

Wat doet de gemeente met dieren?

Een onderzoek naar
het gemeentelijk dierbeleid in Nederland

M. Beukers
M. Reijneveld

Maart 2017

van hall
larensteijn
university of applied sciences

Wat doet de gemeente met dieren?

Een onderzoek naar het gemeentelijk dierbeleid in Nederland

Een product voor het afstuderen.

Hogeschool Van Hall Larenstein

Opleiding Diermanagement

Begeleiders: H. van Dijk, H. Bezuijen & B. van Oost

Opdrachtgever: Opleiding Diermanagement (Hogeschool Van Hall Larenstein)
(contactpersoon: G. van Dinteren)

Mireille Beukers 910720002 mireille.beukers@hvhl.nl

Marlot Reijneveld 000002107 marlot.reijneveld@hvhl.nl

Leeuwarden

29 maart, 2017

Bron omslag:

Hond: <https://www.nrc.nl/nieuws/2017/02/24/dood-alle-honden-die-een-mens-of-dier-ernstig-verwond-hebben-6964465-a1547509>

Vos: <http://www.bruzz.be/nl/nieuws/gezien-vos-bezoekt-speeltuyn-sint-joost>

Steenmarter: <http://www.dierenplaaq.nl/Ongedierte/Steenmarter/>

Bijenhotel: <http://www.buitenlevengevoel.nl/bijenhotel-maken/>

Gras (achtergrond): <http://kingofwallpapers.com/gras.html>

Voorwoord

Voor u ligt een verslag over dierbeleid binnen gemeenten in Nederland. Het geeft u een kijk in de grote, ingewikkelde en diverse wereld achter de deuren van (lokale) leiders op het gebied van dieren, een beeld dat wij met dit onderzoek wat duidelijker willen maken. Dit konden wij niet zonder begeleiding van mevrouw H. van Dijk en de heren H. Bezuijen en B. van Oost. Wij willen ze hartelijk bedanken voor alle besprekingen, tips en adviezen. Ook willen wij alle medewerkers van de gemeenten bedanken die ons de nodige informatie voor dit onderzoek hebben gegeven en willen wij onze familie en vrienden bedanken voor de steun en toeverlaat tijdens deze periode. Tot slot willen wij u als lezer veel plezier en inspiratie wensen bij het lezen van dit onderzoek.

Mireille Beukers

Marlot Reijneveld

Leeuwarden, 29 maart 2017

Samenvatting

Alle gemeenten in Nederland hebben bestuurlijke organen die beleidsregels op kunnen stellen, zo ook over dieren. Hierbij kan de beleidscyclus gevolgd worden die bestaat uit de fasen 1. agendavorming, 2. besluitvorming (en beleidsontwikkeling), 3. beleidsuitvoering en 4. doorwerking (en evaluatie). Het dierbeleid dat zich in Nederland op gemeentelijk niveau afspeelt, kan verschillen per gemeente. Dit maakt het moeilijk om actuele kennis van de stand van zaken te hebben op dit onderwerp. Dat is precies wat de opleiding Diermanagement van Hogeschool Van Hall Larenstein zoekt. Om dit te onderzoeken zijn twee hoofdvragen opgesteld en is een werkdefinitie van gemeentelijk dierbeleid opgesteld. Om deze vragen te beantwoorden zijn deelvragen opgesteld en zijn de benodigde gegevens verzameld via deskresearch en literatuurstudie, het uitzetten van een korte, schriftelijke survey en het interviewen van gemeentemedewerkers. Deskresearch en literatuurstudie zijn ingezet voor het vinden van online documenten waarin dierbeleid is verwerkt. De survey is uitgezet naar alle 390 gemeenten. Verder zijn acht interviews gehouden, met behulp van een redelijk vaste vragenlijst. De werkdefinitie luidt: "Gemeentelijk dierbeleid is de verzameling van alle regels, stukken en andere officiële documentatie van een gemeente die direct betrekking hebben op, of te maken hebben met dieren." Uit het onderzoek is naar voren gekomen dat deze definitie dekkend is voor het begrip 'gemeentelijk dierbeleid'. De eerste hoofdvraag gaat in op de inhoud van dierbeleid en luidt: "Welke gemeentesectoren behandelen gemeentelijk dierbeleid, welke onderwerpen van gemeentelijk dierbeleid komen voor bij gemeenten, zijn hier verschillen of verbanden in en ontbreken belangrijke onderwerpen?" Uit de verzamelde data is naar voren gekomen dat het per gemeente verschilt welke sector of sectoren dierbeleid behandelen. Ook zijn er verschillende onderwerpen van dierbeleid naar voren gekomen, waarbij de onderwerpen overlast/hinder gehouden dieren, vee (loslopend), voerverboden, gehouden wild en bijen opvielen. Van alle onderwerpen wordt per gemeente variërend geen tot dertien behandeld. Verder lijken er verbanden te zijn tussen de onderwerpen paarden/pony's, voerverboden, inwoneraantal en evenementen/markten en demo- en geografische kenmerken van de gemeenten. In de onderzochte landen en staten in het buitenland zijn in globale lijnen geen belangrijke onderwerpen gevonden die in Nederland ontbreken. De tweede hoofdvraag behandelt het proces dat bij het ontwikkelen van dierbeleid komt kijken en luidt: "Hoe ontstaat gemeentelijk dierbeleid, hoe wordt het uitgevoerd en wat zijn daarbij de redenen, knelpunten en successen voor gemeenten in Nederland?" Uit de data is gebleken dat er verschillende aanleidingen zijn waardoor dierbeleid wel of niet ontstaat. Interne aanleidingen, dieren en natuur, wet en bestuur, omgeving en wil zijn aanleidingen om wel extra dierbeleid te ontwikkelen. De meeste gemeenten zonder extra dierbeleid gaven redenen over geen wil, beperkingen en wet of bestuur waarom ze geen extra dierbeleid hadden. Bij het ontwikkelen van dierbeleid zijn er verschillende factoren die de inhoud van het beleid kunnen beïnvloeden. Het gaat hierbij om factoren als wetgeving, externe partijen, politiek en financiën. Gemeenten zijn vrij in de uitvoering van hun dierbeleid. Dit is ook te zien in de verschillende uitvoeringen van onderwerpen bij gemeenten. Verder zijn bij zowel de fasen agendering, beleidsontwikkeling en beleidsuitvoering successen en knelpunten gevonden. Vaak zijn als successen een goed verloop van het beleidsproces of positieve resultaten en reacties naar aanleiding van beleid genoemd. Knelpunten komen voornamelijk voor bij de uitwerking van beleid en gaan meestal over problemen die de uitvoering in de weg staan. Met de informatie en bevindingen uit dit onderzoek kan de opleiding Diermanagement het onderwijs op het gebied van dierbeleid meer richten op de actuele praktijksituatie en kan zij als kennisinstituut gemeenten informeren. Ook kan zij gemeenten en andere betrokken instellingen voorlichten en ondersteunen. Vervolgonderzoek over de uitvoering, effecten, evaluatie of inhoudelijke verschillen van dierbeleid is interessant. Ook over de verbanden met demo- en geografische kenmerken en dierbeleid in het buitenland kan meer onderzoek gedaan worden.

Summary

All municipalities in the Netherlands have governing bodies that draft policies, also about animals. When creating animal policies, the policy cycle can be followed, comprising the steps of (1) agenda setting, (2) decision making (and policy development), (3) policy implementation and (4) continued effect (and evaluation). The animal policy on municipal level can differ per municipality, which makes it difficult to have up to date knowledge of the situation on this subject. This knowledge is exactly what the bachelor course of Animal Management at Van Hall Larenstein University of Applied Sciences is looking for. To examine this, two main questions were drafted and an operational definition of animal policy was formulated. To answer these questions, data has been collected through desk research, a survey and interviews. Desk research and literature study have been conducted, in order to find online documents in which animal policy is processed. A survey is sent to 390 municipalities. The interviews have been conducted with eight municipal employees. The operational definition is: "Municipal animal policy is the collection of all the regulations, policy papers and other official documentation of a municipality which are directly related to, or have to do with, animals". This present research has revealed that this definition of 'municipal animal policy' is comprehensive. The first main question examines the content of animal policy and reads: "Which municipal sector deals with municipal animal policy, what subjects of municipal animal policy occur in municipalities, are there differences or links between these subjects and are important subjects missing?" The findings showed that it varies by municipality in which sector animal policy is present. Also different subjects of animal policy are found, wherein the subjects disturbance/hindrance of kept animals, cattle (straying), feed ban, kept wild animals and bees stood out. Municipalities have zero to thirteen subjects of animal policy. Furthermore, there appear to be links between horses/ponies, feed bans, population, events/markets and demographic and geographic characteristics of municipals. In comparison with animal policy abroad, no important subjects that were found in global lines are missing in the Dutch animal policies or law. The second main question deals with the process of the development of municipal animal policy and reads: "How is municipal animal policy formed, how is it implemented and what are the reasons, bottlenecks and successes for municipalities in the Netherlands?" Based on the findings, it can be concluded that the reasoning for (not) having animal policy varies. Internal reasons, animals and nature, law and governance, surroundings and the will to make policy are reasons to develop extra animal policy. Most municipalities without extra animal policy gave reasons about the absence of will, restrictions and law or governance. When a municipality draws an animal policy, there are various factors influencing the content of policy. This involves factors such as legislation, external parties, politics, finance and mergers. Municipalities are free to decide how to implement such a policy, this is seen in the fact that subjects are implemented different ways by municipalities. Furthermore, in the phases of agenda setting, policy development and policy implementation, successes and bottlenecks were found. Often cited as successes were a smooth running of the policy process or results and positive reactions in response to the animal policy. Bottlenecks mainly occur at the implementation phase of policy and are often about problems that prevent the implementation. The findings of this research can be applied to improve the focus of the Animal Management course. Furthermore, Van Hall Larenstein University of Applied Sciences can use the findings to inform and support the municipalities in the animal policy process. Also, they can educate and support municipalities and other institutions that are involved. Further research about the implementation, effects, evaluation or difference in content of animal policy can be interesting. Also the linkages between demographic or geographic characteristics of municipals and animal policy can be a topic for further research, as well the animal policy abroad.

Inhoudsopgave

1. Probleemanalyse	10
1.1. Organisatie van de gemeente.....	10
1.2. Gemeentelijke beleidscyclus	11
1.2.1. Agendavorming	11
1.2.2. Besluitvorming (en beleidsontwikkeling)	13
1.2.3. Beleidsuitvoering.....	14
1.2.4. Doorwerking (en evaluatie).....	14
1.3. Hogeschool van Hall Larenstein	15
1.4. Aanleiding voor het onderzoek	15
2. Onderzoeksvragen	17
3. Onderzoeksmethode	18
3.1. Onderzoeksinstrumenten.....	18
3.1.1. Deskresearch en literatuurstudie	19
3.1.2. Interviews	19
3.1.3. Korte survey.....	21
3.2. Dataverzameling en data-analyse	21
4. Resultaten	26
4.1. Welke gemeenten in Nederland hebben dierbeleid naast de wettelijk verplichte taken op het gebied van dieren?	26
4.2. In welke interne sectoren kan gemeentelijk dierbeleid binnen een gemeente voorkomen? ...	26
4.3. Wat zijn onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland?	27
4.4. Hoe verschillen onderwerpen van gemeentelijk dierbeleid bij verschillende gemeenten?	30
4.5. Wat zijn onderwerpen van gemeentelijk dierbeleid die niet (vaak) voorkomen bij gemeenten in Nederland maar wel van belang kunnen zijn?	32
4.6. Zijn er mogelijke verbanden tussen gemeentelijk dierbeleid bij gemeenten in Nederland en demografische of geografische kenmerken?	33
4.7. Wat zijn redenen voor gemeenten om naast de wettelijk verplichte taken op gebied van dieren wel of geen dierbeleid te (willen) ontwikkelen?.....	36
4.8. Welke factoren kunnen de inhoud van gemeentelijk dierbeleid beïnvloeden?	43
4.9. Hoe verschilt de uitvoering van dierbeleid bij verschillende gemeenten in Nederland die dierbeleid hebben ingevoerd?	47
4.10. Wat zijn knelpunten of bijzonderheden die gemeenten kunnen tegengekomen als het om gemeentelijk dierbeleid gaat?	49
4.11. Definitie van gemeentelijk dierbeleid	52
5. Discussie	53
5.1. Methodische discussie.....	53

5.2. Inhoudelijke discussie.....	55
6. Conclusies en advies	58
6.1. Conclusies deelvragen horend bij hoofdvraag 1	58
6.2. Conclusies deelvragen horend bij hoofdvraag 2	59
6.3. Eindconclusies	60
6.4. Definitie dierbeleid	60
6.5. Aanbevelingen	60
Bronnenlijst	62
Bijlage I: Demo- en geografische gegevens per gemeente.....	I
Bijlage II: Interviewvragen gemeente	XII
Bijlage III: Antwoorden survey	XIV
Bijlage IV: Gemeentekaart Nederland aan de hand van de survey	XXIII
Bijlage V: Onderwerpenindex deskresearch.....	XXIV

Lijst van afkortingen

ALDF	Animal Legal Defense Fund
ANBI	Algemeen Nut Beogende Instelling
APV	Algemene Plaatselijke Verordening
ARC	Applied Research Centre
BOA	Buitengewoon opzoringsambtenaar
CBS	Centraal Bureau voor de Statistiek
College van B&W	College van burgemeester en wethouders
EU	Europese Unie
GAL Project	Global Animal Law Project
HVHL	Hogeschool Van Hall Larenstein
NGO	Niet Gouvernementele Organisatie (Non Governmental Organisation)
PvdD	Partij voor de Dieren
RAD	Regeling Agressieve Dieren
VNG	Vereniging van Nederlandse Gemeenten
WAP	World Animal Protection

1. Probleemanalyse

Dierbeleid is een variërend en soms ook belangrijk onderwerp binnen een gemeente. Althans, dat lijkt zo. Opleiding Diermanagement van Hogeschool Van Hall Larenstein (HVHL) wil graag inzicht krijgen in dierbeleid binnen gemeenten in Nederland. Voor daar uitgebreid op ingegaan kan worden, moet gekeken worden naar wat dierbeleid is en hoe dit tot stand komt. Daarbij is het functioneren van een gemeente een belangrijke factor. Ook wordt gekeken naar de reden van de opleiding om inzicht te willen in dierbeleid van gemeenten in Nederland.

1.1. Organisatie van de gemeente

Om informatie te kunnen verkrijgen over gemeentelijk dierbeleid, moet eerst worden vastgesteld wat een gemeente is. Nederland kent volgens het Centraal Bureau voor de Statistiek (CBS) 390 gemeenten (CBS, 2016). Gemeenten mogen regels opstellen om het eigen grondgebied te besturen (Lyceaus Juridisch Woordenboek, 2016). Volgens artikel 124 van de Grondwet en artikel 108 van de Gemeentewet, heeft een gemeente de bevoegdheid om de eigen huishouding te regelen en te besturen. Maar als laagste bestuursorgaan moeten gemeenten zich houden aan regels opgesteld door hogere bestuursorganen als de provincie en de centrale overheid. Wel kan een gemeente taken oppakken die niet al door de centrale overheid of de provincie worden geregeld (Breeman, van Noord & Rutgers, 2016).

Elke gemeente heeft drie bestuurlijke organen: een gemeenteraad, een college van burgemeester & wethouders (college van B&W) en een burgemeester. Daarnaast kunnen er ook raadscommissies ingericht worden (artikel 6 Gemeentewet, Breeman et al., 2016).

Gemeenteraad

De gemeenteraad vertegenwoordigt alle inwoners van de gemeente (artikel 7 Gemeentewet) en staat aan het hoofd van de gemeente (artikel 125 Grondwet). De gemeenteraad houdt zich bezig met de hoofdzaken van gemeentelijk beleid. De wensen en de prioriteiten van de inwoners moeten hierbinnen tot uitdrukking worden gebracht (Breeman, et al., 2016).

College van B&W

Het college van B&W bestaat uit de burgemeester en de wethouders (artikel 34, lid 1 Gemeentewet). Elke wethouder heeft een portefeuille met bepaalde onderwerpen of thema's waar hij of zij zich mee bezighoudt. Over de voorstellen van de wethouder wordt tijdens de gemeenteraadsvergadering besloten (Breeman et al., 2016).

Burgemeester

De burgemeester is voorzitter van de gemeenteraad (artikel 9 Gemeentewet) en van het college van B&W (artikel 34, lid 2 Gemeentewet). Hij is belast met de handhaving van de openbare orde (artikel 172, lid 1 Gemeentewet).

Raadscommissies

De gemeenteraad kan raadscommissies inrichten die vaak zijn ingedeeld naar onderwerp. Een commissie kan bestaan uit zowel raadsleden als niet-raadsleden (Rijksoverheid, 2016). Voorstellen van de wethouder gaan eerst naar de raadscommissie voor advies, voordat ze worden ingebracht bij de raadsvergadering.

1.2. Gemeentelijke beleidscyclus

Elk beleid dat wordt opgesteld, zowel door een gemeente als door een andere bestuurlijke organisatie, doorloopt de beleidscyclus met verschillende fasen. In dit onderzoek wordt uitgegaan van de fasen agendavorming, besluitvorming (en beleidsontwikkeling), beleidsuitvoering en doorwerking (en evaluatie). Hieronder worden de verschillende fasen van de beleidscyclus uitgewerkt.

1.2.1. Agendavorming

Aan de hand van politieke programma's, ambities of signalen van buitenaf, worden onderwerpen op de politieke agenda gezet (Kennisland, 2015). Een aanleiding is nodig voor de eerste fase van de beleidscyclus, maar niet uit elke aanleiding volgt beleid. Zo kan het toch niet op de agenda komen of kan het op andere momenten in de beleidscyclus worden tegengehouden. Uiteindelijk kunnen redenen een gemeente bewegen om dierbeleid te ontwikkelen. Aanleiding en reden liggen dicht bij elkaar en overlappen soms ook. Echter kunnen redenen ook interne belangen zijn die niet altijd publiekelijk zijn toegelicht.

Hieronder staan een aantal voorbeelden van aanleidingen als begin van een mogelijke beleidscyclus, wat ook redenen kunnen zijn voor het ontwikkelen of aannemen van dierbeleid. Deze geven ook de betrokkenheid van verschillende partijen weer, zoals inwoners, organisaties en bestuur.

- Problemen (en onderzoek): Naar aanleiding van de problemen die de dierenambulance en -politie heeft met het laten opvangen van dieren in Westland, is een onderzoek ingesteld naar de opvangregeling. De resultaten van dit onderzoek leidden tot vragen in de raadsvergadering (Westland Verstandig, 2016).
- Wetgeving: Artikel 8, lid 3 van boek 5 van het Burgerlijk Wetboek verplicht gemeenten om zwerfdieren op te vangen. De Wet dieren verplicht alle gemeenten om in de vorm van een verordening regels te stellen over het ophalen, bewaren en overdragen van kadavers van gezelschapsdieren (artikel 3.5, lid 1 Wet dieren).
- Invloed/besluiten van 'bovenaf': In 2008 heeft het toenmalige kabinet Balkenende een 'Nota Dierenwelzijn' aan de Tweede Kamer aangeboden, dit was aanleiding was voor gemeente Zutphen om dierenwelzijnsbeleid op te stellen (Gemeente Zutphen, 2011).
- Invloed/besluiten van buurgemeenten: Gemeente Woerden diende een initiatiefvoorstel 'Dierenwelzijn' in naar aanleiding van onder meer de beleidsnota van buurgemeenten Bodegraven-Reeuwijk en Soest (Sterk Woerden, 2011).
- Initiatieven van politieke partijen: GroenLinks Haarlem nam het initiatief om een dierenwelzijnsbeleid te formuleren (de Jong, 2009). De Partij voor de Dieren (PvdD) Apeldoorn diende een motie 'Dierenwelzijn' in die is aangenomen door een meerderheid van de gemeenteraad (Partij voor de Dieren, 2014).
- Initiatieven dierenwelzijnsorganisaties: Eyes on Animals roept burgers op om een brief aan de gemeente te schrijven voor een betere dierenwelzijnsregeling (Eyes on Animals, 2016). De Dierenbescherming overhandigde in 2014 een nota 'Aanbevelingen Gemeentelijke Dierenwelzijnsbeleid' aan wethouder Irene ten Seldam van gemeente Almelo (Almelo Nieuws, 2014).
- Verkiezingen: Uit een opiniepeiling van 2010 van CenterData onder 2100 Nederlanders, kwam naar voren dat 67,2% van de Nederlanders dierenwelzijn meeweegt in haar stem bij de toenmalige landelijke verkiezingen (Sophia-Vereeniging, 2010). Bij de gemeenteraadsverkiezingen van 2014 werden burgers met een nieuwsbericht door de

Dierenbescherming opgeroepen om ook te stemmen voor dierenwelzijn (Dierenbescherming, 2014a).

- Burgerinitiatieven: In Den Bosch is met een handtekeningenactie aandacht gevraagd in de gemeenteraad voor de bezuinigingen op dierenparken in de gemeente. Het doel is de gemeente meer taken op zich te laten nemen betreffende onderhoudskosten (Brabants Dagblad, 2016).
- Evaluatie: Uit evaluatie van bestaand meeuwenbeleid in de gemeente Alkmaar, bleek dat het aantal klachten van meeuwenoverlast nog steeds te hoog lag. Daarom wilde de gemeente Alkmaar meeuwen gaan bestrijden. Dit betekende een aanpassing of toevoeging in het beleid (Trouw, 2016).

Uit deze opsomming komt naar voren dat verschillende partijen zich betrokken voelen bij dieren(beleid). De verschillende aanleidingen hebben te maken met wetgeving, de maatschappij, de politiek of incidentele gebeurtenissen.

Wetgeving

Wetgeving kan een aanleiding of reden zijn voor een gemeente om dierbeleid te ontwikkelen, omdat de gemeente vanuit een wet een plicht krijgt opgelegd en omdat de gemeente zich moet houden aan regels van de provincie, de centrale overheid en de Europese Unie (EU). De gemeente moet dus rekening houden met regels van hogerhand bij het opstellen en uitvoeren van dierbeleid. Een wijziging in de wetgeving kan een verandering betekenen voor gemeenten. Zo spelen gemeenten bij de Wet natuurbescherming (die per 1 januari 2017 in werking is getreden) een grotere rol bij de bescherming van dier en natuur bij natuurvergunningverleningen. Dit betekent voor gemeenten mogelijke aanpassingen in de aanpak (VNG, 2016a).

Maatschappij

Vanuit de maatschappij kunnen aanleidingen komen om dierbeleid op de agenda te zetten binnen de gemeente. In Nederland zijn talloze stichtingen en verenigingen die zich inzetten voor dierenwelzijn op lokaal, nationaal of internationaal niveau.¹ De Dierenbescherming heeft bijvoorbeeld een nota 'Aanbevelingen Gemeentelijke Dierenwelzijnsbeleid' opgesteld om gemeenten aan te sporen en te adviseren bij het opstellen van dierbeleid (Dierenbescherming, 2014b). Sommige organisaties hebben als doel andere instellingen te ondersteunen, zoals de Vereniging van Nederlandse Gemeenten (VNG). Zij is koepelorganisatie van alle gemeenten waarbij ze als belangenbehartiger en platform functioneert. Ook levert ze diensten aan gemeenten (VNG, 2016b). De VNG heeft op haar website een aparte pagina gewijd aan dieren (VNG, 2017a).

Dierenwelzijn is een onderwerp dat ook bij burgers speelt. Uit een onderzoek van TNS NIPO uit 2014, blijkt dat Nederlanders bezig zijn met dierenwelzijn. Zo is aangegeven dat burgers meningen hebben over megastallen, biologisch vlees en dierenmishandeling (Centraal Informatiepunt Goede Doelen, 2014). Naar aanleiding van deze interesse voor dieren komt het voor dat inwoners actie ondernemen op het gebied van dierenwelzijn, zoals de eerder genoemde handtekeningenactie in Den Bosch voor de dierenparken. Het kan ook voorkomen dat een gemeente inwoners om hun mening vraagt bij bijvoorbeeld beleidsontwikkeling. Nieuw beleid kan invloed hebben op inwoners en omdat

¹ Dit is te zien in een gepubliceerde lijst van ANBI's (Algemeen Nut Beogende Instelling) in Nederland van de Belastingdienst (Belastingdienst, 2016a). Een instelling kan een ANBI-status krijgen als deze aan verschillende criteria voldoet en heeft met deze status belastingvoordelen (Belastingdienst, 2016b). Naast ANBI's zijn er ook organisaties die zich inzetten voor dierenwelzijn en geen statussen of certificaten hebben.

dierenwelzijn speelt in de samenleving, kan dit voor een gemeente belangrijk zijn. Zo nodigde de gemeente Apeldoorn inwoners uit om hun mening te geven over een 'Notitie Dierenwelzijn' (De Stentor, 2015).

Politiek

De aanleiding om dierenwelzijn, dierbeleid of dier-gerelateerde onderwerpen op de agenda te plaatsen, kan ook van één of meerdere politieke partijen uit de gemeenteraad komen. Politieke partijen bestaan op landelijk niveau en op lokaal niveau. Een partij probeert burgers te interesseren voor hun ideeën of opvattingen (Breeman et al., 2016). Sommige politieke partijen hebben een specifiek standpunt betreffende dierenwelzijn, anderen niet. GroenLinks heeft bijvoorbeeld op landelijk niveau op de website aangegeven als partij het welzijn van dieren te willen verbeteren (GroenLinks, 2016). Het CDA in Geldrop-Mierlo heeft betreffende het standpunt over dierenwelzijn een deel van de landelijke standpunten overgenomen. Zij gaan in op de bedrijven, voedselproductie en wetgeving (CDA Geldrop-Mierlo, 2016). Op landelijk niveau gaat het CDA bijvoorbeeld ook nog in op proefdieren (CDA, 2016).

Incidentele gebeurtenissen

Tot slot kunnen incidentele gebeurtenissen voor een gemeente aanleiding zijn om dierbeleid op de agenda te zetten, zoals het eerder genoemde voorbeeld van de gemeente Westland waar de dierenambulance problemen had. Elke gemeente is uniek in samenstelling van kenmerken als omvang, aantal dorpen en steden, bevolking en meer. Zo kunnen problemen specifiek zijn voor een kenmerk of door een samenloop van omstandigheden ontstaan en daarom voorkomen in één of een aantal gemeenten. Een voorbeeld hiervan is de gemeente Velsen. In haar 'Kadernota Dierenwelzijn 2012-2015' spreekt zij over Team Velsen Eerste Hulp bij Zeehonden. Deze organisatie is opgericht voor zeezoogdieren, waarschijnlijk omdat hier regelmatig problemen mee zijn. Zeezoogdieren zijn in dierbeleid te verwachten in een kustgemeente (als Velsen), maar niet in een gemeente die niet aan open water grenst (Gemeente Velsen, 2012). Om meer inzicht te krijgen in de demografische en geografische aspecten binnen gemeenten, zijn de oppervlakte en gebiedssamenstelling (agrarisch, natuur, water en bebouwing) van alle 390 gemeenten in Nederland uit 2012 opgenomen in overzicht in Bijlage I. Daarin is ook de bevolkingsdichtheid per gemeente per 2015 opgenomen. In de periode 2012-2016 zijn verschillende gemeenten samengevoegd. De bevolkingsdichtheid en oppervlaktes zijn opgeteld en onder de juiste gemeentenaam in de tabel opgenomen.²

1.2.2. Besluitvorming (en beleidsontwikkeling)

Wanneer een onderwerp op de agenda staat, kan hier beleid over worden gemaakt. Ambtenaren van de gemeente bereiden beleid voor door informatie te verzamelen en te spreken en/of overleggen met betrokken actoren (burgerparticipatie). Het meenemen van dergelijke partijen in de beleidsvorming zelf, kan zorgen dat niet alleen een meerderheid van de gemeenteraad het plan steunt, maar ook dat deze partijen zich meer aan het plan gebonden voelen. Dit is uiteraard geen garantie. Actoren kunnen vergeten worden of niet elke 'groep' is het met de woordvoerder eens. Gemeenteambtenaren kunnen in gesprek gaan met de betrokken partijen en ze om een advies of mening vragen. Dit kan ideeën opleveren waarmee het plan verbeterd of aangepast kan worden (de Jong, 2009). Ook kunnen burgers worden betrokken via inspraakavonden of referenda (een

² De voormalige gemeente Boarnsterhim is in 2014 opgeheven en onderverdeeld onder de gemeenten Leeuwarden, Heerenveen en De Friese Meren. Ook zijn er grenscorrecties uitgevoerd bij de gemeente Súdwest-Fryslân. Gemeente Maasdonk is in 2015 onderverdeeld onder de gemeenten Oss en 's-Hertogenbosch. Deze wijzigingen zijn allen niet exact te achterhalen. Om bovenstaande redenen zijn het grondgebied van de voormalige gemeenten Boarnsterhim en Maasdonk niet in de tabel opgenomen.

gemeente mag een referendumverordening invoeren, wat het organiseren van referenda mogelijk maakt).

Het college van B&W brengt de verzamelde informatie als een voorstel in de gemeenteraadsvergadering in, die vervolgens een besluit neemt (Kennisland, 2015). Tijdens de besluitvorming kunnen inwoners meningen hebben over, of belang hebben bij de onderwerpen en mogelijke besluiten. Zo overweegt gemeente Bodegraven het verbieden van het voeren van wilde dieren, dus ook eenden. Verschillende inwoners vinden dat de gemeente te ver gaat en zich met belangrijkere zaken bezig moet houden (Eindhovens Dagblad, 2016). Soms laat een gemeente inwoners, betrokkenen of partijen inspreken tijdens het proces. Zo heeft gemeente Velsen samengewerkt met de Dierenbescherming en gebruikgemaakt van een klankbordgroep (Gemeente Velsen, 2012).

1.2.3. Beleidsuitvoering

Zodra een beleid(splan) is vastgesteld, kan dit worden uitgevoerd via verschillende beleidsinstrumenten. Zo kunnen onderdelen van het plan worden omgezet in verordeningen, convenanten of andere regelingen en worden verschillende ambtenaren belast met de uitvoering van (onderdelen van) het plan (Licht & Nuiver, 2006). Ook kunnen er financiële en communicatieve middelen worden ingezet.

Maar wat is dan gemeentelijk dierbeleid?

'Gemeentelijk dierbeleid' als begrip kent geen eenduidige definitie. (Beleids)stukken die dierenwelzijn en diergezondheid dienen te waarborgen, hanteren verschillende definities voor verschillende termen. Het vinden van een goede definitie voor het begrip 'gemeentelijk dierbeleid' is daardoor lastig. Gemeentelijk dierbeleid kan namelijk meer zijn dan het waarborgen van gezondheid en welzijn. Wat wordt bijvoorbeeld gedaan met dode dieren of met dieren die overlast of schade veroorzaken? Hoe moeten bijtincidenten worden afgehandeld en hoe moet worden omgegaan met evenementen waar dieren bij betrokken zijn? Wat gebeurt er als er beschermde vogels broeden in een boom die gekapt moet worden? Hoe moeten wettelijke verplichtingen worden nagekomen? Ook deze onderwerpen kan een gemeente uitwerken in beleid. Al deze onderwerpen (inclusief diergezondheid en dierenwelzijn) worden voor dit onderzoek onder de noemer 'gemeentelijk dierbeleid' geplaatst. Daarom wordt bij dit onderzoek de volgende werkdefinitie van 'gemeentelijk dierbeleid' gehanteerd:

Gemeentelijk dierbeleid is de verzameling van alle regels, stukken en andere officiële documentatie van een gemeente die direct betrekking hebben op, of te maken hebben met dieren.

Aan de hand van dit onderzoek is een onderbouwde definitie geformuleerd.

1.2.4. Doorwerking (en evaluatie)

Inwoners, organisaties of gemeenten kunnen problemen ondervinden bij nieuw beleid of het er niet mee eens zijn. Naar aanleiding van de reacties van de bevolking en/of organisaties en de evaluatie van het beleid, kan beleid weer op de agenda komen om opnieuw te worden bekeken en eventueel te worden aangepast of te worden geschrapt (Kennisland, 2015). Zo hebben ruim 130 hondenbezitters in de gemeente Utrechtse Heuvelrug bezwaar gemaakt tegen een aanwijzingsbesluit betreffende losloopgebieden voor honden (Stichtse Courant, 2016). Met deze fase is de beleidscyclus compleet.

1.3. Hogeschool van Hall Larenstein

Hogeschool Van Hall Larenstein (HVHL) is een internationale organisatie die zich bezighoudt met duurzaamheid en bestaat uit een onderzoeksinstituut en een onderwijsinstelling. De organisatie heeft twee locaties, gelegen in Leeuwarden en Velp (Hogeschool Van Hall Larenstein, 2016a). Als onderzoeksinstituut wordt praktijkgericht onderzoek gedaan door docenten en onderzoekers in verschillende lectoraten. De organisatie deelt onderwerpen in 3 domeinen in, ook wel Applied Research Centres (ARC's) genoemd: Animals en Business ARC, Delta Areas and Resources ARC en Food and Dairy ARC (Hogeschool Van Hall Larenstein, 2016b). De eerste richt zich onder andere op het ondersteunen van overheden en maatschappelijke organisaties bij innovaties gericht op het welzijn van dieren door middel van praktijkgericht onderzoek. Dit ARC werkt samen met drie kenniscentra:

- Het Dierenwelzijnsweb, wat een online verzameling is van informatie over dierenwelzijn;
- Green Entrepreneurship Centre, die begeleiding biedt aan ondernemers op het gebied van duurzaamheid en innovatie;
- Kenniscentrum Burgers en Biodiversiteit, die burgerparticipatie wil bevorderen op het gebied van biodiversiteit.

(Hogeschool Van Hall Larenstein, 2016c).

Door middel van onderzoek zorgen de ARC's, naast een verbeterde positie als kennisinstituut, ook voor actuele kennis bij het opleiden van professionals op de onderwijsinstelling. Op HVHL worden cursussen, HBO-opleidingen en post-HBO-opleidingen aangeboden (Hogeschool Van Hall Larenstein, 2016d). Naast het reguliere onderwijs geeft HVHL ook scholing in het werkveld van haar vakgebieden als hier vraag naar is (Hogeschool Van Hall Larenstein, 2016e).

De opleiding Diermanagement van Hogeschool Van Hall Larenstein heeft aangegeven meer kennis te willen over gemeentelijk dierbeleid in Nederland.

1.4. Aanleiding voor het onderzoek

Verschil in dierbeleid

Gemeenten in Nederland hebben naast wettelijke verplichtingen op het gebied van dieren, zoals de opvang van zwervdieren (artikel 5:8, lid 3 Burgerlijk Wetboek), ook de vrijheid om zelf dierbeleid in te voeren. Door deze vrijheid bestaan er verschillen tussen gemeenten. Niet alleen de inhoud kan verschillen, regels kunnen ook op verschillende manieren zijn opgenomen, bijvoorbeeld in verschillende beleidsstukken, als een losstaand opgesteld dierbeleid of niet meer dan invulling van de wettelijke verplichtingen op gebied van dierbeleid. Met het politieke en bestuurlijke systeem, zoals eerder besproken, kan de aanleiding of reden ook van verschillende actoren komen. Als er redenen zijn voor het ontwikkelen van dierbeleid, zegt dit niet dat het er ook zal komen. Bij de ontwikkeling van beleid kan de uitkomst variëren. Beleid kan worden vastgesteld, aangepast, afgewezen of teruggetrokken.

Een voorbeeld van veel voorkomend en variërend dierbeleid is hondenbeleid. Gemeenten hebben de vrijheid locaties aan te wijzen waar honden los mogen lopen of juist aangeliind moeten zijn. Ook het opruimen van hondenpoep is een lokale regeling. Zo heeft gemeente Wijdmeren bijvoorbeeld in twee artikelen in de Algemene Plaatselijke Verordening (APV) gesteld dat honden in principe altijd aangeliind behoren te zijn binnen de bebouwde kom. Daarnaast moet hondenpoep in de openbare ruimte altijd worden opgeruimd door de eigenaar van het dier (Gemeente Wijdmeren, 2014). Gemeente Woerden daarentegen heeft bijvoorbeeld een uitgebreid hondenbeleid met aangewezen

uitrenvelden, uitleg van nieuwe informatieborden, een plan voor handhaving, burgerparticipatie en een evaluatieplanning (Gemeente Woerden, 2015).

Behoeftte aan actuele kennis van de stand van zaken op het gebied van gemeentelijk dierbeleid

De opleiding Diermanagement heeft aangegeven verschillen en continue verandering in dierbeleid tegen te komen. Zij mist een actueel beeld van de stand van zaken in de gemeenten van Nederland betreft dierbeleid, waardoor zij als kennisinstituut geen sterke positie heeft in de ondersteuning in het werkveld of het geven van voorlichting. Als onderwijsinstelling kan zij niet met voldoende achtergrondinformatie studenten opleiden op het gebied van gemeentelijk dierbeleid. Daarom is er vraag naar reële, actuele en brede kennis en voorbeelden van gemeentelijk dierbeleid in Nederland.

Opleiding Diermanagement wil inzicht in gemeentelijk dierbeleid. Met inzicht in de huidige stand van zaken en in het proces van de ontwikkeling van de inhoud, is het makkelijker met de tijd mee te gaan omdat beleid continu verandert. Daarom zijn zowel de wettelijke verplichtingen als de vrije keuzes interessant. Tijdens het beleidsproces, van ontstaan tot uitvoering, kunnen knelpunten, successen en bijzonderheden aan bod komen, die zeer interessant zijn om te weten te komen. Dit kunnen onderdelen zijn waardoor beleid wel of niet is aangenomen en waarom het wel of niet succesvol is. Ook is het interessant om inzicht te krijgen in verschillen in onderwerpen en de mogelijke redenen daarvan, om zo een goed beeld te krijgen van het proces, de ontwikkeling van de inhoud en eventuele uitvoering van dierbeleid.

2. Onderzoeksvragen

Voor dit onderzoek zijn twee hoofdvragen geformuleerd. Om de hoofdvragen goed te kunnen beantwoorden, is per hoofdvraag een aantal deelvragen opgesteld. Door deze deelvragen te beantwoorden zal een overzicht van gemeentelijk dierbeleid in Nederland worden gegeven, inclusief de inhoud van en het proces achter het beleid.

Hoofdvraag 1

Welke gemeentesectoren behandelen gemeentelijk dierbeleid, welke onderwerpen van gemeentelijk dierbeleid komen voor bij gemeenten, zijn hier verschillen of verbanden in en ontbreken belangrijke onderwerpen?

Deelvragen

1. Welke gemeenten in Nederland hebben dierbeleid naast de wettelijk verplichte taken op het gebied van dieren?
2. In welke interne sectoren kan gemeentelijk dierbeleid binnen een gemeente voorkomen?
3. Wat zijn de onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland?
4. Hoe verschillen onderwerpen van gemeentelijk dierbeleid bij verschillende gemeenten?
5. Wat zijn onderwerpen van gemeentelijk dierbeleid die niet (vaak) voorkomen bij gemeenten in Nederland maar wel van belang kunnen zijn?
6. Zijn er mogelijke verbanden tussen gemeentelijk dierbeleid bij gemeenten in Nederland en demografische of geografische kenmerken?

Hoofdvraag 2

Hoe ontstaat gemeentelijk dierbeleid, hoe wordt het uitgevoerd en wat zijn daarbij de redenen, knelpunten en successen voor gemeenten in Nederland?

Deelvragen

1. Wat zijn redenen voor gemeenten om naast de wettelijk verplichte taken op gebied van dieren wel of geen dierbeleid te (willen) ontwikkelen?
2. Welke factoren kunnen de inhoud van gemeentelijk dierbeleid beïnvloeden?
3. Hoe verschilt de uitvoering van dierbeleid bij verschillende gemeenten in Nederland die dierbeleid hebben ingevoerd?
4. Wat zijn knelpunten of bijzonderheden die gemeenten kunnen tegengekomen als het om gemeentelijk dierbeleid gaat?

3. Onderzoeksmethode

Om een actueel en zo compleet mogelijk overzicht te krijgen over het gemeentelijk dierbeleid in Nederland, is een explorerend onderzoek uitgevoerd (Baarda & de Goede, 2006). In het onderzoek is niet alleen geïnventariseerd, maar is ook gezocht naar tentatieve verbanden tussen factoren die gemeentelijk dierbeleid kunnen bepalen (zie met name onderzoeksvraag 2.2 in Tabel 1). Zoals uit de probleemanalyse naar voren is gekomen, kunnen er verschillende aanleidingen en redenen zijn waardoor dierbeleid op de politieke agenda komt van een gemeente. Beleid kan op verschillende manieren worden vormgegeven, bijvoorbeeld via artikelen in een APV, door het opstellen van een verordening over een bepaald onderwerp of door het schrijven van een beleidsplan. Ook is het mogelijk dat de onderwerpen die in dierbeleid terugkomen per gemeente verschillen. Of deze verschillen er zijn en waardoor deze eventuele verschillen kunnen worden verklaard, was nog onduidelijk. Met een exploratief onderzoek is hiernaar gezocht.

3.1. Onderzoeksinstrumenten

Er zijn verschillende instrumenten gebruikt om data te verzamelen. Voor elke deelvraag is nagegaan welke instrumenten zijn ingezet om de vraag mee te beantwoorden. Deze instrumenten staan aangegeven in Tabel 1. De eerste zes deelvragen (vraag 1.1 t/m 1.6) gaan in op de inhoud van gemeentelijk dierbeleid, de overige vier deelvragen (vraag 2.1 t/m 2.4) gaan in op de ontwikkeling en uitvoering van gemeentelijk dierbeleid.

Tabel 1: In te zetten onderzoeksinstrumenten per deelvraag

Onderzoeksvraag	Onderzoeksinstrumenten
1.1. Welke gemeenten in Nederland hebben dierbeleid naast de wettelijk verplichte taken op het gebied van dieren?	Deskresearch Korte survey
1.2. In welke interne sectoren kan gemeentelijk dierbeleid binnen een gemeente voorkomen?	Interviewvragen
1.3. Wat zijn onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland?	Deskresearch Interviewvragen
1.4. Hoe verschillen onderwerpen van gemeentelijk dierbeleid bij verschillende gemeenten?	Deskresearch
1.5. Wat zijn onderwerpen van gemeentelijk dierbeleid die niet (vaak) voorkomen bij gemeenten in Nederland maar wel van belang kunnen zijn?	Literatuurstudie
1.6. Zijn er mogelijke verbanden tussen gemeentelijk dierbeleid bij gemeenten in Nederland en demografische of geografische kenmerken?	Deskresearch
2.1. Wat zijn redenen voor gemeenten om naast de wettelijk verplichte taken op gebied van dieren wel of geen dierbeleid te (willen) ontwikkelen?	Korte survey Interviewvragen
2.2. Welke factoren kunnen de inhoud van gemeentelijk dierbeleid beïnvloeden?	Interviewvragen
2.3. Hoe verschilt de uitvoering van dierbeleid bij verschillende gemeenten in Nederland die dierbeleid hebben ingevoerd?	Interviewvragen
2.4. Wat zijn knelpunten of bijzonderheden die gemeenten kunnen tegengekomen als het om gemeentelijk dierbeleid gaat?	Interviewvragen

Om de resultaten uit het onderzoek te kunnen gebruiken, moet het onderzoek betrouwbaar en valide zijn. Betrouwbaarheid kan worden gedefinieerd als de mate waarin een meting onafhankelijk

is van toeval. Validiteit is de mate waarin gemeten wordt wat je beoogt te meten (Baarda & de Goede, 2006). Een belangrijk criterium daarbij is triangulatie: vanuit meerdere hoeken naar iets kijken. Triangulatie kan zich toespitsen op te gebruiken onderzoeksinstrumenten als deskresearch, interviews of observaties en is een manier om de betrouwbaarheid en validiteit van het onderzoek te vergroten (Harinck, 2008). Door verschillende onderzoeksinstrumenten te gebruiken voor dezelfde onderzoeksvraag, is de vraag vanuit meerdere hoeken benaderd en is de gevonden informatie minder afhankelijk van toeval.

In dit onderzoek zijn niet voor alle deelvragen meerdere instrumenten ingezet, voor sommige deelvragen zijn andere instrumenten niet of minder geschikt. Om de betrouwbaarheid en validiteit van het onderzoek te vergroten, zijn de onderzoeksinstrumenten zelf ook zo betrouwbaar en valide mogelijk gemaakt. Hieronder staat bij de instrumenten aangegeven op welke manier dit is gedaan.

3.1.1. Deskresearch en literatuurstudie

Deskresearch vormde een belangrijk onderdeel van het onderzoek. Met deskresearch wordt onderzoek gedaan aan de hand van bestaande gegevens (Baarda & de Goede, 2006). In dit geval waren de bestaande gegevens de gepubliceerde documenten van gemeenten die vallen onder de werkdefinitie 'gemeentelijk dierbeleid.' Deskresearch is daarom vooral ingezet om de deelvragen over de inhoud van gemeentelijk dierbeleid te beantwoorden. Verder zijn bestaande gegevens ook gebruikt om te kijken wat in het buitenland aan dierbeleid is opgesteld en wat daarvan wel of niet in Nederland terugkomt.

3.1.2. Interviews

Een ander belangrijk onderdeel waren de interviewvragen. Interviewvragen zijn geschikt om in te zetten als er geen informatie voorhanden is en als gevoelens, attitudes, kennis, houdingen of opinies in kaart worden gebracht (Baarda & de Goede, 2006). Interviews zijn handig om in te zetten om inzicht te krijgen in de ontwikkeling en uitvoering van het gepubliceerde dierbeleid. Een op schrift gesteld beleid geeft alleen het eindresultaat aan, niet hoe het beleid tot stand is gekomen. De interviewvragen zijn gedeeltelijk gestructureerd, er is gebruik gemaakt van een lijst met vaste (standaard)vragen die op een redelijk vaste volgorde zijn gesteld (zie Bijlage II voor de interviewvragen). De beleidscyclus is als uitgangspunt genomen bij het vaststellen van deze volgorde. Bij elke vraag was het mogelijk om door te vragen. De antwoorden op de vragen stonden niet vast, elke respondent (geïnterviewde) kan een ander antwoord hebben gegeven op de vaste vragen (Baarda, van der Hulst & de Goede, 2012). Omdat vooraf niet bekend was wat voor antwoord de respondent ging geven, was er wel ruimte voor kleine afwijkingen in de volgorde van de vragen als dit voor het verloop van het interview zelf beter was.

De interviews zijn zo veel mogelijk face-to-face door beide onderzoekers gehouden. Non-verbale communicatie van de respondent (bijvoorbeeld bepaalde gezichtsuitdrukkingen) was daardoor zichtbaar, waarop de interviewers konden doorvragen. Ook zijn de interviews opgenomen met een geluidsrecorder als de geïnterviewde hier toestemming voor gaf. Aan de geïnterviewde is vooraf deze toestemming gevraagd (Baarda et al., 2012). Verder is een korte introductie over het onderzoek gegeven en is de werkdefinitie van dierbeleid aan de geïnterviewde uitgelegd. Dit is om te voorkomen dat de geïnterviewde de vragen beantwoordt aan de hand van een definitie van dierbeleid die afwijkt van de gehanteerde werkdefinitie. Voordat deze definitie werd gegeven, is eerst aan de geïnterviewde gevraagd wat hij of zij onder het begrip 'gemeentelijk dierbeleid' verstond. De antwoorden op deze vraag geven inzicht in hoe het begrip 'gemeentelijk dierbeleid' wordt gezien binnen de gemeente zelf.

Interviewen van een steekproef

Niet alle gemeenten konden worden benaderd voor een interview, daarvoor zijn er te veel gemeenten en was het tijdsbestek van het onderzoek niet toereikend. Daarom zijn er gemeenten geselecteerd om uit te nodigen voor een interview. Hiervoor is een steekproef gebruikt. Bij het bepalen van de steekproef is gestreefd naar een zo groot mogelijke spreiding van de gegevens die per gemeente in Bijlage I staan. Daarnaast zijn bereikbaarheid, reistijd en de spreiding over Nederland ook factoren die van invloed zijn geweest op de samenstelling van de steekproef. De uiteindelijke steekproefgrootte zou afhankelijk zijn van wanneer verzadiging in de informatie op zou treden die uit de interviews naar voren kwam. Verzadiging houdt in dat er geen nieuwe informatie meer naar voren komt in de interviews. Of er sprake is van verzadiging kan worden getoetst door regelmatig te controleren of de laatste interviews nieuwe informatie hebben opgeleverd, een zogenaamde stapsgewijze iteratie van dataverzameling (Lucassen & Olde Hartman, 2007). Na elke 3 interviews zijn de verzamelde gegevens gecodeerd tot codes en categorieën (zie voor de uitwerking ervan Paragraaf 3.2 onder het kopje van onderzoeksvragen 1.2 en 2.2 t/m 2.4). Hiervoor is gebruik gemaakt van open coderen en axiaal coderen. Wanneer uit een groep van 3 interviews geen nieuwe informatie meer naar voren is gekomen waarmee de (sub)codes konden worden aangevuld, kon ervan uit worden gegaan dat verzadiging is opgetreden. Er zijn in totaal 8 gemeenten geïnterviewd, met deze interviews is geen verzadiging bereikt. Meer interviews konden niet worden gehouden wegens gebrek aan tijd.

De gemeenten zijn in groepjes van drie getrokken, vervolgens is bekeken of er spreiding was tussen de gemeenten en niet bijvoorbeeld drie stadsgemeenten zijn gekozen of drie kustgemeenten. Deze respondenten hebben telefonisch een uitnodiging gekregen voor een interview. Dit betekende dat een respondent kon besluiten om wel of niet mee te willen werken. Wanneer een respondent niet open stond voor een interview, is een nieuwe gemeente getrokken waarbij opnieuw is gestreefd naar een zo groot mogelijke spreiding binnen de steekproef. Stond een respondent wel open voor een interview, dan werd een afspraak gemaakt met degene die door de gemeente hiervoor is aangesteld.

Betrouwbaarheid en validiteit

De gegevens uit de interviews moeten betrouwbaar en valide zijn om ze te kunnen gebruiken voor het onderzoek. Door vooraf eventuele meningen en gevoelens bij de interviewvragen op te schrijven zijn de interviewers, in dit onderzoek de onderzoekers, zich bewust geworden van deze meningen en gevoelens. Door deze bewustwording zijn deze gevoelens en meningen makkelijker naar de achtergrond geschoven en zijn ze minder van invloed op de informatie die uit de interviews naar voren is gekomen of op de manier waarop deze informatie is verwerkt. De vragenlijst die bij de interviews is gebruikt, zorgde voor een redelijk vast verloop bij elk interview. De vragen zijn van tevoren opgesteld en zijn bij elk interview gebruikt (zie Bijlage II voor de vragenlijst). Doordat beide onderzoekers bij de interviews aanwezig waren, konden ze het verloop van de interviews met elkaar evalueren en elkaars interpretaties bespreken. Door de interviews op te nemen konden de onderzoekers stukken terugluisteren en de uitwerkingen met de opnames vergelijken. Deze methoden verhogen de betrouwbaarheid van de interviews doordat op verschillende manieren toevalligheden zo veel mogelijk eruit zijn gefilterd (Baarda et al., 2012). Ook kan van invloed zijn wie uiteindelijk is geïnterviewd en wat voor functie de geïnterviewde had ten tijde van het interview. Er zijn verschillende ambtenaren met uiteenlopende functies geïnterviewd. Veelal is er gesproken met een beleidsmedewerker of beleidsadviseur van verschillende afdelingen of sectoren (publiekszaken, stadsbeheer, dierenwelzijn, natuur en landschap), maar er is ook gesproken met een adviseur beheer openbare ruimte en een buitengewoon opsporingsambtenaar (BOA). Deze ambtenaren zijn allemaal

naar voren gekomen als degene die binnen de gemeente het meeste van het dierbeleid van de gemeente af wist.

Tijdens de interviews zijn de vragen zo concreet mogelijk gesteld: hoe concreter de vragen zijn, hoe meer de validiteit van de interviews wordt gewaarborgd (Baarda et al., 2012).

3.1.3. Korte survey

Het laatste instrument was een korte survey met de volgende twee vragen:

1. Heeft uw gemeente naast de wettelijke verplichtingen nog andere regels of beleid op het gebied van dieren?
2. Wat is de belangrijkste reden om wel of geen andere regels of beleid op het gebied van dieren te hebben?

Deze vragen zijn via het emailadres op de website van de gemeente, of via een contactformulier, opgestuurd. In de email is aangegeven wat de wettelijke verplichting is en dat deze email bestemd was voor de medewerker die zich met dierzaken bezighoudt. De gemeenten hebben enkele weken de tijd gehad om op deze email te antwoorden. Daarna zijn in twee middagen steekproefsgewijs gemeenten getrokken die nog niet hadden geantwoord en zijn deze gemeenten gebeld om verlies van data te beperken. Er is gebeld naar het algemene telefoonnummer van de gemeente, die op de website van de gemeente als contact stond aangegeven. Vervolgens is uitgelegd waarvoor werd gebeld en zijn de vragen gesteld aan degene binnen de gemeente die deze kon beantwoorden. De survey is ingezet om bij een grote groep onderzoekseenheden (de objecten die worden onderzocht; in dit geval de gemeenten) gegevens te verzamelen (Baarda & de Goede, 2006). De survey dient als ondersteuning van deskresearch bij het verzamelen van informatie over dierbeleid van de gemeente.

Betrouwbaarheid en validiteit

Om een hoge betrouwbaarheid te hebben voor de survey, is aan de hele onderzoekspopulatie (alle 390 gemeenten van Nederland) een email gestuurd. In totaal hebben 236 gemeenten gereageerd op de survey, een reactiepercentage van 60,5%. De betrouwbaarheid loopt nog verder op doordat de eerste vraag ook via deskresearch bij elke gemeente is nagelopen en beide vragen in de interviews zijn teruggekomen. Dit zorgt ook voor een hoge validiteit (Korzilius, 2000).

3.2. Dataverzameling en data-analyse

Hieronder is per onderzoeksvraag uiteengezet hoe de genoemde instrumenten zijn gebruikt bij het verzamelen van data. Onderzoeksvragen 1.2, 2.2, 2.3 en 2.4 zijn samengevoegd onder één kopje.

Onderzoeksvraag 1.1. Welke gemeenten in Nederland hebben dierbeleid naast de wettelijk verplichte taken op het gebied van dieren?

Om een antwoord te kunnen formuleren op deze vraag, is via deskresearch gezocht naar het dierbeleid van alle gemeenten. Hierbij is gebruik gemaakt van twee verschillende websites:

1. Zoekdienst van de Rijksoverheid:
<https://zoekdienst.overheid.nl/CVDR/CVDRZoeken.aspx?searchtype=Advanced>
2. Website van de gemeente

De website van de Rijksoverheid is als eerste bezocht. Daar is de gemeente die werd onderzocht geselecteerd via het kopje 'selecteer een gemeente'. Vervolgens is in de zoekbalk 'In de tekst' gezocht op de volgende termen: 'dier', 'opvang', 'zorgplicht', 'plagdier', 'meeuw', 'duif', 'duiven', 'marter', 'konijn', 'overlast', 'schadebestrijding', 'hond', 'gans', 'ganzen', 'kat', 'kinderboerderij',

'jacht', 'vis', 'vogel', 'fauna', 'beschermde dieren' en 'wild'. Deze termen zijn gebaseerd op de onderwerpen die in de nota 'Aanbevelingen Gemeentelijke Dierenwelzijnsbeleid' van de Dierenbescherming terugkomen (Dierenbescherming, 2014b). Gaandeweg het onderzoek kon deze lijst met zoektermen worden aangevuld met nieuwe zoektermen of konden zoektermen van de lijst verdwijnen. Omdat dit een explorerend onderzoek is, kon niet van tevoren worden uitgesloten dat met deze lijst van zoektermen al het dierbeleid van een gemeente te vinden was. De lijst hoefde niet aangepast te worden tijdens de dataverzameling.

Van de documenten die als zoekresultaat naar voren zijn gekomen, is de relevante tekst, waar de zoekterm in stond, gescand. Daarna is in een tabel het onderwerp aangekruist waar de tekst betrekking op had. Ook zijn de wettelijke verplichting, uitgewerkt in de probleemanalyse, naast de gevonden stukken gelegd om te bepalen of het onderwerp een wettelijk verplichte taak was of een extra onderdeel van het dierbeleid van de gemeente.

Voor de website van de gemeente is dezelfde werkwijze aangehouden. In de zoekbalk van de website zijn de zoektermen ingevoerd en de zoekresultaten zijn bekeken en verwerkt in de tabel.

Voor een voorbeelduitwerking van de gevonden gegevens, zie Tabel 2 (de tabel staat bij onderzoeksvraag 1.3 hieronder). De gegevens in de tabel zijn in grafieken verwerkt.

Naast deskresearch is een korte survey van twee vragen naar alle gemeenten gestuurd. Deze survey biedt ondersteuning aan deskresearch. De eerste vraag uit de survey (zie paragraaf 3.1.3. voor de vragen) is gericht op het beantwoorden van de onderzoeksvraag die ingaat op welke gemeenten dierbeleid hebben naast de wettelijk verplichte taken op gebied van dieren. De antwoorden op beide vragen zijn genoteerd in een aparte tabel. De gegevens uit deze tabel zijn verwerkt in grafieken.

Onderzoeksvraag 1.3. Wat zijn onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland?

Om te weten wat voor onderwerpen in het dierbeleid van de gemeente staan, is het beleid zelf bekeken aan de hand van deskresearch. Gekeken is welke onderwerpen in de gevonden beleidsstukken, verordeningen, artikelen of andere (beleids)documenten terug zijn gekomen. Deze zijn vervolgens genoteerd in een overzicht. Tabel 2 hieronder dient als een voorbeeld hiervan. De onderwerpen die in deze tabel zijn gebruikt, zijn afhankelijk van wat gevonden is tijdens de deskresearch. Omdat beide onderzoekers naar dierbeleid bij gemeenten hebben gezocht, moest hier eenduidig over worden gedacht. Ter controle hebben beide onderzoekers bij elke 50^{ste} gemeente dezelfde gemeente doorzocht op dierbeleid. Dit zijn gemeenten nummer 50 (Borger-Odoorn), 100 (Epe), 150 ('s-Hertogenbosch), 200 (Loppersum), 250 (Oostzaan), 300 (Someren) en 350 (Waddinxveen) in de lijst met gemeentegegevens in Bijlage I. Voor een betrouwbare methode moesten de onderzoekers hierbij op dezelfde onderwerpen uitkomen. Daarnaast is er regelmatig overleg gepleegd als een van de onderzoekers twijfelde over gevonden resultaten. De overige gemeenten zijn in twee groepen gesplitst, waarbij elke onderzoeker één groep heeft uitgewerkt.

De werkdefinitie van gemeentelijk dierbeleid bevat alles wat direct met dieren te maken heeft. Indirecte onderwerpen zijn dus niet meegenomen. Het onderwerp dat is aangekruist is dat waar de nadruk op ligt. Dit kan een diersoort zijn, een diergroep of een onderwerp. Als dierbeleid over één diersoort ging, is deze altijd aangekruist. Niet uitgesloten is dat een beleidsstuk over meerdere onderwerpen kan gaan. Zo kan een beleidsstuk over de opvang van wilde dieren gaan, waarbij geen onderscheid wordt gemaakt tussen binnen of buiten de bebouwde kom. Omdat het onderzoek explorerend is, was niet van tevoren bekend welke onderwerpen gevonden gingen worden.

Een korte lijst van diergroepen of onderwerpen die van tevoren verwacht konden worden zijn: overlast/bestrijding, wilde dieren (buiten bebouwde kom), wilde dieren (binnen bebouwde kom), huisdieren, landbouwdieren, plaagdieren, vogels, zeedieren, vissen, amfibieën, kinderboerderijen, boerderijen en opvang. Deze onderwerpen komen terug in de nota 'Aanbevelingen Gemeentelijke Dierenwelzijnsbeleid' dit is opgesteld door de Dierenbescherming (Dierenbescherming, 2014b). Vanuit deze set met onderwerpen is begonnen met deskresearch en zijn in de loop van het onderzoek onderwerpen toegevoegd.

Tabel 2: Voorbeeld verwerking gegevens onderzoeksvraag 1.1 en 1.3

Gemeente	[Wettelijke plicht 1]	[Wettelijke plicht 2]	[Onderwerp 1]	[Onderwerp 2]
A	X	X	X	
B		X	X	X
C	X	X		
D	X	X		X

De gegevens uit de tabel leidden tot een overzicht van onderwerpen die zijn tegengekomen. De onderwerpen zijn in een overzicht ondergebracht in hoofd- en subcategorieën. Vervolgens zijn de hoofdonderwerpen toegelicht.

Onderzoeksvraag 1.4. Hoe verschillen onderwerpen van gemeentelijk dierbeleid bij verschillende gemeenten?

Bij deze vraag is gekeken naar de behandelde onderwerpen in het dierbeleid van de gemeenten. Om een antwoord te kunnen formuleren op onderzoeksvraag 1.3, zijn deze onderwerpen in een overzicht genoteerd. Verschillen tussen gemeenten worden hierdoor duidelijk. Zie voor een voorbeelduitwerking van de benodigde gegevens Tabel 2 hierboven.

Aan de hand van de gegevens uit deze tabel is via grafieken overzichtelijk gemaakt welke onderwerpen vaak voorkwamen en welke onderwerpen juist minder vaak.

Onderzoeksvraag 1.5: Wat zijn onderwerpen van gemeentelijk dierbeleid die niet (vaak) voorkomen bij gemeenten in Nederland maar wel van belang kunnen zijn?

Om deze onderzoeksvraag te beantwoorden, is gekeken naar onderwerpen op gebied van dieren die in andere landen voorkomen en die mogelijk van belang kunnen zijn voor gemeenten in Nederland om in dierbeleid te verwerken. Om deze landen te selecteren is gebruik gemaakt van een overzicht opgesteld door de Global Animal Law Project (GAL Project) op <https://www.globalanimallaw.org/database/national/index.html>. Ook is gebruik gemaakt van een overzicht opgesteld in samenwerking met verschillende non-profit organisaties (NGO's) onder leiding van de World Animal Protection (WAP) (World Animal Protection, 2017). In beide overzichten wordt per land via een kleurcode aangegeven wat het land heeft aan regelgeving op gebied van dieren. Er zijn alleen landen geselecteerd die de regels in het Nederlands of Engels hebben aangegeven en die veel hebben uitgewerkt op gebied van dieren. Van de geselecteerde landen is in eerste instantie op de overheidswebsite van het land gezocht naar uitwerkingen van dierbeleid aan de hand van de volgende zoektermen: 'animal', 'animal policy', 'animal law', 'animal legislation' en 'animal municipal'. Ook is met deze zoektermen gekeken op de websites van grote dierenwelzijnsorganisaties die in dat land actief zijn. In de Verenigde Staten zijn de drie staten geselecteerd die als beste naar voren komen op het gebied van dieren. Voor de selectie van deze

staten is gebruik gemaakt van de index opgesteld door de Animal Legal Defense Fund (ALDF) (Animal Legal Defense Fund, 2017).

De gevonden onderwerpen zijn vergeleken met de onderwerpen die in Nederlandse gemeenten naar voren zijn gekomen in onderzoeksvraag 1.3. Onderwerpen die niet of niet veel zijn gevonden, zijn vergeleken met de antwoorden die in de interviews naar voren zijn gekomen. Ook is van die onderwerpen via deskresearch bekeken of het voor gemeenten van belang kan zijn om het onderwerp in het dierbeleid uit te werken. Uit de vergelijkingen is uiteindelijk wel of niet een lijst gekomen met onderwerpen die wel in het buitenland zijn verwerkt in beleid en niet of nauwelijks in gemeentelijk dierbeleid in Nederland terug zijn te vinden.

Onderzoeksvraag 1.6: Zijn er mogelijke verbanden tussen gemeentelijk dierbeleid bij gemeenten in Nederland en demografische of geografische kenmerken?

Bij onderzoeksvraag 1.3 zijn alle gevonden onderwerpen per gemeente in een overzichtstabel genoteerd. Deze tabel (Tabel 2) is ook gebruikt voor het beantwoorden van onderzoeksvraag 1.6. Er is gezocht naar mogelijke verbanden tussen de onderwerpen van dierbeleid die verschillende gemeenten hebben en demografische of geografische kenmerken (zie Bijlage I). De gegevens uit de tabel en de bijlage zijn naast elkaar in één overzicht geplaatst. Vervolgens zijn deze demografische en geografische kenmerken, wat bevolkingsdichtheid en gebiedsindeling in bijvoorbeeld agrarisch of bebouwd gebied inhoudt, één voor één op grootte gesorteerd. Zo zijn bijvoorbeeld de gemeenten met procentueel gezien de meeste vierkante kilometers binnenwater bovenaan gekomen en de gemeenten met de minste vierkante kilometers binnenwater onderaan. De onderwerpen per gemeente zijn meegegaan. Zo is er gekeken of er een verband is tussen het totale oppervlakte binnenwater bij gemeenten en bepaalde beleidsonderwerpen, bijvoorbeeld vissen. Als er een verband leek te zijn, is gekeken hoe groot het percentage is van gemeenten met dit onderwerp die dit verband vertonen. Blijvend bij het voorbeeld over binnenwater; als 80 gemeenten visbeleid hebben en bij het sorteren op binnenwater staan 68 van deze gemeenten in de eerste 100 gemeenten, kan gesteld worden dat er een verband aanwezig kan zijn. Namelijk 85% (68 van 80) van de gemeenten met visbeleid heeft een groot oppervlak binnenwater. Dit proces is voor alle kenmerken herhaald.

Onderzoeksvraag 2.1. Wat zijn redenen voor gemeenten om naast de wettelijk verplichte taken op gebied van dieren wel of geen dierbeleid te (willen) ontwikkelen?

Een antwoord op deze onderzoeksvraag is gevonden in het antwoord op de tweede vraag van de korte, schriftelijke survey (Wat is de belangrijkste reden om wel of geen andere regels of beleid op het gebied van dieren te hebben?). Afhankelijk van het antwoord op deze vraag, kan het een reden zijn die in de probleemanalyse al naar voren is gekomen of een reden die nog niet in de probleemanalyse naar voren is gekomen. Omdat dit onderzoek explorierend is, stond de lijst van redenen niet vast, maar kon deze (afhankelijk van de antwoorden op deze vraag) worden uitgebreid.

Naast de survey is ook in de interviews gevraagd naar redenen om wel of geen extra dierbeleid op te nemen. De antwoorden hierop dienden ter verrijking van het beeld dat uit de survey naar voren kwam. In de interviews is gevraagd naar de reden, door wie uiteindelijk het dierbeleid op de politieke agenda is gekomen en op welke manier dat is gebeurd. De gegevens die uit de interviews naar voren zijn gekomen, zijn uitgewerkt door gebruik te maken van open coderen en axiaal coderen.

De gegevens die uit de survey naar voren zijn gekomen, zijn verwerkt in een overzicht.

Onderzoeksvragen 1.2 en 2.2 t/m 2.4. Interne sector, factoren, proces, uitvoering en knelpunten en bijzonderheden betreft gemeentelijk dierbeleid

Voor het beantwoorden van onderzoeksvragen 1.2 en 2.2 tot en met 2.4, zijn de gegevens op dezelfde manier verwerkt:

- 1.2. In welke interne sectoren kan gemeentelijk dierbeleid binnen een gemeente voorkomen?
- 2.2. Welke factoren kunnen de inhoud van gemeentelijk dierbeleid beïnvloeden?
- 2.3. Hoe verschilt de uitvoering van dierbeleid bij verschillende gemeenten in Nederland die dierbeleid hebben ingevoerd?
- 2.4. Wat zijn knelpunten of bijzonderheden die gemeenten kunnen tegengekomen als het om gemeentelijk dierbeleid gaat?

Aan de hand van een interview met een vragenlijst met redelijke vaste volgorde, is op deze vragen ingegaan. De antwoorden zijn uitgetypt in een Word-document. Hierbij zijn woorden als 'uh' wel weggelaten, maar zijn de antwoorden op de vragen verder exact genoteerd zoals de respondenten ze hebben gegeven. Omdat de interviewvragen semigestructureerd zijn en kleine afwijkingen voor konden komen, zijn de vragen ook precies zo opgeschreven zoals ze in de interviews zijn gesteld. Vervolgens is er gebruik gemaakt van open coderen en axiaal coderen om relevante informatie uit de antwoorden van de respondenten te halen en om te zetten in categorieën. Bij open coderen zijn uit de uitgetypte interviews fragmenten geselecteerd die relevant waren voor de beantwoording van de onderzoeksvragen. Deze geselecteerde fragmenten zijn in een tabel gezet en voorzien van een nummer en een code. Bij het axiaal coderen zijn de codes geclusterd. De clusters zijn dan de hoofdcategorieën, de codes die daarin horen zijn subcategorieën (Boeijs, 2005). Zie Tabel 3 en Tabel 4 voor een opzet van het coderen.

Tabel 3: Opzet uitwerking interviews open coderen

Nummer	Tekstfragment	Code

Tabel 4: Opzet uitwerking interviews axiaal coderen

Hoofdcategorie	Subcategorieën

4. Resultaten

In dit hoofdstuk worden per deelvraag de gevonden data gepresenteerd en geanalyseerd. Elke paragraaf behandelt één deelvraag. Paragrafen 4.1 t/m 4.6 behandelen de deelvragen die bij de eerste hoofdvraag horen. Paragrafen 4.7 t/m 4.10 gaan in op de deelvragen die bij de tweede hoofdvraag horen (zie Hoofdstuk 2 voor een overzicht van hoofd- en deelvragen). Tot slot zal paragraaf 4.11 de werkdefinitie van gemeentelijk dierbeleid behandelen.

4.1. Welke gemeenten in Nederland hebben dierbeleid naast de wettelijk verplichte taken op het gebied van dieren?

De eerste deelvraag wordt beantwoord via deskresearch en aan de hand van de resultaten van de survey.

Aan elke gemeente in Nederland is via een korte survey gevraagd of zij naast de wettelijk verplichte opvang van zwerfdieren nog meer beleid hebben op het gebied van dieren. Intern heeft een gemeente zelf bepaald wie antwoord heeft gegeven op deze vraag. Een overzicht van alle antwoorden per gemeente staan in Bijlage III. Op de survey hebben 236 gemeenten geantwoord, dit is een reactiepercentage van 60,5% van alle gemeenten. In Tabel 5 staan de resultaten van deze antwoorden.

Tabel 5: Resultaten 1e vraag survey

Heeft de gemeente extra dierbeleid?			
Antwoord	Aantal	% van totaal geantwoord	% van totaal Nederland
Ja	115	49%	29%
Nee	121	51%	31%

Het is duidelijk te zien dat het aantal ja- en nee-antwoorden bijna gelijk is. Het aantal gemeenten dat "ja" heeft geantwoord is 29% van de gemeenten in Nederland. In Bijlage IV (een kaart van Nederland met alle gemeenten) zijn alle gemeenten die "ja" geantwoord hebben groen gekleurd en alle gemeenten die "nee" geantwoord hebben rood gekleurd. De grijze gemeenten hebben geen antwoord op de survey gegeven.

Omdat aan de hand van vragen, die door verschillende mensen zijn beantwoord, niet met zekerheid gezegd kan worden of de antwoorden kloppen, is er ook online gekeken naar openbare documenten en informatie van gemeenten. Via deskresearch is online gezocht naar dierbeleid bij alle gemeenten in Nederland. De gevonden onderwerpen per gemeente zijn aangekruist in een tabel (Bijlage V). Uit deze tabel blijkt dat 200 van de 390 gemeenten aan de wettelijke verplichting voldoen. Verder blijkt dat slechts één gemeente geen extra dierbeleid heeft, namelijk de gemeente Peel en Maas. De andere 389 gemeenten hebben wel extra dierbeleid. Het percentage gemeenten met extra dierbeleid is daarmee 99,7%.

4.2. In welke interne sectoren kan gemeentelijk dierbeleid binnen een gemeente voorkomen?

Om de tweede deelvraag te beantwoorden, zijn medewerkers van een aantal gemeenten geïnterviewd. De locatie van dierbeleid binnen een gemeente kan verschillen. De resultaten zijn gebaseerd op wat door de respondenten is verteld. Zo heeft het college van B&W verantwoordelijkheden en bevoegdheden op het gebied van dieren. Bij één van de 8 gemeenten kwam een specifieke afdeling naar voren waar dierbeleid onder valt. De antwoorden zijn te benoemen onder afdelingen of partijen en worden hieronder besproken.

Afdelingen

Het antwoord “geen afdeling” is bij één gemeente naar voren gekomen. Daar werd verteld: “Nee wij kennen alleen deze organisatie en geen afdelingen meer.” Doordat deze gemeente geen afdelingen kent in de interne organisatie, kan dierbeleid niet meer de verantwoordelijkheid zijn van een enkele afdeling.

Tegenovergesteld was er bij een andere gemeente juist sprake van een eigen afdeling. Deze gaf aan dat er een specifieke afdeling is binnen de gemeente die dierbeleid onder zich heeft: “Ja we hebben units en vakgroepen, maar het zit onder ruimtelijk ordening en milieu. En dit is dan de afdeling Groen en Dieren.”

Partijen

Verschillende keren is naar voren gekomen dat meerdere interne partijen zich bezighouden met dierbeleid. Verantwoordelijkheid bij verschillende afdelingen kan ertoe leiden dat niet altijd duidelijk is welke afdeling waarvoor verantwoordelijk is. Bij één van de respondenten is dit ook naar voren gekomen toen gevraagd werd hoe wordt omgegaan met problemen op onderwerpen die niet in dierbeleid staan: “Ja dan wordt op dat moment bekeken van wie is daar nu precies voor verantwoordelijk, is dat al bij iemand belegd of niet? Zo niet, ja dan moeten we daar wat voor bedenken.”

Dat meerdere interne partijen verantwoordelijk kunnen worden gesteld, maakt dat gevallen van dierbeleid verdeeld worden onder verschillende afdelingen. Zo gaf gemeente 1 aan: “Nou ik ben hier zelf mee bezig geweest ooit. Afdeling beheer, afdeling algemene zaken, juridische aspecten. Daar wordt het wel een beetje onder verdeeld.”

Bij het ontwikkelen van dierbeleid kunnen ook meerdere afdelingen betrokken zijn, zoals één van de gemeentemedewerkers van gemeente 5 aangaf: “Ja, er zijn verschillende afdelingen mee bezig geweest. Ik denk dus de openbare orde en veiligheid, milieu, stedelijk beheer, VTH [Vergunning, Toezicht en Handhaving] misschien.”

Bij meerdere gemeenten is een portefeuillehouder (een wethouder) als verantwoordelijke partij naar voren gekomen als het gaat om dierbeleid. Dit kan één portefeuillehouder (of wethouder) zijn, maar het kunnen er ook meerdere zijn (zoals hierboven al is aangegeven). Eén gemeente gaf aan twee portefeuillehouders te hebben voor dierbeleid: “Op het ogenblik hebben wij daar twee portefeuillehouders voor zitten. Eén op het gebied van dierenwelzijn en [veehouderij]. En een andere op het gebied van jacht en visserij. En dat ligt toch best wel gevoelig want ja is dat nou dierenwelzijn? Wat is dat?”

Naast een portefeuillehouder (of wethouder) kan ook de burgemeester verantwoordelijk zijn voor dierbeleid of een deel daarvan. Zo gaf gemeente 6 aan dat de burgemeester verantwoordelijk is als het gaat om bijtincidenten: “Het is namelijk zo dat als een mens gebeten wordt of een dier gedood wordt of ernstig verwond. Dan treden wij op namens de burgemeester want de burgemeester die bepaalt in feite of de hond in beslag wordt genomen en onderworpen moet worden aan een gedragstest, die deel uitmaakt van het risico-assessment.”

4.3. Wat zijn onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland?

Deelvraag 1.3 wordt beantwoord aan de hand van de gegevens van deskresearch en van de interviews. Bij elke gemeente in Nederland is met een standaardlijst zoektermen gezocht naar

dierbeleid (zie Hoofdstuk 3). Hieruit is een lijst aan onderwerpen naar voren gekomen die gevonden zijn. Hoe vaak deze onderwerpen voorkomen verschilt, daar wordt bij deelvraag 1.4 (zie Paragraaf 4.4) op in gegaan. De tabel van de deskresearch is te vinden in Bijlage V. Na het verzamelen van de data zijn een aantal onderwerpen onder een 'hoofdonderwerp' geplaatst. Zo waren eerst alle gevonden plaagdiersoorten los aangekruist. Nu vallen ze onder het hoofdonderwerp: plaagdieren. In Tabel 6 staan de hoofdonderwerpen met eventueel bijbehorende sub-onderwerpen aangegeven. Dit zijn alle onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland die met deskresearch zijn gevonden.

Tabel 6: Onderwerpen van gemeentelijk dierbeleid (gevonden met deskresearch)

Deskresearch	
Hoofdonderwerp	Sub-onderwerpen
Wettelijke opvang	
Honden	
Zwerfkatten	
Duiven	
Bijen	
Vee (loslopend)	Vee (loslopend Schuilstallen/Schutstallen)
Overlast/hinder (gehouden)	
Dode dieren	
Bouw	
Natuurbeheer	
Plaagdieren	Overlast (openbaar) Wespen (steen) Marter Meeuwen Ratten Muizen (eikenprocessie) Rups Kakkerlakken Roeken Ganzen Konijnen Luizen Ongedierte (inwoners)
Voerverbod	
Paarden/pony's	
Evenementen / markt	Evenementen / markt Wensballonnen Vuurwerk
Gehouden wild	Opvang wild Gehouden wild
Jacht / slachten	Jacht Slachten

Tabel 6 (vervolg): Onderwerpen van gemeentelijk dierbeleid (gevonden met deskresearch)

Deskresearch	
Hoofdonderwerp	Sub-onderwerpen
Wilde dieren	Eekhoorns
	Vleermuizen
	Vogels
	Ree/hert
	Reptielen / amfibieën
	Uilen
	Vissen
	Wilde dieren

Tijdens het verzamelen van de data via deskresearch, zijn de hoofd- en subcategorieën geformuleerd. De **wettelijke verplichting** omvat enkel de opvang van gevonden dieren waarvan een eigenaar wordt vermoed voor 14 dagen, zoals in artikel 8, lid 3 van boek 5 van het Burgerlijk Wetboek is aangegeven. Onder **honden** valt elk beleid wat met honden te maken heeft, zoals losloopgebieden en agressieve honden. Hondenbelasting is hierbij niet meegenomen als dit enkel tussen gemeente en inwoners is, zonder dat dit invloed heeft op honden. Echter als dit wel invloed had op dieren, bijvoorbeeld het gebruik van de inkomsten voor uitrenvelden, is dit wel meegenomen. Het onderwerp **zwerfkatten** bevat gemeenten die extra beleid hebben op het gebied van opvang: bijvoorbeeld de gecontracteerde opvang subsidiëren om ook TNR (Trap, Neuter, Return) uit te voeren. Ook kan een gemeente het chippen van katten stimuleren. **Duiven** stonden meestal vermeld in de APV. Deze regels gingen over het uitvliegen van duiven. Hetzelfde geldt voor het onderwerp **bijen**. Echter kwamen bijen ook regelmatig voor in het kader van beschermen en helpen met bijvoorbeeld bij-vriendelijke beplanting.

Het begrip '**vee (loslopend)**' komt ook uit de APV. Los beleid over vee kwam nauwelijks voor omdat wetgeving over landbouwhuisdieren veelal dekkend is en gemeenten beperkt zijn in het beleid hierover. Onder de categorie 'vee (loslopend)' vallen ook schuilstallen en schutstallen. Dit gaat over opvangstallen of opvangregelingen bij gevonden vee en het toestaan van bebouwing in het buitengebied voor schaduw voor landbouwhuisdieren. Het onderwerp '**overlast/hinder (gehouden)**' is ook een (bijna) standaard APV-artikel. Sommige gemeenten hebben ook nog een artikel over (geluids)hinder, dat hier ook onder valt. Beleid binnen deze categorie is ter voorkoming van schade aan de openbare veiligheid en gezondheid. Gemeenten met beleid op **dode dieren** hebben geregeld, of aangegeven, waar inwoners met gevonden of eigen dode dieren heen kunnen. Dierbeleid bij **bouw** is als gemeenten bij bouwwerkzaamheden naast de wetgeving nog meer rekening houden met dieren. Zo zijn er gemeenten die aangaven bij nieuwe bouwprojecten te kijken hoe diervriendelijke aspecten als vogelkasten of paddentunnels toegevoegd kunnen worden. Dierbeleid bij **natuurbeheer** is bijna hetzelfde als bij bouw. Hier kan gedacht worden aan plantenkeuze voor insecten of het aanpassen van maaischema's aan het broedseizoen.

Plaagdieren als hoofdonderwerp omvat verschillende sub-onderwerpen. Dit zijn dieren en onderwerpen die bij gemeenten altijd naar voren kwamen in het kader van overlast: overlast op openbaar terrein, ongedierte bij particulieren, wespen, (steen)marters, meeuwen, muizen, ratten, (eikenprocessie)rupsen, kakkerlakken, roeken, ganzen, konijnen en luizen. Welke dieren door de gemeente worden bestreden verschilt. Meestal is dit op gemeentegrond maar sommige gemeenten bestrijden (ook) dieren op particuliere grond. Een aantal gemeenten proberen overlast van dieren te voorkomen met een **voerverbod**. Dit geldt meestal op bepaalde plekken binnen de gemeente. Beleid

op **paarden en pony's** komt voornamelijk voor in de vorm van een verbod op vervuiling door ontlasting van de dieren. In feite een opruimplicht dus.

Een aantal keer zijn verordeningen op paardenmarkten gevonden. Deze vallen onder het onderwerp **evenementen en markt** omdat dit vaak ging over het dierenwelzijn op markten met soms ook nog andere dieren erbij en niet alleen over paarden specifiek. Bij evenementen en markten kwamen ook vee- en koeienmarkten voor. Onder de noemer van evenementen vallen ook wensballonnen en vuurwerk. Sommige gemeenten hebben een verbod op het gebruik van wensballonnen omdat dieren hierin kunnen stikken. Vuurwerk mag in sommige gemeenten niet in de buurt van bijvoorbeeld kinderboerderijen worden afgestoken omdat dit nadelig is voor de dieren. Het is bij deze onderwerpen belangrijk dat de aanleiding voor de regels dierenwelzijn moet zijn. Onder **gehouden wild** vallen beleidsregels over het houden van wilde dieren. Dit gaat vaak over de veiligheid van de omgeving bij eventuele ontsnapping van deze dieren. Onder deze hoofdgroep valt ook de opvang van wilde dieren. Dit omdat deze dieren tijdelijk "gehouden" worden en afhankelijk zijn van mensen op dat moment. Wilde dieren die worden opgevangen zijn soms ook huisdieren. De opvang van wilde dieren is een gemeente niet verplicht, zoals dat wel is bij zwerfdieren. Daarom is het aan te merken als extra beleid.

Beleid op het gebied van **kinderboerderijen** zijn vaak subsidies. Alleen moet een voorwaarde of reden van de subsidie wel in het kader van dierenwelzijn zijn. Zo kan een gemeente als eis stellen dat het dierenwelzijn wordt bevorderd met extra attributen. Een gemeente kan ook van kinderboerderijen vragen aan een bepaald keurmerk te voldoen. **Jacht** is een onderwerp dat niet vaak voorkwam. Jacht komt op zichzelf veel voor, maar niet als gemeentebeleid. Een aantal gemeenten gaven bijvoorbeeld wel aan dat ze geen jacht op gemeentegrond toestaan. Regels over het slachten van dieren (niet bedrijfsmatig) vallen hier ook onder. Het laatste hoofdonderwerp wat voorkwam bij gemeenten zijn **wilde dieren**. Hier onder vallen verschillende dieren, namelijk: eekhoorns, vleermuizen, vogels, reeën en herten, reptielen en amfibieën, uilen en vissen. Deze dieren kwamen meestal voor als dieren waarvoor regels werden opgesteld ter bescherming of ter bevordering van het welzijn.

Bij de interviews in verschillende gemeenten in Nederland zijn ook naar onderwerpen gevraagd. Deze resultaten dienen bij dit exploratief onderzoek als verrijking op de deskresearch. Hier zijn een aantal van de onderwerpen uit de deskresearch ook naar voren gekomen. Zo kwamen over huisdieren de wettelijke verplichting, honden, zwerfkatten, overlast/hinder (gehouden) en dode dieren naar voren. Verder kwamen vee, natuurbeheer, verschillende plaagdieren, voerverboden, kinderboerderijen en wilde dieren naar voren. Eén onderwerp kwam enkel voor in de interviews en is met deskresearch niet gevonden. Er werd aangegeven dat de handhaving getraind wordt op het **herkennen van dierenmishandeling** of de verwaarlozing van dieren.

4.4. Hoe verschillen onderwerpen van gemeentelijk dierbeleid bij verschillende gemeenten?

Deze deelvraag wordt beantwoord aan de hand van de resultaten uit de deskresearch (Bijlage V). Om de verschillen in onderwerpen en gemeenten aan te tonen, wordt gekeken naar op hoeveel onderwerpen gemeenten beleid hebben en hoe vaak onderwerpen voorkomen binnen alle gemeenten.

In de tabel in Bijlage V is in de laatste kolom te vinden hoeveel onderwerpen bij een gemeente zijn aangekruist. Een overzicht van welk aantal onderwerpen per gemeente het vaakst of het minst vaak voorkomt, staat in Figuur 1.

Figuur 1: Het aantal gemeenten per aantal onderwerpen (N= 390)

In deze grafiek is te zien dat 5 onderwerpen per gemeenten het meest voorkomt. Dit is bij 77 gemeenten het geval. Hoe hoger het aantal onderwerpen per gemeente na 5 wordt, hoe minder vaak dit voorkomt. Het zelfde geldt voor getallen lager dan 5: hoe lager het aantal onderwerpen, hoe minder vaak dit voorkomt. Het gemiddelde aantal onderwerpen per gemeente is 6,21. Opvallend is dat bij één gemeente 0 onderwerpen gevonden zijn.

Bij de verwerking van de data bij het voorkomen van de onderwerpen, is het aantal onderwerpen gereduceerd. Zie hiervoor het antwoord op deelvraag 1.3 hierboven. In Figuur 2 op de volgende pagina, is te zien bij hoeveel gemeenten bepaalde onderwerpen zijn gevonden.

Percentage voorkomen van onderwerpen binnen dierbeleid bij gemeenten in Nederland

Figuur 2: Percentages van voorkomen van onderwerpen binnen dierbeleid bij gemeenten in Nederland (N = 390)

Alle categorieën onderwerpen van deelvraag 1.3 zijn weergegeven. In de linker-as is te zien hoe vaak deze onderwerpen voorkomen. Dit is het percentage van het totale aantal gemeenten. Het onderwerp 'honden' komt bij 98% van de gemeenten voor. Dat is dus bij bijna elke gemeente. Andere veel voorkomende onderwerpen zijn 'overlast/hinder (gehouden)', 'vee (loslopend)', 'dode dieren' en 'plaagdieren'. Deze onderwerpen komen bij meer dan 65% van de gemeenten voor.

Van de 8 meest voorkomende onderwerpen zijn 5 vaak standaard in de APV van gemeenten opgenomen. Opvallend is dat de wettelijk verplichte opvang pas als 7^e in het rijtje staat met 52%. Bij net iets meer dan de helft van alle gemeenten is dit onderwerp dus gevonden. Het minst vaak komen de onderwerpen 'bouw', 'kinderboerderij', 'gehouden wild', 'jacht/slachten' en 'zwerfkatten' voor. Deze zitten allemaal onder de 5%.

4.5. Wat zijn onderwerpen van gemeentelijk dierbeleid die niet (vaak) voorkomen bij gemeenten in Nederland maar wel van belang kunnen zijn?

In andere landen zouden onderwerpen geregeld kunnen zijn die in Nederland niet geregeld zijn bij de Rijksoverheid, provincie of gemeente. Het kan daarbij gaan om onderwerpen die voor Nederland mogelijk relevant zijn om wel op te nemen in beleid. Van een paar landen is in globale lijnen gekeken naar de onderwerpen die geregeld zijn op gebied van dieren. Het gaat hierbij om de landen Groot-Brittannië, Verenigde Staten, Duitsland, Oostenrijk en Zwitserland. Ook is gekeken naar de drie staten binnen de Verenigde Staten, die na onderzoek door de ALDF als beste staten naar voren zijn gekomen als het gaat om waarborging van dieren(welzijn). In 2016 waren dit Illinois, Oregon en Maine.

Er is een grote diversiteit aan onderwerpen te vinden in de bekeken landen. Zo is beleid gevonden op het gebied van dierziekten, proefdieren, houden van (wilde) dieren, import/export van

dier(product)en, dierlijke bijproducten, slachthuizen, diermedicatie, dierenwelzijn en dierentuinen. Deze onderwerpen van dierbeleid zijn in Nederland op landelijk niveau geregeld. In deelvraag 1.3 is te zien dat het houden van wilde dieren en dierenwelzijn (vooral terug te vinden in de onderwerpen 'markten/evenementen', 'bouw', 'natuurbeheer', 'gehouden wild', 'kinderboerderijen' en 'wilde dieren') ook op gemeentelijk niveau voorkomen. Hiermee is in het buitenland geen dierbeleid gevonden wat voor gemeenten nog niet voorkomt of nog niet is geregeld in Nederland en dus nieuw en relevant kan zijn.

4.6. Zijn er mogelijke verbanden tussen gemeentelijk dierbeleid bij gemeenten in Nederland en demografische of geografische kenmerken?

Om verbanden te vinden tussen de demo- of geografische kenmerken van gemeenten en de gevonden onderwerpen, zijn deze gegevens in één werktabel gezet en gesorteerd. Hieronder staan de resultaten die hieruit zijn gekomen.

Agrarisch grondgebied en paarden/pony's

De minst agrarische gemeenten lijken vaker beleid te hebben op paarden/pony's. In totaal komt het onderwerp paarden/pony's 63 keer voor. Na het sorteren van gemeenten van meest agrarisch grondgebied naar minst agrarisch grondgebied, kwam het onderwerp paarden/pony's 24 keer voor in de bovenste helft. Dat zijn dus de gemeenten met meer agrarisch grondgebied. In de tweede helft en dus de minder agrarische gemeenten, kwam het onderwerp paarden/pony's 39 keer voor. Dat is duidelijk meer dan de helft: 62% van het beleid op paarden/pony's komt voor in de 50% minst agrarische gemeenten. Deze verhouding is te zien in Figuur 3. Het lijkt dus dat gemeenten met minder agrarisch grondgebied vaker beleid op het gebied van paarden en pony's hebben.

Figuur 3: Het aantal keer dat beleid op paarden/pony's is gevonden bij gemeenten, gesorteerd op agrarisch grondgebied

Bebouwd grondgebied en voerverboden

Beleid op voerverboden lijkt meer voor te komen bij gemeenten met een hoog percentage bebouwde grond. Als de lijst gesorteerd is op de meest bebouwde gemeenten, komt in de eerste 50 gemeenten het onderwerp 8 keer naar voren. Dat is 36% van alle voerverboden in de 13% meest bebouwde gemeenten. Om de verspreiding goed in beeld te krijgen, zijn in Figuur 4 de gemeenten opgedeeld in 5 groepen van 78 gemeenten (20%).

Verdeling beleid op voerverboden in gemeenten, gesorteerd op het percentage bebouwde grond

- 78 gemeenten met hoogste percentage bebouwde grond
- 78 gemeenten met hoog percentage bebouwde grond
- 78 gemeenten met gemiddeld percentage bebouwde grond
- 78 gemeenten met laag percentage bebouwde grond
- 78 gemeenten met laagste percentage bebouwde grond

Figuur 4: Verdeling van beleid op voerverboden in gemeenten gesorteerd op het percentage bebouwde grond (N = 390)

De eerste groep (blauw) zijn gemeenten met het hoogste percentage bebouwde grond. Daar komt 41% van het gevonden beleid op voerverboden voor. De 40% gemeenten met hoge percentages bebouwde grond (blauw en rood samen) bevatten meer dan de helft van het gevonden beleid op voerverboden. In de 78 gemeenten met het minste bebouwde grondgebied komt maar één keer een voerverbod voor. Een voerverbod lijkt dus vaker voor te komen bij gemeenten met veel bebouwd grondgebied.

Bevolkingsdichtheid en markten en evenementen

Gesorteerd op de bevolkingsdichtheid lijkt het aantal gemeenten met beleid op markten en evenementen het hoogst te zijn in de laatste 130 gemeenten, de minst dicht bevolkte. In de laatste 130 gemeenten (33,3%) komt het onderwerp evenementen en markten 9 keer (75%) voor. In totaal komt het onderwerp 12 keer voor. Deze verdeling is te zien in Figuur 5.

Voorkomen beleid op evenementen en markten onder gemeenten, gelet op het percentage bebouwde grond

Figuur 5: Voorkomen beleid op evenementen en markten onder gemeenten, gelet op het percentage bebouwde grond

Hierboven is voor de drie groepen van 33,3% van de gemeenten in Nederland (gesorteerd op bevolkingsdichtheid) weergegeven hoe het voorkomen van beleid op evenementen en markten zich verhoudt. Beleid op markten en evenementen lijkt vaker voor te komen bij gemeenten met een lage bevolkingsdichtheid.

Inwoneraantal en bouw

Figuur 6: Voorkomen beleid op evenementen en markten onder gemeenten, gelet op het percentage bebouwde grond

In Figuur 6 is te zien dat het onderwerp bouw een verband zou kunnen hebben met het inwonersaantal van gemeenten. Het onderwerp bouw komt 9 keer voor, waarvan 8 keer in de 25% van de gemeenten met het hoogste aantal inwoners voor. Het lijkt dus dat dierbeleid op het gebied van bouw vaker voorkomt bij gemeenten met een hoog inwoneraantal.

Bevolkingsdichtheid en diversiteit aan onderwerpen

Het aantal onderwerpen kan een verband hebben met de bevolkingsdichtheid. De top 4 dichtstbevolkte gemeenten telden 10, 10, 5 en 11 onderwerpen. De twee gemeenten met het hoogste aantal onderwerpen (13) staan in de top 45 dichtstbevolkte gemeenten. Om naar alle gemeenten te kijken, is per groep van 39 gemeenten (10%) het gemiddeld aantal onderwerpen berekend. De resultaten hier van staan in Figuur 7.

Figuur 7: Het gemiddeld aantal onderwerpen per groep gemeenten gesorteerd op bevolkingsdichtheid (N = 390)

Het gemiddeld aantal onderwerpen ligt bij groep 1 en 3 het hoogst. Hoe lager de bevolkingsdichtheid, hoe lager het aantal onderwerpen, zoals te zien is bij de groepen 4 tot en met 7. Bij de laatste drie groepen is er een kleine stijging, maar niet zo hoog als in het begin. Ook de trendlijn laat een lichte daling zien naarmate de bevolkingsdichtheid daalt. Het lijkt dus dat gemeenten met een hoge bevolkingsdichtheid gemiddeld meer onderwerpen op het gebied van dierbeleid hebben dan gemeenten met een lage bevolkingsdichtheid.

4.7. Wat zijn redenen voor gemeenten om naast de wettelijk verplichte taken op gebied van dieren wel of geen dierbeleid te (willen) ontwikkelen?

Deze deelvraag wordt beantwoord aan de hand van de antwoorden op de survey. Deze resultaten worden verrijkt met de antwoorden uit de interviews.

Aan elke gemeente in Nederland is gevraagd wat voor hen een aanleiding of reden is geweest om wel of niet dierbeleid te ontwikkelen. Op deze vraag heeft 60,5% van de gemeenten geantwoord. Deze antwoorden waren onder te verdelen in redenen om wél beleid te ontwikkelen (ja) en redenen om géén beleid te ontwikkelen (nee). Hieronder in Tabel 7 zijn de aantallen te zien.

Tabel 7: Aantal gegeven antwoorden per soort aanleiding

Aanleidingen voor:	Aantal keer geantwoord	Percentage van totaal aantal antwoorden
Wel beleid	126	42%
Geen beleid	171	58%
Totaal	297	100%

Op de survey hebben 236 gemeenten gereageerd. Omdat sommige gemeenten meerdere antwoorden hebben gegeven, is het totale aantal aanleidingen hoger. Wat opvalt is dat de ja- en nee-aanleidingen (42% en 58%) redelijk bij elkaar in de buurt liggen. Dit komt overeen met de antwoorden op de 1^e vraag van de survey (Tabel 5) waar de ja/nee-verhouding 49%/51% was. De volledige antwoorden van deze survey zijn te vinden in Bijlage III. In Figuur 8 staan de verschillende antwoorden weergegeven.

Figuur 8: Aantal antwoorden van gemeenten per aanleiding om wel of geen dierbeleid te hebben

Zoals in Figuur 8 te zien is, zijn de antwoorden onderverdeeld in verschillende categorieën. Zo hebben antwoorden als ‘behoefte aan regels voor handhaving van overlast’ en ‘voorkomen overlast’ beide als belangrijk onderwerp: overlast. De verschillende categorieën worden kort toegelicht.

Hieronder staan de aanleidingen om geen extra beleid te hebben:

- **Geen aanleiding:** Dit antwoord is 38 keer gegeven en regelmatig met precies deze woorden. Het geeft aan dat er geen aanleiding was om beleid te ontwikkelen.
- **Geen noodzaak:** Dit antwoord is vaak gegeven, namelijk 38 keer en in verschillende vormen als: “Niet nodig”, “geen noodzaak”, “geen klachten” of “geen problemen”.
- **Landelijke wet / wettelijke taak voldoende:** De 22 gemeenten die dit antwoord gaven, vinden de huidige wet- en regelgeving voldoende om mee te werken. Hierbij is gekeken naar antwoorden als: “Landelijke wetgeving is genoeg” of “wettelijke taak volstaat”.
- **Geen behoefte:** Een aantal gemeenten (15) gaven aan dat er simpelweg geen behoefte naar is, maar gaven hiervoor geen bron aan. De antwoorden waren vaak kort als “is geen behoefte aan” of “geen wens”.

- **Geen tijd, geen extra beleid:** Ook gaven 15 gemeenten aan niet de tijd in extra dierbeleid te (willen) steken of er ruimte voor vrij te maken: “beperkte uren beschikbaar”, “gemeente wil niet alles vastleggen”, “wil zo min mogelijk extra regels” of “geen extra administratieve lasten”.
- **Geen prioriteit:** Dit antwoord werd meestal precies in deze vorm gegeven, maar kwam ook een keer terug als “ondergeschoven kindje”. Het laat zien dat bij deze gemeenten, in totaal 14, andere onderwerpen belangrijker zijn.
- **Geen financiën:** Een tiental gemeenten gaven aan dat er geen geld beschikbaar is om dierbeleid te ontwikkelen en te handhaven. Zo waren er antwoorden als “onvoldoende financiële middelen” en “niet in geïnvesteerd”.
- **Geen gemeentetaak:** Minder dan 10 gemeenten gaven aan dat dierbeleid “geen gemeentelijke kerntaak” is en daarom geen beleid hebben op dit gebied. Sommige gemeenten gaven aan dat de verantwoordelijkheid bij anderen lag, waarmee indirect aangegeven wordt dat het geen gemeentetaak is: “eigen verantwoordelijkheid burger”.
- **Politiek (nee):** Bij deze aanleidingen was de politiek aangegeven als reden waarom er geen extra dierbeleid is: “geen vraag vanuit de politiek”. Bij de vier antwoorden in deze categorie is niet duidelijk welk politiek onderdeel de reden is geweest.
- **Ad hoc oppakken:** De twee antwoorden in deze categorie duiden aan dat er op het moment van problemen wordt gekeken naar een passende oplossing: “reageren ad hoc”.
- **Te kleine gemeente:** Twee gemeenten hebben aangegeven te kleinschalig te zijn om extra dierbeleid te ontwikkelen: “te klein voor specifiek beleid”.
- **Beperkte bevoegdheid:** Eén gemeente heeft aangegeven dat er door beperkte bevoegdheid geen extra dierbeleid is.
- **Geen bewuste keuze:** Dit antwoord is één keer gegeven en laat zien dat het niet ontwikkelen van beleid geen bewuste keuze is geweest.

Hieronder staan de aanleidingen om wel extra dierbeleid te hebben:

- **Voorkomen overlast:** Een flinke groep gemeenten (31) gaf aan dat dierbeleid wordt ontwikkeld om overlast tegen te gaan met antwoorden als “voorkomen overlast”. Dit omvatte ook het verbeteren van de “veiligheid”.
- **Geen aanleiding:** Dit antwoord is 18 keer gegeven en laat zien dat er geen specifieke aanleiding is geweest voor het beleid wat is ontwikkeld.
- **Duidelijkheid / functionaliteit:** Dierbeleid wordt soms ook ontwikkeld omdat gemeenten zaken beter in kaart willen brengen of beter willen reguleren: “ bezig met beter vastleggen werkwijzen” en “efficiëntie”. Zestien gemeenten gaven dit antwoord.
- **Dierenwelzijn/dierenleed:** Als aanleiding voor dierbeleid is dierenwelzijn of dierenleed dertien keer genoemd. Een aantal gemeenten gaven bijvoorbeeld aan “dierenwelzijn te willen verbeteren”.
- **Politiek (ja):** Politiek als aanleiding om wel beleid te ontwikkelen kwam dertien keer voor. Zo gaf een gemeente aan dat het een “expliciet item [van het] collegeprogramma” was. Anderen gaven bijvoorbeeld aan dat het “politiek draagvlak” had.
- **Vanuit inwoners:** Soms zijn inwoners (of de maatschappij) de aanleiding geweest om extra beleid te formuleren. “Behoeftte vanuit maatschappij” of “meldingen van inwoners” waren twee van de zeven antwoorden binnen deze categorie.

- **Dieren in samenleving:** Ook gaven zeven gemeenten aan dierbeleid te hebben ontwikkeld om de samenleving in combinatie met dieren in goede banen te leiden. Zo gaf een gemeente als aanleiding: "dieren zijn wezenlijk onderdeel van de gemeentelijke samenleving". Andere voorbeelden van antwoorden zijn: "dieren maken deel uit van de samenleving" en "balans tussen mens en dier is belangrijk in grote stad".
- **Duurzaamheid / natuur:** De zes antwoorden binnen deze categorie gingen in de basis over natuur en duurzaamheid. Zo gaf een gemeente aan dat dierbeleid paste bij de visie van "duurzame stad". Een andere gemeente zei dat het "fundering voor draagvlak van unieke natuurwaarden" is.
- **Verantwoordelijkheid / belang:** Binnen deze categorie gaven vier gemeenten aan "dieren een belangrijk thema" te vinden of de verantwoordelijkheden binnen dierbeleid als een "taak van de gemeente" te zien. Anders dan de aanleiding 'dieren in samenleving' gaan aanleidingen binnen deze categorie niet specifiek over inwoners of de samenleving.
- **Behoefte:** Gemeenten (4) gaven hier aan dat er behoefte aan dierbeleid was zonder verdere details.
- **Ambitie / interesse gemeente:** Eén gemeente gaf aan dierbeleid te hebben omdat het een "ambitie van de gemeente" was. Een andere gemeente gaf aan dat er (onder andere) binnen de gemeente "veel interesse voor dierenwelzijn" was. In totaal vielen vier antwoorden binnen deze categorie.
- **Aandacht voor vragen / informatief:** Twee gemeenten gaven deze antwoorden. Deze waren vooral gericht naar de inwoners.
- **Reputatie:** Eén gemeente gaf aan dat "goed in het nieuws komen" een aanleiding voor dierbeleid is geweest.
- **Regionaal voorstel:** Eén gemeente gaf aan "besloten [te hebben] mee te doen aan regionaal voorstel dierenwelzijnsbeleid".
- **Model-APV:** Eén gemeente antwoordde de model-APV van de VNG gevolgd te hebben waarin regels over dieren zijn opgenomen.
- **Geen bewuste keuze:** Dit antwoord is één keer gegeven en laat zien dat het ontwikkelen van beleid geen bewuste keuze is geweest.

De aanleidingen om wel of geen beleid te nemen zijn voor het overzicht onder te verdelen in overkoepelende onderwerpen.

Voor geen beleid zijn dit:

- **Geen wil:** geen aanleiding, geen noodzaak, geen behoefte, geen prioriteit, geen bewuste keuze en ad hoc oppakken.
Beperking: geen tijd, geen extra beleid, geen financiën, beperkte bevoegdheid en te kleine gemeente.
Wet en bestuur: Landelijke wet of wettelijke taak is voldoende, geen gemeentetaak en politiek.

Voor wel beleid zijn dit:

- **Interne aanleiding:** duidelijkheid en functionaliteit, verantwoordelijkheid, belang en ambitie of interesse van de gemeente.

- **Dieren en natuur:** Voorkomen overlast, duurzaamheid en natuur, dieren in samenleving en dierenwelzijn of dierenleed.
- **Onbekend:** Geen aanleiding en geen bewuste keuze.
- **Wet en bestuur:** Politiek, regionaal voorstel en model-APV.
- **Omgeving:** Reputatie, regionaal voorstel en vanuit inwoners.
- **Wil:** Behoefte, aandacht voor vragen of informatief.

Bij de interviews met verschillende gemeentemedewerkers is ook gevraagd naar aanleidingen of redenen om wel of niet dierbeleid te ontwikkelen. Dit zijn wetgeving, politiek, gemeentelijk herindeling, interne problemen, inspiratie, informeren, financiën en incidenten en actualiteiten. Ook zijn er redenen gegeven om geen dierbeleid te ontwikkelen. Met de interviews komt er soms meer verdieping naar boven. Zo zijn bij politieke aanleidingen soms verschillende partijen van invloed geweest of zijn juist politieke personen als de wethouder de aanleiding geweest. Hieronder worden alle aanleidingen besproken.

Wetgeving

De subcategorie wetgeving heeft verschillende steekwoorden toegekend gekregen. Voor het overgrote deel zijn deze aanleidingen hetzelfde: er verandert iets op het gebied van wetgeving. Dit kan nieuwe wetgeving zijn, het wijzigen van wetgeving of het intrekken van wetgeving. Meestal is dit op landelijk niveau. Zo heeft in 2008 de toenmalige minister Verburg van het toenmalige ministerie van Landbouw, Natuur en Voedsel, de Regeling Agressieve Dieren (RAD) ingetrokken (Minder hondenbeten, 2017). Een medewerker van gemeente 6 vertelde hierover: "Dat was een kwestie in 2008, toen was de RAD van toepassing. Toen hadden we ook al een protocol hoe om te gaan met die honden die verboden zijn. Dat is in 2010 omgezet in het nieuwe protocol bijtincidenten."

Meerdere geïnterviewde gemeentemedewerkers gaven de nieuwe Wet natuurbescherming aan als aanleiding om nieuw dierbeleid te maken of beleid aan te passen. Deze wet vervangt namelijk onder andere de Flora- en Faunawet. Zo vertelde iemand van gemeente 3: "De nieuwe Natuurwet, hierdoor worden binnenkort wat dingen veranderd. Dat moest al toen de WABO in 2010 in ging."

Politiek

In de gehouden interviews met gemeentemedewerkers, zijn meerdere malen politieke redenen naar voren gekomen als aanleiding voor het ontwikkelen van dierbeleid. Een aantal keer zijn politieke partijen of de gemeenteraad genoemd. Deze partijen hebben een visie op hoe zaken in de gemeente geregeld moeten worden. Sommigen partijen vinden daarbij dat extra dierbeleid moet worden ingevoerd. Ook kunnen zij vanuit de samenleving wensen en meningen opvangen. Zo noemde een medewerker van gemeente 4: "Het CDA heeft bijvoorbeeld zelf een initiatiefnotitie ingediend [over rattenoverlast] omdat zij ook die signalen van hun burgers, hun achterban, kregen en wilden dat de wethouder daar actiever mee aan de gang ging."

Zowel in de samenleving als bij het CDA was er aanleiding om dierbeleid op de agenda te zetten. Bij een ander interview kwamen GroenLinks en de SP naar voren, zo vertelde gemeente 5: "Dat was met name politiek gedreven denk ik. Als je de voorbrief ook leest... Met name GroenLinks. Ze hebben ook wat moties ingediend. En volgens mij was het niet alleen GroenLinks, maar ook de SP."

Daarnaast kwamen in de interviews de Partij voor de Dieren en verschillende lokale partijen specifiek naar voren.

Naast politieke partijen werd de wethouder ook genoemd als aanleiding. Deze kan in zijn of haar zittingstermijn een doel voor ogen hebben waar dierbeleid bij kan zitten. Maar ook politiek op hoger niveau kan redenen geven om dierbeleid binnen gemeenten te ontwikkelen. De taakverschuiving van de wettelijk verplichte opvang van provincie naar gemeenten zorgde voor het opstellen van dierbeleid, vertelde een medewerker van gemeente 5: "Over de vraag over opvang en transport van dieren in nood... In dat overleg is aangegeven dat dat geen taak zou zijn van de provincie en toen werd eigenlijk meegedeeld dat de gemeente dat zelf moet gaan regelen. En op basis daarvan ben ik toevallig ook hier aan de slag gegaan om mee te helpen dit vorm te geven."

Gemeentelijke herindeling

Soms worden twee of meerdere gemeenten in Nederland gefuseerd tot 1 gemeente. Dit zorgt voor veranderingen en aanpassingen van beleid. Het dierbeleid van de ene gemeente is niet (altijd) hetzelfde als dat van een andere gemeente. Dierbeleid van één gemeente kan worden overgenomen als geldend voor de nieuwe gemeente, maar er kan ook worden gekozen voor aanpassingen en tussenwegen. Een aantal gemeenten gaven aan dat dit speelde, zo ook iemand bij gemeente 2: "En na de fusie hebben we in het kader van de harmonisatie een min of meer nieuwe nota die wat anders vormgegeven is en veel dunner is."

Iemand bij gemeente 7 gaf aan door een fusie ook te maken te krijgen met gebieden of onderwerpen die eerder niet voorkwamen. Dit was een reden om daar extra dierbeleid op te maken. Zo vertelde de medewerker: "[Gemeente] is inmiddels een gemeente met ook een stuk platteland erbij, maar was eerst alleen een stad. Kinderen uit de stad weten niet altijd hoe het er op een boerderij aan toe gaat. Dus dat was ook wel een reden om educatie op te nemen."

Interne problemen

Een aantal gemeenten hebben bij de interviews aangegeven dat dierbeleid ook nodig was voor het oplossen of verbeteren van de interne situatie. Zo sprak iemand van gemeente 5 over onduidelijkheden: "En dan was hij zo lang bezig in de interne organisatie om te kijken: 'oké hoe ga ik hier mee om, van wie is dat beest en hoe kom ik daar achter? En als hij dood is, moet dat dan geborgen worden of moet ik het teruggeven aan de eigenaar?' En toen is gezegd: we gaan dat in één keer regelen."

Ook de versnippering van dierbeleid werd regelmatig genoemd. Ambtenaren gaven aan dat dierbeleid binnen een gemeente soms onder verschillende afdelingen valt. Daardoor ontstaat er onduidelijkheid. Dierbeleid is dan ontwikkeld om versnippering tegen te gaan en alles goed te regelen. Zo werd bij gemeente 5 verteld: "Er zijn binnen de organisatie wel 4 of 5 verschillende afdelingen die iets te maken hebben met dieren, dus vanuit hun specifieke opdracht of kennis. Openbare orde en veiligheid, de afdeling van de burgemeester. Milieu, stedelijk beheer zit erbij. Vergunningverlening, handhaving. Die hebben allemaal op één of andere manier soms te maken met het onderwerp. En dat is in die inventarisatie in 2008 allemaal bij elkaar geveegd: wie is waar nou eigenlijk bij betrokken, vanuit welke hoedanigheid?"

Inspiratie

Inspiratie is soms ook aangegeven als reden voor dierbeleid. Op de wettelijke verplichtingen na bepaalt elke gemeente zelf welk beleid ze maken en hoe zij dit uitvoeren. Andere gemeenten, bijvoorbeeld in de omgeving of met overeenkomende situaties, kunnen ideeën, adviezen of beleidsstukken overnemen. Een voorbeeld wat gemeente 3 gaf: "Gemeente X heeft een tool ontwikkeld voor de risico-toets, een gemeente in de buurt van gemeente X heeft deze tool verder

ontwikkeld. [Deze gemeente] wil deze ook gebruiken, het gebruik hiervan moet in beleid worden vastgesteld.”

Informereren

Gemeenten kunnen het informeren van inwoners als aanleiding voor dierbeleid hebben. Door middel van educatie kan een gemeente proberen te sturen naar wat zij graag voor ideale omgeving heeft. Zo vertelde een medewerker van gemeente 7: “Educatie vindt men belangrijk. Ook als je als kind geleerd wordt hoe je met dieren netjes omgaat, dan heb je daar natuurlijk ook in je verdere leven profijt van.”

Financiën

Geld kan voor gemeenten een reden zijn om wel of geen dierbeleid te ontwikkelen. Het ontwikkelen van dierbeleid kost geld (werkuren), maar ook de uitvoering van dierbeleid kan een kostenpost worden. Financiële veranderingen kunnen wijzigingen in beleid met zich mee brengen, vertelde iemand binnen gemeente 1: “In het begin hadden we een veel lager tarief en op een gegeven moment konden ze het financieel niet meer bolwerken. Toen hebben ze een andere berekenmethode gemaakt waardoor we ook moesten meebetalen voor de huisvesting. Je kunt hoog springen, je kunt laag springen, maar op een gegeven moment moet je aan je wettelijke verplichtingen voldoen. Ik voorzag geen alternatief.” Hoewel geld in de interviews regelmatig naar voren is gekomen, is dit onderwerp niet vaak genoemd als directe aanleiding.

Incident/actualiteit

Binnen een gemeente kunnen altijd incidenten voorkomen, of de situatie kan veranderen waardoor nieuw dierbeleid nodig wordt gevonden. Zo zijn bij interviews voorbeelden langsgekomen van rattenoverlast en problemen met meeuwen. Niet alleen zijn incidenten binnen het gemeentegebied van invloed, ook in de regio of in de maatschappij in het algemeen kunnen gebeurtenissen plaatsvinden die bij een gemeente aanleiding vormen om dierbeleid te maken. Zo vertelde iemand binnen gemeente 4: “Het plan voor de honden heeft vooral zijn aanleiding in de nieuwsberichten afgelopen zomer, waarin er toch een aantal heel ernstige bijtincidenten hebben plaatsgevonden in Nederland, waaronder ook in onze omgeving.”

Als situaties veranderen is het mogelijk dat dierbeleid verouderd is of niet meer gewenst is. Een gemeente kan er dan voor kiezen dierbeleid te wijzigen of te schrappen. Zo besloot ook gemeente 3: “Nadat het commerciële asiel, waarmee een overeenkomst was, negatief in het nieuws kwam, hebben wij er voor gekozen het contract niet te verlengen.”

De laatste twee citaten laten zien dat ook de media invloed heeft op de agendering van dierbeleid. Via de media worden berichten verspreid die gemeenten aan het denken kunnen zetten. Daarnaast kunnen inwoners de aanleiding zijn om daadwerkelijk beleid te gaan formuleren. Zo gaf een medewerker van gemeente 4 een specifiek voorbeeld: “In het geval van rattenoverlast zijn er dit jaar duidelijk meer meldingen dan voorheen geweest, mensen gaan zich ook zorgen maken en trekken aan de bel bij de gemeente.”

Ter voorkoming van incidenten kan dierbeleid geformuleerd worden om zo de gemeente veiliger te maken. Verder kan evaluatie van dierbeleid aanleiding geven om dierbeleid te ontwikkelen of te wijzigen.

Geen dierbeleid

Een aantal gemeenten hebben redenen gegeven waarom er (op sommige gebieden) juist geen dierbeleid is. Redenen die bij de interviews naar voren zijn gekomen, zijn: "geen gemeentetaak", "geen nut of noodzaak" en "niet mogelijk".

Gemeenten zijn niet verplicht om naast de wettelijke verplichting nog extra dierbeleid te hebben. Hier vertelde een medewerker van gemeente 3 over: "Voor het zoeken en helpen van zwerfkatten zijn in [gemeente] geen partijen verantwoordelijk. Tenzij echt de volksgezondheid in de problemen komt." Er wordt in principe bij deze gemeente niets met zwerfkatten gedaan totdat het een (wettelijk verplichte) gemeentelijke taak wordt, namelijk als de volksgezondheid in de problemen komt.

Als een gemeente wel open staat voor extra dierbeleid, wordt dit meestal ontwikkeld met een reden, een nut. Als deze ontbreekt, komt er geen beleid, onderbouwde iemand bij gemeente 1: "Ik denk dat er nooit nut en noodzaak geweest is om daar beleid op vast te stellen." Een gemeente kan dan genoeg nemen met de landelijke wetgeving en het beleid wat een gemeente al rijk is.

Er kan de wens zijn om dierbeleid te ontwikkelen op een gebied waar dat voor de gemeente niet mogelijk is. Dit argument is vaker ter sprake gekomen bij andere fasen van de beleidscyclus. Een gemeente kan wel kiezen om een mening te vormen, maar kan geen vast dierbeleid opstellen en handhaven. Dit probleem speelde ook bij gemeente 2, vertelde een medewerker: "Tenzij de raad zegt dat ze wat meer over veehouderij wil weten en ons beleid en onze visie daar op. En dat moet je ook op papier zetten. Dat is altijd onderbelicht geweest omdat dat in wezen rijksbeleid is waar je als gemeente niet zo veel invloed op hebt."

Meerdere antwoorden van de interviews komen overeen met de antwoorden van de survey. Zo kwamen uit beide methoden aanleidingen met betrekking tot politiek, wetgeving, interne problemen, invloed van de omgeving en financiën naar voren. Ook bij redenen om geen extra beleid te hebben zijn overeenkomsten, namelijk: geen noodzaak, beperkte bevoegdheid en geen gemeentetaak.

4.8. Welke factoren kunnen de inhoud van gemeentelijk dierbeleid beïnvloeden?

Ook voor deze onderzoeksvraag is gebruik gemaakt van interviews om een antwoord te vinden op de vraag. Factoren kunnen redenen zijn waarom de inhoud of uitwerking van dierbeleid is geworden zoals het nu is, of kunnen redenen zijn geweest om dierbeleid aan te passen. De inhoudsfactoren moeten niet worden verward met aanleidingen of redenen voor dierbeleid. De aanleidingen of redenen vormen de eerste fase van de beleidscyclus (de agendavorming) maar de inhoudsfactoren gaan over de tweede (besluitvorming en beleidsontwikkeling) en vierde fase (doorwerking en evaluatie). Een kleine overlap is aanwezig tussen de 1^e en 4^e fase. Een inhoudsfactor kan een aanleiding zijn om beleid aan te passen. Bijvoorbeeld: een gemeente heeft aangegeven dat naar aanleiding van een fusie nieuw grondgebied is toegevoegd waarvan het bodemgebruik nieuw was voor de gemeente. Dit was aanleiding om in het huidige dierbeleid aanpassingen te maken. De toevoeging van nieuw grondgebied is aanleiding geweest voor aanpassingen in het dierbeleid en heeft dus ook voor verandering van de inhoud gezorgd.

De factoren die de inhoud van dierbeleid kunnen beïnvloeden, zijn gesorteerd op onderwerp. Deze worden hieronder besproken.

Wetgeving

Wetgeving bepaalt wat een gemeente wel en niet kan vastleggen in dierbeleid. Zo is door de centrale overheid al een set aan regels en mogelijkheden opgesteld over dieren waar de gemeente zich aan moet houden. Het gemeentelijk beleid mag niet in strijd zijn met deze regelgeving, maar ook niet met het landelijk (of Europees) beleid. Wat landelijk al is vastgelegd kan een gemeente niet veel over zeggen en dus ook niet of nauwelijks opnemen in gemeentelijk beleid. Zo vertelde gemeente 2 hierover: "Tenzij de raad zegt dat ze wat meer over die veehouderij wil weten en ons beleid en onze visie daar op. En dat moet je ook op papier zetten. Dat is altijd onderbelicht geweest omdat dat in wezen rijksbeleid is waar je als gemeente niet zo veel invloed op hebt."

Wijzigingen of veranderingen in landelijke wetgeving kunnen er ook voor zorgen dat het gemeentelijk dierbeleid inhoudelijk moet worden aangepast. De introductie van de Wet natuurbescherming (die is ingegaan per 1 januari 2017) is hier een voorbeeld van. Gemeente 3 gaf aan dat hierdoor het beleid inhoudelijk aangepast moest worden: "De nieuwe Wet natuurbescherming, hierdoor worden binnenkort wat dingen veranderd. Dat moest al toen de WABO in 2010 in ging."

Landelijke wetgeving kan ten slotte ook ertoe leiden dat gemeenten bepaalde bevoegdheden niet hebben. De gemeente kan dan wel bepaalde wensen hebben, maar kan die niet inhoudelijk in beleid vastleggen omdat die wensen niet uitgevoerd kunnen worden door een belemmering in de landelijke wetgeving. Zo gaf gemeente 5 aan: "Je kunt geen vergunning weigeren op basis van dierenwelzijn maar eventueel op openbare orde en veiligheid. En dat werd er gedaan soms, als partijen een slechte reputatie hadden. Maar dat werd heel terughoudend toegepast."

Politiek

De gemeentelijke politiek moet beleid uiteindelijk vaststellen voordat het uitgevoerd kan worden. Politieke partijen hebben zelf hun eigen standpunten en wensen over verschillende onderwerpen. Deze bepalen mede de inhoud van het beleid, zoals gemeente 4 aangaf: "En wat verder dan de inhoud van je beleid echt bepaalt, is onder andere wensen vanuit de samenleving en politiek."

Een politieke partij kan aangeven dat ze belang heeft bij het dierbeleidsplan en dat ze graag input wil leveren voordat het plan moet worden goedgekeurd. De politiek kan dan als partij worden meegenomen bij de ontwikkeling van het beleid. Ook wanneer het beleidsplan goedgekeurd moet worden, kan de politiek nog invloed uitoefenen op de inhoud ervan. De politieke kleur van de gemeenteraad kan bijvoorbeeld doorslaggevend zijn voor een goedkeuring of afwijzing, zoals gemeente 8 aangaf: "Je kunt je voorstellen dat zowel het formuleren van dierbeleid als besluitvorming in bijvoorbeeld de gemeenteraad volledig afhankelijk is van de politieke kleuren in de raad. Met een zwaartepunt bij CDA zal de uitkomst anders zijn dan wanneer GroenLinks een meerderheid heeft."

Visie

In beleidsplannen worden visies van de gemeenten uitgewerkt. Een visie (of houding) van de gemeente kan bepalen wat wel en niet in beleid komt en hoe het beleidsplan wordt vormgegeven. Hoewel deze visies vanuit politieke redenen kunnen komen, kan een visie ook andere oorzaken hebben, net als dat dierbeleid zelf ook niet altijd politiek als aanleiding heeft. Zo gaf een medewerker van gemeente 3 aan dat er binnen het beleid ruimte moet blijven voor de nodige afwegingen: "Er zitten grenzen aan het rekening houden met dieren. Dieren kunnen zich vaak herstellen. Er moet

rekening met dieren gehouden worden maar het moet niet helemaal dichtgetimmerd worden." De gemeente gaf daarmee aan dat er een grens zit aan dierenwelzijn.

Het kan ook zijn dat dierenwelzijn niet het belangrijkste onderwerp is voor een gemeente om beleid op te hebben, zoals gemeente 7 aangaf in het interview: "We kunnen niet iedereen het natuurlijk naar de zin maken en dierenwelzijn is mooi, maar niet het allerhoogste doel hier binnen de gemeente."

Financiën

Beleid ontwikkelen en beleid uitvoeren kan vaak (al dan niet altijd) niet zonder het maken van de nodige kosten. Financiën spelen bij dierbeleid ook een zekere rol; het kan bepalen wat inhoudelijk wel en niet wordt opgenomen in dierbeleid. Zo gaf gemeente 3 aan: "Het budget is vaak leidend bij beleid."

Aanbestedingen

Een gemeente kan kiezen om een deel van het dierbeleid aan te besteden. Dit houdt in dat de gemeente eisen of wensen opstelt over een onderwerp en laat weten dat ze partijen zoekt die hier invulling aan kunnen geven. Partijen kunnen zich melden bij de gemeente en de gemeente kan uit de aanmeldingen de partij kiezen die het meest aan de eisen of wensen voldoet. Door aanbestedingen kan een gemeente uit het aanbod de beste producten of diensten verkrijgen (VNG, 2017b).

Gemeente 3 had bijvoorbeeld de wettelijke opvangplicht aanbesteed: "Door aan te besteden konden wij eisen stellen aan bijvoorbeeld hoe vaak honden moeten worden uitgelaten of wat voor ambulance er gereden wordt. Zo zijn een aantal partijen uitgenodigd uit de regio want het mag niet te ver rijden zijn voor het vervoeren en ophalen van het dier."

Fusie

Soms worden gemeenten gefuseerd tot een nieuwe gemeente. De nieuwe gemeente kan dan een extra stuk grond krijgen waardoor het bestaande dierbeleid niet meer toereikend is of er nieuwe collega's en organisaties bij komen. Een fusie kan een aanleiding zijn om dierbeleid te veranderen (zoals in Paragraaf 4.7 al naar voren is gekomen), maar een fusie kan ook de inhoud van het beleid zelf bepalen. Gemeente 5 had te maken met een fusie en gaf daarop aan: "Na de fusie hebben we dus in het kader van de harmonisatie een min of meer nieuwe nota die wat anders vormgegeven is en veel dunner is omdat ook toen de Dierenbescherming buiten beeld kwam, we een nieuwe nota dierenwelzijn hebben opgesteld."

Actueel houden beleid

Beleidsplannen worden vaak voor meerdere jaren opgesteld. Een kleine verandering in de actualiteiten kan een aanleiding vormen om beleid aan te moeten passen. Een gemeente kan ervoor kiezen om beleid dusdanig op te stellen dat niet iedere keer een inhoudelijke verandering nodig is als de actualiteit verandert. Het doel om het beleidsplan voor langere tijd actueel te houden bepaalt dan wat wel en niet opgenomen kan worden in het beleid. Zo gaf gemeente 2 aan: "Het was heel uitgebreid met alle wetgeving die er ook maar op een of andere manier van toepassing op was, [dat werd] helemaal benoemd. En nu wordt er veel meer naar verwezen want dan blijft hij ook actueler. Je kan dan op de achtergrond al die wetten wel wijzigen maar als je er naar verwijst zit je altijd goed." Doordat in het beleid werd verwezen naar de wetgeving, in plaats van de wetgeving helemaal te benoemen, werd voorkomen dat kleine veranderingen in de actualiteit een inhoudelijke aanpassing van het beleid nodig maakten.

Actuele situatie

Een andere factor die invloed kan hebben op de inhoud van gemeentelijk dierbeleid, is de actuele situatie binnen de gemeente. Voorbeelden die in de praktijk spelen kunnen bepalend zijn voor wat wordt opgenomen in het beleidsplan, zoals gemeente 6 aangaf: "Ja, de invloeden van buitenaf zijn de praktijkvoorbeelden. Dat er toch een toename is van bijtincidenten. We hebben de afspraak dat de gemeente alle bijtincidenten onderzoekt." Praktijkvoorbeelden die geregeld terugkomen kunnen bijvoorbeeld wel worden opgenomen, terwijl eenmalige voorvallen meestal niet worden opgenomen.

Ook wijzigingen in de huidige situatie kunnen ertoe leiden dat het bestaande beleid moet worden aangepast om weer aan te sluiten bij de werkelijkheid. Zo gaf gemeente 7 aan dat actuele ontwikkelingen ervoor zorgde dat het dierbeleid inhoudelijk niet meer klopte: "Nou ja, ik denk actuele ontwikkelingen. [...] Doordat we zijn gefuseerd hadden we ineens te maken met het platteland waar je te maken hebt met veehouderij. Ja dat was denk de grootste factor."

Ook het wel of niet voorkomen van diersoorten in een gemeente heeft invloed op wat wel of niet wordt opgenomen in dierbeleid. Zo gaf gemeente 8 aan: "Gemeente [gemeente] heeft ongeveer 1500 ha bos en natuur in eigendom en beheer. Een deel van de bossen zijn voor economische doeleinden, houtopbrengst waarvan het overige natuurbeheer wordt betaald. Een ander deel is gericht op natuurwaarden en daarbij ook de aanwezige wilde dieren. Voor bijvoorbeeld de heideterreinen is het voorkomen van specifieke soorten van heideterreinen, waaronder ook dieren, leidend voor ons beheer."

Externe partijen

Bij het samenstellen van beleid zijn vaak verschillende externe partijen betrokken. Een gemeente kan ervoor kiezen om deze partijen vanaf het begin actief te betrekken en hun kennis en expertise te gebruiken voor het samenstellen van het beleid. Gemeente 4 heeft dit bijvoorbeeld gedaan. Deze gemeente had een conceptplan geschreven en voorgelegd aan verschillende partijen: "We hebben wel als gemeente een stuk geschreven en opgeleverd, maar daarbij is wel een conceptfase afstemming geweest met maatschappelijk betrokken partijen. Die hebben een concept gehad voordat het naar de raad is gegaan, die hebben input kunnen leveren en die is weer verwerkt. Dan moet je denken aan een paar politieke partijen die ook al hadden aangegeven belang erbij te hebben of daar heel veel in zien, dus die zijn actief betrokken. Maar ook de Dierenbescherming, de dierenpolitie, de adviescommissie die we in de stad hebben voor dierenwelzijn en stadsnatuur."

Uit het voorbeeld van gemeente 4 wordt duidelijk dat er allerlei verschillende soorten externe partijen zijn die betrokken kunnen worden. De samenleving kan wensen hebben die worden ingebracht tijdens het ontwikkelen van beleid, zo vertelde een medewerker bij dezelfde gemeente: "En wat verder dan de inhoud echt van je beleid echt bepaalt is onder andere wensen vanuit de samenleving en politiek." Het kunnen echter ook individuele burgers zijn die als externe partij actief betrokken kunnen worden, zoals bij gemeente 3 het geval was: "Er is een persoon heel geïnteresseerd in vogels die soms in gesprek komt voor ideeën of tips als er plannen zijn. Vaak probeert de gemeente elkaar de ruimte te geven te reageren." Wel is het mogelijk dat er onenigheid bestaat tussen de partijen tijdens de ontwikkeling van het beleid. Zo kunnen partijen met hun wensen en visie lijnrecht tegenover elkaar komen te staan, zoals bij gemeente 7 is gebeurd: "Je hebt natuurlijk altijd partijen die tegenover elkaar staan. Dus dan kan het wel gebeuren dat de visvereniging of de hengelsportvereniging lijnrecht staat tegenover de Dierenbescherming. En dat een LTO toch hele andere ideeën heeft over hoe zij met dieren omgaan dan een dierenbescherming of natuurvereniging die weidevogels beschermt. Dat is dan toch een beetje laveren."

Het dierbeleid van een gemeente kan ook een inspiratiebron zijn voor een andere gemeente. Gemeenten kunnen bij buurgemeenten informeren over het dierbeleid daar en informatie of ervaringen uitwisselen. Gemeente 2 heeft hier gebruik van gemaakt: "Ik heb toen ik deze nota ging actualiseren in de regio wel wat rondgebeld. U heeft ook een nota dierenwelzijn. Kunnen we met elkaar wat uitwisselen? Kunnen we van elkaar dingen overnemen?" Ook kan het zijn dat een andere gemeente het beleid geheel of gedeeltelijk overneemt. Het beleid dient dan als een voorbeeld voor de gemeente die het overneemt. Zo werd een deel van het beleid van gemeente 5 door meerdere andere gemeenten in de regio overgenomen: "En het [gemeente] model, deze samenwerkingsovereenkomst, wordt gekopieerd door andere gemeentes. Een stuk of 5, 6 denk ik. Zitten allemaal een beetje in de regio."

4.9. Hoe verschilt de uitvoering van dierbeleid bij verschillende gemeenten in Nederland die dierbeleid hebben ingevoerd?

Gemeenten in Nederland verschillen in de onderwerpen van dierbeleid die zij ontwikkelen of ontwikkeld hebben. Ook in de uitvoering van dierbeleid kunnen gemeenten verschillen. Zo is elke gemeente de opvang van zwerfdieren verplicht, maar staat nergens hoe zij dit moeten doen. Bij extra dierbeleid is een gemeente al helemaal vrij zelf te kiezen wat zij op welke manier doet (op beperkingen door de landelijke wetgeving na).

Uitvoering van beleid is dus niet het op papier zetten van het beleid. Het gaat hier juist om de uitvoering zelf (van wat eventueel op papier staat), dus de actiepunten. Bij de interviews is tijdens het aansnijden van een onderwerp binnen het dierbeleid van de gemeente, ook meteen de uitvoering van dat beleidsonderwerp besproken. Daarnaast is ook specifiek gevraagd naar hoe het dierbeleid van de gemeente werd uitgevoerd, waarbij in deze vraag werd bedoeld op ál het dierbeleid en niet een onderwerp binnen dierbeleid. De antwoorden die in de interviews naar voren zijn gekomen, zijn te verdelen in verschillende groepen waarvan de uitvoering over hetzelfde onderwerp ging. Hieronder zullen de verschillende onderwerpen worden toegelicht.

Wettelijke opvang

Elke gemeente in Nederland is verplicht om zwerfdieren voor een bepaalde periode op te vangen. De wijze waarop aan deze verplichting wordt voldaan is een eigen keuze. Meestal kiest een gemeente voor het uitbesteden aan een stichting. Zo vertelde gemeente 2: "Wij hebben [wettelijke opvang] zeg maar uitbesteedt aan een stichting." Deze stichtingen staan, op de financiën na, meestal los van de gemeente. Zo vertelde gemeente 2 er later nog over: "Die stichting neemt ons heel veel werk uit handen. [...] Ze werken best wel nauw samen met [woonplaats] want daar zit de dierenambulance. Er gebeurt vreselijk veel wat, wat dat betreft buiten mij om gaat als het gaat om de uitvoering. Zij hebben een budget, als een maximum. En op basis van werkelijk gemaakte kosten declareren zij."

Naast het declareren van kosten, kennen gemeenten nog andere vormen van financiering, zoals subsidies. Zo gaf gemeente 5 aan: "Het [opvangcentrum] is trouwens ook grotendeels gesubsidieerd door [gemeente]."

Tijdens de interviews vertelde gemeente 3 dat zij de wettelijk opvang hadden aanbesteed in plaats van uitbesteed. Zo vertelde zij: "Door aan te besteden konden wij eisen stellen aan bijvoorbeeld hoe vaak honden moeten worden uitgelaten of wat voor ambulance er gereden wordt." Deze vorm van controle was duidelijk de reden voor de gemeente om het anders aan te pakken. Dit in tegenstelling van gemeente 2 die, zoals eerder te lezen, aangaf dat er veel buiten de gemeente om gebeurt wat betreft de uitvoering.

Interne maatregelen/veranderingen

Uitvoering van beleid kan intern zorgen voor veranderingen. Zo kan binnen het gemeentehuis worden gekozen voor een diervriendelijkere organisatie, zoals bij gemeente 4: "Elke eerste dinsdag van de maand hebben we heel veel nadruk op het vegetarische assortiment van de bedrijfskantine." Ook het werk van gemeentemedewerkers zelf kan veranderen. Zo gaf gemeente 5 aan intern een centraal nummer te hebben opgesteld waarnaar gebeld kan worden als er problemen met dieren zijn: "In principe is het zo simpel dat of je nu een ambtenaar bent of een bode in [gemeente]. Je hoeft maar 1 nummer te bellen en dan wordt het geregeld."

Maar ook buiten het gemeentehuis kunnen interne maatregelen worden doorgevoerd. Zo zijn medewerkers bij gemeente 4 naar aanleiding van nieuw dierbeleid geschoold op het gebied van dierenmishandeling: "Buiten de deur hebben we twee teams van stadswachten inhoudelijk geschoold op het gebied van het herkennen van dierenverwaarlozing en dierenmishandeling, zodat ze dat achter de voordeur kunnen herkennen en dat eerder kunnen melden bij 144."

Financiën

Bij dierbeleid komen regelmatig kosten kijken. Bij de invoering of verandering van beleid, verandert de financiële situatie meestal ook. Toen bij gemeente 5 werd gevraagd naar maatregelen naar aanleiding van het beleid, vertelde zij: "Nou ja, dat de geldstromen beter zijn geregeld. Dat is een van de belangrijkste dingen, een belangrijke eis ook van de overeenkomst." Het wijzingen van de huidige manier van financieren gebeurde naar aanleiding van het beleid.

Gemeente 7 gaf aan een nieuwe subsidieregeling te hebben ingevoerd door nieuw dierbeleid: "We hebben nog, ook naar aanleiding van dit [dierenwelzijnsbeleid], een subsidieregeling Groen en Dier. Dus als mensen iets ontwikkelen waardoor binnen het dierenwelzijn of educatief iets bereikt kan worden, dan kan de gemeente daar aan bijdragen." Daarnaast vertelde de gemeentemedewerker dat de financiering voor de uitvoering van het hondenbeleid deels uit de hondenbelasting gehaald wordt. "Bij ons betalen mensen ook hondenbelasting dus daar kunnen we ook weer voor het hondenbeleid dingen uit betalen en dat heeft ook geholpen."

Bouw/natuurbeheer

Gemeenten hebben zich bij natuurbeheer en bouwwerkzaamheden te houden aan de landelijke wetgeving. Voor veel gemeenten is dat ook de manier, zoals iemand bij gemeente 4 vertelde: "Volgens mij gaat dat gewoon volgens de landelijke regelgeving. Zo'n aanvrager moet natuurlijk de juiste vergunningen en ontheffingen hebben." Als gemeenten zelf werk uitvoeren, kunnen ze ervoor kiezen een gedragscode te volgen, zoals gemeente 8: "We hebben ook te maken met verbodsbepalingen uit de Flora en Faunawet tijdens het bosbeheer. Hiervoor hanteren we de gedragscode voor Bosbeheer Nederland."

Sommige gemeenten letten extra op dieren bij werkzaamheden om zo problemen te voorkomen. Zo probeert gemeente 4 van tevoren te zorgen dat vogels niet in bepaalde bomen gaan broeden: "Als het goed is doe je eerst een onderzoek, dan weet je dus dat er in die bomen die vogelsoort voorkomt. En dan zou je als het goed is maatregelen kunnen gaan nemen om te voorkomen dat ze het betreffende voorjaar in die bomen gaan broeden. En als je dat voorkomt, dat ze daar gaan broeden, dan zou je de bomen met de juiste vergunning kunnen weghalen."

Gemeente 7 gaf aan diervriendelijke bouw te stimuleren. Hiervoor geeft zij informatie aan aannemers als die aan bouwprojecten beginnen: "We hebben wel een boekje ook bijvoorbeeld over hoe aannemers diervriendelijke maatregelen kunnen nemen in nieuwe gebouwen of in een project."

Overlast

Overlast van plaagdieren is een veel voorkomend probleem bij gemeenten in Nederland. Hoe een gemeente hiermee omgaat, verschilt. Voorlichting, regels en handhaving zijn hier voorbeelden van. Gemeente 4 gaf aan vrij veel te doen om overlast van dieren te beperken. Zo vertelde een medewerker: "Ja er is afgelopen jaar meer aandacht geweest voor plaagdieren, met name voor ratten. Dus het niet voeren van eendjes, maar ook je vuil goed aanbieden en geen rotzooi maken op straten. Er zijn flyers voor gekomen en posters. Er wordt gewoon over het algemeen meer aandacht aan besteed."

Echter is het volgens de landelijke wetgeving niet altijd mogelijk maatregelen tegen overlast te nemen. Een gemeente kan dan uitwijken naar andere methoden of proberen een ontheffing aan te vragen. Het laatste is wat gemeente 7 heeft gedaan: "Wij hebben samen met [x] een ontheffing aangevraagd bij de Rijksdienst van Ondernemend Nederland om bijvoorbeeld nestbeheer toe te mogen passen. Dus een ontheffing op de artikelen in de Flora- en Faunawet." Met een ontheffing mag de gemeente (soorten) plaagdieren bestrijden die normaal beschermd zijn.

Afhandelen bijkomende onderwerpen

Het kan bij een gemeente voorkomen dat er problemen zijn met onderwerpen waar geen dierbeleid op is. Hoe een gemeente deze situaties aanpakt, verschilt. Toen hiernaar werd gevraagd, vertelde gemeente 6: "Naar eer en geweten, denk ik". Gemeente 5 vertelde dat dat eigenlijk afhangt van de situatie. Niet elk probleem is hetzelfde en heeft daarmee dezelfde aanpak nodig: "Dat ligt een beetje aan de klacht die er is. Dat is gewoon echt maatwerk. Afhankelijk van de situatie."

Een medewerker van gemeente 4 gaf duidelijk aan dat incidenten waar geen beleid op is, niet meteen aanleiding vormen om beleid te ontwikkelen: "Dit was een incident [met een vos] en hebben we ter plekke opgelost of behandeld met elkaar en dat was voldoende. [...] En dan denk je 'oh nee, schriftelijke vragen'. Ja hoor. Maar dan ondanks dat incident gaan we niet nu opeens beleid ontwikkelen op vossen."

Overig

Een gemeente gaf tijdens het interview aan dat in de APV voor bepaalde locaties voerverboden zijn ingesteld. Deze willen zij uitbreiden bij meer commissies. Gemeente 5 vertelde meer aandacht te steken in opgevangen wilde dieren: "We hadden het over het terug laten gaan van gevonden dieren naar de plek waar ze gevonden zijn. Natuurdieren."

Geen

Sommige geïnterviewde gemeenten gaven aan geen extra maatregelen uit te voeren naar aanleiding van dierbeleid. Gemeente 3 gaf een voorbeeld van een onderwerp waar de gemeente niets mee deed: "Wilde dode dieren worden niet opgehaald of zijn de verantwoordelijkheid van Staatsbosbeheer."

4.10. Wat zijn knelpunten of bijzonderheden die gemeenten kunnen tegengekomen als het om gemeentelijk dierbeleid gaat?

Tijdens de beleidscyclus kunnen gemeenten problemen tegenkomen of successen behalen. Wat deze knelpunten en successen zijn, kan afhankelijk zijn van de fase waarin ze voorkomen. Door middel van interviews zijn gemeentemedewerkers gevraagd of zij successen of knelpunten zijn tegengekomen in het proces van beleidsvoering op het gebied van dieren. Hieronder staan de verschillende beleidsfasen met successen of knelpunten beschreven.

Successen ontwikkeling

Als wordt besloten dierbeleid te ontwikkelen, kunnen hier mooie punten mee bereikt worden, zo blijkt uit de interviews. Gemeenten zijn gevraagd of zij successen hebben gehad in deze beleidsfase. Gemeente 4 gaf een mooi voorbeeld: "Een belangrijk succes vond ik toch wel de samenwerking met al die partners, ook de externe partijen. En ik denk ook dat het best wel een voorwaarde is voor een goed beleid met veel draagvlak, dat je alle relevante partners betreft."

Knelpunten ontwikkeling

Tijdens de ontwikkeling van beleid kunnen gemeenten tegen problemen aanlopen. Het proces kan niet gaan zoals gepland of dingen kunnen niet mogelijk zijn. Zo had gemeente 4 een probleem: "Een wat lastiger punt is dat het een beleidsveld is dat heel weinig budget meegekregen heeft van de gemeenteraad."

Bij gemeente 7 werd gebruik gemaakt van interactieve beleidsvoering. Op die manier worden verschillende ideeën en meningen meegenomen in het ontwikkelen van dierbeleid. Alleen kan dat ook problemen met zich meebrengen. Zo gaf gemeente 7 aan: "Je hebt natuurlijk altijd partijen die tegenover elkaar staan. Dus ja dan kan het wel gebeuren dat de visvereniging of de hengelsportvereniging wel lijnrecht staat tegenover de Dierenbescherming. En dat een LTO toch hele andere ideeën heeft over hoe zij met dieren om gaan dan een dierenbescherming of natuurvereniging die weidevogels beschermt. Ja dat is dan toch een beetje laveren."

In de ontwikkelingsfase van beleid wordt ook gekeken welke onderwerpen wel en welke onderwerpen niet worden opgenomen. Soms kan het beslissen hierover een moeilijk punt zijn. Dit vertelde een medewerker van gemeente 7: "Weidevogels staan niet echt als onderwerp benoemd maar daar hebben we wel mee te maken. Dus dat is ook wel een lastig ding soms omdat je vogelwerkgroepen hebt of weidevogelbeschermers die zich daar heel erg voor inspinnen. En dat je tegelijkertijd denkt hoe moeten we daar nu mee om gaan?"

Successen besluitvorming

Als beleid ontwikkeld is, moet besloten worden of het wordt ingevoerd. Het is mooi als dit proces goed verloopt, zo blijkt uit het interview bij gemeente 7: "Toen is het aan het college voorgelegd en daarna in de commissie en daarna in de raad en het is unaniem vastgesteld. Dus uiteindelijk ging het prima." Hier komen dus meerdere partijen bij kijken als commissies, de gemeenteraad en het college. Als het beleid dan ook unaniem wordt aangenomen, zijn er geen partijen die tegen het beleid zijn.

Knelpunten besluitvorming

Tijdens de besluitvorming over dierbeleid kunnen ook problemen voorkomen. Zo gaf gemeente 2 aan: "Bij de fusie was het best wel lastig want [2^e gefuseerde gemeente] zat er heel anders in. Wij hadden in eerste instantie zoiets van "we gaan die nota [dierenwelzijn] gewoon even veranderen met een shift-vervang [naam]. En dan hebben we de nieuwe nota." Maar dat ging zo dus niet door de gemeenteraad dus toen zijn we overnieuw begonnen en toen is het toch op een hele andere manier in elkaar gezet."

Successen uitwerking

Bij de uitwerking van beleid kunnen gemeenten successen ervaren. Dit kan zitten in behaalde doelstellingen of in positieve reacties. Zo vertelde gemeente 4: "Over het algemeen positief, we hebben best wel veel positieve feedback gehad op het feit alleen al dat we een nota hebben en ook op de inhoud."

Succes kan ook blijken doordat de uitvoering ervan resultaat heeft. Een andere gemeente had duidelijk succes met het eigen beleid. Zo vertelde gemeente 6: “[Het hondenbeleid is een succes] qua uitspraken met de rechter. Dat die in feite zegt dat je terecht gehandeld hebt. Er zijn dan mensen die tekenen dan bezwaar aan, voorlopige voorzieningen. Maar het beleid zoals we dat ingezet hebben is door de rechter getoetst, diverse keren. En het is elke keer goed gegaan.”

Nieuw ingevoerd dierbeleid kan ook succesvol zijn in de omgeving. Buurgemeenten of andere partijen van buitenaf kunnen positief reageren of zelfs onderdelen overnemen. Zo vertelde gemeente 5: “En het [gemeente] model wordt wel gekopieerd: deze samenwerkingsovereenkomst door andere gemeenten. Een stuk of 5, 6 denk ik.”

Knelpunten uitwerking

Bij gemeenten komen ook regelmatig knelpunten voor tijdens de uitwerking van dierbeleid. Dit kan zijn omdat een gemeente actie zou willen ondernemen, maar hierin wordt belemmerd. Zo ervaart gemeente 1: “Dit zijn beschermde bomen, dus die mag je sowieso niet kappen. Daar zitten allemaal kauwen in. Die beesten die schijten allemachtig en het is wel een begraafplaats dus het is hartstikke vervelend. Maar we mogen daar niks mee.”

Binnen de gemeente kunnen verschillen in de samenleving zorgen voor obstakels of problemen. Gemeente 4 gaf daar een voorbeeld van: “Je hebt groepen mensen die het foldermateriaal niet leest of niet kan lezen, of die ook minder snel aangesproken kunnen worden. Nu is het beleid wel zodanig dat we eigenlijk niet meer mogen voorlichten in andere talen. [...] Dat betekent ook dat foldermateriaal niet meer in andere talen mag verschijnen.” Dezelfde gemeente legde ook uit dat het voor een gemeente moeilijk is iedereen tevreden te stellen. Dat is eigenlijk nooit mogelijk vertelde een medewerker: “Wat een uitdaging is, een knelpunt, maar ook een mooie uitdaging: Als het om dieren gaat heb je het natuurlijk eigenlijk ook over emotie. Mensen die hebben een bepaald beeld, een gevoel. [...] Dat zie je heel duidelijk terugkomen als er overlast is, bewoners die er heel verschillend over denken. En dat maakt het ook wel dat je het dan eigenlijk nooit goed kan doen.”

Knelpunten in de uitvoering van dierbeleid betekent niet meteen dat het dierbeleid niet lukt of verkeerd is. Soms zijn knelpunten een tijdelijk probleem of obstakel in het proces van uitvoering. Gemeente 7 had hiermee te maken, maar kwam uiteindelijk op het gewenste resultaat uit: “Nou [onthefing aanvragen voor meeuwenoverlast] hebben we gedaan en er is vervolgens een rechtszaak aangespannen door de faunabescherming. Dus die zaak hadden we eerst bij de rechtbank en toen waren we in het ongelijk gesteld. En nu uiteindelijk afgelopen jaar heeft de Raad van State de gemeente en het RVO in het gelijk gesteld. Dus wij mogen nu weer verder gaan met het tegengaan van overlast.”

Geen

Een aantal gemeenten gaven aan geen successen of knelpunten tegen te zijn gekomen. Eén gemeente merkte op dat ze wel successen vermoeden, zoals beschreven bij ‘successen uitvoering’, maar niet zeker aan kunnen tonen dat het resultaat door het dierbeleid komt. Zo vertelden medewerkers bij gemeente 5: “De dalende trend [in het aantal zwerfdieren], dat is heel opvallend. Je weet niet waar het aan ligt, maar het zou natuurlijk mooi zijn als de preventieve, communicatie of educatie daar aan bijdraagt, maar dat is moeilijk aan te geven.”

4.11. Definitie van gemeentelijk dierbeleid

Tijdens dit onderzoek is gezocht naar een passende definitie van dierbeleid. De juiste definitie hangt af van wat wordt bedoeld met het begrip. In de gevonden literatuur verschilt dit. In dit onderzoek zijn verschillende onderdelen van dierbeleid gevonden, namelijk:

- De wettelijke verplichtingen;
- De bijna standaard, korte beleidsregels die voornamelijk in de APV staan;
- De extra dier-gerelateerde onderwerpen die specifiek of uniek zijn voor een gemeente.

In de interviews is gevraagd wat de gemeentemedewerkers verstaan onder dierbeleid. De antwoorden bestonden uit dierenwelzijn, breed, overlast tegengaan, bescherming, wettelijke taken en alles omtrent dieren vastleggen. Ook de respondenten waren het duidelijk niet eens met wat nu precies dierbeleid is.

Na dit onderzoek wijzigt de werkdefinitie van dierbeleid niet. Omdat beleid op veel vlakken kan verschillen bij gemeenten, is er een definitie nodig die allesomvattend is. Tijdens dit onderzoek zijn geen missende onderdelen gevonden die buiten de gebruikte definitie vallen. Daarom blijft de definitie van gemeentelijk dierbeleid:

Gemeentelijk dierbeleid is de verzameling van alle regels, stukken en andere officiële documentatie van een gemeente die direct betrekking hebben op, of te maken hebben met dieren.

5. Discussie

In dit hoofdstuk wordt ingegaan op de gebruikte onderzoeksmethoden (methodische discussie) en de resultaten die uit dit onderzoek naar voren zijn gekomen (inhoudelijke discussie).

5.1. Methodische discussie

Voor dit onderzoek zijn verschillende methoden gebruikt om data te verzamelen. Dit is een voordeel, omdat daarmee verschillende resultaten met elkaar vergeleken kunnen worden. Een nadeel is dat meerdere factoren van invloed kunnen zijn op de resultaten. Hieronder wordt gekeken hoe de verschillende dataverzamelmethode de resultaten beïnvloed kunnen hebben.

Deskresearch en literatuuronderzoek

Deskresearch is ingezet bij de gehele onderzoekspopulatie: alle 390 gemeenten in Nederland. Er is gekeken op de zoekdienst van de overheidswebsite en op de website van elke gemeente zelf welke beleidsregels gemeenten hebben. Voor dit onderzoek was het noodzakelijk dat beleid of documenten online gepubliceerd waren en te vinden waren met de zoektermen die zijn vastgesteld op basis van de nota van de Dierenbescherming (zie ook Paragraaf 3.2). Beleid hoeft niet online te worden gezet door de gemeente, waardoor het kan zijn dat onderwerpen niet in de deskresearch naar voren zijn gekomen. Ook is het mogelijk dat beleidsstukken die wel online staan niet zijn gevonden met de gebruikte zoektermen. Dit hoeft niet alleen maar aan een verkeerde lijst te liggen, ook het type zoekmachine dat een website gebruikt en de opbouw van een website zelf kan van invloed zijn geweest op de resultaten die naar voren zijn gekomen bij het gebruik van de zoektermen. Zo waren er websites die bij de zoekterm 'dier' ook zoekresultaten van de term 'dieren' of 'ongedierte' lieten zien, terwijl er ook websites waren die deze zoekresultaten niet lieten zien. Omdat voor dezelfde onderwerpen in de nota van de Dierenbescherming meerdere zoektermen zijn gebruikt, was de kans kleiner dat onderwerpen zijn overgeslagen doordat ze niet in de zoekresultaten naar voren zijn gekomen. De zoektermen overlaptten elkaar, daardoor zal de invloed van het type zoekmachine en de opbouw van de website zelf minimaal zijn geweest op de resultaten.

De lijst met zoektermen bevatte zowel specifieke zoektermen als 'marter', 'hond', 'kinderboerderij' of 'konijn', maar ook generale zoektermen als 'dier', 'opvang' en 'overlast'. De generale zoektermen hebben naar alle waarschijnlijkheid het gros van het beleid dat online staat wel gedekt en de specifieke zoektermen hebben een aanvulling kunnen geven op de stukken die moeilijker of niet te vinden waren met een generale zoekterm. Het uitbreiden van de lijst met zoektermen zal waarschijnlijk weinig of geen nieuwe zoekresultaten hebben toegevoegd.

Wat hierboven is genoemd, geldt ook voor het buitenlandonderzoek (de literatuurstudie). Daarbij is gekeken op de overheidswebsites en de websites van enkele grotere dierenwelzijnsorganisaties die in de onderzochte landen actief zijn. Daarnaast waren er taalbarrières wat het zoeken op buitenlandse websites heeft beperkt tot Nederlandstalige en Engelstalige websites. Dit heeft het aantal landen dat onderzocht kon worden beperkt; niet alle landen hebben een Engelse variant van de website. Als deze variant er wel is, is het niet altijd net zo uitgebreid als de officiële website.

Het beeld wat is ontstaan via deskresearch en literatuuronderzoek, is dus mogelijk niet compleet. Een gemeente kan meer beleid hebben dan in dit onderzoek naar voren is gekomen. Het valt echter te betwijfelen of er daadwerkelijk meer beleid was gevonden met een andere aanpak, juist omdat een gemeente ervoor kan kiezen om beleid wel of niet te publiceren. Zoals eerder aangegeven kan het type zoekmachine en de opbouw van de website ook van invloed zijn op zoekresultaten, maar dit zal minimale invloed hebben gehad doordat de gebruikte zoektermen deels overlappen. Dit zijn

factoren waar weinig aan kan worden gedaan. Hier kan bij eventueel vervolgonderzoek extra rekening mee worden gehouden.

Tijdens deskresearch zelf is geregeld gecontroleerd of de onderzoekers op dezelfde lijn zaten door een aantal gemeenten beide te onderzoeken. Door deze controles uit te voeren werd de kans verkleind dat beide onderzoekers resultaten anders zouden interpreteren en verwerken. Op één onderdeel bij één van deze controles is een verschil gevonden; de onderzoekers hadden op hetzelfde onderwerp verschillende pagina's gevonden met andere inhoud. Bij de andere controlegemeenten en gevonden zoekresultaten is dit verschil niet voorgekomen. De onderzoekers zaten dus op één lijn qua interpretatie en het selecteren van relevante documenten, pagina's en onderwerpen.

Interviews

Het streven bij de interviews was om verzadiging te bereiken. Dan is namelijk zeker dat alle aspecten boven water zijn gekomen en kan er een betrouwbaarder beeld worden geschetst. Tijdens het onderzoek zijn acht gemeenten geïnterviewd, waar een grote diversiteit aan informatie uit is gekomen. Het gewenste verzadigingseffect is daarmee niet bereikt. Tijdgebrek, beperkte bereikbaarheid en de bereidheid van respondenten om geïnterviewd te worden, speelden hier een rol in. Ook was er één interview waarbij de respondent geen toestemming gaf om deze op te nemen en was één interview schriftelijk afgenomen. Door deze afwijkende wijze van dataverzameling kan het zijn dat informatie over het hoofd is gezien.

Dat verzadiging niet is bereikt, hoeft niet per definitie een probleem te zijn. De interviews zijn in dit onderzoek met name ingezet om een verrijkend beeld te schetsen op het onderwerp dierbeleid. Verder is het af te vragen bij welk aantal interviews verzadiging zou hebben opgetreden en of het realistisch is om verzadiging op een breed onderwerp als beleidsprocessen te kunnen halen. Verzadiging zou mogelijk kunnen zijn, het is echter lastig om dat te bereiken omdat elke gemeente uniek kan zijn. Wanneer alleen gemeenten waar weinig extra dierbeleid is worden betrokken voor interviews, dan zal verzadiging waarschijnlijk sneller optreden dan wanneer gemeenten worden betrokken met meer extra dierbeleid. Daarnaast speelt ook mee hoe diep wordt ingegaan op de gegeven antwoorden. Binnen dit onderzoek zou achteraf gezien het bereiken van verzadiging niet reëel zijn geweest.

Voor de interviews is een redelijk vaste vragenlijst aangehouden, maar wel met de mogelijkheid om van de volgorde in de lijst af te wijken als dit beter uit zou komen tijdens het interview zelf. Gezien beide interviewers nog niet veel ervaring hebben met interviewtechnieken, is ervoor gekozen om met deze constructie te werken. Dit kan ervoor hebben gezorgd dat er minder informatie naar boven is gekomen dan wanneer gebruik was gemaakt van een ongestructureerde vragenlijst. Ook doordat de interviewers minder goed hadden doorgevraagd kan er minder informatie naar voren zijn gekomen dan wanneer meer ervaren interviewers de vragen hadden gesteld. De vragenlijst is echter gebruikt om de informatie van de interviews met elkaar te kunnen vergelijken. Daarvoor was een redelijk vast verloop van de vragen nodig om over dezelfde onderwerpen informatie te verkrijgen.

Binnen de gemeente is zelf bepaald welke medewerker al dan niet werd geïnterviewd. Dit brengt de kans met zich mee dat niet de meest deskundige medewerker op het gebied van dierbeleid naar voren is gekomen. In dit onderzoek waren bijna alle respondenten beleidsmedewerker of beleidsadviseur bij de gemeente. Sommige waren volledig verantwoordelijk voor het onderwerp dierbeleid en sommige waren voor een deel verantwoordelijk. Zo vielen ze allemaal onder verschillende groepen binnen de gemeenten: publiekszaken, stadsbeheer, dierenwelzijn, natuur en landschap. Naast de beleidsmedewerkers en beleidsadviseurs is ook gesproken met een adviseur beheer openbare ruimte en een buitengewoon opsporingsambtenaar (BOA). Omdat het per

gemeente kan verschillen wie op welke manier betrokken is met dierbeleid, is van tevoren niet altijd vast te stellen welke medewerker het meest deskundig is. Dit is daarom vanuit de gemeentelijke organisatie zelf bekeken.

Survey

De survey is per email uitgezet naar alle gemeenten in Nederland. Er is expres gekozen voor het benaderen van de hele onderzoekspopulatie om op die manier dataverlies zo klein mogelijk te houden. Er is gebruik gemaakt van een algemeen emailadres of een contactformulier, beide te vinden op de website van de gemeente. Omdat de email niet gericht was aan een bepaald persoon, kon het per gemeente verschillen welke medewerker met een bepaalde functie en deskundigheid hierop antwoordde. De antwoorden die namens de gemeente zijn gegeven kunnen anders zijn dan wanneer een andere medewerker de survey had beantwoord. Een ander gevaar met email was dat de respondent kon kiezen om wel of niet te antwoorden, vergat om antwoord te geven op een van de vragen van de survey of een antwoord gaf op de tweede vraag dat strijdig was met het antwoord op de eerste vraag.

Naast het sturen van de survey, is ook een bel-ronde gehouden om meer resultaten mee te kunnen nemen in het onderzoek. De kans bestond dan dat een telefoniste zelf de vragen ging beantwoorden en niet de vragen intern uitzette. De benadering was namelijk directer dan via email waardoor er sneller een antwoord terugkwam op de vragen. Een risico was wel dat ook bij deze wijze van afnemen verschillende medewerkers met uiteenlopende functies en deskundigheid antwoord konden geven. Ook kon het zijn dat de vragen niet altijd even goed begrepen werden. Soms kwam eerst een vraag om verduidelijking terug voordat er antwoord werd gegeven. Door deze verduidelijking kunnen antwoorden via de telefoon anders zijn dan via de e-mail, omdat de medewerker direct vragen terug kon stellen. Echter was via de e-mail met contactgegevens aan geadresseerden ook de mogelijkheid gegeven vragen te stellen. Dit is ook een aantal keer gebeurd. Daarom zal de bel-ronde de vragen niet dusdanig hebben beïnvloed dat ze afwijken van de digitaal gestelde vragen.

5.2. Inhoudelijke discussie

Hieronder wordt op de resultaten ingegaan, waarbij verschillen worden besproken en resultaten worden vergeleken met literatuur.

Zowel via deskresearch als via de survey is gekeken naar welke gemeenten extra dierbeleid hebben en welke niet. Deskresearch is hierin leidend omdat dit online gevonden is. De resultaten van de survey komen uit antwoorden van gemeentemedewerkers die niet bekend zijn. De resultaten laten zien dat volgens deskresearch 99,7% van de gemeenten extra dierbeleid heeft. Volgens de survey is dat minimaal 29%. Daarmee laat de survey zien dat een aantal gemeenten andere antwoorden gaven dan de werkelijke situatie. Dit percentage kan afwijken door de verschillende medewerkers die informatie hebben gegeven. Omdat deskresearch over documenten gaat en niet afhankelijk is van antwoorden van mensen, zijn de aantallen zekerder. Hieruit lijkt dat 120 van de 121 gemeenten die op de survey "nee" geantwoord hebben, mogelijk niet goed weten wat dierbeleid is of niet op de hoogte zijn van alle dierbeleidsregels binnen de gemeente. Naast dat de survey als vergelijkingsmateriaal diende voor deelvraag 1.1, werd het voornamelijk gebruikt voor het verzamelen van aanleidingen voor deelvraag 2.1.

Zoals blijkt uit de resultaten van deelvraag 1.4, hebben weinig gemeenten minder dan 3 onderwerpen van dierbeleid. Dit kan zijn omdat veel gemeenten standaard regels in de APV hebben staan over dieren. De VNG heeft een model-APV opgesteld, waarin de volgende onderwerpen staan:

'loslopende honden', 'houden of voeren van hinderlijke of schadelijke dieren', 'loslopend vee', 'duiven' en 'bijen'. Mogelijk is dat veel gemeenten een aantal of al deze onderwerpen hebben overgenomen. Dit kan ondersteund worden met de resultaten van het voorkomen van de verschillende aantal onderwerpen.

Via de survey en via interviews zijn bij deelvraag 2.1 aanleidingen boven water gekomen om wel of geen dierbeleid te ontwikkelen. Zowel bij redenen om wel extra dierbeleid te ontwikkelen als redenen om geen extra dierbeleid te ontwikkelen, zijn verschillen en overeenkomsten gevonden. Bij redenen om wel extra dierbeleid te ontwikkelen, zijn bij de interviews vooral antwoorden naar voren gekomen die gericht zijn op de gemeente intern als gemeentelijke herindelingen, politiek en onduidelijkheid binnen de organisatie. Uit de survey kwamen vooral antwoorden naar voren die extern gericht zijn als inwoners, dierenwelzijn en het voorkomen van overlast.

Onderzoek naar de verschillende onderwerpen van dierbeleid binnen gemeenten in Nederland is niet gevonden. Omdat de zoektermen bij dit onderzoek uit de nota 'Aanbevelingen Gemeentelijk Dierenwelzijnsbeleid' van de Dierenbescherming zijn gekomen, is in deze nota gekeken of er onderwerpen zijn benoemd die niet zijn gevonden. De onderwerpen 'chippen' en 'kerststallen' zijn met de deskresearch niet naar voren gekomen, terwijl ze wel in de nota staan. Omdat het hierbij gaat om aanbevelingen, zijn dit onderwerpen die gemeenten mogelijk niet willen overnemen. Ook is het mogelijk dat er gemeenten zijn die de nota niet kennen. In de aanbevelingsnota zijn globaal 12 onderwerpen gevonden. Met dit onderzoek zijn meer onderwerpen gevonden, namelijk 18. Onderwerpen die niet in de aanbevelingsnota stonden, maar wel met dit onderzoek zijn gevonden, zijn: duiven, bijen, dode dieren, bouw, overlast/hinder gehouden dieren, paarden en pony's, voerverboden en gehouden wild.

Bij de vergelijking van dierbeleid met demografische of geografische kenmerken zijn een aantal verbanden naar voren gekomen, zoals bij de probleemanalyse is verwacht. Het is niet met zekerheid te zeggen dat alle mogelijke verbanden zijn gevonden met dit onderzoek omdat de resultaten niet statistisch zijn vergeleken en niet alle mogelijke factor (als demo- of geografische kenmerken) zijn gebruikt. Om hier zeker van te zijn, is een uitgebreider, statistisch gericht onderzoek nodig. De vergelijking uit dit onderzoek geeft wel een basis en laat zien dat er mogelijke verbanden zijn.

Veelal wordt aangegeven dat paardenpoep binnen de bebouwde kom voor overlast zorgt (KNHS, 2017). Bij agrarische gemeenten verschilt 'binnen de bebouwde kom' meestal niet erg van 'buiten de bebouwde kom'. Vaak hebben agrarische gemeenten geen grote bebouwde stadskern. Bij minder agrarische gemeenten kan dit wel het geval zijn. Het contrast tussen bebouwde steden en de kleinere, agrarische omgeving is hier groter. Daarom kan het zijn dat bij minder agrarische gemeenten vaker beleid op paarden voorkomt.

Volgens dit onderzoek komen in dichtbebouwde gemeenten vaker voerverboden voor. Meestal geldt dit voor stadsvogels. Dit komt overeen met wat het SOVON zegt. Binnen steden geven platte daken veilige broedplaatsen voor bijvoorbeeld meeuwen, ligt het voedsel dicht bij elkaar en is voedsel makkelijk te verkrijgen (SOVON, 2014). Met voerverboden kunnen stedelijke gemeenten dus proberen de stad minder aantrekkelijk te maken. Minder bebouwde gemeente hebben minder voedselbronnen welke dicht bij elkaar liggen en minder platte daken. Daardoor zijn zij een minder aantrekkelijke omgeving voor plaagdieren als meeuwen om zich daar te vestigen.

Gemeenten met een hoog inwoneraantal lijken vaker dierbeleid te hebben op het gebied van bouw. Een verklaring hiervoor kan zijn dat gemeenten met hoge inwoneraantallen meer gebouwen hebben of meer bouwen en daarom meer rekening houden met dieren. Ook kan het zijn dat er, doordat er meer inwoners zijn, meer mensen zijn die aandacht vragen voor dieren. Er is echter geen

ondersteunende literatuur gevonden over een relatie tussen inwoneraantallen en diervriendelijk bouwen. Opvallend is ook dat dit verband niet naar voren is gekomen met het percentage bebouwde grond binnen gemeenten.

De minst dichtbevolkte gemeenten lijken vaker beleid te hebben op evenementen en markten. Dit zijn voornamelijk veemarkten en paardenmarkten. Dit kan in overeenstemming zijn met agrarische gemeenten waar vaak een lagere bevolkingsdichtheid is en veel landbouwhuisdieren aanwezig zijn. Er is over de relatie tussen soort gemeenten en diermarkten geen literatuur gevonden. Bij dichtbevolkte gemeenten lijken meer onderwerpen van dierbeleid voor te komen. Hier is ook geen literatuur over te vinden wat dit kan ondersteunen.

Eerder onderzoek naar aanleidingen of redenen om wel of geen dierbeleid te ontwikkelen, is niet gevonden. Wel zijn er talloze voorbeelden te vinden die een aanleiding of reden kunnen zijn voor een gemeente om dierbeleid op te stellen. Een aantal van deze voorbeelden zijn al in de probleemanalyse in Hoofdstuk 1 naar voren gekomen. Wanneer de resultaten uit de interviews en de survey met de probleemanalyse worden vergeleken, komt naar voren dat een deel van de onderwerpen overeenkomen. Zo zijn in zowel de probleemanalyse als de interviews/survey de onderwerpen 'politiek', 'wetgeving', 'incident/actualiteit' en 'invloeden/besluiten van buurgemeenten' naar voren gekomen. Mogelijke aanleidingen die in de probleemanalyse naar voren zijn gekomen, maar niet in de interviews naar voren zijn gekomen, zijn initiatieven van burgers of organisaties, verkiezingen en besluiten van bovenaf (niet de landelijke wetgeving zelf). Er zijn ook onderwerpen in de interviews naar voren gekomen die niet tijdens literatuuronderzoek boven water zijn gekomen, zoals de gemeentelijke herindeling, interne problemen, informeren en financiën.

In de probleemanalyse is ook naar voren gekomen dat door middel van interactieve beleidsvorming de inhoud van dierbeleid beïnvloed kan worden. Ook politiek kwam naar voren als een invloedfactor. Uit het onderzoek is echter gebleken dat nog meer factoren de inhoud kunnen bepalen. Wetgeving, gemeentelijke visies, financiën en actuele ontwikkelingen zijn hier voorbeelden van.

6. Conclusies en advies

In dit hoofdstuk worden de conclusies weergegeven op de onderzoeksvragen. De eerste twee paragrafen geven de conclusies per deelvraag aan. De derde paragraaf geeft de conclusies op de twee hoofdvragen en de laatste paragraaf bevat aanbevelingen.

6.1. Conclusies deelvragen horend bij hoofdvraag 1

Deelvraag 1.1. Welke gemeenten in Nederland hebben dierbeleid naast de wettelijk verplichte taken op het gebied van dieren?

Op één gemeente na heeft elke gemeente in Nederland extra dierbeleid naast de wettelijke verplichting. Dit is 99,7%. De enige gemeente zonder extra dierbeleid is Peel en Maas. Dit is op basis van wat met deskresearch gevonden is.

Deelvraag 1.2. In welke interne sectoren kan gemeentelijk dierbeleid binnen een gemeente voorkomen?

Waar dierbeleid binnen gemeenten voorkomt, wordt bepaald door de gemeenten zelf. Uit de interviews kwamen de volgende afdelingen of verantwoordelijken naar voren: portefeuillehouders, clusters en Groen & Dier. Dierbeleid binnen gemeenten kent duidelijk geen vaste afdeling, thema of verantwoordelijkheden. Dit maakt dat de plek waar dierbeleid thuishoort varieert.

Deelvraag 1.3. Wat zijn de onderwerpen van gemeentelijk dierbeleid bij gemeenten in Nederland?

De onderwerpen van dierbeleid die bij gemeenten in Nederland voorkomen kunnen erg verschillend zijn. Sommige zijn standaard en komen in bijna elke APV voor. Andere zijn bijna uniek in vormgeving en inhoud. Uit de deskresearch en interviews zijn 19 hoofdonderwerpen naar voren gekomen: wettelijke opvang, honden, zwervkatten, duiven, bijen, vee (loslopend), overlast/hinder (gehouden dieren), dode dieren, bouw, natuurbeheer, plaagdieren, voerverbod, paarden/pony's, evenementen/markten, gehouden wild, kinderboerderijen, jacht/slachten, wilde dieren en herkennen van dieren mishandeling.

Deelvraag 1.4. Hoe verschillen onderwerpen van gemeentelijk dierbeleid bij verschillende gemeenten?

Veel gemeenten hebben tussen de 4 en 8 dier-gerelateerde onderwerpen. Beleid op het gebied van honden, overlast/hinder (gehouden dieren), vee (loslopend), dode dieren en plaagdieren kwamen het meest voor. Kinderboerderijen, gehouden wild, jacht/slachten en zwervkatten kwamen het minst vaak voor. De combinatie van onderwerpen per gemeente verschilt dus. Inhoudelijk is niet gekeken naar verschillen tussen de onderwerpen van gemeentelijk dierbeleid.

Deelvraag 1.5. Wat zijn onderwerpen van gemeentelijk dierbeleid die niet (vaak) voorkomen bij gemeenten in Nederland maar wel van belang kunnen zijn?

Uit deskresearch bij beleid in andere landen is geen dierbeleid gevonden wat bij gemeenten nog niet voorkomt of nog niet is geregeld in Nederland en dus nieuw en relevant kant zijn.

Deelvraag 1.6. Zijn er mogelijke verbanden tussen gemeentelijk dierbeleid bij gemeenten in Nederland en demografische of geografische kenmerken?

Er zijn verbanden gevonden tussen demografische en geografische kenmerken en het voorkomen van dierbeleid bij gemeenten in Nederland. Zo lijkt er een verband tussen het voorkomen van beleid op paarden/pony's en minder agrarische gemeenten. Daar komt dit beleid vaker voor. Dichtbebouwde gemeenten hebben vaker regels over voerverboden. Minder overtuigende maar

mogelijke verbanden lijken bij dunbevolkte gemeenten welke vaker beleid op het gebied van evenementen/markten hebben en dichtbevolkte gemeenten welke vaker meer onderwerpen van dierbeleid hebben.

6.2. Conclusies deelvragen horend bij hoofdvraag 2

Deelvraag 2.1. Wat zijn redenen voor gemeenten om naast de wettelijk verplichte taken op gebied van dieren wel of geen dierbeleid te (willen) ontwikkelen?

In dit onderzoek zijn veel aanleidingen naar voren gekomen. Om wel beleid te nemen, zijn verschillende redenen naar voren gekomen. Deze gingen over interne aanleidingen, dieren en natuur, wet en bestuur, de omgeving en de wil om beleid te maken. Van deze groepen werd het vaakst aangegeven dat dierbeleid wordt ontwikkeld om overlast te voorkomen, meer duidelijkheid te krijgen en het dierenwelzijn te verbeteren. "Geen aanleiding" werd ook vaak gegeven.

Er zijn ook verschillende redenen gevonden om geen beleid te nemen. Het ontbreken van de wil om beleid te maken, wetgeving en bestuur en beperkingen in beleidsvoering waren hier de overkoepelende redenen. De meest voorkomende antwoorden waren: geen aanleiding, geen noodzaak en landelijke wetgeving of wettelijke verplichting is voldoende.

Deelvraag 2.2. Welke factoren kunnen de inhoud van gemeentelijk dierbeleid beïnvloeden?

Uit dit onderzoek blijken 9 soorten factoren de inhoud van dierbeleid bij gemeenten te kunnen beïnvloeden. Dit zijn: wetgeving, externe partijen, visie, politiek, actuele situatie, financiën, fusie, aanbestedingen en het actueel houden van beleid.

Deelvraag 2.3. Hoe verschilt de uitvoering van dierbeleid bij verschillende gemeenten in Nederland die dierbeleid hebben ingevoerd?

Omdat gemeenten zelf de uitvoering van beleid kunnen bepalen, zijn hier verschillen in gevonden. Zo hebben gemeenten de wettelijke opvang uitbesteed of aanbesteed en werken sommige met een declaratieregeling en andere met een subsidieregeling. In het gehele onderzoek zijn er weinig overeenkomende uitvoeringen van beleid gevonden op het gebied van bouw/natuurbeheer, wettelijke opvang, financiën, afhandelen van bijkomende onderwerpen, interne maatregelen/veranderingen, overlast en overige kleine regels.

Deelvraag 2.4. Wat zijn knelpunten of bijzonderheden die gemeenten kunnen tegengekomen als het om gemeentelijk dierbeleid gaat?

Tijdens de beleidsontwikkeling, besluitvorming en beleidsvoering komen gemeenten knelpunten en successen tegen. Successen zijn: een goed verloop van het proces, goede samenwerking (ook met externe partijen), verbeteringen in beleid, positieve reacties, rechtszaken winnen, resultaten zien, beleid wat wordt overgenomen door anderen en aandacht op sociale media. Knelpunten zijn: onenigheid (door fusies of tussen partijen), beperking in uitvoering, financiën, rechtszaken die worden aangespannen, capaciteit, taalbarrières en emoties. Niet elke gemeente komt successen of knelpunten tegen in een of meerdere fasen van het beleidsproces en niet altijd is de relatie tussen een succes of knelpunt en het dierbeleid duidelijk.

6.3. Eindconclusies

Hoofdvraag 1: Welke gemeentesectoren behandelen gemeentelijk dierbeleid, welke onderwerpen van gemeentelijk dierbeleid komen voor bij gemeenten, zijn hier verschillen of verbanden in en ontbreken belangrijke onderwerpen?

Zoals uit de deelvragen blijkt, verschilt het per gemeente welke sector of sectoren dierbeleid behandelen. Verder komen verschillende onderwerpen van dierbeleid voor bij gemeenten, namelijk: wettelijke opvang, honden, zwervkatten, duiven, bijen, vee (loslopend), overlast/hinder (gehouden dieren), dode dieren, bouw, natuurbeheer, plaagdieren, voerverbod, paarden/pony's, evenementen/markten, gehouden wild, kinderboerderijen, jacht/slachten, wilde dieren en herkennen van dieren mishandeling. Van deze onderwerpen worden per gemeente variërend geen tot dertien onderwerpen behandeld, waarbij onder andere honden, overlast/hinder (gehouden dieren) en dode dieren vaak terugkomen en onderwerpen als kinderboerderijen, jacht/slachten en zwervkatten minder vaak terugkomen. Dierbeleid op paarden/pony's lijkt vaker voor te komen in minder agrarische gemeenten, voerverboden lijken vaker van toepassing te zijn in gemeenten met veel bebouwd grondgebied en beleid op het gebied van evenementen of markten met dieren lijkt vaker voor te komen bij gemeenten met een lage bevolkingsdichtheid. Ook blijkt dat gemeenten met een hoge bevolkingsdichtheid gemiddeld meer onderwerpen op het gebied van dierbeleid hebben dan gemeenten met een lage bevolkingsdichtheid. In verhouding met dierbeleid in het buitenland, zijn er geen belangrijke onderwerpen gevonden die in Nederland nog ontbreken.

Hoofdvraag 2: Hoe ontstaat gemeentelijk dierbeleid, hoe wordt het uitgevoerd en wat zijn daarbij de redenen, knelpunten en successen voor gemeenten in Nederland?

Er zijn verschillende soorten aanleidingen aan te wijzen waardoor dierbeleid wel ontstaat: interne aanleidingen, dieren en natuur, wet of bestuur, omgeving en de wil om beleid te maken. Antwoorden dat de aanleiding onduidelijk is, is veel voorgekomen. Gemeenten zijn vrij in de wijze van uitvoering en daarom verschilt de uitvoering van dierbeleid in alle onderzochte onderwerpen. Als dierbeleid wordt ontwikkeld, zijn er ieder geval negen overkoepelende factoren die de inhoud van het beleid kunnen beïnvloeden, namelijk externe partijen, wetgeving, visie, politiek, actuele situatie, financiën, fusie, aanbesteding en actueel houden beleid. In drie van de vier fasen van de beleidscyclus die gemeenten doorlopen bij het ontwikkelen van dierbeleid, komen successen en knelpunten voor, namelijk in de fasen agendering, beleidsontwikkeling en beleidsuitvoering. Vaak zijn als successen een goed verloop van het beleidsproces of positieve resultaten en reacties naar aanleiding van beleid genoemd. Knelpunten komen voornamelijk voor bij de uitwerking van beleid en gaan meestal over problemen welke de uitvoering in de weg staan.

6.4. Definitie dierbeleid

Tijdens dit onderzoek is gebleken dat de in het begin opgestelde werkdefinitie de goede omschrijving geeft van het begrip dierbeleid. Omdat beleid bij gemeenten kan verschillen op veel vlakken, is de definitie allesomvattend. De definitie van dierbeleid zal daarom blijven:

“Gemeentelijk dierbeleid is de verzameling van alle regels, stukken en andere officiële documentatie van een gemeente die direct betrekking hebben op, of te maken hebben met dieren.”

6.5. Aanbevelingen

Met de informatie en bevindingen uit dit onderzoek kan de opleiding Diermanagement het onderwijs op het gebied van dierbeleid meer richten op de actuele praktijksituatie. Door het overzicht in het beleidsproces van gemeentelijk dierbeleid en het actuele beeld van de huidige situatie kan Hogeschool Van Hall Larenstein als kennisinstituut gemeenten informeren over dit proces. Met de

sterke positie die zij heeft in het werkveld kan zij gemeenten en andere betrokken instellingen voorlichten en ondersteunen over gemeentelijk dierbeleid. Vervolgonderzoeken kunnen dit onderzoek gebruiken als basis om mee te werken en de huidige situatie beter in te kunnen schatten. Om meer en verdiepende informatie te verkrijgen, kan de doelgroep het beste verkleind worden.

Door maar naar een paar gemeenten te kijken, kan meer informatie worden verzameld over die gemeenten. Ook een interne kijk bij gemeenten kan meer informatie opleveren, zeker nu gemeenten niet alles hoeven te publiceren. Er is dierbeleid dat niet in dit onderzoek is gevonden, maar intern binnen gemeenten wel aanwezig is. Aan de hand van dit onderzoek is op verschillende onderwerpen vervolgonderzoek interessant. Hieronder zijn een aantal aanbevelingen voor vervolgonderzoek aangegeven:

- Onderzoek naar de verbanden tussen demo- of geografische kenmerken en gemeentelijk dierbeleid.
- Onderzoek naar de uitvoering, effecten en/of evaluatie van dierbeleid bij gemeenten in Nederland
- Onderzoek naar de inhoudelijke verschillen van onderwerpen van gemeentelijk dierbeleid.
- Onderzoek naar dierbeleid in steden of gemeenten in het buitenland.

Bronnenlijst

- Almelo Nieuws (2014). Aanbieding nota dierenwelzijn aan wethouder. Gevonden op 13 september, 2016, op http://www.almelonieuws.nl/nieuws/politiek/c15339_Aanbieding_nota_dierenwelzijn_aan_wethouder/index.html
- Animal Legal Defense Fund (2017). Beset & Worst States for Animal Protection Laws, 2016 Report Released. Gevonden op 18 januari, 2017, op <http://aldf.org/press-room/press-releases/best-worst-states-for-animal-protection-laws-2016-report-released/>
- Baarda, D. & de Goede, M. (2006). Basisboek methoden en Technieken (vierde geheel herziene editie). Groningen: Wolters-Noordhoff BV.
- Baarda, D., van der Hulst, M. & de Goede, M. (2012). Basisboek Interviewen (derde druk). Groningen: Noordhoff Uitgevers B.V.
- Belastingdienst (2016a). Overzicht ANBI's. Gevonden op 12 oktober, 2016, op http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/themaoverstijgend/brochures_en_publicaties/overzicht_anbis
- Belastingdienst (2016b). Algemeen nut beogende instelling. Gevonden op 12 oktober, 2016, op http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/bijzondere_regelingen/goede_doelen/algemeen_nut_beogende_instellingen/belastingregels_algemeen_nut_beogende_instellingen
- Boeije, H. (2005). Analyseren in kwalitatief onderzoek: Denken en doen. Amsterdam, Nederland: Boom Lemma uitgevers.
- Brabants Dagblad (2016). Handtekeningactie voor behoud dierenparken in Den Bosch. Gevonden op 12 oktober, 2016, op <http://www.bd.nl/regio/den-bosch-e-o/s-hertogenbosch/handtekeningactie-voor-behoud-dierenparken-in-den-bosch-1.6272259>
- Breeman, G., Van Noort, W. & Rutgers, M. (2016). De bestuurlijke kaart van Nederland (zesde herziene druk). Bussum, Nederland: uitgeverij Coutinho.
- CBS (2016). Aantal gemeenten in 2016 daalt naar 390. Gevonden op 15 september, 2016, op <https://www.cbs.nl/nl-nl/nieuws/2016/01/aantal-gemeenten-in-2016-daalt-naar-390>
- CDA (2016). Standpunt Dierenwelzijn. Gevonden op 18 oktober, 2016, op <https://www.cda.nl/standpunten/standpunt/dierenwelzijn/>
- CDA Geldrop-Mierlo (2016). Energie overheidsuitgaven cultuur dierenwelzijn. Gevonden op 18 oktober, 2016, op <https://www.cda.nl/noord-brabant/geldrop-mierlo/waarom-cda-geldrop-mierlo/kernwaarden/een-leefbare-wereld-voor-onze-kinderen/energie-overheidsuitgaven-cultuur-dierenwelzijn/>
- Centraal Informatiepunt Goede Doelen (2014). Nederland vindt dierenwelzijn belangrijk. Gevonden op 12 oktober, 2016, op <http://www.cigd.nl/nederland-vindt-dierenwelzijn-belangrijk/p>
- De Jong, A. (2009). GroenLinks zet dierenwelzijnsbeleid op de politieke agenda. Gevonden op 13 september, 2016, op <https://haarlem.groenlinks.nl/nieuws/groenlinks-zet-dierenwelzijnsbeleid-op-de-politieke-agenda>

- De Stentor (2015). Apeldoorn wil mening inwoners over dierenwelzijn. Gevonden op 12 oktober, 2016, op <http://www.destentor.nl/regio/apeldoorn/apeldoorn-wil-mening-inwoners-over-dierenwelzijn-1.5362268>
- Dierenbescherming (2014a). Gemeenteraadsverkiezingen: laat dierenwelzijn meewegen! Gevonden op 13 september, 2016, op <https://www.dierenbescherming.nl/wat-wij-doen/actueel/nieuws/nieuws-overzicht/gemeenteraadsverkiezingen-laait-dierenwelzijn-meewegen>
- Dierenbescherming (2014b). Aanbevelingen gemeentelijk dierenwelzijnsbeleid. Den Haag, Nederland: Dierenbescherming.
- Eindhovens Dagblad (2016). Eendjes voeren mag niet meer in Bodegraven. Gevonden op 18 oktober, 2016, op <http://www.ed.nl/algemeen/binnenland/eendjes-voeren-mag-niet-meer-in-bodegraven-1.6543005>
- Eyes on Animals (2016). Zet je stem in! Gevonden op 13 september, 2016, op <http://www.eyesonanimals.com/nl/help-ons/zet-je-stem/>
- Gemeente Velsen (2012). Nota Dierenwelzijn 2012-2016. Gevonden op 18 oktober, 2016, op <http://decentrale.regelgeving.overheid.nl/cvdr/XHTMLoutput/Actueel/Velsen/220254.html>
- Gemeente Wijdmeren (2014). Algemene Plaatselijke Verordening Wijdmeren 2014. Gevonden op 15 september, 2016, op <https://www.wijdmeren.nl/4/Importbank/Algemene-Plaatselijke-Verordening-Wijdmeren-2014.html?mode=full#106198>
- Gemeente Woerden (2015). Hondenbeleid. Gevonden op 15 september, 2016, op <https://www.woerden.nl/sites/default/files/Documenten/hondenbeleid%202015-2024.pdf>
- Gemeente Zutphen (2011). Dierenwelzijnsbeleid. Gevonden op 13 september, 2016, op http://historie.raad.zutphen.nl/zutphen/incontact/productie/basis/ic_webgen.nsf/pages/7A5F554B63666030C1257872003539F1?opendocument
- GroenLinks (2016). Dierenwelzijn. Gevonden op 18 oktober, 2016, op <https://groenlinks.nl/standpunten/dierenwelzijn>
- Harinck, F. (2008). Basisprincipes praktijkonderzoek (vierde druk). Antwerpen-Apeldoorn, België-Nederland: Garant-Uitgevers N.V.
- Hogeschool Van Hall Larenstein (2016a). Profiel. Gevonden op 13 september, 2016, op <https://www.hvhl.nl/over+ons/organisatie>
- Hogeschool Van Hall Larenstein (2016b). Toegepast onderzoek. Gevonden op 13 september, 2016, op <https://www.hvhl.nl/onderzoek>
- Hogeschool Van Hall Larenstein (2016c). Animals and Business Applied Research Centre. Gevonden op 13 september, 2016, op <https://www.hvhl.nl/onderzoek/animals-and-business-applied-research-centre>
- Hogeschool Van Hall Larenstein (2016d). Missie en doelen. Gevonden op 13 september, 2016, op <https://www.hvhl.nl/over+ons/missie+en+doelen>
- Hogeschool Van Hall Larenstein (2016e). Visie. Gevonden op 13 september, 2016, op <https://www.hvhl.nl/over+ons/missie+en+doelen/visie.html>

Kennisland (2015). Gemeentebeleid: hoe werkt dat? (infographic). Gevonden op 15 september, 2016, op <https://www.kl.nl/publicaties/gemeentebeleid-hoe-werkt-dat-infographic/>

KNHS (2017). Paardenmest op straat. Gevonden op 5 maart, 2017, op <https://www.knhs.nl/disciplines/buitenrijden/mestoverlast/>

Korzilius, H. (2000). De kern van survey-onderzoek. Assen, Nederland: Van Gorcum & Comp. B.V.

Licht, G. & Nuiver, J. (2006). Projecten en beleidsontwikkeling (derde druk). Assen, Nederland: Koninklijke Van Gorcum B.V.

Lucassen, P.L.B.J. & Olde Hartman, T.C. (2007). Kwalitatief onderzoek: Praktische methoden voor de medische praktijk. Houten, Nederland: Bohn Stafleu van Loghum.

Lyceus Juridisch Woordenboek (2016). Gemeente. Gevonden op 13 september, 2016, op <http://www.juridischwoordenboek.nl/woordenboekgel.html#14138>

Minder hondenbeten (2017). Wet- en Regelgeving in Nederland. Gevonden op 14 februari, 2017, op <http://www.minderhondenbeten.nl/wcs/mhb/nl/4499/wetgeving-nederland.html>

Partij voor de Dieren (2014). Meer aandacht voor dierenwelzijn binnen Apeldoornse politiek. Gevonden op 13 september, 2016, op <https://apeldoorn.partijvoordedieren.nl/news/meer-aandacht-voor-dierenwelzijn-binnen-apeldoornse-politiek>

Rijksoverheid (2016). Commissies. Gevonden op 13 september, 2016, op <https://www.rijksoverheid.nl/onderwerpen/gemeenten/inhoud/raadsleden/commissies>

Sophia-Vereeniging (2010). Meerderheid Nederlanders weegt dierenwelzijn mee in stem. Gevonden op 13 september, 2016, op <https://www.sophia-vereeniging.nl/nl/pages/actualiteit/nieuws/meerderheid-nederlanders-weegt-dierenwelzijn-mee-stem.html>

SOVON (2014). Grote meeuwen in de stad. Gevonden op 5 maart, 2017, op <https://www.sovon.nl/nl/actueel/nieuws/grote-meeuwen-de-stad>

Sterk Woerden (2011). Initiatiefvoorstel: Dierenwelzijn. Gevonden op 13 september, 2016, op <http://www.sterkwoerden.nl/standpunten24/initiatiefvoorstellen27/1557-initiatiefvoorstel-dierenwelzijn>

Stichtse Courant (2016). Driebergse hondenbezitters maken bezwaar tegen beleid van gemeente. Gevonden op 2 november, 2016, op <http://nieuwsbladdekaap.nl/lokaal/driebergse-hondenbezitters-maken-bezwaar-tegen-beleid-van-gemeente-106358>

Trouw (2016). Gemeenten mogen meeuwennesten weghalen. Gevonden op 18 oktober, 2016, op <http://www.trouw.nl/tr/nl/5948/Dierenwelzijn/article/detail/4359692/2016/08/17/Gemeenten-mogen-meeuwennesten-weghalen.dhtml>

VNG (2016a). Wet Natuurbescherming en rol van gemeenten. Gevonden op 8 november, 2016, op <https://vng.nl/onderwerpenindex/ruimte-en-wonen/landelijk-gebied/nieuws/wet-natuurbescherming-en-rol-van-gemeenten>

VNG (2016b). De VNG: voor en door gemeenten. Gevonden op 8 november, 2016, op <https://vng.nl/vereniging/wat-doet-de-vng/de-vng-voor-en-door-gemeenten>

VNG (2017a). Veelgestelde vragen – dieren. Gevonden op 9 februari, 2017, op <https://vng.nl/onderwerpenindex/recht/apv/veelgestelde-vragen-dieren>

VNG (2017b). Aanbesteden. Gevonden op 26 februari, 2017, op <https://vng.nl/onderwerpenindex/recht/aanbesteden>

Westland Verstandig (2016). Collegevragen over opvang van (huis)dieren in Westland. Gevonden op 13 september, 2016, op <http://www.westlanders.nu/politiek/collegevragen-over-opvang-van-huis-dieren-in-westland-18778/>

World Animal Protection (2017). Animal Protection Index. Gevonden op 18 januari, 2017, op <http://api.worldanimalprotection.org/>

Bijlage I: Demo- en geografische gegevens per gemeente

Bodemgebruik; uitgebreide gebruiksvorm, per gemeente								
Regio's	Inwoneraantal	Oppervlakte	Bevolkingsdichtheid	Bebouwd terrein	Agrarisch terrein	Bos en open natuurlijk terrein	Binnenwater	Buitenwater
	Totaal (2015)	Totaal ha (2012)	Totaal km ² (2015)	Totaal ha (2012)	Totaal ha (2012)	Totaal ha (2012)	Totaal ha (2012)	Totaal ha (2012)
Aa en Hunze	25203	27888	91	918	19005	6386	262	0
Aalburg	12922	5317	256	312	4370	132	276	0
Aalsmeer	31077	3229	1524	743	821	138	1216	0
Aalten	26904	9705	279	651	8091	410	52	0
Achtkarspelen	27983	10398	274	913	8613	256	172	0
Alblasserdam	19845	1006	2262	395	299	18	127	0
Albrandswaard	25148	2376	1153	481	1063	279	203	0
Alkmaar	107106	11735	969	1878	7849	153	689	0
Almelo	72291	6941	1074	1861	3556	408	210	0
Almere	196932	24877	1523	3142	3256	3370	11953	0
Alphen aan den Rijn	107396	13249	849	1743	9545	112	603	0
Alphen-Chaam	9753	9352	105	328	6591	2018	49	0
Ameland	3590	26850	61	156	2024	3253	76	20909
Amersfoort	152481	6386	2427	2604	1975	513	109	0
Amstelveen	87162	4408	2104	1185	1601	441	287	0
Amsterdam	821752	21932	4954	8057	2686	448	5401	0
Apeldoorn	158099	34115	465	3768	8404	19504	125	0
Appingedam	12011	2458	505	312	1782	60	80	0
Arnhem	152293	10154	1555	2705	1593	3642	363	0
Assen	67165	8345	820	1814	3921	1246	157	0
Asten	16559	7134	236	420	4602	1567	117	0
Baarle-Nassau	6599	7629	87	178	6332	838	12	0
Baarn	24406	3301	751	612	771	1638	47	0
Barendrecht	47521	2173	2387	893	406	62	188	0
Barneveld	54703	17669	311	1369	9657	5302	72	0
Bedum	10441	4496	234	264	3894	98	41	0
Beek (L.)	16214	2103	771	436	1287	64	0	0
Beemster	8903	7207	126	203	6502	18	149	0
Beesel	13511	2915	480	347	1808	431	108	0
Bellin van de Grondwetedde	9154	11009	84	325	9431	651	172	0
Berg en Dal	34258	9331	396	836	5097	2097	681	0

Bergeijk	18209	10175	180	589	6209	2860	75	0
Bergen (L.)	13152	10850	127	317	5698	3800	502	0
Bergen (NH.)	30005	12023	309	777	4175	4289	88	2225
Bergen op Zoom	66320	9313	826	1531	3324	2143	1321	0
Berkelland	44364	26053	172	1111	21407	2065	203	0
Bernheze	29729	9041	331	725	6657	1065	68	0
Best	28737	3510	383	724	1513	744	80	0
Beuningen	25282	4709	579	598	3075	184	344	0
Beverwijk	40182	2009	2194	882	395	226	50	128
het Bildt	10592	11648	115	319	8256	371	64	2351
De Bilt	42169	6713	636	1095	3434	1593	100	0
Binnenmaas	28656	7557	413	676	5485	186	627	0
Bladel	19869	7562	264	615	4293	2177	26	0
Blaricum	9312	1556	835	330	329	270	441	0
Bloemendaal	22256	4521	560	678	433	2580	70	481
Bodegraven-Reeuwijk	33208	8864	438	580	6357	76	1296	0
Boekel	10119	3452	293	234	2922	133	1	0
Ten Boer	7452	4573	164	202	4109	47	42	0
Borger-Odoorn	25502	27789	93	984	21409	3990	339	0
Borne	21992	2616	846	452	1641	147	16	0
Borsele	22568	19452	159	930	11825	241	101	5177
Boxmeer	30337	11384	254	811	8097	1599	240	0
Boxtel	28656	6485	476	689	3590	1671	112	0
Breda	180937	12868	1435	3577	5810	1468	272	0
Brielle	16467	3114	597	298	1889	61	360	0
Bronckhorst	36726	28642	130	825	22803	3492	291	0
Brummen	20983	8501	250	540	5903	1513	105	0
Brunssum	32870	1734	1666	748	182	383	13	0
Bunnik	14662	3757	396	354	2884	197	60	0
Bunschoten	20647	3481	678	407	2466	12	437	0
Buren	26117	14292	195	581	11546	314	887	0
Capelle aan den IJssel	66478	1540	4676	949	64	1	118	0
Castricum	34361	6040	694	714	2329	1524	556	533
Coevorden	35535	29969	120	1226	23081	3470	373	0
Cranendonck	20542	7805	269	876	3739	2638	169	0
Cromstrijen	12784	7033	235	266	4628	178	1590	0
Cuijk	24649	5707	418	662	3706	260	592	0
Culemborg	27560	3114	937	566	1849	230	186	0
Dalfsen	27677	16652	168	644	13471	1604	140	0
Dantumadiel	19059	8753	223	540	7082	422	262	0
Delft	101030	2406	4425	1199	229	70	121	0

Delfzijl	25409	22750	191	1121	10347	682	305	9132
Deurne	31765	11836	272	873	7515	2727	142	0
Deventer	98540	13433	751	1848	8565	1561	308	0
Diemen	26666	1404	2224	389	226	262	205	0
Dinkelland	25928	17683	148	606	14280	1974	112	0
Doesburg	11355	1296	982	230	737	31	141	0
Doetinchem	56484	7966	714	1380	5009	793	60	0
Dongen	25395	2972	867	643	2022	37	44	0
Dongeradeel	23983	26692	144	696	13985	1194	981	9060
Dordrecht	118899	9947	1508	1951	2789	1659	2086	0
Drechterland	19294	8074	327	407	5090	34	2166	0
Drimmelen	26703	11943	278	583	6839	1668	2396	0
Dronten	40363	42389	121	1082	26583	3676	9020	0
Druten	18294	4246	485	496	2784	209	476	0
Duiven	25548	3519	753	682	2304	30	129	0
Echt-Susteren	31974	10462	310	1035	7143	1466	151	0
Edam-Volendam	35393	7999	442	550	4400	49	2564	0
Ede	111575	31862	351	2375	11030	16751	40	0
Eemnes	8807	3370	284	193	2539	109	267	0
Eemsmond	15770	54335	83	725	15328	1668	150	35254
Eersel	18347	8333	222	528	5079	2062	86	0
Eijsden-Margraten	24967	7841	322	628	6109	469	98	0
Eindhoven	223209	8887	2546	4324	1257	964	123	0
Elburg	22843	6591	358	597	2972	2463	209	0
Emmen	107775	34626	321	3622	23589	3841	1109	0
Enkhuizen	18345	11625	1446	362	681	51	10356	0
Enschede	158553	14272	1125	3013	6916	2369	173	0
Epe	32214	15737	206	840	6885	7161	114	0
Ermelo	26190	8733	306	803	2044	5118	169	0
Etten-Leur	42503	5592	768	1069	3852	185	58	0
Ferwerderadiel	8738	13318	89	240	7992	1278	86	3448
Franekeradeel	20328	10917	198	577	9054	38	168	490
De Fryske Marren	51213	55048	146	1486	29713	2479	19445	0
Geertruidenberg	21574	2964	810	725	1572	76	299	0
Geldermalsen	26323	10173	264	762	7834	599	186	0
Geldrop-Mierlo	38879	3139	1254	892	1045	696	37	0
Gemert-Bakel	29513	12334	241	740	7844	2974	112	0
Gennep	17280	5042	363	579	3221	544	277	0
Giessenlanden	14464	6511	227	291	5684	35	159	0
Gilze en Rijen	26065	6566	398	712	3654	1536	17	0
Goeree-Overflakkee	48206	42234	185	1146	18328	4719	11705	4337

Goes	37153	10192	401	948	6962	393	622	312
Goirle	23014	4235	547	508	2425	1070	26	0
Gooise Meren	56328	7754	726	1074	1661	997	3362	0
Gorinchem	35338	2193	1872	661	718	67	306	0
Gouda	71105	1811	4222	959	338	16	129	0
Grave	12840	2803	472	296	2035	214	85	0
's-Gravenhage	514861	9814	6289	4754	212	1070	285	1259
Groningen	200336	8375	2559	3096	2680	288	493	0
Grootegast	12123	8774	140	353	7867	112	103	0
Gulpen-Wittem	14497	7336	198	292	5868	791	18	0
Haaksbergen	24307	10550	232	578	7203	2232	68	0
Haaren	13523	5856	234	368	4193	944	85	0
Haarlem	156645	3209	5360	1717	426	60	292	0
Haarlemmerliede en Spaarnwoude	5574	2119	289	127	1161	281	197	0
Haarlemmermeer	144152	18529	807	3291	10733	176	699	0
Halderberge	29484	7521	396	789	5802	279	73	0
Hardenberg	59577	31715	191	1549	25501	2277	489	0
Harderwijk	45776	4827	1185	983	873	1526	941	0
Hardinxveld-Giessendam	17802	1935	1052	354	1092	78	243	0
Haren	18924	5073	416	566	2888	689	532	0
Harlingen	15779	38767	632	498	1672	41	87	36183
Hatterum	11821	2416	512	303	1251	445	108	0
Heemskerk	39138	3168	1438	663	661	1032	41	405
Heemstede	26480	964	2874	492	156	139	46	0
Heerde	18512	8042	235	415	3975	3039	168	0
Heerenveen	50141	14007	264	1233	9976	1365	519	0
Heerhugowaard	53554	3999	1397	1054	2159	68	171	0
Heerlen	87500	4553	1646	2050	799	483	56	0
Heeze-Leende	15477	10504	149	510	4401	5152	103	0
Heiloo	22553	1901	1205	484	978	154	31	0
Den Helder	56483	17880	1253	1328	1740	530	216	13154
Hellendoorn	35622	13899	258	847	8173	4152	102	0
Hellevoetsluis	38882	4627	1232	660	1855	223	1365	112
Helmond	89718	5475	1686	2048	1521	952	157	0
Hendrik-Ido-Ambacht	29156	1190	2750	424	316	21	129	0
Hengelo (O.)	81059	6183	1331	1922	2519	781	94	0
's-Hertogenbosch	150889	9179	1364	2760	3477	453	748	0
Heumen	16383	4154	411	382	2340	980	171	0
Heusden	43132	8122	547	1088	4705	1535	233	0
Hillegom	21101	1348	1635	410	747	21	59	0
Hilvarenbeek	15042	9651	158	374	5720	2801	161	0

Hilversum	87161	4635	1911	1499	626	1934	73	0
Hof van Twente	34917	21541	164	928	15727	3402	280	0
Hollands Kroon	47546	66220	133	1184	31623	927	12606	17853
Hoogeveen	54860	12925	430	1490	8863	1386	173	0
Hoogezand-Sappemeer	34334	7299	515	1089	4600	352	653	0
Hoorn	71880	5325	3530	1302	238	8	3307	0
Horst aan de Maas	41661	19192	221	1003	13259	3504	320	0
Houten	48637	5899	882	877	3944	186	391	0
Huizen	41315	2332	2614	775	109	468	752	0
Hulst	27360	25182	136	907	15439	3017	248	4773
IJsselstein	34061	2168	1614	538	1380	42	58	0
Kaag en Braassem	25844	7224	408	470	5428	44	897	0
Kampen	51432	16179	326	1071	11646	642	1952	0
Kapelle	12545	4963	338	355	2793	181	93	1156
Katwijk	63633	3115	2593	880	696	463	156	498
Kerkrade	46524	2215	2122	1075	406	181	24	0
Koggenland	22426	8413	279	464	6965	46	377	0
Kollumerland en Nieuwkruisland	12835	11635	117	395	8596	1558	675	0
Korendijk	10778	10047	141	188	6035	1139	2432	0
Krimpen aan den IJssel	28970	895	3773	530	42	30	127	0
Krimpenerwaard	54208	16130	362	941	13078	302	1165	0
Laarbeek	21913	5617	396	657	3887	570	80	0
Landerd	15290	7071	217	442	4561	1609	34	0
Landgraaf	37456	2467	1524	893	734	369	8	0
Landsmeer	10823	2650	480	194	1515	310	398	0
Langedijk	27287	2703	1138	664	1198	116	313	0
Lansingerland	58133	5637	1071	1006	2954	154	219	0
Laren (NH.)	10857	1241	875	443	48	648	0	0
Leek	19478	6428	308	600	5200	159	110	0
Leerdam	20568	3442	609	340	2726	142	64	0
Leeuwarden	107691	8395	697	1967	4230	359	524	0
Leeuwarderadeel	10221	4146	250	253	3613	44	57	0
Leiden	121562	2327	5542	1344	252	16	130	0
Leiderdorp	26853	1228	2325	391	534	0	72	0
Leidschendam-Voorburg	73979	3562	2264	964	1717	145	299	0
Lelystad	76418	76545	331	2116	10937	7746	53490	0
Leudal	36244	16491	223	1167	11424	2818	213	0
Leusden	29062	5889	496	641	2852	2014	28	0
Lingewaal	11079	5449	220	301	3917	414	410	0
Lingewaard	45788	6914	737	983	4563	147	693	0
Lisse	22539	1605	1436	410	826	147	36	0

Littenseradiel	10879	13264	83	274	12466	5	198	0
Lochem	33244	21594	156	901	15898	3475	281	0
Loon op Zand	22960	5071	458	523	2263	1761	70	0
Lopik	14099	7898	186	277	6993	101	332	0
Loppersum	10140	11199	91	300	10239	197	95	0
Losser	22467	9962	227	503	7145	1791	86	0
Maasdriel	24185	7546	366	613	5382	123	933	0
Maasgouw	23766	5812	519	895	2379	614	1241	0
Maassluis	32201	1012	3792	393	215	30	163	0
Maastricht	122397	6013	2158	2255	1875	205	379	0
De Marne	10157	24033	60	472	12136	3825	1485	5508
Marum	10311	6489	160	308	5674	162	43	0
Medemblik	43604	25756	359	1118	9965	142	13611	0
Meerssen	19063	2770	704	464	1658	303	74	0
Menameradiel	13612	7003	198	383	6060	18	120	0
Menterwolde	12197	8162	152	405	6727	347	138	0
Meppel	32799	5703	590	840	4003	154	147	0
Middelburg (Z.)	47613	5304	982	1031	2894	139	457	0
Midden-Delfland	18709	4938	395	293	3798	98	203	0
Midden-Drenthe	33284	34587	98	1089	25277	6165	512	0
Mill en Sint Hubert	10831	5317	207	310	3844	837	95	0
Moerdijk	36816	18403	231	1877	11703	516	2486	0
Molenwaard	28993	1275	245	572	10471	326	819	0
Montferland	35150	10664	333	844	7399	1820	94	0
Montfoort	13672	3820	363	286	3300	60	56	0
Mook en Middelaar	7762	1881	446	234	710	669	143	0
Neder-Betuwe	22728	6816	379	564	4848	101	747	0
Nederweert	16776	10178	168	438	7376	1722	192	0
Neerijnen	12038	7290	182	344	5669	287	692	0
Nieuwegein	61264	2565	2592	1198	373	90	207	0
Nieuwkoop	27114	9116	344	548	6189	701	1289	0
Nijkerk	40870	7210	589	932	5010	556	262	0
Nijmegen	170681	5760	3183	2895	1014	245	399	0
Nissewaard	85121	9873	1020	1271	5663	480	1550	0
Noord-Beveland	7433	12151	87	238	7023	503	721	2842
Noordenveld	31137	20532	155	1028	14185	3927	514	0
Noordoostpolder	46479	59543	101	1377	40393	2501	13537	0
Noordwijk	25604	5152	721	489	813	1913	15	1559
Noordwijkerhout	16063	2342	711	327	1476	182	83	0
Nuenen, Gerwen en Nederwetten	22620	3394	671	590	1939	548	22	0
Nunspeet	26744	12953	208	578	3060	8533	74	0

Nuth	15495	3313	468	421	2562	128	3	0
Oegstgeest	22997	797	3151	368	129	22	67	0
Oirschot	18079	10284	178	667	5852	3210	106	0
Oisterwijk	25732	6513	403	639	3670	1692	126	0
Oldambt	38420	29596	169	1341	18102	1743	1380	5543
Oldebroek	23001	9884	236	548	5765	3017	119	0
Oldenzaal	32120	2195	1490	850	706	224	40	0
Olst-Wijhe	17839	11837	156	358	9652	909	438	0
Ommen	17341	18201	96	429	11340	5128	206	0
Onderbanken	7866	2124	372	190	1401	400	8	0
Oost Gelre	29533	11012	269	775	9056	497	48	0
Oosterhout	53793	7309	753	1485	3364	1404	160	0
Ooststellin van de Grondweterf	25617	22611	114	753	16543	4331	215	0
Oostzaan	9187	1608	796	176	526	187	455	0
Opmeer	11301	4194	272	289	3687	0	43	0
Opsterland	29859	22764	133	831	17869	2905	316	0
Oss	89799	15987	550	2117	10879	858	773	0
Oud-Beijerland	23702	1961	1265	501	1202	3	88	0
Oude IJsselstreek	39558	13795	290	1025	11281	601	163	0
Ouder-Amstel	13289	2578	551	286	1604	37	171	0
Oudewater	9924	4010	254	151	3607	20	103	0
Overbetuwe	46833	11508	429	1101	8641	202	589	0
Papendrecht	32188	1079	3424	516	136	44	138	0
Peel en Maas	43338	16135	273	1128	11230	2608	198	0
Pekela	12678	5020	258	464	3990	168	113	0
Pijnacker-Nootdorp	51203	3861	1371	759	2193	377	130	0
Purmerend	79611	2456	3428	1138	263	289	137	0
Putten	24377	8741	286	492	4738	2745	229	0
Raalte	36603	17229	214	887	13978	1390	126	0
Reimerswaal	22058	24242	216	645	7568	931	1106	12951
Renkum	31408	4723	683	853	1549	1734	128	0
Renswoude	4976	1851	270	105	1524	95	9	0
Reusel-De Mierden	12774	7866	164	298	4867	2333	74	0
Rheden	43625	8435	534	1040	2540	4113	258	0
Rhenen	19308	4376	459	408	2197	1374	168	0
Ridderkerk	45149	2526	1904	826	891	39	155	0
Rijnwaarden	10912	4811	275	351	3035	259	851	0
Rijssen-Holten	37830	9438	402	927	5450	2371	26	0
Rijswijk (ZH.)	48216	1449	3431	679	167	4	44	0
Roerdalen	20699	8873	235	619	4980	2741	57	0
Roermond	57005	7110	937	1523	2840	922	1020	0

De Ronde Venen	42588	11698	425	842	8184	181	1701	0
Roosendaal	76874	10716	722	1923	7142	674	70	0
Rotterdam	623652	32579	2986	11563	2293	579	6858	4125
Rozendaal	1509	2792	54	65	51	2622	2	0
Rucphen	22233	6448	345	607	4230	1276	6	0
Schagen	46137	18728	275	1154	13236	1114	380	1576
Scherpenzeel	9522	1381	691	201	935	165	3	0
Schiedam	76869	1986	4270	895	300	27	185	0
Schiermonnikoog	926	19907	25	46	306	3261	40	16162
Schijndel	23543	4166	567	589	2779	456	13	0
Schinnen	12992	2412	540	332	1676	182	6	0
Schouwen-Duiveland	33821	48821	147	1077	15586	3995	7176	18648
Simpelveld	10844	1603	676	240	1192	35	0	0
Sint Anthonis	11612	9976	117	321	7687	1444	49	0
Sint-Michielsgestel	28395	5934	486	602	4431	417	91	0
Sint-Oedenrode	17937	6494	278	402	5084	627	53	0
Sittard-Geleen	93724	8058	1186	3174	3243	395	158	0
Sliedrecht	24758	1401	1929	438	653	2	118	0
Slochteren	15583	15887	103	479	12701	918	835	0
Sluis	23747	30716	85	750	24726	629	354	2426
Smallingerland	55635	12617	473	1520	8876	497	851	0
Soest	45454	4643	983	1129	1276	1789	19	0
Someren	18695	8150	233	462	5436	1672	123	0
Son en Breugel	16344	2651	630	646	1185	484	56	0
Stadskanaal	32610	11994	277	1082	9225	763	231	0
Staphorst	16421	13569	122	396	11225	1173	151	0
Stede Broec	21498	1637	1478	435	716	35	182	0
Steenbergen	23638	15914	161	616	12543	819	1277	0
Steenwijkerland	43219	32159	149	1140	19217	7094	3209	0
Stein (L.)	25134	2280	1183	732	949	106	170	0
Stichtse Vecht	63943	10682	662	1075	7140	440	1057	0
Strijen	8716	5770	173	192	4311	286	744	0
Súdwest-Fryslân	84164	81314	185	2219	37102	1219	37599	645
Terneuzen	54577	31776	218	2211	19686	1063	1048	5676
Terschelling	4827	67399	58	118	1450	6502	48	59006
Texel	13581	46316	84	379	10114	4795	249	29849
Teylingen	35646	3349	1249	635	1788	80	505	0
Tholen	25440	25400	173	554	12011	1132	1556	9168
Tiel	41590	3481	1262	1016	1714	23	263	0
Tilburg	211648	11918	1805	4022	3829	1866	194	0
Tubbergen	21142	14744	144	440	12603	1143	43	0

Twenterand	33874	10814	319	913	7974	1220	185	0
Tynaarlo	32570	14770	227	1092	11067	1292	438	0
Tytsjerksteradiel	31957	16141	214	955	12303	914	1212	0
Uden	41089	6753	613	1029	4162	788	49	0
Uitgeest	13291	2229	694	227	1481	51	312	0
Uithoorn	28731	1942	1575	557	1028	13	120	0
Urk	19705	10991	1712	357	419	211	9840	0
Utrecht	334176	9921	3545	4129	2454	182	506	0
Utrechtse Heuvelrug	48183	13409	364	1186	4888	6140	194	0
Vaals	9694	2390	406	186	1463	588	1	0
Valkenburg aan de Geul	16618	3692	452	388	2470	488	20	0
Valkenswaard	30234	5650	551	786	2479	1906	160	0
Veendam	27695	7868	364	980	5707	55	268	0
Veenendaal	63440	1972	3253	1179	403	66	24	0
Veere	21926	20663	165	603	9582	1701	927	6461
Veghel	37754	7892	483	1135	5495	531	76	0
Veldhoven	44166	3193	1392	1043	1265	463	20	0
Velsen	67166	6317	1500	1542	327	1422	438	1399
Venlo	100536	12899	806	2854	4998	2862	454	0
Venray	43202	16500	264	1467	10885	3009	168	0
Vianen	19632	4239	500	452	2720	389	322	0
Vlaardingen	71645	2669	3031	960	496	275	305	0
Vlagtwedde	16212	17056	97	711	14084	1326	316	0
Vlieland	1103	31580	31	36	9	3402	67	27969
Vlissingen	44485	34483	1301	1373	1224	134	112	30947
Voerendaal	12397	3152	393	282	2538	87	1	0
Voorschoten	25150	1156	2254	415	442	70	39	0
Voorst	23913	12647	194	621	10030	874	338	0
Vught	25853	3444	772	694	1599	587	94	0
Waalre	16874	2266	754	429	843	836	28	0
Waalwijk	46713	6765	723	1407	4258	98	303	0
Waddinxveen	25657	2940	917	526	1887	48	144	0
Wageningen	37786	3236	1240	728	1511	529	194	0
Wassenaar	25731	6240	505	703	1207	2649	180	945
Waterland	17143	11566	329	269	4513	107	6355	0
Weert	48914	10554	468	1388	5796	2385	111	0
Weesp	18348	2183	895	308	1521	42	135	0
Werkendam	26452	12176	253	668	7479	1186	1970	0
West Maas en Waal	18570	8521	240	519	6354	259	803	0
Westerveld	19085	28274	69	524	15691	10572	424	0
Westervoort	14992	784	2137	278	263	20	81	0

Westland	104302	9074	1311	1768	4811	575	199	751
Weststellin van de Grondweterf	25525	22845	116	655	18601	2038	773	0
Westvoorne	14083	9748	265	308	2901	1709	517	3917
Wierden	23874	9539	252	507	7285	1002	66	0
Wijchen	40886	6956	617	1021	4375	499	335	0
Wijdemeren	23176	7636	484	517	2679	1146	2875	0
Wijk bij Duurstede	23222	5025	488	372	3677	429	277	0
Winsum	13774	10253	136	356	9368	18	144	0
Winterswijk	28977	13882	210	675	10521	1898	86	0
Woensdrecht	21644	9197	236	696	4248	3623	29	0
Woerden	50631	9292	567	926	7307	67	368	0
De Wolden	23661	22635	105	563	18619	2469	167	0
Wormerland	15740	4518	407	295	3228	58	659	0
Woudenberg	12487	3682	342	252	2292	902	29	0
Woudrichem	14388	5170	292	370	4056	169	231	0
Zaanstad	151418	8324	2048	2302	3647	301	936	0
Zaltbommel	27358	8904	344	726	6169	449	943	0
Zandvoort	16692	4397	520	259	10	2651	162	1024
Zederik	13717	7650	186	263	6501	261	304	0
Zeewolde	21894	26886	88	564	17263	5662	2137	0
Zeist	61641	4865	1271	1481	604	2154	14	0
Zevenaar	32265	5800	606	728	3817	101	473	0
Zoetermeer	124025	3705	3592	1652	707	41	254	0
Zoeterwoude	8114	2196	382	238	1759	15	70	0
Zuidhorn	18733	12837	149	497	11404	127	289	0
Zuidplas	40771	6242	683	711	4140	108	311	0
Zundert	21363	12121	177	417	9641	1545	51	0
Zutphen	46849	4293	1143	964	1948	622	197	0
Zwartewaterland	22166	8786	268	628	6840	458	518	0
Zwijndrecht	44501	2277	2188	825	610	54	243	0
Zwolle	123861	11936	1113	2346	6684	440	805	0

Bronnen:

CBS (2012). Bodemgebruik; uitgebreide gebruiksvorm, per gemeente. Gevonden op 13 oktober, 2016, op <http://bit.ly/2eJoRZJ>

CBS (2013). Gemeentelijke herindeling op 1 januari 2013. Gevonden op 13 oktober, 2016, op <https://www.cbs.nl/nl-nl/onze-diensten/methoden/classificaties/overig/gemeentelijke-indelingen-per-jaar/indeling%20per%20jaar/gemeentelijke-indeling-op-1-januari-2013>

CBS (2014). Gemeentelijke herindeling op 1 januari 2014. Gevonden op 13 oktober, 2016, op <https://www.cbs.nl/nl-nl/onze-diensten/methoden/classificaties/overig/gemeentelijke-indelingen-per-jaar/indeling%20per%20jaar/gemeentelijke-indeling-op-1-januari-2014>

CBS (2015a). Gemeentelijke herindeling op 1 januari 2015. Gevonden op 13 oktober, 2016, op <https://www.cbs.nl/nl-nl/onze-diensten/methoden/classificaties/overig/gemeentelijke-indelingen/indeling%20per%20jaar/gemeentelijke-indeling-op-1-januari-2015>

CBS (2015b). Demografische kerncijfers per gemeente 2015. Gevonden op 13 oktober, 2016, op <https://www.cbs.nl/nl-nl/publicatie/2015/52/demografische-kerncijfers-per-gemeente-2015>

CBS (2016). Gemeentelijke herindeling op 1 januari 2016. Gevonden op 13 oktober, 2016, op <https://www.cbs.nl/nl-nl/onze-diensten/methoden/classificaties/overig/gemeentelijke-indelingen-per-jaar/indeling%20per%20jaar/gemeentelijke-indeling-op-1-januari-2016>

Bijlage II: Interviewvragen gemeente

Interviewvragen gemeente met extra dierbeleid:

1. Wat verstaat u onder dierbeleid?
2. Heeft u extra dierbeleid naast de wettelijke verplichtingen? Waarom?
3. Waar is uw dierbeleid te vinden?
4. Wat was de belangrijkste reden voor het ontwikkelen van het dierbeleid?
5. Welke onderwerpen binnen het dierbeleid zijn op de agenda gekomen en waarom juist deze onderwerpen?
6. Zijn er in het verleden pogingen geweest dergelijk dierbeleid door te voeren of te ontwikkelen? Hoe verliepen die pogingen?
7. Hoe en door wie is het dierbeleid ontwikkeld? Onder wiens verantwoordelijkheid valt het (ontwikkelen van het) dierbeleid?
8. Welke factoren hebben de inhoud van het dierbeleid bepaald?
9. Waren partijen betrokken bij de ontwikkeling van het dierbeleid? Op welke manier zijn die betrokken? Wat voor invloed hadden deze partijen op het beleid?
10. Waren er successen of knelpunten bij het ontwikkelen van het dierbeleid? Zo ja, welke successen of knelpunten en hoe kwam het dat die er waren? Hoe zijn eventuele knelpunten opgelost?
11. Heeft u nog iets te zeggen over de inhoud van het gemeentelijk dierbeleid in uw gemeente?
12. Hoe verliep de besluitvorming over het dierbeleid? Hoe waren de stemmen en wat voor redenen hadden partijen om zo te stemmen?
13. Welke maatregelen zijn genomen naar aanleiding van het dierbeleid? Waarom juist deze maatregelen?
14. Hoe reageerden de verschillende partijen (bijvoorbeeld burgers en organisaties) op de inhoud van gemeentelijk dierbeleid?
15. Waren er successen of knelpunten tijdens de uitvoering van het dierbeleid? Zo ja, welke successen of knelpunten en hoe kwam het dat die er waren?
16. Wat heeft de gemeente gedaan met eventuele reacties en/of knelpunten met betrekking tot het dierbeleid?
17. Hoe worden onderwerpen die niet in beleid zijn opgenomen afgehandeld? Welke onderwerpen zijn dat?
18. Hoe heeft u de opvangplicht van de gemeente uitgewerkt?
19. Hoe wordt omgegaan met de bescherming van wilde dieren bij bijvoorbeeld bouw of natuuronderhoud?
20. Stel, voor de bouw van een nieuwe appartementencomplex moeten een paar bomen worden gekapt. In een van die bomen broedt en verblijft een beschermde vogelsoort. Hoe pakt de gemeente dat aan?
21. Wilt u graag nog iets vertellen over het dierbeleid en de ontwikkeling, uitvoering en/of evaluatie hiervan?

Interviewvragen gemeente zonder extra dierbeleid:

1. Wat verstaat u onder dierbeleid?
2. Heeft u extra dierbeleid naast de wettelijke verplichtingen? Waarom niet?
3. Waar is uw wettelijk verplichte dierbeleid te vinden?

4. Wat zou een reden kunnen zijn om dierbeleid te ontwikkelen in deze gemeente?
5. Zijn er in het verleden pogingen geweest dergelijk dierbeleid door te voeren of te ontwikkelen? Hoe verliepen die pogingen?
6. Hoe en door wie is het dierbeleid inhoudelijk uitgewerkt? Onder wiens verantwoordelijkheid valt het (uitwerken van het) dierbeleid?
7. Waren partijen betrokken bij de ontwikkeling van het dierbeleid? Op welke manier zijn die betrokken? Wat voor invloed hadden deze partijen op het beleid?
8. Waren er successen of knelpunten bij het ontwikkelen van het dierbeleid? Zo ja, welke successen of knelpunten en hoe kwam het dat die er waren? Hoe zijn eventuele knelpunten opgelost?
9. Hoe verliep de besluitvorming over het dierbeleid? Hoe waren de stemmen en wat voor redenen hadden partijen om zo te stemmen?
10. Welke maatregelen zijn genomen naar aanleiding van het dierbeleid? Waarom juist deze maatregelen?
11. Hoe reageerden de verschillende partijen (bijvoorbeeld burgers en organisaties) op de inhoud van gemeentelijk dierbeleid?
12. Waren er successen of knelpunten tijdens de uitvoering van het dierbeleid? Zo ja, welke successen of knelpunten en hoe kwam het dat die er waren?
13. Wat heeft de gemeente gedaan met eventuele reacties en/of problemen met betrekking tot het dierbeleid?
14. Hoe worden onderwerpen die niet in beleid zijn opgenomen afgehandeld?
15. Hoe heeft u de opvangplicht van de gemeente uitgewerkt? Welke zijn dat?
16. Hoe wordt omgegaan met de bescherming van wilde dieren bij bijvoorbeeld bouw of natuuronderhoud?
17. Stel, voor de bouw van een nieuwe appartementencomplex moeten een paar bomen worden gekapt. In een van die bomen broedt en verblijft een beschermde vogelsoort. Hoe pakt de gemeente dat aan?
18. Wilt u graag nog iets vertellen over het dierbeleid en de ontwikkeling, uitvoering en/of evaluatie hiervan?

Bijlage III: Antwoorden survey

	Nee	Ja	Geen aanleiding	Geen bewuste keuze	Geen gemeentetaak	Geen noodzaak	Geen behoefte	Landelijk wet / wettelijke taak voldoende	Politiek	Extra werk of beleid	Financiën	Geen prioriteit	Beperkte bevoegdheid	Kleine gemeente	Ad hoc oppakken	Behoeft	Geen aanleiding	Geen bewuste keuze	Ambitie / interesse gemeente	Vanuit inwoners	Voorkomen overlast	Duidelijkheid / functionaliteit	Dierenwelzijn/Dierenleed	dieren in samenleving	Aandacht voor vragen / informatief	Politiek	Duurzaamheid / natuur	Reputatie	Verantwoordelijk/ belang	Regionaal voorstel	Model APV		
Aa en Hunze	x		x																														
Achtkarspelen	x				x																												
Alblasserdam		x														x																	
Albrandswaard	x					x																											
Almelo	x				x																												
Almere		x																	x														
Alphen aan den Rijn		x																				x											
Alphen-Chaam	x				x																												
Ameland		x																				x											
Amersfoort		x																				x				x							
Amstelveen	x							x																									
Amsterdam		x																						x									
Apeldoorn		x																					x	x									
Arnhem		x																					x		x								
Asten	x		x																														
Baarn		x				x																											
Barendrecht	x					x																											
Barneveld		x					x																										
Bedum	x		x																														

Utrechtse Heuvelrug	x													X													
Vaals	x						x																				
Valkenswaard	x					x																					
Veenendaal		x																			X						
Veere	x		x																								
Veldhoven		x						x																			
Venlo		x									x															x	
Venray	x		x																								
Vianen		x																									x
Vlaardingen		x				x																					
Vlieland		x																									x
Vlissingen		x																									x
Voorschoten	x					x					x																
Voorst	x					x	x																				
Waalre	x		x																								
Wageningen		x				x																					
Waterland		x																									x
Weert	x					x							x														
Werkendam	x					x																					x
West Maas en Waal		x																									x x
Westerveld		x																									x x
Westland	x							x																			
Weststellingwerf	x		x																								
Wierden	x															x	x										
Wijchen	x		x																								
Wijdmeren	x							x								x											
Wijk bij Duurstede	x							x																			x
Winterswijk	x		x																								
Woerden		x																									x
De Wolden	x		x																								

Woudenberg	x							x																																								
Woudrichem	x											x																																				
Zaltbommel	x								x			x																																				
Zeist	x																																															
Zoeterwoude		x																																														
Zuidhorn		x																																														
Zuidplas	x		x																																													
Zwartewaterland		x																																														
Zwijndrecht		x																																														
	121	115																																														
			38	1	9	39	15	22	3	15	10	14	1	2	2	4	18	1	4	7	31	16	13	7	2	11	6	1	4	1	1																	

Bijlage IV: Gemeentekaart Nederland aan de hand van de survey

Legenda:

- Gemeente heeft geantwoord meer dan wettelijk verplicht dierbeleid te hebben.
- Gemeente heeft geantwoord niet meer dan wettelijk verplicht dierbeleid te hebben.
- Gemeente heeft niet op de survey gereageerd.

Bron gebruikte afbeelding: Gemeentekaart van Nederland
(<http://statline.cbs.nl/Statweb/carto/?LA=NL>)

Bijlage V: Onderwerpenindex deskresearch

	200	383	4	109	207	285	346	281	9	26	14	180	78	9	93	2	4	6	63	5	4	4	2	5	12	14	23	1	9	7	22	2	4	6	1	6	1	2	1	1	2						
	Wettelijke opvang	Honden	Zwerfkatten	Duiven	Bijen	Vee (loslopend)	Overlast/ Hinder (gehouden)	Dode dieren	Bouw	Natuurbeheer	Ongedierte (inwoners)	Overlast (openbaar)	Ratten	Muizen	(Eikenprocessie)rups	Vissen	Schuilstallen	Vleermuizen	Paard/Pony	Meeuwen	Vogels	Opvang wild	Wensballon	Ganzen	Evenement / Markt	(steen) Marter	Wespen	Konijnen	Kinderboerderij	Roeken	Voerverbod	Ree / hert	Jacht	Kakkerlakken	Reptielen / amfibieën	Vuurwerk	Uilen	Luizen	Slachten	Eekhoorn	Gehouden wild	Totaal onderwerpen					
Aa en Hunze		x		x	x	x	x	x																																					6		
Aalburg	x	x			x	x	x	x																																						6	
Aalsmeer	x	x				x	x	x	x	x		x														x																					9
Aalten	x	x					x	x							x																															5	
Achtkarspelen	x	x		x	x	x	x	x			x								x																												9
Alblasserdam		x				x	x					x							x																											5	
Albrandswaard	x	x		x		x	x	x											x																											7	
Alkmaar	x	x			x			x			x									x																											6
Almelo		x			x	x	x						x	x																																6	
Almere		x					x					x	x		x																															5	
Alphen aan den Rijn	x	x		x	x	x	x																																								6
Alphen-Chaam	x	x		x	x	x	x						x																																		7
Ameland		x			x	x	x	x				x					x	x																													8
Amersfoort		x		x	x	x	x		x	x		x																																			8
Amstelveen	x	x			x	x	x	x	x	x	x	x			x						x																									12	
Amsterdam	x	x		x	x		x	x	x	x	x	x											x	x																						11	
Apeldoorn	x	x					x			x		x			x																															6	
Appingedam		x		x	x	x	x	x				x																																		7	
Arnhem	x	x	x	x		x	x			x		x																																		9	
Assen	x	x		x	x		x	x				x			x																																8

