

2014

Zwerfkatten in Nederland

Afstudeerscriptie

Student: Sandra Lindhoud

Opleiding: Dier en Gezondheidszorg

Datum: 01-06-2014

Plaats: Schagen

Docent: I. Ennik

Zwerfkatten in Nederland

Afstudeerscriptie

Student: Sandra Lindhoud

Studie: Dier en Gezondheidszorg

Klas: 4DGB

Opdrachtgever: Christelijke Agrarische Hogeschool te Dronten

Plaats: Schagen

Datum: 01-06-2014

Docent: I. Ennik

Voorwoord

Deze scriptie heb ik geschreven in het kader van mijn afstuderen binnen de opleiding Dier- en gezondheidszorg. Mijn interesse ligt al van jongs af aan bij dieren, voornamelijk bij katten. Mede om deze reden heb ik mijn scriptie geschreven over het onderwerp 'Zwerfkatten in Nederland'.

Tijdens mijn studie heb ik veel ups en downs gehad. In het begin dacht ik "waar ben ik aan begonnen, dit ga ik nooit halen". Maar mijn motivatie was groot en mede hierdoor ben ik gekomen tot waar ik nu ben. Ik heb voor mezelf bewezen dat ik het daadwerkelijk kan, als ik maar wil. Zo ben ik tijdens het schrijven van mijn scriptie ook tegen dingen aangelopen. Het begon met het plan van aanpak, dit verliep niet zoals ik had gehoopt waardoor ik uiteindelijk later aan mijn scriptie ben begonnen dan ik had ingepland. Door deze tegenslag had ik weinig motivatie om een begin te maken met mijn scriptie. Uiteindelijk heb ik mezelf bij elkaar geraapt en gedacht "dit is het laatste wat mij te doen staat om deze studie af te ronden, dus ik ga ervoor".

Tijdens mijn studie en het schrijven van mijn scriptie heb ik veel steun ondervonden van mensen om mij heen. Zo wil ik mijn moeder bedanken, als ik er even doorheen zat gaf zij mij weer moed om door te gaan. Ook wil ik mijn vrienden bedanken die mij door deze periode heen hebben gesleept en steun hebben gegeven waar nodig was. Daarnaast wil ik uiteraard ook de mensen bedanken die mij hebben geholpen om het uiteindelijke resultaat te behalen. Dit zijn degenen die een interview wilden geven en degenen die mij hebben begeleid en ondersteund. Tevens wil ik de docenten bedanken waar ik veel van heb geleerd en die mij hebben begeleid waar nodig was. Tot slot wil ik mijn medestudenten bedanken voor de fijne studiejaren, gezelligheid, feedback, maar ook de vriendschappen die zijn ontstaan.

Samenvatting

Het doel van dit onderzoek is om na te gaan welke methode het meest effectief, ethisch en maatschappelijk acceptabel is om de zwervkattenpopulatie in Nederland beheersbaar te krijgen. Naar schatting leven er vele tienduizenden zwervkatten in Nederland, exacte aantallen zijn niet bekend. De grootste groep zwervkatten is afkomstig van huiskatten die onverantwoord worden gehouden. Het is van belang om zwervkattenpopulaties te beheren, de voornaamste redenen hiervoor zijn; het welzijn van de kat, het gevaar voor de volksgezondheid, de overlast van zwervende katten, de risico's voor andere katten en de bedreiging voor andere wilde dieren door predatie.

Om antwoord op de hoofdvraag te verkrijgen is literatuur- en praktijkonderzoek gedaan. Tijdens het praktijkonderzoek zijn interviews afgenomen bij een aantal maatschappelijke organisaties en een enquête bij burgers. Uit het literatuuronderzoek is gebleken dat er geen duidelijk beeld is over de effectiviteit van de Trap, Neuter and Return methode (TNR-methode). Andere methodes die naar voren zijn gekomen zijn het schieten, voorlichting, chippen en castratie/sterilisatie van katten. Het schieten van katten blijkt volgens de literatuur niet effectief te zijn, met name doordat de lege plekken snel worden opgevuld door andere katten. De methodes voorlichting en chippen zijn wel ethisch acceptabel, maar er is niet gebleken dat deze methodes ook daadwerkelijk bijdragen aan het verminderen van het probleem. Daarnaast is in 2013 besloten is om geen chipverplichting in te stellen voor katten. Het blijkt dat vroegcastratie, waar katten steriel worden gemaakt tussen de leeftijd van acht tot zestien weken, vele voordelen heeft en bijna geen nadelen. Echter hanteren vele dierenartsen deze methode niet.

In totaal zijn er zes interviews afgenomen bij verschillende organisaties, deze zijn allemaal geanalyseerd. Vier respondenten zijn van mening dat de TNR-methode het effectiefst is, één respondent is van mening dat dit geen oplossing is met betrekking tot het beheersbaar krijgen van de zwervkattenpopulatie. Tevens komen hier de andere methodes naar voren, het merendeel van de respondenten is het erover eens dat een combinatie van deze het beste zou kunnen leiden tot het beheersbaar krijgen van de zwervkattenpopulatie. Uit de enquête, die door 72 burgers is ingevuld, is gebleken dat de meest humane manier het steriliseren/castreren van de kat is. 50 Burgers zijn tegen het schieten van zwervkatten en acht burgers ervaren overlast van zwervkatten.

De conclusie van dit onderzoek is dat de TNR-methode de meest maatschappelijk acceptabele methode is op dit moment om de zwervkattenpopulatie die aanwezig is beheersbaar te krijgen, maar de effectiviteit hiervan is nog niet bewezen. Daarnaast is niet bekend of deze methode ook daadwerkelijk het meest ethisch acceptabel is. Voorlichting en chippen zijn meer methodes die vooraf kunnen gebeuren. In een vervolgonderzoek kan worden gekeken hoeveel organisaties de TNR-methode toepassen en welke cijfers hierover bekend zijn, wellicht kan dan meer duidelijkheid worden verkregen of de TNR-methode effectief en ethisch acceptabel is in Nederland. Daarnaast kan in een vervolgonderzoek worden nagegaan wat voorlichting voor invloed heeft met betrekking tot het verantwoord omgaan met katten. Tevens zou kunnen blijken waarom vroegcastratie niet veel wordt uitgevoerd, door dierenartsen te interviewen kan dit verduidelijkt worden. Hierin kan ook de effectiviteit van vroegcastratie worden uitgelicht.

Trefwoorden: zwervkatten, zwervkattenpopulaties, methodes, effectief, ethisch acceptabel

Summary

This report asks the question: what is an effective, socially and ethically acceptable method to manage the problem of stray cats in the Netherlands? It is estimated that there live tens of thousands of stray cats in the Netherlands, there are no exact numbers. The largest group of stray cats are domestic cats that were kept irresponsibly. It is important to control the stray cat population, the main reasons for this are: the welfare of the cat, the threat to public health, the nuisance of stray cats, the risk to other cats and the threat to other wildlife by predation.

To answer the main question, literature was reviewed, interviews were held and a survey was done among citizens. The audit of literature revealed that there is no clarity about the effectiveness of the Trap, Neuter and Return method (TNR-method). Other methods are shooting, education, chipping and spaying/neutering of cats. Shooting of cats proves not to be effective according to the literature, especially because the empty spaces are filled by other cats quickly. The methods education and chipping are ethically acceptable, but there is no evidence that these methods actually contribute to reducing the problem. In 2013 there was also decided to set a no-chip obligation for cats. It appears that early neutering, where cats are neutered between the ages of eight and sixteen months, has many advantages and almost no disadvantages. However, many veterinarians do not use this method.

In total there were six interviews held with different organizations, all of these interviews were analyzed. Four respondents believe that the TNR-method works most effectively, one respondent believes that the TNR-method is not a solution to manage the population. The respondents proposed other methods as well, the most agreed on, was that a combination of these methods is the most effective in managing the population. The survey, which was completed by 72 people, shows that the most humane method is considered to be to spay/neuter the cat. 50 Citizens do not support the shooting of cats and 8 civilians perceived nuisance of stray cats.

The conclusion of this study is that the TNR-method is the most socially accepted method to manage the stray cat population, but the effectiveness of this method has not been proven. In addition, it is not clear if this method is actually the most ethical acceptable method. Chipping and education are methods that can be used beforehand. Advisable would be to do one or multiple follow-up studies, such as; one in how many organizations use the TNR-method and what figures are available. Perhaps then there would be more clarity in whether or not the TNR-method works effectively in the Netherlands. One on the impact of education, with regard to the responsibility of keeping a cat. And one on early castration, this last follow-up study could also examine the effectiveness of early castration.

Keywords: stray cats, stray cat population, methods, effective, ethically accepted

Inhoudsopgave

	Blz.
1. Inleiding	8
1.1 Aanleiding	8
1.2 Probleemstelling	9
1.3 Doelgroep	9
1.4 Hoofdvraag	9
1.5 Deelvragen	10
1.6 Hypothese	10
1.7 Doelstelling	10
1.8 Methode	10
1.9 Opbouw per hoofdstuk	11
2. Literatuuronderzoek	12
2.1 Definitie zwerfkat	12
2.2 Zwerfkattenpopulaties	12
2.3 Zwerfkattenpopulaties terugdringen	13
2.3.1 TNR-methode	14
2.3.2 Schieten	15
2.3.3 Chippen	16
2.3.4 Voorlichting	16
2.3.5 Castratie/sterilisatie	16
2.4 Ethiek	17
2.5 Organisaties	18
2.5.1 Dierenbescherming	18
2.5.2 Sophia-Vereeniging	18
2.5.3 Stray Animal Foundation Platform	18
2.5.4 Koninklijke Nederlandse Jagers Vereniging	18
2.5.5 Kattenbescherming	19
2.5.6 Stichting LOES voor dieren	19
2.5.7 Stichting Amsterdamse Zwerfkatten	19
2.6 Politiek	19
2.6.1 Partij voor de Dieren	19
2.6.2 VVD	19
2.6.3 SP	19
2.6.4 PVV	20
2.6.5 SGP	20
2.6.6 CDA	20
2.6.7 GroenLinks	20
2.6.8 D66	20
2.6.9 PvdA	20
2.7 Conclusie	20
3. Interviews	22
3.1 Zwerfkatten	22
3.1.1 Kenmerken	22
3.1.2 Ontstaan populatie	22
3.1.3 Aantallen/overschot	22
3.2 Aanpak problematiek	23
3.2.1 TNR-methode	23

3.2.2 Schieten	24
3.2.3 Voorlichting	24
3.2.4 Chippen	24
3.2.5 Castratie/sterilisatie	24
3.2.6 Overige methodes	25
3.3 Ethisch acceptabele methode	25
4. Enquête	26
4.1 Resultaten enquête	26
5. Discussie	30
5.1 Vergelijking literatuuronderzoek – praktijkonderzoek	30
5.1.1 Ontstaan kolonie	30
5.1.2 TNR-methode	30
5.1.3 Schieten	31
5.1.4 Castratie/sterilisatie	31
5.1.5 Chippen	31
5.1.6 Enquête	31
6. Conclusie en aanbevelingen	33
6.1 Deelvragen	33
6.1.1 Deelvraag 1	33
6.1.2 Deelvraag 2	33
6.1.3 Deelvraag 3	34
6.1.4 Deelvraag 4	34
6.2 Hoofdvraag	34
6.3 Aanbevelingen	35
Literatuur	36
Bijlage I: Interview Sophia-Vereeniging	40
Bijlage II: Interview Kattenbescherming	45
Bijlage III: Interview Dierenbescherming	49
Bijlage IV: Interview Stichting Amsterdamse Zwerfkatten	52
Bijlage V: Interview Stichting LOES voor dieren	54
Bijlage VI: Interview KNJV	58
Bijlage VII: Resultaten enquête; leeftijd, geslacht en opleiding	60
Bijlage VIII: Checklist schriftelijke rapporteren	61

1. Inleiding

In dit hoofdstuk is de aanleiding voor dit onderzoek weergegeven. Tevens zijn onder andere de hoofdvraag en deelvragen beschreven.

1.1 Aanleiding

Op de hele wereld leven ongeveer 600 miljoen huiskatten (Peterson et al, 2012). Totaal zijn er in Nederland ongeveer 2,9 miljoen huiskatten, 34% van alle huishoudens heeft een kat (Borst, 2011). Huiskatten worden als gewaardeerde leden van het huishouden beschouwd en zorgen voor voordelen in de samenleving als geheel. Zwerfkatten zijn vaak geassocieerd met een slecht dierenwelzijn, bedreigingen voor de natuur en beschermde gebieden en gezondheid en sociale problemen. Wereldwijd variëren zwerfkatten in een dichtheid van 1 tot 2000/km²(Aguilar, 2012).

Zwerfkatten leven vaak in onbeheerde kolonies. Onbeheerde kolonies worden beschouwd als drie of meer individuele katten en/of kittens die permanent woonachtig zijn op een bepaalde locatie zonder een waarneembare eigenaar of verzorger. Deze kolonies blijven bestaan door een combinatie van factoren, waaronder geschikte omgevingen en de aanwezigheid van betrouwbare voedselbronnen. Deze factoren zijn steeds aanwezig in de stedelijke gebieden, waardoor de kolonie kan groeien. Het welzijn van deze kolonies is vaak in slechte staat waardoor de overlevingskans lager is. Tevens hebben deze zwerfkatten vaker niesziekte, meer vlooiën en duidelijke littekens. Daarnaast vormen de kolonies een potentiële bron van zoönosen en veroorzaken veel overlast(Aguilar, 2013). Ook is uit onderzoek gebleken dat de meerderheid van de 'vogelbescherming professionals' het erover eens zijn dat wilde katten een bijdrage leveren aan de achteruitgang van de inheemse vogels. Als een potentieel risico voor het ecosysteem worden verwilderde katten verwijderd door middel van een dodelijke of niet-dodelijke methode (Wald, 2013).

Naar schatting zijn er vele tienduizend zwerfkatten in Nederland (Dierenbescherming 1, 2013). De toenemende zwerfkattenpopulatie is een gevolg van zwervende huiskatten, weggelopen of achtergelaten huiskatten en door het ongecontroleerde fokken van katten (Finkler, 2012). In een geschikte leefomgeving wordt de zwerfkattenpopulatie steeds groter. Binnen een jaar kunnen zes verwilderde katten zich vermeerderd hebben tot een groep van dertig (Hameleers, 2003).

Gemeenten zijn volgens de Gemeentewet medeverantwoordelijk voor het zwerfkattenprobleem binnen hun grondgebied, voor zover die verantwoordelijkheid niet bij wet beperkt of aan derden toegewezen is. Toch worden de zwerfkattenproblemen vaak neergelegd bij een asiel of op een andere afdeling(Hameleers, 2003).

De methode die het meest gebruikt wordt om de zwerfkattenpopulatie terug te dringen is de Trap, Neuter and Return (TNR) methode. Deze methode kan werken als alle vrouwtjes worden gesteriliseerd en hier twee keer per jaar op wordt gecontroleerd. Daarnaast kunnen gesocialiseerde volwassen katten en actief gesocialiseerde kittens worden herplaatst. Indien het dier niet kan worden herplaatst, kan humane euthanasie het meest geschikte alternatief zijn (Aguilar, 2013). De Trap, Neuter and Return (TNR) methode is volgens de dierenbescherming de meest effectieve en diervriendelijkste (Hameleers, 2003).

Er zijn tevens drie mogelijkheden voor het vangen en verwijderen van zwerfkatten. De eerste mogelijkheid is om zwerfkatten te vangen en deze te verplaatsen naar het asiel. Dit zal alleen mogelijk zijn met de sociale zwerfkatten die herplaatst kunnen worden. De tweede mogelijkheid is om zwerfkatten te verplaatsen naar een andere, betere geschikte, locatie, bijvoorbeeld naar een boerderij. De derde mogelijkheid is om de zwerfkatten te vangen en te euthanaseren (Cogen, 2012).

Tevens kan de zwervkattenpopulatie verminderd worden door de leefomgeving minder aantrekkelijk te maken. Hierbij wordt gedacht aan het verminderen van het voedselaanbod en de beschikbare schuil- en nestplaatsen. De katten worden alleen onder strenge voorwaarden bijgevoerd en vuilniszakken zijn niet bereikbaar (Dierenbescherming 2, 2013). Daarnaast ziet de dierenbescherming het verplicht stellen van chippen als middel om een bijdrage te leveren aan het terugdringen van het aantal zwervkatten. Mensen zullen hierbij bewuster worden bij de aanschaf van een kat en de zorgplicht (Dierenbescherming 3,2013). Voorlichting door middel van grote landelijke campagnes kunnen tevens voor verkleining van het aantal zwervkatten zorgen. Hierbij wordt gewezen op de verantwoordelijkheden en kosten die het houden van een kat met zich meebrengt (Dierenbescherming 1,2013).

Een andere methode om de zwervkattenpopulatie te verkleinen is het schieten van de zwervkatten. In de provincies Friesland, Flevoland, Utrecht, Zuid-Holland, Noord-Brabant, Limburg en op Texel is het toegestaan om zwervkatten af te schieten, mits het college van Gedeputeerde Staten van de provincie een aanwijzing geeft. Dit is geregeld in de Flora en Faunawet, artikel 67 lid 1 (NOJG,2013). De KNJV (Koninklijke Nederlandse Jagers vereniging) schat dat er nu jaarlijks 8000 tot 13.500 verwilderde katten worden doorgeschooten (Dierenbescherming 2, 2013). Op 12 november 2013 heeft de tweede kamer een motie aangenomen, hierin staat dat het schieten van zwervkatten verboden wordt. (PvdD, 2013).

De opdrachtgever voor dit onderzoek is het Stray Animal Foundation Platform. Deze organisatie is op dit moment bezig met de start van een onderzoek naar zwervkatten in Nederland. De uitkomsten van dit onderzoek zullen gebruikt worden in hun onderzoek.

1.2 Probleemstelling

In de afgelopen 25 jaar is er veel actie ondernomen om de zwervkattenpopulatie in Nederland te verkleinen, zoals te lezen in de aanleiding. De verschillende methodes die zijn gebruikt, zijn de TNR-methode, vangen en verwijderen van zwervkatten, aanpassingen van de leefomgeving, verplicht chippen, voorlichting en het schieten van zwervkatten. Er is veel ophef geweest over het schieten van zwervkatten, vele burgers hebben een petitie ondertekend om deze methode tegen te gaan (PvdD, 2013). De meest gehanteerde methode is de TNR-methode, maar de effectiviteit hiervan is nog niet aangetoond (Dierenwelzijnsweb, 2013).

Er is niet duidelijk onderzocht welke methode het effectiefst is, hierbij wordt gedacht aan de kosten, tijd en vermindering van het aantal zwervkatten. Daarnaast is het niet duidelijk welke methode ethisch en maatschappelijk acceptabel is in Nederland. In dit onderzoek wordt er aandacht besteed aan dit onderwerp.

1.3 Doelgroep

De opdrachtgever voor dit onderzoek is het Stray Animal Foundation Platform. Dit is een koepelorganisatie van ongeveer 130 stichtingen die zich bezighoudt met zwervdieren (AFP, 2012). Dit onderzoek heeft met deze reden als doelgroep het Stray Animal Foundation Platform. Naast het Stray Animal Foundation Platform zijn alle partijen die betrokken zijn bij het zwervkattenprobleem de doelgroep.

1.4 Hoofdvraag

Wat is een effectieve en maatschappelijk en ethisch acceptabele methode om het zwervkattenprobleem in Nederland beheersbaar te maken?

1.5 Deelvragen

- Hoe is er de afgelopen 25 jaar omgegaan met het zwervkattenprobleem?
- Welke organisaties zijn momenteel betrokken bij het zwervkattenprobleem en wat is hun visie?
- Welke politieke partijen zijn momenteel betrokken bij het zwervkattenprobleem en wat is hun visie?
- Wat is de mening van de burger?

1.6 Hypothese

Verwacht wordt dat uit de onderzoeksresultaten zal blijken dat de TNR-methode de meeste effectieve en ethisch en maatschappelijk verantwoorde methode is om het zwervkattenprobleem beheersbaar te houden.

1.7 Doelstelling

Het doel van dit onderzoek is om een effectieve en ethisch en maatschappelijk acceptabele methode te vinden om het zwervkattenprobleem beheersbaar te maken. De resultaten van dit onderzoek worden overgedragen aan het Stray Animal Foundation Platform (AFP). Deze organisatie werkt samen met de wetenschapswinkel van Wageningen Universiteit aan een onderzoek dat van start gaat in 2014. Het uiteindelijke doel van dit onderzoek (AFP) is: het verminderen van de overlast die zwervkatten in Nederland veroorzaken. Het doel van het onderhavige project is het inventariseren van de omvang van het probleem, de karakteristieken van de problematiek, de betrokken stakeholders en de mogelijkheden voor aanpak van het zwervkattenprobleem. Met de resultaten uit het onderzoek zal een gezamenlijke aanpak geformuleerd kunnen worden door Stray Animal Foundation Platform om het zwervkattenprobleem in Nederland aan te pakken.

1.8 Methode

Er is onderzocht volgens een triangulaire aanpak. Dat wil zeggen dat er drie verschillende methodes zijn gebruikt. Ten eerste het literatuuronderzoek, ten tweede het praktijkonderzoek waarbinnen twee vormen zijn gebruikt. De enquête waarbij hoofdzakelijk gesloten vragen zijn gesteld, waardoor van een kwantitatief onderzoek gesproken kan worden. Tot slot het halfgestructureerde interview. Dit wordt ook wel kwalitatief onderzoek genoemd omdat er gewerkt is vanuit een onderwerpenlijst die tijdens ieder interview als leidraad is gebruikt. Hierdoor is het mogelijk om de beleving van de respondenten weer te geven. De interviews zijn geanalyseerd door deze verbatim uit te schrijven en vervolgens te fragmenteren en labelen volgens Baarda, 2009.

Tijdens de literatuurstudie is er een 'literaturodagboek' bijgehouden. In dit dagboek zijn de termen en de databank waarin gezocht is genoteerd. Op deze manier is er teruggezocht waar dit nodig was en is het overbodige zoeken voorkomen. Daarnaast is een artikel geselecteerd voordat deze helemaal werd gelezen. Tevens is er ook gebruik gemaakt van de bronnen die vermeld staan in de artikelen.

Hieronder is per deelvraag weergegeven hoe deze beantwoord is.

Hoe is er de afgelopen 25 jaar omgegaan met het zwervkattenprobleem?

Deze deelvraag is beantwoord aan de hand van het literatuuronderzoek.

Welke organisaties zijn momenteel betrokken bij het zwervkattenprobleem en wat is hun visie?

Deze deelvraag is beantwoord aan de hand van het literatuuronderzoek. Daarnaast zijn er half gestructureerde interviews afgenomen met de volgende organisaties; de Dierenbescherming, de Kattenbescherming, Stichting Amsterdamse Zwervkatten, Stichting LOES voor dieren, de Sophia-Vereeniging en de KNJV. Voor ieder interview is gebruik gemaakt van een onderwerpenlijst, deze is

als leidraad gebruikt. In sommige gevallen zijn er tijdens deze gesprekken andere onderwerpen naar boven gekomen en daarop is doorgevraagd. Op de volgende vragen is in ieder geval een antwoord verkregen;

- Op welke wijze is uw organisatie/partij betrokken geweest bij de zwervkatten in Nederland?
- Wat heeft uw organisatie/partij ondernomen om de zwervkattenpopulatie in Nederland te verminderen?
- Hoe kijkt u zelf aan tegen de zwervkattenpopulatie in Nederland?
- Hoe ziet volgens u de zwervkattenpopulatie eruit in de toekomst als het op deze wijze doorgaat en wat zijn de gevolgen hiervan?
- Wat vindt uw organisatie/partij een ethisch verantwoorde manier om de zwervkattenpopulatie in Nederland te verminderen?

Voor de KNJV is een andere vragenlijst opgesteld, aangezien deze vereniging op een andere manier betrokken is bij het zwervkattenprobleem. Hier komt meer het schieten van zwervkatten naar voren, zoals welke methodes er zijn overwogen voordat er geschoten wordt en eventuele alternatieven.

Welke politieke partijen zijn momenteel betrokken bij het zwervkattenprobleem en wat is hun visie?

Deze deelvraag is tevens vanuit de literatuurstudie beantwoord. Er zijn geen interviews gehouden met politieke partijen, meer uitleg hierover is te vinden in hoofdstuk drie.

Wat is de mening van de burger?

Deze deelvraag is beantwoord aan de hand van een online enquête, via social media is deze verspreid en in totaal door 72 burgers ingevuld. Deze enquête bestaat uit open en gesloten vragen, de reden hiervoor is toegelicht in hoofdstuk vier. De enquête bestaat uit de volgende vragen;

- Ervaart u overlast van zwervkatten of heeft u dit ervaren? (gesloten vraag)
- Wat is uw mening over het afschieten van zwervkatten? (open vraag)
- Wat is volgens u een humane manier om het zwervkattenprobleem in Nederland beheersbaar te krijgen? (open vraag)
- Wat is uw leeftijd? (gesloten vraag)
- Wat is uw geslacht? (gesloten vraag)
- Wat is de hoogste opleiding die u heeft behaald? (gesloten vraag)

1.9 Opbouw per hoofdstuk

Hoofdstuk twee geeft het literatuuronderzoek weer, dit hoofdstuk begint met een korte inleiding over de zwervkat en hoe zwervkatpopulaties ontstaan. Tevens worden er in dit hoofdstuk methodes beschreven die gebruikt worden om de populatie te verkleinen. Zo zijn dat TNR, schieten, chippen, voorlichting en castratie/sterilisatie. Daarnaast is er een ethisch gedeelte beschreven over dit onderwerp en zijn de organisaties en politieke partijen beschreven die op dit moment te maken hebben met het zwervkattenprobleem. Hoofdstuk drie geeft een analyse weer van de interviews die zijn gehouden, dit zijn in totaal zes interviews. In hoofdstuk vier zijn de enquêteresultaten weergegeven, alle vragen die in de enquête zijn gesteld worden in dit hoofdstuk uitgelicht. Hoofdstuk vijf richt zich op de discussie van dit onderzoek, hierin wordt het literatuuronderzoek vergeleken met het praktijkonderzoek. De uiteindelijke conclusie en aanbevelingen zijn te vinden in hoofdstuk zes, hierin worden de deelvragen en de hoofdvraag beantwoord met de uiteindelijke aanbevelingen.

2. Literatuuronderzoek

In de literatuur is veel informatie te vinden over de zwervkat in zijn algemeenheid. Daarnaast zijn er verschillende methodes beschreven hoe de zwervkattenpopulatie eventueel teruggedrongen kan worden.

2.1 Definitie zwervkat

In de literatuur worden katten als volgt gedefinieerd:

- Verwilderde kat: leeft alleen of in groepen, onafhankelijk van de mens, vermijdt vaak direct contact met de mens.
- Straatkat: leeft alleen of in groepen, meestal enig direct contact met de mens en enige tolerantie ten aanzien van mensen, wordt in meer of mindere mate door de mens gevoerd.
- Zwerv- of verlaten kat: voorheen in huis levend bij de mens, meestal enig direct contact met de mens en enige tolerantie ten aanzien van mensen, wordt in meer of mindere mate door de mens gevoerd.
- Huiskat: leeft geheel of deels in huis en wordt door mensen verzorgd, kan alleen of in groepen leven (Sparkes, 2013).

Een verwilderde kat is niet altijd makkelijk van een huiskat te onderscheiden. De belangrijkste kenmerken zijn dat een verwilderde kat iets forser is, een dikke pluizige staart heeft met een stomp einde en brede zwarte ringen, geen doorlopende lengtestreep op de staart heeft, dikke en lange snorharen heeft en een vage flankbandering heeft (Lammertsma, 2011).

2.2 Zwervkattenpopulaties

Naar schatting lopen er vele tienduizenden verwilderde en zwervende katten in Nederland rond. De Dierenbescherming vangt 35.000 zwervkatten per jaar op in asielen (Dierenwelzijnsweb, 2013). Katten kunnen om verschillende redenen op straat komen te leven. De voornaamste redenen zijn; zwervende huiskatten, weggelopen of achtergelaten huiskatten en het ongecontroleerd fokken van katten (Finkler, 2012). Wanneer een kat afhankelijk is van natuurlijk gevangen prooien en er geen makkelijk bereikbaar voedselaanbod is, zal de kat vaak solitair leven. Dit komt met name voor op het platteland. De katten hebben een eigen leefgebied, die afhankelijk is van het voedselaanbod in dat gebied. Katten op boerderijen leven meestal in groepen, hier wordt de kat vaak bijgevoerd en is het voedselaanbod meestal stabiel. De populatiegrootte op een boerderij kan vaak toenemen. In grote steden leven katten ook vaak in groepen, hier is namelijk een groot voedselaanbod beschikbaar. Door gunstige omstandigheden in de stad, zoals het voedselaanbod en de mogelijke schuilplekken, kunnen er veel katten op een klein oppervlakte leven. Gebleken is dat katten die in een groep leven vaak bestaan uit vrouwtjes en jonge katers die familie van elkaar zijn. Ongecastreerde katers trekken vaak heen en weer en bevruchten zoveel mogelijk vrouwtjes. De populatie groeit enerzijds doordat de dieren zich voortplanten en anderzijds door aanwas vanuit de huiskatten (Den Ouden, 2006).

De grootste groep zwervkatten is echter afkomstig van huiskatten die door onverantwoord huisdierbezit op straat belanden. De meest voorkomende oorzaken hiervan zijn:

- Het niet laten steriliseren/castreren van de kat;
- Het achterlaten van de kat bij het verhuizen of bij een sterfgeval;
- Het niet opvolgen van de kittens van de huiskat die buiten bevallen is;
- Het dumpen van de huiskat;
- Katten die de weg naar huis niet meer terug vinden (Oost Vlaanderen, 2013).

Zwervkatten kunnen op verschillende locaties leven, als er maar voedsel te vinden is. Het voedsel van een verwilderde kat bestaat uit woelmuizen, jonge konijnen, vogels, ware muizen, mollen en soms aas. Hoe dichter zij bij huizen of boerderijen zijn, hoe meer kattenvoer, huiskost of afval wordt gegeten (KNJV, 2013). Zwervkatten leven onder andere bij campings, restaurants, industrieterreinen,

ziekenhuizen en grote supermarkten. Er ontstaat al snel een groep als er andere zwervkatten bijkomen, waardoor veel overlast veroorzaakt kan worden (Greven, 2008). Ook kan de zwervkattenpopulatie groeien doordat veel mensen een zwerv- of verlaten kat voeren. Een studie in Florida toont aan dat 12% van de mensen zwervkatten voert. Binnen een jaar kunnen zes verwilderde katten uitgroeien tot een groep van dertig (Hameleers, 2003) Tevens worden sommige katten niet gesteriliseerd/gecastreerd en lopen vrij buiten rond, hierdoor is de kans op voortplanting groot, met als gevolg dat de zwervkattenpopulatie steeds verder wordt uitgebreid. Katten zijn zeer vruchtbaar en kunnen hun eerste nestje hebben wanneer zij tussen de vier en zes maanden oud zijn. Een studie wijst uit dat een poes gemiddeld 1,4 nesten per jaar heeft, met daarin 3,1 levende kittens per nest (Levy, 2004).

Het is van belang om zwervkattenpopulaties te beheren, om de volgende redenen;

- Het welzijn van de katten;
- De katten vormen een gevaar voor de volksgezondheid van de mens, bijvoorbeeld door zoonose of vervuiling van het milieu;
- Katten veroorzaken overlast, bijvoorbeeld door vechten;
- Katten vormen een risico voor andere katten door overdracht van ziektes;
- Katten vormen een bedreiging voor de wilde dieren door predatie (ICAM, 2011).

Het welzijn van de kat kan worden aangetast door verschillende oorzaken, namelijk door;

- Ziektes;
- Onvoldoende voedsel of ongepast voedsel;
- Gebrek aan onderdak en/of extreme weersomstandigheden;
- Hoge mortaliteit;
- Verkeersongevallen;
- Aanvallen door honden en andere roofdieren;
- Aanvallen door de mens, met name door vergiftiging (ICAM, 2011).

Tevens is overlast van zwervkatten is een groot probleem. De meeste overlast die burgers ondervinden zijn:

- Lawaaihinder, voornamelijk in het paarseizoen;
- Geurhinder, voornamelijk door het sproeien van katers;
- Uitwerpselen;
- Opengescheurde vuilniszakken door katten die op zoek zijn naar eten;
- Zieke katten en stervende kittens (Oost Vlaanderen, 2013).

Een ander groot probleem van zwervkatten zijn de zoonosen die zij met zich meedragen. Zoals bijvoorbeeld rabiës, kattenkrabziekte, wormen en toxoplasma. Een ander risico is het FeLV (Feline Leukemie Virus) en het FIV (Feline Immunodeficiëntie Virus). Deze ziektes kunnen katten naar elkaar overdragen. Uit onderzoek is gebleken dat bij 4% van de zwervkatten deze ziektes voorkomen. Daarnaast dragen zwervkatten veel parasieten bij zich. Uit onderzoek is gebleken dat 92% van de zwervkatten vlooiën heeft en 37% oormijt. Uit een ander onderzoek van 80 zwervkatten blijkt dat 54% van de katten spoelwormen heeft. Bij de 70 huiskatten die hierop zijn onderzocht hebben maar 4% spoelwormen. Lintwormen kwam bij 26% van de zwervkatten voor, in vergelijking met 4% van de huiskatten (Oost Vlaanderen, 2013).

2.3 Zwervkattenpopulaties terugdringen

Er zijn verschillende methodes om de zwervkattenpopulatie terug te dringen, hieronder zijn de belangrijkste weergegeven.

2.3.1 TNR-methode

Sinds 1980 wordt gewerkt volgens de TNR (Trap, Neuter and Return) methode in Nederland. Deze methode wordt door verschillende organisaties toegepast, veel van deze organisaties vallen onder de dierenbescherming. De bedoeling van de TNR-methode is dat de katten worden gevangen, steriel worden gemaakt en weer worden teruggezet in de natuur. Er is ook een andere manier om de TNR-methode toe te passen. De katten die worden gevangen en tam zijn, kunnen worden herplaatst bij mensen thuis. Alleen de schuwe en verwilderde katten worden op deze manier teruggeplaatst in de natuur. Als de kat terug wordt geplaatst in de groep is deze veel rustiger. Het paringsgedrag, waaronder het krijsen, vechten en sproeien valt, is sterk verminderd. Tevens zal de populatie niet meer groeien, de katten zijn onvruchtbaar gemaakt en nieuwe katten zullen niet meer worden geaccepteerd (Greven, 2008). Om de populatie in de gaten te houden en bij te houden welke kat is gecastreerd, wordt vaak het puntje van het oor verwijderd als de kat onder narcose is. Op deze manier kan er van een afstand worden gezien of de kat gecastreerd/gesteriliseerd is (Sparkes, 2013).

Het is een methode die veel tijd en geld kost. Het blijkt dat na vijf tot tien jaar het aantal verwilderde katten afneemt en minder kittens worden opgevangen. Volgens de dierenbescherming zijn de volgende voordelen aan TNR verbonden:

- Geen vacuümeffect;
- Minder overlast;
- De groep blijft stabiel;
- Sterfhuisconstructie, door natuurlijk verloop zal de populatie kleiner worden en uiteindelijk uitsterven;
- Diervriendelijk (Hameleers, 2003).

De dierenbescherming vangt de katten door middel van een kastval, zodra het dier de kastval binnenkomt zal deze de ingang afsluiten. Het vangen van katten is toegestaan in stedelijke omgevingen, rondom een bebouwing van minimaal tien huizen of op een camping, andere recreatiegebieden en terreinen van asielzoekerscentra en dergelijke. Er is toestemming nodig van de grondgebruikers als de katten worden gevangen in een veld. Wanneer de kat niet teruggeplaatst kan worden, kan deze herplaatst worden in andere leefgebieden. Hier zitten wel een aantal voorwaarden aan vast, zoals niet in natuurgebieden, minstens vijf kilometer van de oude leefomgeving, niet in de grote bestaande kattenpopulaties, in een vrije leefomgeving en een geschikte buitenplek met niet te veel verkeer en dergelijke. Volwassen katten die nog niet erg lang op straat leven en redelijk tam zijn, kunnen worden geresocialiseerd. Dit gebeurt alleen als terugplaatsen of plaatsen in een andere leefomgeving niet mogelijk is. Dieren die geresocialiseerd zijn kunnen worden geplaatst bij mensen thuis. Ernstig zieke dieren kunnen in overleg met de dierenarts worden geëuthanaseerd (Den Ouden, 2006). In sommige situaties kan euthanasie op een humane wijze de meest geschikte optie zijn voor de kat. Voor dat dit ter sprake komt zullen eerst andere opties moeten zijn overwogen. Wanneer euthanasie plaats vindt, moet dit zo humaan mogelijk gebeuren. Het gebruik van gif en het verdrinken van de kat zijn niet aanvaardbaar (Sparkes, 2013). Het is belangrijk dat populaties verwilderde katten gemonitord worden, dit kan bijvoorbeeld door iemand gedaan worden die de katten al verzorgt of die de dieren redelijk kent (Den Ouden, 2006).

Er zijn verschillende TNR acties gehouden in verschillende landen in de afgelopen jaren. Sommige waren succesvol te noemen, andere niet. Een TNR actie in Florida op de universiteit was zeer succesvol. In 11 jaar tijd is de kattenpopulatie verkleind van 155 katten naar 23 katten. Alle katten werden steriel gemaakt, sommige werden terug gezet en andere werden herplaatst. Een andere studie in Florida toont aan dat er een daling is van 26% van de katten in een jaar tijd, wat positief te noemen is. Uit een ander onderzoek is gebleken dat door de TNR-methode, die zeven jaar duurde, een daling is ontstaan van 2000 katten naar 500 katten. Uit deze studie is tevens gebleken dat katten in een kolonie hun territorium verdedigen om te voorkomen dat er nieuwe katten in de kolonie

komen (Levy, 2004).

Ook zijn er minder geslaagde TNR acties geweest in de afgelopen jaren. Een studie in Rome wijst uit dat de TNR-methode alleen niet voldoende is om de kattenpopulatie beheersbaar te krijgen in stedelijke gebieden, maar dat dit gepaard zal moeten gaan met effectieve voorlichtingscampagnes gericht op katteneigenaren. De TNR-methode produceert een daling van 16-32% op het totaal aantal katten, maar is niet zo groot als gehoopt. Daarnaast gebeurt dit niet eerder dan drie jaar na de castratie/sterilisatie. In tien jaar tijd zijn er bijna 8000 katten gesteriliseerd en terug gezet in een kolonie (Natoli, 2006). Bij een andere éénjarige studie in Florida is het aantal katten juist gestegen. Hoewel de populatie 20% daalde in het observatiejaar, is de groep uiteindelijk van 81 naar 88 katten gegaan. Bij deze groep katten was er bijna geen territorium gedrag te zien tegenover nieuwe katten in de kolonie (Levy, 2004).

Tevens is uit onderzoek gebleken dat TNR een positieve invloed heeft op het welzijn van de kat. Naar voren is gekomen dat er een lagere agressie is na de castratie en dat er een vermindering is van de sociale druk binnen de groep (Finkler, 2010). Daarnaast zou TNR een belangrijke bijdrage kunnen leveren aan het reduceren van het hybridisatierisico wanneer voldoende draagvlak wordt verkregen bij de lokale bevolking. Of het daarmee volledig in de plaats kan komen voor het verwijderen van katten is vooralsnog niet waarschijnlijk (Lammertsma, 2011).

2.3.2 Schieten

Het schieten van zwervkatten is toegestaan in de volgende provincies; Friesland, Flevoland, Utrecht, Zuid-Holland, Noord-Brabant en Limburg (NOJG, 2013). Er kan tot schieten worden overgegaan als de mening er is dat de zwervkat schade aanricht aan het gewas of schade toebrengt aan de wilde flora en fauna. Dit is alleen toegestaan als de provincie ontheffing heeft gegeven (Greven, 2008). Een dergelijke ontheffing kan gegeven worden onder bepaalde voorwaarden, zoals:

- Er is geen andere bevredigende oplossing;
- De soort kan in een gunstige staat van instandhouding blijven voortbestaan;
- Er is belangrijke schade aan gewas, vee, bedrijfsmatige visserij of schade aan de wilde flora of fauna;
- Het is in belang van bijvoorbeeld de volksgezondheid en de luchtverkeersveiligheid (Greven, 2008).

De dierenbescherming is een voorstander van natuurlijke regulatie, dit wil zeggen dat alle dieren belangrijk zijn vanwege hun afhankelijkheid en hun relatie met de flora. Zolang de mens hier niet in ingrijpt, bijvoorbeeld door bij te voeren, reguleert een populatie zichzelf. Er wordt vaak vanuit gegaan dat het aantal dieren door schieten wordt verminderd en dat er daardoor minder schade is. Dit is in de meeste gevallen niet zo, het doden van dieren heeft vaak geen effect. Zo krijgen dieren bij het verlies van hun jongen vaak tweede worpen of meer jongen per nest. Daarnaast is er sprake van territoriumgedrag en worden lege gebieden snel gevuld door andere dieren. Tevens ontstaat er door schieten een hoger energieverbruik, waardoor de dieren meer gaan eten (Greven, 2008).

In 2013 is door de dierenbescherming een campagne gestart tegen het schieten van zwervkatten. 137.123 Mensen hebben een petitie getekend om het schieten tegen te gaan. De PvdD heeft deze motie voorgelegd in de tweede kamer, de meerderheid heeft besloten dat deze motie wordt aangenomen (Dierenbescherming 6, 2013). Staatssecretaris Dijkma heeft op 3 maart 2014 een brief geschreven wat betreft de uitvoering van deze motie. Hierin staat beschreven dat er gesprekken gaan komen met de provincies en gemeentes over alternatieven die mogelijk zijn om de populatie te verkleinen. Tevens staat in deze brief vermeld dat op dit moment een evaluatie loopt naar de effectiviteit van de TNR-methode. Rond de zomer zullen hier meer resultaten over naar voren komen (Dijkma, 2014).

2.3.3 Chippen

In een asiel worden jaarlijks meer katten opgevangen dan honden. Het percentage katten dat terugkeert naar de eigenaar is maar 13 procent, in vergelijking met honden waar dit 72 procent is. Veel meer honden zijn gechipt en staan geregistreerd bij een databank. Vermoedens zijn er dat dit de oorzaak is van het grote verschil in percentages (Greven, 2008). Volgens de dierenbescherming zijn er veel voordelen verbonden aan het chippen van je kat, zoals:

- De kat kan altijd geïdentificeerd worden;
- Een chip gaat een kattenleven lang mee;
- De kat voelt niks van de chip;
- Een chip is veiliger dan bijvoorbeeld een halsbandje;
- Een chip is fraudebestendig;
- Jongen katten kunnen ook worden gechipt (dierenbescherming 5,2013).

Een chip geeft echter ook geen garantie dat een kat teruggevonden kan worden. De chip kan namelijk zijn werking verliezen of kan migreren binnen het lichaam van de kat. Daarnaast moet de kat eerst gevangen worden voordat er identificatie kan plaats vinden, hierbij wordt er gekeken of het een zwervkat of een kat met eigenaar is. Een halsband is een alternatief middel om kenbaar te maken dat de kat een eigenaar heeft. Echter raakt de kat vaak zijn halsband kwijt, waardoor er geen garantie is dat de kat op deze manier herenigd kan worden met zijn eigenaar (dierenbescherming, 2013).

In 2013 is besloten om geen chipverplichting in te stellen voor katten. Volgens de staatsecretaris is de bijdrage van het verplicht chippen te gering om een bijdrage te leveren aan het terugdringen van het zwervkattenprobleem. Daarnaast is het een administratieve last voor de burgers en voor het bedrijfsleven (LICG, 2013).

2.3.4 Voorlichting

Voorlichting kan een belangrijk onderdeel zijn, mensen kunnen op deze manier bewust worden van het omgaan met katten. Voor de gemeente is het in financieel opzicht van belang dat een gevonden dier zo snel mogelijk terugkeert naar de eigenaar. De gemeente kan voorlichting geven over dit onderwerp in de gemeentegids of op de internetpagina (Greven, 2008). Daarnaast wordt er ook voorlichting gegeven door de dierenbescherming (dierenbescherming 4, 2013). Voorlichting kan op verschillende manieren worden gegeven, zo kan er onder andere gedacht worden aan;

- Lessen op school;
- Folders en brochures verstrekken aan de doelgroep;
- Bewustwording bij het grote publiek door de pers, radio en tv;
- Mensen betrekken bij discussies (ICAM, 2011).

2.3.5 Castratie/sterilisatie

Bij huiskatten is het de verantwoordelijkheid van de eigenaar dat de kat gesteriliseerd/gecastreerd wordt. Dit is van belang om ongewenste nestjes te voorkomen en de daarbij behorende welzijnsproblemen. In veel landen is het percentage van katten die gecastreerd/gesteriliseerd zijn zeer laag (Sparkes,2013). De kosten zijn ongeveer €120 voor een poes en €60 voor een kater (Dierenbescherming 2, 2013).

De normale leeftijd om katten te steriliseren/castreren is tussen de zes en acht maanden. De reden hiervoor is dat op deze leeftijd de veiligheid van de operatie groter is dan op een jongere leeftijd. Echter is in de loop der tijd een vooruitgang geboekt wat betreft de materialen en beschikbaarheid van een betere verdoving, waardoor het mogelijk is om katten te steriliseren op een leeftijd van acht tot zestien weken. Dierartsen waren bang dat er veel risico's zaten aan deze vroegcastratie, wat betreft de gezondheid van de kat. Veel wetenschappelijke studies hebben aangetoond dat dit niet zo

is. Zo veroorzaakt vroegcastratie geen groeiachterstand bij katten, geen operatieve complicaties, geen ernstige gedragsproblemen, geen obesitas en het draagt niet bij aan urinewegen ziektes. Er is zelfs aangetoond dat door vroegcastratie minder risico is op bepaalde gezondheidsproblemen. Dierenartsen zeggen tevens dat het herstel korter en eenvoudiger is dan bij oudere katten (Little, 2005). Gebleken is dat in het Verenigd Koninkrijk slechts 28% van de particuliere dierenartsen vroegcastraties uitvoert (Sparkes, 2011).

De Gezondheids- en welzijnswet voor dieren (GWWD) doet geen uitspraak over de minimumleeftijd waarop dieren onvruchtbaar gemaakt mogen worden. Dit is een beoordeling van de dierenarts, deze moet op basis van argumenten een afweging maken. De Koninklijke Nederlandse Maatschappij voor Diergeneeskunde (KNMvD) heeft diverse standpunten over vroegcastratie. Zij zijn echter wel van mening dat neutralisatie op zeer jonge leeftijd, van zes tot acht weken, aanvaardbaar is om de zwervkatten en asielkatten populatie te verkleinen (KNMvD).

2.4 Ethiek

Het ethische gedeelte van dit onderzoek is gebaseerd op het onderzoeksrapport “denken over dieren” uit 2012. Tijdens dit onderzoek is nagegaan hoe een groep van 2000 burgers denkt over de omgang met dieren, welke gevoelens zij hierbij hebben en wat hun kennis is van dieren. Daarnaast zijn de positieve en negatieve kanten van de huidige omgang met dieren belicht en komt naar voren hoe men denkt over het doden van dieren en de waarde die mensen dieren toekennen. Tevens is onderzocht wat de opvattingen zijn met betrekking tot het houden van dieren in zakelijke context. Echter zal in dit verslag hier niet nader op in worden gegaan omdat dit geen betrekking heeft op het onderwerp van dit onderzoek. Daarnaast is in het rapport een aantal thema’s met betrekking tot dieren en de omgang met hen gepresenteerd, hier komen de experts aan het woord. Het betreft hier thema’s die actueel waren ten tijde van het schrijven van het rapport en de verwachte ontwikkeling voor de komende 20 jaar. Deze thema’s zijn belangrijk voor het vaststellen van het overheidsbeleid (de Cock Buning, 2012).

Als eerste wordt ingegaan op de belangrijke punten die uit de enquête naar voren zijn gekomen en die van belang zijn om te noemen in het kader van dit onderzoek. Ongeveer de helft van de ondervraagden geeft aan dagelijks in contact te zijn met dieren op wat voor manier dan ook. Voor de andere helft is dit niet het geval. Voor wat betreft de kennis van dieren geeft meer dan de helft van de ondervraagden aan dat zij gemiddelde kennis hebben over (het houden) van dieren. Hierbij wordt gesproken over de omstandigheden waaronder de dieren worden gehouden en de consequenties daarvan voor mens, dier en milieu. De rest van de respondenten weet minder tot weinig hiervan. Het grootste gedeelte van de ondervraagden geeft aan positieve gevoelens te hebben voor dieren en het houden hiervan. Slechts een klein percentage heeft negatieve gevoelens over het houden van en omgang hebben met dieren (de Cock Buning, 2012).

In het onderzoeksrapport wordt duidelijk vermeld dat het doden van een levend wezen een belangrijk ethisch probleem is. De onderzoekers hebben een aantal keuzemogelijkheden gegeven, de ondervraagden mochten zoveel antwoorden aankruisen als zij wilden. Hieronder zijn de antwoorden weergegeven die van belang zijn voor dit onderzoek, deze drie antwoorden vormen eveneens de top drie van voornoemd onderzoek. Een groot deel van de ondervraagden heeft aangegeven dat doden alleen mag wanneer het dier ondraaglijk lijdt. Een bijna even groot deel vindt dit toelaatbaar wanneer dieren gevaar vormen voor de mens of dier. Ongeveer de helft van de ondervraagden vindt dat dieren ook gedood mogen worden wanneer er schade wordt toegebracht aan eigendommen van de mens. Met betrekking tot de waarde die de mens aan dieren toekent, staat de rol dat het dier in de natuur heeft en het nut dat het dier voor de mens heeft op de eerste plaats (de Cock Buning, 2012).

Met betrekking tot de thema's waarbinnen experts zich hebben uitgesproken is duidelijk geworden dat zoonosen en dierziekten op grote aandacht vanuit de maatschappij kunnen blijven rekenen. Omdat onder andere de bevolkingsdichtheid de komende jaren zal toenemen en de klimaatverandering doorzet wordt het risico op overdraagbaarheid groter. De ontwikkeling van vaccins gaat niet gelijk op met deze ontwikkeling (de Cock Buning, 2012).

Het beleid voor de komende jaren richt zich op strengere handhaving van het besluit gezelschapsdieren. De Nota Dierenwelzijn en diergezondheid en de Wet Dieren zijn hier een voorbeeld van. Echter, de experts op het gebied van gezelschapsdieren zijn van mening dat een effectieve aanpak van welzijnsschade pas resultaat kan hebben wanneer dieren verplicht geregistreerd worden (de Cock Buning, 2012).

Het particulier houden van dieren is een ander thema dat de komende jaren aandacht behoeft. Het welzijn van dieren kan aangetast worden doordat deze niet goed worden gehouden of worden verwaarloosd. Hierbij speelt de impulsaankoop een rol. Het castreren en steriliseren van een dier lijkt hier minder een rol in te spelen, omdat dit voldoende geregeld is. Particulieren zijn namelijk afhankelijk van de veterinaire kennis. Omdat de status van het dier groeiende is, voornamelijk door de media, zal hier meer en meer aandacht voor zijn. Er wordt verwacht dat hierdoor een zelfregulerend effect wordt verkregen.

De algemene conclusie die in dit rapport wordt getrokken en van belang is voor dit onderzoek is dat de mens zich sterk betrokken voelt bij dieren in het algemeen en hun wel een wee (de Cock Buning, 2012).

2.5 Organisaties

Vele grote organisaties zijn om welke reden dan ook bezig met het zwervkattenprobleem in Nederland. Er zijn daarnaast ook vele kleinere organisaties die zich inzetten met betrekking tot de zwervkatten in Nederland. Hieronder zijn een aantal van hen weergegeven:

2.5.1 Dierenbescherming

De dierenbescherming doet er alles aan om het zwervkattenprobleem beheersbaar te krijgen. Dit doen zij door middel van voorlichting geven, opvang en aanpak van verwilderde populaties. De dierenbescherming heeft meerdere locaties in Nederland waar de TNR-methode wordt uitgevoerd. De dierenbescherming is tegen het schieten van zwervkatten (Dierenbescherming 2, 2013). Met deze organisaties is tevens een interview afgenomen, deze zal later in dit onderzoek worden uitgelicht.

2.5.2 Sophia-Vereeniging

De Sophia-Vereeniging is sinds 1867 bezig met het bestrijden van dierenleed. De vereniging bestrijdt kattenleed door voorlichting te geven over het gedrag, de aanschaf en de verzorging van de kat. De vereniging zet zich daarnaast in voor de TNR-methode en is tegen het schieten van zwervkatten. (Sophia-Vereeniging, 2014). Met deze organisaties is tevens een interview afgenomen, deze zal later in dit onderzoek worden uitgelicht.

2.5.3 Stray Animal Foundation Platform (AFP)

AFP is een onafhankelijk platform voor alle organisaties en stichtingen die actief zijn voor en met zwervdieren. De focus van het AFP ligt bij TNR projecten en onderwijs. De AFP kan stichtingen helpen met informatie over het opzetten van een TNR project (AFP, 2012).

2.5.4 Koninklijke Nederlandse Jagers Vereniging (KNJV)

De KNJV heeft een andere betrokkenheid bij de zwervkat, zij richten zich op de jagers die zwervkatten schieten. Met de KNJV is ook een interview afgenomen, dat te vinden zal zijn dit onderzoek (KNJV, 2013).

Hieronder zijn drie organisaties weergegeven waar tevens een interview mee is afgenomen.

2.5.5 Kattenbescherming

De kattenbescherming is actief sinds 2005, zij houden zich bezig met de TNR-methode, geven voorlichting en vangen zwervkatten op (Kattenbescherming, 2013).

2.5.6 Stichting LOES voor dieren

Stichting LOES voor dieren is de vervangende naam voor de stichting dieren onder dak. Deze stichting vangt dieren in nood op en werkt ook volgens de TNR-methode (Stichting LOES voor dieren, 2014).

2.5.7 Stichting Amsterdamse zwervkatten

Deze stichting is sinds 1994 actief in de regio Amsterdam. De stichting werkt tevens volgens de TNR-methode en vangt wekelijks zwervkatten, sommige worden geresocialiseerd en andere worden teruggeplaatst (Stichting Amsterdamse zwervkatten, 2014).

2.6 Politiek

Via internet en via de mail is er informatie met betrekking tot de standpunten van sommige politieke partijen ontvangen. Niet alle politieke partijen maken hierover informatie bekend. Van deze partij is ook geen reactie ontvangen via de mail. De standpunten zijn hieronder weergegeven.

2.6.1 Partij voor de Dieren

De Partij voor de Dieren (PvdD) is bewust bezig met de problemen rond de zwervkatten. Volgens hen is de enige diervriendelijke en beproefde methode de TNR-methode. Als de katten gesocialiseerd zijn, kunnen zij eventueel via een dierenasiel herplaatst worden. Om het aantal katten te verminderen willen zij ook dat er meer geïnvesteerd wordt in voorlichting over neutralisatie van katten. Daarnaast is de PvdD voorstander van algehele registratie van katten. Volgens hen wil de regering dit niet verplichten. Zij zullen echter blijven pleiten voor een verplichte identificatie en registratie van katten, met daarnaast een landelijk castratie- en sterilisatieprogramma om de groei van de zwervkattenpopulatie te verminderen. Hierbij vindt de PvdD dat gemeente en de landelijke overheid zich meer moet inzetten om het zwervkattenprobleem tegen te gaan (PvdD 1, 2013).

De partij voor de Dieren is tegen het schieten van katten. In de Kamer is in november 2013 een motie van de PvdD om het schieten van katten niet langer toe te staan, aangenomen (PvdD 2, 2013).

2.6.2 VVD

De VVD is tegen het verplicht chippen van katten, omdat de eigenaar er zelf voor moet kunnen kiezen om dit te doen. Daarnaast zijn zij tegen het schieten van zwervkatten en is voor de motie die is ingediend door de PvdD. Er wordt vanuit gegaan dat de volksgezondheid, diergezondheid en biodiversiteit zwaar weegt. (VVD, 2013).

2.6.3 SP

De SP is tegen het schieten van zwervkatten (SP 1, 2013). Daarnaast zijn zij van mening dat bij het oplossen van het zwervkattenprobleem aan twee kanten moet worden gedacht. De katten moeten weg en niet meer terugkomen, maar volgens de SP mag dit niet tegen elke prijs. Het vangen van katten en terugplaatsen is geen optie voor hen. Zij willen een structurele oplossing die zeer zeker goedkoper moet dan de oplossingen die nu genoemd worden (SP 2, 2012). De SP in Eindhoven is voorstander van het chippen van huisdieren, maar wil het niet verplicht stellen (Dierenbescherming 7, 2014).

2.6.4 PVV

Via de email is informatie gevraagd met betrekking tot de standpunten van de PVV over dit onderwerp. De volgende informatie is teruggestuurd: “door de PvdD is een motie ingediend die de regering verzoekt afschot van zwervkatten te verbieden. Deze motie is er mede door steun van de PVV doorheen gekomen, waardoor dit nu verboden is”. De PVV is dus tegen afschot.

2.6.5 SGP

Via de email is er meer informatie gevraagd over de standpunten van de SGP met betrekking tot zwervkatten. De volgende informatie is teruggestuurd: “wij vinden dit een zaak voor provincies en gemeenten. Zij kunnen het beste beoordelen hoe groot lokaal het probleem is en hoe dat het beste aangepakt kan worden”.

2.6.6 CDA

Er zijn geen algemene standpunten bekend met betrekking tot zwervkatten. De CDA in Eindhoven geeft aan dat zij voor het chippen van katten zijn, zodat dieren snel met hun eigenaar herenigd kunnen worden(Dierenbescherming 7, 2014).

2.6.7 GroenLinks

Er zijn geen algemene standpunten bekend met betrekking tot zwervkatten. GroenLinks in Eindhoven, Helmond en Geldrop-Mierlo is voor het chippen van katten, om zoekgeraakte katten snel terug te vinden en om zwervkatten te voorkomen(Dierenbescherming 7, 2014).

2.6.8 D66

Er zijn geen algemene standpunten bekend met betrekking tot zwervkatten. Wel is D66 in Eindhoven tegen het verplicht chippen van katten, het moet namelijk een keuze blijven of mensen hun dier van een chip willen voorzien. Daarnaast is de D66 in De Kempen en Waarle wel voor het chippen van katten, dit verschilt erg per regio(Dierenbescherming 7, 2014).

2.6.9 PvdA

Er zijn geen algemene standpunten bekend met betrekking tot zwervkatten. Wel is de PvdA in Reusel-De Mierden, Eersel en Cranendonck voor het chippen van katten. Het blijft daarnaast wel de keuze van de eigenaar(Dierenbescherming 7, 2014). De PvdA in Amsterdam wilt het chippen niet verplichten, maar wel zodanig stimuleren dat het vanzelfsprekend wordt (Dierenwelzijn, 2014).

2.7 Conclusie

Uit de literatuur is gebleken dat zwervkattenpopulaties op de volgende manieren verkleind kan worden: TNR-methode, schieten, chippen, voorlichting en castratie/sterilisatie. Het doel van de TNR-methode is dat zwervkatten worden gevangen, vervolgens worden gecastreerd/gesteriliseerd en worden terug geplaatst in hun leefgebied. Het kan ook voorkomen dat de tamme en gesocialiseerde katten worden herplaatst bij mensen thuis (Greven, 2008). Echter is dit een methode die veel tijd en geld kost, maar er zijn ook vele voordelen aan verbonden (Hameleers, 2003). In de afgelopen jaren zijn vele TNR acties uitgevoerd, de ene is effectief te noemen, de andere niet. Er kan niet met zekerheid gezegd worden of de TNR-methode ook daadwerkelijk effectief is om de zwervkattenpopulaties terug te dringen. Het schieten van zwervkatten gebeurt op dit moment in zeven provincies (NOJG, 2013). Er mag alleen worden geschoten als er een ontheffing wordt gegeven, deze wordt gegeven onder bepaalde voorwaarden (Greven, 2008). In 2013 is er een motie aangenomen door de tweede kamer om het schieten tegen te gaan, verdere uitkomst hiervan zal rond de zomer van 2014 naar voren komen(Dijksma, 2014). Het chippen van katten is niet verplicht in Nederland en de staatsecretaris is ook niet voor het verplicht stellen van chippen(LICG,2013). Voorlichting geven kan belangrijk zijn, zodat mensen bewust worden van wat het houden van een kat met zich meebrengt. Dit kan tevens bijdragen dat er minder katten op straat worden gezet

(Greven,2008). Daarnaast is castratie/sterilisatie een belangrijk onderdeel, in veel landen is het percentage van steriele katten zeer laag (Sparkes, 2013). Ook is uit onderzoek gebleken dat er vele voordelen verbonden zijn aan vroegcastratie, toch past nog maar een klein deel van de dierenartsen dit toe (Little, 2005).

In het ethische gedeelte is naar voren gekomen dat bijna de helft van de ondervraagden dagelijks contact heeft met dieren, op wat voor manier dan ook. Daarnaast geeft meer dan de helft van de ondervraagden aan dat zij een gemiddelde kennis hebben over dieren. Tevens wordt er duidelijk vermeld dat het doden van een levend wezen een belangrijk ethisch probleem is. De algemene conclusie die in het ethische gedeelte naar voren komt is dat de mens zich sterk betrokken voelt bij dieren in het algemeen. Op internet zijn vaak geen algemene standpunten bekend binnen de politiek wat betreft het onderwerp zwerfkatten. Er is bekend dat de volgende partijen tegen het schieten van zwerfkatten zijn: PvdD, VVD, SP en PVV. Daarnaast is met zekerheid te zeggen dat de PvdD voor het verplicht stellen van chippen van katten is, de VVD is tegen het verplicht stellen van chippen. Van de overige politieke partijen zijn hier geen algemene standpunten over bekend, maar alleen per regio. Er is duidelijk te zien dat de mening per regio verschilt, mede hierdoor is het lastig te beoordelen voor welk standpunt zij landelijk staan.

3. Interviews

In het plan van aanpak is beschreven dat er interviews worden gehouden met politieke partijen. Naar aanleiding van verschillende keren contact gezocht te hebben met enkele politieke partijen, is gebleken dat zij niet geïnteresseerd zijn in een interview over dit onderwerp. Om deze reden zijn er geen interviews afgenomen met de partijen. Wel zijn er interviews afgenomen met verschillende organisaties. Vele organisaties zijn bezig met het zwervkattenprobleem in Nederland. Er is een selectie gemaakt uit deze organisaties. Uit deze interviews is genoeg informatie naar voren gekomen voor dit onderzoek.

Bij de volgende organisaties is een interview afgenomen, de volledige uitwerkingen hiervan zijn in de bijlagen te vinden.

- Sophia-Vereeniging, Frank Wassenberg (bijlage I).
- Kattenbescherming, Karin S. Wiegman (bijlage II).
- Dierenbescherming, Mevrouw Von Jessen (bijlage III).
- Stichting Amsterdamse Zwervkatten, Demelza Diepgrond (bijlage IV).
- Stichting LOES voor dieren, Joke Voorn (bijlage V).
- Koninklijke Nederlandse Jagers Vereniging, Janneke Eigeman (bijlage VI).

Hieronder is de analyse weergegeven van de interviews.

3.1 Zwervkatten

Hieronder zijn de algemene punten beschreven die naar voren zijn gekomen tijdens het interview. Dit gaat om de kenmerken, ontstaan van de populatie en de aantallen.

3.1.1 Kenmerken

Een zwervkat is een verwilderde kat die eerst in huis woont en om welke reden dan ook wordt achtergelaten in buitengebieden, vaak is het een grote en forse kat die bang is voor mensen volgens één respondent. Een andere respondent geeft aan dat het een kat is die op straat wordt aangetroffen en door de gemeente moet worden opgevangen. Een andere respondent zegt dat het een kat is waarvan met zekerheid kan worden gezegd dat hij geen eigenaar heeft. Drie respondenten hebben niks gezegd over kenmerken van een zwervkat.

3.1.2 Ontstaan populatie

Twee respondenten geven niet aan hoe een populatie ontstaat. Een respondent zegt dat een populatie ontstaat doordat de kat op straat is beland vanuit een huis. Een respondent geeft aan dat een populatie ontstaat door particulieren en door mensen die een kat weggeven. Een respondent zegt dat een populatie ontstaat doordat een kat wordt achtergelaten in de natuur, enerzijds wordt de populatie groter omdat er voortplanting binnen de groep plaatsvindt en anderzijds door aanwas van buitenaf. Een respondent geeft aan dat mensen hun kat op straat zetten, de mens is mede veroorzaker van de problemen. Daarnaast beweert deze respondent dat als er een lege plek in de kolonie ontstaat deze niet zomaar wordt opgevuld door een andere kat. Een nieuwkomer zal in eerste instantie worden weggejaagd, maar als hij zich onderdanig gedraagt zal deze uiteindelijk geaccepteerd worden waardoor de kolonie zich langzaam uitbreidt.

3.1.3 Aantallen/overschot

Alle respondenten geven aan dat er geen specifieke cijfers bekend zijn over het aantal zwervkatten. Dit komt ook naar voren in de literatuurstudie, zoals te zien in paragraaf 2.2. Twee respondenten geven aan dat de populatie groeit, waarvan één zegt dat er een schatting is gedaan dat er in grote steden per stad ongeveer 30.000 zwervkatten leven. Deze geeft ook aan dat het lastig te zeggen is of de populatie ook daadwerkelijk groeit. Een respondent is al 35 jaar bezig met de problematiek rondom zwervkatten. Deze is van mening dat de populatie afneemt, eerst waren het 30/35 katten

per kolonie, tegenwoordig zijn dit 10/15 katten per kolonie. Het aantal tamme katten is groter binnen een kolonie en minder katten worden ingeslapen volgens deze respondent. Een andere respondent geeft geen specifiek antwoord of de aantallen zijn toegenomen, maar zegt dat er meer dan 100.000 katten in de natuur rondlopen. Een andere respondent geeft aan niet te weten of er een kattenoverschot in Nederland is en weet niet hoe we er achter moeten komen hoeveel katten er werkelijk in Nederland leven.

3.2 Aanpak problematiek

Tijdens de interviews zijn verschillende methodes naar voren gekomen hoe de problematiek rond de zwerfkatten kan worden aangepakt. De belangrijkste zijn de TNR-methode, het schieten, voorlichting, chippen en castratie/sterilisatie. Deze methodes zijn ook opgenomen in de literatuurstudie en zijn te vinden in paragraaf 2.3. Daarnaast zijn er nog een aantal methodes naar voren gebracht.

3.2.1 TNR (Trap, Neuter and Return) - methode

Vijf respondenten geven aan dat de verwilderde katten die niet meer te socialiseren zijn worden teruggeplaatst in de kolonie. Een van hen is van mening dat alle katten moeten worden teruggeplaatst, omdat er anders opengevallen plekken ontstaan binnen de kolonie. Drie van hen herplaatsen de tamme katten bij mensen. Twee van hen geven aan dat katten met aids en leucose worden ingeslapen. Een respondent geeft daarnaast aan dat TNR geen oplossing is in de natuur en dat er niet over TNR wordt gesproken als de kat niet wordt teruggezet in de kolonie. Een andere respondent heeft geen uitspraak gedaan over TNR.

Plaatsen

Vijf respondenten geven aan dat TNR overall kan worden toegepast, bijvoorbeeld in een wijk en in stedelijke gebieden. Een respondent hiervan geeft aan dat TNR ook in de natuur kan worden toegepast. Een respondent geeft aan dat eigenaren van terreinen ervoor kunnen kiezen om TNR toe te laten passen, de keuze is aan hun.

Haalbaarheid

Twee respondenten geven aan dat er uit ervaring gesproken wordt dat de kolonies kleiner zijn geworden, dus dat de TNR-methode haalbaar is. Een van hen zegt dat er meer katten herplaatst worden in vergelijking met vijf jaar terug. De andere respondent geeft aan dat de kolonies kleiner worden, bijvoorbeeld door het natuurlijke verloop. Mensen moeten zich hier wel voor inzetten en er moet geld beschikbaar zijn. Hierbij wordt gewerkt met poezenmoeders die in de gaten houden wanneer er een nieuwe kat bijkomt in de kolonie. Een andere respondent geeft aan dat het haalbaar is als het bij 80% van de dieren gedaan wordt. Als het effectief gebeurt zal de groei van de populatie na één of twee jaar afnemen. Hierbij zou het beter zijn als de gemeente een rol gaat spelen door bijvoorbeeld een deel van de kosten op zich te nemen. Een andere respondent is van mening dat bij alle kattenkolonies 100% TNR moet worden toegepast, dit zou een kattenleven lang duren voordat het haalbaar is om de populatie terug te dringen. Een andere respondent is er zeker van dat TNR geen oplossing gaat bieden voor het beheersbaar krijgen van de populatie, de stedelijke omgeving laat namelijk niet altijd toe om de populatie goed te kunnen lokaliseren. Dit zou wel mogelijk zijn op bijvoorbeeld een bungalowpark, boerderij of een eiland. Een andere respondent heeft geen uitspraak gedaan over de TNR-methode.

Mening respondenten

Vier respondenten zijn van mening dat de TNR-methode de meest effectieve methode is om de populatie beheersbaar te krijgen, het kost alleen veel tijd en geld. Een respondent geeft aan daar niet echt een mening over te hebben, maar zegt dat er onderzoeken zijn gedaan waaruit gebleken is dat er geen succesvolle resultaten zijn geboekt met de TNR-methode. Een andere respondent geeft aan dat TNR goed is voor de welzijn binnen de kolonie, maar zegt dat het niet bijdraagt aan het

beheersbaar maken van de populatie. Zij willen de TNR-methode niet kwijt, maar zien geen oplossing hierin.

3.2.2 Schieten

Drie respondenten hebben niks gezegd over het schieten in zijn algemeenheid. Een respondent geeft aan dat er niet geschoten wordt in stedelijke gebieden, maar alleen in de natuur. Een andere respondent zegt dat de provincies bepalen of er een ontheffing wordt gegeven en dat er meer dan 10.000 dieren per jaar worden geschoten. Een andere respondent geeft aan dat het om terreinen gaat die eigendom zijn van organisaties als natuurmonumenten of Staatsbosbeheer, maar ook van boeren en particulieren. Deze geeft aan dat het om 8000 tot 13500 verwilderde katten gaat op jaarbasis die worden geschoten.

Regelgeving

Vier respondenten hebben geen uitspraak gedaan wat betreft de regelgeving rondom het schieten. Een respondent zegt niet precies te weten om hoeveel provincies het gaat waar geschoten mag worden. Een andere respondent geeft aan dat er eerst juridische toestemming wordt gevraagd aan de provincie voordat er geschoten wordt, vervolgens wordt dit aan de jagers doorgegeven. De jager heeft zich te houden aan weidelijkheidsregels, de jager doet er dus alles aan om het dier in één keer te treffen. Per provincie in Nederland wordt bepaald of er een juridisch kader wordt afgegeven, dit kan niet landelijk worden bepaald. Schieten is nu in vier provincies toegestaan volgens deze respondent, namelijk; Friesland, Utrecht, Zuid-Holland en Noord-Brabant.

Haalbaarheid

Twee respondenten geven niks aan over de haalbaarheid van het schieten. Een respondent geeft aan dat het niet aan hen is om een uitspraak te doen over de effectiviteit van het schieten. Een respondent geeft aan dat het een oplossing zou zijn als je alles schiet, wat onmogelijk is. Als je namelijk niet de hele groep uitroeit, worden de lege plekken opengesteld aan nieuwe dieren. Een respondent zegt tevens dat de lege plekken worden opgevuld door andere katten, hierdoor vererger je het probleem alleen maar. Een respondent geeft aan dat de overgebleven dieren zich sneller gaan voortplanten als er geschoten wordt.

Mening respondenten

Een respondent geeft geen mening over het schieten. Een respondent geeft aan hier niet perse een mening over te hebben. Vier respondenten geven aan tegen het schieten te zijn. Meerdere redenen worden hiervoor genoemd, namelijk; het is een korte termijn gedachte, je weet niet zeker of het een zwerfkat is en het beste is om de kat in de natuur te laten zitten.

3.2.3 Voorlichting

Vijf respondenten zijn van mening dat voorlichting een belangrijk onderdeel is. Onder andere wordt er gezegd dat mensen bewust moeten zijn van het houden van dieren en dat het bij mensen door moet dringen dat als zij geen geld hebben, geen dier moeten nemen. Ook is door een respondent in de praktijk ervaren dat mensen erg eigenwijs hierin zijn. Een respondent doet hier geen uitspraak over.

3.2.4 Chippen

Drie respondenten hebben geen uitspraak gedaan over het chippen. Een respondent geeft aan dat er bij hen een actie is geweest waarbij de wethouder geld beschikbaar heeft gesteld om katten van mensen met een minimum inkomen te laten chippen. Twee respondenten zijn voorstander van het verplicht stellen van chippen, de anderen doen hier niet specifiek een uitspraak over.

3.2.5 Castratie/sterilisatie

Een respondent doet geen uitspraak over castratie/sterilisatie. Drie respondenten zijn voor

vroegcastratie, hierbij wordt de kat gecastreerd/gesteriliseerd bij een leeftijd van 12/13 weken. Een respondent geeft hierbij aan dat dit zelfs al bij 10 weken gebeurt. Een van hen geeft aan dat er ingesteld moet worden dat mensen met een laag inkomen hun kat tegen een gereduceerd tarief kunnen laten castreren/steriliseren. Een respondent is niet voor het verplicht stellen van castratie/sterilisatie en geeft aan dat het ministerie hier ook niet voor is. Een respondent geeft aan dat mensen die hun kat niet steriliseren/castreren bijdragen aan het zwervkattenprobleem.

Haalbaarheid

Drie respondenten hebben niks gezegd over de haalbaarheid van voorlichting, chippen en castratie/sterilisatie. Een respondent geeft aan dat het lastig is om te controleren of de kat ook daadwerkelijk gechipt is, gemeentes zouden hierbij kunnen helpen, zo kan de haalbaarheid vergroot worden. Een respondent geeft aan dat sommige mensen vanwege hun geloof bepaalde dingen niet mogen, zoals ingrepen bij een dier. Daarnaast geeft deze aan dat uit onderzoek is gebleken dat er geen nadelen zijn aan vroegcastratie maar alleen voordelen. Deze respondent geeft aan hier erg enthousiast over te zijn, maar er zijn nog steeds organisaties en dierenartsen tegen vroegcastratie waardoor de haalbaarheid lager is. Daarnaast geeft deze respondent aan dat er een stuk minder zwervkatten zullen zijn op ten duur als katten gechipt zijn. Een respondent geeft aan dat het mogelijk is om een castratieplicht in te stellen, als de regering dit afdwingt. Hij vraagt zich wel af of dit haalbaar zou zijn, ook in financieel opzicht.

3.2.6 Overige methodes

Vier respondenten hebben geen andere methodes naar voren gebracht. Twee respondenten geven het alternatief kattendorpen/tehuizen aan, maar zij zijn allebei geen voorstander hiervan. Dit heeft vooral te maken met het welzijn van het dier, aangezien er grote groepen leven in een kattendorp. Een van deze respondenten geeft ook het alternatief aan om katten alleen binnen te houden, dus dat de kat niet naar buiten mag. Maar hier wordt niet over gepraat in Nederland en het is ook niet iets waar deze respondent voorstander van is.

3.3 Ethisch acceptabele methode

Een respondent geeft geen verdere uitspraak over een ethisch acceptabele methode, maar geeft wel aan dat de meest effectieve methode is dat als de eigenaar bewust wordt van het houden van een kat en zijn verantwoordelijkheid hierin ziet. De overige vijf respondenten zijn allen van mening dat de TNR-methode ethisch acceptabel is. Een van hen geeft aan dat het een combinatie is, namelijk; alle huiskatten steriliseren/castreren, TNR toepassen op alle katten die zonder eigenaar buiten lopen en vroegcastratie toepassen. Een andere respondent hierbinnen zegt dat er eigenlijk drie dingen zijn; fauna, de kat zelf en de samenleving. Deze geeft aan dat er niet maar één oplossing is. TNR, preventie en voorlichting zal volgens deze respondent de meest ethisch acceptabele methode zijn op dit moment, maar dit is geen oplossing om het beheersbaar te krijgen. Een andere respondent hierbinnen zegt dat TNR en vroegcastratie toegepast moeten worden, alle organisaties moeten voordat de kat geplaatst wordt de kat hebben gesteriliseerd/gecastreerd.

4. Enquête

Via de site www.thesisools.com is een enquête opgesteld. Voor deze manier is gekozen om zo een groot mogelijke respons op de enquête te krijgen. Bijna iedereen gebruikt tegenwoordig internet en dit is dus de meest gangbare manier om de enquête in te vullen. De link van de enquête is verspreid via social media, zoals facebook. 72 Burgers hebben de enquête ingevuld. Er is bewust gekozen om de enquête zo kort mogelijk te houden, hierdoor zijn burgers geconcentreerder en kijken niet op tegen het invullen van een lange enquête. In de enquête zijn twee open vragen opgenomen, op deze manier kunnen burgers makkelijker hun eigen mening uitbrengen en zijn zij niet gebonden aan vaste antwoorden. Daarnaast kunnen zij hun eigen creativiteit gebruiken over hoe zij denken dat het zwerfkattenprobleem opgelost kan worden.

De enquête die is opgesteld bestaat uit de volgende vragen;

1. Ervaart u overlast van zwerfkatten of heeft u dit ervaren?
2. Wat is uw mening over het afschieten van zwerfkatten?
3. Wat is volgens u een humane manier om het zwerfkattenprobleem in Nederland beheersbaar te krijgen?
4. Wat is uw leeftijd?
5. Wat is uw geslacht?
6. Wat is de hoogste opleiding die u heeft behaald?
7. Heeft u tips/opmerkingen?

4.1 Resultaten enquête

Hieronder zijn de resultaten weergegeven per vraag.

De eerste vraag in de enquête luidt als volgt; ervaart u overlast van zwerfkatten of heeft u dit ervaren? Deze vraag is beantwoord met een ja of nee. 64 Burgers hebben geen overlast van zwerfkatten en acht burgers ervaren wel overlast van zwerfkatten, zoals te zien is in figuur 1.

Figuur 1 ervaart u overlast van zwerfkatten of heeft u dit ervaren?

In figuur 2 komt de tweede vraag naar voren, namelijk: wat is uw mening over het afschieten van zwerfkatten? Dit is een open vraag, die is onderverdeeld in de opties voor, tegen en mag nadat andere methodes zijn overwogen. 50 Burgers zijn tegen het afschieten van zwerfkatten en 14 burgers zijn voor. Acht burgers hebben ingevuld dat het mag, nadat andere methodes zijn overwogen.

Figuur 2 wat is uw mening over het afschieten van zwerfkatten?

De volgende vraag is tevens een open vraag en luidt: wat is volgens u een humane manier om het zwerfkattenprobleem in Nederland beheersbaar te krijgen? Uit deze vraag zijn verschillende antwoorden naar voren gekomen, zoals te zien is in tabel 1. De antwoorden die zijn gegeven, zijn onderverdeeld in categorieën. In tabel 1 is aangegeven welke categorieën dit zijn en hoeveel burgers dit antwoord hebben gegeven.

Tabel 1 overzicht vraag; wat is volgens u een humane manier om het zwerfkattenprobleem in Nederland beheersbaar te krijgen?

Categorie	Aantal burgers
Castratie/sterilisatie	48
In laten slapen	9
Verplicht chippen	5
In een opvang	4
Verplichte castratie	4
Geen idee	4
Maximum aantal kittens	3
Afschieten	3
Voorlichting	3
Alleen zwerfkatten adopteren	3
Geen katten buiten	2
Vroegcastratie	1
Zwerfkatten naar buitenland	1
In een kattendorp plaatsen	1
Voerplekken maken	1

48 Burgers zijn van mening dat castratie/sterilisatie de humanste manier is om het zwerfkattenprobleem in Nederland beheersbaar te maken, deze mening komt overeen met de mening van de respondenten van de interview zoals te zien in hoofdstuk drie. Daarop volgend zijn negen burgers van mening dat het in laten slapen van zwerfkatten de humanste manier is. De overige aantallen zijn verwerkt in figuur 3.

Figuur 3 wat is volgens u een humane manier om het zwervkattenprobleem in Nederland beheersbaar te krijgen?

De volgende drie vragen gaan om algemene informatie over de burgers, zoals leeftijd, geslacht en opleidingsniveau. De uitwerking van deze vragen is te vinden in bijlage VII. De belangrijkste resultaten hiervan zijn dat de meeste respondenten tussen de 20-29 jaar oud zijn, dit zijn namelijk 38 respondenten. Daarnaast zijn 51 van de respondenten een vrouw en hebben 38 respondenten een MBO opleiding afgerond. De overige aantallen zijn te vinden in bijlage VII.

De enquête is in totaal door 18 mannen ingevuld, 14 mannen zijn tegen het afschieten van zwervkatten, twee zijn voor en twee geven aan dat het mag tenzij er andere methodes zijn overwogen. Als dit in percentages wordt omgezet zijn er 77,8% tegen het afschieten en 11,1% voor het afschieten. De enquête is in totaal door 51 vrouwen ingevuld, 34 vrouwen zijn tegen het afschieten van zwervkatten, 11 zijn voor en zes vrouwen geven aan dat het mag tenzij er andere methodes zijn overwogen. In percentages zijn 66,7% van de vrouwen tegen het afschieten en 21,6% voor het afschieten. Hierbij moet rekening gehouden worden met het feit dat de enquête door minder mannen dan vrouwen is ingevuld. Voor een duidelijker beeld zijn de percentages weergegeven in tabel 2.

Tabel 2 vergelijking man/vrouw met betrekking tot schieten van zwervkatten

Geslacht	Aantal	% voor afschieten	% tegen afschieten	% mag tenzij
Vrouw	51	21,6	66,7	11,7
Man	18	11,1	77,8	11,1

Tevens is nagegaan of het opleidingsniveau invloed heeft op de mening over het afschieten van zwervkatten. Hier worden alleen de HBO en MBO respondenten met elkaar vergeleken, omdat de overige opleidingsniveaus bij bijna niemand van toepassing zijn. 38 Respondenten hebben een MBO opleiding afgerond, 10,5% is voor het afschieten van zwervkatten, 81,6% is tegen en 7,9% geeft aan dat het mag tenzij er andere methodes zijn overwogen. 23 Respondenten hebben een HBO opleiding

afgerond, 26,1% is voor het afschieten, 52,2% is tegen het afschieten en 21,7% geven aan dat het mag tenzij er andere methodes zijn overwogen. In tabel 3 zijn de aantallen overzichtelijk weergegeven.

Tabel 3 vergelijking MBO/HBO met betrekking tot schieten van zwerfkatten

Opleiding	Aantal	% voor afschieten	% tegen afschieten	% mag tenzij
MBO	38	10,5	81,6	7,9
HBO	23	26,1	52,2	21,7

Acht respondenten ervaren overlast van zwerfkatten en 64 respondenten ervaren geen overlast van zwerfkatten. Vijf respondenten die overlast ervaren van zwerfkatten zijn tegen het afschieten van zwerfkatten, dit is 62,5%. 45 Respondenten die geen overlast ervaren van zwerfkatten zijn tegen het afschieten van zwerfkatten, dit is 70,3%. Echter is het aantal respondenten dat overlast ervaart relatief klein om hier gelijkwaardige vergelijkingen mee te kunnen doen.

5. Discussie

In dit hoofdstuk worden de resultaten van het literatuuronderzoek vergeleken met de resultaten van het praktijkonderzoek, namelijk de interviews en de enquête.

5.1 Vergelijk literatuuronderzoek – praktijkonderzoek

Deze paragraaf geeft een vergelijking weer tussen de literatuurstudie en de interviews/enquêtes. De belangrijkste en opvallende punten worden besproken.

5.1.1 Ontstaan kolonie

De visie op het ontstaan van zwervkattenkolonies is verschillend. In de literatuur komt naar voren dat een lege plek snel wordt opgevuld door een andere kat. Een respondent, die al 35 jaar actief bezig is met dit onderwerp, geeft aan dat dit niet helemaal het geval is. In eerste instantie zal de kolonie namelijk een nieuwe kat weren, uiteindelijk zal deze pas geaccepteerd worden. In het vervolg van deze discussie, onder subparagraaf 5.1.2 wordt gesproken over het territoriumgedrag van een kolonie. Het blijkt dat de kolonies hier erg in kunnen verschillen. Misschien verschilt het per kolonie of een lege plek snel wordt opgevuld door een andere kat, dit kan dan samenhangen met het territoriumgedrag van de kolonie.

5.1.2 TNR-methode

In het literatuuronderzoek is naar voren gekomen dat er verschillende resultaten zijn over de effectiviteit van de TNR-methode. Sommige uitvoeringen van de TNR-methode zijn wel effectief, andere zijn minder effectief. De oorzaak hiervan is niet bekend, misschien dat het aan de omgeving ligt waar de TNR-methode is uitgevoerd, maar dit komt niet duidelijk naar voren in de literatuur. Wel is gebleken dat het territorium gedrag van de kat verschilt. Opvallend is dat de populaties hierin verschillen, de kolonie waar de TNR-methode effectief werkt verdedigt zijn eigen territorium. Bij de kolonie waar de TNR-methode minder effectief werkt, was bijna geen territorium gedrag te zien. Dit kan te maken hebben met de samenstelling van de groep. Als er een hoog territorium gedrag is, zullen er minder snel nieuwe katten bijkomen in de kolonie, waardoor de TNR-methode zodanig als effectief kan worden beschouwd. Tevens is uit onderzoek gebleken dat de TNR-methode een positieve invloed heeft op het welzijn van de kat, zoals te lezen in subparagraaf 2.3.1.

Uit de interviews is naar voren gekomen dat vier respondenten van mening zijn dat de TNR-methode het effectiefst werkt. Wel komt er naar voren dat hier inzet voor nodig is en dat het bij een bepaald percentage van de katten gedaan moet worden. Een respondent is van mening dat de TNR-methode niet zal bijdragen aan het beheersbaar maken van de populatie, maar wel een bijdrage zal leveren aan het welzijn van de populatie. Deze respondent geeft tevens aan dat TNR in stedelijke omgevingen niet werkt, wel zou dit mogelijk zijn op bijvoorbeeld een eiland of boerderij. Hieruit kan worden opgemaakt dat er verschillende meningen zijn over de TNR-methode. De meeste respondenten zien dit als de effectiefste oplossing, maar het zal veel tijd gaan kosten. Het is een lange termijn gedachte en het probleem zal niet op de korte termijn verdwijnen. Vijf respondenten zijn tevens van mening dat de TNR-methode een ethisch acceptabele methode is, één respondent doet hier geen uitspraak over.

De resultaten van het literatuuronderzoek en de interviews komen overeen. Er zijn verschillende meningen over de effectiviteit van de TNR-methode. Het is in ieder geval duidelijk dat de TNR-methode een positieve invloed heeft op het welzijn van de kat en dat het de meest ethisch acceptabele methode is. Toch blijft er nog de vraag of de TNR-methode het effectiefst is om de zwervkattenpopulatie beheersbaar te krijgen.

5.1.3 Schieten

Uit het literatuuronderzoek is naar voren gekomen dat er in zes provincies mag worden afgeschoten. Volgens een respondent mag dit nog maar in vier provincies. Het verschil kan verklaard worden doordat een motie is aangenomen in de Tweede Kamer, zoals te lezen in subparagraaf 2.3.2. Het kan zijn dat provincies in de tussentijd hebben besloten om het schieten van zwerfkatten te verbieden en dat dit nog niet is aangepast in de literatuur. Daarnaast is in de literatuur naar voren gekomen dat vier politieke partijen tegen het schieten van zwerfkatten zijn, vier respondenten zijn tevens tegen het schieten. Uit het ethische gedeelte van het literatuuronderzoek, welke te vinden is in paragraaf 2.4, is gebleken dat het doden van een levend wezen een belangrijk ethisch probleem is. Er is naar voren gekomen dat een groot gedeelte van de burgers moeite heeft met het doden van een dier. Een groot deel geeft aan dat doden alleen mag wanneer het dier ondraaglijk lijdt, daarnaast vindt een groot deel dat dit mag als het dier gevaar vormt voor mens of dier of wanneer het dier schade aanbrengt aan eigendommen van de mens.

5.1.4 Castratie/sterilisatie

In de literatuur is naar voren gekomen dat er geen nadelen verbonden zijn aan vroegcastratie, zoals te lezen in subparagraaf 2.3.5. Toch is het de keuze van de dierenarts of een vroegcastratie wordt uitgevoerd, het blijkt namelijk dat veel dierenartsen dit nog niet doen. Drie respondenten geven aan voor vroegcastratie te zijn, omdat dit veel voordelen oplevert. De literatuur en de respondenten zijn het er allebei over eens dat het geen nadelen heeft, maar in principe alleen voordelen. Toch blijft dan nog de vraag waarom veel dierenartsen geen vroegcastratie uitvoeren, dit zal dan nader onderzocht kunnen worden. Daarnaast geeft een respondent aan dat het ministerie tegen het verplicht stellen van castratie/sterilisatie is. Hier is geen informatie over te vinden in de literatuur. Het castreren en steriliseren van katten kan tevens een ethisch probleem zijn, aangezien sommige mensen vanwege hun geloof bepaalde dingen niet mogen en het toch een ingreep in een dier is. Dit is tevens naar voren gekomen in de interviews, zoals te lezen in subparagraaf 3.2.5. Daarnaast lijkt het castreren en steriliseren van een dier minder een rol te spelen in het aantasten van het welzijn van het dier, omdat dit voldoende is geregeld en particulieren afhankelijk zijn van veterinaire kennis.

5.1.5 Chippen

Twee respondenten geven aan voorstander te zijn van het verplichtstellen van chippen, anderen doen hier geen specifieke uitspraak over. Wel wordt aangegeven dat het lastig is om dit haalbaar te maken, omdat het moeilijk te controleren is of de kat ook daadwerkelijk gechipt is. In de literatuur komt ook duidelijk naar voren dat er vermoedens zijn dat het een bijdrage kan leveren aan het herenigen van de kat met de eigenaar. Experts geven aan dat een effectieve aanpak van welzijnsschade pas resultaat kan hebben wanneer dieren verplicht geregistreerd worden, zoals te lezen in paragraaf 2.4. Uit de interviews is tevens naar voren gekomen dat het verplicht stellen van chippen een bijdrage kan leveren aan het verminderen van het aantal zwerfkatten, hier kan ook het welzijn van de kat onder worden verstaan. Toch is er in 2013 besloten om geen chipverplichting in te stellen, omdat het een te geringe bijdrage zou leveren aan het terugdringen van het zwerfkattenprobleem, zoals te lezen in subparagraaf 2.3.3. Hieruit kan opgemaakt worden dat het verplicht stellen van chippen voorlopig niet aan de orde is.

5.1.6 Enquête

Uit de enquête is naar voren gekomen dat 50 burgers tegen het afschieten van zwerfkatten zijn, dit is 69% van de ondervraagden. Daarnaast zijn veertien burgers voor het schieten van zwerfkatten en acht burgers zijn van mening dat het mag tenzij er andere alternatieven zijn overwogen. Hieruit kan worden opgemaakt dat de meerderheid tegen het schieten van zwerfkatten is. Slechts acht van de 72 ondervraagden burgers ervaart overlast van zwerfkatten of heeft dit ervaren. Dit kan te maken hebben met de omgeving waarin zij wonen of misschien niet wetende dat het om zwerfkatten gaat. Daarnaast is het ook mogelijk dat de zwerfkatten zich niet laten zien. 48 Burgers zijn van mening dat castratie/sterilisatie de humanste manier is om het zwerfkattenprobleem beheersbaar te krijgen in

Nederland. Dit komt tevens overeen met de bevindingen uit de interviews. Slechts drie burgers vinden schieten de humanste manier.

De meeste burgers die de enquête hebben ingevuld zijn tussen de 20-29 jaar oud, hebben een MBO opleiding afgerond en zijn een vrouw. Uit de percentages is gebleken dat 77,8% van de mannen tegen het afschieten van zwervkatten is, in vergelijking met 66,7% van de vrouwen. Hieruit kan worden opgemaakt dat mannen anders tegen het schieten aankijken dan vrouwen, echter is dit niet reëel als er wordt gekeken naar de hoeveelheid respondenten en kan hier geen duidelijke uitspraak over worden gedaan. Daarnaast is 81,6% van de MBO'ers tegen het schieten en 52,2% van de HBO'ers tegen het afschieten. 21,7% van de HBO'ers geeft aan dat afschieten mag tenzij er andere methodes zijn overwogen, in vergelijking met 7,9% van de MBO'ers. Echter hebben meer MBO'ers de enquête ingevuld, hoewel dit aantal niet veel verschilt. Hieruit kan worden opgemaakt dat HBO'ers meer denken aan alternatieven. Maar nogmaals, dit is een kleinschalig onderzoek en zal op grotere schaal moeten worden uitgevoerd om hier definitieve conclusies uit te halen.

6. Conclusie en aanbevelingen

Door het literatuur en praktijkonderzoek te doen zijn er voldoende gegevens verzameld om een conclusie te trekken en een antwoord te geven op de deelvragen en daaruit voortvloeiend de hoofdvraag van dit onderzoek.

6.1 Deelvragen

6.1.1 Hoe is er de afgelopen 25 jaar omgegaan met het zwervkattenprobleem?

Het aantal zwervkatten dat in Nederland leeft is onbekend, maar naar schattingen lopen er tienduizenden rond. De afgelopen jaren zijn er verschillende methodes gehanteerd om de populatie terug te dringen. De methodes die vooraf kunnen gebeuren zijn de TNR-methode en het schieten van zwervkatten. Daarnaast zijn er nog methodes zoals het chippen, voorlichting geven en het tijdig castreren/steriliseren van de kat. De methode die het meest wordt gehanteerd is de TNR-methode. Het is niet bekend hoelang er al zwervkatten worden geschoten in Nederland. Wel is het bekend dat er in 2013 een motie is aangenomen door de Tweede Kamer, waarin staat dat schieten verboden wordt. De staatssecretaris gaat hier gesprekken over voeren en zal in de zomer van 2014 meer informatie hierover hebben. In 2013 is tevens besloten om geen chipverplichting in te stellen voor katten, volgens de staatssecretaris is de bijdrage van het verplicht chippen te gering om een substantiële bijdrage te leveren aan het terugdringen van het zwervkattenprobleem.

6.1.2 Welke organisaties zijn momenteel betrokken bij het zwervkattenprobleem en wat is hun visie?

In dit onderzoek zijn zes interviews afgenomen met verschillende organisaties/partijen. Naast deze organisaties zijn er nog vele andere in Nederland. Om deze vraag te beantwoorden worden alleen de antwoorden van de geïnterviewde partijen naar voren gebracht.

De Dierenbescherming is een belangrijke organisatie en houdt zich sinds 1980 bezig met de TNR-methode. Daarnaast vangt zij jaarlijks zwervkatten op in asielen, dit zijn er ongeveer 35.000 per jaar. De Dierenbescherming geeft aan dat de TNR-methode bijdraagt aan het welzijn van de populatie, maar ziet hier geen oplossing in wat betreft het beheersbaar krijgen ervan. De vraag is welke methode hier wel aan kan bijdragen, dit heeft onder andere ook te maken met het verantwoord omgaan van huisdieren. Hierbij kan worden gedacht aan voorlichting en het eisen van een verplichte identificatie en registratie van katten. Ook het zeer bewust bezig zijn met castreren is een belangrijk onderdeel, alhoewel de Dierenbescherming niet voor het verplicht stellen van castratie is. Naast TNR, preventie en voorlichting ziet de Dierenbescherming geen andere oplossingen. Daarbij zal er altijd ondersteuning moeten zijn vanuit de overheid, anders zal het niet lukken een oplossing voor dit probleem te vinden.

De Sophia-Vereeniging is voorstander van de TNR-methode en ziet dit ook als de effectiefste methode. Volgens de organisatie is dit de diervriendelijkste manier, maar gaat hier wel veel tijd en geld in zitten. Het zou goed zijn als de gemeentes en provincies hier een rol in gaan spelen en een deel van de kosten op zich nemen. Voorlichting kan ook een belangrijke rol spelen in het terugdringen van de populatie. Daarnaast is de organisatie tegen het schieten van zwervkatten, omdat dit het probleem alleen maar vergroot.

De Kattenbescherming is voor de TNR-methode en hanteert deze methode ook. Daarnaast hanteert de Kattenbescherming vroegcastratie, volgens de organisatie is dit een effectieve methode en zijn de katten al onvruchtbaar voor zij bij particulieren wordt geplaatst. Daarnaast is de organisatie voor het verplicht stellen van castratie/sterilisatie, maar vraagt zich af of dit haalbaar is. Het verplicht chippen zou ook een oplossing zijn, maar het is tevens de vraag of het verplicht stellen hiervan haalbaar is.

Stichting Amsterdamse Zwerfkatten is in 1994 opgericht en werkt sinds die tijd al volgens de TNR-methode. Volgens de stichting is dit ook de enige en effectiefste methode. De stichting is tegen het schieten van zwerfkatten en voor het instellen van vroegcastraties.

Stichting LOES voor dieren is een organisatie die zwerfkatten vangt in Amsterdam. De persoon waarmee het interview is afgenomen is al 35 jaar actief en werkt al deze jaren volgens de TNR-methode. Zij ziet de TNR-methode als een effectieve methode en weet uit ervaring dat dit ook zo is. Daarnaast ziet de stichting het chippen en castreren/steriliseren van de kat als bijdrage aan het verkleinen van het zwerfkattenprobleem in Nederland. Het moet een combinatie zijn, namelijk TNR, castratie, chippen en voorlichting.

De KNJV is een organisatie die anders aankijkt tegen het zwerfkattenprobleem. Zij doen geen uitspraak over de effectiviteit van het schieten. Daarnaast denkt de organisatie dat de meest effectieve manier is als de eigenaar bewust wordt van het zorgen voor een kat. De organisatie geeft aan dat er iets moet gebeuren, ook om de flora en fauna in Nederland te behouden.

6.1.3 Welke politieke partijen zijn momenteel betrokken bij het zwerfkattenprobleem en wat is hun visie?

Van vele politieke partijen zijn geen algemene standpunten bekend, de belangrijkste punten zijn hieronder weergegeven.

De PvdD is voor de TNR-methode en tegen het schieten van katten. Daarnaast is de partij van mening dat er meer geïnvesteerd moet worden in voorlichting over neutralisatie van katten. Tevens is de PvdD voor een algehele registratieplicht van katten. Daarnaast wilt de PvdD landelijke castratie- en sterilisatieprogramma's om de groei van de zwerfkattenpopulatie te verminderen.

De VVD is tegen het verplicht chippen van katten en tegen het schieten van katten. De SP is tevens tegen het schieten van katten en is van mening dat het vangen en terugplaatsen geen optie is. De SP wil een structurele en goedkope oplossing. De PVV is tegen het schieten van zwerfkatten en heeft ingestemd met de motie die vorig jaar is aangenomen. De SGP doet geen duidelijke uitspraak hierover en is van mening dat het een zaak is voor de provincies en gemeenten. Zij kunnen namelijk het beste beoordelen hoe groot het lokale probleem is en hoe dit het beste aangepakt kan worden.

Van de overige politieke partijen zijn geen algemene standpunten bekend, wel zijn er een aantal regionale standpunten gevonden in de literatuur. De regio's verschillen erg van mening, om deze reden kan niet met zekerheid worden gezegd wat de standpunten zijn. De bekende standpunten staan in dit verslag vermeld in paragraaf 2.5.

6.1.4 Wat is de mening van de burger?

In totaal hebben 72 burgers de enquête ingevuld. 64 Burgers ervaren geen overlast van zwerfkatten. 50 Burgers zijn tegen het schieten van zwerfkatten, 14 burgers zijn voor en acht burgers vinden dat het mag wanneer alternatieven zijn overwogen. 48 Burgers vinden castratie/sterilisatie de meest humane manier om het zwerfkattenprobleem in Nederland beheersbaar te krijgen. Negen burgers vinden de humanste manier het in laten slapen van de kat.

6.2 Hoofdvraag

De hoofdvraag van dit onderzoek luidt als volgt: wat is een effectieve en maatschappelijk en ethisch acceptabele methode om het zwerfkattenprobleem in Nederland beheersbaar te maken?

Deze hoofdvraag kan in drie delen worden opgesplitst, namelijk het maatschappelijke gedeelte, het ethische gedeelte en het effectieve gedeelte. Uit de enquête en de analyse van de interviews is naar voren gekomen dat de TNR-methode de meest maatschappelijk acceptabele methode is. Het grootste gedeelte van de burgers geeft aan dat castreren/steriliseren de meest humane manier is om

de zwervkattenpopulatie beheersbaar te krijgen. Dit komt neer op de TNR-methode, aangezien de katten eerst gevangen moeten worden voor ze steriel kunnen worden gemaakt. Tevens is uit de interviews gebleken dat er twee methodes zijn om het zwervkattenpopulatie die op dit moment aanwezig is beheersbaar te krijgen, namelijk het schieten en de TNR-methode. Uit de literatuurstudie is naar voren gekomen dat het doden van dieren een ethisch probleem is, hierbij wordt aangegeven dat dieren alleen gedood mogen worden wanneer zij ondraaglijk lijden, schadelijk zijn voor mens en dier en als zij schade toebrengen aan eigendommen van de mens. Er kan worden vastgesteld dat zwervkatten niet voldoen aan de bovenstaande drie punten. De enige methode die dan op dit moment kan worden toegepast en die het meest ethisch acceptabel is, is de TNR-methode. Toch wordt er ook in de interviews aangegeven dat het castreren/steriliseren van een kat een ethisch probleem kan zijn, omdat het toch een ingreep is in een dier. In een vervolgonderzoek kan worden gekeken of de TNR-methode ook daadwerkelijk het meest ethisch acceptabel is.

Het is niet duidelijk hoeveel zwervkatten er in Nederland leven. Hierdoor is het lastig om aan te geven of een methode effectief is, omdat er niet kan worden geconcludeerd met hoeveel de populatie is afgenomen. Mede door deze reden geeft dit onderzoek geen duidelijk resultaat over welke methode het effectiefst is. Sommige respondenten geven aan dat de TNR-methode wel effectief werkt, dit is echter niet naar voren gekomen uit het literatuuronderzoek. Uit verder onderzoek zal moeten blijken of de TNR-methode ook echt effectief is. De methodes chippen en voorlichting zijn methodes die vooraf kunnen gebeuren, dit kan zorgen voor een groeiend bewustzijn over de aankoop en houden van dieren. Daarnaast kan chippen bijdragen aan het welzijn van de kat. Geconcludeerd kan worden dat de hypothese voor een deel is uitgekomen, de TNR-methode is de meest maatschappelijk acceptabele methode op dit moment om de zwervkattenpopulatie die aanwezig is beheersbaar te krijgen, maar de effectiviteit hiervan is nog niet bewezen. Daarnaast is niet bekend of deze methode ook daadwerkelijk het meest ethisch acceptabel is.

6.3 Aanbevelingen

Uit dit onderzoek is geen effectieve methode naar voren gekomen, mede doordat er niet bekend is om hoeveel zwervkatten het gaat. Het is lastig om dit te bepalen, een voorzichtige schatting zou gedaan kunnen worden. Daarnaast kan worden onderzocht hoeveel organisaties TNR-methode toepassen en welke cijfers hierover bekend zijn, op basis hiervan kan een duidelijker beeld worden geschetst over de effectiviteit van de TNR-methode. Wanneer duidelijk is hoeveel zwervkatten in Nederland leven kan nader onderzocht worden of de TNR-methode werkelijk het probleem beheersbaar kan maken en of deze methode ook als ethisch acceptabel kan worden gezien.

In een vervolgonderzoek kan worden nagegaan wat voorlichting voor invloed heeft met betrekking tot het verantwoord omgaan met katten. In dit onderzoek kan worden beoordeeld of de gemeente hier een rol in kan spelen, die kan namelijk beoordelen hoe groot het probleem is. Er kan gekeken worden naar het aantal mensen dat op de hoogte is van het zwervkattenprobleem en wat voor rol de burger hierin kan spelen.

Er is veel onduidelijkheid over vroegcastratie, een groot deel van de dierenartsen in Nederland voert deze niet uit. In een vervolgonderzoek kan gekeken worden waarom dit niet gebeurt. Daarnaast kan nagegaan worden hoe vroegcastratie meer toegepast kan gaan worden en wat daarvoor nodig is.

Literatuur

Artikelen

- Aquilar, G.D., Farnworth, M.J. 2012. Stray cats in Auckland, New Zealand: Discovering geographic information for exploratory spatial analysis. In *Applied Geography*. (pp. 230-238). Volume 34.
- Aquilar, G.D., Farnworth, M.J. 2013. Distribution characteristics of unmanaged cat colonies over a 20 year period in Auckland, New Zealand. In *Applied Geography*. (pp. 160-167). Volume 37.
- Borst, N. 2011. Feiten & Cijfers Gezelschapsdierensector 2011. Hogeschool HAS Den Bosch.
- Cogen, K., Kerselaers, W., Vervaecke Hilde. 2012. Aanpak zwervkattenproblematiek: Een overzicht.
- De Cock Buning, T., Pompe, V., Hopster, H., De Brauw, C. 2012. Denken over dieren. Faculteit der Aard- en levenswetenschappen.
- Finkler, H., Terkel, J. 2012. The contribution of cat owners' attitudes and behaviours to the free-roaming cat overpopulation in Tel Aviv, Israel. In *Preventive Veterinary Medicine*. (pp. 125-135). Volume 104, Issues 1-2.
- Finkler, H., Terkel, J. 2010. Cortisol levels and aggression in neutered and intact free-roaming female cats living in urban social groups. In *Physiology & Behavior*. (pp 343-347). Volume 99, issue 3.
- Greven, H. et al. 2008. Aanbevelingen gemeentelijk dierenwelzijnsbeleid. Nederlandse Vereniging tot Bescherming van Dieren.
- Hameleers, R. 2003. Handboek Zwervkatten- en kittenopvang. Uitgave van de Nederlandse Vereniging tot Bescherming van Dieren.
- International Companion Animal Management Coalition (ICAM). 2011. Humane cat population management guidance.
- Lammertsma, D.R. et al. 2011. Huiskatten in natuurgebieden. Uitgave van Alterra Wageningen UR.
- Levy, J.K., Crawford, P.C. 2004. Humane strategies for controlling feral cat populations. *Animal Welfare Forum: Management of Abandoned and Feral cats*. Volume 225, Issue 9.
- Little, S. 2005. Early-age spaying and neutering. In *PETS*. (pp. 24-25)
- Natoli, E. et al. 2006. Management of feral domestic cats in the urban environment of Rome (Italy). In *Preventive Veterinary Medicine*. (pp. 180-185). Volume 77, issues 3-4.
- Ouden den, P.C.J.P., Rotgans, C.T., Smeenk, M. 2006. Protocol voor zwervkatprojecten.

- Peterson, M.N. et al. 2012. Opinions from the Front Lines of Cat Colony Management Conflict.
- Sparkes, A.H. et al. 2013. ISFM Guidelines on Population Management and Welfare of Unowned Domestic Cats (*Felis catus*). In Journal of Feline Medicine and Surgery. (pp. 811-817). Volume 15, issue 9.
- Sparkes, A. 2011. Neutering Cats — Assessing Attitudes and Challenging Conventions. In Journal of Feline Medicine and Surgery. (pp. 1-2). Volume 12, issue 1.
- Wald, D.M., Jacobson, S.K., Levy, J.K. 2013. Outdoor cats: Identifying differences between stakeholder beliefs, perceived impacts, risk and management. In Biological Conservation. (pp. 414-424). Volume 167.

Boeken

- Baarda, B. 2009. Dit is onderzoek!. Noordhoff Uitgevers. Eerste druk.

Internet

- Dierenbescherming 1. 2013. Zwerfkatten zijn in Nederland vogelvrij. <http://www.dierenbescherming.nl/NEE/meer-informatie>. Laatst bezocht: 4-12-2013.
- Dierenbescherming 2. 2013. Zwerfkatten <http://www.dierenbescherming.nl/zwerfkatten-katten-zwerfkatten>. Laatst bezocht: 4-12-2013.
- Dierenbescherming 3. 2013. Verplicht chippen katten helpt WEL bij terugdringen aantal zwerfkatten. <http://www.dierenbescherming.nl/nieuws/3210>. Laatst bezocht: 4-12-2013.
- Dierenbescherming 4. 2013. Preventie zwerfkattenpopulaties. <http://www.dierenbescherming.nl/preventie-zwerfkattenpopulaties>. Laatst bezocht: 24-4-2014.
- Dierenbescherming 5. 2013. Verstandig: chip je kat! <http://www.dierenbescherming.nl/verstandig-chip-je-kat>. Laatst bezocht: 23-4-2014.
- Dierenbescherming 6. 2013. Motie PvdD aangenomen: Kabinet moet afschot zwerfkatten verbieden. <http://www.dierenbescherming.nl/nieuws/3448>. Laatst bezocht: 30-4-2014.
- Dierenbescherming 7. 2014. Twitterstellingen Dierenbescherming. [file:///C:/Users/Sandra/Downloads/Rapportage%20Twitterstellingen%20gemeenteraadsverkiezingen%202014%20\(1\).pdf](file:///C:/Users/Sandra/Downloads/Rapportage%20Twitterstellingen%20gemeenteraadsverkiezingen%202014%20(1).pdf). Laatste bezocht: 30-4-2014.
- Dierenwelzijn. 2014. Standpunten m.b.t dierenwelzijn zoals aangeleverd door de politieke partijen. <file:///C:/Users/Sandra/Downloads/XKieskompas%20Dierenwelzijn-1.pdf> Laatst bezocht: 30-4-2014.
- Dierenwelzijnsweb. 2013. Zwerfkatten: welke aanpak werkt? <http://www.groenkennisnet.nl/Dierenwelzijnsweb/Pages/newsloader.aspx?npid=5459>. Laatst bezocht: 28-4-2014.

- Dijkma. S.A.M. 2014. Uitvoering motie afschieten van katten. <http://edepot.wur.nl/295777>. Laatste bezocht: 30-4-2014.
- Kattenbescherming. 2013. Onze werkwijze. <http://www.kattenbescherming.nl/over-ons/werkwijze/>. Laatste bezocht: 28-4-2014.
- KNJV. 2013. Verwilderde kat. <http://www.knjv.nl/>. Laatste bezocht: 22-4-2014.
- KNMvD. Standpunt KNMvD over de neutralisatie van pups en kittens op zeer jonge leeftijd. https://hondenbescherming.nl//media/cms_page_media/67/KNMvD_standpunt%20vroegcastratie.pdf. Laatste bezocht: 28-4-2014
- LICG. 2013. Discussie over nut en noodzaak chipplicht katten. <http://www.licg.nl/3HP/nieuws/discussie-over-nut-en-noodzaak-chipplicht-katten.html>. Laatste bezocht: 23-4-2014.
- NOJG (Nederlandse Organisatie voor Jacht en Grondbeheer). 2013. Provinciale aanwijzingen/vrijstellingen/ontheffingen. <http://www.nojg.nl/provinciale%20aanwijzingen%20en%20vrijstellingen.htm>. Laatste bezocht: 25-4-2014.
- Oost Vlaanderen. 2013. Hoe pakt met het zwervkattenprobleem het beste aan. <http://www.oostvlaanderen.be/docs/nl/h1/11386definitieve%20versie%20hoe%20pakt%20men%20het%20zwervkattenprobleem%20het%20beste%20aan.pdf>. Laatste bezocht: 6-2-2014.
- PvdD. 2013. Motie Partij voor de Dieren aangenomen. <https://www.partijvoordedieren.nl/recent/news/i/7840/tweede-kamer-wil-verbod-afschieten-katten>. Laatste bezocht: 4-12-2013.
- PvdD 1. 2013. Zwervkatten. <https://www.partijvoordedieren.nl/standpunten/i/62/zwervkatten?via=search> . Laatste bezocht: 25-4-2014.
- PvdD 2. 2013. Kattenjacht. <https://www.partijvoordedieren.nl/standpunten/i/605/kattenjacht?via=search> . Laatste bezocht: 25-4-2014.
- Sophia-Vereeniging. 2014. Jacht op katten. <http://www.sophia-vereiniging.nl/nl/pages/huisdier-en-welzijn/katten/jacht-op-katten.html>. Laatste bezocht: 29-4-2014.
- SP 1. 2013. Verbod op afschieten zwervkatten. <http://www.omroepwest.nl/nieuws/12-11-2013/verbod-op-afschieten-zwervkatten>. Laatste bezocht: 22-4-2014.
- SP 2. 2012. Zwervkattenprobleem zwerft ook in de raad. <http://www.omroepwest.nl/nieuws/12-11-2013/verbod-op-afschieten-zwervkatten>. Laatste bezocht: 22-4-2014.

- Stichting Amsterdamse zwerkatten. 2014. Het ontstaan van de Stichting Amsterdamse Zwerfkatten. http://www.amsterdamsezwerfkatten.nl/de_oprichting. Laatst bezocht: 28-4-2014.
- Stichting LOES voor dieren. 2014. Wat doen wij. <http://www.loesvoordieren.nl/wat-doen-wij.html>. Laatst bezocht: 28-4-2014.
- Stray Animal Foundation Platform (AFP). 2012. Wie zijn wij. <http://www.stray-afp.org/nl/wie-zijn-wij/>. Laatst bezocht: 21-11-2013.
- VVD. 2013. Spreektekst Notaoverleg Dierenwelzijn. http://helmalodders.vvd.nl/actueel_16161/61452/. Laatst bezocht: 24-4-2014.

Bijlage I: Interview Sophia-Vereeniging: Frank Wassenberg

Kunt u een korte inleiding geven over de Sophia-Vereeniging en wat precies uw functie is?

Ik ben Frank Wassenberg, ik ben van huis uit bioloog. Ik ben hier senior beleidsmedewerker, dat betekent dat ik me bezig hou met de inhoudelijke thema's van de Sophia-Vereeniging. Daarnaast doe ik de politieke lobby want wij willen natuurlijk niet alleen maar informatie verzamelen en daar zelf een beleid op afstemmen, maar we willen eigenlijk ook dat er in de wetgeving van Nederland iets veranderd ten gunste van huisdieren, of in dit geval zwerfdieren. Dus de Sophia-Vereeniging komt op voor gezelschapsdieren in Nederland, dat proberen wij enerzijds heel praktisch te doen, wij gaan bijvoorbeeld met honden de klas in om kinderen te leren hoe ze een hond kunnen lezen om op die manier bijtincidenten tegen te gaan. Wij hebben 100 vrijwilligers die de klas in gaan met een hond. Aan de andere kant gebeurt het meeste werk eigenlijk achter de schermen, informatie geven, maar ook met politici praten, informatie verzamelen en proberen om te zorgen dat er in Nederland een diervriendelijkere wetgeving komt.

In hoeverre zijn jullie bezig met zwerfkatten op dit moment?

Op dit moment is de Sophia-Vereeniging nog ontheffing houder, dat wil zeggen dat wij een ontheffing hebben om katten in Nederland te vangen, castreren en terug te plaatsen. Op termijn gaan wij daar wel mee stoppen. Wat de staatssecretaris nu zegt is dat ze wil kijken wat de verantwoordelijkheid kan worden voor de gemeente, dat zouden wij heel erg goed vinden want wij zijn één organisatie in Amsterdam en het is heel moeilijk om te zien waar problematiek zit. We hebben in Nederland 400 gemeentes en sommige gemeentes hebben wel grote problematiek als het gaat om zwerfkatten en sommige hebben dat veel minder. Het is eigenlijk veel beter als het bij de gemeente kan worden ondergebracht, dat de gemeente verantwoordelijk wordt voor TNR in dit geval. Op een diervriendelijke manier het probleem tegen gaan en niet alleen op een diervriendelijke manier maar ook op de enige goede manier want een andere 'oplossing' is het schieten van zwerfkatten, dat vergroot het probleem eigenlijk alleen maar. Dat is een van de zaken die soms moeilijk zijn uit te leggen maar er zijn met name jagers die zeggen als je bijvoorbeeld 100 katten hebt, je schiet er 30, dan zijn er nog 70 over dus is het probleem met 1/3 terug gebracht. Dat geldt misschien voor de komende twee maanden maar wat je bij katten ziet, sowieso bij dieren, als de dieren bejaagd worden dan gaan de overgebleven dieren zich snel voortplanten. Je kunt het beste de dieren vangen en terugplaatsen nadat ze gecasteerd zijn. Dan heb je een kattenpopulatie die intact blijft, alleen de dieren kunnen zich niet meer voortplanten. Dan moet je dit zeker bij 80% of meer van de dieren doen. Het is alleen een tijdrovende methode, want het is moeilijk om de kat te vangen. Het zijn trouwens ook dieren, als je ze gevangen heb, die kunnen doorgaans niet worden geplaatst bij mensen thuis want ze zijn helemaal verwilderd. Bovendien, als je ze zou gaan plaatsen bij mensen is dat voor de populatie niet anders dan wanneer je ze schiet. Er ontstaan opengevallen plekken en de rest kan zich sneller voortplanten. Dus voor de populatie maakt het niet zoveel uit of dieren geschoten worden of bij een particulier wordt geplaatst. Het enige probleem is dat het vangen en castreren en terugplaatsen tijd en geld kost. Maar het is eigenlijk de enige manier die helpt.

Zijn er naast schieten en de TNR-methode nog andere methodes die gedaan kunnen worden?

Volgens mij niet, ik weet dat er een aantal provincies zijn, ik dacht dat het zeven provincies zijn in Nederland die een vergunning geven om katten te schieten. Alleen de provincie heeft de mogelijkheid om de ontheffing daarvoor te geven. Dat zijn dus niet de gemeentes die dat bepalen, maar de provincies. Er worden in Nederland ongeveer 10.000 katten geschoten. In sommige gevallen zijn dit zwerfkatten, maar dit kunnen ook huiskatten zijn. Gewoon katten die de straat op gaan of die in het bos terecht komen. Dit zijn ook wel eens gechipte katten. Het is helemaal geen oplossing, het is alleen heel dieronvriendelijk. Je schaadt de kat, je schaadt de baasjes en het helpt helemaal niet. Dus het probleem wordt er alleen maar erger door op de lange termijn. De enige die daar groot voorstander van zijn, zijn de jagers zelf. Het is goedkoper. Een andere oplossing zou ik niet kennen.

Zijn er ook veel klachten van mensen die overlast hebben van zwervkatten?

Ja, er zijn klachten van mensen die overlast hebben. Voor een deel worden de klachten ook veroorzaakt door de mensen zelf. Wat je bijvoorbeeld ziet is dat mensen katten achterlaten op campings. Ook op het moment dat het zomer is of lente, de mensen vinden het leuk dat er katten zijn en dan gaan mensen de katten voeren. Dan wordt het herfst en winter, dan is er geen bezoek meer op de camping. De katten hebben zich intussen al voortgeplant, dat gebeurt al in de periode daarvoor. Je krijgt een grote kattenpopulatie van katten die zijn achtergelaten of die de natuur in zijn getrokken. Een deel hiervan wordt veroorzaakt door de mensen, die zorgen dat de katten daar komen. Katten vangen ook vogels, er zijn schattingen dat de gemiddelde huiskat tot soms wel 100 vogels per jaar vangt. Het grote probleem is dat als je een miljoen katten hebt die vogels vangen, zijn dat erg veel dieren. Ook dat zou een mooi argument zijn om te zorgen dat je ingrijpt in de kattenpopulatie. Dat je die gewoon terug wilt brengen. Nogmaals, dat moet op een diervriendelijke manier zijn maar dat moet ook op een hele duurzame manier zijn. Opnieuw dus alleen via TNR.

Het is nu heel erg in het nieuws, dus nu komt het te sprake. Maar is het ook zo dat de populatie de laatste jaren heel erg is gegroeid?

Niet heel erg gegroeid, maar die populatie neemt wel voortdurend toe. Het aantal katten wordt niet centraal bijgehouden, er zijn verschillende onderzoeksbureaus die daar cijfers over hebben. Er is een jaar of twee geleden een onderzoek geweest vanuit HAS Den Bosch, die hebben verschillende onderzoeken bij elkaar geveegd en die hebben gekeken wat nou de meest betrouwbare cijfers zijn als het om dieren gaat. Die kwamen toen op 3 miljoen huiskatten. Maar het zijn dus geen keiharde cijfers. Het is dan ook heel moeilijk om precies de vinger te leggen op een eventuele stijging. Wat je bijvoorbeeld ziet is dat er in de afgelopen jaren heel veel katten bij asielen zijn gekomen. Dat is ook gestegen onder invloed van de economische crisis. Mensen zien opeens dat als je een kat hebt, die kat kunnen ze soms gratis afhalen op marktplaats. Alleen die kat moet eten hebben, die zal minstens een keer in het jaar naar de dierenarts moeten, als de kat ziek is moet hij vaker naar de dierenarts. Je hebt een gratis kat, alleen die kat kost per maand €50. Als je pech hebt kost de kat per maand €100. Niet iedereen heeft zich dat van te voren gerealiseerd en niet iedereen is helaas bereid om dat te betalen. Dat betekent dat er veel meer katten in asielen terecht zijn gekomen. Als er meer katten in het asiel terecht komen, kun je er donder op zeggen dat er heel veel katten in de natuur worden gedumpt of gewoon op straat worden gezet. Dus het probleem is groter geworden, alleen hoeveel groter dat is niet bekend.

Als het op deze manier doorgaat, hoe ziet het er dat uit in de toekomst en wat zijn de gevolgen daarvan?

De provincies en de gemeentes zullen hoe dan ook proberen om het probleem op te lossen. "Oplossen" even tussen aanhalingstekens, bijvoorbeeld door de dieren te schieten. Wat je nu dus ziet is dat er jaar in jaar uit meer dan 10.000 dieren per jaar worden geschoten, terwijl het geen enkel effect heeft. Dus je hebt iets heel erg dierenvriendelijks, dat laat je voortbestaan, er komt geen enkele oplossing en het probleem gaat maar door en door. Er is een schatting dat in grote steden, dan hebben we het over Den Haag, Rotterdam en Amsterdam, dat er in totaal per stad meer dan 30.000 zwervkatten leven. Dat is gigantisch veel. Maar zwervkatten zie je niet zo veel, het is een onzichtbaar probleem. De Dierenbescherming is actief met vangen en terugplaatsen van zwervkatten na dat ze gecastreerd zijn. De Sophia-Vereeniging is weer een veel kleinere organisatie, wij kunnen dat ook niet landelijk uitrollen. Het zou heel mooi zijn als gemeentes daar een rol in kunnen gaan spelen en zich bezig kunnen houden met TNR.

Ja inderdaad, want stel TNR-methode, wordt nu al gedaan natuurlijk, maar dus niet genoeg om het echt terug te dringen?

Nee, niet genoeg. Het gebeurt nu door vrijwilligers en dierenbeschermingsorganisaties. Prima, maar het probleem is eigenlijk zo groot dat ook de overheid een rol zou moeten spelen en dat zou dan inderdaad prima zijn als gemeentes daar een rol in gaan spelen want die zitten dicht bij het

probleem, die zien wat er aan de hand is. Dus de gemeentes zouden een prima overheidslaag zijn die zich daar bezig mee zouden kunnen houden.

Stel er wordt wel 70/80/90% van de zwervkatten gesteriliseerd/gecastreerd, maar mensen laten hun huiskat nog steeds achter op straat, moet dit dan elk jaar weer nagekeken worden?

Ja, nou wij zouden er ook voorstander van zijn als mensen zelf hun eigen kat laten castreren, dat gebeurt gelukkig al vaak. Mensen vinden het vaak heel leuk, dat hebben ze een nestje katten en die moet je kwijt zien te raken en er zijn al zoveel katten en lang niet iedereen raakt die katten ook kwijt. Dus als je eigen huiskat nou ook steriliseert of castreert dan voorkom je ook op die manier dat er aanwas bij komt. Dus als mensen een kat houden prima, het liefst ook met verschillende dieren omdat het eigenlijk ook een beetje groepsdieren zijn. Alleen zorg wel dat de dieren zich niet ongelimiteerd kunnen voortplanten. Heel veel mensen laten hun kat gewoon dag en nacht buiten, als de kat naar buiten wilt via het kattenluikje dan gaat hij naar buiten. Wat de dieren buiten uitvreten dat weet je niet. De oproep aan katteneigenaren is dus: zorg dat je je eigen huiskat laat steriliseren of castreren. Ook om te voorkomen dat je bijdraagt aan het zwervdierenprobleem.

Maar het is heel lastig om te controleren of mensen hun kat steriliseren of castreren, het is hun eigen verantwoordelijkheid natuurlijk.

Dat is voor een deel hun eigen verantwoordelijkheid, maar bijvoorbeeld in België is het in bepaalde gevallen al verplicht om je kat te steriliseren en wat er ook in asielen gebeurt is dat als er een kat naar het asiel wordt gebracht dat de kat daar ook wordt gesteriliseerd/gecastreerd . Dus als je dan een kat uit het asiel haalt dan heb je in elk geval een dier dat geholpen is. Het kan natuurlijk dat de regelgeving zo wordt aangepast dat eigenaren ook hun dier moeten laten steriliseren. En op die manier voorkom je dat het aantal zwervkatten groeit. Want enerzijds wordt de populatie zwervkatten natuurlijk groter omdat er voortplanting in de groep plaats vindt, anderzijds krijg je voortdurend nieuwe aanwas van buiten. Katjes die geboren worden in een huis, die geen eigenaar vinden, gewoon vanuit huiskatten krijg je ook voortdurend toestroom naar zwervkatten. Dus je moet dat probleem op twee manieren proberen te voorkomen, enerzijds TNR, anderzijds zorg dat je voorkomt dat er aanwas vanuit huiskatten komt door de dieren ook te steriliseren. De grootste kosten die je natuurlijk met een kat maakt is niet de aanschaf maar wat er daarna komt: de dierenarts, het voer. Aan het hebben van een huisdier zijn sowieso kosten verbonden. Zorg maar dat mensen zich dat realiseren en zorg ook dat de aanschaf van een dier ook aan regels verbonden is. Ik bedoel: we hebben het over dieren we hebben het niet over wegwerpproducten.

Ja, mensen denken eigenlijk veel makkelijker over een kat dan over een hond

Ja klopt, het zijn de meest gehouden huisdieren. Bij katten wordt gezegd en ook geadverteerd van we hebben weer een nestje katten kom maar halen als je wilt. Met honden zal dat niet snel gebeuren. Gelukkig maar.

Nee, marktplaats staat echt vol met katten.

Ja klopt, dat is inderdaad zo. En wat wij ook als Sophia-Vereeniging voortdurend mensen proberen duidelijk te maken; haal geen dier via marktplaats. Want daarmee hou je het in stand, je weet niet wat de achtergrond van een dier is. Er zitten ook heel veel broedfokkers bij, echt fokkers die het alleen maar doen om echt zoveel mogelijk er aan te verdienen. Bij honden zie je dat meer dan bij katten. Dus je wordt er inderdaad niet blij van als je ziet wat je daar allemaal aantreft.

Maar het ging er eigenlijk ook om wat een ethisch acceptabele methode is, maar dat is dan duidelijk de TNR-methode.

Maar ik zou ook geen andere methode kennen die echt helpt. Het enige wat helpt is ingrijpen in de voortplanting. Als je dieren schiet, grijp je ook in met de voortplanting alleen op een verkeerde manier. Dat zie je bij alles. Als je naar muskusratten kijkt die worden ook in sommige delen van het land benaderd, voornamelijk in het westen en waterrijke gebieden. Maar wat je daar ziet, is dat de

muskusratpopulatie af hangt van verschillende factoren. Bijvoorbeeld de beschikbaarheid van voedsel. Hoe meer voedsel hoe meer dieren in dat gebied kunnen leven, hoe groter de populatie kan worden. Daarnaast is de beschikbaarheid van nestruimte van belang voor de grootte van een populatie. Voor andere diersoorten geldt dat ook. Een derde factor is predatie, jacht. Als dieren bestreden worden gaan ze zich sneller voortplanten. Dat geldt voor muskusratten en dat geldt voor katten. Dus als je wilt dat de kattenpopulatie zich niet uitbreid, dan moet je zorgen dat je op een goede manier ingrijpt in de voortplanting. Niet door de dieren te schieten, want daardoor stimuleer je de voortplanting alleen maar. Maar door de voortplanting af te remmen. Het enige wat wel kan is heel arbeidsintensief vangen, castreren en terugplaatsen.

Ik vraag mij af, als TNR wordt toegepast, als dat echt wordt doorgezet, hoeveel jaar gaat daar overheen voor de zwerfkattenpopulatie afneemt?

Dat is het enige nadeel, het duurt lang. Er kunnen jaren overheen gaan. Een kat kan oud worden. Het kan wel een aantal jaar duren voordat je inderdaad ziet dat de populatie afneemt. Maar goed, er is geen alternatief. Als je niks doet, dan neemt de populatie alleen maar toe. Als je het effectief doet dan zul je wel zien dat na één of twee jaar de groei van de populatie al afneemt. En als je de dieren voldoende blijft castreren dan stopt hij en dan neemt het ook af. Alleen je hebt het natuurlijk wel over een flink aantal jaren. Maar als je niks doet, dan groeit de populatie heel snel. En als je ze afschiet groeit de populatie ook heel snel. Het moeilijke is dat heel veel mensen denken op de korte termijn denken en heel veel mensen hebben nauwelijks idee hoe de hele populatiedynamica werkt, dus die groei en afname van de populatie. Het is moeilijk om uit te leggen hoe die groei of afname van de populatie werkt op de lange termijn. En dat is ook de reden waarom sommige mensen zeggen: je moet naar het geweer grijpen, want als je katten dood schiet, kunnen ze zich niet meer voortplanten en vogeltjes bejagen. Maar om uit te leggen dat er een andere kant is dat de andere katten zich dan juist sneller gaan voortplanten, wil er niet bij iedereen in. Je moet je kunnen verdiepen in die hele groei en afname van de populatie. Dus het is een verhaal wat je echt uit moet leggen en het is niet een verhaal wat heel simpel is.

Is er eigenlijk te laat ingegrepen met de zwerfkatten in Nederland?

Nou, te laat ingegrepen niet, maar TNR gebeurt eigenlijk op te kleine schaal. De dierenbescherming heeft natuurlijk ook niet de middelen om het probleem voor heel Nederland op te lossen. Het is gewoon een te groot probleem. Daarom zou het zo goed zijn als gemeentes en provincies hier ook een rol in gaan spelen en met name ook een deel van de kosten voor hun rekening kunnen nemen. Het is iets wat je doet om dieren te helpen, het is ook iets wat je doet om de natuur bijvoorbeeld te helpen. Als je teveel katten in een bepaald gebied hebt, kan dat het evenwicht verstoren. En dat zijn dus typisch problemen die je moet oplossen met belastinggeld. Dat zijn dingen die je voor de maatschappij doet, die je voor de natuur doet. Dat zijn dingen waar gemeentes aan mee zouden moeten betalen. Het probleem ligt bij de gemeentes. Dierenbeschermingsorganisaties zullen zeker verantwoordelijkheid nemen maar niet iemand in Nederland, geen enkele club, heeft de financiële mogelijkheden om het probleem in heel Nederland op te lossen. Dus daar moet dan de overheid bij springen. En dat dierenbeschermingsorganisaties dit voor een deel op zich hebben genomen is heel mooi, maar niet voldoende.

Ik heb eigenlijk alle antwoorden verkregen op mijn vragen, ik weet niet of u nog wat toe te voegen heeft?

Wij hebben als Sophia-Vereeniging ook een aantal gesprekken gehad bij het ministerie. Wij proberen dit ook aan te kaarten bij de politiek, politieke partijen. De fractie van de Partij voor de Dieren heeft al verschillende keren hier Kamervragen over gesteld. Die worden ook genoemd in de brief die ik jou gegeven heb. Wat je heel vaak ziet is dat er ook bij het ministerie pas iets gebeurt op het moment dat er maatschappelijke zorgen ontstaan. Dus ik hoop nou inderdaad dat de politieke partijen een beetje wakker zijn geschud. De Partij voor de Dieren was al wakker, maar ik hoop dat ook andere fracties gaan zien dat er echt politiek iets moet gebeuren. Wat ik vooral heel erg hoop is dat dadelijk

ook andere fracties zien dat het schieten geen oplossing is. Want op termijn wordt het probleem zo alleen maar vergroot. We moeten gaan kijken naar TNR. En mensen moeten zelf hun kat laten castreren of steriliseren.

Bijlage II: Interview Kattenbescherming: Karin S. Wiegman

Kunt u een introductie geven van de kattenbescherming en wat uw functie daarbinnen is?

De kattenbescherming vangt zwervkatten op. Dat kan zijn door middel van een vangkooi of door particulieren die een kat signaleren in de wijk, tuin of straat waarvan wij de indruk hebben dat het geen huiskat is of dat we zelfs met zekerheid kunnen zeggen dat de kat geen eigenaar heeft. Of dat ze weten wie de eigenaar was en de eigenaar vertrokken is en het beestje achtergebleven is. Daar houden wij ons met name mee bezig. Ik ben de voorzitter van de kattenbescherming. Ik heb in 2005 samen met andere bestuursleden de kattenbescherming opgericht.

Jullie vangen ook zwervkatten op en die proberen jullie dan weer te socialiseren en te herplaatsen?

Dat is eigenlijk het hoofddoel. De katten die wij opvangen die proberen wij allemaal weer te herplaatsen. Soms kom je zwervkatten tegen die al zolang op straat zwerven dat ze niet meer te socialiseren zijn. Daar moeten we dan een andere oplossing voor zoeken. Maar onze taak is vooral om ze weer een nieuw huisje te geven bij particulieren.

Wat is de oplossing bij jullie als ze niet meer geplaatst kunnen worden?

Dan is het bekende systeem TNR-methode. Dat wil dan zeggen dat je een kat vangt, dat je hem onvruchtbaar maakt en dat je hem dan weer terug zet waar hij gevangen is. Dan kan hij daar zijn leven verder leiden. Want blijkbaar is die omgeving daar voor dat beestje geschikt, kan daar voer vinden en heeft daar schuilplekjes. En doordat je hem onvruchtbaar maakt kan hij geen overlast meer veroorzaken als het goed is. Dan heeft hij ook minder voedsel nodig omdat hij zich niet meer hoeft voor te planten.

Ik heb er veel over gevonden over de TNR-methode. Wat denkt u dat een ethisch acceptabele methode is om de zwervkattenpopulatie te verminderen? Ook de TNR-methode?

Ja, de TNR-methode is de methode eigenlijk feitelijk. Wij krijgen uiteraard ook te maken met zwangere katten die al kittens bij zich dragen. Wij zijn geen voorstander van abortus. Maar wij zijn wel voorstander van vroeg castratie. Dat wil zeggen dat kittens pas naar particulieren gaan als ze al onvruchtbaar gemaakt zijn. Zodat wij voorkomen dat de katjes zich in ieder geval niet verder kunnen voortplanten. De moederpoes wordt uiteraard ook onvruchtbaar gemaakt voordat ze weer een nieuw huisje krijgt. Voor ons betreft is dat de enige effectieve methode. Want voorlichting geven is uiteraard heel erg belangrijk, maar mensen zijn vrij eigenwijs. Wij hebben gewoon helaas in de praktijk moeten ervaren, van je legt het voor je legt het uit, laat je kat op tijd helpen. Ze kunnen al bij 5 maanden gedekt en zwanger worden, laat ze niet buiten lopen voor je ze laat helpen en keer op keer worden we helaas telkens benaderd door mensen die zeggen, sorry me kat is één nacht weg geweest en nou blijkt ze toch zwanger te zijn. En om dat tegen te gaan moet je gewoon zeggen van je kan bij de kattenbescherming een katje krijgen maar die zal altijd eerst geholpen zijn.

Wat u ook zegt over vroeg castratie dat is dan al voordat de kittens bij de moeder weg gaan?

Ja, wij plaatsen onze kittens als ze 13 weken oud zijn. Normaal gesproken zeggen dierenartsen als ze 4/5/6 maanden zijn. Tegenwoordig gelukkig al, vroeger was dat bij 8/9 maanden voordat ze gecastreerd werden. Maar er is gebleken dat het veel vroeger kan en wij doen het dus al als de kittens 10 weken oud zijn. Als ze dan 13 weken zijn, zijn ze al geholpen en volledig ingeënt en dan hoeven mensen een jaar lang in principe niet naar de dierenarts. Dan weet je gewoon zeker dat ze zich niet kunnen voortplanten.

Denkt u ook dat het mogelijk is om castratie/sterilisatie verplicht te stellen in Nederland?

Ja, dat zou je dan via de regering moeten afdwingen. Maar wat wij merken is dat er zelfs stromingen zijn die tegen vroeg castratie zijn. Er zijn bepaalde mensen die van mening zijn dat je niet moet ingrijpen en dat je de natuur zijn gang moet laten gaan. Die mensen kan je nooit kunnen verplichten

tot het laten helpen van hun dier. Eigenlijk zou de regering dat wel moeten instellen, maar ik vraag mij af of dat haalbaar is.

Ik ben ook benieuwd of dat haalbaar is.

Ja, wij hebben ook al gezegd van de mensen moeten sowieso verplicht worden om hun kat te laten chippen. En eigenlijk zou je moeten instellen dat alle katten die op straat rond lopen en niet gechipt zijn, dat je die mag oppakken in eerste instantie. En als dat dier niet geholpen is dat je dan ook het recht hebt om hem onvruchtbaar te maken. En mocht de eigenaar zich melden, kan je dat op de eigenaars verhalen. Maar op het moment dat z'n beestje niet gechipt is, is het heel moeilijk om de eigenaar te vinden. Dus dan kan je ze in ieder geval wel goed verzorgen en een nieuw huisje voor ze zoeken. Dat is een stap in de goede richting, dat een beestje verplicht gechipt moet zijn. Maar ook daar heb je mensen bij die dat gewoon niet willen. Want dat is toch een kunstmatige ingreep, je plaatst toch een dingetje in zo een beestje. Maar er moet wat gebeuren. Het is wel zo dat wij als organisatie zeggen van als we ze pas plaatsen als ze geholpen zijn heb je daar al een stop. En we hebben in Nederland 45 organisaties die zich bezig houden met het vangen van zwervkatten, als die allemaal er voor zouden kiezen om niet beestjes te plaatsen die niet geholpen zijn, maar eerst alle beestjes laten helpen. Dan zou je al een heel groot deel tegen gaan, maar helaas gebeurd dat niet omdat het gewoon financieel voor heel veel organisaties niet haalbaar is.

Dat is ook het probleem natuurlijk.

Ja, het kost natuurlijk geld. Een poesje kost voor ons rond de €70 en voor een kater €40. Maar dat moet je dus allemaal met donaties binnen halen. Wij krijgen geen subsidie van welke instantie dan ook.

Het is nu natuurlijk heel erg in het nieuws, maar is er nu dan opeens een groei van zwervkatten vergeleken met een paar jaar geleden?

Nee, de groei is er al jaren. Het is elk jaar helaas meer in plaats van minder. Maar soms wordt er iets opgepakt door de media en dan valt iedereen erover heen en lijkt het in een keer een hot item. Terwijl er al jaren zwervkatten zijn en het wordt steeds erger maar niet zo explosief dat het nu in een keer de katten afgeschoten worden want dat gebeurd dus ook al jaren. Het is nu in de media terecht gekomen en dan wordt het opgepakt. Het gebeurd dus ook regelmatig dat je eigen huiskat slachtoffer wordt van het schieten.

Als het op deze wijze doorgaat met de zwervkattenpopulatie hoe zou dit er dan in de toekomst uitzien?

Ja, dan wordt de overlast, want hoe meer zwervkatten hoe meer overlast, steeds groter. Wat je daarbij krijgt is dat mensen dan hun eigen methodes gaan verzinnen om van het zwervkattenprobleem af te komen los van wat er nu gebeurd. Het schieten van zwervkatten gebeurd door professionele mensen, maar het gebeurd nu ook al, dat mensen katten gaan vergiften.

Zwervkatten vergiften bedoeld u?

Ja, dan leggen ze gif in hun tuin of ergens anders.

Zijn er naast de TNR-methode en het schieten nog andere methodes om het zwervkattenprobleem in Nederland terug te dringen?

Nee, eigenlijk niet. Zeker het schieten niet. Want het nadeel van het schieten is op het moment dat je ze afschiet deze plek maakt voor een nieuwe kat. Omdat er dan één dood is en deze plek wordt opgevuld door een andere kat. Doodschieten van katten verergert het probleem alleen maar. De enige echte effectieve methode is TNR.

Stel de TNR-methode wordt op grotere schaal ingezet, hoeveel procent zou dan gesteriliseerd/gecastreerd moeten worden?

Daar zijn niet echte onderzoeken naar gedaan, dus dat weet men niet. Maar in principe moeten er bij alle zwervkattenkolonies 100% TNR worden uitgevoerd omdat je dan het probleem echt aanpakt. Alleen wat je gewoon ziet is dat er steeds meer katten bij komen, via particulieren, via mensen die katten weggeven. Zo blijf je natuurlijk altijd katten houden die niet geholpen zijn. Als jij bijvoorbeeld 1000 kittens per jaar opvangt en allemaal niet helpt voordat je ze bij een particulier plaatst, weet je gewoon dat daar een aantal katten zich gaan voortplanten. Ongewenst gaan voortplanten, ze lopen weg en vervolgens krijg je een nestje. Wat ons betreft zou de eerste stap eigenlijk moeten zijn, dat al die kattenhulporganisaties die het zwervkattenprobleem aanpakken, als je het heel cru zou zeggen werken die juist het zwervkattenprobleem in de hand. Want als jij een katje red wat zwanger is en vervolgens laat je ze niet eerst helpen voor je ze bij een particulier plaatst, dan zouden eigenlijk de katjes die normaal gesproken dood zouden zijn nu bij een particulier geplaatst en krijgen vervolgens zelf een nestje. Dat is een beetje het vervelende van dit verhaal, we doen het allemaal om de katten te helpen maar als je ze niet laat steriliseren/castreren voor je ze plaatst, werk je eigenlijk mee aan het zwervkattenprobleem.

Dus eigenlijk wat u zegt dat een ethisch verantwoorde manier is, is de TNR-methode. En dat is dan ook de enigste methode?

Ja, TNR voor de verwilderde katten en alle kattenhulporganisaties zou je eigenlijk moeten verplichten, wat wel lastig is, als zij kittens plaatsen om die al te laten castreren/steriliseren. Dan heb je al een grote hoeveelheid katten die zich niet kunnen voortplanten en dan duurt het wel even voordat het kattenoverschot daalt, maar dan zal het misschien niet meer elk jaar stijgen.

Stel, de TNR-methode wordt op grote schaal ingezet, binnen hoeveel jaar zal dan de zwervkattenpopulatie verminderen?

Dat zou ongeveer een katten leven lang duren, dus dat zou 20 jaar zijn.

Voordat het allemaal werkt bedoeld u?

Voordat je echt geen katten meer op straat hebt die zich niet kunnen voortplanten. Je moet je voorstellen dat als je katten gaat proberen te vangen, je 90% van de katten vangt. 10% blijft buiten de vangkooi en zolang de zwervkat leeft, kan hij zich voortplanten. Een kat kan 20 jaar oud worden, als ze buiten leven worden ze minder oud. De katten die niet in een vangkooi zijn gekomen, omdat ze te slim zijn. Je moet dus 20 jaar wachten voordat je alle katten hebt gehad. Dat betekent dus wel dat iedereen dat moet doen. 1 Nestje is 3 of 4 kittens, dus als ze niet geholpen worden dan blijf je het probleem houden. De kittens krijgen ook op ten duur weer kittens enzovoort. Dus 1 katje niet helpen veroorzaakt gewoon heel veel zwervkatten.

Krijgen jullie ook veel berichten binnen van overlast van zwervkatten?

Ja, wij zijn vooral actief in de randstad, daar wonen veel mensen. Daar heb je veel katten die op straat rondlopen, het zijn niet altijd zwervkatten maar ook huiskatten. Maar ze zitten in andermans tuinen, maken vuilniszakken open, als je ze niet laat helpen lopen ze te schreeuwen in de straat. Vogelliefhebbers die klagen. Ja daar worden wij dus regelmatig over gebeld, van wat wij eraan kunnen doen of wij de kat niet op kunnen komen halen. Dat proberen we wel, alleen als het een huiskat is dan mogen we niks, de eigenaar is de baas. Als het een zwervkat is kunnen we er wel iets aan doen.

De conclusie is dus eigenlijk dat de TNR-methode de beste methode is volgens u?

Ja, als we het over puur verwilderde katten hebben, de katten die niet meer bij mensen in huis kunnen leven. Dat is het onderscheid wat je hebt, je hebt verwilderde zwervkatten, daarvoor is TNR-methode de best mogelijke methode. De tamme zwervkat, de kat die ooit wel in huis is geweest, daarvoor werkt TNR-methode voor een deel. Je vangt ze, je laat ze helpen, maar zet ze niet meer

terug. Die herplaats je bij een particulier. TNR en vroeg castratie zouden wat ons betreft de oplossing zijn.

Bijlage III Interview dierenbescherming: Mevrouw von Jessen

Kunt u een inleiding geven wat uw functie is binnen de dierenbescherming?

Mijn functie is beleidsmedewerker. Op het terrein van concrete hulp aan dieren. Dus de opvang van dieren, preventie, acties om te voorkomen dat dieren in de problemen komen. Daarbinnen valt ook aandacht voor zwerfdieren en ook de TNR methodiek. Dan hou ik me bezig hoe we het kunnen uitvoeren en of we het goed kunnen uitvoeren. Dus heel erg vanuit de dierenbescherming zelf.

De dierenbescherming heeft veel gedaan de afgelopen jaren met betrekking tot zwerfkatten, kunt u misschien samenvatten wat jullie hebben gedaan om de zwerfkattenpopulatie terug te dringen?

Een zwerfkat is een kat die op straat wordt aangetroffen en door de gemeente moet worden opgevangen. Als we het hebben over de TNR-methode hebben wij het doorgaans over schuwe en verwilderde katten die op straat wonen of leven. In opvang en asielen worden ook zwerfdieren opgevangen, maar dat geldt niet onder de term opvang voor TNR katten. Wij vangen in onze eigen opvangcentra ook zwerfkatten op, dat zijn katten die proberen om nieuwe eigenaar te krijgen. Daarnaast voeren onze afdelingen vangacties uit door middel van de TNR-methode. Wij omarmen de methode als zodanig, maar we zien ook wel in dat het geen methode is die in Nederland heel makkelijk bijdraagt tot echt het kleiner maken van de omvang van het aantal katten in Nederland. Het is wel de vraag in hoeverre TNR een oplossing is tot het terug dringen van de kattenproblematiek in zijn algemeenheid.

Wat denkt u wel dat de juiste methode daarvoor is?

Dat is de vraag. Dat heeft ook te maken met het verantwoord omgaan met huisdieren en dus ook met het beïnvloeden van de katteneigenaar. Dus voorlichting geven, het eisen voor een verplichte identificatie en registratie van katten. Alles wat je doet om te voorkomen dat een kat onherkenbaar en niet traceerbaar op straat gaat zwerven. Ook het zeer bewust bezig zijn van het castreren van katten, zodat de kans van een grote groep katten op straat kleiner wordt. Dit is een heel lang lopend geheel. We zullen dus ook aan de voorkant moeten werken, alleen aan de achterkant gaat hem niet worden. Want TNR is eigenlijk aan de achterkant. Het is een hele dure en intensieve methode die uiteindelijk zoveel inspanning vraagt dat het op sommige plaatsen misschien helemaal niet de beste manier is om de kattenpopulaties beheersbaar te krijgen. Het beheersbaar krijgen is het kleiner maken van de groep of dat het op sommige plaatsen helemaal over is met zwerfvende katten, dat is wel iets waarvan wij denken dat het een illusie zou zijn. Het zijn er denken we wel behoorlijk wat.

Zijn er cijfers bekend van het aantal zwerfkatten?

Nee, nooit. Daar zal ook nooit iemand achter komen, dat is lastig.

Er is veel ophef over het schieten van zwerfkatten en het gaat veel over de TNR-methode. Zijn er naast deze methodes nog andere manieren om de zwerfkattenpopulatie beheersbaar te krijgen?

Schieten en TNR hebben niks met elkaar te maken. Schieten gebeurt op plekken in de natuur, waar misschien TNR ook helemaal niet toegepast zou kunnen worden. TNR is daar zeker geen oplossing. Er is ook te accepteren dat er katten in de natuur rondlopen, daar hebben wij met ze alle tenslotte voor gezorgd. Wij vinden katten in de vrije natuur niet perse een probleem als het gaat om het argument dat vogels het loodje leggen, dat is zeker waar, maar dat kan de kat ook niet helpen. Maar naast TNR, preventie en voorlichting zie ik niet veel oplossingen dan deze bij elkaar.

TNR wordt eigenlijk alleen in stedelijke gebieden toegepast.

In de natuur kan dit ook niet worden toegepast. Bij de TNR-methode zit er sowieso een groep die je kunt monitoren, dat je kunt vaststellen welke kat bij welke groep hoort. In de natuur is dit niet zo, daar zie je ze niet in groepen bij elkaar. Daar leven ze meer solitair. Daarnaast is het voedselaanbod

in de natuur anders dan in de stedelijke gebieden. In het bos hebben zij echt hun eigen territorium om hun voedsel bij elkaar te krijgen.

Zou het mogelijk zijn om castratie, sterilisatie en chippen in Nederland verplicht te stellen?

Het verplicht stellen van castreren zouden wij niet perse voor zijn. Het is een ingreep in een dier, bij een TNR kat gebeurt dat alleen maar omdat zij op straat verder leven en niet langer meer vruchtbaar zijn zodat je geen inteelt en dergelijke tegenkomt. Het ministerie is niet voor een castratieplicht. Het invoeren van het chippen zijn wij wel voor, alleen het is lastig om te volgen of katten ook gechipt zijn. Gemeente kan daar wel wat bij helpen, dan kun je ook een wat beter systeem met sociale controle instellen. Het rijk kan het niet alleen voor elkaar krijgen, als zij dat willen. Als de rijk en de gemeente hierin samen zouden optrekken. Dan wordt het wel iets realistischer dat het effect heeft, het zal nooit 100% zijn. Maar het zou wel een hoop kunnen schelen. Verder zou je ook nog maatregelen kunnen overwegen, daar hebben wij het niet over met elkaar in Nederland, dat katten nooit meer buiten mogen komen. Alleen in huis worden gehouden. De vraag is dan wat betekend dat voor het kattenwelzijn. In Amerika is het in een aantal staten wel zo dat er een verbod is om katten buiten te laten lopen. Maar nogmaals het is niet iets waar wij voorstander van zijn, het zou een hele ommekeer zijn in Nederland. En dat zou dan verplicht moeten worden gesteld. Het is op korte termijn niet aan de orde, de overheid heeft het hier ook nooit over gehad. Maar je zou het wel mee kunnen overwegen als we echt niet willen dat katten op straat leven.

In het kader van vangacties, zijn ze heel erg bezig met het sociaal krijgen van dieren. Er zijn ook initiatieven waar katten definitief worden weggezet, zoals dierentehuizen en kattendorpen. Ook dat vind ik kwetsbaar. Als daar ook een keer iets uitbreekt kan je al die katten gaan afvoeren, dat vinden we nogal wat. Stel je zou het geen probleem vinden, hoeveel kattendorpen en dergelijke moeten we dan hebben in Nederland. Je zet ze bij elkaar en weet dan zeker dat ze niet meer gaan zwerven. De dierenbescherming ziet daar geen oplossing in, in dierentehuizen.

De TNR-methode is achteraf zegt u.

Ja, de kittens die je meeneemt, is preventie. Maar daar doe je het eigenlijk niet voor. Je doet het voor de volwassen dieren. De kittens is een soort van bijvangst, maar niet de essentie van de TNR-methode. Dat is een zekere vorm van preventie. Voor volwassen dieren is dit niet het geval. Je wacht eerst tot er kittens zijn en gaat dan ingrijpen. Dus dat is in de omgekeerde richting.

TNR wordt op kleinere formaat uitgevoerd, heb ik begrepen. Hoe ziet de zwerfkattenpopulatie er uit in de toekomst als het op deze wijze doorgaat?

De TNR-methode gaat geen oplossing bieden voor het beheersbaar maken. Dat is heel zeker, daar zijn allerlei factoren voor verantwoordelijk. De stedelijke omgeving laat niet altijd goed toe om de kattenpopulatie goed te kunnen lokaliseren. Kijk je naar een boerderij die goed afgelegen is, dan zou het op zich zo moeten zijn dat het goed haalbaar is om het met TNR beheersbaar te krijgen, want eigenlijk heb je een soort van muurtje staan daar. Bij katten in de stad is dat niet zo. Het is een goede methode, maar kan alleen maar plaats vinden als de randvoorwaarden daarvoor ook kunnen worden geboden. Dat heeft te maken met hoe de omgeving in elkaar zit en hoe actief de directe omgeving meewerkt. Bijvoorbeeld op bungalowparken kan je dat heel beheersbaar maken met TNR. Maar de randvoorwaarden zijn dus erg belangrijk. De vraag is of die op sommige plekken in te vullen is. Je hebt er heel veel voor nodig om het dan te kunnen doen, dat is een maximale samenwerking van alle partijen die iets zouden kunnen betekenen. Neem bijvoorbeeld een eiland, daar zou je heel goed de populatie beheersbaar kunnen maken. Dat zou dus wel betekenen dat er een verbod moet komen om je kat mee te nemen op vakantie. En dat de gemeentes afspraken maken over castratie en chippen. En misschien kunnen ze wel afspraken maken over de hoeveelheid katten. Dat zou in zo een omgeving uitstekend moeten kunnen. In een stad wordt het ingewikkeld, maar op een eiland zou je de beheersbaarheid van het aantal katten heel goed kunnen aanpakken. Dat vraagt van partijen heel veel inspanning en keuzes. Ik begrijp op de eilanden niet waarom ze die weg niet op gaan, maar ik

denk dat dat iets is tussen overheden en gemeentes. Wetgeving technisch weet ik niet of het mogelijk is om een verbod in te stellen om een kat mee te nemen naar een eiland. Maar als het zou kunnen en mogen is het de beste oplossing op een eiland. In de rest van Nederland zou dat niet zo gaan werken.

Ik begin toch even over het schieten van zwervkatten. Waarom mag er in sommige provincies wel worden afgeschoten en in andere provincies niet?

In sommige provincies staat het structureel in hun beleid. En andere provincies doen dat volgens mij op aanvraag, tijdelijke ontheffing. Ik denk dat sommige provincies vanuit faunabeheer denken dat het een oplossing is. En dat andere daar niet van overtuigd zijn. Het zou een oplossing zijn als je alles afschiet, wat onmogelijk is. Als je niet de hele groep kunt uitroeien, dan zet je alleen maar de lege plek open voor nieuwe dieren.

Wij vinden overigens als vangacties niet perse lijden tot een optimale beheerbaarheid van een groep, dat het wel goed is voor de welzijn van de groep. Dat is wel een methode waardoor de katten op straat het beter hebben. Je maakt het aangenamer voor de kat, hij hoeft zich niet constant voor te planten of gedrag daartoe te tonen. Vangacties zijn goed, maar dat is wat anders dan het beheersbaar maken van de groep. Tenzij de randvoorwaarden zo worden gemaakt, zoals bijvoorbeeld op een eiland. Er wordt gesproken over een kattenoverschot, ik weet niet of er een kattenoverschot is. Hoe komen we er achter wat een redelijk aantal katten in Nederland zou kunnen zijn. Wat is er bijvoorbeeld mis met een groep katten bij een boerderij, die wel onvruchtbaar zijn en waarbij een oogje in het zeil wordt gehouden.

Er is nu veel ophef over in het nieuws en dergelijke

Ja dat zeker. Enerzijds is het hoe gaan we om met katten in de natuur, om te zorgen dat het op een diervriendelijke manier gebeurt. Dat is een deel van het plan, het gaat om onze natuur. Dan gaat het om stedelijke gebieden waar afschot niet aan de orde is. Die problemen kan veroorzaken en de gezondheid van mensen in problemen kan brengen. Er zijn eigenlijk drie dingen; fauna, de kat zelf en de samenleving. De ophef over het schieten heeft alles te maken met faunabeheer. Er zijn meer rovers in de natuur, dus dan zeggen wij laat de kat daar zitten.

Ik wil je nog een ding meegeven. Er is niet maar één oplossing, dat er geen elke partij is in Nederland die de enige en juiste oplossing heeft. Als algemene oplossingsrichting. Het zal altijd gesteund moeten worden door overheden om dit van de grond te krijgen, anders is er geen enkele oplossingsrichting die ook uitgevoerd kan worden. We willen de TNR-methode niet kwijt, we moeten alleen realistisch zijn wat de bijdrage ervan is. Het is niet de oplossing.

Bijlage IV: Interview Stichting Amsterdamse Zwerfkatten: Demelza Diepgrond

Kunt u een introductie geven van de stichting en van uzelf?

In 1994 zijn wij opgericht door een aantal verschillende dierenorganisaties. Om het aantal zwerfkatten, met name in Amsterdam, terug te dringen. We gingen op bepaalde locaties vangen, waarvan bekend was dat daar heel veel zwerfkatten liepen. Bijvoorbeeld tuincomplexen, verlaten parkeerplaatsen en fastfood ketens. We gingen heel gericht op die locaties vangen en meteen castreren/steriliseren en dan ook testen op aids, chippen en er werd gekeken of ze in samenwerking met de betreffende mensen daar in de buurt terug konden. En dan plaatsen wij een voerton die wij ook regelmatig weer bijvullen, die mensen bellen ons dan weer. Inmiddels vangen wij zwerfkatten naar melding van buurtbewoners. Er wordt een foto gemaakt door die mensen en die wordt verspreid in de buurt door ons met een verhaaltje erbij. De eigenaar heeft twee weken de tijd om zich te melden. Doet hij of zij dat niet dan kunnen wij de kat wegvangen. Wij zijn ook verplicht om eerst te folderen. In hele uitzonderlijke gevallen doen we dat folderen na het vangen, als de kat hier is dan hebben we sowieso ook nog twee weken bewaarplicht. Maar eigenlijk moet hij zo snel mogelijk door naar het asiel. Zij zetten hem dan ook op Amivedi, met foto zodat ze eigenaar zich kan melden. Dat is hoe het met tamme katten gaat, die gaan door naar het asiel en dan is het voor ons klaar. Verwilderde katten die worden hier eerst gesocialiseerd. Dat zijn ook katten die over het algemeen langer bij ons blijven, die gaan daarna alsnog naar het asiel als ze tam zijn. De echt wilde katten, daarvan wordt gekeken of ze terug kunnen naar de vangplek in overleg met de melder. En die persoon mag de kat dan voeren daar. De locatie moet ook veilig zijn voor de kat. Anders dan wordt hij geëuthanaseerd.

Hier zitten alleen katten die gesocialiseerd worden of die nog herenigd moeten worden met de eigenaar?

Wat hier beneden zit komt als eerste binnen. Deze kunnen of van minimas zijn, mensen met een laag inkomen, die kunnen tegen gereduceerd tarief hun kat laten steriliseren/castreren. Of ze zijn inderdaad nog aan het wachten tot de eigenaar zich meldt. Of ze zijn echt te wild en is het een beetje een twijfel geval of we hiermee verder gaan of dat het ophoud.

Wat is uw functie binnen de stichting?

Ik ben op dit moment werkzaam als penningmeester. Maar ik hou ook de website bij en ik doe de financiële administratie. Ik ga op dinsdagavond altijd mee vangen. Dit is altijd onze vaste vangavond. We beginnen als het hier klaar is en we gaan door tot na middernacht.

Hoe gaat dat precies in zijn werking?

Met vangkooien. Na melding van mensen die al een tijdje een kat in het oog hebben of het een zwerver is. Die gaan dan ook meestal die kat voeren, maar soms voeren ze hem pas later. Daardoor kunnen wij de kat soms ook pas later vangen op die locaties. Bij fastfood ketens, hier hebben wij er nu ook toevallig eentje van, is het druk vanaf 6 uur en die sluit om 12 uur. Als je daar rond een uur of 9 bent, dan zie daar katten lopen. Om 12 uur zijn ook alle katten weg. Als je aankomt komen er gelijk allemaal katten, omdat ze denken dat je eten gaat geven. Zij komen niet af op kattenvoer, maar wel op voedsel van die keten.

Om hoeveel katten gaat het gemiddeld per week of per maand?

Vorig jaar hadden we 1050 katten. Daarnaast waren er meer als 400 minimas.

Zijn er de afgelopen jaren meer zwerfkatten bijgekomen?

Het wordt steeds meer tam. We zijn begonnen met de echt wilde katten, zoveel jaar geleden. Alleen de wilde populaties worden wel minder. Wat we echt zien is vooral katten die eerst thuis hebben gewoond en daarna op straat zijn beland, of ze zijn echt tam.

Dus het zijn nu echt minder verwilderde katten?

Ja, het wilde wordt wel wat minder.

Zijn er cijfers bekend over het aantal zwerfkatten in Amsterdam?

Dat is lastig, dat is niet echt bekend.

Werken jullie ook samen met andere organisaties?

Wij zijn de enige die vangen en die ook echt de wildere katten kunnen vangen. De dierenambulance is er voor zieke en gewonde katten. Wij zijn eigenlijk voor de rest in Amsterdam. Hoe het in andere omgevingen zit weet ik niet. Ik weet wel dat er wat meer stichtingen worden opgericht tegenwoordig. Maar of die ook echt vangen weet ik niet.

Is er ook echt een groei aan zwerfkatten, omdat u zegt dat het eerst meer verwilderde katten waren en nu meer tammere katten?

Ja, maar dat betekent niet dat het er minder zijn. Er zijn nu meer mensen met een laag inkomen. Wat wij ook tegenkomen is dat mensen een poes hebben die zwanger wordt en zij geen geld hebben om de kittens te laten helpen. Na drie maanden zijn zij alweer vruchtbaar. En zo gaat het door. Dat wordt alleen maar erger denk ik, als mensen hun kat niet laten helpen, fokken ze maar door. Wij hebben een bord hangen met alle wijken van Amsterdam. Wat je ziet is dat in de arme wijken het meeste aids voorkomt bij katten. Omdat die katers niet gecastreerd zijn en zij gaan vechten of zich gaan voortplanten.

Wat gebeurt er met de aids katten?

Wij laten ze inslapen, want het wordt niet beter. Als het een wilde kat is, heb je er ook geen zicht meer op.

Volgens jullie is dus de TNR-methode de meest ethisch verantwoorde methode?

Ja klopt.

Zijn er naast TNR en schieten nog andere methodes?

Schieten doen wij niet, zijn wij ook geen voorstanders van. Andere methodes, denk ik niet. Bij het schieten weet je niet of het wel echt een zwerfkatt is. Dat is hetzelfde in een vangkooi, daar kan een kat zich heel anders in gedragen. Een kat kan heel wild zijn in de vangkooi, maar later blijkt deze kat heel anders te zijn.

Als jullie met deze methode doorgaan, is het dan mogelijk om de zwerfkattenpopulatie beheersbaar te maken?

Het aantal TNR wordt steeds minder. TNR gaat weer terug naar buiten en dat wordt steeds minder.

Dus jullie zetten steeds minder katten terug?

Ja, we euthanaseren steeds minder en zetten steeds minder terug. Dat aantal bij elkaar wordt steeds minder als je kijkt naar vijf jaar terug.

Krijgen jullie ook veel klachten van overlast van zwerfkatten?

Ja, genoeg en dagelijks. Het gaat dan om krijsen en sproeien, dat zijn de meest gehoorde klachten. Maar dit kan ook om een huiskat gaan, daarom folderen wij altijd eerst zodat wij weten of het om een zwerfkatt gaat. Als het om een huiskat gaat overleggen wij of die gecastreerd kan worden.

Doen jullie ook aan vroegcastratie?

Wij castreren/steriliseren ze bij 3 maanden.

Bijlage V: Interview stichting LOES voor dieren: Joke Voorn

Kunt u een korte introductie geven over de stichting en uw functie daarbinnen?

Ik heb de SAZ bedacht en mede opgericht. De werkwijze van de SAZ is grotendeels zoals ik die heb opgeschreven destijds en zoals ik al jaren zelf werkte. Ik ben z'n 35 jaar geleden begonnen met vangen van zwervkatten in Amsterdam. Wat we daar deden en nog steeds doen is dat we onderscheidt maken of het zwervkat is die recentelijk zijn huis is kwijtgeraakt of dat het een kat is die buiten is geboren en nooit met mensen in aanraking is gekomen en ouder is dan drie maanden. Want onder de drie maanden, het liefst onder de acht weken, kan je zwervkatten die buiten zijn geboren en nog nooit met mensen in aanraking zijn gekomen nog wel tam maken. Boven de drie maanden wordt dit lastig. Nou kan het ook voorkomen dat mensen thuis een nestje hebben en vervolgens deze op straat zetten, als het goed is kan ik dat onderscheidt aan gedrag zien. Dan weet ik ook of ik ze tam kan maken of niet. Wij maken dus in grote lijnen een onderscheidt tussen buiten geboren katten, waar je niks meer mee kan. En katten die ooit van mensen zijn geweest en die dus weer te socialiseren zijn. De katten die te socialiseren zijn gaan of naar het asiel of die worden bij de stichting opgevangen en die socialiseren we en plaatsen we dan weer in gezinnen. Katten waarvan ik het gevoel heb dat we daar niks meer mee kunnen gaan naar de dierenarts en worden gesteriliseerd/gecastreerd, ingeënt en ontwormt. De laatste 15 jaar worden zij ook getest op aids en leucose. Als dit allemaal gedaan is worden zij terug gezet op de plek waar zij woonde, als de buurt dat goed vond. Dat is wat je de TNR-methode noemt. Ik heb zelf biologie gestudeerd en heb me gespecialiseerd in diergedrag. In die periode heb ik als parttime dierenartsassistente gewerkt en ben de afgelopen 35 jaar dus met zwervkatten bezig geweest, volgens de methode die ik net heb verteld.

U bent al vele jaren met dit onderwerp bezig, merkt u een groei van het aantal zwervkatten in de afgelopen jaren?

Nee, het neemt af doordat wij al zolang bezig zijn. Vroeger toen ik pas ging vangen, had je kolonies van katten met 40/50 dieren. Vaak in hele slechte conditie. Het overgrote deel was buiten geboren en kon je dus niks mee, daarnaast hadden ze van alles; niesziekte, luizen, wormen etc. Een groot deel van de katten waren er zo slecht aan toe dat we ze moesten laten inslapen. Wat je nu ziet is dat de kolonies veel kleiner zien, 10 tot 15 dieren. De conditie is minder slecht dan destijds en je treft meer huiskatten aan. Die een kortere of langere tijd hun huis kwijt zijn maar dus wel weer te socialiseren zijn en weer een huis kunnen krijgen. Het aantal dieren wat we moeten laten inslapen is veel kleiner. Het aantal dieren wat je gezond en wel terug kunt zetten is groter, naar verhouding wat we vroeger hadden. Enige uitzondering is dat we de laatste 10/15 jaar katten laten testen op aids en leucose. Bij de ongecastreerde katers tref je vooral aids aan. Vroeger konden wij dit niet testen, dus wisten wij ook niet of zij besmet waren. Het is dus mogelijk dat de dieren die wij vroeger vonden ook besmet waren. Wat ik al zeg, de kolonies zijn kleiner en het aantal tamme katten binnen een kolonie is groter. Ik heb zelf het gevoel dat de methode zoals wij werken wel degelijk werkt. Het is alleen wel een kwestie van volhouden. Er blijven altijd mensen hun katten op straat zetten en er blijven altijd katten weglopen. Zolang die dieren niet steriel zijn, blijf je altijd nestjes aantreffen. Wij laten ze al jong steriliseren vanaf 12/13 weken al, waarmee je voorkomt dat dieren een eerste nestje krijgen. Er wordt gesteriliseerd tot en met de dag van de bevalling, ook als de katten zwanger zijn. Dat is wel een harde methode, maar het is wel noodzakelijk als je ziet hoeveel zwervkatten er zijn. Je moet bij de bron beginnen met het aanpakken van het probleem.

Even voor de duidelijkheid, dit gaat alleen om de omgeving Amsterdam?

Ja, wij werken voornamelijk in Amsterdam. Soms gaat het tot net over de grens van Amsterdam, maar 95% van het werk is in Amsterdam.

Weet u ook hoe dat in andere omgevingen zit?

Het verschilt heel erg, er zijn gemeente waar een actieve afdeling is van de dierenbescherming of een actieve andere organisatie. Maar er zijn ook plekken waar helemaal niks gebeurt. We merken nu dat met name de vechtende katers en ongecastreerde katers het vaakst besmet zijn. Die ongecastreerde katers trekken heel ver, die kunnen kilometers lopen. Via het vechten en voortplanting kan aids overgebracht worden, zo kan het ook bij de poezen terecht komen en via de baarmoeder weer bij de jongen. Als je dus niks doet aan z'n kolonie, kan een kater in de omtrek alle katten besmetten. De weerstand van deze katten neemt af, ze gaan echt op een nare manier dood daaraan. Ik weet dat er in Almere net een stichting is begonnen die zwervkatten vangt. In Haarlem is een mevrouw met een kleine organisatie, maar die krijgt weinig ondersteuning. Ze bellen ook regelmatig naar ons en vragen dan om advies hoe wij dat doen.

U heeft wel het idee dat door de TNR-methode het mogelijk is om de populatie beheersbaar te krijgen?

Ja, absoluut. Je moet wel alle katten van z'n kolonie vangen en ieder dier individueel beoordelen. Je ziet in ieder geval dat de kolonie kleiner wordt. Je haalt alle tamme dieren eruit en de jonge dieren die je nog kunt socialiseren. Dieren die ernstig ziek zijn of met aids en leucose worden ingeslapen. Wat er terug gezet wordt zijn dieren die gezond zijn, die steriel gemaakt zijn en waarvan wij het idee hebben dat we er niks mee kunnen. Als je een kolonie hebt van 15 dieren, zet je er misschien maar twee terug.

Ik heb gehoord dat als er een lege plek in een kolonie komt, deze weer snel wordt opgevuld door een andere kat. Is dat zo?

Het wordt een beetje verkeerd uitgelegd. Als er ergens een plek is waar een zwervkat goed zou kunnen leven, waar schuilplekken zijn en waar voldoende eten is, kan een zwervkat goed leven. Als een kat een zwervkat wordt en hij komt bij z'n plek terecht, dan blijft hij daar hangen want daar kan hij goed leven. Het kan heel goed zijn dat er in de loop der tijd nog een kat bijkomt die zijn huis kwijt is. Als dat toevallig een mannetje en een vrouwtje zijn die niet zijn geholpen, kan je natuurlijk wachten op uitbreiding van die groep. Als je een kolonie in plaats van weghalen gaat terugzetten, zullen zij hun leefomgeving gaan bewaken. In eerste instantie jagen zij een nieuwkomer weg. Maar als een dier geen eten heeft en er op die plek wel eten is, zal hij iedere keer proberen om terug te komen. Op een gegeven moment gaan ze hem toch accepteren, als hij zich maar onderdanig gedraagt. Zo breidt heel langzaam een kolonie uit.

Er komen dus telkens nieuwe katten bij, het meeste huiskatten of jongen van zwervkatten.

Mensen blijven katten op straat zetten of dumpen. Katten moeten zien dat ze overleven in de natuur, of soms redden ze dit ook niet. Ze worden overal achtergelaten.

In principe is TNR natuurlijk achteraf, is er ook nog iets wat je vooraf kan doen?

Vorig jaar heeft de wethouder geld beschikbaar gesteld om katten van mensen met een minimum inkomen gratis te laten chippen. Alle organisaties in Amsterdam hebben daaraan meegedaan. Als je dan een kat aantreft, kan je hem weer heel makkelijk bij zijn eigenaar terug brengen of je kunt in ieder geval achterhalen van wie hij is geweest. We hadden daar geld van over en toen mochten wij ook katten van minima laten steriliseren. Dat is het begin, dan begin je bij de bron. Sommige mensen mogen ook van hun geloof bepaalde dingen niet, zoals ingrijpen in bij dieren.

Dus eigenlijk zou chippen een oplossing kunnen zijn zegt u?

Ja en zo jong mogelijk steriliseren.

Je hebt natuurlijk voor en tegenstanders van vroegcastratie.

Ja. Ik heb 40 jaar geleden gehoord vanuit Amerika dat daar al met zeven weken gesteriliseerd werd. Ik heb dat toen met mijn dierenarts besproken en dat was hier toen volkomen onbekend. Wij vinden

veel katten van allerlei leeftijden. Toen was het idee nog dat je onder de negen maanden niet mocht steriliseren. Maar wij vinden katten van drie/vier maanden die wij niet meer konden socialiseren. Toen hebben wij bij wijze van proef katten jong gesteriliseerd. Die dieren hebben wij terug gezet op plekken waarvan wij zeker wisten dat ze goed in de gaten werden gehouden. Ik weet van die dieren dan ze 18 a 20 jaar zijn geworden. Wij hebben ze al die jaren toch meer of min gevolgd via de mensen die voor ze zorgden. Wij hebben vervolgens in 1999 en 2000 contact gelegd met de universiteit van Californië en een aantal dierenbeschermingsorganisaties in Amerika. Ik heb oude rapporten bestudeerd, die heb ik ook doorgestuurd naar de universiteit van Utrecht. Ik heb contact gehad met een aantal mensen daarvan, die hebben gezegd dat er geen bezwaren zijn om dit zo jong te doen. Ik heb dit ook met mijn eigen dierenarts besproken. Wat uit al die rapporten bleek was dat er geen nadelen zijn, maar dat er veel voordelen zijn. Het voordeel is dat ze niet zwanger kunnen worden, maar ook dat poezen nooit baarmoeder ontsteking kunnen krijgen en dat de kans op het krijgen van borstkanker met 95% wordt verkleind. Katers die jong gecastreerd zijn hebben veel minder macho gedrag en zijn dus ook veel minder geneigd om te gaan vechten. Dus minder kans om aids en leucose op te lopen. Er was eerst een angst dat als je katers jong gaat castreren de plasbuis niet goed zou uitgroeien en dat ze daardoor makkelijker verstopt zouden raken als ze last hebben van blaasgruis. Daar is onderzoek naar gedaan in Amerika en dat blijkt niet zo te zijn. Ze hebben de doorsnede van de plasbuis gemeten van drie groepen; jong gecastreerd, 8/9 maanden gecastreerd en niet gecastreerd. Er was geen verschil. Het enige nadeel in mijn optiek is dat je bijna baby's gaat opereren. Dat is emotioneel voor degene die ze verzorgt zwaar. Zeker als je ze met de fles heb groot gebracht heb je er een enorme band mee. Maar dat is voor mensen een probleem en niet voor de katten. Voordeel is dat de katten heel snel herstellen als ze zo jong zijn. Wat de dierenarts zeggen is dat de jonge dieren nog heel weinig onderhuids vet hebben, dus dat de operatie makkelijker is. Je maakt dus hele kleine sneetjes. Wij doen dit nu al jaren en wij zijn er erg enthousiast over.

Weet u ook of dit bij andere stichtingen wordt gedaan?

Een asiel in de Bongerswaard doen het nu. Die zijn er ook heel enthousiast over. Maar er zijn nog steeds organisaties en dierenartsen die er tegen zijn. Vaak op emotionele gronden.

Ik wil nog even terugkomen op het chippen. Zou het mogelijk zijn om dit in Nederland verplicht te kunnen stellen?

Dat is een juridische kwestie, dat moet wettelijk geregeld worden. Ik weet dat het in Australië wel zo is, daar moeten alle katten verplicht gesteriliseerd en gechipt zijn. Ze zijn er in België mee bezig of hebben het net geregeld. Er wordt nu ook gevraagd of ze dat in Nederland willen regelen. Ik denk dat je dan een stuk minder zwerfkatten krijgt op ten duur.

Er is natuurlijk veel ophef over het schieten van zwerfkatten

Ja, dit speelt al heel lang. Ik weet dat het gebeurt. Het gebeurt bijna overal in jachtgebieden natuurlijk, maar ook op andere plekken.

In de natuur is het natuurlijk anders dan in de stad, maar is het mogelijk om in de natuur de TNR-methode toe te passen?

Ja, waarom niet. Het principe van de TNR-methode is dat je de kolonies kleiner maakt. Door sterilisatie hebben de dieren 30% minder voedingsbehoefte. Ze gaan efficiënter om met het voedsel wat zij binnen krijgen. Dus het is alleen maar een voordeel.

Zijn er naast de TNR-methode nog andere oplossingen?

Het moet een combinatie zijn. Alle huiskatten steriliseren en chippen en TNR toepassen op alle katten die zonder eigenaar buiten lopen. Ik denk dat je dan het grootste probleem hebt aangepakt. Je zult goedkope en het liefst zelfs gratis sterilisatie moeten aanbieden aan mensen die weinig geld hebben. En ook dat het moet doordringen dat je geen dieren moet nemen als je er geen geld voor hebt. Maar dat is lastig, de mens is de veroorzaker van alle problemen.

Als de TNR-methode wordt doorgezet zoals het nu wordt gedaan, hoe ziet dat er dan uit?

Je moet er continu mee door blijven gaan. Er kunnen altijd nieuwe katten bij een kolonie komen. Je moet het in de gaten houden. In Amsterdam hebben we een goed systeem. Zogenaemde poezenmoeders hebben een groepje katten onder hun hoede genomen. En weten dus precies wanneer er een nieuwe kat bijkomt. Als dat gelijk wordt doorgegeven en de kat wordt gevangen, dan hou je de kolonie zoals het is. De kolonie wordt op een gegeven moment zelfs kleiner door natuurlijk verloop. Dan kan je het goed onder controle houden. Dat werkt echt perfect met de poezenmoeders.

Dus volgens u kan je met TNR-methode de kattenpopulatie beheersbaar krijgen als je het in de gaten houdt?

Als je het goed is de gaten houdt ja. Mensen die zelf overlast hebben ervaren van zwerfkatten of die daar ervaring mee hebben gaan ook veel beter begrijpen hoe het probleem in elkaar zit. En zij zijn meer gemotiveerd om het in de gaten te houden. Dit kunnen ook gewoon buurtbewoners zijn. Wat je ook ziet is dat mensen hun burens erbij gaan betrekken en zo elkaar op de hoogte houden.

Er gaat natuurlijk ook geld in zitten. Krijgen jullie subsidie?

De meeste organisaties krijgen min of meer subsidie, wij krijgen niet zoveel. Voor het speciale project, met de minima, was een best wel fors bedrag uitgetrokken. Het testen is ook duur, maar je kan ze niet zo terug zetten met een ziekte. Daarnaast hoef je een besmette kat niet te ontwormen en te castreren omdat hij een spuitje krijgt.

Je hebt natuurlijk ook kattendorpen en dierentehuizen die zieke katten opvangen.

Wat ik ervan begrijp, houden ze de dieren in redelijk grote groepen. Als je een dier in een goede conditie wilt houden, moet je hem goed in de gaten houden. Dat betekent dat je hem dagelijks moet controleren of hij eet, drinkt en dergelijke. Dat moet je voor al die dieren zeer regelmatig doen. Dat is lastig om dat met een grote groep katten te doen. Als een eigenaar een kat heeft met een van deze ziektes, kan je het permitteren om het dier te laten leven, maar dat kan veel geld kosten als de kat iets krijgt. Als je gezonde katten al niet kwijtraakt, waarom zouden mensen dan een kat met aids nemen.

Wat zou de ideale situatie zijn in de toekomst? Op deze wijze doorgaan of moet er verandering in komen?

We moeten zeker zo doorgaan zoals wij nu hier in Amsterdam werken. Ik hoop dat dit zich verder verspreidt door het hele land. Ik denk dat er dan verandering zou kunnen optreden in het zwerfkattenbestand en zwerfkattenprobleem. Maar het heeft te maken met de hoeveelheid mensen die zich daarvoor willen inzetten en hoeveel geld er voor beschikbaar is.

Bijlage VI: Interview KNJV: Janneke Eigeman

Kunt u een korte introductie geven van de KNJV en uw functie daarbinnen?

Ik werk bij de KNJV in de functie teamleider communicatie. Hierbinnen valt onder andere de persvoorlichting, vragen vanuit de media en informatievoorziening.

Hoe gaat het schieten van zwerfkatten in zijn werking?

Het gaat hierbij niet om zwerfkatten maar om verwilderde katten. In Nederland wordt dat begrip heel veel door elkaar gedraaid. Het gaat om katten die eerst in een huis wonen en om welke reden dan ook worden achtergelaten in buitengebieden. Deze katten moeten zich zelf voeden en proberen te overleven in de natuur. Dat zijn katten die permanent buiten wonen. Verwilderde katten mogen worden geschoten door jagers in bepaalde provincies. Het gaat om terreinen die bijvoorbeeld eigendom zijn van organisaties als natuurmonumenten of staatbosbeheer. Maar je moet ook denken aan boeren en aan particulieren grondbezitters. Die zien wat voor schade de kat toebrengt in bepaalde gebieden. Die vragen juridische toestemming aan de provincie. Vervolgens wordt er doorgegeven aan de jagers dat er geschoten mag worden.

Hoe zien jullie het verschil tussen een verwilderde kat en een huiskat?

Er zitten wel verschillen tussen. Wat een verwilderde kat kenmerkt is dat hij altijd buiten doorbrengt, hij is dus permanent buiten. Hij voedt zich in de natuur en dergelijke. Vaak is het ook een grote en forse kat. Het grootste kenmerk is eigenlijk dat een verwilderde kat bang is voor mensen.

Zijn er in de gebieden waar geschoten mag worden andere alternatieven overwogen?

Kan, de dierenbescherming zetten zich in op vangen, dus het kan zijn dat zij dat doen. Jagers doen dat niet op die manier. Het zijn er niet dagelijks tientallen. Uit onze database is gebleken dat het gaat om 8000 tot 13500 verwilderde katten op jaarbasis. Er zijn 28.000 jagers in Nederland; dat komt neer op 1 kat per jager per 3 jaar.

Hoe gaat het proces in zijn werking voordat verwilderde katten worden geschoten?

De jager heeft zich te houden aan weidelijkheidsregels. Dat betekent dat een jager er alles aan moet doen om in één keer het dier te treffen. Dus niet dat een dier onnodig lijdt.

Kunt u de redenen toelichten waarom jullie verwilderde katten schieten?

Het is meer dat wij daarvoor gevraagd worden door de eigenaar van de terreinen waarop wij jagen. Je hebt gebieden in Nederland waar bijvoorbeeld veel weidevogels voorkomen. Dit is een hele makkelijke prooi voor de kat, die eten de eieren en de kuikens. De organisaties van wie dat gebied is zien dat natuurlijk ook. Wij, de overheid, hebben in Nederland afspraken gemaakt dat wij voor een zo groot mogelijke biodiversiteit streven. En een verwilderde kat moet zich voeden uit de natuur. Er zijn geen aantallen wat verwilderde katten vangen. Er zijn wel aantallen wat een huiskat gemiddeld per jaar vangt. Een huiskat vangt jaarlijks tussen de 30 en 47 vogels. En tussen de 177 en 299 kleine zoogdieren. Dan heb je het over een kat die thuis ook gevoerd wordt, dus hij heeft geen noodzaak om zich te voeden uit de natuur. Dat is wat de eigenaren van terreinen en jagers ook zien.

Zijn er voordat er op schieten wordt overgegaan nog andere alternatieven overwogen?

De jagers overwegen dat niet, dat ligt bij de organisaties van wie de terreinen zijn. De eigenaren van de terreinen kunnen dat natuurlijk anders doen en overwegen. Zij kunnen ook bijvoorbeeld kiezen om te gaan vangen, maar dat wordt door anderen gedaan dan door de jagers. Ik heb daar verder geen zicht op.

U ziet het schieten als de effectiefste manier om de populatie terug te dringen?

Het is niet aan ons om daar een uitspraak over te doen. Wij denken dat de meeste effectieve manier

is als de eigenaar bewust wordt dat hij voor de kat moet zorgen. Het ligt echt in het begin, vooraan in de keten. Tot de tijd dat dit niet gebeurt, zal je ook houden dat katten in het buitengebied rondlopen. Hier zal iets mee moeten gebeuren, als je bijvoorbeeld wilt dat de weidevogels groot worden.

Het ligt dus eigenlijk in het begin.

Ja, eigenlijk zouden katteneigenaars bewust moeten worden van het houden van een kat en de verantwoordelijkheden en de zorg die daar bij komt kijken.

Er is nu een motie aangenomen dat het schieten misschien helemaal verboden wordt?

Wat er gebeurd is dat de dierenbescherming opierendag een campagne heeft gelanceerd waarin werd aangegeven dat het schieten van zwervkatten verboden moest worden. Daar werd bewust het woord zwervkatten gebruikt. Dat leverde heel veel handtekeningen op. De handtekeningen zijn naar de tweede kamer gegaan. En de motie is besproken en aangenomen door de meerderheid van de tweede kamer. Maar per provincie wordt in Nederland bepaald of er een juridisch kader wordt afgegeven.

Dus eigenlijk moet er per provincie beslist worden of zij dat willen of niet?

Ja, dat klopt.

Dus het kan niet landelijk worden afgesproken?

Nee, van deze diersoort niet. Sommige diersoorten liggen wel op landelijk niveau, maar andere worden op provinciaal niveau bepaald.

Weet u hoe dat er nu voor staat?

Het is nu in vier provincies toegestaan. In Friesland, Utrecht, Zuid-Holland en Noord-Brabant.

Wat zouden jullie ervan vinden als het schieten helemaal verboden wordt?

Ik denk dat heel veel jagers dat een kortzichtige oplossing vinden, want zolang je nog geen oplossing aan de voorkant hebt, blijven de verwilderde katten in het buitengebied rondlopen. Jagers zien wat voor schade het dier brengt aan de natuur. Er worden schattingen gedaan dat er meer dan 100.000 katten in de natuur rondlopen. Zolang er geen oplossing aan de voorkant komt, is het dweilen met de kraan open.

Dus dan zeggen jullie van schieten in de natuur is het beste?

Jagers zeggen van het is een evenwicht wat je moet bewaken. Het is geen natuurlijk evenwicht meer. Het evenwicht is weg omdat de kat de natuur wordt ingebracht en achtergelaten wordt door de mens. Straks lopen er in de weilanden alleen maar katten rond. Wij hebben daar niet perse een mening over, het is meer dat wij het kortzichtig zouden vinden als mensen op die manier besluiten om het niet te doen.

Ziet u naast het schieten nog een andere methode om de zwervkattenpopulatie beheersbaar te krijgen?

Ja, de TNR-methode. Maar ik geloof dat daar ook onderzoek naar is gedaan en niet echt succesvolle resultaten mee zijn geboekt. Maar dat is ook niet aan ons.

Bijlage VII: Resultaten enquête; leeftijd, geslacht en opleiding

Wat is uw leeftijd?	Aantal burgers
Tussen de 20-29	38
Tussen de 30-39	4
Tussen de 40-49	8
Tussen de 50-59	12
Boven de 60	9
Niet ingevuld	1

Wat is uw geslacht?	Aantal burgers
Vrouw	51
Man	18
Niet ingevuld	3

Wat is de hoogste opleiding die u heeft behaald?	Aantal burgers
Havo	1
LBO	2
MBO	38
HBO	23
WO	5
Niet ingevuld	3

Bijlage VIII: Checklist schriftelijke rapporteren

Naam: Sandra Lindhoud
Titel verslag: Zwerfkatten in Nederland, afstudeerscriptie
Klas: 4DGB
Datum: 01-06-2014

! Checklist moet zelf door de student worden ingevuld (vooraan afvinken) en bij het verslag worden gevoegd. Géén formulier is géén beoordeling.

! Onderdelen met een * aangegeven zijn de zogenaamde killling points. Zijn er meer dan vijf killling points aangekruist, dan moet het verslag op alle onvoldoende onderdelen worden verbeterd en opnieuw met de oude versie worden ingeleverd. **Let op: in het afstudeerwerkstuk zijn geen killling points toegestaan!**

Student	Docent
	<input type="radio"/> O <input type="radio"/> V
1. Rapport	
<input type="checkbox"/> *rapport is ingebonden	<input type="checkbox"/>
2. Voorblad	
<input type="checkbox"/> aantrekkelijke layout (foto, illustratie)	<input type="checkbox"/>
<input type="checkbox"/> auteur(s) (alfabetisch)	<input type="checkbox"/>
3. Titelpagina	
<input type="checkbox"/> titel is specifiek	<input type="checkbox"/>
<input type="checkbox"/> ondertitel is duidelijk	<input type="checkbox"/>
<input type="checkbox"/> auteur(s) (alfabetisch)	<input type="checkbox"/>
<input type="checkbox"/> plaats, datum	<input type="checkbox"/>
<input type="checkbox"/> opdrachtgever	<input type="checkbox"/>
4. Voorwoord	
<input type="checkbox"/> bevat aanleiding tot het schrijven van het verslag	<input type="checkbox"/>
<input type="checkbox"/> bedankjes	<input type="checkbox"/>

5. Inhoudsopgave

- *alle onderdelen van het verslag (6-11, paragrafen, subparagrafen) zijn vermeld en genummerd
- *paginaverwijzing is correct
- inhoudsopgave is overzichtelijk

6. Samenvatting (indien van toepassing)

- *samenvatting is verkorte versie van gehele verslag/opdracht en bevat geen persoonlijke mening
- samenvatting is gestructureerd (inleiding, kern, slot, alinea-indeling, subkopjes, signaalwoorden)
- samenvatting is zakelijk geschreven

7. Inleiding

- *inleiding nodigt uit tot lezen (blikvanger)
- *probleemstelling/ onderzoeksvraag is duidelijk en specifiek
- *doelstelling is duidelijk en specifiek
- *methode informatievergaring/ aanpak onderzoek is vermeld
- *opbouw verslag (korte inhoud per hfdst.) wordt aangegeven

8. Kern: opbouw hoofdstukken, paragrafen

- *hoofdstukken, paragrafen en subparagrafen zijn genummerd en duidelijk verschillend in opmaak
- hoofdstukken en (sub)paragrafen hebben passende titel
- hoofdstuk beslaat minimaal 2 pagina's
- nieuw hoofdstuk begint op nieuwe pagina
- *hoofdstukken worden duidelijk ingeleid
- nieuwe alinea wordt duidelijk weergegeven met witregel
- zinnen lopen door (geen ENTER binnen alinea)
- *figuren en tabellen zijn (door)genummerd
- *figuren en tabellen hebben passende titel
- *in tekst wordt verwezen naar figuren/tabellen
- *pagina's zijn genummerd en hebben aantrekkelijke opmaak
- *hoofdstukken bevatten geen plagiaat (zie toelichting z.o.z.)

Nederlands taalgebruik

- *grammatica/spelling¹ volgens criterium
- geschikt vocabulaire is gebruikt (geen jargon)
- juiste interpunctie is toegepast
- *verslag bevat geen spreektaal, is zakelijk geschreven
- *hoofdstukken (de kern) bevatten WEINIG TOT GEEN persoonlijke voornaamwoorden (bijvoorbeeld: ik, wij)
- *zinnen zijn volledig, geen telegramstijl

9. Conclusies en aanbevelingen

- *conclusies en aanbevelingen zijn gebaseerd op argumentatie uit de hoofdstukken
- kort en bondig
- bevatten geen nieuwe informatie

10. Literatuurlijst

- *literatuurlijst is opgesteld volgens officiële richtlijnen
- *literatuurlijst is volledig (alle bronnen worden vermeld)

11. Bijlagen

- *bijlagen zijn genummerd
- *bijlagen hebben passende titel
- *in de kern wordt naar elke bijlage specifiek verwezen
- bijlage bevat geen eigen analyse (eigen woorden)

12. Bronnen

- *ALLE bronnen die in literatuurlijst zijn opgenomen, worden in de tekst vermeld d.m.v. noten, citaten en voetnoten
- *citaten zijn niet langer dan 3 zinnen
- bronnen ondersteunen argumenten/feiten (eigen tekst)
- bronnen worden op juiste plaats in de tekst weergegeven

¹ Willekeurig gekozen pagina bevat niet meer dan 3 grammaticale, spel- en voetnoten

Toelichting plagiaat

Bij het gebruik maken van bronnen zoals informatie uit boeken, internet, tijdschriften etc. moet voldaan worden aan een aantal regels. Indien deze regels niet in acht worden genomen spreekt men van plagiaat.²

Let hierbij op de volgende punten:

- neem alleen informatie over die FUNCTIONEEL is voor je verslag
- informatie die algemeen bekend is (feiten, algemene zaken), zelfs als die nieuw is voor jezelf, heeft GEÉN bronvermelding. Dit betreft bijv. informatie uit lesboeken, readers, encyclopedieën.
- bij informatie die meningen, conclusies, ideeën, getallen, percentages bevat moet ALTIJD de bron vermeld worden.
- onderstreep de informatie uit de bron die van belang is en geef IN JE EIGEN WOORDEN weer, zodat de stijl van schrijven hetzelfde blijft als de rest van je verslag. Geef aan het eind van de informatie die je gebruikt hebt de bron aan m.b.v. een voetnoot.

Het kopiëren van een internettekst met daarbij bronvermelding van de pagina is ook plagiaat (behalve in de bijlagen)!

Wat is plagiaat?

"Het woordelijk overnemen van (passages uit) het werk van een ander zonder aan te geven dat het andermans woorden zijn en/of zonder vermelding van de precieze vindplaats van de passage. Het parafaseren van (passages uit) het werk van anderen, zonder daarbij aan te geven dat de gedachtegang door iemand anders is bedacht en zonder de vindplaats van de gedachtegang aan te geven. Het overnemen van ideeën uit andermans werk zonder daarbij aan te geven dat het de ideeën van iemand anders zijn."³ Ter controle wordt het verslag door een zoekmachine gescreend op plagiaat.

² Zie examenreglement C.3 voor gevolgen van plagiaat

³ www.rug.nl/noordster/schriftelijkevaardigheden/voorstudenten/plagiaat