

Initiatiefvoorstel

BOSSCHE AANPAK DIERENWELZIJN

Op weg naar een integraal en transparant gemeentelijk dierenwelzijnsbeleid

GROENLINKS DEN BOSCH

BOSCH BELANG

Onafhankelijke raadsgroeping 1923

Initiatiefvoorstel

BOSSCHE AANPAK DIERENWELZIJN

Op weg naar een integraal en transparant gemeentelijk dierenwelzijnsbeleid

Inhoudsopgave

1) Aanleiding	3
2) Definitie	4
3) Doelen voor gemeentelijk dierenwelzijnsbeleid in 's-Hertogenbosch	5
4) Onderdelen gemeentelijk dierenwelzijnsbeleid 's-Hertogenbosch	7
5) Bossche problematiek gezien door de mensen uit het veld	11
6) Uitwerking	11
Besluit	13

1) Aanleiding

Dierenwelzijn is een thema dat enorm leeft onder de mensen, ook in 's-Hertogenbosch. Dit bleek bijvoorbeeld recent bij de discussie over dierenparkjes, maar ook bij de brede beweging tegen het organiseren van Waterlicht in het Bossche Broek. Als mens hebben we een

verantwoordelijkheid voor het welzijn van dieren, ook binnen de gemeentegrenzen van 's-Hertogenbosch. Wij willen een

duidelijk omschreven en samenhangend gemeentelijk beleid op het gebied van dierenwelzijn. Zo komt er duidelijk zicht op de taken en ambities van de gemeente op dit terrein. Dit zorgt ervoor dat mensen die zich in de stad inzetten voor dierenwelzijn helder voor ogen hebben wat ze aan de gemeente hebben. Zo kunnen bijvoorbeeld bewoners die een gewond of verdwaald dier vinden altijd weten waar ze hiermee terecht kunnen.

Om in 's-Hertogenbosch de gewenste duidelijkheid te geven, vinden wij het nodig om te komen tot een integraal en transparant dierenwelzijnsbeleid. De Dierenbescherming heeft in 2014 reeds een aantal aanbevelingen gedaan over

hoe de gemeente kan komen tot een goed lokaal dierenwelzijnsbeleid (zie bijlage). De eerste aanbeveling betreft het opstellen van dierenwelzijnsbeleid dat wordt vastgelegd in een nota Dierenwelzijn. Verschillende gemeenten, zoals Eindhoven, Amsterdam, Rotterdam, Oss en Nijmegen zijn de gemeente 's-Hertogenbosch hierin voorgegaan.

Met dit initiatiefvoorstel willen wij hun goede voorbeeld volgen door een eerste aanzet te geven tot een integraal en transparant gemeentelijk dierenwelzijnsbeleid voor 's-Hertogenbosch. Wij vragen de gemeenteraad van 's-Hertogenbosch een aantal uitgangspunten voor dit gemeentelijke dierenwelzijnsbeleid vast te stellen. Het college zal vervolgens deze uitgangspunten doorvertalen naar een Bossche Aanpak Dierenwelzijn.

2) Definitie

Dierenwelzijn leeft enorm in de samenleving en gaat gepaard met veel verschillende emoties. We hebben immers te maken met veel soorten dieren en op vele verschillende manieren in ons dagelijks leven. Met huisdieren hebben we een andere relatie dan bijvoorbeeld met boerderijdieren of dieren in het wild. Bij dieren met een eigenaar zijn we als mens directer verantwoordelijk en is het dus ook vanzelfsprekend dat we daar een hogere standaard voor dierenwelzijn hanteren dan voor dieren in het wild, waarvan het welzijn met name afgelezen kan worden aan de stand van de populatie.

Om ervoor te zorgen dat iedereen het over hetzelfde heeft en te bepalen wat dierenwelzijn is, is het noodzakelijk een goede definitie te hanteren waarop het beleid van de gemeente 's-Hertogenbosch op het gebied van dieren gericht moet zijn.

Dieren met een eigenaar

Voor dieren met een eigenaar nemen we de internationaal gedragen vijf vrijheden voor het dierenwelzijnsbeleid over. Deze zijn door Brambell in 1965 geformuleerd als voorwaarden waar naar gestreefd moet worden waaronder dieren gehouden moeten worden en ook opgenomen in de Nota Dierenwelzijn van het Ministerie van Landbouw, Natuur en Voedselkwaliteit en dus onderdeel van het landelijke beleid op het gebied van dierenwelzijn.

1. Dieren zijn gevrijwaard van honger, dorst of onjuiste voeding.
2. Dieren zijn gevrijwaard van pijn, verwonding of ziekten.
3. Dieren zijn gevrijwaard van angst en chronische stress.
4. Dieren zijn gevrijwaard van thermaal en fysiek ongerief.
5. Dieren zijn vrij om een natuurlijk soorteigen gedragspatroon te kunnen hebben.

Of aan deze voorwaarden wordt voldaan, kan beoordeeld worden door de officiële instanties zoals de Nederlandse Voedsel en Warenautoriteit, de Landelijke Inspectiedienst Dierenbescherming (LID), de Algemene Inspectiedienst (AID) en de dierenpolitie.

Dieren zonder eigenaar

Ook voor dieren in het wild mag de intrinsieke waarde niet genegeerd worden. Voor dieren zonder eigenaar is bovenstaande definitie niet te handhaven, omdat deze dieren in het wild vrij zijn om te doen en

laten wat ze willen en het niet te garanderen is dat ze bijvoorbeeld geen pijn of verwondingen ervaren. Voor dieren in het wild is binnen de wetgeving 'zorgplicht' vastgelegd (Flora- en Faunawet).

Deze zorgplicht formuleert dat 'een ieder neemt voldoende zorg in acht neemt voor de in het wild levende dieren en planten, alsmede voor hun directe leefomgeving'. Met deze zorg wordt bedoeld dat een ieder die weet, of vermoedt, dat door zijn handelen nadelige gevolgen voor flora of fauna optreden, dit handelen achterwege laat. Is dit niet mogelijk, dan moet een poging ondernomen worden om de gevolgen zoveel mogelijk te beperken of ongedaan te maken.

Zorgplicht betekent dus niet per definitie dat ieder individueel wild dier moet worden verzorgd wanneer het verzwakt is geraakt, maar dat ons handelen flora en fauna niet benadeelt.

3) Algemene doelen voor gemeentelijk dierenwelzijnsbeleid in 's-Hertogenbosch

De speelruimte voor de gemeente voor het bepalen van dierenwelzijnsbeleid wordt bepaald door de wettelijke kaders en de zaken die de politiek moreel van belang vindt. Vanuit de verantwoordelijkheid die de gemeente heeft voor het welzijn van de dieren op haar grondgebied moet dierenwelzijnsbeleid worden geformuleerd.

Het dierenwelzijnsbeleid zou primair de volgende doelen moeten hebben:
a. het beleid sluit aan op de noden en behoeften van de gemeente;

Iedere gemeente is anders en kent andere problematiek als het gaat om dierenwelzijn. Het is van belang dat het beleid van de gemeente 's-Hertogenbosch specifiek van toepassing is op de situatie zoals die zich in onze gemeente voordoet.

b. dierenwelzijn wordt, voor zover relevant en mogelijk, meegewogen bij beslissingen van de gemeente;

Als mens zijn we verantwoordelijk voor de dieren in onze stad. Om ervoor te zorgen dat we zo goed mogelijk invulling geven aan deze verantwoordelijkheid is het van belang om hier bij al het beleid in meer of mindere mate bewust mee om te gaan. Hierbij moet uiteraard bijzondere aandacht zijn voor het beleid dat direct betrekking heeft op dieren, zoals de opvang van zwerfdieren.

c. bewustzijn van het belang van dierenwelzijn bevorderen onder de bevolking;

Ter ondersteuning van het beleid van de gemeente is het wenselijk om de bevolking bij het beleid te betrekken. Vaak wordt dierenleed ook niet uit onwil, maar uit onkunde veroorzaakt. De gemeente kan een rol spelen in de voorlichting hierover. Een goed voorbeeld hiervan is het informeren over het belang van chippen en goed registreren van huisdieren zodat deze snel terug naar de eigenaar kunnen.

d. Stimuleren van gezonde populaties van dieren in het wild.

Dierenwelzijn in het wild is vooral te zien aan gezonde populaties in het wild. Het stimuleren van gezonde populaties zorgt dus direct voor een beter dierenwelzijn voor dieren in het wild.

Het formuleren van dit beleid kan ertoe bijdragen dat er geen blinde vlekken meer zijn voor het welzijn van dieren. Om ervoor te zorgen dat dit zoveel mogelijk gedragen wordt moet er naar gestreefd worden om het beleid in nauwe samenspraak met deskundigen uit het veld op te stellen.

4) Onderdelen van gemeentelijk dierenwelzijnsbeleid in 's-Hertogenbosch

Uit de bovengenoemde doelen van het dierenwelzijnsbeleid vloeien verschillende concrete kaders voort die naar ons idee ten grondslag kunnen liggen aan het dierenwelzijnsbeleid van de gemeente 's-Hertogenbosch. Daarnaast heeft de gemeente een aantal wettelijke taken die uitgevoerd moeten worden. Hieronder volgt een lijst met zaken die wij graag opgenomen zien worden in een integraal gemeentelijk dierenwelzijnsbeleid met daarbij de wettelijke kaders en voorbeelden uit onze of andere gemeenten.

Gezelschapsdieren

De verantwoordelijkheid van de gemeente op het gebied van dierenwelzijn voor gezelschapsdieren komt voort uit de wettelijke verplichting die de gemeente heeft. Dit is de gemeentelijke opvang- en zorgplicht uit het Burgerlijk Wetboek 5. Daarin staat dat "gevonden dieren in bewaring moeten worden gegeven aan de gemeente die dat vordert (art. 5, lid 1c)". Als zich geen eigenaar meldt, is de gemeente twee weken lang aansprakelijk voor de opvang en verzorging van het dier en de daaraan verbonden kosten (art. 8, lid 2). Na het verstrijken van de termijn van 14 dagen vervalt het dier aan de gemeente. Daarnaast kunnen bij huisuitzettingen, detenties of vanwege gezondheidsrisico's politie en GGD huisdieren gedwongen op laten nemen. Deze gedwongen opvang valt conform de Algemene Wet Bestuursrecht (artikelen 5:29 en 5:30) ook onder de wettelijke taak van de gemeente. Hier geldt een maximale opvangtermijn van 13 weken.

Op dit moment zijn hiervoor afspraken gemaakt met de Stichting Dierentehuis, dierenartsen en de dierenambulance. Deze organisaties doen goed werk met vele vrijwilligers. Het is belangrijk deze afspraken in een duidelijke nota te verwoorden, zodat ze voor iedereen helder zijn. Nu horen we bijvoorbeeld nog regelmatig dat bewoners en dierenartsen niet altijd weten waar ze met een gewond dier terecht kunnen of horen we dat de ambulance niet voldoende bereikbaar is. Hier kan in samenspraak een goede oplossing voor gevonden worden, zodat bewoners weten waar ze terecht kunnen en de ambulance 24/7 bereikbaar kan zijn.

Om ervoor te zorgen dat de kwaliteit van de dierenopvang en de dierenambulance op orde zijn moet de gemeente deze organisaties zo goed mogelijk ondersteunen. In de eerste plaats door hen voldoende financiële

middelen te geven, maar ook door samen met hen te kijken hoe ze samen met de gemeente hun effectiviteit en het borgen van dierenwelzijn kunnen verbeteren.

Dierenopvang

Op grond van vigerende wetgeving heeft één ieder een zorgplicht jegens hulpbehoevende dieren, zowel huisdieren als wilde dieren. Het is aan de gemeente om dit te ondersteunen. Dit gebeurt in 's-Hertogenbosch nu al door het ondersteunen van de dierenambulance. In andere gemeenten zien we echter dat dit bijvoorbeeld ook gebeurt door een vogelopvang (Nijmegen) of egelopvang (Roosendaal). Het is van belang dat in ieder geval duidelijk is waar gewonde dieren opgevangen kunnen worden, zowel binnen de gemeente als in de regio. Daarnaast moet er onderzocht worden of het mogelijk is om dit meer binnen de gemeente te organiseren, ook voor bijvoorbeeld knaagdieren, vogels en egels. Er moet onderzocht worden of dit kan in samenwerking met het dierentehuis en/of de dierenparkjes/kinderboerderijen.

Hondenbeleid

Veel mensen in de stad bezitten een hond en betalen hondenbelasting. Het is van belang dat er voor deze mensen goede voorzieningen, zoals uitrenvelden, zijn die rekening houden met het welzijn van de hond.

Ouderen en schuldhulpverlening

Voor veel mensen is hun dier echt onderdeel van het gezin. Het is daarom erg vervelend als bijvoorbeeld de hond niet mee kan naar een verzorgingstehuis als daarheen verhuisd moet worden. In steeds meer tehuizen is dit wel toegestaan, maar toch nog in een groot deel niet. Hierover kan de gemeente in gesprek gaan. Daarnaast zijn er mensen die alles kwijt raken behalve hun huisdier en daar vervolgens alles voor over hebben. Dit kan leiden tot schrijnende situaties. Wij willen een onderzoek om te zien of aandacht en voorlichting hierover meegenomen kunnen worden in wijkgericht werken.

Stadsnatuur & wilde dieren

Het is van belang om gezonde populaties van in het wild levende dieren te stimuleren. Een voorbeeld hiervan in onze gemeente is ecologisch maaien, maar ook het rekening houden met vleermuizen in de Binnendieze. Dit is echter nog niet in beleid vastgelegd. Bovendien gaan er ook nog wel eens zaken mis, zoals vorig jaar toen er een beverburcht werd vernietigd bij het baggeren op bedrijventerrein De Brand.

Dit kan anders. In de gemeente Rotterdam wordt er bijvoorbeeld bij baggerwerkzaamheden rekening gehouden met wilde dieren en worden oude bomen geschikt gemaakt voor vleermuizen. De ecologische stadsvisie die onderdeel wordt van de Groene Delta 2 zou hier complementair kunnen zijn. **Een aantal maatregelen die genomen zouden kunnen worden:**

- In het voorjaar en broedseizoen geen bomen kappen of sloten baggeren
- Bij planten van bomen rekening houden met dieren
- Bij beheer openbare ruimte rekening houden met dieren

Schadelijke en overlast gevende dieren

Er zijn ook dieren die overlast geven, zoals ganzen, muskusratten en verwilderde katten. De overlast van ganzen neemt in bijvoorbeeld het Prins Hendrikpark toe. De gemeente moet hier in samenwerking met deskundige organisaties meer inzetten op preventie. Als dit niet lukt dan moeten deze moeten op een zo diervriendelijke manier worden verjaagd. In de gemeente Rotterdam wordt hiervoor bijvoorbeeld een duidelijk werkproces opgesteld en wordt de registratie verbeterd. In de gemeente Eindhoven is een beheersinstrument ontwikkeld om overlast van verwilderde katten tegen te gaan door ze te castreren en te vangen. Dit moet op een zo diervriendelijke manier gebeuren.

Dierenparkjes en kinderboerderijen

De dierenparkjes en kinderboerderijen hebben een belangrijke functie in de stad. Ze zorgen voor dieren en zijn een verbindend element in de wijk. Dit werd bijvoorbeeld duidelijk toen er veel protest kwam tegen de bezuinigingen hierop. Het is van belang dat op deze dierenparkjes en kinderboerderijen het dierenwelzijn goed is gewaarborgd. Hiervoor moeten er heldere regels opgesteld worden.

Stimuleren diervriendelijke/biologische landbouw

Veel boeren hebben moeite hun hoofd boven water te houden en overschakelen op biologische landbouw kan dan een oplossing zijn. Dit is ook beter voor het dierenwelzijn dan grote megastallen. Daarom is het van belang om als gemeente biologische landbouw te stimuleren. Dit kan door het wegnemen van belemmeringen zoals in bestemmingsplannen of een voorkeursbeleid bij het verpachten van grond. Maar dit kan door het ondersteunen bij omschakeling naar een diervriendelijke veehouderij door bijvoorbeeld gebruik te maken van

kennis in de gemeente. We gaan hierbij geen boeren dwingen, maar hen helpen.

Sportvisserij

In de sportvisserij wordt veel dierenleed veroorzaakt door onkunde. Het is daarom van belang dat er goede afspraken komen om deze bezigheid met zo min mogelijk dierenleed gepaard te laten gaan, bijvoorbeeld door strenge gedragsregels op te stellen striktere handhaving op vergunningen. Dit moet in samenspraak gebeuren met de mensen uit het veld.

Gemeentelijke organisatie

Om de uitgangspunten van het dierenwelzijnsbeleid te verwezenlijken en het belang van dierenwelzijn uit te dragen is het van belang dat de gemeente zelf het goede voorbeeld geeft. Bij inkoop van producten is naast duurzaamheid ook diervriendelijkheid van belang. De gemeentelijke organisatie koopt jaarlijks vlees in, bijvoorbeeld voor de barbecue als start van het politieke jaar. Het zou mooi zijn als de gemeente daar als voorbeeldfunctie zoveel mogelijk biologisch aanbod heeft. In de gemeente Rotterdam wordt al gestreefd naar een 100% biologisch aanbod op gemeentelijke borrels en etentjes.

Dierenwelzijn in rampenplannen

Bij rampen is er een risico dat dieren worden vergeten. In bijvoorbeeld de gemeente Eindhoven worden de opvanglocaties voor dieren bij een ramp vastgelegd zodat duidelijk is waar die terecht kunnen. Ook in 's-Hertogenbosch zijn hier afspraken over gemaakt. Het is goed om deze afspraken op te nemen in het integrale beleid op het gebied van dierenwelzijn, zodat ze iedereen helder voor ogen staan.

5) Bossche problematiek gezien door de mensen uit het veld

Samen met stakeholders die dagelijks werken met dieren in de gemeente 's-Hertogenbosch hebben we voor gezelschapsdieren en dieren in nood een inventarisatie gemaakt van de dagelijkse problematiek die er naast deze kaders nog meer in de gemeente speelt en er is gedacht over een mogelijke oplossingsrichting. Het gaat om de volgende stakeholders:

- Stichting Dierentehuis 's-Hertogenbosch e.o.
- Stichting Dierenambulance 's-Hertogenbosch e.o.
- Dierenartsen
- Stichting Amivedi
- Dierenbescherming Zuid
- Dierenpolitie

Deze aanbevelingen zijn te gedetailleerd om integraal op te nemen in dit initiatiefvoorstel, maar kunnen wel bij het verder vormgeven van het beleid gebruikt worden. Een verslag hiervan is opgenomen als bijlage. Deze aanbevelingen zijn in samenspraak met het veld tot stand gekomen.

Deze stakeholders moeten opgenomen worden in een klankbordgroep waarmee het beleid verder uitgewerkt wordt en vervolgens regelmatig gemonitord wordt. Aan die klankbordgroep moeten ook de volgende organisaties toegevoegd worden:

- Dierenparken/kinderboerderijen
- de Bossche Hengelsportvereniging
- Andere belanghebbende organisaties die zich met dieren bezig houden

6) Uitwerking

Samen met stakeholders moet de wethouder de in dit initiatiefvoorstel vastgelegde kaders uitwerken. Omdat het van tevoren lastig is om precies te weten welke oplossingen er gevonden worden en wat de kosten hiervan zijn willen wij dat de wethouder, indien mogelijk, meerdere scenario's per besispunt uitwerkt met de bijbehorende financiële consequenties, zodat de Raad daar een keuze in kan maken.

7) Bijlagen

1. Aanbevelingen voor een gemeentelijk dierenwelzijnsbeleid van de dierenbescherming.
2. Resultaten van overleg met stakeholders in de gemeente.

De dierenbescherming heeft in 2014 een aanbeveling voor gemeenten over dierenwelzijn geschreven. Deze kan bij de uitwerking worden gebruikt en door het college in samenspraak met het veld toegepast worden, naar de noden en behoeften van de gemeente 's-Hertogenbosch. Deze wordt dus niet integraal overgenomen in de uiteindelijke uitwerking. Deze aanbevelingen zijn in de bijlage te vinden.

De gemeenteraad van 's-Hertogenbosch in zijn openbare vergadering van 9 mei 2017, gezien het initiatiefvoorstel *Bossche Aanpak Dierenwelzijn* van de fracties van GroenLinks, de Bossche Groenen en Bosch Belang van 22 maart 2017,

Gelet op de Gemeentewet

Besluit

1. Dat een samenhangend gemeentelijke dierenwelzijnsbeleid wordt ontwikkeld, in overleg met een op te richten platform bestaande uit deskundigen en organisaties uit het veld, en bevat in ieder geval de volgende onderdelen:
 - a. het beleid sluit aan op de noden en behoeften van de gemeente 's-Hertogenbosch;
 - b. dierenwelzijn wordt, voor zover relevant en mogelijk, meegewogen bij alle beslissingen van de gemeente;
 - c. het beleid bevordert het bewustzijn onder de bevolking van het belang van dierenwelzijn;
 - d. de gemeente stimuleert gezonde populaties in het wild;
 - e. het moet duidelijk zijn waar welke (wilde) dieren opgevangen kunnen worden. Deze opvang wordt zoveel mogelijk in Den Bosch georganiseerd.;
 - f. het moet duidelijk zijn tot wie mensen zich kunnen wenden als zij een dier in nood aantreffen. De ambulance moet 24/7 bereikbaar zijn.;
 - g. de dierenopvanglocaties en de ambulance moeten zowel financieel als op het gebied van kennis en organisatie goed ondersteund worden door de gemeente.
 - h. een onderzoek naar een regeling voor ouderen die naar een verzorgingstehuis verhuizen en voor mensen in de schuldhulpverlening om niet onnodig van hun huisdier gescheiden te hoeven worden
 - i. een hondenbeleid dat gedragen wordt door de inwoners en dat bijdraagt aan het welzijn van honden
 - j. het voorkomen en oplossen van overlast door schadelijke en overlast gevende dieren gebeurt op een zo'n diervriendelijk mogelijke manier.
 - k. het beleid ten aanzien van de oprichting en beheer van kinder- en stadsboerderijen en hertenkampen bevat strikte voorwaarden om het dierenwelzijn goed te waarborgen en deze worden voldoende ondersteund
 - l. de gemeente onderzoekt hoe diervriendelijke/biologische veehouderij ondersteund kan worden
 - m. Goed toezicht, voorlichting en handhaving van de regels voor sportvissers
 - n. de gemeente streeft ernaar om zo diervriendelijk mogelijk in te kopen;
 - o. in de gemeentelijk rampenplannen wordt rekening gehouden met dieren;
2. Dat hierbij meerdere scenario's aan de Raad voorgelegd worden waaruit de Raad een keuze kan maken
3. Dat de financiële consequenties van de verschillende scenario's in beeld worden gebracht.

4. Dat dit voorstel voor de begrotingsbehandeling 2018 aan de raad wordt voorgelegd.