

V L A A M S P A R L E M E N T

Zitting 2003-2004

28 april 2004

VOORSTEL VAN DECREET

– van de heren Eloi Glorieux en Johan Malcorps –

houdende de sterilisatie van zwerfkatten

VERSLAG

**namens de Commissie voor Binnenlandse Aangelegenheden, Huisvesting en Stedelijk Beleid
uitgebracht door de heer Cis Schepens**

Samenstelling van de commissie :

Voorzitter : de heer Jan Penris.

Vaste leden :

de heer Bart De Smet, mevrouw Veerle Heeren, de heren Boudewijn Laloo, Mark Van der Poorten ;

mevrouw Anny De Maght-Aelbrecht, mevrouw Dominique Guns, de heren Cis Schepens, Francis Vermeiren ;

mevrouw Hilde De Lobel, de heren Jan Penris, Christian Verougstraete ;

de heren Carlo Daelman, Marcel Logist ;

mevrouw Vera Dua ;

de heer Dirk De Cock.

Plaatsvervangers :

mevrouw Sonja Becq, de heren Carl Decaluwe, Erik Matthijs, Jan Verfaillie ;

de heren Julien Demeulenaere, Peter Gysbrechts, Patrick Lachaert, Stefaan Platteau ;

de heer Filip Dewinter, mevrouw Marijke Dillen, de heer Frans Wymeersch ;

de heer Dany Vandenbossche, mevrouw Josée Vercammen ;

de heer Ann De Martelaer ;

de heer Jan Loones.

Zie :

1611 (2002-2003)

– Nr. 1 : Voorstel van decreet

– Nr. 2 : Advies van de Raad van State

INHOUD

	Blz.
I. Inleidende toelichting door de heer Eloi Glorieux	4
II. Bespreking	4
III. Stemming	7

DAMES EN HEREN,

De Commissie voor Binnenlandse Aangelegenheden, Huisvesting en Stedelijk Beleid besprak op 24 juni en 1 juli 2003 en 20 april 2004 het voorstel van decreet houdende de sterilisatie van zwercatten.

I. Inleidende toelichting door de heer Eloi Glorieux

Hiervoor wordt verwezen naar de toelichting van het voorstel van decreet (*Parl. St.* VI. Parl. 2002-2003, nr. 1611/1).

II. Bespreking

Mevrouw *Dominique Guns* is van oordeel dat het voorstel van decreet een lovenswaardig doel nastreeft. Het nadeel is echter dat er hiervoor nieuwe reglementeringen moeten worden uitgevaardigd. Voor de VLD-fractie is dat een stap te ver. Mevrouw *Guns* wijst erop dat verschillende gemeenten initiatieven hebben opgezet met het oog op het steriliseren van zwercatten en daarvoor dus eigen budgetten vrijmaken. Daarenboven zijn de gemeenten volgens de nieuwe gemeentewet verplicht te waken over de veiligheid en gezondheid op hun grondgebied. In die omstandigheden moet men zich de vraag stellen of het wel nodig is weer nieuwe regels en decreten uit te vaardigen. Men moet met andere woorden de gemeenten de vrijheid laten om eigen initiatieven te ontwikkelen.

Mevrouw *Guns* meent overigens dat, wat gezondheid betreft, er veel grotere prioriteiten bestaan dan het steriliseren van zwercatten. Zij verwijst naar de OCMW-rusthuizen en -ziekenhuizen die een zware financiële last op de gemeenten leggen. Naar aanleiding van een recente vraag om uitleg stelde de minister van Binnenlandse Aangelegenheden dat hij geen extra middelen kon voorzien voor de gemeenten die ingevolge de aanwezigheid van dergelijke rust- en ziekenhuizen op hun grondgebied met financiële problemen kampen. Hoewel dat vanuit het oogpunt van de volksgezondheid een grotere prioriteit geniet, kan de minister hiervoor geen middelen vrijmaken. In die omstandigheden kan men aan de Vlaamse overheid moeilijk extra middelen vragen voor de subsidiëring van de sterilisatie van zwercatten. Om al die redenen zal de VLD-fractie dit voorstel van decreet niet steunen.

De heer *Marcel Logist* meent dat heel wat steden geconfronteerd worden met het probleem van zwercatten. Het behoort tot de gemeentelijke autonomie om op dat vlak initiatieven te ontwikkelen. Vanuit dierenwelzijnoverwegingen lijkt het de spreker niettemin zinvol te laten onderzoeken – eventueel in samenspraak met de minister – of er in de begroting middelen tot subsidiëring van steden en gemeenten kunnen worden gevonden.

Ook de heer *Bart De Smet* vindt dierenwelzijn belangrijk. Het voorstel van decreet kan de gemeenten waar de problematiek zich voordoet, overhalen om initiatieven te ontwikkelen met het oog op sterilisatie. Er worden ook geen nieuwe verplichtingen op de lokale besturen gelegd. De gemeenten zouden immers vrij zijn om op de subsidiemogelijkheid in te gaan. In die zin is het een goed en lovenswaardig voorstel.

De heer *Jan Penris* vindt het voorstel op het eerste zicht verdienstelijk. Hij zou wel graag een beter zicht krijgen op de omvang van het zwercattenprobleem. Over hoeveel dieren gaat het en is het probleem werkelijk van die omvang dat er moet worden ingegrepen? De vraag stelt zich ook of het probleem tot katten te beperken is. Allicht zullen er nog andere diersoorten zijn die half gedomesticeerd en half in het wild leven en voor gelijkaardige problemen zorgen. Moeten er voor die dieren dan gelijkaardige maatregelen getroffen worden?

De heer *Cis Schepens* meent dat het voorstel van decreet ook praktische problemen kan stellen. Allicht zal de gemeente een verzamelplaats voor de zwercatten moeten inrichten. Soms zullen daar ook 'lastige' huiskatten van bijvoorbeeld de burens in terecht komen, die dan zonder toestemming van de eigenaar worden gecastreerd of gesteriliseerd. Verder vindt de heer *Schepens* de problematiek van de zwercatten een zuiver gemeentelijk probleem zodat het logisch is dat de gemeenten – en niet de hogere overheid – voor een oplossing moeten zorgen. De heer *Schepens* vindt het voorstel dan ook een schoolvoorbeeld van 'regelneverij'.

De heer *Marcel Logist* merkt hierbij op dat veel gemeenten nalaten het probleem aan te pakken.

Mevrouw *Dominique Guns* stelt daarentegen vast dat heel wat gemeenten het probleem al preventief aanpakken en dus het goede voorbeeld geven. Andere gemeenten blijven echter passief en zullen pas in actie schieten op het ogenblik dat zij gesubsidieerd worden. Die passiviteit zou niet mogen worden beloond.

De heer *Eloi Glorieux* toont zich verbaasd over de betichting van ‘regelneverij’ door de VLD-fractie. Dit voorstel van decreet is immers het eerste tijdens de vier jaar durende legislatuur dat hij als hoofdindiener indient. Bovendien wordt er op geen enkele manier een verplichting gelegd op de steden en gemeenten om wat dan ook te doen. Het voorstel van decreet is louter bedoeld als motivatie of stimulans om het zwervkattenprobleem op een efficiënte en diervriendelijke manier aan te pakken.

De heer Glorieux beaamt dat de gemeenten moeten waken over de gezondheid en veiligheid en dat zij dus bevoegd zijn om het zwervkattenprobleem aan te pakken. In de praktijk echter komen de acties van de gemeenten vaak neer op het vergiften of doodschieten van de dieren. In de gemeenten die wel middelen vrijmaakten voor een diervriendelijke sterilisatie, moest het project halverwege worden stopgezet bij gebrek aan middelen.

De heer Glorieux is er zich van bewust dat er andere prioriteiten zijn dan de sterilisatie van zwervkatten. Dat geldt echter voor veel decreten – ook op andere beleidsdomeinen – die toch goedgekeurd worden.

Wat de omvang van het probleem betreft, kan de heer Glorieux geen concreet cijfer geven. Veeweyde zou wel veel belang hechten aan het zwervkattenprobleem. Zij kunnen de toevloed aan jonge katjes die bij hen worden afgeleverd immers niet meer aan en moeten zelf overgaan tot het euthanaseren van die dieren. Gegevens van een vzw ‘Het Felix-project’ kunnen ook een indicatie geven van het probleem. Die vzw vangt op eigen initiatief zwervkatten en laat ze op hun kosten steriliseren door een dierenarts. Recent heeft de vzw de vijfduizendste zwervkat laten steriliseren.

De heer Glorieux merkt nog op dat het doodschieten van de dieren geen efficiënte oplossing is. Als daardoor de populatie inkrimpt zal die toch in een minimum van tijd weer aangroeien. Wat het probleem betreft dat een huiskat als een zwervkat zou worden aanzien, verwijst de spreker naar de mogelijkheid tot het merken van huiskatten. Daardoor kunnen trouwens ook de eigenaars worden opgespoord. Het merken van huiskatten is dus een efficiënt middel om bepaalde wanpraktijken tegen te gaan.

Mevrouw *Dominique Guns* stelt de vraag naar de definitie van een zwervkat. Volgens haar kan men een zwervkat niet van een huiskat onderscheiden. Het kan immers niet de bedoeling zijn om een ver-

plichting op te leggen om alle huiskatten te merken of van een chip te voorzien.

De heer *Eloi Glorieux* antwoordt dat de dierenarts een tatoeage kan aanbrengen in het oor zodat het duidelijk is dat het om een huiskat gaat en men de eigenaar kan identificeren.

Mevrouw *Dominique Guns* heeft nog bedenkingen bij het feit dat particulieren zwervkatten mogen vangen. Echte zwervkatten pakt men immers niet zonder handschoenen aan.

De heer *Eloi Glorieux* verduidelijkt dat het niet de bedoeling is dat iedereen die zich geroepen voelt, plots zwervkatten gaat vangen. Het moet steeds in opdracht van de gemeentelijke overheid gebeuren. Particuliere organisaties zoals het reeds genoemde Felix-project kunnen zich aandienen om katten voor de gemeente te vangen. Dat gebeurt uiteraard niet met de blote handen of met handschoenen, maar met behulp van speciaal daarvoor bestemde kooien.

De heer *Cis Schepens* vindt dat men het vangen van de katten beter zou overlaten aan de gemeentelijke diensten of verenigingen, dus met uitsluiting van particulieren.

– *Vergadering van 1 juli 2003*

De heer *Glorieux* wenst nog een bijkomende toelichting te geven naar aanleiding van de vragen en bedenkingen die gerezen zijn bij de eerste bespreking van het voorstel van decreet. Ten eerste benadrukt hij dat hij met dit decreet absoluut geen verplichtingen wil opleggen. Er wordt aan de steden en gemeenten enkel een stimulans aangeboden om het zwervkattenprobleem op een efficiënte en diervriendelijke manier aan te pakken. De Vlaamse Vereniging van Steden en Gemeenten stond hier overigens positief tegenover.

Ten tweede is het evident dat het voorstel van decreet de gemeentelijke bevoegdheid inzake het zwervkattenprobleem ten volle respecteert. Het is geenszins de bedoeling dat de Vlaamse overheid in de plaats van de gemeenten zou treden.

Wat de budgettaire gevolgen betreft, meent de heer Glorieux dat er slechts een beperkte impact zal zijn op de Vlaamse begroting. Bovendien wordt het volledig aan de Vlaamse regering overgelaten om jaarlijks na te gaan hoeveel middelen men kan of wenst vrij te maken voor de uitvoering van het decreet. Een en ander kan afhangen van de al dan niet krappe budgettaire ruimte. Gesteld dat men

een forfaitair bedrag van 3.000 euro per gemeente toekent en er zouden 100 gemeenten op intekenen, dan gaat het om een jaarlijks bedrag van 300.000 euro, wat niet meteen onoverkomelijk is.

Oorspronkelijk ging de heer Glorieux ervan uit dat de zwerfkattenproblematiek onder de bevoegdheid van Leefmilieu en Natuurbehoud zou vallen omdat het gaat om een maatregel die de bescherming van fauna en flora op het oog heeft. De legistische cel van het Vlaams Parlement is echter van oordeel dat men de zwerfkattenproblematiek niet aan één bepaald departement kan toewijzen en men het aan de Vlaamse regering moet overlaten van welk specifiek budget de middelen desgevallend moeten komen.

De heer *Dirk De Cock* stelt voor om de verdere bespreking nog wat uit te stellen.

– *Vergadering van 20 april 2004*

De heer *Eloi Glorieux* brengt de bedoeling van zijn voorstel van decreet in herinnering. Steden en gemeenten zouden, op vrijwillige basis, een forfaitaire steun kunnen krijgen voor het op een diervriendelijke wijze aanpakken van het zwerfkattenprobleem. Dit impliceert het vangen van de zwerfkatten, het steriliseren, het merken ervan en ze opnieuw vrijlaten.

De spreker verwijst naar het advies van de Raad van State over zijn voorstel van decreet, dat tot het besluit komt dat dit onderwerp niet tot de bevoegdheid van het Vlaamse Gewest behoort. De Raad van State baseerde zich hiervoor op enkele fragmentarische voorbeelden uit de toelichting en niet op de voorgestelde artikels uit het beschikgend gedeelte. Indien de Raad van State zich op andere voorbeelden had gebaseerd, zou die wellicht tot de conclusie zijn gekomen dat het toch om een Vlaamse bevoegdheid gaat.

De Raad van State stelt dat de gewesten wel bevoegd zijn voor de bescherming van het leefmilieu en het natuurbehoud, maar dat dierenwelzijn een federale materie is. De spreker kan die stelling bijtreden. De Raad van State heeft zich gebaseerd op het voorbeeld dat zwerfkatten geluidsoverlast veroorzaken en daaruit besloten dat dit onvoldoende is om te worden gecatalogeerd onder de noemer leefmilieu. De spreker betwist dit niet maar er zijn andere argumenten om tot een sterilisatie van zwerfkatten over te gaan. Als in de voorbeelden in

de toelichting verwezen zou zijn geweest naar een duidelijk natuurbehoudelement (bijvoorbeeld dat zwerfkatten ook een oorzaak zijn van de achteruitgang van het mussenbestand) was de Raad van State allicht tot een andere conclusie gekomen.

Een tweede argument van de Raad van State is dat het gewest bevoegd is voor in het wild levende dieren. De Raad van State betwist blijkbaar dat zwerfkatten in het wild levende dieren zijn. In de toelichting stond dat zwerfkatten onder andere voorkomen in plantsoenen en op braakliggende gronden, dus in een bewoonde omgeving en niet in het wild. De spreker merkt hierbij op dat zwerfkatten niet enkel in plantsoenen en op braakliggende gronden leven. Hij stelt ook dat vossen steeds meer naar de steden afzakken en zich op braakliggende terreinen en in leegstaande panden vestigen. Dat betekent echter niet dat vossen geen wilde dieren meer zijn.

De heer Glorieux erkent dat zwerfkatten geen wilde katten zijn in de zoölogische betekenis van het woord. Niettemin gaat het om dieren die in het wild leven. De spreker verwijst nog naar het Jachtdecreet. Daar staat in dat zwerfkatten mogen worden afgeschoten wanneer ze schade aan de natuur toebrengen. Dit is dus een duidelijke aanwijzing dat de sterilisatie van zwerfkatten wel degelijk een maatregel van natuurbescherming is en dus tot de Vlaamse bevoegdheid behoort.

De heer *Cis Schepens* stelt dat de VLD-fractie geen voorstander is van dit voorstel van decreet. Hij meent dat de Raad van State goed werk heeft geleverd door erop te wijzen dat het niet om een Vlaamse bevoegdheid gaat. Op de bemerking van de heer Glorieux over de band tussen het zwerfkattenprobleem en de achteruitgang van het mussenbestand, antwoordt de spreker dat hij in zijn tuin ruim 200 mussen heeft geteld, hoewel er in die omgeving wel 50 katten rondlopen. De achteruitgang van het mussenbestand heeft vooral te maken met het feit dat er te veel maïs geplant wordt. De maïskorrels zijn te groot om aan de jonge mussen te voederen.

De heer Schepens merkt nog op dat er aan dit voorstel van decreet kosten zijn verbonden en dat men dan moet aangeven waar de nodige middelen vandaan moeten komen. Hij meent dat er dringender noden te lenigen zijn, bijvoorbeeld inzake sociale huisvesting of onderwijs.

III. Stemming

Het voorstel van decreet houdende de sterilisatie van zwerkatten wordt verworpen met 6 stemmen tegen 4 bij 1 onthouding.

De verslaggever,

Cis SCHEPENS

De voorzitter,

Jan PENRIS
