de jaarwisseling. Een vuurwerkvrije zone kan de overlast voor omwonenden en passanten beperken, maar ook voor dieren, bijvoorbeeld die op kinderboerderij. De concentratie van dieren is hier hoog en deze dieren kunnen ook niet vluchten. Daarnaast geeft het de gemeente en politie de juridische mogelijkheid om te handhaven op die locaties.

Vuurwerkvrije zones kunnen echter ook averechts werken, doordat baldadige jongeren dit juist als een 'uitnodiging' gaan zien. In gemeente Soest nam de overlast in vuurwerkvrije zones juist toe. Daarnaast is handhaving lastig: het vraagt extra capaciteit en je moet op heterdaad betrappen. In de periode 2015-2016 zijn er verschillende meldingen van vuurwerkoverlast bij de gemeente Hoorn binnengekomen. Deze vonden niet plaats in de buurt van de kinderboerderijen, hertenkamp, stadsvoilère en MAK Blokweer.

Adviesbureau *I en O Research* voert in 2017 in opdracht van de gemeente een onderzoek over vuurwerk uit onder de bevolking, waaronder de behoefte aan vuurwerkvrije zones. In afwachting van de onderzoeksresultaten stelt de gemeente voorsnog geen vuurwerkvrije zones in.

Onderzoeksvraag: De gemeente voert in 2017 een onderzoek uit naar vuurwerk onder de bevolking, waaronder de behoefte aan vuurwerkvrije zones.

6.7 Wensballonnen en 'gewone' ballonnen

Het oplaten van brandende wenslampionnen is op dinsdag 7 maart 2017 in de raad verboden. In de Apv artikel 2.73a staat dat onder wensballonnen vallen: herdenkingsballonnen, vuurballonnen, gelukslampionnen etc.

De gemeente Hoorn laat geen 'gewone' ballonnen, zoals heliumballonnen, meer op bij evenementen

die (mede) door de gemeente zijn georganiseerd en verbiedt het oplaten van ballonnen bij de vergunningverlening van evenementen aan derden. Alleen voor particulieren is het nog mogelijk om 'gewone' ballonnen op te laten, hoewel de gemeente dit ontraadt. De raad heeft op 7 maart 2017 overwogen dat de verantwoordelijkheid voor het oplaten van (helium)ballonnen door individuele inwoners aan hen zelf moet worden overgelaten en daarenboven in de praktijk niet te handhaven is.

De ballonnen die buiten worden opgelaten bij gelegenheden, vormen een bedreiging voor dieren. Vooral de lintjes waaraan de ballonnen vast zitten zijn schadelijk. Ze zijn niet afbreekbaar en blijven rondslingeren in de natuur. Vogels, vissen en zoogdieren zien lintjes en ballonnen voor voedsel aan en eten ze op, met alle gevolgen van dien. Soms sterven ze een langzame dood nadat ze verstrikt raken in een lint, of stapelt zich in de maag steeds meer plastic afval op. Maar ook de ballonnen zelf blijven in de natuur achter en het duurt jaren voordat deze zijn afgebroken. Als dieren de ballonnen inslikken, treedt bijna onmiddellijk verstikking op. Het niet meer oplaten van ballonnen en wenslampionnen kan veel dierenleed voorkomen. De gemeente Hoorn laat daarom geen ballonnen of wenslampionnen meer op bij evenementen die (mede) door de gemeente zijn georganiseerd. Daarnaast zal de gemeente richting derden een ontmoedigingsbeleid voeren en zal zij inwoners en bedrijven voorlichten over de gevolgen van ballonnen.

Actie: De gemeente verbiedt het oplaten van brandende wenslampionnen en de gemeente laat bij evenementen die door of namens de gemeente zijn georganiseerd geen 'gewone' ballonnen meer op. Daarnaast verbiedt de gemeente het oplaten van 'gewone' ballonnen bij de vergunningsverlening van evenementen aan derden. Voor particulieren is het mogelijk om 'gewone' ballonnen op te laten, maar de gemeente ontraadt dit wel.

7. Dieren in nood

Dit hoofdstuk beschrijft de verantwoordelijkheden van de gemeente bij dieren in noodsituaties.

7.1 Achterblijvende dieren bij ontruiming, arrestatie en (gedwongen) opname

De gemeente is in sommige gevallen verantwoordelijk voor de opvang van dieren, bij een huisontruiming, arrestatie of (gedwongen) opname van de eigenaar. Een ongeval, opname in een ziekenhuis of andere zorginstelling (al dan niet gedwongen), psychische problemen of verslavingsproblematiek kunnen redenen zijn waarom een eigenaar (tijdelijk) niet meer voor zijn huisdier kan zorgen. Huisdieren kunnen dan onverzorgd achterblijven in de woning van de eigenaar. Het komt regelmatig voor dat in dergelijke situaties niets wordt geregeld voor de huisdieren. Opvang van dieren kan soms bij familie of kennissen van de eigenaar, maar dit is soms niet mogelijk. In die situaties is het volgens de Algemene wet bestuursrecht een wettelijke verplichting voor de gemeente om deze dieren op te vangen of te herplaatsen. Hier geldt een maximale opvangtermijn van dertien weken. De gemeente Hoorn verhaalt de kosten voor deze opvang, omdat het feitelijk pensioenkosten zijn. De gemeente betaalt wel als de eigenaar om wat voor reden dan ook niet kan betalen of niet meer te achterhalen is.

Om de opvang of herplaatsing goed te regelen, dienen hierover afspraken te worden gemaakt tussen de diverse hulpdiensten die hierbij betrokken zijn, zoals politie, sociale hulpdiensten en opvangcentra. De gemeente kan hierin een faciliterende rol spelen.

Actie: De gemeente neemt een faciliterende rol in bij het afstemmen van afspraken over de samenwerking tussen hulpdiensten en opvangcentra over de (tijdelijke) opvang van huisdieren in geval van een (gedwongen) opname, arrestatie of huiselijk geweld.

7.2 Opvang zwerfdieren

De gemeente is eveneens wettelijk verplicht om zwerfend aangetroffen dieren met een vermoedelijke eigenaar op te vangen en te verzorgen. Hoorn heeft de bewaar- en medische plicht voor gevonden honden en katten via een overeenkomst overgedragen aan dierentehuis Heberdina Japin-Timmer (zie hoofdstuk 3). In de overeenkomst zijn afspraken vastgelegd over de opvang en medische verzorging en bijbehorende vergoeding. De gemeente betaalt alleen de kosten voor de opvang van de eerste veertien dagen van dieren die niet naar de eigenaar terug gaan. Als de dieren weer met de eigenaar kunnen worden herenigd, dan zal de eigenaar de kosten voor de opvang moeten betalen.

Op grond van artikel 5:8 van het Burgerlijk Wetboek dienen onbeheerd aangetroffen dieren te worden overgedragen aan de burgemeester van de plaats waar de dieren zijn aangetroffen. De burgemeester is in juridische zin dan eigenaar van de dieren.

Vogel- en dierenopvangcentrum De Bonte Piet vangt alle overige dieren met een vermoedelijke eigenaar op, zoals konijnen, cavia's en ratten. De gemeente heeft geen overeenkomst met De Bonte Piet, hoewel deze wel taken uitvoert, waar de gemeente wettelijk toe verplicht is, zoals de opvang van zwerfende dieren (zie hoofdstuk 3). Soms worden in Hoorn ook reptielen of andere exotische dieren aangetroffen. Deze worden opgevangen door gespecialiseerde opvangcentra.

7.3 Dierenambulances

Het vervoer van gevonden dieren behoort niet tot de wettelijke taken van de gemeente. Daarom neemt Hoorn tot nu toe de zorg voor het vervoer naar een dierenarts of opvang niet voor haar rekening. De Dierenambulances Hoorn en omstreken en Dierenambulance West-Friesland verzorgen het vervoer van gevonden en zieke dieren in de Hoorn en de rest van de regio West-Friesland.

7.4 In het wild levende dieren

In het wild levende dieren kunnen ook in nood komen. Ze kunnen vastraken in prikkeldraad, gewond raken door het verkeer of hoogspanningsmasten, worden vergiftigd of vastvriezen in het ijs. Gemeenten hebben op basis van het Burgerlijk Wetboek geen plicht ten aanzien van deze dieren, maar vanuit de Wet Natuurbescherming is er wel een zorgplicht voor in het wild levende dieren. Deze zorgplicht geldt niet alleen voor de gemeente, maar voor iedereen. Vaak zal de vinder van een gewond dier een dierenambulance inschakelen. Die brengt het dier over naar een professioneel opvangadres of bevrijdt het en zet het terug in de vrije natuur. In het wilde levende vogels of egels kunnen naar De Bonte Piet worden gebracht. In het geval van ernstige verwondingen, wordt een beroep gedaan op een dierenarts. Om burgers in staat te stellen zelf eerste hulp te bieden aan dieren in nood, organiseren verschillende afdelingen van de Dierenbescherming EHBO-cursussen voor dieren.

Actiepunt: De gemeente informeert bewoners over de EHBO-cursussen voor dieren van de Dierenbescherming en stelt ruimten beschikbaar om deze cursussen te geven.

7.5 Dierenmishandeling en verwaarlozing

Dierenmishandeling en/ of verwaarlozing komen vaker voor dan gedacht. Het kan gaan een slechte huisvesting, onvoldoende verzorging (te weinig eten geven, geen vachtverzorging), onthouden van medische zorg, verwaarlozing (het dier te vaak en te lang alleen laten, niet uitlaten), lichamelijke mishandeling (slaan, schoppen), structureel opsluiten in een bench en dumping/achterlating. Lang niet altijd is er sprake van kwade opzet, maar mishandeling en verwaarlozing zijn misdrijven volgens de Wet Dieren. Gevallen van mishandeling of verwaarlozing kunnen via het landelijke meldnummer *144 Red een dier* aan de politie doorgegeven worden. Gevallen van dierenmishandeling en/of verwaarlozing kunnen gemeld worden bij het landelijke meldpunt 144 Red een dier (zie hoofdstuk 3). Soms zijn er meldingen over stankoverlast of vervuiling door het houden van dieren. In dit soort zaken trekken de politie en de Landelijke Inspectiedienst Dierenbescherming samen op. Er kunnen dan ook boetes worden opgelegd. In gevallen van dierenmishandeling kan de politie overgaan tot inbeslagname.

7.5.1 Relatie tussen huiselijk geweld en dierenmishandeling

Verwaarlozing en mishandeling van dieren staan meestal niet op zichzelf. Dierenmishandeling vindt vaak plaats in een omgeving waar ook andere vormen van geweld voorkomen. Zo toont het onderzoeksrapport "Cirkel van Geweld" (Enders en Jansen, 2009) aan dat er meerdere relaties bestaan tussen huiselijk geweld en dierenmishandeling.

Hieronder volgen een aantal conclusies:

- 50,5% van de vrouwen die wegens mishandeling in een vrouwenopvangcentrum verblijven en een huisdier hebben, meldt dat hun huisdier ook is mishandeld.
- 30% van hen meldt dat zij hun vlucht hebben uitgesteld omdat zij bezorgd waren over de veiligheid van hun huisdier.

- Kinderen die getuige zijn van huiselijk geweld, mishandelen twee tot drie keer vaker dieren dan kinderen die geen huiselijk geweld meemaken.
- Dierenmishandeling door jonge kinderen is een van de sterkste en vroegste diagnostische indicatoren voor gedragsstoornissen.
- Bij seksueel misbruikte kinderen is de kans dat zij dieren mishandelen zes keer groter dan bij niet-misbruikte kinderen.
- Chantage van partners of kinderen door bedreiging van hun huisdier komt soms voor in misbruiksituaties om hen tot meewerken of zwijgen te dwingen.
- Dierenmishandelaars zijn vaker betrokken bij andere (gewelds)misdrijven.

Het onderzoeksrapport “Huiselijk geweld en dierenmishandeling in Nederland” (Garnier en Enders-Slegers, 2012) beschrijft de relatie tussen huiselijk geweld en dierenmishandeling onder vrouwelijke slachtoffers van huiselijk geweld.

Het onderzoek toont aan dat een pleger van huiselijk geweld vaak ook het huisdier mishandelt, het huisdier als wapen inzet of als chantagemiddel gebruikt om een slachtoffer te manipuleren.

Een derde van de mishandelde vrouwen (33 procent) meldt dat de (ex-)partner wel eens heeft gedreigd één van de huisdieren pijn te doen en ruim de helft (55 procent) verklaart dat de (ex-)partner het huisdier daadwerkelijk heeft pijn gedaan of gedood. Vaak heeft de dierenmishandeling over een periode langer dan zes maanden plaatsgevonden, met meer dan zes incidenten. De mishandeling bestaat voornamelijk uit het slaan, schoppen of gooien van dieren, maar ook andere uitingsvormen zoals seksueel misbruik of verwaarlozing van het huisdier worden genoemd. Het blijkt dat kinderen, indien er sprake is van dierenmishandeling, in 60 procent van de gevallen getuige zijn geweest van het geweld. Ook uit dit onderzoek blijkt dat vrouwen, kinderen en dieren langer in gevaarlijke, gewelddadige situaties blijven, omdat de vrouwen hun huisdier niet achter kunnen of willen laten.

De onderzoeksresultaten bewijzen dat er wel degelijk een relatie is tussen huiselijk geweld en dierenmishandeling. De bevindingen benadrukken de noodzaak tot samenwerking en verbinding in kennisuitwisseling, preventie en hulpverlening tussen organisaties die zich richten op de aanpak van huiselijk geweld en dierenwelzijnsorganisaties. Het is belangrijk dat men weet dat dierenmishandeling kan dienen als ‘rode vlag’ voor de aanwezigheid van huiselijk geweld. Maar ook andersom kan huiselijk geweld een signaal zijn dat de huisdieren mishandeld of verwaarloosd worden.

Actie: De gemeente gaat een actieve rol spelen in het verbinden aan elkaar en monitoren van (in eerste instantie) coördinerende, betrokken organisaties zoals dierenbescherming en advies- en meldpunt huiselijk Geweld en Kindermishandeling Veilig Thuis.

Actie: Het signaleren bevorderen door kennis in deze onder de aandacht te brengen van werkers in de praktijk.

De landelijke politie benadrukt in een publicatie (Ferwerda en Hardeman, 2013) het belang van alertheid op de cirkel van geweld door handhavers die te maken hebben met huiselijk geweld of dierenmishandeling: *‘In het onderzoek Hardeman (2013) is gekeken naar de ervaringen van dierenagenten en andere deskundigen en zij geven aan dat ze regelmatig te maken hebben met een huiselijk geweld-situatie wanneer ze eigenlijk voor een melding van dierenmishandeling komen. De helft van de dierenagenten heeft praktijkervaring met de relatie tussen dierenmishandeling en huiselijk geweld. Het hoeft niet per definitie zo te zijn dat huisdieren worden mishandeld in huiselijk geweld-situaties, of andersom dat er*

sprake is van huiselijk geweld wanneer dieren worden mishandeld, maar opsporings- en handhavingsorganisaties moeten wel bedacht zijn op het mogelijke verband tussen huiselijk geweld en dierenmishandeling.'

Het is dus aan de omgeving, wijkcoördinatoren, politie en stadstoezichthouder om signalen te herkennen en hier adequaat op te reageren. Van belang zijn een goede samenwerking en heldere procedures. In geval van verwaarlozing of mishandeling van dieren kan een duidelijke procedure helpen om het dier te onteigenen en te herplaatsen. Wanneer dieren in zulke omstandigheden niet in beslag worden genomen, blijft de eigenaar verantwoordelijk voor het dier. Het komt voor dat dieren steeds weer in het asiel terecht komen en later worden opgehaald door eigenaren die het dier zorg onthouden. In zulke gevallen zijn de dieren beter af wanneer zij in beslag worden genomen. Het asiel kan dan een nieuwe eigenaar zoeken voor het dier. Een juiste beoordeling en passend optreden van betrokkenen is dus essentieel.

Actie: De gemeente brengt het rapport 'Huiselijk geweld en dierenmishandeling in Nederland' onder de aandacht van Veilig Thuis, huisartsen, dierenartsen en politie.

Actie: De gemeente vraagt bij de bewoners aandacht voor het doorgeven van vermoedens van dierenmishandeling en onderzoekt de mogelijkheid gevallen van dierenmishandeling te laten registreren door politie en dierenartsen.

Actie: De gemeente vraagt de politie om een kopie van de meldingen van dierenmishandeling en dierenleed in de gemeente Hoorn. Zodoende is er zicht op het aantal gevallen van dierenmishandeling en kan de gemeente, indien nodig, actie ondernemen.

Actie: De gemeente brengt het landelijk meldpunt dierenleed (tel.nr. 144) onder de aandacht van haar inwoners.

Actie: De stadstoezichthouders van de gemeente zijn alert op signalen die kunnen wijzen op dierenmishandeling en huiselijk geweld.

7.5.2 Inbeslagname

Wanneer in bovenbeschreven situaties zorg is onthouden aan het dier, kan de dierenpolitie ook kiezen voor een inbeslagname. Via de procedure van inbeslagname kan voor het dier een nieuwe eigenaar worden gezocht. De Rijksdienst voor Ondernemend Nederland (RVO) zorgt voor de bewaring van in beslag genomen goederen en dieren. Een dier wordt in beslag genomen wanneer een opsporingsambtenaar van de

Nederlandse Voedsel- en Warenautoriteit (NVWA) of Landelijke Inspectiedienst (LID) vaststelt dat de eigenaar van een dier een wet of verordening met betrekking tot dit dier overtreedt. Dit kan zijn omdat de registratie of identificatie niet in orde is of omdat het dier wordt verwaarloosd of mishandeld. Ook komt het voor dat dieren het land zijn binnengesmokkeld of dat de papieren niet in orde zijn.

De RVO brengt in beslag genomen dieren onder in opvangcentra. Vervolgens bepaalt RVO of het Ministerie van Economische Zaken wat er verder met het dier gebeurt. Als RVO bestuurlijke handhaving toepast, volgt meestal eerst een waarschuwing. De eigenaar krijgt dan de kans de leefomstandigheden van de dieren te verbeteren. Als de situatie te ernstig is, of als een situatie onvoldoende hersteld is, kunnen de dieren naar een opvangadres worden gebracht waar ze alle

veterinaire zorg krijgen. De dieren worden dan in bewaring genomen. De eigenaar van de dieren moet alle kosten

betalen, zoals kosten voor opvang, transport, dierenarts en eventuele medicatie.

Bij strafrechtelijke handhaving kan de officier van justitie beslag laten leggen op een dier. RVO regelt een opvangadres. Vervolgens eist de officier een straf, meestal in de vorm van een boete. Wanneer de inbeslagname onterecht was of onvoldoende bewijs is gevonden gaat het dier terug naar de eigenaar.

7.6 Crisisplan

Volgens de Wet veiligheidsrisico's moet de brandweer (onder bevel van de burgemeester) in haar taken zorgen voor de veiligheid van mens én dier. Om naast het welzijn en de veiligheid van mensen, ook die van dieren te waarborgen in het geval van een ramp, is het belangrijk dat de gemeente in haar crisisplan maatregelen opneemt voor de veiligheid van alle dieren.

Dieren verdienen ook de professionele zorg die zij nodig hebben. De Dierenbescherming, dierenambulance en dierenasiels kunnen overige hulpdiensten ontlasten op dit gebied. Speciale aandacht moet uitgaan naar het redden van grote dieren, zoals paarden en koeien. Wanneer deze dieren in een noodsituatie verkeren, is voor het redden vaak specifieke ervaring en kennis nodig. De brandweer besteedt hieraan tijdens oefeningen extra aandacht. Een uitzonderlijke situatie ontstaat wanneer er sprake is van uitbraak van dierziekten, zoals vogelgriep en MKZ. In zulke gevallen ontvangt de gemeente instructies van landelijke overheden. Dit geldt ook voor de situaties dat er sprake is van een (dreigende) overstroming. In het proces *Publieke Zorg* als gemeentelijk proces binnen de kolom Bevolkingszorg zijn de volgende gegevens opgenomen:

- Plaatsen waar dieren opgevangen kunnen worden, bijvoorbeeld bestaande opvangadressen voor dieren.
- Hoe gezorgd kan worden voor voldoende materiaal en materieel om dieren te vangen, te vervoeren en eerste hulp en verzorging te geven.

Actie: De gemeente voert opnieuw gesprekken met dierenwelzijnsorganisaties voor verdere uitwerking van samenwerking tijdens crises en gaat na in hoeverre de huidige dierenwelzijnsorganisaties hierin een rol kunnen spelen.

7.7 Sociale minima en huisdieren

Circa 200.000 huisdieren in Nederland krijgen jaarlijks niet de zorg die ze zouden moeten krijgen, omdat hun baasje het geld er niet voor heeft. Dat blijkt uit een gezamenlijk onderzoek van de Dierenbescherming en de Koninklijke Nederlandse Maatschappij voor Diergeneeskunde (KNMvD) onder huisdierenbezitters met een bijstandsuitkering (cijfers uit 2009). Gemiddeld 55 % van de mensen met een bijstandsuitkering is in het bezit van één of meer huisdieren. Het gaat hier voornamelijk om honden en katten en in mindere mate om vogels, vissen en reptielen.

7.8 Kat uit de gracht

In een aantal wijken in Hoorn liggen grachten. Regelmatig vallen katten in de grachten van de wijken Kersenboogerd en Binnenstad. Weliswaar kunnen katten zwemmen, maar doordat er geen mogelijkheden zijn om uit de gracht te klimmen, verdrinken ze uiteindelijk door uitputting.

De (vrijwilligers)organisatie *Kat uit de Gracht* geeft voorlichting over het voorkomen van en te water geraakt katten en adviseert kattenklimtouwen en/of drijvende eilanden (www.katuitdegracht.nl). De touwen en eilanden bieden een ontsnappingsroute uit het water, op plekkern waar vaker dan gemiddeld katten te water raken en op plekken waar zij nergens anders houvast kunnen vinden.

In de wijk Kersenboogerd zijn bij een aantal grachten door stichting Netwerk samen met bewoners jaren geleden kattenklimtouwen geplaatst (foto 15).

Foto 15: Kattenklimtouwen langs de Groef

Foto 16: Drijvend eiland in de gemeente Leiden

De touwen worden echter niet beheerd. Met als gevolg dat er plantjes opgroeien, die het cement van de kademuur aantasten. Daardoor wordt de onderhoudscyclus van de kademuur versneld. Het plaatsen van kattenklimtouwen langs grachten in de binnenstad, kan de uitstraling van het historische stadsbeeld geweld aan doen. Gemeente geeft dan ook de voorkeur aan drijvende eilanden (foto 16).

8. Evenementen met dieren

Onder evenementen met dieren verstaan we het gebruiken van dieren ter vermaak, bijvoorbeeld kunst, reclame, promotieactiviteiten, circussen, volksvermaak en tentoonstellingen.

Evenementen met dieren kunnen niet zomaar worden gehouden. De Wet dieren stelt beperkingen aan de mogelijkheden om dieren te gebruiken bij evenementen en wedstrijden. Zo is het verboden om dieren als prijs, beloning of gift uit te reiken, dierengevechten te organiseren of bij een dier onnodig pijn of letsel te veroorzaken of zijn gezondheid of welzijn aan te tasten.

8.1 Rol van de gemeente

Hoorn keurt vanuit dierenwelzijnsoogpunt de meeste evenementen met dieren af. Echter, in de praktijk heeft de gemeente maar zeer beperkte mogelijkheden om deze evenementen te weigeren. Evenementen met dieren, zoals paardenmarkten, zijn opgenomen in het evenementenbeleid. De gemeente kan een dergelijk evenement niet verbieden op grond van dierenwelzijnsriteria, als in landelijke wetgeving hierover niets expliciet is geregeld. In onze Apv is dit geen weigeringsgrond. Een dergelijk evenement verbieden kan alleen op grond opgenomen weigeringsgronden van de Apv. Een evenement met dieren verbieden op grond van dierenwelzijn is alleen mogelijk als tijdens het evenement blijkt dat er niet op de juiste wijze met dieren wordt omgegaan. Dit valt echter onder het handhavingstraject. De gemeente kan een evenement met dieren om reden van dierenwelzijn dan ook niet op voorhand verbieden. Wel kan een voorkeursbeleid gehanteerd worden, waarbij op voorhand wordt bepaald hoeveel evenementen er mogen plaatsvinden en kan de gemeente actief uitnodigen onder dieren. Op het moment dat er dan een aanvraag wordt ingediend, zijn de plekken reeds vergeven.

8.2 Ponydag Hoorn

In Hoorn wordt jaarlijks in de binnenstad de *Ponydag Hoorn* gehouden, waar naast pony's, ook ezels, schapen, honden, varkens, ganzen en een kinderboerderij te zien zijn. De gemeente verleent hiervoor een vergunning, die ondermeer voorschrijft dat moet worden voldaan aan de geldende regels over dierenwelzijn. De politie haalt bij dit evenement de dierenpolitie erbij voor controle.

Actie: De gemeente verleent een vergunning voor de Ponydag Hoorn, die ondermeer voorschrijft dat moet worden voldaan aan de geldende regels over dierenwelzijn. De (dieren)politie is bij dit evenement aanwezig voor controle.

8.3 Circussen

Sinds 15 september 2015 is het gebruik van wilde dieren in circussen en evenementen in heel Nederland verboden. De reden voor het landelijke verbod is ingegeven vanuit dierenwelzijnsoogpunt en vanwege de inbreuk die het optreden maakt op de integriteit van het dier. In de gemeente Hoorn treedt alleen circus Sijm op en die gebruikt geen dieren.

8.4 Levende kerststallen

Hoewel de gemeente op grond van dierenwelzijn geen mogelijkheden ziet om kerststallen met levende dieren te verbieden, organiseert zij zelf geen levende kerststallen.

Actie: Levende kerstallen en andere evenementen met levende dieren worden zoveel mogelijk ontmoedigd in Hoorn. De gemeente organiseert zelf geen levende kerstallen.

8.5 Vechtende dieren

Op grond van de Wet dieren is het verboden om diereengevechten te organiseren. De gemeente Hoorn zal hier dus geen vergunning voor afgeven.

8.6 Vee- en paardenmarkten

Naast typen volksvermaak zoals hierboven beschreven, zijn er in Nederland steden en dorpen waar een of meerdere keren per jaar een paardenmarkt wordt gehouden. Meestal hebben de markten een folkloristisch karakter. In Hoorn komen geen vee- of paardenmarkten voor.

Toekomstige aanvragen een vee-, paarden- of ponymarkt stuurt de gemeente ter informatie door aan de dierenpolitie Dierenbescherming.

Om het welzijn van dieren op vee-, paarden- of ponymarkten te maximaliseren, heeft de Raad voor Dierenaangelegenheden (RDA) een zienswijze uitgebracht, getiteld *Paardenmarkten in Nederland - Man en paard noemen*. Daarin staan aanbevelingen om het welzijn van paarden op paardenmarkten te bevorderen. Daarnaast hebben de Sectorraad Paarden, de Koninklijke Nederlandse Maatschappij voor Diergeneeskunde, de Groep Geneeskunde Paard, de Dierenbescherming en de marktorganisaties van de gemeenten Zuidlaren, Hedel en Elst het *Protocol Welzijn Paardenmarkten* opgesteld. Hierin staan richtlijnen voor het verbeteren van het welzijn van paarden op paardenmarkten. De gemeente zal dit protocol gebruiken om vergunningaanvragen te beoordelen op dierenwelzijn. Dit protocol kan niet gebruikt worden om aanvragen voor paardenmarkten te weigeren.

Actie: De gemeente stuurt vergunningaanvragen voor paardenmarkten door naar de dierenpolitie en de Dierenbescherming.

Actie: De gemeente beoordeelt vergunningaanvragen voor paardenmarkten conform het protocol paardenmarkten wat is opgesteld door de Dierenbescherming.

Actie: De gemeente houdt bij het beoordelen van vergunningaanvragen voor paardenmarkten rekening met de zienswijze van de Raad voor Dierenaangelegenheden (RDA), getiteld *Paardenmarkten in Nederland - Man en paard noemen*.

8.7 In gesprek

Zoals eerder aangegeven kan de gemeente evenementen met dieren niet verbieden op grond van dierenwelzijnsriteria, als in landelijke wetgeving hierover niets expliciet is geregeld. De gemeente kan wel het gesprek aangaan met de aanvragers. Daarom nodigt de gemeente mensen die een evenement waarbij dierenwelzijn vermoedelijk in het geding kan zijn, in het vervolg uit voor een gesprek met de wethouder dierenwelzijn. Daarbij is het uitgangspunt niet dat er per definitie sprake is van dierenleed. Maar het is wel een manier om het onderwerp bespreekbaar te maken.

Actie: De gemeente nodigt mensen die in Hoorn een evenement willen organiseren waarbij dierenwelzijn vermoedelijk in het geding kan zijn, uit voor een gesprek met de wethouder dierenwelzijn.

9. Het goede voorbeeld

9.1 Blijvend op de agenda

Met deze nota zet de gemeente een belangrijke stap op het gebied van dierenwelzijn. In ieder hoofdstuk zijn actiepunten opgenomen, die nog eens gebundeld zijn in bijlage 1. Doel is om de voortgang van de actiepunten tweejaarlijks te evalueren. De gemeenteraad krijgt zo een overzicht van welke acties er zijn ondernomen en kan de prioritering van actiepunten worden heroverwogen. Eens in de vier jaar zal het beleid ook op inhoud worden geëvalueerd.

Actie: De raad ontvangt tweejaarlijks een voortgangsrapportage van de actiepunten. Iedere vier jaar wordt het dierenwelzijnsbeleid geëvalueerd.

9.2 Het goede voorbeeld van anderen

De gemeente wil niet alleen het goede voorbeeld geven. Ook inwoners kunnen initiatieven ontplooiën die te maken hebben met dieren en dierenwelzijn. Hoorn ondersteunt deze initiatieven graag; Niet met geld, maar met de inzet van mensen.

Actie: De gemeente ondersteunt initiatieven uit de samenleving die het dierenwelzijn in Hoorn bevorderen, waar nodig met uren.

9.3 Bedrijfsrestaurant

De gemeentelijke organisatie wil het goede voorbeeld geven, ook op het gebied van het kopen en eten van duurzame producten. In de aanbesteding voor de cateringservice van het bedrijfsrestaurant speelt dierenwelzijn nu nog geen rol. De gemeente wil echter het aanbod van biologische, duurzame en vegetarische producten vergroten. Deze producten zijn vaak wel duurder. Volledig overstappen op biologische producten lijkt daarom niet realistisch. De gemeente gaat tijdens de gesprekken met de cateraar aandacht vragen voor dierenwelzijn.

Actie: De gemeente wijst de externe cateraar erop om bij het bepalen van het assortiment rekening te houden met dierenwelzijn door het aandeel diervriendelijke producten te maximaliseren. Een voorbeeld van diervriendelijke producten zijn die met het Beter Leven kenmerk van de Dierenbescherming.

9.4 Voorlichting, communicatie en educatie

Het geven van voorlichting is een van de meest effectieve en tevens goedkoopste manieren om dierenwelzijn te bevorderen. Daarom is communicatie over de activiteiten op het gebied van dierenwelzijn van groot belang. Misschien nog wel van groter belang is educatie. Educatie helpt

kinderen het belang van dierenwelzijn te begrijpen. Begrip voor dierenwelzijn is essentieel. Ook hier geldt: "Wie de jeugd heeft, heeft de toekomst".

Actie: Het gemeentelijk Team Communicatie zet de beschikbare communicatie-instrumenten in voor de communicatie over dieren en dierenwelzijn.

Actie: De gemeente onderzoekt de mogelijkheden voor bewustwording van dierenwelzijn bij kinderen. Mogelijke acties kunnen zijn:

- **Dierenwelzijn actief onder de aandacht brengen bij scholen, bv. door medewerkers van de dierenambulance in te zetten voor informatielessen.**
- **Organiseren van een tekenwedstrijd over b.v. vogels.**
- **Bewustwording van dierenwelzijn door het gebruik van social media.**
- **Informereren over de paddentrek op scholen en richting bewoners.**
- **De gemeente vraagt de Dierenbescherming om basisscholen actief op de hoogte te brengen van de mogelijkheden, zoals bijvoorbeeld het *Dierenbeschermers-spel* (www.dierenbeschermersspel.nl)**

10. Financiën

Dit hoofdstuk beschrijft het huidige budget voor dierenwelzijn en de financiële gevolgen van de nota Dierenwelzijn.

10.1 Huidig budget

De gemeente Hoorn geeft dierentehuis Heberdina Japin Timmer jaarlijks een vergoeding à € 43.171 voor opvang en medische verzorging van honden en katten. Het DierenOpvangCentrum Schagen Hollands Kroon krijgt jaarlijks een vergoeding à € 988 voor de opvang van konijnen en knaagdieren.

10.2 Financiële gevolgen nota Dierenwelzijn

Een gemeente heeft op het gebied van dierenwelzijn maar weinig wettelijke plichten. Het is daarom vooral een onderwerp waar de politiek de keuze heeft tussen het enkel nakomen van de wettelijke verplichtingen en het uitvoeren van een ambitieus uitvoeringsprogramma. De gemeente Hoorn kiest met deze nota dierenwelzijn voor een middenweg. Aan de ene kant is uitvoeringsprogramma is ambitieus. Het vraagt namelijk veel inzet van de gemeente, vooral door de inzet van uren. Financieel heeft dit uitvoeringsprogramma echter weinig consequenties. De huidige budgetten wijzigen niet door de acties uit het uitvoeringsprogramma. In het uitvoeringsprogramma zijn echter ook acties opgenomen, die om een mogelijke verhoging van het budget vragen of andere verdergaande consequenties hebben. Deze acties zijn als onderzoeksvraag geformuleerd. De komende twee jaar onderzoekt de gemeente de haalbaarheid van deze actiepunten en legt dit ter besluitvorming voor aan de raad.

Bijlage 1: Aanbevelingen gemeentelijk dierenwelzijnsbeleid dierenbescherming

Hieronder volgt de reactie van de gemeente Hoorn op de 40 aanbevelingen uit het rapport “Aanbevelingen gemeentelijk dierenwelzijnsbeleid” van de Dierenbescherming. Het gaat hier om wat Hoorn momenteel (mei 2017) al doet ten aanzien van deze aanbevelingen.

Aanbeveling 1: De gemeente stelt diervriendelijk beleid op en legt dit vast in een nota dierenwelzijn
De gemeente Hoorn heeft vanaf 2017 diervriendelijk beleid vastgelegd in een nota dierenwelzijn.

Aanbeveling 2: De gemeente heeft een wethouder dierenwelzijn, die verantwoordelijk is voor dierenbeleid en dierenwelzijn waarborgt

De gemeente heeft een wethouder dierenwelzijn, die verantwoordelijk is voor dierenbeleid en dierenwelzijn waarborgt.

Dieren in nood

Aanbeveling 3: De gemeente maakt goede afspraken met dierenopvangcentra en ambulancediensten over de opvang van dieren en verstrekt een kostendekkende vergoeding. De gemeente gebruikt hiervoor bij voorkeur het door de Dierenbescherming opgestelde ‘Basisarrangement Dierennoodhulp’.

De gemeente geeft momenteel een vergoeding aan het dierentehuis Heberdina Japin Timmervoor de opvang van honden en katten. Volgens het dierentehuis is deze vergoeding niet kostendekkend. De gemeente geeft ook een vergoeding aan DierenOpvangCentrum en Dierenambulance Schagen Hollands Kroon voor de opvang van konijnen en knaagdieren. De gemeente geeft geen vergoeding aan vogel- en dierenopvang *De Bonte Piet* en stichting *egelopvang Dikke Prik* uit Warmhuizen. De gemeente Hoorn heeft geen afspraken gemaakt met- en geeft geen vergoeding aan de dierenambulances.

Aanbeveling 4: De gemeente ziet het vervoer van zieke, gewonde en gevonden dieren als onderdeel van haar verantwoordelijkheden en ondersteunt het werk van de dierenambulances

De gemeente ondersteunt het werk van de dierenambulances (nog) niet.

Aanbeveling 5: De gemeente neemt een faciliterende rol in bij het tot stand komen van afspraken tussen hulpdiensten en opvangcentra over de opvang van huisdieren in geval van (gedwongen) opname, arrestatie of huiselijk geweld.

Dit gaat de gemeente doen.

Aanbeveling 6: De gemeente verleent een ontheffing aan de dierenambulance voor het medegebruik van bus- en trambanen.

De gemeente verleent hiervoor geen ontheffing, omdat de dierenambulance op de weg niet dezelfde status heeft als nood- en hulpdiensten. De dierenambulance moet zich houden aan de geldende snelheid, voert geen blauw licht en geen sirene. Vanwege het beleid om het aantal paaltjes in de gemeente (op o.a. fietspaden) terug te brengen en daarnaast het veelvuldig verdwijnen (niet terugplaatsen) van paaltjes, gaan we niet over tot het afgeven van een sleutel voor het verwijderen van paaltjes. De gemeente is wel bereid om ontheffing te verlenen voor het berijden van fietspaden,

voetgangersgebied en het parkeren op plaatsen waar dit niet mag, zolang zij de doorstroming van het verkeer niet belemmert.

Aanbeveling 7: De gemeente neemt in haar rampenplan een apart stuk op over de hulp aan dieren.
Nog uit te zoeken.

Gezelschapsdieren

Aanbeveling 8: De gemeente informeert haar burgers over het belang van chippen van katten en ondersteunt en faciliteert chipacties voor katten.

Dit doen we nu nog niet.

Aanbeveling 9: De gemeente stelt hondenbeleid op, dat betrekking heeft op onder andere voorzieningen voor honden en bijtincidenten. Bij het opstellen van het beleid staat het welzijn van de hond centraal.

In 2017 stellen we dit op.

Aanbeveling 10: De gemeente maakt afspraken met opvangcentra over een locatie of een eventuele bijdrage voor renovatiekosten.

Nog uit te zoeken, mogelijk niet aan de orde.

Aanbeveling 11: De gemeente geeft in haar gemeentegids en op haar website tips over hoe te handelen bij een weggelopen huisdier en plaatst daarbij het telefoonnummer van de plaatselijke afdeling van de Dierenbescherming of andere meldpunten voor vermiste huisdieren.

De gemeente heeft dit op haar website geplaatst hoe om te gaan met een weggelopen huisdier of een dier wat hulp nodig heeft.

Aanbeveling 12: De gemeente speelt een rol bij de uitbreiding van het aantal woonzorg- en verpleeghuizen waar ouderen met hun huisdier welkom zijn of bemiddelt tussen ouderen met een huisdier en directies van woonzorg- en verpleeghuizen.

De gemeente speelt hierin (nog) geen rol.

Aanbeveling 13: De gemeente geeft op haar website voorlichting over het diervriendelijk houden van hobbydieren en regelgeving met betrekking tot hobbydieren.

Dit doet de gemeente (nog) niet.

Aanbeveling 14: De gemeente stelt diervriendelijk beleid op ten aanzien van het verlenen van vergunningen voor schuilstallen voor hobbydieren.

Nog uit te zoeken.

Aanbeveling 15: De gemeente staat het oprichten en beheren van een kinder-of stadsboerderij of hertenkamp slechts onder bepaalde voorwaarden toe en ziet erop toe dat het welzijn, de gezondheid en integriteit van de dieren zijn gewaarborgd en maakt bij voorkeur gebruik van de intentieovereenkomst voor dierenwelzijn op kinderboerderijen.

Hoorn heeft een aantal kinderboerderijen en een hertenkamp. Er zijn geen voornemens voor het oprichten van een nieuwe kinderboerderij, stadsboerderij of hertenkamp bekend. Nog uit te zoeken of wij een intentieovereenkomst voor dierenwelzijn gebruiken.

Evenementen met dieren

Aanbeveling 16: De gemeente hanteert een voorkeursbeleid voor circussen zonder (wilde) dieren. Sinds 15 september 2015 is het in Nederland verboden om op te treden of rond te reizen met wilde circusdieren.

Aanbeveling 17: De gemeente staat evenementen met dieren, zoals struisvogelraces en paardenmarkten niet toe.

Dergelijke aanvragen komen in Hoorn niet voor. Wel is er de jaarlijkse Ponydag Hoorn.

Aanbeveling 18: Wanneer de gemeente toch een vergunning voor een paardenmarkt wil afgeven, doet zij dit volgens het protocol welzijn paardenmarkten.

Dit doet Hoorn nog niet.

Landbouwhuisdieren

Aanbeveling 19: De gemeente voorkomt met behulp van bestemmingsplannen de vestiging of uitbreiding van vee-industrie binnen haar grenzen.

In de gemeente zijn maar drie agrarische bedrijven, aan de Dorpsstraat van Zwaag. Nieuwe inrichtingen qua vee-industrie zijn ruimtelijk gezien niet mogelijk, mede omdat er fysiek geen ruimte voor is en omdat de wet- en regelgeving voor agrarische bedrijven streng is (lees: afstand tot burgerwoningen).

Aanbeveling 20: De gemeente stimuleert vormen van diervriendelijkere veehouderij door zelf het goede voorbeeld te geven en alleen producten met het Beter Leven kenmerk of biologische producten te gebruiken en te zorgen voor de aanwezigheid van vegetarisch voedsel.

Nog uit te zoeken.

Aanbeveling 21: De gemeente stelt extra eisen aan de brandveiligheid van stallen en controleert stallen regelmatig op brandveiligheid. Ook zorgt de gemeente ervoor dat de brandweer is voorbereid op het aanpakken van stalbranden door regelmatig te oefenen en een aanvalsplan voor stalbranden op te pakken.

Dit doet Hoorn niet. Dit vraagstuk speelt nauwelijks in Hoorn .

Proefdieren

Aanbeveling 22: De gemeente besteedt aandacht aan het gebruik van proefdiervrije producten, zoals schoonmaakmiddelen en zeep, in gemeentelijke ruimtes.

Dit doet de gemeente nog niet.

In het wild levende dieren: jacht, beheer en schadebestrijding

Aanbeveling 23: De gemeente staat jacht op gemeentegronden niet toe.

Er vindt geen plezierjacht plaats in de gemeente.

Aanbeveling 24: De gemeente voorziet, eventueel in samenwerking met de Dierenbescherming, inwoners van informatie over dieren in hun omgeving. Zo kan acceptatie van dieren rondom woningen worden vergroot en door preventief handelen worden voorkomen dat mensen overlast ervaren.

De gemeente website geeft informatie over overlast door vogels. Ook geeft de website informatie over ongediertebestrijding, zoals wespen, ratten en muizen. Hierbij wordt doorverwezen naar de plaagdierenbestrijding van (afvalinzamelaar) HVC. Bij overlast door bijen, verwijst de website door naar een imker.

Aanbeveling 25: De gemeente overlegt met de Dierenbescherming over alternatieve methoden, in plaats van doden van dieren, voor het voorkomen van schade en verkeersongevallen binnen de gemeente.

Dit deden we destijds bij de overlast met duiven op de Grote Noord. Winkeliers die overlast van duiven ervaarden is geadviseerd om duiven werende maatregelen aan te brengen.

Aanbeveling 26: De gemeente geeft informatie aan burgers over diervriendelijke manieren van schade beperken en legt daarbij de nadruk op diervriendelijke en preventieve maatregelen.

Zie aanbeveling 25. In geval van overlast door bijen, verwijzen we inwoners door naar een imker of HVC. in geval van plaagdieren (o.a. wespen, ratten en muizen) verwijzen we inwoners door naar de plaagdierbestrijding van HVC. Echter, vermoedelijk gebruikt HVC geen diervriendelijke manieren om de overlast te bestrijden.

Aanbeveling 27: De gemeente biedt financiële ondersteuning aan de TNR-methode van de Dierenbescherming, in het kader van haar wettelijke taak ten aanzien van zwervend aangetroffen dieren.

Dit doet de gemeente niet.

Aanbeveling 28: De gemeente verpacht geen (vis)water aan hengelsportverenigingen Klopt, aan de Hoornse Hengelaars Bond.

Aanbeveling 29: De gemeente geeft samen met natuur- en dierenbeschermingsorganisaties voorlichting over de leefwijze en gedrag van vissen, zonder ze daarbij op te vissen of op andere wijze te verstoren.

De gemeente doet dit (nog) niet.

In het wild levende dieren: ruimtelijke ingrepen

Aanbeveling 30: De gemeente zorgt ervoor dat diegenen die ruimtelijke ingrepen doen of hierbij betrokken zijn, goed op de hoogte zijn van de geldende gedragscode en volgens deze gedragscode werken. Een regelmatige evaluatie en controle in het veld maken hier onderdeel van uit.

Dit doen we.

Aanbeveling 31: De gemeente treft bij ruimtelijke ingrepen zo veel mogelijke compenserende en/of mitigerende maatregelen, waardoor schade aan flora en fauna verder worden beperkt.

Dit doen we.

Aanbeveling 32: De gemeente besteedt in haar bestemmingsplan aandacht aan dierenwelzijn en soortenbescherming.

Ja, in bestemmingsplannen is ecologie een verplicht onderdeel.

Aanbeveling 33: De gemeente neemt een artikel op in haar bomenverordening, waarin staat dat het verboden is om in het broedseizoen bomen te kappen.

[Dit doen we.](#)

Aanbeveling 34: De gemeente neemt in overleg met de Dierenbescherming verkeersmaatregelen op wegen en in goten die door hen worden beheerd met het oog op het beschermen van dieren in het wild.

[De gemeente plaatst soms borden geplaatst om automobilisten te waarschuwen voor overstekende eenden. Eenden in de paartijd steken nogal eens de weg over en kunnen een gevaar vormen voor het verkeer. Een aantal jaar terug is nabij de turborotonde gaas lang de weg geplaatst om ganzen \(die daar hun leefgebied hebben\) te verhinderen de weg op te lopen.](#)

Aanbeveling 35: Als de gemeente een opdracht geeft tot het droogleggen of uitbaggeren van een sloot, verplicht zij de baggeraar contractueel om preventieve maatregelen te nemen die leed ten aanzien van vissen en andere dieren in de sloot voorkomen.

[Het beheer van het stedelijk water is in beheer van het hoogheemraadschap. Het hoogheemraadschap neemt deze maatregelen.](#)

Aanbeveling 36: De gemeente gebruikt geen gif ter bestrijding van ongewenste onkruidgroei en geeft prioriteit aan natuurontwikkeling door bijvoorbeeld de aanleg van bloemrijke bermen, plaatsing van nestkasten of het creëren van een ecologische infrastructuur.

[De gemeente gebruikt geen gif tegen ongewenste onkruidgroei.](#)

Aanbeveling 37: De gemeente legt haar integrale visie op het openbaar groen voor de lange termijn vast in bijvoorbeeld een natuurontwikkelingsplan of groenstructuurplan.

[We stellen in dit jaar een groenvisie op, die een integrale visie op het openbaar groen weergeeft.](#)

Aanbeveling 38: De gemeente stimuleert vleermuisvriendelijk bouwen, verbouwen, slopen en isoleren en werkt aan een vleermuisvriendelijke verlichting

[Natuurpark MAK-Blokweer heeft een vleermuiskelder. Hoorn heeft geen specifiek vleermuisvriendelijk beleid ten aanzien van openbare verlichting. In praktische zin wordt, indien en voorzover sprake is een vastgestelde habitat/aanvliegroute voor vleermuizen maatwerk geleverd. Hierbij prioriteren verkeersveiligheid en sociale veiligheid. In 1 parksituatie hebben we vleermuisvriendelijke verlichting geplaatst.](#)

Aanbeveling 39: De gemeente geeft (via haar website) voorlichting over vleermuizen in stedelijk gebied en informeert zo burgers en aannemers over vleermuizen en vleermuisvriendelijk werken.

[Dit doen we \(nog\) niet.](#)

Aanbeveling 40: De gemeente streeft ernaar om bij ontheffingsaanvragen voor ruimtelijke ingrepen gebiedsgericht te werken en verschillende plannen op elkaar af te stemmen en op termijn te gaan werken volgens de Generieke Aanpak Natuur.

[Dit doen we.](#)

Bijlage 2: Hoornse en regionale organisaties die zich bezig houden met dieren en natuur

- Aquariumvereniging Black Molley
- Bijenteeltvereniging West-Friesland
- Eerste Westfriesse Konijnenfokkersclub en Pluimveehoudersvereniging
- Kynologenclub Hoorn en omstreken
- Dierenambulance Hoorn en omstreken
- Dierenambulance West-Friesland
- Duivensportvereniging De Eenhoorn
- Hondenschool Hoorn
- Dobermann Kringgroep West-Friesland
- V.D.H. Kringgroep "De Coenstadt"
- Kynologenclub West-Friesland
- Koninklijke Nederlandse Natuurhistorische Vereniging West-Friesland
- Stichting natuurlijk kind en paard (Westbeemster)
- Vogelvrienden Hoorn en omstreken
- De Hoornse Hengelaarsbond
- Dierenartsen
- Dierenpension Juco
- Dierentehuis Heberdina Japin-Timmer
- Vogel- en dierenopvang De Bonte Piet (Midwoud)
- Konijnenopvang Bunnykaj (Andijk)
- Dierenregistratieorganisatie Amivedi
- DierenOpvangCentrum en Dierenambulance Schagen Hollands Kroon

Literatuurlijst

- Anonymous, 2000. *Dierenwelzijnsbeleid in Hoorn*: beleidsvoorstel. GroenLinks Hoorn, Hoorn
- Anonymous, 2015. *Feiten & Cijfers Gezelschapsdierensector 2015*. HAS Hogeschool, HAS Kennistransfer & Bedrijfsopleidingen, Den Bosch, Faculteit Diergeneeskunde, Utrecht. In opdracht van ministerie van Economische Zaken.
- Enders-Slegers, M.J., 2000. *Een leven lang goed gezelschap: Empirisch onderzoek naar de betekenis van gezelschapsdieren voor de kwaliteit van leven van ouderen*. Universiteit Utrecht
- Enders-Slegers, M.J., & Janssen, M. (2009). *Cirkel van geweld. Verbanden tussen dierenmishandeling en huiselijk geweld*. Amsterdam: Stichting DierZijn.
- Enders-Slegers, M.J. , 2009. *Dierenmishandeling: een signaal voor huiselijk geweld?* Justitiële verkenningen 35(7), 53-68.
- Ferwerda, H. en M. Hardeman, 2013. *Kijk, dan zie je het! Huiselijk geweld geteld en verdiept: Cijfers 2010 t/m 2012*. Politie
- Garnier, W. en M.J. Enders-Slegers, 2012. *Huiselijk geweld en dierenmishandeling in Nederland: Een verkennend onderzoek naar de relatie tussen huiselijk geweld en dierenmishandeling onder vrouwelijke slachtoffers van huiselijk geweld*. Zwolle: Kadera aanpak huiselijk geweld.
- Gerwen, M. van, 2014. *Aanbevelingen gemeentelijk dierenwelzijnsbeleid. Nederlandse Vereniging tot Bescherming van Dieren*, Den Haag.
- Keulartz, F.W.J. en J.A.A. Swart, 2009. *De intrinsieke waarde van dieren in performance praktijken*.
- Nota's dierenwelzijn gemeenten: Alkmaar, Beverwijk, Den Helder, Harderwijk, Heemskerk, Heerhugowaard, Heiloo, Houten, Oss, Purmerend, Rotterdam, Schiedam, Utrecht, Velsen, Vlissingen.
- Plak, S., 2008. *Oplossingsrichting voor de problematiek rondom veterinaire zorgen voor huisdieren van eigenaren met een bijstandsuitkeringen*. Utrecht
- Rijk, H. de., 2009. *Kinderboerderijen en dierenwelzijn*, ppt,
- Van Diepenbeek, A. & R. Creemers, 2012. *Het voorkomen van amfibieën in straatkolken*. Landelijke steekproef 2012. Stichting RAVON.
- Van Leeningen, R. & R. Creemers. *GIS-analyse amfibieën in straatkolken in Westfriesse gemeenten-concept*. Stichting RAVON.

Websites

- www.amivedi.nl
- www.clo.nl
- www.ivn-westfriesland.nl
- www.licg.nl
- www.katuitdegracht.nl
- www.sectorraadpaarden.nl

- www.wetten.overheid.nl