
JAARVERSLAG

2022

2 JAARVERSLAG 20222 JAARVERSLAG 2022

Het was hartje winter toen de dierenambulance
meerdere meldingen kreeg van een varkentje dat
door de bossen bij Hooge Mierde in Brabant zou
zwerven. Haar oormerken waren uitgescheurd,
staartje kortgeknipt, ze was vermagerd, had
wonden op haar rug en hoofd en een enorme
navelbreuk, omdat de navelstreng waarschijnlijk
na de geboorte te ruw was losgetrokken. Het had
er alle schijn van dat ze was gefokt voor de vlees-
consumptie, maar niet geschikt werd bevonden
voor de slacht en door de veehouder achteloos in

het bos was gedumpt. De dierenambulance haal-
de haar op en in het asiel werd ze geopereerd.
Een maand later vond het varkentje haar droom-
plek bij Jan-Pieter en Ilona, die haar de naam Flora
gaven. “Binnen drie dagen had ze het hele weiland
al omgeploegd,” vertellen ze lachend. “Ze is dol
op aandacht en had feilloos door dat er iemand
kwam zodra zij begon te gillen. Flora heeft in haar
jonge leven al veel narigheid meegemaakt en
toch blijft ze geven. Ze is aanhankelijk, knuffelig
en superlief. Ze heeft onze harten veroverd.”

Een redding om nooit te vergeten

3JAARVERSLAG 2022

Haar oormerken
waren uitgescheurd.
Het leek erop dat ze
was gefokt voor de
vleesconsumptie,
maar niet geschikt
werd bevonden en
was gedumpt.

Bestuursverslag� 4
Van de Bestuurder � 6

Onze droom in vogelvlucht� 10

Resultaten die tellen � 11

Dossiers � 12
Gezelschapsdieren� 12
Veehouderij� 16
Beter Leven keurmerk� 22
Lobby� 28
In het wild levende dieren� 32
Opvang en vervoer� 36
Preventieve dierenhulp� 44
Branding, communicatie & voorlichting� 50
Fondsenwerving� 58
Krachtige organisatie� 66

Landelijke Inspectiedienst� 76

Bedrijfsvoering en governance� 78

Verantwoording Raad van Toezicht� 84

Financiële visie, strategie en beleid	� 90
Financieel verslag� 91
Risicomanagement� 97
Beleggingsbeleid� 103
Vooruitblik� 105

Jaarrekening� 104
	�
Geconsolideerde jaarrekening 2022� 108

Enkelvoudige jaarrekening 2022	� 134

Overige gegevens� 152

Controleverklaring van de onafhankelijke accountant� 154

Inhoud

4 JAARVERSLAG 2022 JAARVERSLAG 2022 5

Bestuursverslag
2022

6 7JAARVERSLAG 2022 JAARVERSLAG 2022

Resultaten en ontwikkelingen
We hebben een succesvol jaar achter de rug, waarin
hard gewerkt is om onze strategie uit te voeren. Het
accent werd meer en meer gelegd op de thema’s
preventie, beïnvloeding en voorlichting, met als doel
om dierenleed te voorkomen. Maar als dieren toch
in de knel raken en onze hulp nodig hebben, bieden
we die vanzelfsprekend in hoogwaardige vorm. Verder
in het verslag wordt hier dieper op ingegaan. Ik wil
op deze plek een aantal belangrijke resultaten en
ontwikkelingen uitlichten.

Zo schakelden in 2022 vier supermarktketens volledig
over naar 1 ster Beter Leven kip. Het aantal vlees­
kuikens met een betekenisvol beter leven steeg daar­
mee met maar liefst 80%. Het is een bevestiging van
het belang en succes van het Beter Leven keurmerk.
Ook is de Dierenbescherming partij in de besprekin­
gen om te komen tot een Convenant Dierwaardige
Veehouderij. Met onze kennis en onafhankelijke posi­
tie worden wij gezien als betrouwbare gesprekspartner
voor overheid, bedrijfsleven en boerenorganisaties.
De uitkomsten zijn van groot belang voor zeer veel
dieren, met als inzet om belemmeringen voor dieren­
welzijn in de veehouderij weg te nemen en tegelijk
een verdienmodel voor boeren te garanderen.

Met de succesvolle campagne ‘Chip de Kat’ ter onder­
steuning van onze lobby voor het verplicht chippen
van katten, zijn we kwartaalwinnaar geworden bij
de Ster Gouden Loeki. Maar veel belangrijker is dat
minister Adema van LNV heeft aangegeven dat hij het
chippen per wet wil gaan vastleggen en verplichten.
Onze lobby kende in 2022 veel meer belangrijke resul­
taten. Het verbod op stroomhalsbanden bij honden
trad in werking, er kwam een sluiting op benuttings-/
plezierjacht op konijnen en de regering presenteerde
de Huis- en Hobbydierenlijst van zoogdieren die
geschikt zijn om als huisdier te houden. Samen met
de Landelijke Inspectiedienst (LID) werd succesvol
gepleit voor het wetsvoorstel Zelfstandig Houdverbod.
Allemaal stappen ten faveure van dierenwelzijn.

Een mooi initiatief betreft ons Meldpunt ‘Hulp voor
Dieren uit Oekraïne’, dat we hebben opgezet in nauwe

samenwerking met 27 andere dierenorganisaties.
We zijn blij met deze samenwerking; het smaakt naar
meer. Ongeveer 3.100 Oekraïense huisdieren kregen
al veterinaire zorg en zo’n 500 dieren zijn gehuisvest
met hun baasje.

Qua vastgoed leverden we met dierenopvang De Hof
van Ede onze nieuwbouw op. Een prachtig pand,
eigentijds ingericht zodat medewerkers en vrij­
willigers optimaal gefaciliteerd worden in hun werk
en waar de dieren de nodige (buiten)ruimte hebben
om te verblijven. In Gouda werd de renovatie van ons
vastgoed afgerond en opgeleverd.

Een belangrijke mijlpaal is de introductie van een
Centrale Meldkamer, gevestigd in Almere. Dit had de
nodige voeten in de aarde met consequenties voor
medewerkers en vrijwilligers. Door de centralisatie
ontstaat een uniforme werkwijze voor heel het land,
kunnen we gericht data verzamelen om te leren en te
verbeteren en hebben we nachtelijke bereikbaarheid
gerealiseerd. Een grote winst.

Zoals gezegd zetten we meer in op preventie om te
voorkomen dat dieren in nood raken. In dat kader
hebben we alle onderdelen in één afdeling Preventieve
Dierenhulp ondergebracht. Mooi vind ik initiatieven
als ons project Dierenbuddy en Maatschappelijke
Dierenhulp, waarbij we klaarstaan voor dier én mens.

Maatschappelijke impact
Een organisatie is nooit af – wellicht een dooddoener.
De kunst is om steeds van buiten naar binnen te
redeneren en je flexibel en adaptief te organiseren.
De strategie van de Dierenbescherming staat als een
huis, maar is erg breed en divers, en behoeft profes­
sionele doorvertaling naar sturing. Onze bevlogenheid
leidt er soms toe dat we alle leed op willen pakken
en onvoldoende kiezen waar we onze mensen en
middelen op inzetten. Meer focus is nodig. Ook een
financieel meerjarenperspectief zal helpen om kosten
en investeringen beter te kunnen wegen.

In dat kader is het project ‘Zero Based Budgetting/
Sturen op Impact’ gestart dat we rond de zomer van

Het is bijzonder om als interim-Bestuurder
voor de Dierenbescherming terug te mogen
blikken op het jaar 2022. Tekenend is dat ik me
nooit een interim heb gevoeld en zo ook niet
benaderd werd. Collega’s kunnen je zien als
een passant en denken ‘die is over een jaar
toch weer vertrokken’, maar dat was geenszins
het geval. Sterker nog, zij deelden vanaf
de eerste dag hun kennis, ervaring en
betrokkenheid. Natuurlijk waren
er kritische noten en werden
verbeterpunten aangereikt.
Bovenal zag ik een groep
bevlogen mensen die met hart
en ziel werken aan het
prachtige doel van de
Dierenbescherming.

Van de Bestuurder
Roel Steenbeek
Bestuurder a.i.

‘We hebben een succesvol jaar
achter de rug, waarin hard gewerkt
is om onze strategie uit te voeren:
samen naar een vanzelfsprekend
diervriendelijk Nederland’

8 9JAARVERSLAG 2022 JAARVERSLAG 2022

2023 afronden. Daarbij redeneren we vanuit de maat­
schappelijke impact die we teweeg willen brengen om
onze missie te realiseren naar keuzes, actieplannen en
vertaling naar een (meerjaren)begroting. Onze control-
functie, rapportages en ons risicomanagement worden
hierop afgestemd. Het betreft een uitdagend en inten­
sief project aangestuurd door mij en het MT, waarbij
de organisatie, Raad van Toezicht en Ledenraad actief
worden betrokken.

Beleid goed werkgeverschap
Net als andere organisaties wordt de Dierenbescher­
ming geconfronteerd met een hoger ziekteverzuim,
waarbij mijn zorg vooral zit in de langdurig zieken.
Ook het verloop stijgt; (jongere) medewerkers ver­
binden zich minder lang met een organisatie. We zien
tevens dat verwachtingen soms niet matchen. Het
weer vervullen van functies is met de krappe arbeids­
markt een hele opgave, maar gelukkig weten we
voldoende nieuwe collega’s aan ons te binden. De
concurrentie op de arbeidsmarkt is echter groot. In dat
kader actualiseren we het arbeidsvoorwaardenbeleid
en werken we ons beleid van goed werkgeverschap uit.
Als eerste grote stap is een nieuw opleidingsbeleid
geformuleerd met meer (ook financiële) ruimte voor
medewerkers om zich te blijven ontwikkelen. Daar­
naast optimaliseren we ons wervings- en selectiebeleid.

Vorig jaar is een project uitgevoerd waarbij een groot
deel van onze medewerkers input heeft gegeven met
betrekking tot het gedrag en de cultuur binnen onze
organisatie. Ik heb zelf kunnen deelnemen, wat een
goed beeld gaf van wat er zoal leeft. Dit is uitgemond
in een gedragscode die in 2023 wordt ingevoerd,
gericht op samenwerking en het bewustzijn dat je
als medewerker van de Dierenbescherming een extra
verantwoordelijkheid hebt om keuzes te maken in lijn
met de organisatiedoelen.

Aandacht voor veiligheid
Een specifiek aandachtspunt is het thema veiligheid.
Burgers lijken steeds vaker een kort lontje te hebben
en ook wij ervaren dat in onze dierenopvangcentra en
op social media, ondanks dat wij geen activistische
standpunten innemen en juist oplossingsgericht

en met anderen werken aan dierenwelzijn. Veiligheid
is ook binnen de dierenhulpverlening van belang.
We zien een steeds sterkere instroom van dieren,
vooral honden, met een stevige gedragsproblematiek.
De complexere zorg vraagt specifieke aandacht en
expertise van onze medewerkers en vrijwilligers.

Thema’s Governance
In mijn portefeuille zitten drie Governance-onderwerpen
die dit jaar zijn opgepakt en in 2023 worden afgerond.
De eerste betreft de relatie en afspraken tussen Bestuur
(organisatie), Raad van Toezicht en Ledenraad. In goed
overleg is de richting bepaald; deze wordt geformali­
seerd in reglementen en statuten. De verkiezingen
voor de volgende Ledenraad staan in de steigers. Na
benoeming zal de nieuwe werkwijze zijn beslag krijgen.

Een tweede onderwerp betreft de verhouding tussen
de Dierenbescherming en Landelijke Inspectiedienst
(LID). Er is sprake van een personele unie op het
niveau van bestuur en toezicht. Die blijft gehandhaafd.
Echter, vanuit het belang van onafhankelijkheid,
opsporingsbevoegdheid en certificering van de LID heb­
ben we demarcatie tussen de twee organisaties onder
de loep genomen en opnieuw vormgegeven. Ook hier
komt een beperkte statutenwijziging aan de orde en
wordt een nieuw ‘service level agreement’ afgesloten.

De derde Governance-relatie betreft de Stichting Beter
Leven keurmerk. Als oprichter en eigenaar van het
Beter Leven keurmerk heeft de Dierenbescherming
een plek in de Governance van de Stichting, die onaf­
hankelijk opereert om afspraken rond het keurmerk
te controleren en monitoren. Ook hier zijn de gesprek­
ken gestart om de relatie tussen de twee organisaties
te herdefiniëren. Dit raakt de Governance, inhoud/
positionering, rapportage en financiële afspraken.
We ronden dit stapsgewijs af in 2023.

Subsidie Landelijke Inspectiedienst
De LID verricht belangrijk werk in het verlengde van
onze doelstellingen, echter specifiek gericht op mis­
standen op het vlak van hobby- en gezelschapsdieren.
Het succesvolle werk is veelvuldig te zien in de media.
Gezien haar taken en rol kent de LID haar eigen werk­

wijzen en protocollen. Deze moeten voldoen aan de
hoogste kwaliteitseisen. In dat kader is in 2022 na een
intensief proces een ISO-certificering behaald; de
onderlegger voor de financiële en samenwerkings­
relatie met het ministerie van LNV. Het vertrouwen in
de LID heeft zich vertaald in een meerjarige subsidie­
toekenning. Ongeveer 80% van de kosten wordt door
LNV betaald, de overige 20% komt uit donaties en een
bijdrage van de Dierenbescherming.

Inzet vrijwilligers
De Dierenbescherming heeft een professionele organi­
satie, maar waar zouden we zijn zonder de inzet en
support van onze vrijwilligers. Van dierenambulance­
rijder tot verzorger in het asiel, van dierenbuddy tot
schoolvoorlichter en collectant, van Ledenraad-lid tot
lid van de Raad van Toezicht; allen zetten zich belange­
loos in om een vanzelfsprekend diervriendelijke samen­
leving vorm te geven, dieren een dierwaardig bestaan
te geven en hun hart voor dieren te laten spreken.

We komen makkelijk over de 10.000 vrijwilligers die
onze organisatie mede dragen en tegelijk ambassadeur
zijn van de Dierenbescherming. Een aantal heb
ik ontmoet en met anderen werk ik intensief samen.
Ik ben al onder de indruk van hun drive, maar hoe
mooi is het dat mensen met een druk leven en vaak
dito baan tóch wekelijks vele uren vrijmaken om
dieren te helpen. We gaan ons vrijwilligersbeleid
komend jaar onder de loep nemen en actualiseren,
uiteraard in gesprek met vrijwilligers zelf.

Financiële resultaten
De Dierenbescherming kent een goede begrotings­
discipline. Dat zien we ook terug in de resultaten
over het jaar 2022. Het operationele resultaat bedroeg
ongeveer € 3 miljoen euro positief, ruim binnen de
vastgestelde begroting. Door de lagere waarde van
onze beleggingsportefeuille aan het einde van het jaar,
komt het totaalresultaat echter op € 2,4 miljoen nega­
tief uit. In grote lijnen is het resultaat op te splitsen in
een positief effect van inspanningen van het team
Fondsenwerving/Nalatenschappen en de prestatie van
het team Collecte, gekoppeld aan de mooie bijdrage
van de Nationale Postcode Loterij. Het resulteerde in

een plus van € 6,7 miljoen ten opzichte van de
begroting. Het totaal lag wat lager dan het jaar daar­
voor, maar dat is verklaarbaar door de gewijzigde
economische situatie en de daarmee gepaard gaande
onzekerheid bij burgers en bedrijfsleven. Aan de
lastenkant gaven we € 1,9 miljoen minder uit dan
begroot. Het totaalsaldo komt in de rode cijfers door
het tegenvallende resultaat op onze obligatieportefeuille.
Door de extreem snel gestegen rente daalde de waarde
op de peildatum. Gelukkig betreft dit een zogenaamd
ongerealiseerd verlies, dat bij de beëindiging van de
looptijd wordt weggenomen.

Door het negatieve jaarresultaat nam het vermogen
iets af, maar de Dierenbescherming is desondanks
financieel een zeer solide en solvabele organisatie. Het
biedt de mogelijkheid om, op basis van een gedeelte
van de reserve, het beleid voort te zetten de komende
jaren. Dit vertaalt zich in extra inzet voor projecten en
concepten die voortkomen uit onze strategie en voor
de kwaliteit van vastgoed (nieuwbouw/verbetering).

De Dierenbescherming is een goededoelenorganisatie
die zich inzet om haar inkomsten te vergroten en zo
meer te kunnen besteden aan dierenwelzijnsdoelen
én zoveel mogelijk van de inkomsten te besteden aan
deze doelen. Immers, dat zijn we verplicht naar onze
leden en donateurs. Ik ben blij te melden dat in 2022
75% rechtstreeks aan onze doelen is uitgegeven; in 2021
was dat nog 64%. We besteden 60% aan hoogwaardige
dierenhulp en 40% aan andere doelen.

Het mag duidelijk zijn dat we niet kunnen bestaan
zonder de inzet en steun van onze vrijwilligers, mede­
werkers, leden, donateurs en stakeholders. Ik wil hen
allen bedanken. Wij blijven ons maximaal inzetten
voor onze mooie doelen en doen dat steeds beter en
met meer impact. Ik vertrouw erop dat mijn opvolg­
ster, Ellen Bien, deze weg vanaf halverwege 2023 met
kracht zal voortzetten.

‘Een aantal van onze vrijwilligers heb ik ontmoet
en met anderen werk ik intensief samen. Ik ben al
onder de indruk van hun drive, maar hoe mooi
is het dat mensen met een druk leven en vaak dito
baan tóch vele uren vrijmaken om dieren te helpen.’

‘Ik ben blij te melden dat in 2022
75% rechtstreeks aan onze doelen
is uitgegeven. Het jaar ervoor was
dat nog 64%.’

11JAARVERSLAG 202210 JAARVERSLAG 2022

24.070 92,4 miljoen
dieren werden opgevangen

in onze asielen en wildopvang.

dieren kregen een
beter leven dankzij ons
Beter Leven keurmerk.

pageviews had
dierenbescherming.nl

Dit kregen we in 2022
voor elkaar

We beschermen dieren in Nederland in de ruimste zin van het
woord. We erkennen hun waarde en behartigen hun belangen.

69.696 8.525.853

20

1.984
keer zijn onze

dierenambulances uitgereden.

gemeenten boden het
project Dierenbuddy

succesvol aan.

dieren werden geholpen door
de afdeling Maatschappelijke

Dierenhulp.

€ 983.871 € 319.000

107.000

werd opgehaald met
de jaarlijks collecte.

leverde crowdfunding
op voor de hulp

aan dieren in nood.

mensen steunden ons
als lid of als donateur.

Ooit leven we in een wereld waarin de
belangen van dieren vanzelfsprekend
worden meegenomen in het denken

en handelen van mensen.

Zo realiseren we dit

Impact door Voorwaarden scheppen met

Inspirerende voorbeelden en concrete oplossingen voor

Hoogwaardige
dierenhulp

Impactvolle
beïnvloeding

en voorlichting

Verbreding
fondsenwerving

Krachtige
organisatie

20 21Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Dé autoriteit voor
dierenwelzijnsadvies met

constructieve en pragmatische
oplossingen, voor overheid en

bedrijven

Lobbyorganisator verder
geprofessionaliseerd

Partijen op inspirerende wijze
bij elkaar brengen

In- en extern blijven neerzetten van het
merk Dierenbescherming en submerken

Voorlichting en educatie zijn modern en
toegankelijk voor een breed publiek

Uiterlijk in 2025 geen activiteiten
meer buiten strategische visie

Binnen vervoersorganisatie centraal
vastgesteld beleid, protocollen en meldproces

Samenwerking met partijen
die kunnen bijdragen

aan het realiseren van de
hoogwaardige dierenhulp

Afname instroom in opvang door nieuwe
vormen van maatschappelijjke dienstverlening

Enkele Dierenbeschermingscentra in
de ‘nieuwe stijl’ operationeel

2025

20 21Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Dé autoriteit voor
dierenwelzijnsadvies met

constructieve en pragmatische
oplossingen, voor overheid en

bedrijven

Lobbyorganisator verder
geprofessionaliseerd

Partijen op inspirerende wijze
bij elkaar brengen

In- en extern blijven neerzetten van het
merk Dierenbescherming en submerken

Voorlichting en educatie zijn modern en
toegankelijk voor een breed publiek

Uiterlijk in 2025 geen activiteiten
meer buiten strategische visie

Binnen vervoersorganisatie centraal
vastgesteld beleid, protocollen en meldproces

Samenwerking met partijen
die kunnen bijdragen

aan het realiseren van de
hoogwaardige dierenhulp

Afname instroom in opvang door nieuwe
vormen van maatschappelijjke dienstverlening

Enkele Dierenbeschermingscentra in
de ‘nieuwe stijl’ operationeel

2025

16 17Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Krachtige media-uitingen Toename aandeel
Beter Leven keurmerk

Voorlopers diervriendelijk
ondernemen stimuleren en helpen

Uitvoering Deltaplan
Veehouderij

Uitbreiding impact en omvang
van het Beter Leven keurmerk

Visserij en aquacultuur zijn
diervriendelijker

Ontwikkeling nieuwe innovatieve
ondernemersconcepten

Fokken gezelschapsdieren niet langer op
uiterlijke kenmerken maar op gezondheid,

sociaal gedrag en stressbestendigheid

Diervriendelijk
leven

Diervriendelijk
besturen

Diervriendelijk
omgaan met de
openbare ruimte

16 17Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Krachtige media-uitingen Toename aandeel
Beter Leven keurmerk

Voorlopers diervriendelijk
ondernemen stimuleren en helpen

Uitvoering Deltaplan
Veehouderij

Uitbreiding impact en omvang
van het Beter Leven keurmerk

Visserij en aquacultuur zijn
diervriendelijker

Ontwikkeling nieuwe innovatieve
ondernemersconcepten

Fokken gezelschapsdieren niet langer op
uiterlijke kenmerken maar op gezondheid,

sociaal gedrag en stressbestendigheid

18 19Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Merendeel gemeenten en provincies
draagt meer bij aan dierenwelzijn dan

wat wettelijk verplicht is

Diervriendelijk overheidsbeleid
door stem burgers

Dierenwelzijnsnota bij veel
gemeenten

Voldoende middelen beschikbaar
voor handhaving

Meer bevoegdheden voor
provincies en gemeenten voor

toetsing dierenwelzijn

Concrete doelstellingen 2025

Dierenwelzijn

Verbetering harmonie tussen mens
en in het wild levende dieren

Meer acceptatie van dieren die als plaag
worden ervaren en meer alternatieve

middelen om dieren te weren

Meer ondernemers, gemeenten,
provincies en woningcorporaties

bouwen en handelen natuurinclusief

Concrete doelstellingen 2025

18 19Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Merendeel gemeenten en provincies
draagt meer bij aan dierenwelzijn dan

wat wettelijk verplicht is

Diervriendelijk overheidsbeleid
door stem burgers

Dierenwelzijnsnota bij veel
gemeenten

Voldoende middelen beschikbaar
voor handhaving

Meer bevoegdheden voor
provincies en gemeenten voor

toetsing dierenwelzijn

Concrete doelstellingen 2025

Dierenwelzijn

Verbetering harmonie tussen mens
en in het wild levende dieren

Meer acceptatie van dieren die als plaag
worden ervaren en meer alternatieve

middelen om dieren te weren

Meer ondernemers, gemeenten,
provincies en woningcorporaties

bouwen en handelen natuurinclusief

Concrete doelstellingen 2025

22 23Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Crowdfunding vast onderdeel van
fondsenwerving

Verhoging aantal erflaters
(nalatenschappen)

Innoverende ontwikkelingen op
het gebied van collecte

Verbreding doelgroepen
fondsenwerving

Verhoging in waarde van
de achterban

€ €
€

€€
€

Gerichte aanvragen vermogensfondsen

Centrale regie beheer van
vastgoed en facilitair management

Medewerkers werken met plezier,
zijn vitaal en duurzaam inzetbaar

ICT-ondersteuning Betaalde en ontbetaalde medewerkers
zijn betrokken en competent

Vertaling strategische visie
naar organisatie

Gezonde bedrijfsvoering

22 23Samen maken we diervriendelijk vanzelfsprekend Samen maken we diervriendelijk vanzelfsprekend

Crowdfunding vast onderdeel van
fondsenwerving

Verhoging aantal erflaters
(nalatenschappen)

Innoverende ontwikkelingen op
het gebied van collecte

Verbreding doelgroepen
fondsenwerving

Verhoging in waarde van
de achterban

€ €
€

€€
€

Gerichte aanvragen vermogensfondsen

Centrale regie beheer van
vastgoed en facilitair management

Medewerkers werken met plezier,
zijn vitaal en duurzaam inzetbaar

ICT-ondersteuning Betaalde en ontbetaalde medewerkers
zijn betrokken en competent

Vertaling strategische visie
naar organisatie

Gezonde bedrijfsvoering

Onze droom

Diervriendelijk
ondernemen

 12 JAARVERSLAG 2022 13JAARVERSLAG 202212 JAARVERSLAG 2022

Gezelschaps-
dieren
In Nederland worden miljoenen dieren door
particulieren gehouden. Het is een sector
waar veel geld in omgaat en die mede
daardoor niet vrij is van misstanden op het
gebied van fokkerij en handel. De Dieren
bescherming laat haar stem in Den Haag
en Europa horen om regels voor een beter
welzijn voor gezelschapsdieren verankerd
te krijgen in wet- en regelgeving. Verder
overleggen we met bijvoorbeeld dieren
artsen en brancheverenigingen en geven
we voorlichting aan (toekomstige) huisdier-
bezitters over de beste zorg voor hun dier.

De vaststelling van de Huis- en Hobbydierenlijst is met recht een mijl-
paal te noemen. Met nog maar zo’n dertig dieren op de lijst is duide-
lijk dat zeer veel diersoorten niet gehouden kunnen worden zonder ze
in hun welzijn aan te tasten of omdat ze risico’s meebrengen voor
mensen. Dit is ook het jaar waarin we ons lieten horen over het belang
van het chippen van katten en de invoer van een wettelijke chipplicht,
zoals die voor honden geldt. Met de circa 3,2 miljoen katten die in
Nederland rondlopen, is chippen bepaald geen overbodigheid.

De Huis- en Hobbydierenlijst mag dan in 2024 in werking treden,
we zijn er nog niet. De lijst betreft namelijk alleen zoogdieren, en wij
streven naar lijsten voor andere diergroepen, te beginnen met vogels.
Kijkend naar de schakels in de keten – van fok, (groot)handel, retail,
vogelbeurzen tot huisdierenbezitters – dan zijn er vele dierenwelzijns-
knelpunten te benoemen. Tel daarbij de excessen van wildvang en het
fokken op extreme uiterlijkheden en het mag duidelijk zijn dat ook een
Positieflijst voor vogels belangrijk is.

AMBITIE VOOR 2023

BEREIKT IN 2022

DIERVRIENDELIJK LEVEN

14 JAARVERSLAG 2022 15JAARVERSLAG 2022

Voor het fokken van honden bestaan weinig
regels. Fokkers moet zich houden aan het
Besluit Houders van Dieren, maar de regels in
dit besluit geven geen specifieke richtlijnen voor
goede fok. Nog steeds heeft deze sector te
kampen met ernstige knelpunten, zoals erfelijke
ziekten en gebreken, inteelt, gedragsproblemen
omdat puppy’s niet voldoende worden gesociali-
seerd en ondermaatse huisvesting. Waar moet je
als hondenfokker op letten als je optimaal dieren-
welzijn nastreeft? De Dierenbescherming ont
wikkelde met andere partijen binnen het project
Fairdog kwaliteitscriteria voor hondenfokkers en
zet er nu op in om dergelijke criteria ook een
wettelijke status te geven.

De belangrijkste brancheorganisatie voor
huisdieren is Dibevo, die ruim 1400 bedrijven
vertegenwoordigt, zoals dierenspeciaalzaken en
groothandels in diervoeding en -benodigdheden.
Op het gebied van dierenwelzijn zoeken we de
dialoog met de sector door deelname aan de
Denktank Dierenwelzijn van Dibevo en een vaste
column in hun vakblad.

Dialoog met de sector

Na dertig jaar is er dan eindelijk een lijst met
dieren die je in Nederland als huisdier mag
houden. De Dierenbescherming heeft zich hier
al die jaren hard voor gemaakt. Te veel dieren die
daar niet geschikt voor zijn, worden als huisdier
gehouden en dat gaat gepaard met allerhande
welzijnsproblemen. De lijst laat zien dat niet
alle dieren geschikt zijn om in en rondom huis
gehouden te worden. Zo is er bij de beoordeling
gekeken naar exotische dieren, maar ook
naar dieren die we inmiddels als min of meer
normale huisdieren zijn gaan beschouwen, zoals
chinchilla’s. Die mogen straks niet meer. Per
1 januari 2024 treedt de Huis- en Hobbydieren-
lijst (voorheen Positieflijst) in werking.

Huis- en
Hobbydierenlijst

Kwaliteit
hondenfokkerij

De Dierenbescherming nam op uitnodiging
deel aan een debat over de draverijsport. Een
draverij op de Maliebaan in Utrecht met een
lange traditie stond op dat moment al hevig ter
discussie, omdat het welzijn van de paarden
in het geding is bij dergelijke evenementen.
Het einde van dit evenement in de Utrechtse
binnenstad was hiermee bezegeld.

Einde draverij Utrecht

Ontwikkelingen
en successen

GEZELSCHAPSDIEREN

We zijn er nog niet!
Veel dierenleed kan worden tegengegaan met
duidelijke, waterdichte regels. Het goede
nieuws: er is nu eindelijk een Huis- en Hobby-
dierenlijst voor zoogdieren die je wél mag
houden in Nederland, inclusief omschrijving
van de zorg die ze nodig hebben. Daar heb-
ben we meer dan twintig jaar voor gestreden
en daar zijn we hartstikke blij mee. Maar...
voor vogels geldt deze lijst nog niet. Ook niet
voor reptielen, zoals schildpadden en legua-
nen, die we helaas ook vaak tegenkomen in
schrijnende leefsituaties. Officiële lijsten voor
deze dieren zullen veel gevallen van verwaarlo-
zing voorkomen. Kortom: die moeten er komen!
En niet pas over 23 jaar. We blijven onvermin-
derd lobbyen voor uitbreiding van de Huis- en
Hobbydierenlijst voor vogels en reptielen.

Veehouderij
In ons land worden jaarlijks meer dan
400 miljoen landbouwhuisdieren gehouden.
Het grootste deel leeft in de vee-industrie,
waar ze tegen zo laag mogelijke kosten
zoveel mogelijk moeten produceren. De
Dierenbescherming pleit voor een radicale
ommezwaai van de veehouderij. In het
Deltaplan Veehouderij schetsen we hoe
de veehouderij er in 2050 volgens ons uit
moet zien. We zetten het welzijn van dieren
centraal en komen met win-winoplossingen
met als resultaat een diergerichte, integraal
duurzame veehouderij.

DIERVRIENDELIJK LEVEN

17JAARVERSLAG 202216 JAARVERSLAG 2022

In 2022 werden goede stappen gezet voor dieren in de veehouderij.
Tegelijkertijd zijn er veel uitdagingen, die moeilijk of niet kunnen
worden opgelost in de bestaande systemen. Het werd steeds duide
lijker dat kleine stapjes niet meer genoeg zijn om tot een echt duur
zame veehouderij te komen. Er is een omslag nodig, een transitie.
Zoals wij beschrijven in het Deltaplan Veehouderij. Het feit dat de
minister wil vastleggen dat alle veehouderijsystemen diergericht
ontworpen moeten worden, zou dit teweeg kunnen brengen.

Voor de veehouderij kan 2023 het begin zijn van grote veranderingen.
Ten eerste wordt er gewerkt aan een Convenant Dierwaardige
Veehouderij, waarin overheid, veehouderijsector en de Dieren
bescherming afspraken proberen te maken over een diervriendelijkere
veehouderij. Ten tweede leveren alle provincies op 1 juli aanstaande
plannen waarin ze beschrijven hoe ze onder meer de stikstof- en
klimaatdoelstellingen gaan behalen. De veehouderij is een belangrijke
bron van stikstof en broeikasgassen, dus deze plannen kunnen veel
gevolgen hebben. Als Dierenbescherming gaan we meer aandacht
vragen voor het belang van win-winoplossingen in de plannen. Ten
slotte worden in 2023 de voorstellen verwacht voor de herziening
van de dierenwelzijnswetgeving in de EU.

AMBITIE VOOR 2023

BEREIKT IN 2022

18 JAARVERSLAG 2022 JAARVERSLAG 2022 19

Ontwikkelingen
en successen

VEEHOUDERIJ

De vogelgriep sloeg hard toe in 2022: ruim
6,3 miljoen kippen, kalkoenen en eenden op
pluimveebedrijven werden gedood. Ook veel
wilde vogels werden slachtoffer van het virus.
De Dierenbescherming heeft de politiek
opgeroepen om werk te maken van een betere
vogelgriepaanpak. We pleiten voor het snel ont-
wikkelen en inzetten van vaccinatie, zodat dieren
beschermd zijn tegen vogelgriep. Daarnaast is
het belangrijk dat pluimveebedrijven zich niet
in risicogebieden bevinden, zoals plekken met
veel watervogels, die het virus bij zich kunnen
dragen. Ook moeten deze wilde vogels op een
diervriendelijke manier worden geweerd van
pluimveebedrijven. Ten slotte roepen we op om
de pluimveebedrijven kleiner te maken en de
dichtheid ervan te verlagen. Minister Adema
heeft aangekondigd begin 2023 met een inten
sivering van de vogelgriepaanpak te komen.

Het doden van eendagshaantjes van legrassen
leidt al jaren tot discussie. Na aangenomen
moties in de Tweede Kamer werd de Stuurgroep
Eendagshaantjes opgericht om te onderzoeken
of en hoe een verbod kan worden ingesteld.
Naast de Dierenbescherming namen het
ministerie van LNV en de pluimveesector deel.
Wij vinden dat het doden zo snel mogelijk moet
stoppen. Er zijn alternatieven, zoals geslachts
bepaling in het ei – hier worden de haneneieren
niet bebroed en komen dus niet uit –, het opfok-
ken van de hanen of het houden van dubbel
doelkippen. Naar aanleiding van het advies van
de stuurgroep geeft de minister de sector tot
2026 de kans om het aantal gedode eendags-
haantjes te verminderen. Wordt het doel
niet behaald, kan alsnog een verbod volgen.
De Dierenbescherming blijft nauw betrokken
zodat er zo snel mogelijk een einde komt aan
deze onethische praktijk.

Pleidooi aanpak
vogelgriep

Doden eendagshaantjes
moet stoppen

Er zijn alternatieven, zoals
geslachtsbepaling in het ei,
opfokken van hanen of houden
van dubbeldoelkippen.

De vogelgriep sloeg
hard toe; ruim 6,3 miljoen
kippen, kalkoenen en
eenden werden gedood.

We hebben een nieuw argument
in de strijd geworpen: niet-
gecastreerde mannelijke varkens
hebben minder voer nodig.

Het kabinet moet in de uitwerking
van de stikstofplannen kiezen
voor win-winoplossingen –
goed voor milieu, boer én dier.

Ook in 2022 hield stikstof Nederland in zijn
greep. De spanningen liepen soms hoog op, en
Johan Remkes werd door het kabinet aangesteld
als bemiddelaar. Remkes sprak met partijen en
presenteerde een advies aan het kabinet, waarin
hij pleitte voor een integrale aanpak van het
probleem, inclusief dierenwelzijn. Dat is precies
waar de Dierenbescherming op aandringt. Want
als je alleen stikstof aanpakt, bestaat het gevaar
dat zo’n aanpak onbedoeld ten koste gaat van
het dierenwelzijn. Bijvoorbeeld als er wordt
gekozen voor maatregelen zoals luchtwassers,
waardoor dieren in dezelfde ongezonde lucht
blijven zitten. Of emissiearme vloersystemen
voor melkvee, die mest en urine scheiden en
daardoor ammoniak verminderen, maar ook glad
en nat zijn en voor pootproblemen zorgen. Het is
dus belangrijk dat het kabinet in de uitwerking
van de stikstofplannen kiest voor win-winoplos-
singen, die goed zijn voor milieu, boer én dier.

Integrale aanpak
stikstofprobleem

In Nederland ligt het aantal varkensbedrijven
dat mannelijke varkens niet meer castreert op
circa 60%. Voor verdere groei is het wachten
op meer acceptatie in het buitenland van niet-
gecastreerde varkens en hun vlees. Om meer
bedrijven en overheden over te halen hebben
de coalitie van het varkensbedrijfsleven en de
Dierenbescherming een nieuw argument in de
strijd geworpen: niet-gecastreerde mannelijke
varkens hebben 7 tot 9% minder voer nodig.
Als in de hele EU het castreren van varkens
stopt, zal dat zo’n 300.000 hectare aan het
verbouwen van veevoer schelen en 4,4 miljoen
CO2-equivalenten aan broeikasgassen. De Euro-
pese Unie en diverse landen lijken aan te slaan
op dit argument en meer werk te maken van het
terugdringen van varkenscastratie.

Strijd tegen
varkenscastratie

‘Ik heb geen stikstof-
probleem. Mijn koeien
lopen dag en nacht
buiten; dan ontstaat
er geen ammoniak.’
Melkveehouder Henk Besten, nieuwe
deelnemer Beter Leven keurmerk
van de Dierenbescherming

20 JAARVERSLAG 2022 21JAARVERSLAG 2022

‘Voor de koeien wordt in onze VrijLevenStal een
optimaal leefklimaat gecreëerd en met de Bedding-
Cleaner leveren we een forse bijdrage aan een
gezonder milieu. Want doordat de urine niet meer
gemengd wordt met poep ontstaat er in de stal
geen ammoniak en dus ook geen stikstof. Bovendien
zijn de koeien veel gezonder. In deze stal worden ze
met gemak twee jaar ouder.’

Henk Hanskamp combi­
neert zijn technische know­
how en enthousiasme als
innovator om een bijdrage
te leveren aan een duur­
zame melkveehouderij
waarin de koe weer centraal
staat. Hij won een Deltaplan
Veehouderij Award van
de Dierenbescherming.

VEEHOUDERIJ

Verbetering van dierenwelzijn in de veehouderij
is niet reëel als veehouders daar geen financiële
ruimte voor hebben. Daarom laat de Dieren
bescherming de mogelijkheden in kaart brengen
die veehouders meer financiële ruimte geven en
marktpartijen aanzetten om deze toe te passen.
Inmiddels benutten een paar marktketens deze
al. Ook heeft de Dierenbescherming een
deskundige gevraagd welke mogelijkheden
de verruimde Europese mededingingsregels
bieden aan veehouders om afspraken met hun
afnemers te maken over verdere verbetering van
het dierenwelzijn.

Meer in dierenwelzijn
investeren

In 2022 gingen in opdracht van het kabinet de
gesprekken voor een Convenant Dierwaardige
Veehouderij van start. De uitkomsten hiervan wor-
den in 2023 verwacht. Het Convenant gaat in eer-
ste instantie over de huisvesting van dieren, maar
in een latere fase ook over zaken als diergezond-
heid en welke rassen passen in een dierwaardige
veehouderij. Minister Adema wil diergericht ont-
worpen systemen als norm stellen, en dit ook
vastleggen in wetgeving. De Dierenbescherming
juicht dit toe. Dat betekent namelijk dat dieren
geen nadelige gevolgen van hun huisvesting
mogen ondervinden, maar deze ontworpen moet
zijn om te voldoen aan hun behoeften. Voorbeel-
den van dit soort stallen bestaan al: Kipster en
Rondeel voor leghennen, de Windstreekstal voor
vleeskuikens, de Dartelstal voor varkens en de
VrijLevenStal voor melkvee. Daarnaast is de
minister van plan om in de Wet Dieren een ver-
schuiving te maken van het voorkomen van leed
naar het ervaren van positief welzijn.

Samen met Wageningen Universiteit &
Research, Eyes on Animals en een slachthuis
wordt een nieuwe e-learning opgezet voor het
beter omgaan met varkens. Medewerkers en
leidinggevenden van varkensboerderijen,
-transporteurs en -slachthuizen krijgen hiermee
basisinformatie over fysiologie, behoeften en
gedrag van varkens en hoe met de dieren om te
gaan opdat ze zo min mogelijk stress ervaren.
Het theoriedeel van de e-learning wordt open
gesteld. De praktijktoets om een certificaat te
krijgen wordt alleen tegen betaling toegankelijk.
De cursus zal ook aan het veehouderijonderwijs
worden aangeboden.

E-learning beter
omgaan met varkens

De laatste jaren is het denken over dierenwelzijn
veranderd. Waar de focus vroeger lag op het
voorkomen van leed – zoals pijn, ziekte, stress –
wordt meer belang gehecht aan positief welzijn.
Bijvoorbeeld door toegang naar buiten te geven,
een afwisselende omgeving, en keuzevrijheid in
voer. Om deze nieuwe inzichten te delen, organi-
seerden we een bijeenkomst voor adviseurs van
veehouders. Bas Rodenburg, hoogleraar dieren-
welzijn, gaf een toelichting over de theorie en
huidige stand van de wetenschap. Daarna vertel-
den veehouders wat zij op hun bedrijf al doen
om het leven van hun dieren fijner te maken. We
richtten ons hiermee bewust op relatief kleine
stappen, die voor bijna alle veehouders haalbaar
zijn. Zoals het gezamenlijk voeren van zeug en
biggen, zodat de biggen leren van hun moeder,
beter eten en gezonder zijn. Of het plaatsen van
plateaus in vleeskuikenstallen, zodat ze kunnen
kiezen of ze hoog of laag willen zitten.

Bijeenkomst positief
dierenwelzijn

Convenant Dier
waardige Veehouderij

Ontwikkelingen
en successen

 22 JAARVERSLAG 2022 23JAARVERSLAG 202222 JAARVERSLAG 2022

DIERVRIENDELIJK LEVEN

Beter Leven
keurmerk
Ruwweg 25% van 400 miljoen dieren in de
Nederlandse veehouderij worden in dier-
vriendelijkere systemen gehouden. Om ook
voor die overige 75% verbeteringen te
bewerkstelligen, heeft de Dierenbescher-
ming het Beter Leven keurmerk geïntrodu-
ceerd. We streven naar een diervriendelijker
veehouderij, waarbij optimaal rekening wordt
gehouden met het welzijn van de dieren.

In 2022 schakelden vier supermarktketens volledig om naar 1 ster
Beter Leven kip. Dit heeft tot gevolg dat het aantal vleeskuikens
met een betekenisvol beter leven met ruim 80% is gestegen. Verder
werd bij supermarktketen Lidl kaas met 3 sterren Beter Leven en bij
PLUS met 1 ster Beter Leven geïntroduceerd. Het aandeel zuivel
met het keurmerk groeide. Het jaar stond verder in het teken van
professionalisering en ontwikkeling van de criteria.

In 2023 wordt gewerkt aan herziening van de criteria voor varkens en
leghennen en het toevoegen van natuur- en milieucriteria. Er wordt
planmatig gewerkt aan uitbreiding van zuivel met het Beter Leven
keurmerk bij supermarkten en verbreding naar de foodservice.
Ook wordt gewerkt aan een meerjarenvisie voor het keurmerk om
het toekomstbestendig te maken. Hiervan maken governance, de
positionering van de sterren en stakeholdermanagement deel uit.

AMBITIE VOOR 2023

BEREIKT IN 2022

25JAARVERSLAG 202024 JAARVERSLAG 2020 25JAARVERSLAG 202224 JAARVERSLAG 2022

92,4 miljoen
dieren met een Beter Leven in 2022
(excl. biologisch).

65%
meer dieren met een Beter Leven
dan in 2021.

2.007
veehouderijen werken onder het
Beter Leven keurmerk.

5,6%
meer veehouderijen produceerden
onder het Beter Leven keurmerk.

 717
secundaire bedrijven (verwerkende
bedrijven, zoals slachterijen,
eierpakstations, verwerkers en retail).

€ 3 miljard
omzet van producten met het Beter
Leven keurmerk in supermarkten
(excl. Aldi en en Lidl en excl. biologisch).

10,8%
hogere omzet voor Beter Leven
producten in supermarkten in de
eerste helft van 2022 dan in diezelfde
periode het jaar ervoor.

26 JAARVERSLAG 2022 JAARVERSLAG 2022 27

Ontwikkelingen
en successen

BETER LEVEN KEURMERK

In de tweejaarlijkse beoordeling van de
Keurmerkenwijzer van Milieu Centraal is het
Beter Leven keurmerk 2 en 3 sterren wederom
aangemerkt als Topkeurmerk. Onze zuivel is
voor alle drie de sterren een Topkeurmerk.
Uitgangspunten voor beoordeling zijn of de
dierenwelzijnseisen ambitieus zijn en verder
gaan dan de gangbare praktijk, of de controle
betrouwbaar en onafhankelijk is en of informatie
over het keurmerk transparant en gemakkelijk te
vinden is. Ieder jaar wordt de omzet van produc-
ten met een duurzaamheidskeurmerk in super-
markten gemeten. Het Beter Leven keurmerk
blijft binnen de totale voedselomzet in super-
markten gestaag doorgroeien en is met een
omzet van € 3 miljard veruit het grootste keur-
merk. In de eerste helft van 2022 is de omzet
met 10,8% gestegen ten opzichte van de eerste
helft van 2021. Dit betekent dat steeds meer
dieren in de veehouderij betere leefomstandig
heden en beter welzijn hebben gehad.

Topkeurmerk
In 2021 kondigden Nederlandse supermarkten
aan uiterlijk in 2023 volledig over te stappen
naar 1 ster Beter Leven kip. Albert Heijn,
Jumbo en Picnic deden dit al in oktober 2022.
De rest volgt in 2023. Groothandels Sligro,
Hanos en Bidfood, die leveren aan foodservice
en horeca, kondigden aan dat ze respectievelijk
in 2023 en 2024 volledig overstappen naar
1 ster Beter Leven kip. Eind 2022 gebruikt
snackfabrikant Van Dobben alleen nog 1 ster
kip. De omschakeling van onder meer deze
supermarkten heeft ertoe geleid dat er in 2022
82 miljoen 1 ster Beter Leven vleeskuikens
werden gehouden; dit is bijna een verdubbeling
ten opzichte van 2021. Door de grootschalige
omschakeling wordt vanaf 2024 naar schatting
65% van alle vleeskuikens in ons land onder
1 ster Beter Leven keurmerk gehouden.

Om te kunnen voldoen aan de criteria voor het
1 ster Beter Leven keurmerk moet een overdekte
buitenuitloop aan de vleeskuikenstallen worden
gebouwd. Om dit te kunnen realiseren, is een
vergunning van de gemeente nodig. Alleen zijn
de procedures hiertoe in 2022 vrijwel stil komen
te liggen, vanwege de stikstofproblematiek.
Binnen het marktprogramma Verduurzaming
Dierlijke Producten werkt onder voorzitterschap
van de Dierenbescherming een regiegroep aan
oplossingen hiervoor. Er is een impactanalyse
gedaan om de gevolgen van de grootschalige
omschakeling naar 1 ster Beter Leven voor de
Nederlandse vleeskuikenhouderij in kaart te
brengen, waaronder de gevolgen voor het milieu.
Minister Adema schrijft in een brief aan de
Tweede Kamer dat hij de omschakeling naar
1 ster Beter Leven kip positief vindt en in het
marktprogramma wil samenwerken om mogelijke
knelpunten rondom omschakeling op te lossen.

In samenwerking met Natuur & Milieu en
Vogelbescherming Nederland heeft de Dieren-
bescherming criteria voor dierenwelzijn, natuur
en milieu ontwikkeld voor melkrunderen. In mei
2022 zijn deze voor 1 en 2 sterren melkrund
officieel vastgesteld. Nadat Jumbo als eerste
supermarkt in 2019 startte met 1 ster Beter
Leven zuivel, heeft het bedrijf in 2022 het assor-
timent 1 ster dagverse zuivel flink uitgebreid, met
een toename van 6 naar 33 melkveehouders.
Lidl introduceerde dit jaar in samenwerking met
kaasleverancier Vandersterre de eerste biologi-
sche 3 sterren Beter Leven kaas. Hierbij gaan de
eisen voor dierenwelzijn, natuur en milieu verder
dan regelgeving voor biologisch. De kaas won
begin 2023 de eerste prijs voor de beste nieuwe
introductie bij de Bio-productverkiezing. Bij
PLUS supermarkt werd in 2022 een kaas met
1 ster Beter Leven keurmerk geïntroduceerd.

Vleeskuikens met sterVleeskuikentransitie Uitbreiding zuivel

Een regiegroep werkt aan
oplossingen voor knelpunten
bij de vergunningverlening.

Albert Heijn, Jumbo en
Picnic stapten volledig over
op 1 ster Beter Leven kip.

Lidl introduceerde de
eerste biologische
3 sterren Beter Leven kaas.

Het Beter Leven keurmerk
groeit in supermarkten
hard door.

‘In mijn werk zoek ik voor-
al toegevoegde waarde.
We werken met mooie
mensen die mooie dingen
doen, maar we móéten de
consument meekrijgen.
Ik denk dat de 3 sterren
Beter Leven van de Dieren
bescherming hierbij helpen.’
Marja Bastiaansen, verantwoordelijk voor
biologische zuivelproducten bij Bastiaansen Bio
en aangesloten bij het Beter Leven keurmerk

28 JAARVERSLAG 2022 29JAARVERSLAG 202228 JAARVERSLAG 2022

Lobby
Naast de directe hulp aan dieren, lobbyen
we ook om dierenwelzijn te verankeren in de
wet. Met goede kaders voorkom je immers
dierenleed op grote schaal. We lobbyen op
landelijk niveau, maar ook in Europa, bij de
provincies en gemeenten.

Op 1 januari trad het verbod op het gebruik van stroomhalsbanden
bij honden in werking. In juli volgde een sluiting op de benuttings-/
plezierjacht op het konijn en een gedeeltelijke sluiting van de jacht
op de haas voor het seizoen 2022/2023. De regering presenteerde
daarnaast de Huis- en Hobbydierenlijst. Na een periode van intensieve
lobby waren dit belangrijke hoogtepunten voor het welzijn van dieren.
2022 was ook een jaar waarin we volop aandacht vroegen voor
zaken die in de nabije toekomst tot resultaten kunnen leiden. De con
cretisering van strengere wetgeving omtrent landbouwhuisdieren is
verder besproken en er was bestuurlijke aandacht voor (overheids-)
verplichtingen rondom wildopvang. We deden aanbevelingen over de
aanpak en het voorkomen van vogelgriep wat bij de overheid leidde
tot het voornemen voor een intensiveringsplan. De overheid heeft ook
een begin gemaakt met het invullen van de ‘open normen’ in de Wet
Dieren. Bij al deze zaken was de Dierenbescherming nauw betrokken.
Op Europees en nationaal niveau hebben we input geleverd op dier-
gerelateerde wetgevingsconsultaties, waaronder de mogelijke sluiting
van de benuttingsjacht. Op EU-niveau bleven we ook direct betrokken
bij inzet op betere wetgeving waaraan momenteel wordt gewerkt als
het bijvoorbeeld gaat om de belangrijke link tussen internationale
handel en dierenwelzijn. In- en extern hebben we ons georiënteerd
op de komst van de voor ons werk belangrijke Omgevingswet.

We lobbyen voor snelle invoering van de landelijke chipplicht voor
katten alsmede de uitwerking van het aangekondigde houdverbod van
dieren met schadelijke uiterlijke kenmerken. Ook het wetsvoorstel met
daarin het zelfstandig Houdverbod voor daders van ernstige dieren-
mishandeling en -verwaarlozing wordt naar verwachting in 2023
aangenomen door de Tweede Kamer. We blijven de broodnodige
algehele landelijke sluiting van de plezierjacht bepleiten op de kortst
mogelijke termijn. Daarnaast zitten we om de tafel bij het Convenant
Dierwaardige Veehouderij en pleiten we ervoor om dierenwelzijn
standaard te verankeren binnen de provinciale gebiedsplannen. Ook
blijven we, in samenwerking met Eurogroup for Animals, inzetten op
sterk verbeterde Europese wetgeving op het gebied van dierenwelzijn.

AMBITIE VOOR 2023

BEREIKT IN 2022

DIERVRIENDELIJK BESTUREN

30 JAARVERSLAG 2022 31JAARVERSLAG 2022

‘Om tafel, met een kopje koffie
en twee ambtenaren van de
gemeente, was ‘Chip je Kat’

binnen een uur bedacht.’

‘Het is mooi om te merken
dat we gezien worden als een

gerespecteerde gesprekspartner
en op veel plekken welkom zijn.’

‘Je staat soms lijnrecht
tegenover elkaar, maar emotie

is minder relevant.’

In het dichtbevolkte westen houdt Peter Boertje zich bezig met van
alles en nog wat, maar vooral zijn actie om katten ‘gratis’ te laten
chippen werd een groot succes en is uit te rollen over heel het
land. Het is de opmaat gebleken voor een landelijke chipplicht.

Steven Elders behartigt de belangen van dieren in een gebied
waar de wolf sinds decennia zijn herintrede deed in ons land en
waar veel dieren hun thuis hebben. Deze regio is ook koploper

als het gaat om het aantal dieren in de veehouderij.

Annebrecht van Oven neemt actief deel aan de discussie over nut
en noodzaak van het doodschieten van reeën. Er wordt nu niet
meer geschoten, omdat de aanname dat daarmee aanrijdingen

voorkomen worden onterecht is. Haar werk bestaat uit het maken
van compromissen, die soms pijn kunnen doen.

‘Als lobbyist kan je in één klap
voor een heleboel dieren iets

betekenen. Maar je moet soms
wel een lange adem hebben.’

‘Je kan hard op de inhoud zijn,
maar zacht op de persoon.

Dan kan je in gesprek blijven
over oplossingen.’

Marije Smeenk maakt zich sterk voor dieren in een gebied
met botsende belangen. De Oostvaardersplassen en ganzen

rond Schiphol; hoe krijg je het Dierenbeschermingswerk
daar op de agenda?

In het zuiden vinden we niet alleen de meest vee-rijke provincie van
Europa, maar ook Michiel de Wit, die namens de Dierenbescher-

ming een vinger aan de pols houdt bij dierenwelzijn in stallen,
maar ook de wolf en de bever bijvoorbeeld niet uit het oog verliest.

Peter Boertje, regio West Steven Elders, regio Oost

Annebrecht van Oven, regio Noord

Marije Smeenk, regio Midden Michiel de Wit, regio Zuid

LOBBY

De Dierenbescherming lobbyt ook
stevig in de regio. Zo heeft de provincie
Brabant in 2022 nieuwe beleidskaders
opgesteld over respectievelijk Land-
bouw & Voedsel en Natuur & Milieu. De
Dierenbescherming heeft zowel vooraf
input geleverd als achteraf op elk van de
conceptbeleidskaders zienswijzen inge-
diend. De provincie erkende in reactie
daarop expliciet het belang van dieren-
welzijn en de rol van de provincie daar-
bij. Ook bij de uitwerking van dit beleid
in Uitvoeringsagenda’s is de Dieren

bescherming betrokken. In Limburg
hebben we met andere stakeholders
‘aan de voorkant’ actief meegedacht in
inputsessies voor het nieuwe Natuur
programma. Dat een landelijke chipplicht
voor katten wordt ingevoerd, is met grote
waarschijnlijkheid mede te danken aan
de jaarlijkse succesvolle ‘Chip je Kat!’-
acties die de Dierenbescherming in
samenwerking met gemeenten als
Rotterdam, Den Haag, Nissewaard en
Alphen aan den Rijn heeft gevoerd.

Stevige lobby in de regio

33JAARVERSLAG 202232 JAARVERSLAG 2022

In het wild
levende dieren
Wilde dieren die hun ruimte innemen,
komen geregeld in de problemen omdat
ons land steeds meer is aangepast aan
menselijke behoeftes. De dieren moeten
van het ene naar het andere gebied trekken
om voedsel te zoeken en vormen daarbij
soms een gevaar voor de verkeersveiligheid
of ze huisvesten zich op plaatsen waar de
mens dat niet wil. De Dierenbescherming
pleit voor een diervriendelijkere omgang
met en acceptatie van wilde dieren in onze
samenleving.

DIERVRIENDELIJK OMGAAN
MET DE OPENBARE RUIMTE

2022 was een roerig jaar gezien de vele transities die (in)direct effect
hebben op dieren in het wild. Vogelgriep trof niet alleen de pluimvee-
houderij, maar maakt ook vele slachtoffers onder wilde vogels. Ook
de aangekondigde landbouwtransitie en bijbehorend Nationaal
Programma Landelijk Gebied hebben impact. Onderzoeksrapporten
die aanleiding hebben gegeven tot (deels) sluiting van de jacht op
haas en konijn brachten aan het licht dat er wat af te dingen viel aan
door jagers uitgevoerde tellingen van wildlijstsoorten en andere te
beheren soorten. Dit leidde tot kritische rechters en vele afgewezen
ontheffingsaanvragen, en zelfs in bepaalde provincies tot een verbod
op afschot van de landelijk vrijgestelde vos.

Eind 2023 hopen we op een Wolvenplan dat recht doet aan de wolf
in Nederland en vee- en hobbydierhouders op een positieve, realisti-
sche manier stimuleert tot het nemen van hun zorgplicht. We werken
naar toezegging van minister Adema op het gebied van vissenwelzijn
in de visserij. Voor wat betreft de wildlijstsoorten blijven we ons inzet-
ten voor herstel; daarbij is geen plaats voor benuttingsjacht. De bever
krijgt in 2023 onze specifieke aandacht, aangezien het dier goed
gedijt in Nederland, maar helaas niet tot ieders vreugde.

AMBITIE VOOR 2023

BEREIKT IN 2022

34 35JAARVERSLAG 2022 JAARVERSLAG 2022

De wolf is terug in Nederland en daarmee
hebben onze hoefdieren weer een natuurlijke
predator. Wij begrijpen het leed van mensen van
wie dieren ten prooi zijn gevallen aan de wolf.
Om dat te voorkomen en de wolf een plek te
geven in onze natuur, neemt de Dierenbescher-
ming deel aan het Landelijk Overleg Wolf waarin
we opkomen voor de beschermde status van de
wolf én de bescherming van vee en hobbydieren.
We maken ons hard voor subsidies voor
wolfwerende maatregelen en een realistische
schadevergoeding bij een door de wolf gedood
dier. We zijn in gesprek met terreinbeheerders
om faunabeheer aan te passen op de aanwezig-
heid van de wolf; hier zijn al mooie voorbeelden
van. Ook hebben we aandacht voor de inzet van
kuddebewakingshonden bij schaapskuddes en
hun belang voor het bestaansrecht van onze
schaapsherders. In De Telegraaf hebben we
onze visie gegeven op de wolf en zijn positieve
rol in ons ecosysteem.

Dit jaar werd dan eindelijk besloten dat de jacht
op het konijn en in drie provincies op de haas
niet mocht plaatsvinden, omdat het slecht gaat
met de soorten. Helaas gaat het ook niet best
met andere wildlijstsoorten, maar is het niet
gelukt om de jacht op deze dieren tegen te
houden. Wel is het positief dat mede op ons aan-
dringen de benuttingsjacht goed onder de loep
genomen wordt door LNV. Hiertoe lopen ver-
schillende onderzoeken waar wij als stakeholder
bij betrokken zijn. Ook op andere fronten heeft
onze lobby tegen de benuttingsjacht zijn vruchten
afgeworpen; er komen steeds meer gemeenten
en terrein beherende organisaties die de benut-
tingsjacht niet meer toestaan op hun gronden.

De wolf in Nederland

Minder
benuttingsjacht

Vanaf 2023 kunnen in het wild levende ratten
en muizen enkel bij uiterste noodzaak met bio
ciden bestreden worden door speciaal opgeleide,
gecertificeerde knaagdierbeheersers. Particu
lieren mogen geen biociden meer gebruiken en
kopen, en agrariërs dienen zich te certificeren.
Met deze wet wordt veel leed voorkomen, omdat
knaagdieren diervriendelijker worden beheerst
en doorvergiftiging naar andere dieren sterk
wordt verminderd. In 2022 hebben we als
Dierenbescherming met vele stakeholders
hard gewerkt aan de kaders en inhoud van de
opleiding, waaronder een stappenplan om te
komen tot een zo diervriendelijk mogelijk en
effectieve aanpak van knaagdierbeheersing waar
preventie en niet-dodende maatregelen voorop-
staan. En het houdt niet op. In 2023 hebben we
de taak om iedereen die te maken kan krijgen
met knaagdieroverlast op de hoogte te brengen
van de nieuwe aanpak. Hiertoe zijn flyers en
informatiebronnen opgesteld en informeren we
gemeenten proactief over dit beleid.

We hebben hard gewerkt om maatregelen ter
bevordering van co-existentie tussen mens en
natuur, betere overlevingskansen voor diersoor-
ten en/of beperking van schade en overlast
onder de aandacht te brengen van faunabeheer-
ders, gemeenten en provincies. Met succes,
want in een aantal beheerplannen worden die-
renwelzijn en preventieve niet-dodende maatre-
gelen expliciet genoemd. Ook zijn er gemeenten
die Natuurinclusief Bouwen als norm nemen en
provincies die co-existentie tussen mens en
natuur en natuurherstellende maatregelen expli-
ciet in hun omgevingsvisie hebben opgenomen.
Op het gebied van het terugdringen van afschot
van dieren zijn we succesvol geweest door
proactief bij te dragen aan de vermindering van
nulstandsgebieden (plekken waar een soort niet
mag voorkomen en afgeschoten mag worden),
preventieve maatregelen om wildaanrijdingen
te voorkomen, onderzoek naar beheer op basis
van ecologische draagkracht, naar de staat van
instandhouding van soorten en passend niet-
dodend beheer en naar innovatieve maatregelen
om ganzenoverlast te beperken.

Het welzijn van vissen is nog steeds geen
gewoongoed, maar we hebben dit jaar in samen-
werking met onze vaste vissenpartners toch wat
bereikt. In het Nederlands Dagblad schreven we
een opiniestuk waarin we het kabinet oproepen
om bij verduurzaming van de kottervisserij oog te
hebben voor vissenwelzijn. Naast onze andere
lobbypraktijken heeft dit ertoe geleid dat in het
Visserij Innovatie Netwerk vissenwelzijn op de
onderzoeksagenda staat. Tijdens de Voedsel
Anders Conferentie hebben we in samenwerking
met de Vissenbescherming en Good Fish
Foundation een workshop gegeven over vissen-
welzijn, de huidige visserijpraktijken en welke
innovatieve vangst- en dodingsmethoden in ont-
wikkeling zijn om het welzijn van vissen te verbe-
teren. Minister Adema is expliciet ingegaan op
het door ons en onze samenwerkingspartners
aangeboden vissenmanifest. Vissenwelzijn heeft
zijn aandacht en hij vindt dat hier stappen in
genomen moeten worden. Op Europees niveau
droegen we bij aan verschillende initiatieven die
vissenleed voorkomen of vissenwelzijn verbete-
ren, waaronder de komst van een Europees Vis-
senwelzijns Referentie Centrum en de opname
van vissenwelzijnscriteria in het ASC keurmerk.

Integraal Plaagdier
Management (IPM)

Diervriendelijker
faunabeheer

Aandacht voor
vissenwelzijn

Ontwikkelingen
en successen

IN HET WILD LEVENDE DIEREN

De Dierenbescherming
komt op voor de belangen
van alle dieren, dus
ook die van de wolf. We
lobbyen voor landelijke
afspraken over subsidies
voor iedereen die dieren
buiten houdt om wolf
werende maatregelen
te nemen en tegemoet
komingen als er alsnog
een aanval is geweest.

36 JAARVERSLAG 2022 37JAARVERSLAG 202236 JAARVERSLAG 2022

Opvang
en vervoer
We doen er alles aan om dierenleed te voor-
komen. Als dieren tóch in de knel komen,
bieden we zo goed en kort mogelijk hulp.
Onze dierenambulances zijn 24/7 inzetbaar
en we werken vanuit gecentraliseerde
Dierenbeschermingscentra waarbij het aan-
bod voor de opvang van dieren optimaal is
afgestemd op wat nodig is. We gebruiken
digitale tools om mens en dier samen te
brengen, zetten de standaard voor andere
dierenhulporganisaties én kiezen passende
partners om mee samen te werken, zodat we
zoveel mogelijk dieren kunnen helpen.

We hebben mooie stappen gezet in het realiseren van hoogwaardige
dierenhulp, ook ten gunste van gemeenten. Eind 2022 waren we
betrokken bij 235 gemeentelijke projecten, van dieropvang en -vervoer
tot TNR (Trap, Neuter, Return) voor zwerfkatten, wat zo’n € 6,3 miljoen
aan inkomsten oplevert. Om doelen te realiseren moet je soms moei
lijke besluiten nemen. Zo zijn Dierenasiel Krimpen a/d IJssel en
Dierenopvangcentrum de Doornakker in Eindhoven gesloten. In het
eerste geval waren belangrijke overwegingen de ligging, de vraag of
dierenwelzijn op de locatie nog gewaarborgd kon worden en of het
pand voldeed aan de huidige wet- en regelgeving. In het geval van
Eindhoven was een belangrijke reden de continuering van dienst
verlening in de regio door Stichting ROZE, die sinds begin 2022 actief
is en onze gemeentelijke, wettelijke taken heeft overgenomen.

In 2023 geven we verdere invulling aan hoogwaardige dierenhulp,
waarbij we met name gaan focussen op stressreductie bij dieren.
Ook starten we met de realisatie van een nieuw Dierenbeschermings-
centrum voor het noorden van het land. In het derde kwartaal van
2023 verwacht gemeente Rotterdam het nieuwe dierenopvang
centrum aan de Abraham van Stolkweg te kunnen opleveren.
De Dierenbescherming is nauw betrokken als adviseur tijdens het
ontwerp en de bouw. Het centrum is dan ook gerealiseerd volgens
de laatste inzichten op het gebied van dierenwelzijn en -opvang.
Ook de exploitatie wordt door ons uitgevoerd.

AMBITIE VOOR 2023

BEREIKT IN 2022

HOOGWAARDIGE DIERENHULP

39JAARVERSLAG 202238 JAARVERSLAG 2022

17.006
dieren werden opgevangen;
2.387 honden, 9.663 katten,
2.876 konijnen, 829 knaagdieren,
1.251 overige gehouden dieren.

11.301
dieren kregen een nieuwe baas.

2.171
dieren werden herenigd met
hun eigenaar.

177
rijksafstandshonden hebben we
overgenomen via de Rijksdienst
voor Ondernemend Nederland
(RVO) voor herplaatsing.

7.064
in het wild levende dieren
werden opgevangen.

5.801
daarvan door Wildopvang
Krommenie.

1.263
door Egelopvang Papen­
drecht. Een record; 10 jaar
geleden werden er jaarlijks
600 egels opgevangen.

40 41JAARVERSLAG 2022 JAARVERSLAG 2022

In augustus organiseerde Dierenbeschermings-
centrum Amersfoort de eerste editie van speed-
date-event ‘First Dates Rabbits’ met als doel om
huis- en asielkonijnen aan elkaar te koppelen. En
dat bleek succesvol; 22 koppelpogingen lever-
den een match op, waarmee 44 konijnen een
maatje vonden. Konijnen zijn sociale dieren en
hebben het gezelschap van een soortgenoot
nodig om een fijn leven te leiden. Heilzaam dus
voor de dieren en essentieel voor de opvang
centra, aangezien sinds 2016 het aantal ‘afstands-
konijnen’ bijna is verdubbeld. Op dezelfde dag
werden in Knaagdierencentrum IJmuiden en het
asiel in Drachten voorlichtingsmiddagen georga-
niseerd. Ervaren medewerkers gaven uitleg
over huisvesting, verrijkingsmaterialen, vacht
verzorging en het belang van een partner voor
een konijn. In de week daarna gingen meer dan
25 asielkonijnen van deze locaties op date met
konijnen van bezoekers van de voorlichtingsdag.

First Dates Rabbits

We hebben de handen ineengeslagen met
DierenLot, IFAW en de NFDO om Meldpunt
‘Hulp voor Dieren uit Oekraïne’ op te zetten
en hulp te coördineren voor Oekraïense vluchte-
lingen die met hun dieren naar ons land zijn
gevlucht. Ruim 3.100 Oekraïense huisdieren
kwamen via dit initiatief bij een van de ruim
800 deelnemende dierenartsen terecht. Er werd
meer dan € 250.000 uitgegeven aan dierenarts-
kosten voor met name medische (be)handelingen
als vaccinatie, chip, paspoort en rabiëstiter. Geluk-
kig heeft het overgrote deel van de dierenartsen
niet alle daadwerkelijk gemaakte kosten en behan-
delingen gefactureerd aan ‘Hulp voor Dieren uit
Oekraïne’, anders was dit bedrag vele malen
hoger geweest.

• �Sinds de start van het Meldpunt begin april
zijn er ruim 7.000 mailtjes en telefoontjes
beantwoord. Deze kwamen onder meer van
vluchtelingen, opvanglocaties, gemeenten en
overheidsinstanties. De meest bijzondere hulp-
vraag was of er opvang gevonden kon worden
voor twee zeehonden die uit Oekraïne naar
Nederland waren gekomen. Het antwoord was
overigens ‘ja’.

• �Bijna 500 casussen hebben we actief gehol-
pen met huisvesting, bij een gastgezin of
elders, als mens en dier maar samen bleven.
Het ging in totaal om meer dan 1.000 mensen
en hun 600 dieren.

• �Meer dan 130 vrijwilligers hebben zich belan-
geloos ingezet voor ‘Hulp voor Dieren uit
Oekraïne’. Eigenlijk zijn dit er nóg meer,
aangezien er ook een flink aantal mensen
is dat zich bezighoudt met het continu
‘werven’ van donaties als voer, grit en andere
dierbenodigdheden.

Dierenbeschermingscentrum Amersfoort en
Dierentehuis De Hof van Ede werden in 2022
samengevoegd tot één regionaal Dierenbescher-
mingscentrum op twee locaties. Eind van het
jaar was de bouw van het Dierenbeschermings-
centrum in Ede bijna gereed. Vanaf maart 2023
kunnen inwoners uit het werkgebied van zowel
De Hof van Ede (gemeenten Ede, Renkum en
Wageningen) als Dierenbeschermingscentrum
Amersfoort op de beide locaties voor de opvang
van hun huisdier terecht. In 2022 heeft het asiel
in Gouda een renovatie ondergaan, mede
mogelijk gemaakt dankzij een nalatenschap. Het
centrum is waar mogelijk aangepast naar de
nieuwe inzichten op het gebied van dierenwelzijn
en dierenopvang. Zo zijn diverse ventilatie- en
verwarmingssystemen vervangen, werden de
hondenkennels vergroot en is het gebouw voor-
zien van nieuwe hygiënische vloercoating.

Doel van hoogwaardige dierenhulp binnen de
opvang is om het welzijn van de asieldieren te
optimaliseren. We hebben uitgangspunten gefor-
muleerd die leidend zijn in het ontwikkelen en
implementeren van eigen kwaliteitsstandaarden
voor huisvesting en bedrijfsvoering in de opvan-
gen, gebaseerd op wetenschappelijke inzichten.
Waar de ‘Vijf Vrijheden’ van Brambell gericht
zijn op het voorkomen van dierenleed, gaat het
‘Vijf Domeinen Model’ van David Mellor een
stap verder door inzichtelijk te maken welke
omstandigheden nodig zijn voor dieren om ze
als plezierig te ervaren. Voor een betrouwbare
beoordeling van de natuurlijke behoeften is
dier- en rasspecifieke kennis en ervaring van
verzorgers, coördinatoren en managers in de
opvangcentra onmisbaar. Daarbij dienen werk-
processen maximaal efficiënt te worden ingericht
en dient de capacity for care optimaal te zijn.

Hulp voor Dieren
uit Oekraïne

Dierenwelzijn
optimaliseren

Bouwen en verbouwen

HOOGWAARDIGE DIERENHULP

In 2022 is het beleid omtrent het diergenees
kundig niveau in gebruik genomen. In dit stuk
staat beschreven welke minimale zorg dieren
artsen moeten leveren aan dieren die in een
van onze asielen verblijven of door de Dieren
bescherming bij een dierenarts worden aange-
boden. Ook is er een vaccinatiebeleid gemaakt
dat in 2023 vastgesteld wordt. Het euthanasie-
protocol heeft in 2022 een update gehad naar
aanleiding van nieuwe inzichten en de herinrich-
ting van de organisatie in 2021, waarbij managers
in de dierenopvangcentra een belangrijkere rol
hebben gekregen. Dit jaar is ook de TOO (Tijde
lijke Opvang Overeenkomst) in gebruik genomen.
Hiermee kunnen zaakwaarnemers voor dieren
waarvan de eigenaar niet in staat is om zorg te
bieden óf afwezig is, tijdelijke opvang regelen.

Veterinaire
ontwikkelingen

Ontwikkelingen
en successen – Opvang

‘Lyka raakte extreem
gestrest van prikkels van
buitenaf. Het was aan
ons om die emotie om
te buigen. Ik ben veel
met haar bezig; we trainen
elke dag. Na 220 dagen
is ze nu klaar voor haar
nieuwe thuis.’
Jennifer Finkelberg, hondenverzorger
Dierenopvang Haarlemmermeer

43JAARVERSLAG 202242 JAARVERSLAG 2022

Met de komst van de centrale meldkamer
worden diverse processen gedigitaliseerd. In
2022 zijn we hiermee begonnen. Het meld- en
uitrijproces zal geheel digitaal plaatsvinden
en communicatie tussen meldkamer en dieren-
ambulances verloopt via portofonie. Met de
portofoons kan de nodige informatie toegevoegd
worden in het systeem, opdat we zoveel mogelijk
papierloos kunnen werken. Voorts zal de ritten
registratie ook aan het digitale meld- en uitrij
proces toegevoegd worden. Op deze wijze
kunnen we nog beter de zorg aan het dier geven
en belanghebbenden van informatie voorzien.

Onze vele toegewijde vrijwilligers steken niet
alleen in onze opvangcentra de handen uit de
mouwen, maar ook op de dierenambulances
door het hele land. Ze bemensen de wagens
en draaien 24/7 diensten om dieren te kunnen
helpen en te vervoeren. Ook tijdens vakanties
en feestdagen, door weer en wind kunnen dieren
op hun zorg rekenen. De vogelgriep had grote
impact. Vele slachtoffers is langer lijden bespaard
gebleven doordat ze direct naar een dierenarts of
opvang werden vervoerd.

Een van de doelen is om binnen onze vervoers-
organisatie te werken met een functioneel
centraal meldproces. In 2022 werd daarom
besloten om één meldkamer voor al onze dieren-
ambulances in Almere te vestigen. Eind van het
jaar begonnen we met de inrichting van de
processen van het centrale meldsysteem en de
verbouwing in Almere. De centrale meldkamer
heeft als missie meldingen in behandeling te
nemen en in de eerste plaats te voorkomen dat
een dier in een hulpbehoevende situatie terecht-
komt of er hulp ingezet moet worden. We geven
preventieve adviezen, bieden een melder per-
spectief op eigen handelen en begeleiden indien
nodig. Als dat niet tot de gewenste oplossing
voor het dier leidt, zorgt de meldkamer voor een
vervolgactie, binnen centraal vastgesteld beleid.

Met de komst van de centrale meldkamer in
Almere was het cruciaal dat de processen
rondom vervoer ook uniform geregeld zouden
worden. Er is een nieuw ‘Handboek Vervoer’
vastgesteld en inmiddels in werking. De missie
van de dierenambulance luidt: ‘Het organisatie-
onderdeel van de Dierenbescherming dat
doeltreffend en professioneel dieren vervoert
van plaats van aantreffen naar opvang, dieren-
arts, eigenaar of de natuur met respect voor de
intrinsieke waarde van het dier’. We doen dit met
inzet van goed opgeleide, gepassioneerde en
betrokken medewerkers, die volgens uniforme
processen en protocollen werken en voorzien
zijn van de juiste opleidingen en middelen om
hun taak te verrichten.

Centrale meldkamer

Vervoerhandboek
dierenambulances

Digitalisering
processen

Ontwikkelingen
en successen – Vervoer

HOOGWAARDIGE DIERENHULP

WJAARVERSLAG 2022

‘Mijn collega-rijder en ik mochten een groep herstelde
vogels uitzetten in de natuur. Dit kauwtje vloog niet
direct weg en kwam bij ons zitten. Vervelen doet dit
werk nooit. Iedere redding is anders en de positiviteit
van de mensen om me heen maakt het extra mooi.’

Erik, vrijwilliger
Dierenambulance
Zuid-Holland Zuid.

69.696
keer reden de
dierenambulances uit.

2.723
keer ging het om
gezelschapsdieren.

80.341
dieren werden in totaal
vervoerd.

250.000
telefoontjes kwamen
binnen.

Toegewijde
vrijwilligers

44 JAARVERSLAG 2022 45JAARVERSLAG 202244 JAARVERSLAG 2022

Preventieve
dierenhulp
Eén van de belangrijkste doelen van de
Dierenbescherming is het voorkomen van
dierenleed, zodat op de lange termijn
minder dieren gered hoeven te worden. We
doen dat op maatschappelijk niveau, met
hulpverleningstrajecten voor eigenaren die
problemen ondervinden bij de verzorging
van hun dieren. Maar ook voor dieren zonder
eigenaar staan we klaar met zwerfkatten
projecten en de jaarlijkse paddentrekactie.

2022 was het jaar waarin de activiteiten die vallen onder preventieve
dierenhulp nader tot elkaar werden gebracht. Zo zijn de eerste
afdelingsoverleggen georganiseerd waarbij we ons met de verschillende
disciplines over vraagstukken hebben gebogen met als doel een betere
samenwerking te realiseren. Bij alle activiteiten hebben we met de inzet
van vrijwilligers weer veel dieren kunnen helpen.

In 2023 werken we aan een toekomstvisie voor de afdeling Preventieve
Dierenhulp. We onderzoeken hoe we onze activiteiten zo goed moge-
lijk bij elkaar en andere onderdelen van de organisatie aan kunnen
laten sluiten. We starten met de ontwikkeling van een nieuw registratie
systeem voor de hele afdeling en blijven zoeken naar nieuwe vormen
van hulpverlening middels pilots in aanvulling op het huidige hulp
aanbod. Met Maatschappelijke Dierenhulp bereiden we ons voor op
een groeiend aantal mensen dat onze hulp vraagt door de toenemende
armoede in ons land.

AMBITIE VOOR 2023

BEREIKT IN 2022

HOOGWAARDIGE DIERENHULP

46 JAARVERSLAG 202246 JAARVERSLAG 2022

Ontwikkelingen
en successen

PREVENTIEVE DIERENHULP

47JAARVERSLAG 2022

‘Ik ga het gesprek aan met mensen die een hulpvraag
hebben. Samen zoeken we naar een passende manier
om het welzijn van hun dieren te verbeteren. Ik heb
gemerkt dat er veel onwetendheid is over de zorg die
dieren nodig hebben. Met voorlichting kunnen we dus
al een wereld van verschil maken.’

Vera Tempelaars is
vrijwillig Dier-Sociaal
Medewerker voor de
Dierenbescherming
in Brabant.

Preventieteams
Preventieteams van de
Dierenbescherming
komen in actie als dieren
in een thuissituatie niet de
juiste zorg krijgen, zodat
escalatie kan worden
voorkomen.

805
telefoontjes van huisdier­
eigenaren en hulpverleners
met een hulpvraag werden
behandeld.

1.984
dieren werden geholpen door
de afdeling Maatschappelijke
Dierenhulp.

204
huisdiereigenaren werden
geholpen met concrete hulp
middels een hulptraject.

42
vrijwillige Dier-Sociaal
Medewerkers zijn betrokken
bij de hulptrajecten.

De Dierenbescherming zet zich in om het zwerf-
kattenprobleem op een diervriendelijke manier
beheersbaar te maken. De TNR-methode kan
worden ingezet om zwerfkatten te vangen (Trap),
te castreren of steriliseren (Neuter) en terug te
zetten (Return) in hun vertrouwde leefomgeving.
Teruggeplaatste dieren veroorzaken minder over-
last en de populatie groeit niet meer. Alle katten
worden vóór terugplaatsing gechipt, geregis-
treerd en gevaccineerd. Zo kunnen we de dieren
beter monitoren en over langere termijn data ver-
zamelen. De vaccinatie beschermt gedurende
drie jaar tegen kattenziekte. We gaan meer
samenwerken met de asielen als het gaat over
TNR-acties. Ook werken we op verschillende
plekken samen met Stichting Zwerfkatten Neder-
land. Zij hebben de mogelijkheid om grote groe-
pen in buitengebieden te vangen, te neutraliseren
en dan weer uit te zetten. Deze samenwerking
verbetert onze manier van werken aanzienlijk.

Zwerfkatten

Veel huisdiereigenaren die wij helpen, krijgen
ook hulp op een ander vlak van onder meer
maatschappelijk werkers, de GGZ of bewind-
voerders. Deze sociale hulpverleners hebben
niet altijd voldoende kennis en/of tijd om proble-
men met huisdieren op te lossen. In dat geval
kunnen zij, samen met hun cliënt, de hulp van
de Dierenbescherming inroepen. Sociale
hulpverleners zijn onze oren en ogen achter
de voordeur en kunnen vroegtijdig signaleren.
We hebben een Helpdesk Hulpverleners voor
sociale hulp- en dienstverleners die tijdens hun
werk geconfronteerd worden met verstoord die-
renwelzijn. Zij kunnen hier terecht voor advies en
overleg. Zo vinden we samen een oplossing.
Hulpvragen kunnen in sommige gevallen tele
fonisch worden afgehandeld. De hulptrajecten
worden gecoördineerd door Coördinatoren
Maatschappelijke Dierenhulp.

Ieder voorjaar komen padden en andere
amfibieën, zoals kikkers en salamanders, uit hun
winterrust om langzaam hun weg te vinden naar
water om zich voort te planten. Tijdens hun tocht
moeten ze vaak drukke verkeerswegen overste-
ken. Onze vrijwilligers helpen de dieren deze reis
veilig af te leggen. In Den Haag heeft een pilot
plaatsgevonden met paddentrappen. Al jaren
sluit de gemeente de putten en straatkolken
gedurende de paddentrek af met een voor
zetrooster om te voorkomen dat de dieren er
massaal in vallen tijdens de oversteek. Dit is tijd-
rovend en kostbaar, en salamanders glippen
vaak alsnog door de kleine gaatjes. Samen met
de gemeente werd de paddentrap ontwikkeld,
die op enkele locaties werd geplaatst. De resul-
taten lijken veelbelovend en zullen in 2023 ver-
der worden uitgerold.

Paddentrek

Dierenbuddy vult een ‘zorggat’ in de samen
leving en is erop gericht dat mens en dier samen
kunnen blijven. We begonnen 2022 in twaalf
gemeenten. Hier werd het project aangestuurd
door vrijwillige lokale en overkoepelende
coördinatoren. Gaandeweg het jaar werd steeds
duidelijker dat Dierenbuddy te afhankelijk was
gemaakt van vrijwilligers. Daarom is de functie
van Overkoepelend Coördinator gewijzigd naar
die van Consulent Dierenbuddy, die de zorg-
vraag in kaart brengt en het ondersteuningsplan
opstelt. Met deze nieuwe inrichting hopen we
dat Dierenbuddy nog sneller, maar vooral duur
zamer zal groeien.

Dierenbuddy

Maatschappelijke
Dierenhulp

49JAARVERSLAG 202248 JAARVERSLAG 2022

Ontwikkelingen
en successen

PREVENTIEVE DIERENHULP

Voor 2023 wil Preventieve Dierenhulp de interne
samenwerking verder verbeteren. We gaan aan
de slag met een nieuw registratiesysteem om
werkzaamheden beter in kaart te brengen, op
een zorgvuldige manier. Wij werken met meer
dan 500 vrijwilligers voor grote groepen hulp
behoevende mensen; op een juiste manier
gegevens registreren is daarbij voor iedereen
van groot belang. Ook extern komt er steeds
meer focus op samenwerking. Bijvoorbeeld met
Zwerfkatten Nederland. We hebben een groot
netwerk dat we optimaal willen inzetten.

Optimale
samenwerking

49JAARVERSLAG 2022

Dierenbuddy
Met het project Dieren
buddy helpen we chro
nisch zieken, ouderen
en gehandicapten bij
de zorg voor hun huis
dier wanneer ze daar
niet meer volledig zelf
toe in staat zijn.

20
gemeenten werkten eind
2022 met Dierenbuddy.
Een stijging van 66,6% ten
opzichte van het jaar ervoor.

4
gemeenten ondersteunen
Dierenbuddy. In 3 andere zijn
moties aangenomen.

301
hulpvragers met 435 huis­
dieren. Een groei van 40,6%
ten opzichte van 2021.

‘Ik heb een leuke baan, verdien een aardig salaris en
woon in een mooi huis. Maar het voelt allemaal zo
voor mezelf. Terwijl ik graag iets voor anderen wil
betekenen. Het mooie aan het project Dierenbuddy
van de Dierenbescherming vind ik dat je een band
opbouwt met de dieren én hun eigenaren.’

Marion Beishuizen,
zelfstandig communi­
catieadviseur, helpt
als vrijwilliger oude­
ren en chronisch
zieken bij de zorg
voor hun dieren.

Er is door de medewerkers van de Helpdesk
Hulpverlener en door Coördinatoren Maatschap-
pelijke Dierenhulp bij diverse hulpverlenende
instanties voorlichting gegeven. We hebben hier
begin 2022 een nieuwe presentatie voor ontwik-
keld waar onder andere voorlichting over wet- en
regelgeving, signalen van dierenverwaarlozing
en -mishandeling alsmede opties om hulp in te
schakelen of melding te maken in zijn opgeno-
men. Met het voorlichten van hulpverleners heb-
ben we meer ogen en oren ‘achter de voordeur’
die vroegtijdig kunnen signaleren en dierenleed
kunnen voorkomen.

Voorlichting aan
hulpverleners

Het is bewezen: huisdieren zorgen voor ont
spanning en een lagere bloeddruk, ze bieden
hun eigenaar steun, verminderen eenzaamheid
en dragen bij aan meer zelfvertrouwen en
motivatie. De Dierenbescherming vindt het
belangrijk om te voorkomen dat juist de kwets
bare groepen van de samenleving bij een opname
in een woonzorginstelling afscheid moeten
nemen van hun huisdier. Wij weten dat zorg
instellingen die openstaan voor huisdierenbezit
geregeld tegen problemen aanlopen. Wij heb-
ben daarom het document ‘Huisdieren in de
zorg’ samengesteld met informatie, handvatten
en adviezen om te komen tot een mens- en
diervriendelijk huisdierenbeleid.

Om de vrijwillige Dier-Sociaal Medewerkers
beter te kunnen begeleiden, kwam er in 2022
een nieuwe functie binnen het team Maatschap-
pelijke Dierenhulp, namelijk die van Vrijwilligers-
coördinator die de Coördinatoren helpt met
werving & selectie en zich buigt over een
passend vrijwilligersbeleid. Ook opleiding en
scholing van de Dier-Sociaal Medewerkers hoort
bij het takenpakket.

Aanstelling
Vrijwilligerscoördinator

Inspiratiedocument
Huisdieren in de zorg

50 JAARVERSLAG 2022

Branding,
communicatie
& voorlichting
We zetten creatieve en slimme ideeën om in
werkende oplossingen, zijn een inspirerende,
verbindende autoriteit op het gebied van
dierenwelzijn en invloedrijk bij maatschappe
lijke discussies. Als proactieve dierenwelzijns
adviseur voor politieke partijen, bedrijven en
overheden hebben we een belangrijke rol.
Onze Dierenbeschermingscentra zijn thuis-
basis voor voorlichting en educatie, en broed-
plaats voor lokale en regionale initiatieven.

IMPACTVOLLE BEÏNVLOEDING

Dit jaar vroegen we aandacht voor afgestane en afgedankte kittens,
lieten we zien dat dieren die gehouden worden onder ons Beter
Leven keurmerk meer ruimte hebben om te leven en wezen we op het
belang van het chippen van katten. Met spots op televisie brachten we
de volle breedte van ons werk in beeld. Via berichten op onze website
en in de media deelden we onze visie op de komst van de wolf naar
ons land en bedankten we de minister voor het invoeren van de Huis-
en Hobbydierenlijst. Verder bleek onze website een dankbare bron
van informatie om dieren de warme zomer van 2022 door te helpen.

De jeugd heeft de toekomst en daarom gaan we extra inzetten op
deze belangrijke doelgroep. De materialen voor scholenvoorlichting
worden verder verbeterd en gemoderniseerd met onder andere meer
digitale middelen die eenvoudig in te zetten zijn. Ook breiden we het
aantal scholenvoorlichters uit, zodat we op nog meer plekken in het
land persoonlijk voor de klas komen te staan. Verder onderzoeken we
hoe we jongeren in het voortgezet onderwijs beter kunnen bereiken.
Voorlichting om dierenleed te voorkomen is sowieso een belangrijke
pijler van onze organisatie waar we ook in 2023 op inzetten. Daarbij
kijken we bij de inzet van middelen hoe we de meest relevante groepen
mensen kunnen bereiken. Zo pakken we ons YouTube-kanaal aan en
werken we samen met influencers op Instagram.

AMBITIE VOOR 2023

BEREIKT IN 2022

51JAARVERSLAG 2022

52 JAARVERSLAG 2022 53JAARVERSLAG 2022

‘De kuddebeschermingshonden zien er vriendelijk
uit, maar zijn er met een reden. Ze beschermen mijn
schapen tegen aanvallen van de wolf. Als er eentje
in de buurt komt, moeten zij aan de bak.’

Daphne van Zomeren,
schaapherder Elspeter
Heide op de
Noordwest-Veluwe.

Aandacht voor vogelgriep
Het jaar begon voortvarend voor het
vernieuwde team persvoorlichters, met de
jammerlijke conclusie dat het op het gebied
van vogelgriep totaal de verkeerde kant
opgaat. Niet alleen is dit tegenwoordig een
jaarrond probleem bij pluimveebedrijven,
ook dierenambulances van de Dierenbe-
scherming worstelen met deze taak. Een
reportage – zowel in tekst als beeld, voor-
uitlopend op het aannemen van een video-
graaf later in het jaar – vond gretig aftrek.
Gecombineerd met een snedig persbericht
en advertentie in De Volkskrant waarin
we de Tweede Kamer opriepen tot actie,
leidde dit tot publicaties in vrijwel alle
grote media. Van Hart van Nederland tot
De Telegraaf, van AD tot een reportage op
NPO Radio 1.

Hulp voor Dieren uit Oekraïne
Kort daarna gebeurde het ondenkbare: oor-
log op het vasteland van Europa. Het Meld-
punt ‘Hulp voor Dieren uit Oekraïne’ werd
razendsnel uit de grond gestampt en het
initiatief – om gevluchte dieren en mensen
samen te helpen met dierenartsbezoeken

en opvang – leidde tot een mediastorm.
Landelijke reportages op televisie, radio en
in kranten, en uiteindelijk zelfs een plek aan
de talkshowtafel van Jinek: niemand kán dit
mooie initiatief van de Dierenbescherming
gemist hebben.

Allesbehalve rustig jaar
Maar ook los van deze twee grote onder-
werpen – die zich gaandeweg 2022 het
jaar ontwikkelden en telkens weer leidden
tot nieuwe publicaties – was het allesbehal-
ve een rustig jaar. De wolf hield de gemoe-
deren bezig en dat zorgde voor een stevig
opinieartikel in De Telegraaf en publicaties
in bijvoorbeeld NRC. Over fokken met
uiterlijke kenmerken belandde een opinie-
stuk in De Telegraaf en de gebruikelijke
seizoenentips voor zomer, winter en
herfst wisten de journalisten te boeien.
De minister verraste ons positief met het
tóch invoeren van de Huis- en Hobby
dierenlijst, wat aanleiding was voor onder
meer een debat met brancheorganisatie
DIBEVO bij radioprogramma Dit is de Dag
op NPO Radio 1.

Aansluiting landelijke campagnes
Uiteraard bleef ook het Beter Leven keur-
merk niet onderbelicht: met name voor de
zomercampagne kregen we veel media-aan-
dacht, onder andere op praktisch alle com-
merciële radiostations, na een opvallend
onderzoek over de BBQ-gewoonten van de
Nederlander. Verder was er aandacht voor
de vele konijnen die de Dierenbescherming
opvangt. Onder meer Hart voor Nederland
(SBS6) en regionale omroep L1 besteed-
den hier aandacht aan. Vanuit persvoorlich-
ting zijn in 2022 ook de nodige grote
campagnes ondersteund. Meest in het oog
springend was een grote muzikale liveshow
‘Geef om Dieren’ waar we de woordvoering
voor verzorgden, maar ook de kittencam-
pagne mocht op de nodige publiciteit
rekenen (Dierenpraat TV van Britt Dekker,
Radio 5, Libelle, AD, Jeugdjournaal). Door
de vele gastoptredens in regionale media
en toelichting op actueel nieuws kunnen we
nooit volledig zijn op deze plek, maar de
samenwerking met NRC Handelsblad om
in de drukke zomerperiode asieldieren in
het zonnetje te zetten, mag zeker niet onver-
meld blijven.

Persvoorlichting
BRANDING, COMMUNICATIE & VOORLICHTING

54 55JAARVERSLAG 2022 JAARVERSLAG 2022

BRANDING, COMMUNICATIE & VOORLICHTING

Ontwikkelingen
en successen

Jaarlijks raken er in ons land ongeveer 62.500
katten zoek. De Dierenbescherming vangt er
meer dan 6.500 op. Helaas kunnen we slechts
17% herenigen met hun eigenaar omdat veel
dieren niet zijn gechipt. We lobbyen daarom voor
een chipplicht bij de overheid. Tot het zover is,
brengen we bij kattenbezitters het belang van
chippen en registreren onder de aandacht.
Zo lanceerden we in het najaar de campagne
‘Chip de Kat’. Onderzoek daarna wees uit dat
maar liefst 11% van de kattenbaasjes die hun
dier niet hadden laten chippen, dit na het zien
van de spot alsnog deed. Dat noemen we een
groot succes!

‘Chip de Kat’

Ook in 2022 liet de Dierenbescherming van zich
horen met acties en campagnes in de media.
Uiteraard zijn deze altijd gericht op het verbete-
ren van het welzijn van de dieren in ons land. Of
we nu aandacht vragen van de overheid of voor-
lichting geven aan het publiek; de impact is het
belangrijkste. Als we daarnaast ook nog eens
in de prijzen vallen met onze uitingen, is dat de
kers op de taart. Supertrots zijn we met het
winnen van prestigieuze reclameprijzen. Een
SAN Accent en een Esprix Award voor de
campagne ‘Meer ruimte om te leven. Beter!’
met het Beter Leven keurmerk. De tv-spot voor
onze ‘Chip de Kat’-campagne is kwartaalwinnaar
geworden bij de Gouden Loekie. We delen deze
prijzen dankbaar met ons merkbureau HERE en
media-inkoopbureau ZIGT.

Award winning
campagnes

Diervriendelijker
barbecueën

‘Voor kittens als Miesje’

Dierenbescherming.nl
volledig vernieuwd

Bewuste keuzes
tijdens feestdagen

Zo’n 45% van de consumenten eet in het
barbecueseizoen vlees zonder keurmerk. De con-
sument eet gemiddeld 3,7 stuks barbecuevlees.
De keuze wordt met name gebaseerd op prijs,
gemak en aanbiedingen. Voorlichting draagt bij
aan naamsbekendheid van het Beter Leven
keurmerk en herkenning van de boodschap,
waarmee de kans groter wordt dat dierenwelzijn
in overweging wordt genomen. De radiocampag-
ne scoorde boven verwachting; 3.497.025 per-
sonen van 25 tot 54 jaar kwamen er ten minste
één keer mee in aanraking. De campagne werd
online ondersteund; het uitkijkpercentage was
81%. De onderzoekscijfers vormden interessant
materiaal voor publiciteit in het Noordhollands
Dagblad, foodblogs en online vakbladen.

De introductie van Beter Leven kaas bij Lidl en
PLUS zorgde ervoor dat kaas dit jaar als nieuwe
productcategorie is toegevoegd aan het Beter
Leven keurmerk. Dit werd uitgemeten in de
Beter Leven week. De landelijke radiocampagne
scoorde boven verwachting en 3.332.652 men-
sen zagen de campagne minimaal één keer,
terwijl het gemiddelde op bijna zeven keer uit-
kwam. Dagbladen Trouw en De Telegraaf werden
ingezet, evenals televisie. De Beter Leven week,
een jaarlijks initiatief van de Dierenbescherming
in week 43, haakt in op de actualiteit. Geduren-
de deze week staan Beter Leven-producten
centraal in supermarkten en voert de Dierenbe-
scherming een publiekscampagne om de consu-
ment bewust te maken van dierenwelzijn bij de
aankoop van vlees(waren), eieren, melk en kaas.

Beter Leven week

In maart 2022 zijn onze volledig vernieuwde
websites ‘live’ gegaan. Onze landelijke sites die-
renbescherming.nl en ikzoekbaas.nl, maar ook
alle websites van onze opvangcentra en dieren-
ambulances. Het uiterlijk van de sites is verfrist,
de navigatie verbeterd en onze informatie is nu
nog beter te vinden via zoekmachines als Goog-
le. Uiterlijk en inhoud sluiten nu weer helemaal
aan bij onze visie en strategie. Maar ook ‘onder
de motorkap’ is alles nieuw. Dat was nodig voor
de stabiliteit van de sites, een eenvoudigere
manier van werken met toch meer mogelijkheden
voor de redactie en om uw privacy als bezoeker
beter te waarborgen. In samenwerking met
bureau Fabrique zijn we weer helemaal klaar
voor de digitale toekomst.

In de decembermaand focussen we met het
Beter Leven keurmerk op het kerstdiner. We
houden onze huisdieren dicht bij ons, maar
dieren in de veehouderij verdienen evenzeer
aandacht. Is er voldoende ruimte in de stal?
Een vraag die de consument zich kan stellen
bij de aankoop van vlees, zuivel en eieren voor
het kerstmenu. In de aanloop naar Kerstmis
hebben we radio ingezet waarbij 68% (ofwel
4.549.968 personen in de leeftijd 25-54 jaar)
minimaal één keer is bereikt en met de Goede
Voornemens-campagnespot in januari 2023
kwam daar 37,9% (2.452.509 personen in de
campagnedoelgroep) bij. Campagnes van
het Beter Leven keurmerk laten we overigens
beoordelen aan de hand van effectmetingen.
Deze maken inzichtelijk dat de naamsbekend-
heid toeneemt, maar ook leidt tot actie, waar
onder bewuster koopgedrag met het Beter
Leven keurmerk. Ook de totale campagne
herkenning steeg dit jaar van 46% naar 52%.

Ieder jaar vangen we ruim 3.000 kittens op in
onze opvangcentra en bij gastgezinnen. Deze
dieren worden gevonden, afgestaan of op straat
gedumpt. In het voorjaar, de start van het kitten-
seizoen, vroegen we hier aandacht voor. Via
onze websites, nieuwsbrieven, mooie artikelen
in ons ledenmagazine DIER en met spotjes en
berichten op sociale media vertelden we dat de
Dierenbescherming er alles aan doet om de
opgevangen kittens de beste zorg te bieden.
Maar ook dat we nog veel liever zien dat het
redden van deze dieren niet nodig is. Daarom
gaven we voorlichting om ongewenste nestjes
en gedumpte kittens te voorkomen.

De campagne ‘Meer ruimte
om te leven. Beter!’ van
het Beter Leven keurmerk
won in 2022 een bronzen
Esprix Award en een
SAN Accent. Twee
prestigieuze vakprijzen
voor beste marketing
communicatiecampagnes.

56 JAARVERSLAG 2022

‘Veel dierenleed komt voort uit onwetendheid,
dus educatie is belangrijk. We laten tijdens lessen
op school filmpjes zien, geven voorlichting en
spelen het dierenbeschermersspel. Ook hebben
we een speciaal ingerichte dierenambulance, zodat
kinderen kunnen ervaren hoe het redden van dieren
in z’n werk gaat.’

Petra Berger gaf haar
reguliere baan op om
als vrijwillig scholen­
voorlichter voor de
Dierenbescherming
te werken.

57JAARVERSLAG 2022

pageviews op
dierenbescherming.nl

nieuwe berichten geplaatst:
nieuws, achtergronden,

interviews en blogs

Scholenvoorlichting

Volgers
social media

8.525.853 179 Facebook

gastlessen in 2022
140

Gastlessen over dierenwelzijn aan basisschoolleerlingen.

DIER verschijnt vier keer per jaar in een oplage van gemiddeld
120.000 exemplaren en wordt verspreid onder alle leden, donateurs

en giftgevers van de Dierenbescherming. Het blad ligt ook onder
andere bij dierenartspraktijken en bibliotheken.

Met actuele thema’s over dierenwelzijn, een overzicht van activiteiten,
campagnes, resultaten en portretten van dierenbeschermers, zowel

binnen al buiten de organisatie, houden we onze achterban aangesloten.

Via onze Dierenm@il delen
we informatie over ons werk,

nieuws, acties en
handige dierentips.

Abonnees Dierenm@il
202.078

Onze websites in 2022

Magazine DIER
Nieuwsbrief

Instagram

200.000
LinkedIn

4x
per jaar

8,3
benchmark: 7,7

120.000
exemplaren

leerlingen

Aantal keer dat onze
berichten werden gezien

4.075

Twitter

200.000

9 miljoen

16 miljoen

Views
social media

265.912
groei van 2%

(alle platformen samen)

Op Dierenbescherming.nl is ruimte gemaakt voor meer nieuws
en updates over belangrijke onderwerpen.

frequentie oplage waardering

59JAARVERSLAG 20225858 JAARVERSLAG 2022 59JAARVERSLAG 2022JAARVERSLAG 2022

Fondsen
werving
Om het welzijn van dieren te verbeteren
is de Dierenbescherming afhankelijk van
de financiële steun van leden, donateurs,
vermogensfondsen en bedrijven. Daarom
willen we zoveel mogelijk mensen bij ons
werk betrekken en de mogelijkheid bieden
om bij te dragen op een manier die bij hem
of haar past. We zetten onze middelen ver
volgens zo efficiënt mogelijk in om de meeste
impact voor dieren te realiseren.

VERBREDING FONDSENWERVING

Ook 2022 was op het gebied van fondsenwerving een succesvol jaar.
Boven verwachting ontvingen we meer bijdragen uit nalatenschappen
en overige giften. Door de contributieverhoging ontvingen we meer
inkomsten van onze leden om het dierenwelzijn te verbeteren. Met een
extra hitteactie tijdens de warme zomer konden we voor maar liefst
€ 50.000 verkoelende producten zoals koelmatten en zwembadjes
aanschaffen voor onze asieldieren.

In 2023 blijven we verder inzetten op de verbreding van fondsenwer-
ving. We willen onze achterban nog beter leren kennen, zodat we goed
kunnen inspelen op behoeften en interesses. Zo bouwen we een duur-
zame relatie op met onze leden en donateurs die ons helpen op weg
naar een samenleving waarin diervriendelijkheid vanzelfsprekend is.
Onze leden en donateurs nemen we mee in ons werk als het gaat om
het redden van dieren en het voorkomen van dierenleed. We zoeken
ook naar nieuwe doelgroepen die dit interessant vinden en willen
steunen. Daarvoor zetten we specifieke klantreizen in die aangepast
zijn op verschillende doelgroepen en hun behoeften. Uit werving
van nalatenschappen zullen we de mensen die geïnteresseerd zijn in
nalaten aan de Dierenbescherming opvolgen.

AMBITIE VOOR 2023

BEREIKT IN 2022

61JAARVERSLAG 202260 JAARVERSLAG 2022

€ 983.871
was de totaalopbrengst van
de collecte.

7.241
collectanten gingen langs de
deuren om te collecteren voor
de Dierenbescherming.

72%
van de totale opbrengst werd
bijeengebracht met cashgeld.

28%
kwam binnen via een QR-code
of digitale collectebus.

‘De online collecte is een
fijne bijkomstigheid. In de
WhatsApp-groep van mijn
werk deed ik een oproep.
Toen de eerste collega
doneerde, kon de rest
natuurlijk niet achterblijven.
Toch blijf ik evengoed
collecteren in mijn wijk;
vaak gaat mijn dochter
gezellig met me mee.’
Daniëlle Robbers is wijkhoofd en
collectant in Amsterdam

62 JAARVERSLAG 2022 JAARVERSLAG 2022 63

Ontwikkelingen
en successen

FONDSENWERVING

Duurzame relaties zijn belangrijk voor de Dieren-
bescherming om impact te kunnen blijven maken
op dierenwelzijn. Daarvoor is goed relatiebeheer
essentieel. Om nog meer te kunnen werken van-
uit de behoeften van onze relaties hebben we in
2022 de mogelijkheden van het CRM-systeem
verder uitgebouwd en de eerste stappen gezet
op het gebied van Marketing Automation. De
fondsenwervers en relatiemanagers kunnen
steeds beter sturen op voortgang en resultaat
door geautomatiseerde rapporten en tellingen.
Met de komst van een nieuwe product owner is
een gestructureerde manier van projectmatig
werken volgens de scrum-methode opgepakt.

Relatiebeheer

Door de start van het team Marketing & Sales
wordt gebouwd aan een datagedreven werkwijze
in de organisatie. Het team zal een brug slaan
tussen de andere teams en inzicht geven in
data en in de kansen en mogelijkheden op het
gebied van analyses, systemen en campagnes.
Tevens neemt het team een leidende rol in
het project ‘Marketing Automation’, dat bestaat
uit geautomatiseerde processen om met een
aansprekende boodschap op het juiste moment
via het juiste kanaal een relatie te bereiken. Met
de komst van een marketingdata-analist werken
we toe naar visualisatie van resultaten en het
maken van gefundeerde keuzes voor een
toekomstbestendige Dierenbescherming.

Datagedreven werken

• �We kregen donaties van YourGift Cards en
Tintelingen. Zij bieden klanten de mogelijkheid
om (een deel van) hun kaarttegoed aan de
Dierenbescherming te doneren.

• �Van onze partner Hill’s ontvingen de dieren
opvangcentra gratis maaltijden dankzij de
#MissionForeverFriend-actie. Daarnaast kon
Dierenbuddy rekenen op steun van Hill’s:
dankzij onze sponsorsamenwerking ontvangen
dieren die dit nodig hebben nu dieetvoeding.

• �Zooplus steunde ons door middel van een
spaaractie met een donatie voor de opvang
van kittens.

• �We hebben onze samenwerking met sponsor-
partners Yarrah, 7Digits en Greenchoice
voortgezet. Daarnaast mochten we BF Petfood
verwelkomen als sponsorpartner.

• �Ook zijn we druk bezig geweest met het opzet-
ten van het bedrijfslidmaatschap met als doel
om de komende jaren meer bedrijven aan de
Dierenbescherming te binden.

Zakelijke markt

Dit jaar hebben een recordaantal van 1.300
mensen een brochure opgevraagd met infor
matie over nalaten aan de Dierenbescherming.
Deze aanvragen worden opgevolgd en wanneer
wenselijk wordt een afspraak gemaakt voor een
bezoek aan huis met een van de relatiemanagers.

Nalatenschappen

Mede dankzij de trouwe steun van onze leden
kunnen we ons blijven inzetten voor het ver
beteren van dierenwelzijn en voorkomen van
dierenleed. Net als voorgaande jaren stond
2022 in het teken van het opbouwen en behou-
den van duurzame relaties. Dit jaar werden
3.351 nieuwe leden geworven. In 2022 telde
de Dierenbescherming 107.000 leden.

Ledenwerving en
ledenbehoud

Per 1 januari 2022 is het minimum contributie
bedrag voor volwassen leden, na goedkeuring
door de Raad van Toezicht, Bestuurder en
Ledenraad, verhoogd van € 28 naar € 36 per
jaar. Bijna 95% van de betreffende leden heeft
hiermee ingestemd. Dit resulteerde in een
verhoging van de inkomsten uit contributie
gelden van zo’n € 275.000.

Om de gemiddelde jaarwaarde van onze achter-
ban te verhogen, zijn verschillende upgrade
acties uitgevoerd. Hierbij kregen leden de vraag
hun jaarlijkse bijdrage te verhogen en donateurs
om lid te worden dan wel de Dierenbescherming
structureel te steunen met een periodieke schen-
king. Deze acties waren, ondanks de inflatie,
zeer succesvol.

Verhoging contributie

Upgradeacties

Eind december deden we voor de achtste keer
onderzoek naar de loyaliteit van onze leden en
donateurs. 8.721 leden en 449 donateurs deden
mee. De loyaliteitsscore lag met 89 twee punten
lager dan in 2021. Maar ver boven de bench-
mark van 67. Dit houdt nog steeds in dat we een
trouwe achterban hebben en de juiste mensen
aan ons weten te binden. Nieuw dit jaar was dat
er ook onderzoek werd gedaan naar de loyaliteit
van onze collectanten, wijkhoofden en vrijwilli-
gers. De Charity Support Score was 89 (met
een benchmark van 67) en werd berekend op
basis van de vraag: ‘Hoe waarschijnlijk is het
dat u de komende jaren de Dierenbescherming
blijft steunen?’.

Loyaltyonderzoek

In de Kien Goede Doelen Monitor worden mid-
dels een maandelijkse meting 63 goede doelen
van Nederland in kaart gebracht op diverse
onderdelen. Het onderzoek wordt uitgevoerd
onder een representatieve afspiegeling van
de Nederlandse bevolking. Hieruit blijkt dat de
Dierenbescherming behoort tot de bekendste
goede doelen als het gaat om geholpen, spon
tane en eerstgenoemde (Top of Mind) bekend-
heid. Bijna negen op de tien Nederlanders
van 16 jaar en ouder zijn bekend met de Dieren-
bescherming. Wanneer wordt gevraagd ‘Als u
€ 100 te besteden had, aan welk goed doel zou
u dan doneren?’ geeft 25% aan te kiezen voor de
Dierenbescherming, bij een benchmark van 10%.

Kien Goede
Doelen Monitor

‘Omdat we zo van dieren
houden hebben we de
Dierenbescherming
opgenomen in ons
testament. Onze familie
heeft het goed; het was
een logische keuze.’
Ard Schenk en John Beeuwkes

65JAARVERSLAG 202264 JAARVERSLAG 2022 65JAARVERSLAG 2022

FONDSENWERVING

Giften & donaties

In 2022 hadden we te maken met een hele hete
zomer. En dat was best afzien voor onze asiel
dieren. Dankzij een succesvolle crowdfunding
van ruim € 50.000 hebben we al onze asielen
kunnen voorzien van verkoelende producten
voor de dieren. Denk hierbij aan zwembadjes,
koelmatten en ventilatoren. Hier hebben onze
asieldieren in toekomstige warme periodes ook
plezier van.

In december hebben we wederom een zeer
succesvolle online eindejaarsactie gehad.
Via verschillende social media-kanalen, e-mails
en de website riepen we mensen op om een
donatie te doen via Tikkie. De boodschap was: in
deze donkere wintermaanden zitten er weer veel
verwaarloosde en gedumpte huisdieren in onze
asielen. We hebben zoveel mogelijk hulp nodig
om deze dieren op te vangen en de beste zorg
te geven. Laat ze niet in de kou staan! De actie
leverde zo’n € 84.000 op.

Al meer dan twintig jaar ontvangt de Dieren
bescherming een significant bedrag van de
Nationale Postcode Loterij. Zo ook in 2022.
We mochten € 1,8 miljoen ongeoormerkt en
naar eigen inzicht besteden om dieren te redden
en dierenleed te voorkomen. Daar zijn we de
Nationale Postcode Loterij en alle deelnemers
die meespelen enorm dankbaar voor.

Nationale
Postcode Loterij

Verkoeling voor
asieldieren

Er werd dit jaar € 174.000 opgehaald met crowd-
funding door 101 lokale en twee landelijke projec-
ten. Daarnaast is er op de crowdfundactie ‘Hulp
voor Dieren uit Oekraïne’ een opbrengst van zo’n
€ 145.000 binnengekomen. De totale opbreng-
sten vanuit crowdfunding waren € 319.000.

Crowdfunding

Onze relatiemanagers gaan altijd graag in
gesprek met relaties om te kijken welk thema
of project aanspreekt en waaraan een grote gift
gedoneerd kan worden. Ook in 2022 hebben we
bijzondere giften mogen ontvangen. Zo hebben
we samen met een relatie gekeken welk project
aansprak en uiteindelijk zijn we uitgekomen op
een specifiek project waaraan € 30.000 is
gedoneerd. Daarnaast kregen we in de zomer
twee keer € 50.000 van een stel dat de
Dierenbescherming een warm hart toedraagt.
Zij vertrouwden erop dat wij zelf een geschikte
bestemming aan dit geld geven.

Major Donors

In 2022 zijn 36 projecten toegekend door vermo-
gensfondsen voor zo’n € 391.000. Stichtingen
waarvan wij een donatie mochten ontvangen,
zijn Het Waardige Dier, Nijdier, Gelzerfonds,
Dinamofonds en twee fondsen die anoniem wen-
sen te blijven. Ook een mooie toekenning was
voor het project ‘Welzijnsassessment voor hon-
den’. Een stichting die anoniem wil blijven, wees
een bedrag toe van € 100.000. Hiermee wordt
een app ontwikkeld waarmee dierverzorgers nog
beter kunnen werken aan het welzijn van honden
in de opvang. We zijn alle vermogensfondsen
enorm dankbaar voor hun bijdrage waarmee we
onze doelen kunnen bereiken.

Vermogensfondsen

De Oekraïense Olga heeft opvang kunnen regelen voor
zichzelf en haar drie katten in Utrecht, maar is dolblij dat
ze via het Meldpunt ‘Hulp voor Dieren uit Oekraïne’
begeleid werd bij de medische zorg voor haar dieren.
De dierenarts, maar eigenlijk alle dierenartsen die
meehelpen, mogen € 250 per dier declareren bij
ons Meldpunt, dat die rekening betaalt met donaties.
Veel dierenartsen rekenen gereduceerde kosten of
brengen de consultkosten niet in rekening.

Olga ontvluchtte
Oekraïne toen de
oorlog uitbrak. Ze
heeft hemel en aarde
bewogen om haar
katten mee te kunnen
nemen naar Nederland.

Succesvolle
eindejaarsactie

66 JAARVERSLAG 2022 67JAARVERSLAG 202266 JAARVERSLAG 2022

Krachtige
organisatie
Samen werken we met passie aan onze
strategische koers. Waar nodig krijgen
medewerkers training en begeleiding om
werkzaamheden zo goed mogelijk uit te voe-
ren. We zijn ondernemend, daadkrachtig,
verbindend en wendbaar. Initiatieven die bij-
dragen aan het bereiken van onze doelstel-
lingen worden aangemoedigd en beloond.

KRACHTIGE ORGANISATIE

In 2021 voerden we een nieuwe organisatiestructuur in die aansluit
bij onze strategische koers. In 2022 hebben we de tijd genomen om
aan deze nieuwe inrichting te wennen; met nieuwe directe collega’s,
nieuwe leidinggevenden, een nieuw MT, hernieuwde samenwerkingen
en nieuwe functies. Dat ging gepaard met op te lossen onduidelijk
heden over bijvoorbeeld rollen en mandaten, maar vooral met veel
goede energie.

In 2023 bouwen we verder aan onze krachtige organisatie. Zo gaan
we weer een stap verder met het verstevigen van ons leiderschap. We
zoeken daarnaast uniformiteit en afstemming in projectmatig werken
op de projecten van de Dierenbescherming. Ook bieden we een pas-
send opleidingsaanbod voor alle medewerkers. Met meer aandacht
voor individuele opleidingen en digitaal leren blijven we gefocust op
onze ontwikkeling. We werken daarnaast verder aan ‘goed werkgever-
schap’ onder andere door het updaten van onze arbeidsvoorwaarden.

AMBITIE VOOR 2023

BEREIKT IN 2022

68 69JAARVERSLAG 2022 JAARVERSLAG 2022

Betaalde
medewerkers

Onbetaalde
medewerkers

Greep uit opleidingen, trainingen en workshops van DB Academy

Betaalde en onbetaalde medewerkers betrokken door:

interne nieuwsbrieven lunchtalks

jaar

Aantal medewerkers

Arbeidscontract

Gemiddelde
leeftijd

Gemiddeld
verzuim

percentage

In dienst

409

336

295

111

41,2

8,46%

114

73

18+82+I 82+18+I82,1% 17,9%

338,78 fte (bezetting in fte)
exclusief externen, inclusief Landelijke Inspectiedienst

Contract voor
bepaalde tijd

Contract voor
onbepaalde tijd

Uit dienst

114

28 10

collectanten

3.889

vrouwen
3.006

mannen
880

7.241

23+77+I 77,3% 99+1+I 0,1%77+23+I 22,6%

excl. collectanten en wijkhoofden

wijkhoofden
1.230

inputsessies blogs van de Bestuurder
en collega’s

12 13
deelnemersdeelnemers

18
deelnemers

� 41
deelnemers

16
deelnemers

3025

Timemanagement Veilig werken met
honden in de

opvang

Omgaan met
lastige situaties aan

de telefoon

(Fles)kittensLeiderschaps­
programma

2x 4x 2x 2x3x

vrijwilligers
dierenopvangcentra

Gemiddeld aantal
dienstjaren

5,8 2.229

vrijwilligers
dierenambulance

817

vrijwilligers
Dierenbuddy

545

non-binair
3

vrouwen mannen

70 71JAARVERSLAG 2022 JAARVERSLAG 2022

Human Resource Management

Betrokken medewerkers
Op de verschillende communicatiekanalen heeft HRM
blijvend aandacht besteed aan HR-gerelateerde thema’s. Zo
ontvangen alle leidinggevenden elke twee weken een update
met daarin de belangrijkste nieuwtjes op HR-vlak. In samen­
werking met Interne Communicatie stonden we ook dit jaar
weer stil bij de landelijke vrijwilligersdag en was er een
presentje voor alle medewerkers (betaald en onbetaald) met
de feestdagen. Lokaal en op teamniveau werden er activitei­
ten voor medewerkers georganiseerd om zo ook betrokken
te blijven bij elkaar.

De DB dat zijn wij!
Als doorvertaling van de strategische koers en de krachtige
organisatie zijn we aan de slag gegaan met het aanpalende
gedragsvraagstuk. Welk gedrag past bij (medewerkers van) de
Dierenbescherming? En hoe gedragen we ons in lijn met de
strategische koers, het integriteitsbeleid en als ambassadeur
van de organisatie? De werkgroep ‘De DB dat zijn wij’ heeft
dit thema opgepakt en is het land in gegaan. Opgeleide
interne inputsessiebegeleiders gingen met medewerkers
het gesprek aan over (on)gewenst gedrag. Dit heeft tot een
nieuwe gedragscode geleid, bestaande uit onze kernwaarden,
zeven cultuurprincipes en regels. De gedragscode zit momen­
teel als afronding in de formele besluitvorming.

Duurzame inzetbaarheid (RI&E)
In 2022 heeft de Dierenbescherming samen met een externe
partner een Preventief Medisch Onderzoek (PMO) aangeboden
aan alle betaalde medewerkers van de Dierenbescherming.
Ruim 130 medewerkers namen deel aan de vitaliteitscheck
bestaande uit een online vragenlijst en een fysieke meting.
De vitaliteitscheck werd afgesloten met een individueel
adviesgesprek. Als belangrijkste aandachtspunten moeten
we als organisatie aan de slag met bijvoorbeeld werkdruk,
gezondere leefstijl en afwisseling in het werk. In 2023 worden
hiertoe onder meer inspiratiesessies aangeboden.

DB Academy
De Dierenbescherming zet in op de ontwikkeling van haar
betaalde en onbetaalde medewerkers met een continu scho­
lingsaanbod, zowel in- als extern. We werken met elkaar aan
competentie. Naast vakinhoudelijke opleidingen en vaardig­
heidstrainingen werd er namens de Dierenbescherming ook
deelgenomen aan seminars en congressen. In 2022 hebben
we een evaluatiesystematiek ingevoerd voor ons scholings­

aanbod, zodat we in de toekomst nog beter kunnen aan­
sluiten bij de ontwikkelbehoeften van medewerkers.

Leiderschapsontwikkeling
De Dierenbescherming erkent het belang van goed leider­
schap. In 2022 gaven we daarom met een partner uitvoering
aan het eerder ontwikkelde leiderschapsprogramma voor
twee groepen leidinggevenden. De managers van de dieren­
opvangcentra en teamleiders op kantoor volgden een inten­
sief leiderschapstraject met elkaar, waarin naast inhoudelijke
modules over bijvoorbeeld eigenaarschap of HRM, gewerkt is
aan verdieping van leiderschapsvaardigheden. De groepen
hadden daarnaast hun eigen intervisiebijeenkomsten waarin
ze van gedachten konden wisselen en praktijkvoorbeelden
besproken werden.

Talentontwikkeling
In 2022 is de eerste versie van het Talent Ontwikkel Programma
(TOP) afgerond. Hierin heeft een groep geselecteerde high
potentials een intensief programma doorlopen. Binnen dit
programma werden middels een combinatie van training,
praktijkopdrachten vanuit het MT en intervisie competenties
aangeleerd die van belang zijn voor de verschillende rollen
binnen onze organisatie. De TOPpers leverden als finalestuk
een uitgebreid adviesrapport op aan het managementteam
(MT) met betrekking tot projectmatig werken binnen de
Dierenbescherming. De TOPpers kijken terug op een intensief
programma waarin zij allen een enorme persoonlijke ontwik­
keling hebben doorgemaakt. Als organisatie investeren we
hiermee graag in onze eigen toekomst.

Communicatie medewerkers
De Dierenbescherming zet diverse communicatiemiddelen
in om medewerkers betrokken en geïnformeerd te houden,
waaronder intranet (MijnDB), de interne nieuwsbrief
‘Kattenbelletje’, digitale lunchtalks en blogs, en berichten
van de Bestuurder.

Thuiswerkbeleid
In 2022 is het beleid ‘tijd- en plaatsonafhankelijk werken’
ingevoerd. Dit geeft medewerkers op wie het beleid van
toepassing is de ruimte om hun werk deels thuis uit te
voeren. Tijdens de coronapandemie zagen we dat dit prima
kan. Daarmee besparen we als organisatie niet alleen veel
reistijd en -kosten, maar dragen we ook bij aan werkplezier.
Met alle individuele medewerkers zijn afspraken gemaakt
over het tijd- en plaatsonafhankelijk werken. Hierbij staat
het organisatiebelang voorop.

Integriteit

De Dierenbescherming heeft een breed scala aan ‘integriteits­
instrumenten’ die ingezet kunnen worden voor de verdere
invulling en naleving van ons integriteitsbeleid. Onderdeel
daarvan is de gedragscode, waarin de Dierenbescherming
afspraken maakt met medewerkers rondom gewenst en
ongewenst gedrag, waaronder seksueel ongewenst gedrag.

Nieuwe gedragscode
In 2022 is er gewerkt aan herziening van deze gedragscode.
Er hebben inputsessies plaatsgevonden voor alle medewer­
kers en vrijwilligers om gezamenlijk te formuleren wat het
gewenste gedrag en de gewenste cultuuraspecten binnen de
organisatie zijn. Een groot deel van onze medewerkers heeft
meegedaan en daarmee betrokkenheid getoond. Alle input is
verzameld en verwerkt in een nieuwe en herziene gedrags­
code die in 2023 in werking zal treden. Door gezamenlijk te
formuleren wat het betekent om Dierenbeschermer te zijn
en welk gedrag hierbij past, ontstaat er betrokkenheid bij en
commitment aan de nieuwe gedragscode, waarmee tevens
alle regels met betrekking tot gewenst gedrag op één plek
overzichtelijk zijn terug te vinden.

Laagdrempeliger
Als organisatie dragen we er zorg voor dat iedereen
integriteitsvraagstukken en (mogelijke) schendingen kan
bespreken en vertrouwelijk melden; zowel bij de leiding­
gevende, externe vertrouwenspersonen en het interne meld­
punt, als bij het klokkenluidersmeldpunt van het Gimd. In
2022 hebben wij als organisatie een tweetal stappen gezet
om het beleid en de beschikbare kanalen voor medewerkers
en vrijwilligers nog laagdrempeliger en makkelijker vind­
baar te maken. Ten eerste zijn er twee externe vertrouwens­
personen – een vrouwelijke en een mannelijke – beschikbaar
in plaats van één, waarbij medewerkers zelf kunnen beslis­
sen met welke vertrouwenspersoon zij contact opnemen.
Daarnaast is informatie over integriteit op intranet nog
beter vindbaar gemaakt middels de inrichting van de
‘Themapagina (on)gewenst gedrag’ die op de homepage staat.

Vergroten bewustzijn
Tevens werd op twee manieren gewerkt aan het vergroten
van bewustzijn over integriteit. Allereerst is middels digitale
polls aan medewerkers en vrijwilligers gevraagd hoe zij om
zouden gaan met ethische kwesties die als Dierenbeschermer
op je pad kunnen komen. Deze zogenaamde kwartaal­
kwesties leidden tot veel reacties en in de terugkoppeling
werden de verschillende kanten van de kwestie toegelicht
en de link naar beleid en beschikbare kanalen gelegd.
Ten tweede hebben er binnen alle afdelingen en locaties
integriteitsmiddagen plaatsgevonden, waarbij we in een kort
opleidingsprogramma met de directe collega’s stilstonden bij
het integriteitsbeleid en de verschillende kanalen. Ook werd
geoefend met het bespreken van morele dilemma’s, waarbij
werd gewerkt aan een open cultuur middels het reflecteren
op en bespreekbaar maken van de eigen integriteit.

Drie meldingen
In 2022 zijn er drie meldingen bij het interne meldpunt
gedaan. Deze betroffen onverenigbare nevenactiviteiten,
seksueel grensoverschrijdend gedrag en schending van de
geheimhoudingsverplichting. Deze meldingen zijn opgepakt
volgens het onderzoeksprotocol, wat concreet inhoudt dat er
feitenonderzoeken zijn verricht. Op basis van de onderzoeks­
rapporten heeft de Bestuurder vervolgens besluiten genomen.
In de gevallen waarin het nodig was, zijn disciplinaire maat­
regelen genomen door de verantwoordelijke leidinggevenden.

Conclusie
Reflecterend en concluderend kan gesteld worden dat in
2022 zowel stappen zijn gezet om het integriteitsbeleid
(middels de nieuwe gedragscode) te versterken, als om
het bewustzijn over integriteit binnen de organisatie te ver­
groten. Dit heeft ertoe geleid dat het integriteitsbeleid en het
belang van integriteit meer is gaan leven en er meer melding
wordt gemaakt van zowel twijfels en dilemma’s, als van
(mogelijke) schendingen.

Klachtenregistratie

In 2022 zijn 183 klachten in behandeling genomen die betrek­
king hadden op (onderdelen van) de Dierenbescherming. Dat
zijn er acht minder dan vorig jaar. Van het aantal in behande­
ling genomen klachten is 14,2% gegrond verklaard, wat bete­
kent dat de klager in het gelijk is gesteld. Dit is een daling
van 1,5% ten opzichte van 2021 (15,7%).

Klachtenafhandeling
De Dierenbescherming ziet klachten als een signaal, en
probeert er in die zin haar voordeel mee te doen. Bij klachten
wordt het principe van hoor en wederhoor toegepast. Waar
nodig zal het management naar aanleiding hiervan in gesprek
gaan met de desbetreffende medewerker(s) en wordt de
bedrijfsvoering eventueel aangepast. Indien er sprake is van
meerdere klachten binnen een bepaalde categorie of over
een bepaald organisatieonderdeel, wordt bekeken of er
procesverbetering mogelijk is. Hierover geeft de Klachten­
coördinator waar mogelijk advies.

Samenwerkingsverbanden

Vaak bereik je meer als je de handen ineenslaat. Om haar
doelen te bereiken trekt de Dierenbescherming regelmatig
op met organisaties als:
• Stichting AAP
• Landelijk Informatie Centrum Gezelschapsdieren
• Natuurmonumenten
• 12 Landschappen
• Zoogdiervereniging
• Fauna4life
• Vissenbescherming
• Federatie Dierenambulances Nederland
• Vogelbescherming
• RAVON

Ontwikkelingen
en successen

KRACHTIGE ORGANISATIE

72 JAARVERSLAG 2022 73JAARVERSLAG 2022

• Natuur en Milieu
• Eyes on Animals
• Stichting Natuurbeelden
• Milieufederatie
• Dibevo
• Dier & Recht
• �Koninklijke Nederlandse Maatschappij voor

Diergeneeskunde (KNMvD)

We werken met provincies en gemeenten aan diervriende­
lijker alternatieven voor het doden van dieren ten behoeve
van schadebestrijding. Met de Rijksdienst voor Ondernemend
Nederland (RVO.nl) bemiddelen we honden uit juridische
trajecten, terwijl we met koepelorganisatie Eurogroup for
Animals een (formeel) samenwerkingsverband hebben. In
het land wordt binnen de Dierenhulp samengewerkt met
opvang- en ambulanceorganisaties die geen onderdeel zijn
van de Dierenbescherming, en met gemeenten. De LID
(Landelijke Inspectiedienst) trekt regelmatig op met de
politie en stemt af met de NVWA (Nederlandse Voedsel-
en Warenautoriteit) en RVO.nl. Verder nemen we deel aan
breed samengestelde verbanden met overheid, bedrijfsleven,
NGO’s en kennisorganisaties. Tevens gebruiken we kennis
van hogescholen en universiteiten voor onderzoek, met
name Universiteit Utrecht (Faculteit Diergeneeskunde) en
Livestock Sciences van Wageningen University & Research,
en nemen we zitting in begeleidingscommissies van weten­
schappelijke onderzoeken.

Bedrijfsvoering

Financieel zorgen we voor een gezonde
bedrijfsvoering
In 2022 heeft de Dierenbescherming een negatief financieel
resultaat behaald. Dit is uitsluitend te wijten aan het nega­
tieve rendement op de beleggingsportefeuille. De inkomsten
uit fondsenwerving daarentegen, in het bijzonder nalaten­
schappen en giften, hebben de verwachtingen overtroffen.
Tegelijkertijd heeft de Dierenbescherming als organisatie
een goede grip op de uitgaven. Over het algemeen zijn deze
binnen begroting gebleven. Aan de hand van rapportages
wordt periodiek in het MT en met de Bestuurder de voort­
gang van de realisatie van de strategische doelen besproken
en is er actueel inzicht in de financiën. Deze rapportage
wordt vervolgens besproken met de Raad van Toezicht.
Voor 2023 worden de rapportages inhoudelijk verder
verdiept en zetten we stappen om te sturen op kengetallen.

Er is sprake van een gezonde bedrijfsvoering en er zijn
voldoende reserves beschikbaar om in 2023 een stevige
impuls te geven aan het realiseren van de strategische doel­
stellingen. Er is voor 2023 een sluitende begroting opgesteld
voor de reguliere activiteiten.

In 2022 zijn we gestart met het uitvoeren van de vastgoed­
strategie. De realisatie van nieuwbouw Groningen zal in 2023
en 2024 een groot beslag leggen op de financiële middelen.
Dit betekent dat we onze liquide middelen en prognoses

adequaat zullen monitoren. In 2022 zijn de beleggings- en
treasurystatuten bijgewerkt.

De juridische structuur van de Dierenbescherming en de
bijbehorende administratie zijn de afgelopen jaren verder
vereenvoudigd door het fuseren van enkele stichtingen. Met
de herinrichting van de organisatie zijn alle administratieve
taken centraal belegd en worden ze voor alle stichtingen
van de Dierenbescherming op dezelfde wijze uitgevoerd.
Dat vergroot de kwaliteit en de efficiency. Zo richt Tender­
desk zich op de aanbestedingen van de gemeenten voor
de wettelijke taak in opvang en vervoer van zwerfdieren,
contractbeheer en ondersteunen van accountmanagers in de
afdeling Dierenhulp. In 2022 zijn meerdere aanbestedingen
en offerteprocedures met succes doorlopen.

Centrale regie op vastgoed en facilitair beheer
In 2022 is de centrale inkoop van facilitaire middelen weder­
om verder uitgerold op basis van de vastgestelde roadmap.
Zo zijn alle locaties begin 2022 voorzien van een AED, waar­
mee de veiligheid van medewerkers en bezoekers verder is
verbeterd. Voor de inzameling van afval is in juni 2022 een
raamcontract afgesloten met een grote landelijke aanbieder.
De komende periode worden de aflopende afvalcontracten
overgezet naar het landelijke raamcontract. Dit raamcontract
levert financieel schaalvoordeel op en in samenwerking
met de inzamelaar zal de komende periode verder worden
ingezet op het nog meer scheiden van de afvalstromen.

Om de veiligheid van de medewerkers bij het werken met
honden in de dierverblijven te verbeteren, is er een beveili­
gingssysteem op basis van portofoons uitgerold op de locaties.
Medewerkers staan hierdoor voortdurend met elkaar in
verbinding en kunnen middels een noodknop snel alarm
slaan wanneer ze in moeilijkheden komen met een dier.

De nieuwbouw van het hoogwaardige opvangcentrum in
Ede is eind 2022 afgerond. Het gebouw is begin 2023 in
gebruik genomen. Bij de nieuwbouw in Ede zijn de laatste
inzichten op het gebied van dierenwelzijn en het houden van
dieren toegepast.

In de zomer van 2022 is de verbouwing van het opvang­
centrum in Gouda afgerond. Het gebouw uit de jaren zeven­
tig heeft een grote renovatie ondergaan. De dierverblijven
zijn vergroot en voorzien van een hygiënische en makkelijk
reinigbare afwerking. Ook is verwarming en ventilatie in het
gebouw verbeterd.

Er zijn in 2022 twee vastgoedobjecten verkocht. Het
betrof een stuk grond in Den Helder dat geen functie
meer had voor de Dierenbescherming en het voormalige
asiel in Rotterdam, dat verkocht is aan de gemeente
Rotterdam. Op deze plek start de gemeente in 2023 met de
realisatie van een nieuw Dierenopvangcentrum. Het team
Vastgoed & Facilitair is betrokken als adviseur bij de reali­
satie ervan. Hiermee wordt geborgd dat de laatste inzichten
op het gebied van dierenwelzijn en het houden van dieren
worden toegepast in het nieuw te bouwen opvangcentrum.

ICT ondersteunt over de volle breedte
Het jaar 2022 startte vrijwel direct met het besluit om met
de huidige leverancier onze digitale kantooromgeving te
vernieuwen. In 2021 is hybride werken het uitgangspunt
geworden en daarin is een solide digitale werkomgeving
onmisbaar. De technische migratie naar de cloud is
voltooid en ongeveer een derde van alle medewerkers
werkt nu met enthousiasme in de nieuwe werkomgeving
(MijnWerkPortaal – MWP). In 2023 volgt de rest van de
organisatie en wordt het Microsoft 365-platform verder
uitgebreid en worden overbodige applicaties uitgefaseerd.

Op het gebied van Dierenhulp zijn er stappen gezet om
digitaal en efficiënt werken in de toekomst te kunnen
ondersteunen. Na een uitgebreide inventarisatie binnen de
Docasoft-omgeving is een duidelijk beeld ontstaan van de
huidige en toekomstige situatie en bijbehorende stappen.
Daarnaast is de software en hardware voor de Meldkamer
eind 2022 opgeleverd. 2023 staat voor dit onderdeel in het
teken van optimalisatie en verbetering.

Het CRM-systeem Salesforce heeft in 2022 een groot aantal
gebruikers erbij gekregen van verschillende afdelingen.
Hierdoor wordt Salesforce steeds meer het centrale CRM-
systeem van de Dierenbescherming waarin we onze achter­
ban zo efficiënt mogelijk kunnen bedienen. In 2023 gaat er
binnen Salesforce een verdieping plaatsvinden op de marke­
tingdoelen en klantreis (customer journey).

De organisatie laat zien dat zij zich steeds beter bewust is
van de risico’s rondom AVG en security. Dit is af te leiden
aan de hand van phishing-simulaties en het Meldpunt ‘data­
lekken en incidenten’. In 2023 blijft dit een vast onderdeel
waarvoor we intern aandacht blijven vragen.

Corporate Strategisch Adviseur

Deelname Convenant Dierwaardige Veehouderij
De Corporate Strategisch Adviseur (CSA) representeert de
Dierenbescherming in nationale en internationale samen­
werkingsverbanden. Een voorbeeld hiervan is deelname aan
het Convenant Dierwaardige Veehouderij. Dit convenant was
aangekondigd in het regeerakkoord om daarmee de weg naar
diergericht ontworpen houderijsystemen aan te geven. Het
resultaat is bedoeld als input voor wetgeving. Ook bij veran­
deringen die we via de markt proberen te laten ontstaan, is
de CSA aanwezig. Denk hierbij aan het Marktprogramma
Verduurzaming Dierlijke Producten. Daarin wordt via onder­
zoek, overleg en projecten samengewerkt met het bedrijfs­
leven om gunstiger marktomstandigheden te creëren voor
diervriendelijker levensmiddelen. Het Beter Leven keurmerk
is hier een voorbeeld van, maar er zijn meer manieren om de
weg te plaveien voor diervriendelijker consumptie.

Vicevoorzitter bestuur Eurogroup
De Dierenbescherming vervult de functie van vicevoorzitter
(in de persoon van onze Corporate Strategisch Adviseur)
van het bestuur van Eurogroup for Animals (EfA), onze

lobbyorganisatie in Brussel. EfA wordt gesteund door zo’n
tachtig ledenorganisaties uit heel Europa en komt op voor
dieren in Europese wetgeving. De komende drie jaren zullen
belangrijke Europese regels voor dierenwelzijn worden aan­
gepast voor onder meer transport, slacht en gehouden dieren.

Bestuursfunctie LICG
De Corporate Strategisch Adviseur vervult daarnaast een
bestuursfunctie in het Landelijk Informatiecentrum
Gezelschapsdieren (LICG). Dit wordt door verschillende
partijen gefinancierd. Belangrijkste functie van het LICG is
het geven van advies rond de aanschaf van huisdieren en wat
daarbij komt kijken.

Vernieuwingen
Wat betreft het verkennen van technologie is de inzet
gericht op cell based ontwikkelingen enerzijds en Artificial
Intelligence (AI) in het slachthuis anderzijds. Cell based
ontwikkelingen kunnen het gebruik van dieren verminderen
en vervangen. Zo is het mogelijk om op basis van stamcellen
‘kweekbont’ en ‘kweekleer’ te maken, zonder dat daarvoor
dieren worden gebruikt. Er zijn nog veel meer mogelijk­
heden om via cell based ontwikkelingen dierenwelzijn te
verbeteren. Daarvoor is het symposium bezocht van ‘Kind
Earth Tech’ in Nemo. De mogelijkheden die AI biedt in
slachthuizen zijn nog volop in ontwikkeling. Via een pilot
onderzoeken we hoe we met AI de stress voor dieren in het
slachthuis kunnen verlagen.

Strategie & Conceptontwikkeling

De droom van een vanzelfsprekend diervriendelijk
Nederland nastreven met concepten
De Dierenbescherming werkt toe naar een vanzelfsprekend
diervriendelijk Nederland. Eén van de richtingen om deze
droom te bereiken is het werken met concepten, waarmee
we oplossingen bieden voor problemen op het gebied van
dierenwelzijn. Ideeën van binnen én buiten de organisatie
komen in een concept samen. We verbinden de ideeën,
starten projecten en brengen focus aan onder de paraplu
van een concept. Zo versterken de ideeën elkaar en sturen
we op het maken van zoveel mogelijk impact.

Binnen de afdeling Strategie & Conceptontwikkeling is
daarom in 2022 het nieuwe ‘Team Concepten’ gestart. De
uitgangspunten en kaders voor conceptontwikkeling zijn uit­
gewerkt en er is gestart met de realisatie van twee concepten:
‘Burger in de Buitenlucht’ en ‘Dier en Mens Wijzer’. Dat doen
we samen met alle disciplines in de organisatie om uiteinde­
lijk zoveel mogelijk impact te kunnen maken. Het eerst­
genoemde concept, ‘Burger in de Buitenlucht’ richt zich op
hoe je als mens diervriendelijk kunt omgaan met de in het
wild levende dieren, bijvoorbeeld in recreatiegebieden of
je persoonlijke leefomgeving. Het concept ‘Dier en Mens
Wijzer’ richt zich op het diervriendelijk omgaan met huis- en
hobbydieren. We streven met de concepten naar het bieden
van handelingsperspectief voor mensen, we brengen het
brede publiek en organisaties samen en inspireren hen met

74 JAARVERSLAG 2022 75JAARVERSLAG 2022

mooie voorbeelden van oplossingen voor deze dierenwelzijns­
vraagstukken. Hiermee willen we bijdragen aan een wereld
waarin de belangen van dieren vanzelfsprekend worden mee­
genomen in het denken en handelen van mensen.

Service & Informatie

• 12.879 telefoontjes
• 11.957 afgehandelde e-mails
• 186 behandelde klachten
• 369 periodieke schenkingen
• 1.260 poststukken (exclusief retourpost)
• 312 uur berichten & vragen op social media beantwoord

Wat deden we nog meer?
• �1.750 van de 2.634 facturen voor ‘Hulp voor Dieren uit

Oekraïne’ verwerkt
• 1.450 brochures voor Nalaten verstuurd
• �200 aanvragen Fonds Yvonne Uitenbosch verwerkt,

waarvan 133 gehonoreerd

Derde plaats in de branche ‘Goede Doelen’ van klantvriende­
lijkste bedrijf van Nederland.

Hot topics:
• Chipplicht katten
• Positieflijst
• Vogelgriep
• De wolf
• Hulp voor Dieren uit Oekraïne
• Hitte in de wei

‘Onze stranden liggen vol met afval en plastic. Wij
hebben dat met de Beach Clean-up helpen opruimen,
omdat dieren er anders in verstrikt kunnen raken.
We lopen ook de collecte voor de Dierenbescherming
en we helpen mama met de paddentrek, zodat kikkers
en padden niet overreden worden.’

Jonge dierenbescher­
mers Luuk en Ivo
de Graaf zijn broers
en allebei dol op voet­
bal, gamen en dieren.
Hun katten Lemon en
Djooz in het bijzonder.

76 77JAARVERSLAG 202276 JAARVERSLAG 2022

Landelijke
Inspectie-
dienst
In 1986 werd de Stichting Landelijke
Inspectiedienst Dierenbescherming (LID)
opgericht. De LID werkt aan het waarborgen
en waar nodig verbeteren van het welzijn
van dieren, en zet zich in om naleving van de
wetgeving gericht op dierenwelzijn te
bevorderen. In het dagelijkse inspectiewerk
maken de inspecteurs gebruik van de door
de overheid toegekende opsporings- en
toezichthoudende bevoegdheden.

HOOGWAARDIGE DIERENHULP

2022 gaat voor de LID de geschiedenisboeken in als het jaar waarin
de inspectiedienst de ISO 17020-norm behaalde. Het jaar ook waarin
de samenwerking met en tussen de ketenpartners opnieuw en strak-
ker vorm kreeg onder regie van het ministerie van LNV. Ook voerde de
dienst een nieuwe structuur in waarin sturing en kwaliteitsverbetering
centraal staan. Bijna alle inspecteurs zijn afgelopen jaar opgeleid en
succesvol getoetst op hun dierinhoudelijke vakkennis. Dit alles heeft
ertoe geleid dat de LID nog beter in staat is om verwaarloosde dieren
uit hun miserabele omstandigheden te redden.

Het grootste deel van het werk van de LID bestaat uit het controleren
van meldingen die zijn gedaan bij Meldpunt 144. De LID is onpartijdig
en onafhankelijk. Het is een zelfstandig opererende stichting die in
opdracht van het ministerie van LNV handhaaft en toezicht houdt op
het welzijn van huis- en hobbydieren. De overheid draagt 80% bij aan
kosten van de LID. De Dierenbescherming steunt de LID voor 20%,
financieel maar ook door middel van huisvesting, HRM en ICT-services.

De LID maakt een start met het project demarcatie, dat helder maakt
hoe de inspectiedienst zich verhoudt tot en samenwerkt met de
Dierenbescherming en waar de dienst afstand moet creëren om de
onafhankelijkheid en onpartijdigheid te waarborgen die de LID nodig
heeft om de ISO-norm te kunnen behouden.

AMBITIE VOOR 2023

BEREIKT IN 2022

77JAARVERSLAG 2022

De LID heeft als zelfstandige stichting een eigen
jaarverslag: dierenbescherming.nl/werkzaamheden/
dierennoodhulp/lid.

https://cms.dierenbescherming.nl/assets/common/default/Afdelingen/LID/Jaarverslag-2022-DEF.pdf?_gl=1*12st5dd*_ga*MTUxNDA1MDQ3NS4xNjcxNDY2ODMw*_ga_8FD6E2NET8*MTY4NTQzNzkyMC4xNy4xLjE2ODU0Mzg3MDUuNTEuMC4w#asset:3445780@1
https://cms.dierenbescherming.nl/assets/common/default/Afdelingen/LID/Jaarverslag-2022-DEF.pdf?_gl=1*12st5dd*_ga*MTUxNDA1MDQ3NS4xNjcxNDY2ODMw*_ga_8FD6E2NET8*MTY4NTQzNzkyMC4xNy4xLjE2ODU0Mzg3MDUuNTEuMC4w#asset:3445780@1

79JAARVERSLAG 202278 JAARVERSLAG 2022

Bedrijfsvoering
en governance

Statuten
De Nederlandse Vereniging tot Bescherming van Dieren is
statutair gevestigd in Den Haag en ingeschreven in het
handelsregister van de Kamer van Koophandel onder nummer
40407319. De Vereniging is opgericht op 25 augustus 1864. De
statuten zijn voor het laatst gedeeltelijk gewijzigd op 5 novem­
ber 2020. De Dierenbescherming heeft geen winstoogmerk.

De statutaire doelstelling is als volgt:
De vereniging heeft ten doel dieren te beschermen in de
ruimste zin van het woord en hun belangen te behartigen.
De Dierenbescherming gaat hierbij uit van de eigenwaarde
van het dier, los van de nutswaarde die het dier voor de
mensen mag bezitten. Dieren behoren met respect behan­
deld te worden als zelfstandige wezens met gevoelens,
bewustzijn en integriteit. Gezondheid en het welzijn van het
individuele dier staan hierbij centraal.

Kenmerkend voor de structuur van de Dierenbescherming is
dat de organisatie twee belangrijke organen kent:
• ��De Bestuurder aan wie op grond van de wet bepaalde

bevoegdheden zijn toegekend en die de dagelijkse leiding­
heeft over de algemene gang van zaken van de Dieren­
bescherming en de bedrijfsvoering. De Bestuurder wordt
daarbij geholpen door het managementteam (MT).

• �De Ledenraad waaraan op grond van de wet bepaalde
bevoegdheden zijn toegekend.

Deze bevoegdheden zijn in de statuten en reglementen vast­
gelegd en zijn in zekere mate overlappend, waardoor goede
samenwerking tussen de organen van belang is.

Toezichtmodel
Binnen de Dierenbescherming wordt voldaan aan
het principe van scheiding van bestuur en toezicht.
De Vereniging kent een Ledenraad, Raad van Toezicht,
Bestuur en Ondernemingsraad (OR).

Erkende instelling
De Dierenbescherming is door het Centraal Bureau Fondsen­
werving (CBF) aangemerkt als erkende instelling. Daarnaast
onderschrijft de Dierenbescherming als lid van Goede Doelen

Nederland de SBF-Code Goed Bestuur en de daarin opgenomen
kernwaarden, principes en normen. De Vereniging kwalifi­
ceert zich als Algemeen Nut Beogende Instelling (ANBI;
nummer RSIN 002709399), waardoor schenkingen en
nalatenschappen zijn vrijgesteld van erf- en schenkbelasting
en een gever onder bepaalde voorwaarden belastingvoordeel
heeft bij het doen van de schenkingen.

Consolidatiekring
Naast de landelijke vereniging bestaat de structuur van
de Dierenbescherming uit momenteel 34 verbonden en/of
gelieerde instellingen. Dit zijn stichtingen waarin onder
andere opvangen, dierenambulanceactiviteiten en in een
aantal gevallen vermogensbeheer zijn ondergebracht. De
gelieerde organisaties behoren tot de Consolidatiekring van
de Dierenbescherming; op grond van de statuten van deze
organisaties is in meer of mindere mate sprake van zeggen­
schap van de Dierenbescherming.

Voor nagenoeg alle stichtingen geldt dat de door de Dierenbe­
scherming voorgeschreven modelstatuten en -reglementen zijn
ingevoerd en dat de Nederlandse Vereniging tot Bescherming
van Dieren het Bestuur vormt. De activiteiten van deze stichtin­
gen worden uitgevoerd in overeenstemming met de doelstel­
lingen, de visie en het beleid van de Dierenbescherming.

Voor de gelieerde stichtingen zijn de modelstatuten per 1 juli
2017 opnieuw vastgesteld. Bij een enkele stichting geldt er een
(schriftelijk) samenwerkingsverband met afwijkende statuten.

De Consolidatiekring van de Dierenbescherming bestaat uit
rechtspersonen die door middel van consolidatie organisato­
risch direct of indirect zijn verbonden met de organisatie en
samen één economische eenheid vormen. De stichtingen die
tot de Consolidatiekring van de Dierenbescherming behoren,
zijn in de geconsolideerde jaarrekening weergegeven.

Leden
De Dierenbescherming heeft gewone leden, gezinsleden,
ereleden en leden van verdienste. Toelating van leden vindt
plaats volgens de bepalingen zoals opgenomen in het huis­
houdelijk reglement.

80 81JAARVERSLAG 2022 JAARVERSLAG 2022

Ledenraad

Samenstelling
De Ledenraad is zodanig samengesteld dat de leden ten
opzichte van elkaar, het Bestuur, de Raad van Toezicht en
welk deelbelang ook, onafhankelijk en kritisch kunnen
opereren. De Ledenraad van de Dierenbescherming bestaat
uit 25 mensen, die een zittingstermijn van ten hoogste drie
jaar hebben. De huidige Ledenraad is na verkiezingen in
2020 sinds 1 januari 2021 in functie. Eind 2023 zal de huidige
zittingstermijn verlopen; eind 2023 zal dan ook een ver­
kiezing voor een nieuwe Ledenraad plaatsvinden, welke per
1 januari 2024 in functie zal zijn.

Benoeming
Door leden van de Dierenbescherming worden 25 leden
gekozen. Alleen een meerderjarige natuurlijke persoon die in
beginsel voldoet aan de profielschets kan tot lid worden
gekozen. Leden van de Ledenraad mogen niet in enig dienst­
verband staan tot de Dierenbescherming of aan de Dieren­
bescherming gelieerde organisaties. Tevens mogen de leden
van de Ledenraad geen commerciële banden hebben met
de organisaties. Twaalf leden worden provinciaal geworven
en dertien leden landelijk. Voor alle benoemingen geldt dat
kandidaten dienen te voldoen aan de in de algemene profiel­
schets beschreven expertise.

De 25 leden kiezen op basis van kwaliteiten die zijn beschre­
ven in een algemene profielschets gezamenlijk een dagelijk­
se voorzitter die eveneens lid van de Ledenraad is. Als een
vacature niet kan worden vervuld op de wijze als hiervoor
beschreven, wordt het lidmaatschap vervuld door de eerst­
volgende niet-gekozen landelijke kandidaat met de meeste
stemmen en indien dat niet mogelijk is neemt de Ledenraad
maatregelen die nodig zijn om in vacatures te voorzien. Deze
situatie heeft zich voorgedaan wat betreft de Ledenraad die
in 2020 in functie was. De vacatures zijn toen met inachtne­
ming van de benodigde formaliteiten ingevuld door verkozen
provinciale kandidaten in volgorde van de meeste stemmen.

Vergaderingen
Statutair worden er ieder verenigingsjaar ten minste twee
vergaderingen van de Ledenraad gehouden, maar in de prak­
tijk komt de Ledenraad vaker bijeen en staan buiten de regu­
liere vergaderpunten ook dierinhoudelijke thema’s centraal.
Alle plenaire sessies van de Ledenraad in 2022 hebben fysiek
plaatsgevonden. Per 2018 is er een dialoogagenda in het leven
geroepen en ook in 2022 werd opnieuw een dialoogsessie
georganiseerd. Hierbij waren de Ledenraad, Raad van Toezicht
en organisatie van de Dierenbescherming vertegenwoordigd
en was er gelegenheid om een inhoudelijke dialoog te voeren
met de organisatie van de Dierenbescherming over dier­
inhoudelijke onderwerpen aan de hand van de vastgestelde
afwegingskaders. Op basis van deze sessies kan de Ledenraad
input leveren voor bijvoorbeeld het jaarplan en andere dier­
inhoudelijke thema’s nader bespreken.
De voorjaarsvergadering wordt conform wet- en regelgeving
gehouden vóór 1 juli en de najaarsvergadering na 1 juli, maar
voor het einde van het kalenderjaar, zo ook in 2022.

In de voorjaarsvergadering komen onder meer aan de orde:
• �het jaarverslag en de jaarrekening inclusief de controle­

verklaring van de accountant;
• �het voorzien in eventuele vacatures van het Bestuur of de

Raad van Toezicht;
• �andere voorstellen van het Bestuur, mits deze zijn opgeno­

men in de oproeping ter vergadering;
• �het besluit tot verlenen van decharge van het Bestuur over

het gevoerde beleid en van de Raad van Toezicht over het
gehouden toezicht.

In de najaarsvergadering komen onder meer aan de orde:
• �het jaarplan en de begroting voor het volgend verenigings­

jaar, alsmede de jaarplanning;
• �het voorzien in eventuele vacatures van het Bestuur of de

Raad van Toezicht;
• �andere voorstellen van het Bestuur, mits deze zijn opgeno­

men in de oproeping ter vergadering.

De Ledenraad kent een voorzitterschap bestaande uit:
• �een technisch voorzitter (ten tijde van de Ledenraad­

vergadering), zijnde de voorzitter van de Raad van Toezicht;
• �een dagelijks voorzitter, zijnde een lid van de Ledenraad die

daartoe door en uit de leden van de Ledenraad is gekozen.

Community
Binnen de digitale omgeving van de Dierenbescherming is
een eigen community ingericht waar leden van de Ledenraad
relevante informatie en documenten kunnen vinden.

Bestuurssecretaris
Er is een bestuurssecretaris die zich onder andere richt op
good governance en het organiseren van de verbinding
tussen de organisatie van de Dierenbescherming, de Raad
van Toezicht en de Ledenraad, alsmede het adequaat commu­
niceren met en ondersteunen van de Ledenraad in algemene
zin. In 2019 zijn de eerste voorbereidingen getroffen voor een
reguliere evaluatie van de onderlinge samenwerking tussen
het Bestuur, de Raad van Toezicht en de Ledenraad die in
2020 heeft plaatsgevonden onder begeleiding van een extern
bureau. In 2021 heeft dit proces door corona geen verdere
evolutie doorgemaakt. Dit proces heeft wel doorgang gekre­
gen in 2022 waarbij het Bestuur, de Raad van Toezicht en de
Ledenraad verder overleg hebben gevoerd.

De Ledenraad kende in 2022 de volgende commissies:
Een aantal commissies heeft een statutaire basis en een
aantal is door de Ledenraad zelf ingesteld omdat dat nuttig
of noodzakelijk werd geacht.

• �Commissie voorbereiding Ledenraad heeft een statutaire
basis en wordt gevormd door de (dagelijks) voorzitter van
de Ledenraad en twee door de Ledenraad aan te wijzen
leden. Deze commissie stelt in overleg met de Bestuurder
en de voorzitter Raad van Toezicht – en bestuurssecretaris –
de definitieve agenda voor de Ledenraad-vergadering vast.

• �Commissie communicatie Ledenraad is gericht op het
betrekken bij en informeren van de leden over de werk­
zaamheden van de Ledenraad.

• �Commissie verbetering Ledenraad richt zich op het
optimaal laten functioneren van de Ledenraad en hoe een
actieve inzet van de leden gestimuleerd kan worden. In
2021 heeft de commissie zich tot doel gesteld een actieve
inzet van de leden te stimuleren en de expertise van de
leden te leren kennen en benutten.

 • �Commissie governance Ledenraad richt zich vooral op de
vorm van samenwerking tussen de Bestuurder, Raad van
Toezicht en Ledenraad binnen de complexe organisatie en
de organisatiestructuur zoals vastgelegd in statuten en
reglementen.

• �Commissie jaarstukken Ledenraad is vroegtijdig aangeslo­
ten bij het proces van de jaarstukken en heeft gelegenheid
tot het stellen van vragen. Zij doet een eerste beoordeling
van de jaarstukken en geeft een advies aan de Ledenraad
met betrekking tot de besluitvorming hierover.

• �De Kiescommissie heeft een statutaire basis en is belast
met het organiseren van de verkiezingen van de Ledenraad.
De commissie wordt actief op het moment dat de verkiezin­
gen aan de orde zijn of er tussentijds in vacatures moet
worden voorzien.

• �De Dialoogdagcommissie van de Ledenraad wordt elke
keer opnieuw gevormd ter voorbereiding op een jaarlijkse
dialoogsessie. De commissie heeft ten doel het met de
werkorganisatie delen welke onderwerpen de Ledenraad
belangrijk vindt en terug zou willen zien in het jaarplan
van komend jaar. Dit wordt gedaan door met elkaar vier
onderwerpen – die de Ledenraad graag terugziet in het
jaarplan voor het opvolgend jaar – voor te bereiden en
presenteren. Er worden korte presentaties over de aan­
gedragen onderwerpen voorbereid aan de hand van een
afwegingskader en een bepaald format op de dialoogdag.

Dialoogdag
Op 14 september 2022 was er opnieuw een dialoogsessie
tussen Ledenraad, Bestuur en een aantal leden van de Raad
van Toezicht. Tijdens deze sessie kwamen onder meer de vol­
gende onderwerpen aan bod: opvangcapaciteit katten in het
hoogseizoen (hoogwaardige dierenhulp), de concurrentie van
dieren onderling en dieren ten opzichte van de mens (open­
bare ruimte), samen sterk (diervriendelijk besturen), partici­
patie vrijwilligers en NOV keurmerk (krachtige organisatie),
en paardrijlesrobot (diervriendelijk ondernemen).

Deze onderwerpen worden in vervolg op de dialoogdag
ofwel verwerkt in het jaarplan voor het volgende jaar, of
nader onderzocht, waaruit moet blijken dat het haalbaar en
passend is om het betreffende onderwerp in een volgend
jaarplan te verwerken óf er een feitelijke onderbouwing
volgt waaruit blijkt dat daar redelijkerwijs van moet worden
afgezien. Op alle onderwerpen die zijn aangedragen door de
Ledenraad op de dialoogdag in 2022 is een reactie gegeven
tijdens daaropvolgende Ledenraadvergaderingen en indien
mogelijk een actie uitgezet.

Excursie
Jaarlijks wordt er een excursie georganiseerd voor de Leden­
raad naar een samenwerkingspartner en opvanglocatie van
de Dierenbescherming. In september 2022 ging de Ledenraad

op bezoek bij de nieuwbouwlocatie van het asiel te Ede en
de landbouwschool in Dronten waar een Beter Leven keur­
merk melkstal deel uitmaakt van de lesprogramma’s van
de landbouwschool.

Geen bezoldiging
Het lidmaatschap van de Ledenraad is onbezoldigd.

Accountant
De Ledenraad benoemt, in beginsel op bindende voordracht
van de Raad van Toezicht, de accountant.

De Ledenraad in 2022
2022 was het eerste jaar na corona waarin de Ledenraad weer
fysiek kon vergaderen. Er waren naast de dialoogdag en
de excursie vier reguliere Ledenraadvergaderingen waarbij
onder meer de volgende onderwerpen werden besproken:
• �verkiezen en invullen diverse functies binnen de Ledenraad

voor 2022-2023;
• �samenstellen commissies voor 2022-2023;
• �benoeming nieuw lid RvT en herbenoeming lid RvT;
• �benoeming interim-Bestuurder;
• �dagvoorzitter als voorzitter van de plenaire vergaderingen

van de Ledenraad met volmacht van de technische voor­
zitter (voorzitter Raad van Toezicht);

• �dierinhoudelijke onderwerpen met o.a. invoeren van
landelijke chipplicht katten, samenwerking dierwelzijns­
organisaties voor het Meldpunt Oekraïne, effect van de oor­
log in Oekraïne op werkzaamheden Dierenbescherming,
implementatie Deltaplan Veehouderij, de vogelgriep, het
Convenant Dierwaardige Veehouderij, het vastgoedbeleid
Dierwaardige huisvesting;

• �ledenpanel;
• �jaarverslag en jaarrekening 2021;
• �jaarplan en begroting 2022;
• �contributieverhoging;
• �rolduidelijkheid Ledenraad.

Raad van Toezicht

Samenstelling
De Dierenbescherming kent een Raad van Toezicht,
bestaande uit een door de Raad van Toezicht te bepalen
aantal van ten minste vijf en ten hoogste zeven natuurlijke
personen. De Raad van Toezicht bestaat momenteel uit zes
natuurlijke personen.

Benoeming
De benoeming van de leden van de Raad van Toezicht
geschiedt door de Ledenraad met inachtneming van een
door de Raad van Toezicht, na overleg met het Bestuur, vast
te stellen functieprofiel waarin de competenties en selectie­
procedure zijn bepaald. De leden mogen niet in enig
dienstverband staan tot de Dierenbescherming, of aan de
Dierenbescherming gelieerde organisaties. De Raad van
Toezicht benoemt uit zijn midden een voorzitter en een
vicevoorzitter en kan eventuele taken onderling verdelen bij
reglement. Aftredende leden kunnen ten hoogste eenmaal

82 83JAARVERSLAG 2022 JAARVERSLAG 2022

worden herbenoemd voor een periode van ten hoogste vijf jaar.
Er gelden dan dezelfde regels als bij de initiële benoeming.

Taken
De Raad van Toezicht houdt integraal toezicht op het
Bestuur, de Consolidatiekring, het beleid en de algemene
gang van zaken binnen de Dierenbescherming en de daar­
mee verbonden organisaties. De Raad van Toezicht is belast
met de taken die hem bij de statuten zijn toegekend.

Besluiten
De volgende besluiten van het Bestuur zijn onder andere
onderworpen aan de schriftelijke goedkeuring van de Raad
van Toezicht en de Ledenraad:
• �de vaststelling of wijziging van het meerjarenbeleidsplan

en de meerjarenraming;
• �de vaststelling of wijziging van de begroting en het

jaarplan;
• �de vaststelling of wijziging van het jaarverslag en de

jaarrekening;
• �het aanvragen van het faillissement of surseance van

de Dierenbescherming;
• �de vaststelling of wijziging van de contributies van

de leden.

Vergaderingen
De Raad van Toezicht vergadert ten minste viermaal per jaar.
Doorgaans komt de Raad vaker bijeen; dit doet hij wanneer
tussentijdse besluitvorming gewenst is. De voorzitter van de
Raad van Toezicht neemt deel aan het regulier driehoeks­
overleg met het Bestuur en de voorzitter van de Ledenraad.
Daarnaast functioneert de voorzitter van de Raad als tech­
nisch voorzitter van de Ledenraad-vergaderingen en ook
neemt er daarnaast ten minste één ander lid deel aan de ver­
gaderingen van de Ledenraad. In 2022 heeft de voorzitter van
de Raad als technisch voorzitter een volmacht gegeven aan
de dagelijks voorzitter om de Ledenraad-vergaderingen voor
te zitten. Daarnaast heeft de Raad onderling een reguliere
zelfevaluatie gedaan met betrekking tot zijn functioneren.

Geen bezoldiging
Het lidmaatschap van de Raad van Toezicht is onbezoldigd.

Bestuur
Mevrouw J.F. Admiraal is als Bestuurder van de NVBD en LID
in 2022 tot 23 mei 2022 in functie geweest.

Voor de periode van 23 mei tot 1 augustus 2022 is de heer
M.J. Willemsen als waarnemend statutair Bestuurder in
functie geweest, zo benoemd door de Raad van Toezicht con­
form artikel 10.5 van de statuten van de NVBD (en artikel 7.4
van de statuten van de LID).

Met ingang van 1 augustus 2022 heeft de Raad van Toezicht
conform artikel 10.1 van de statuten van de NVBD (en artikel
7.1 van de statuten LID) de heer R. Steenbeek tot statutair
Bestuurder benoemd voor de interim-periode van een jaar.

Taak
Het Bestuur is belast met het besturen van de NVBD en met
de algemene gang van zaken binnen de Dierenbescherming
en de daarmee verbonden organisaties. Het Bestuur bepaalt
het strategisch beleid, stelt financiële richtlijnen vast, voert
management, heeft de eindverantwoordelijkheid voor de
dagelijkse leiding en vertegenwoordigt de Dierenbescherming.
Een nadere uitwerking van de taken van het Bestuur is
onder andere opgenomen in het Bestuursreglement en het
reglement Governance Gelieerde Stichtingen.

Samenstelling
Het aantal Bestuurders wordt vastgesteld door de Raad van
Toezicht, na schriftelijke goedkeuring van de Ledenraad, en
is momenteel vastgesteld op één.

Benoeming
De benoeming van een bestuurslid geschiedt met inacht­
neming van een door de Raad van Toezicht, na advies van de
Remuneratiecommissie, vast te stellen functieprofiel waarin
de noodzakelijke competenties van een Bestuurder worden
omschreven. Het functieprofiel is voor de leden openbaar.
Het Bestuur wordt benoemd door de Raad van Toezicht na
advies van de Remuneratiecommissie en na goedkeuring van
de Ledenraad. De Ondernemingsraad (OR) heeft adviesrecht.

Een Bestuurder wordt benoemd voor onbepaalde tijd of voor
een periode zoals overeengekomen in de arbeidsovereenkomst.

Aanvaarden van nevenfuncties
Een Bestuurder dient elke nevenfunctie te melden aan de
Raad van Toezicht. Voor het aanvaarden of continueren van
een betaalde of onbetaalde nevenfunctie die een zodanige
werkbelasting met zich meebrengt dat het afbreuk kan doen
aan het functioneren voor de Dierenbescherming of die anders­
zins strijdig kan zijn met de belangen van (de Consolidatie­
kring van) de Dierenbescherming, behoeft een Bestuurder
schriftelijke goedkeuring van de Raad van Toezicht.

Beloning
De beloning en overige arbeidsvoorwaarden van het Bestuur
worden vastgesteld door de Raad van Toezicht na advies van
de Remuneratiecommissie. Hierbij wordt de puntentelling
op basis van de beloningsregeling Bestuurder goededoelen­
organisaties (Goede Doelen Nederland/CBF) in acht genomen.

Beoordeling
Het Bestuur wordt jaarlijks beoordeeld door de Raad van
Toezicht na advies van de Remuneratiecommissie volgens
een door de Raad van Toezicht, na advies van de Remunera­
tiecommissie, opgesteld beoordelingskader.

Commissies
Naast de commissies van de Ledenraad die hiervoor zijn
genoemd, kent de Nederlandse Vereniging tot Bescherming
van Dieren de volgende statutaire commissies:
• �De Auditcommissie is een vast onderdeel van de Raad van

Toezicht. Deze commissie is onder verantwoordelijkheid
van de Raad van Toezicht belast met het houden van toe­

zicht op de financiële gang van zaken binnen de Dieren­
bescherming en haar Consolidatiekring in het algemeen.
Tevens toetst de commissie de werking van de admini­
stratieve organisatie en interne controle, en in het bij­
zonder de betalingsorganisatie.

• �De Remuneratiecommissie is een vaste commissie van
de Raad van Toezicht bestaande uit leden van de Raad
van Toezicht, en heeft als taak te adviseren en besluit­
vorming door de Raad van Toezicht voor te bereiden met
name op het gebied van governance en werkgeverschap
van het Bestuur.

• �De Commissie van Beroep is een vaste commissie van de
Ledenraad. De leden worden benoemd door de Ledenraad
op voordracht van de Bestuurder, bestaande uit onpartijdige
en onafhankelijke leden. Voordrachten van de Bestuurder
behoeven de schriftelijke goedkeuring van de Raad van
Toezicht. Deze commissie heeft onder meer als taak het
behandelen van en besluiten over klachten en het adviseren
over en bemiddelen in geschillen.

Commissie van Beroep
Er zijn in 2022 bij de Commissie van Beroep geen klachten
en/of geschillen gemeld.

Centrale Ondernemingsraad
De Dierenbescherming kent een Ondernemingsraad (OR).
Deze heeft negen zetels volgens art. 3 lid 1 van het reglement
OR. De OR wordt ondersteund door een ambtelijk secretaris.
De OR brengt een eigen jaarverslag uit.

85JAARVERSLAG 202284 JAARVERSLAG 2022

Verslag van de
Raad van Toezicht

Over de Raad van Toezicht
De Raad van Toezicht (RvT) vervult de volgende rollen:
toezichthouder, werkgever en klankbord/adviseur van
het Bestuur. De strategische koers ‘Samen maken we dier­
vriendelijk vanzelfsprekend’ vormt het uitgangspunt voor
het toezicht dat de Raad uitoefent.

De Raad van Toezicht volgt de gang van zaken van de
vereniging en de geconsolideerde stichtingen kritisch om
toezicht te kunnen houden op de algemene gang van zaken
binnen de Dierenbescherming en het beleid van zowel de
Bestuurder van de NVBD als het Bestuur door de NVBD van
de geconsolideerde stichtingen. Voor sommige plannen en
voorstellen van het Bestuur is goedkeuring van de Raad van
Toezicht nodig. Daartoe toetst hij behaalde resultaten aan
het voorgenomen beleid en beleidsvoornemens op haalbaar­
heid en realiteitsgehalte.

De RvT werkt met twee commissies: de Remuneratie­
commissie en de Auditcommissie. De commissies adviseren
over onderwerpen die binnen hun taakgebied vallen en
bereiden de besluitvorming van de Raad voor. Dit laat onver­
let dat de verantwoordelijkheid voor de besluitvorming bij de
RvT als geheel ligt.

De RvT handelt op basis van de bevoegdheden zoals die in de
statuten en reglementen zijn omschreven. De reglementen
van de RvT en de commissies zijn te vinden op de website
van de Dierenbescherming.

Functioneren Raad van Toezicht in 2022

Invulling toezichthoudende rol

Vergaderingen
Er hebben in 2022 vier reguliere vergaderingen van de Raad
van Toezicht plaatsgevonden. Daarnaast vonden er vier extra
vergaderingen plaats betreffende de aanstelling van een
waarnemend Bestuurder, de aanstelling van een interim-
Bestuurder, de goedkeuring voor een extra investering voor
de aanleg van hondenspeelvelden bij de dierenopvang in Ede
en de vaststelling van de jaarrekening en het jaarverslag 2021
van de NVBD. Bij de vergaderingen waren minimaal het aan­
tal voorgeschreven leden aanwezig om besluiten te mogen
nemen. Verder was een lid van de Raad van Toezicht steeds
aanwezig bij de Ledenraad-vergaderingen.

De belangrijkste besluiten die de RvT in 2022 heeft genomen zijn:

Besluiten aangaande functioneren RvT:
• �Benoeming lid van de RvT Nicolien van den Biggelaar
• �Herbenoeming Karin Broekhuizen en Franck Meijboom

Goedkeuring van bestuursbesluiten/overige besluiten:
• �Vastgoedonderwerpen
• �Wijzigingen statuten bij stichtingen in de Consolidatiekring
• �Volmacht voor Goede Doelen Nederland voor afwikkelen

nalatenschappen
• �Jaarverslag en jaarrekening 2021
• �Herziening Treasury en Beleggingsstatuut 2022
• �Vaststelling bestuurdersbeloning 2023
• �Contributiebeleid
• �Jaarplan en begroting 2023
• �Volmacht HRM-Manager NVBD & procuratiereglement
• �Aanstelling waarnemend Bestuurder
• �Aanstelling interim-Bestuurder

Daarnaast zijn verder o.a. de volgende onderwerpen besproken:
• �Vastgoedontwikkelingen
• �Toekomst hoogwaardige dierenhulp Brabant-Zeeland
• �Voortgangsrapportages 2022

Invulling werkgeversrol

Bestuurder
Voor de periode van 23 mei 2022 tot 1 augustus 2022 is
Mario Willemsen benoemd als waarnemend Bestuurder
van de Dierenbescherming.
Met ingang van 1 augustus 2022 is Roel Steenbeek benoemd
tot interim-Bestuurder van de Dierenbescherming.

Bezoldiging
De Raad van Toezicht kent een bezoldiging toe aan de
Bestuurder die valt binnen de richtlijnen van Goede Doelen
Nederland (branchevereniging van goede doelen). De
beloning van de Bestuurder is vastgesteld conform het
puntentellingsregeling van het Centraal Bureau Fondsen­
werving en Goede Doelen Nederland. Nadere toelichting op
de beloning van de Bestuurder is te vinden in de jaarrekening.

Beoordeling
Het functioneren van de Bestuurder wordt jaarlijks beoor­
deeld door de RvT. Hiertoe voert de Remuneratiecommissie
een jaargesprek met de Bestuurder. De interim-Bestuurder

86 87JAARVERSLAG 2022 JAARVERSLAG 2022

heeft een bestuursopdracht van de RvT gekregen met daarin
enkele specifieke onderwerpen waar tijdens de interim-periode
aandacht voor nodig is. Ten aanzien van de uitvoering van
deze opdracht zijn afwijkende afspraken gemaakt over
monitoring van de resultaten ten aanzien van het reguliere
jaargesprek met zoals dat doorgaans met een vaste Bestuur­
der zou plaatsvinden.

Werving nieuwe Bestuurder
In 2023 rondt Roel Steenbeek zijn interim-opdracht af.
Eind 2022 is daarom door de RvT een werving-en-selectie­
procedure gestart om bestuurlijke opvolging te organiseren.
Daarbij is externe ondersteuning ingehuurd om deze proce­
dure te doorlopen.

Invulling klankbordrol
Eén van de rollen van de RvT is het vervullen van een klankbord­
functie voor de Bestuurder. Daarin kan de RvT de Bestuurder
gevraagd en ongevraagd van advies voorzien en als klankbord
terzijde staan. Dit vergt van de RvT als geheel en van de
individuele leden afzonderlijk nadrukkelijk het vermogen om
op strategisch niveau te functioneren door zich op hoofdlijnen
een oordeel te vormen over vraagstukken en hierover van
gedachten te wisselen met de Bestuurder, waarbij de juiste
balans moet worden gevonden tussen betrokkenheid en afstand.

De RvT treedt in deze rol op als sparringpartner en adviseur
van de Bestuurder. Het sparren gebeurt bijvoorbeeld in het
werkoverleg van de Bestuurder met de voorzitter van de RvT, en
met individuele leden op basis van hun specifieke expertise.

In 2022 zijn ten behoeve van deze klankbordrol twee
afzonderlijke bijeenkomsten georganiseerd, de zogenaamde
‘Benen Op Tafel’ (BOT)-sessies. Er heeft een BOT sessie in het
voorjaar en een BOT-sessie in het najaar plaatsgevonden.

Functioneren commissies in 2022

Auditcommissie
De Auditcommissie adviseert de Raad van Toezicht over
financiële en vastgoedvraagstukken, waaronder rapportages
en effectiviteit van interne controles. Deze commissie bestaat
uit drie RvT-leden met financiële en juridische expertise en
een achtergrond met betrekking tot vastgoed.

In 2022 is de Auditcommissie vier keer in vergadering bijeen­
gekomen. De Bestuurder, Manager Bedrijfsvoering en Bestuurs­
secretaris woonden deze vergaderingen bij. Periodiek wordt
de externe accountant uitgenodigd. Voor verantwoording van
de financiële gang van zaken binnen de Dierenbescherming
steunen de RvT en de Auditcommissie met name op de
kwartaalrapportages (forecasts) van het Bestuur. Daarnaast
keren jaarverslag en jaarrekening (volgens richtlijn RJ 650
voor fondsenwervende instellingen) en jaarplan en begroting
(van de NVBD en geconsolideerde stichtingen onder bestuur
van de Dierenbescherming) terug op de agenda. Ook worden
standaard alle vastgoedprojecten voorbesproken in de Audit­
commissie.

Remuneratiecommissie
De Remuneratiecommissie adviseert de RvT over profiel­
schetsen voor de selectie en voordracht van het Bestuur en
leden van de RvT. Daarnaast adviseert zij over algemene
arbeidsrechtelijke en arbeidsvoorwaardelijke zaken betref­
fende het Bestuur. Tevens behoren evaluatie en beoordeling
van het functioneren van de Bestuurder tot het takenpakket.

De Remuneratiecommissie is in 2022 meermaals bij elkaar
gekomen, zowel fysiek als online. Onderwerpen die daarin
aan de orde kwamen waren in ieder geval: werving en
selectie nieuw lid voor de RvT met profiel juridisch, de
herbenoeming van een lid van de RvT met profiel dier­
inhoudelijk, bestuursopdracht voor de interim-Bestuurder
en de werving-en-selectieprocedure nieuwe Bestuurder.

Over de Raad van Toezicht

Profielschets
Voor de leden zijn profielen opgesteld, zodat de noodzakelijke
expertises worden vertegenwoordigd in de Raad. Daarin zijn
de volgende aandachtsgebieden benoemd:
• �dierinhoudelijke kennis
• �financiële expertise
• �juridische expertise
• �vastgoedexpertise
• �commerciële en marketingexpertise
• �kennis van organisatie-inrichting/-ontwikkeling.

Samenstelling van de Raad van Toezicht in 2022
In 2022 zijn diverse wisselingen in de samenstelling van
de RvT geweest. Er is een nieuw lid benoemd en een lid
afgetreden. Per 24 november 2022 is Nicolien van den
Biggelaar benoemd als lid van de RvT. Het lid van de RvT dat
is afgetreden betreft Jolling de Pree, lid vanaf 29 september
2018 en afgetreden per 29 september 2022. Daarnaast is
Franck Meijboom als lid van de RvT herbenoemd voor een
periode van vier jaar.

Per eind 2022 bestond de Raad van Toezicht uit de volgende
personen:

Voorzitter
Chantal Vergouw ***	
Benoemd per: 10 mei 2021	
Einde termijn: 10 mei 2025
Opnieuw benoembaar: Ja

Vicevoorzitter	
Karin Broekhuizen *	
Benoemd per: 1 januari 2019	
Einde termijn: 1 januari 2027	
Opnieuw benoembaar: Nee

Leden	
Marije Eleveld **	
Benoemd per: 4 december 2017	
Einde termijn: 4 december 2025	
Opnieuw benoembaar: Nee
	
Franck Meijboom ***	
Benoemd per: 23 juni 2018	
Einde termijn: 23 juni 2026	
Opnieuw benoembaar: Nee
	
Nicolien van den Biggelaar ****	
Benoemd per: 24 november 2022	
Einde termijn: 24 november 2026	
Opnieuw benoembaar: Ja
	
Johan van Hoof ****	
Benoemd per: 4 december 2021	
Einde termijn: 4 december 2025	
Opnieuw benoembaar: Ja

* 	 voorzitter Remuneratiecommissie
** 	 voorzitter Auditcommissie
*** 	 tevens lid van de Remuneratiecommissie
**** 	 tevens lid van de Auditcommissie

Functies en nevenfuncties leden

Chantal Vergouw
Aandachtsgebied: Commercieel/marketing
• �Directievoorzitter Interpolis
• �Lid Raad van Commissarissen Eureko Sigorta, Achmea,

Turkije (tot 16-03-2022)
• �Bestuurder Stichting Kunst en Onderneming Brabant,

Tilburg
• �Lid Raad van Commissarissen KPN NV (per 13-04-2022)

Franck Meijboom
Aandachtsgebied: Dierinhoudelijk
• �Universitair hoofddocent Faculteit Diergeneeskunde

Universiteit/Utrecht/hoofd van CenSAS
• Lid Raad voor Dieraangelegenheden (tot april 2022)
• Vicepresident van EurSafe (tot september 2022)
• �President van EurSafe (vanaf september 2022)
• �Voorzitter Wetenschappelijke Advies Commissie

Ritueel Slachten
• �Coördinator Thematic Group Ethics LERU
• �Bestuurslid Stichting Examen- en Certificeringsinstituut

Plaagdierbeheersing (EVM)
• �Bestuurslid (technisch voorzitter) Stichting Olievogel­

opvang Nederland (SON) (tot april 2022)
• �Voorzitter Stichting Olievogelopvang Nederland (SON)

(per april 2022)
• �Bestuurslid Stichting Animales

Johan van Hoof
Aandachtsgebieden: Financieel, Vastgoed
• Partner KPMG Advisory
• Lid Raad van Toezicht Zorggroep Amsterdam Oost

Jolling de Pree
Aandachtsgebied: Juridisch
• Advocaat/partner bij De Brauw Blackstone Westbroek NV
• �Lid van de Adviescommissie Mededinging van de

Nederlandse Orde van Advocaten

Karin Broekhuizen
Aandachtsgebied: Bestuur & organisatie
• �Eigenaar L&B CC
• �Lid Raad van Commissarissen Veenendaalse Woning­

stichting tot 3 juni 2022, afgetreden i.v.m. fusie
• �Lid Raad van Commissarissen Woningstichting Leusden

Marije Eleveld
Aandachtsgebieden: Vastgoed, Bestuur & organisatie
• �Directeur/bestuurder Woningcorporatie Bo-Ex
• �Lid Raad van Commissarissen Wijkontwikkelings­

maatschappij Lombok
• �Lid Bestuur Stichting Woonwagens Utrecht
• �Voorzitter Stichting Utrechtse Woningcorporaties (STUW)
• �Lid Dagelijks en Algemeen Bestuur Regioplatform Woning­

corporaties Utrecht (RWU)
• �Lid Algemeen Bestuur Stichting Woonruimteverdeling

Utrecht (SWRU)
• �Lid toetsingscommissie woningbouwimpuls BZK
• �Lid Informatie en communicatie Orgaan (ICO) aardwarmte

provincie Utrecht
• �Mede-eigenaar Camping De Hartjens in Azewijn

Nicolien van den Biggelaar
Aandachtsgebied: Juridisch, Vastgoed
• Advocaat De Brauw Blackstone Westbroek (tot 1-1-2023)

Bezoldiging
De leden van de Raad van Toezicht ontvangen geen bezol­
diging. Zij kunnen reis- en verblijfskosten declareren.

Zelfevaluatie
Conform het reglement van de RvT wordt jaarlijks het
functioneren van de Raad van Toezicht geëvalueerd. De RvT
heeft in januari 2023 het eigen functioneren in 2022 en dat
van individuele leden van de RvT geëvalueerd. Naast onder
andere het individueel functioneren van de leden en het
collectief functioneren van de Raad als geheel is ook de onder­
linge samenwerking in de RvT en de relatie met het Bestuur
en de Ledenraad onderwerp van de evaluatie geweest.

Lidmaatschappen
De leden de RvT zijn via de Dierenbescherming lid van
de Stichting Intern Toezicht Goede Doelen.

88 JAARVERSLAG 2022 89JAARVERSLAG 2022

Governance
De Raad van Toezicht hanteert de Code Goed Bestuur bij het
uitoefenen van toezichthoudende en ondersteunende taken
als leidend principe.

Belangenverstrengeling
Er zijn in 2022 geen meldingen geweest van mogelijke
belangenverstrengeling bij de Bestuurder, noch van trans­
acties waarbij tegenstrijdige belangen van de Bestuurder,
toezichthouders en/of externe accountants speelden of
spelen die van materiële betekenis zijn voor de Dieren­
bescherming en/of desbetreffende Bestuurder, toezicht­
houders en/of externe accountant.

Contact stakeholders
Ten behoeve van een goede invulling van zijn rol heeft de RvT
ook periodiek contact met relevante stakeholders. De OR en
de Ledenraad vormen daarin belangrijke gesprekspartners.

De RvT voert daartoe minimaal één keer per jaar een overleg
met de OR, om zich een beeld te vormen van de belangrijkste
ontwikkelingen die binnen de organisatie spelen. Dit overleg
heeft in het voorjaar en in het najaar van 2022 plaatsgevonden,
waar steeds twee leden van de RvT aan deelnamen.

Tussen de voorzitter Ledenraad, voorzitter RvT en Bestuurder
vindt periodiek een driehoeksoverleg plaats. In 2022 is dat
tweemaal gebeurd. Mede door dit intensieve driehoeksover­
leg is aan zeggenschap en toezicht, die zowel bij de RvT als
de Ledenraad zijn belegd, op goede wijze invulling gegeven.

Dankwoord
De Raad van Toezicht bedankt alle medewerkers, de vrij­
willigers en de Ledenraad van de Dierenbescherming van
harte voor hun inzet. De Raad heeft waardering voor de
behaalde resultaten van Bestuur en organisatie. Met al hun
inzet is ook in 2022 weer een belangrijke bijdrage geleverd
aan het verbeteren van dierenwelzijn.

‘De dieren die we opvangen, kampen regelmatig met
medische issues of gedragsproblemen, zoals Floris,
het konijn op de foto. Hij liep alleen op straat rond en
is door de dierenambulance opgehaald. We merkten
dat hij fel uit de hoek kon komen, vooral als het om
zijn eten ging. Behandelingen zijn intensief en duren
lang. Toch vinden we voor alle dieren een thuis.
Zelfs al zitten ze hier meer dan een jaar; uiteindelijk
dient die ene eigenaar zich altijd aan.’

Jill den Oude werkt
als assistent-beheerder
bij konijnen- en knaag­
dierenopvang Het
Knaaghof in Rijswijk.

91JAARVERSLAG 202290 JAARVERSLAG 2022

Financiële visie,
strategie en beleid

Financieel verslag

 (x € 1.000)	 Baten	 Lasten	 Resultaat

Fondsenwerving	 	 	 	 	
Geworven eigen baten	 	 	 	 	 	 	 	 	
Baten uit contributies	 6.005	 	 	 	 	
Baten uit nalatenschappen	 16.285	 	 	 	 	
Baten uit giften	 3.579	 	 	 	 	
Baten uit collecte	 984	 	 	 	 	
Overige baten van particulieren	 17	 	 	 	 	
Overige opbrengsten	 567	 	 	 	 	
Wervingskosten	 	 		 3.331	 	 	
 	 	 27.438	 		 3.331	 	 24.107	
 	 	 	 	 	
Geworven baten derden	 	 	 	 	
Baten loterij organisaties	 1.839	 	 	 	 	
Baten uit subsidies overheden	 251	 	 	 	 	
Externe vermogensfondsen	 235	 	 	 	 	
 		 2.325	 		 0	 	 2.325	
 	 		 29.763	 		 3.331	 	 26.432
 	 	 	 	 	
Doelstellingen	 	 	 	 	
1. Diervriendelijk leven		 0	 		 943	 	- 943	
 	 	 	 	 	
2. Diervriendelijk ondernemen		 2.310	 		 2.835	 	- 525	
	 	 	 	 	
3. Diervriendelijk besturen		 2.700	 		 3.955	 	- 1.255	
 		 	 	 	 	
4. �Diervriendelijk omgaan

met de openbare ruimte		 0	 		 373	 	- 373	
 	 	 	 	 	
5. Hoogwaardige Dierenhulp 	 	 	 	 	
Baten als tegenprestatie ..	 	 	 	 	
.. Vergoeding gemeenten	 6.333	 	 	 	 	
.. Opbrengst ambulance	 245	 	 	 	 	
.. Opbrengst opvang/pension	 1.817	 	 	 	 	
Lasten	 	 		 19.535	 	 	
 		 8.395	 		 19.535	 	- 11.140	
 	 	 	 	 	
6. �Impactvolle beïnvloeding

en voorlichting		 0	 		 5.012	 	- 5.012	
 	 		 13.404	 		 32.653	 	- 19.249
 	 	 	 	 	
Kosten beheer en administratie 	 		 0	 		 4.255	 	- 4.255
 	 	 	 	 	
Financiële baten en lasten	 		 0	 		 5.320	 	- 5.320
 	 	 	 	 	
Totaal	 		 43.167	 		 45.559	 	- 2.392

Verantwoording doelbesteding�

Financiële resultaten

93JAARVERSLAG 202292 JAARVERSLAG 2022

In 2022 realiseerde de Dierenbescherming € 43.167.000 aan baten (2021: € 46.965.000). De lasten waren totaal € 45.559.000.
Dit is inclusief het negatieve resultaat van de financiële baten en lasten (€ 5.320.000). Dit resultaat werd veroorzaakt door
het negatieve rendement van 15,8% op de beleggingsportefeuille. De hard gestegen marktrente, stijgende grondstof- en
energieprijzen, inflatie en geopolitieke spanningen zijn hier de oorzaak van. Dit heeft geleid tot een ongerealiseerd verlies
van € 4.923.000. Het exploitatieresultaat is hierdoor uitgekomen op € 2.392.000 negatief.
Van de totale baten is € 32.653.000 (75%) rechtstreeks aan de doelstellingen besteed (2021: 61%). Doordat de financiële
reserves ruim boven de vastgestelde norm liggen, blijft het mogelijk om verder te gaan met het realiseren van de vastgoed­
strategie passend bij onze keuze voor hoogwaardige dierenhulp. Op verschillende plekken in Nederland wordt een nieuw
dierenopvangcentrum gebouwd of het bestaande asiel wordt verbouwd. Daarnaast gaan we in de komende jaren verder met
het uitwerken van concrete opties om bij te dragen aan dierenwelzijn. We zorgen dat onze oplossingen goed zichtbaar zijn.
Daarom zullen we naast de reguliere strategische en operationele activiteiten verder gaan met een aantal projecten ten
laste van de reserve die dit handelingsperspectief extra onder de aandacht brengen en zijn we ook gestart met de concepten
‘Burger in de Buitenlucht’ en ‘Dier & Mens Wijzer’. Voor deze projecten is vanuit de reserves budget beschikbaar gesteld.

Fondsenwerving
Dit betreft Fondsen waar je direct invloed op hebt, genaamd geworven eigen baten en waar je niet direct invloed op hebt
(geworven baten derden) De fondsen hebben in 2022 in totaal € 29.763.000 aan baten opgeleverd. Hiervan is 92% afkomstig
uit eigen fondsen; 8% is aangedragen uit overige fondsen. De eigen fondsen zijn voor het grootste deel afkomstig van
particulieren, waaronder nalatenschappen, contributies van leden, giften en de jaarlijkse collecte. Tegenover de opbrengsten
van de eigen fondsen staan € 3.331.000 aan wervingskosten, waardoor de eigen fondsen per saldo € 24.107.000 opleverden.
Overige fondsen dragen in totaal € 2.325.000 bij. Er worden geen kosten gemaakt voor het verwerven van de overige fond­
sen. Per saldo, na verrekening van wervingskosten, kwam uit de fondsen in het verslagjaar € 26.432.000 beschikbaar. Om de
fondsen te werven zet de Dierenbescherming verschillende activiteiten in. Ongeveer de helft van onze giften is afkomstig
van leden en donateurs. Daarom is het belangrijk om leden te blijven werven en een actief programma toe te passen om
leden te behouden. Daarnaast organiseert de Dierenbescherming jaarlijks haar collecteweek rondom dierendag. Verder
wordt er geworven voor een partnerschap met bedrijven. Er worden evenementen georganiseerd en geïnvesteerd in relatie­
beheer met vermogensfondsen en de Nationale Postcode Loterij. Tot slot zijn we actief in het werven van nalatenschappen
door mensen te wijzen op de mogelijkheden om de Dierenbescherming als goed doel op te nemen in hun testament. Dit
alles doet de Dierenbescherming zowel op landelijk als regionaal niveau en via on- en offline kanalen.

Doelstellingen
In de strategische koers van de Dierenbescherming beschrijven we vier externe doelstellingen, twee interne doelstellingen
en twee randvoorwaarden, wat de organisatie in de komende jaren wil bereiken. De lasten van de organisatie worden voor
zover mogelijk met een kostenverdeelstaat toegerekend aan de vier externe doelstellingen en twee interne doelstellingen.
In 2022 is er in totaal € 32.653.000 besteed aan de doelstellingen. Hiervan is 60% (2021: 59%) besteed aan de doelstelling
Dierenhulp (€ 19.535.000). Dit gaat vooral om de kosten van de opvang van dieren in de asielen en het vervoer van dieren
met de dierenambulance. Hier stond € 8.395.000 aan opbrengsten tegenover vanuit de gemeentelijke bijdragen voor de
opvang van (zwerf)dieren, de ontvangsten voor afstand en adoptie van dieren in de asielen en de opbrengsten van ambulance­
ritten. Per saldo draagt de Dierenbescherming uit andere middelen € 11.140.000 bij aan de uitgevoerde dierenhulp in 2022. De
overige 40% van de bestedingen aan de doelstellingen is bestemd voor diervriendelijk leven, ondernemen, besturen, omgaan
met de openbare ruimte, impactvolle beïnvloeding en voorlichting. De doelstelling diervriendelijk ondernemen heeft deels
eigen baten, namelijk de opbrengst van de Stichting Beter Leven keurmerk. De baten van diervriendelijk besturen bestaan
uit de subsidie opbrengsten van het ministerie van LNV voor de Landelijke Inspectiedienst Dierenbescherming (LID).
De Dierenbescherming bekostigt uit andere middelen de overige bestedingen aan deze doelstellingen, in totaal € 8.109.000.
Per saldo, na verrekening van baten die verbonden zijn aan de uitvoering van onze doelstellingen, werd er in 2022 een
bedrag van € 19.249.000 besteed uit fondsen die bijgedragen hebben aan de vier externe en twee interne doelstellingen. Ter
ondersteuning van de activiteiten van de Dierenbescherming worden er kosten gemaakt voor beheer en administratie. Dat
valt in de strategie onder de randvoorwaarde krachtige organisatie. Omdat de Dierenbescherming naast fondsenwerving
ook een brede, uitvoerende taak heeft, is er behoefte aan professionele ondersteuning op het gebied van HRM, vastgoed en
facilitaire zaken, ICT en financiën.

Toelichting verschil realisatie 2022 met begroting
Het gerealiseerde resultaat over 2022 is € 2,8 miljoen gunstiger uitgevallen dan begroot. Vooral door betere resultaten op
nalatenschappen, minder lasten op projecten en media, zonder in te boeten op onze doelen en resultaten.
De uitgaven voor de projecten die een impuls geven aan de nieuwe strategie bedragen € 1,6 miljoen. Daarmee komt het
resultaat van de Dierenbescherming uit op € 1,9 miljoen negatief. In de begroting was een operationeel resultaat van
€ 5,2 miljoen negatief opgenomen en was € 3,9 miljoen uit de reserves beschikbaar voor de projecten ten laste van de
reserve. De hoofdoorzaken van onderbesteding op deze projecten zijn enerzijds het besluit om in het project ‘Chip de
Kat’ het grootschalig fysiek chippen van katten niet uit te voeren en anderzijds de vertraging bij het project ‘win-win-win
veehouderij’ door personeelskrapte en ziekteverzuim.
De inkomsten uit fondsenwerving, in het bijzonder nalatenschappen en giften hebben de begroting overtroffen. Ook zijn er
meer inkomsten uit de gemeentelijke dienstverleningsovereenkomsten en voor de adoptie van dieren. Door opheffing van
de coronamaatregelen is er tevens weer gebruik gemaakt van pensionvoorzieningen in de opvangcentra.
Tegelijkertijd heeft de Dierenbescherming als organisatie een goede grip op de uitgaven. Over het algemeen zijn deze
binnen begroting gebleven. De extra inkomsten hebben het in 2022 mogelijk gemaakt om wederom gericht een extra
impuls te geven aan de lopende projecten en campagnes. Zo is er extra geld uitgetrokken voor een campagne over chip
de kat, de ontwikkeling van korte spots voor de merkencampagne en inkoop van extra media. Tot slot komt het gedurende
het jaar voor dat posten opnieuw gealloceerd zijn binnen de kaders van het totale budget waardoor er minder geld is

(x € 1.000) 	 Werkelijk 	 Begroot	 Verschil	 Werkelijk	 Verschil
	 2022	 2022	 begroting	 2021	 werkelijk
			 2022 		 2021

BATEN	 	 	 	 	
Baten van Particulieren	 26.871	 21.105	 5.766	 29.683	 -2.813
Baten van Bedrijven	 189	 180	 9	 219	 -31
Bijdrage van Loterijorganisaties	 1.839	 1.819	 21	 1.815	 24
Baten van Subsidies van Overheden	 2.951	 2.893	 58	 2.565	 385
Baten van andere organisaties zonder winststreven	 235	 367	 -132	 319	 -85
Baten als tegenprestatie voor levering
van producten/diensten	 10.761	 9.990	 771	 11.225	 -464
Overige Baten	 321	 175	 146	 1.138	 -816
SOM VAN DE BATEN	 43.167	 36.528	 6.639	 46.965	- 3.798
 	 	 	 	 	
LASTEN	 	 	 	 	
Besteed aan doelstellingen	 	 	 	 	
Diervriendelijk leven	 943	 999	 57	 814	 -129
Diervriendelijk ondernemen	 2.835	 2.824	 -11	 2.188	 -647
Diervriendelijk besturen	 3.955	 4.086	 131	 3.620	 -335
Diervriendelijk omgaan met de openbare ruimte	 373	 405	 32	 215	 -158
Hoogwaardige Dierenhulp 	 19.535	 19.819	 284	 17.761	 -1.774
Impactvolle beïnvloeding en voorlichting	 5.012	 6.057	 1.044	 5.570	 558
 	 32.653	 34.191	 1.538	 30.168	- 2.485
Wervingskosten	 3.331	 3.858	 528	 3.021	 -310
Kosten beheer en administratie 	 4.255	 4.092	 -162	 5.019	 765
SOM VAN DE LASTEN	 40.238	 42.141	 1.903	 38.209	- 2.030
 	 	 	 	 	
Saldo financiële baten en lasten	 -5.320	 449	 -5.770	 2.046	 -7.366
 	 	 	 	 	
SALDO VAN BATEN EN LASTEN	- 2.392	- 5.164	 2.772	 10.802	- 13.194

Vergelijking met begroting 2022 en realisatie 2021�
�

Vergelijking met begroting 2022 en realisatie 2021
In onderstaande tabel worden de baten en lasten vergeleken met de begroting voor 2022 en de realisatie in 2021. Een
verschil met een positief teken betekent hogere baten of lagere kosten in vergelijking met de begroting of vorig jaar;
een negatief bedrag duidt op lagere baten of hogere kosten.

95JAARVERSLAG 202294 JAARVERSLAG 2022

uitgegeven op de ene kostenpost en meer op de andere, bijvoorbeeld door vacatureruimte in te zetten voor tijdelijke inhuur
of extern advies.
Zoals eerder benoemd heeft de Dierenbescherming in 2022 een negatief financieel resultaat gerealiseerd van € 2,39 miljoen.
Dit is uitsluitend te wijten aan het negatieve rendement op de beleggingsportefeuille. Het boekjaar 2022 stond in het teken
van oplopende rente, stijgende grondstof- en energieprijzen en inflatie. Daarbij kwam in het voorjaar 2022 het conflict in
Oekraïne. Dit alles leidde tot dalende aandelenkoersen, maar ook dalende obligatiekoersen als gevolg van de scherp stijgende
rente. Dat aandelen en obligaties beide flink in waarde dalen komt niet vaak voor. Normaal gesproken dienen obligaties als
buffer in de portefeuille voor als de aandelen het slecht doen. Dit heeft geleid tot een ongerealiseerd negatief resultaat van
€ 4,9 miljoen. Het resultaat op de beleggingsportefeuille dient echter te worden bezien over een langere periode. Zo waren
de ongerealiseerde resultaten voor 2020 en 2021 positief, respectievelijk € 1,1 miljoen en € 2,3 miljoen.

Toelichting verschil realisatie 2022 met vorig jaar
Ten opzichte van vorig jaar is het financieel resultaat € 13,2 miljoen lager. Het verschil is grotendeels veroorzaakt door
het negatieve resultaat op de beleggingsportefeuille zoals in de vorige paragraaf toegelicht. Daarnaast zijn de baten van
particulieren ruim € 3 miljoen lager en de lasten op hoogwaardige dierenhulp € 1,8 miljoen hoger uitgevallen. De stijging
van de uitgaven aan hoogwaardige dierenhulp komt onder meer door toegenomen brandstofkosten, een stijging van
medicijnprijzen en dierenartskosten.
Over het boekjaar 2022 zijn de volgende kengetallen van toepassing:

			 Werkelijk 	 Begroot 	 Werkelijk
			 2022	 2022	 2021	

% kosten beheer en administratie ten opzichte van totale lasten			 10,6%	 9,7%	 13,1%
% besteed aan de doelstellingen ten opzichte van de totale baten			 75,6%	 93,6%	 64,2%
% besteed aan de doelstellingen ten opzichte van de totale lasten			 81,1%	 81,1%	 79,0%
% wervingskosten t.o.v. baten eigen fondsenwerving			 12,1%	 18,3%	 9,7%

Kengetallen�
�

Toelichting op de financiële positie
In onderstaande tabel is de verkorte, geconsolideerde balans (na resultaatbestemming) van de Dierenbescherming per
31 december 2022 opgenomen. De Dierenbescherming beschikt over een solide financiële positie. Dat stelt ons in staat
om financiële tegenvallers op te vangen. In lijn met de afspraken met de Raad van Toezicht wordt in de komende jaren op
een verantwoorde manier een deel van de reserves ingezet voor het realiseren van de doelstellingen uit het strategische
meerjarenbeleid. Onder andere de investeringen in hoogwaardige regionale dierenbeschermingscentra (DBC) zullen een
groot beslag leggen op de beschikbare middelen
De materiële vaste activa zijn per saldo toegenomen met € 5,2 miljoen. Reden voor de toename zijn de investeringen in
de bouw van het Hof van Ede en de renovatie van het DBC Gouda. Verder zijn er investeringen gedaan in onderhoud en
aanpassingen op de verschillende dierenopvangcentra.
De beleggingen zijn afgenomen met ruim € 7,4 miljoen door enerzijds een ongerealiseerd koersresultaat van € 5,2 miljoen
en anderzijds door obligaties die zijn uitgelopen en niet weer belegd. De vorderingen en overige activa zijn toegenomen
doordat er nieuwe vorderingen zijn ontstaan uit nalatenschappen.

 � Na resultaatbestemming
�
(x € 1.000)		 31 dec 2022	 31 dec 2021	 Mutatie

ACTIVA	 	 	
Vaste activa		 28.066	 22.842	 5.224
Beleggingen		 24.205	 31.678	 -7.473
Vorderingen en overige activa		 8.237	 6.690	 1.547
Liquide middelen		 23.269	 22.897	 372
TOTAAL ACTIVA 		 83.777	 84.106	- 330
 	 	 	
PASSIVA	 	 	
Reserves en fondsen		 73.325	 75.076	 -1.751
- Continuïteitsreserve		 19.707	 24.179	 -4.472
- Bestemmingsreserves		 48.884	 45.673	 3.210
- Bestemmingsfondsen		 4.734	 5.223	 -489
Voorzieningen		 252	 244	 9
Langlopende Schulden		 1.751	 1.879	 -128
Kortlopende Schulden en overlopende passiva		 8.448	 6.908	 1.541
TOTAAL PASSIVA		 83.777	 84.106	- 330

Toelichting op de passiva
Het negatieve exploitatieresultaat leidt tot een afname van de reserves en fondsen van € 2,39 miljoen. In totaal beschikt
de Dierenbescherming over een vermogen van € 73,3 miljoen. Hiervan heeft € 48,9 miljoen een specifieke bestemming,
vooral gerelateerd aan de ontwikkeling van nieuwe concepten om zelf als consument, bedrijfsleven en politiek bij te kun­
nen dragen aan een beter dierenwelzijn en aan vastgoed. In de komende jaren zullen de reserves op een verantwoorde
wijze worden gebruikt voor de realisatie van het vastgoed waarbij wordt toegewerkt naar hoogwaardige, regionale dieren­
opvangcentra en projecten gericht op preventie en voorlichting. De voorzieningen op de balans bestaan uit de voorziening
voor jubilea. De langlopende schulden betreffen leningen die zijn opgenomen voor de bouw of verbouwing van enkele
dierenopvangcentra. De overige kortlopende schulden betreffen voornamelijk de schulden aan leveranciers en de reserve­
ring voor verlof en vakantiegeld voor de medewerkers van de Dierenbescherming. De stijging komt doordat er meer factu­
ren openstaan bij leveranciers.

97JAARVERSLAG 202296 JAARVERSLAG 2022

Nr. Oorzaak Beheersmaatregel Resultaat in 2022

1. Onvoldoende of afnemende
aandacht voor dierenwelzijn
in overheidsbeleid (wetge-
ving en handhaving) en in
de samenleving
(risico 1)

• �Actieve communicatie en profilering.
• �De Dierenbescherming zet via de

lobby in om aan tafel te komen bij het
convenant Dierwaardige Veehouderij.

• �Keuze voor voortzetting lobby op actuele
Nederlandse thema’s voor (wetgeving)
lobby. Zo is er is een grote campagne op
chipplicht vanuit lobby en communicatie
opgezet.

• �Keuze voor actuele Europese thema’s
voor (wetgeving) lobby via Eurogroup
for Animals.

• �Voor de gemeenteraadsverkiezingen
hebben we de dierenwelzijnsnota voor
gemeentelijk beleid herschreven, geactu-
aliseerd en compacter gemaakt en onder
de aandacht gebracht van het gemeente-
lijke politieke apparaat.

• �Met een sterke merkcampagne hebben we in 2022
binnen alle mediakanalen succesvol content genereerd
en onze boodschap overgebracht. Op het gebied van
de pers is 2022 een vruchtbaar jaar geweest aangezien
we ons op meerdere thema’s (Oekraïne meldpunt,
chipplicht) goed hebben geprofileerd.

• �De Dierenbescherming heeft een positie aan de
hoofdtafels van het convenant Dierwaardige Veehoude-
rij ingenomen.

• �Stroomhalsbanden zijn verboden per 2022, er is
een Huis- en Hobbydierenlijst. Er zijn ambtelijke voor
bereidingen ingezet richting wetgeving voor chipplicht
van katten.

• �De EU Digital Services Act gaat ook over digitale
platforms voor huis- en hobbydieren, een symposium
over cell based eiwitten en precisie fermentatie.

• �De Dierenbescherming is aan de hand van de nota
gesprekspartner geworden.

Organisatie
De Dierenbescherming beheert met het risicomanagement op gestructureerde wijze de belangrijkste risico’s die de organi­
satie kunnen raken. Op deze manier is de Dierenbescherming in staat om risico’s te signaleren en tijdig effectieve beheers­
maatregelen te nemen om zo de continuïteit te waarborgen. In een vroeg stadium wordt nagedacht over de mogelijke
risico’s, zodat we ervoor kunnen zorgen dat ze geen bedreiging worden en eventuele ernstige gevolgen worden beperkt.
Het risicomanagement vormt een onderdeel van de planning en control cyclus van de Dierenbescherming. In de plannen
van de managers staan maatregelen benoemd om de risico’s te beperken. Risico’s worden besproken tussen de Bestuurder
en de Raad van Toezicht en komen aan de orde in het overleg van de Bestuurder en het Managementteam. De coördinerende
rol voor het risicomanagement ligt bij de Manager Bedrijfsvoering en de Bestuurssecretaris. Zij adviseren de Bestuurder over
de gevolgen van bepaalde besluiten of actuele risico’s die zich aandienen. De Bestuurder is eindverantwoordelijk.

Risicoanalyse en beheersing
In deze risicoparagraaf meldt de Dierenbescherming de risico’s die in 2022 bijzondere aandacht hebben gekregen. Per risico
wordt de oorzaak benoemd, de genomen beheersmaatregelen en wat er in 2022 is bereikt. De risico’s zijn geïnventariseerd
vanuit vier perspectieven:
1. �Dierenwelzijnsrisico’s: risico’s die zijn verbonden aan ontwikkelingen en gebeurtenissen in onder andere nationaal en

internationaal overheidsbeleid en in de samenleving, die een negatieve impact hebben op het dierenwelzijn.
2. �Strategische risico’s: risico’s die zijn verbonden aan trends en gebeurtenissen die de positie van de Dierenbescherming

structureel kunnen bedreigen.
3. �Financiële/administratieve risico’s: risico’s die zijn verbonden aan het financieel en administratief management van de

Dierenbescherming en risico’s op het gebied van het beheer van de financiële middelen.
4. �Operationele risico’s: risico’s die direct zijn verbonden aan de uitvoering van de activiteiten binnen de Dierenbescherming,

in het bijzonder in de dierenopvangcentra en dierenambulance. Dit zou kunnen leiden tot reputatieschade.

Nr. Oorzaak Beheersmaatregel Resultaat in 2022

2. Onvoldoende borging van
het dierenwelzijn in onze
eigen dierenopvangcentra
en diervervoer
(risico 4)

• �Tools en beleid ontwikkelen en/of
implementeren voor het monitoren en
bevorderen dierenwelzijn.

• �Kwaliteitskeurmerken voor asielen
en dierenambulances.

• �Uitgangspunten dierenwelzijn uit PVE
toepassen bij nieuwbouw, renovatie en
beheer van ons vastgoed.

• �Monitoringssysteem en kpi’s op bedrijfskritische
processen bij hoogwaardige dierenhulp.

• �Verandering in landelijke organisatiestructuur met
managers DBC waardoor meer professionaliteit,
eenduidige sturing en meer uitwisseling van kennis.

• �Centrale meldkamer dierenambulances volledig voor
bereid voor start in 2023.

• �In 2023 eigen kwaliteitscriteria vormgegeven.
• �Toepassing van programma van eisen bij nieuwbouw

Groningen, Ede en verbouwing Hoofddorp en Gouda.

3. Toenemende concurrentie
voor de Dierenbescherming
op gebied van dierenhulp
en fondsenwerving (incl.
werving nalatenschappen)
(risico 2 en 3)

• �Organiseren landelijke specialisatie rela-
tiemanagement en aanbestedingen.

• �Optimalisatie van het relatiebeheersys-
teem en rapportages over nalatenschap-
pen en fondsenwerving algemeen.

• �Extra inzet fte’s en budget op werving
nalatenschappen.

• �Uitingen ontwikkeld voor TV/Radio voor
werving nalatenschappen en fondsen-
werving algemeen met als doel nieuwe
groepen te bereiken via nieuwe kanalen.

• �Uitvoeren jaarlijks loyaliteitsonderzoek.

• �Er is een landelijk stafbureau met accountmanagers
(3.5 fte) en een specialistische tenderdesk operationeel
die de regie voert over de gemeentelijke aanbestedingen
voor opvang en vervoer van zwerfdieren.

• �Het relatiebeheersysteem is verder doorontwikkeld.

4. Onveilige werksituaties voor
onze medewerkers
(risico 4)

• �Verbeteren van technische veiligheid,
instructies en kennis van medewerkers.

• �Werken aan vergroten van sociale
en fysieke veiligheid voor onze
medewerkers.

• �Bij Dierenhulp is speciale aandacht voor
veiligheid en procedures zijn hieromtrent
uitgewerkt.

• �Terugdringen ziekteverzuim.
• �Evalueren van incidenten en bijsturen

op uitkomsten ervan.

• �Gezond samenwerken toegepast als leidend thema voor
beoordelingscyclus 2022.

• �Preventief Medisch Onderzoek is uitgevoerd en de
resultaten hiervan zijn besproken met het MT en de OR.
In 2023 wordt opvolging gegeven aan het PMO door
middel van gerichte trainingen.

• �Beleid voor Tijd en Plaats Onafhankelijk (TEPO) werken
voor HR kant is goedgekeurd en is uitgerold.

• �Er is een gedragscode opgesteld die geïmplementeerd
zal worden in 2023 om een bijdrage te leveren aan een
veilig werkklimaat.

• �Analyse lang verzuim heeft plaatsgevonden en met de
bedrijfsarts zijn afspraken gemaakt.

5. Afnemende binding van
betaalde en onbetaalde
medewerkers met de
organisatie en krapte op
de arbeidsmarkt
(risico 2 en 4)

• �Werken aan binding met de organisatie
als hybride werken de norm wordt.

• �Extra inzet van werving en selectie
bureaus.

• �Er zijn inputsessies geweest waarin medewerkers
(betaald en onbetaald) uitgenodigd zijn om hun mening
te geven over de organisatie en de strategische koers.

• �In 2023 wordt invulling gegeven aan een onboarding
programma voor nieuwe medewerkers.

• �Start gemaakt met goed werkgeverschap en herzien
vrijwilligersbeleid in 2023.

Risicomanagement

99JAARVERSLAG 202298 JAARVERSLAG 2022

Nr. Oorzaak Beheersmaatregel Resultaat in 2022

6. Bedrijfsvoering is afhanke-
lijk van de continuïteit in
de beschikbaarheid van
IT-systemen en kwetsbaar-
heden in de verwerking van
persoonsgegevens
(risico 2,3 en 4)

• �Uitvoeren van een jaarlijkse IT-audit.
• �Uitvoeren van een assessment, het

testen van de IT-beveiliging en het
versturen van phishing mails als test
voor het eigen personeel.

• �Security is een integraal onderdeel geworden van het
IT-beleid.

• �Er hebben zich geen calamiteiten voorgedaan met de
informatievoorziening.

• �Het aantal gemelde datalekken in 2022 is zeer beperkt
en beperkt in omvang geweest .

• �Medewerkers zijn bewust gemaakt van het belang om
veilig te werken met privacygevoelige informatie middels
training phishing mails en lunchtalks.

Methodiek van risicobeoordeling
Bij de beoordeling van de risico’s wordt gekeken naar de kans op het voordoen van een mogelijke gebeurtenis en de
gevolgen voor de Dierenbescherming in de ruimste zin van het woord. De gevolgen kunnen onder andere bestaan uit
reputatieschade voor de Dierenbescherming, een belemmering in het realiseren van de doelstellingen op het gebied van
dierenwelzijn of een financieel verlies (minder inkomsten of extra kosten). De combinatie van kans en gevolg bepaalt of
het risiconiveau als laag, medium of hoog wordt beoordeeld. De beoordeling is bepalend voor de beheersmaatregelen die
worden genomen. De risico’s worden gevisualiseerd in onderstaande risicomatrix. Deze laat in één oogopslag zien waar
de potentiële risico’s zitten. De nummers verwijzen naar de risico’s zoals in de tabellen in deze paragraaf zijn beschreven.
De pijl geeft weer hoe vorig jaar dit risico was gepositioneerd in de matrix. Als er een streepje staat, is het risico hetzelfde
beoordeeld als vorig jaar of gaat het om een nieuw risico.

Zeer groot (5)

Groot (1)

Gematigd (4) (2 -)

Klein (3 -) (6 -)

Zeer klein

Zeer gering Gering Redelijk groot Groot Zeer groot

Gevolg

Kans (%)

Risicomatrix

Risicobereidheid
De Bestuurder van de Dierenbescherming stelt de risicobereidheid vast. Voor een goede doelen organisatie is de impact van
een probleem rondom reputatie altijd (zeer) groot. Imago en vertrouwen bij het publiek zijn immers essentieel voor de
steun die wij ontvangen. De Dierenbescherming kan het zich niet veroorloven reputatieschade op te lopen. Dit zou zich
direct kunnen vertalen in afnemende betrokkenheid van donateurs, vrijwilligers en stakeholders, met als gevolg minder
inkomsten die beschikbaar komen voor het verbeteren van dierenwelzijn. Daarom is de risicobereidheid voor risico’s die de
reputatie van de Dierenbescherming kunnen schaden laag. Tegelijkertijd zet de Dierenbescherming zich maximaal in voor
een structureel beter welzijn voor dieren en is zij bereid weloverwogen risico’s te nemen om de doelstellingen te realiseren.
Op het gebied van bedrijfsvoering en financiën is de Dierenbescherming juist risicomijdend, omdat zij de continuïteit van
de organisatie wil waarborgen. Om de financiële gevolgen van risico’s op te kunnen vangen, houdt de Dierenbescherming
voldoende reserves aan.

Bij elkaar opgeteld is de totale financiële impact op het resultaat berekend op € 6,8 miljoen (het risicoprofiel). Dat is een
(zeer) conservatieve inschatting omdat in de praktijk de kans kleiner is dat op de genoemde inkomstencategorieën zich
tegelijkertijd een daling van deze omvang voordoet. Daarnaast is de Dierenbescherming in staat om bij wegvallende
inkomsten voor een deel ook de uitgaven te verlagen.

Jaarlijks wordt de verhouding vastgesteld tussen het risicoprofiel en de omvang de continuïteitsreserve. Op basis van
de gegevens in de jaarrekening 2022 is deze verhouding 2,8. Dat betekent dat de Dierenbescherming in staat is om ruim
drie jaar achter elkaar de impact op te vangen van de genoemde risico’s in de bedrijfsvoering. Voor de hoogte van de
continuïteitsreserve worden de volgende normen gehanteerd:
• �Ratio lager dan 1: het weerstandsvermogen (continuïteitsreserve) is onvoldoende; er is een herstelplan nodig om het

vermogen op niveau te brengen en/of de risico’s te verminderen.
• Ratio tussen 1 en 2: het weerstandvermogen is voldoende om de financiële risico’s op te vangen.
• �Ratio boven 2: het weerstandsvermogen is meer dan voldoende. Er is ruimte om gericht investeringen te doen voor de

doelen van de Dierenbescherming.

Financieel beleid
De Dierenbescherming staat voor een solide financieel beleid. In 2020 is het financieel beleid op onderdelen herzien. Het
financiële beleid richt zich op (1) het realiseren van een gezonde (financiële) bedrijfsvoering, waarbij op termijn de (begrote)
inkomsten en uitgaven van de Dierenbescherming met elkaar in evenwicht zijn, (2) het behoud van een solide financiële
basis waarmee de Dierenbescherming in staat is financiële risico’s op te vangen en (3) het realiseren van de doelen in het
nieuwe strategische meerjarenbeleidsplan.
Er wordt uitgegaan van een risico-georiënteerde benadering voor het bepalen van de reserves en de liquiditeit. Het gaat
om de vraag welke (financiële) risico’s de Dierenbescherming loopt (het risicoprofiel) en of er voldoende buffers zijn om die
risico’s op te vangen (beschikbare weerstandscapaciteit). De Dierenbescherming is een goededoelenorganisatie en is voor
een groot deel afhankelijk van fondsen (giften, donaties en nalatenschappen). Daarnaast spelen de inkomsten uit gemeente­
lijke contracten voor de opvang en het vervoer van zwerfdieren een grote rol. De risico’s aan de inkomstenkant ontstaan
bijvoorbeeld doordat deze inkomsten voor een kortere of langere periode wegvallen. Te denken valt aan het inzakken
van de inkomsten uit nalatenschappen, het aflopen van gemeentelijke contracten of een tegenvallende opbrengst van de
jaarlijkse collecte. Door een risicoanalyse (kans, impact) kan bepaald worden wat de omvang is van het financiële risico en
welke gewenste omvang van het weerstandsvermogen daarbij past. Hetzelfde is toepasbaar op de omvang van de liquiditeit.
Voor alle inkomstencategorieën wordt jaarlijks een (subjectieve) inschatting gemaakt van de kans op een bepaalde daling
van die inkomsten in een bepaald jaar. De kansen lopen van 50% (redelijk waarschijnlijk) tot 5% (zeer kleine kans). Door de
kansen te vermenigvuldigen met de verwachte daling van de inkomsten kunnen we de totale impact berekenen. In onder­
staande tabel is het risicoprofiel van de Dierenbescherming weergegeven. In het risicoprofiel is de Stichting Beter Leven
keurmerk én LID buiten beschouwing gelaten. Het bestuur van deze stichting bepaalt haar eigen financieel beleid.

Normering continuïteitsreserve aan beleid DB�
�
(x € 1.000)		 Opbrengsten	 Gewogen	 Impact
		 2022 	 risico	

Risicoprofiel van de baten (ex. sBLK)
Nalatenschappen		 16.285	 -19%	 -3.094
Contributies, giften particulieren en zakelijke markt		 9.773	 -19%	 -1.881
Gemeentelijke contracten		 6.333	 -16%	 -1.029
Nationale Postcodeloterij		 1.810	 -9%	 -163
Collecte		 984	 -31%	 -307
Subsidie LID		 2.700	 -3%	 -67
Overige baten		 2.972	 -8%	 -245
Totaal risicoprofiel	 	 		- 6.788
 	 	 	
Continuïteitsreserve (ex. sBLK)	 	 		 19.085
 	 	 	
Verhouding tussen continuïteitsreserve en risicoprofiel	 	 		 2,8
 	 	 	
Vrij beschikbare ruimte in de continuïteitsreserve (boven norm van 2,0)	 	 		 5.510

101JAARVERSLAG 2022100 JAARVERSLAG 2022

De huidige omvang van de continuïteitsreserve maakt het mogelijk om in de komende jaren gericht middelen vrij te
maken die een krachtige impuls geven aan het realiseren van de doelstellingen van de Dierenbescherming. In de begroting
voor 2023 zal met dat doel ruim € 3,8 miljoen uit de reserves worden besteed. Dit is in de jaarrekening 2022 in een bestem­
mingsreserve gezet. Derhalve is de vrije beschikbare ruimte € 5,5 miljoen.

Ook voor de liquiditeit zijn normen opgesteld. Er wordt jaarlijks bepaald wat de totale kosten minus de afschrijvingen zijn.
Hieruit zijn de gemiddelde uitgaven per maand te bepalen. De Dierenbescherming wil in staat zijn om een periode van
6 maanden te overbruggen waarin er (om welke reden dan ook) geen inkomsten zijn, maar de uitgaven wel doorlopen.
In de volgende tabel is deze berekening gemaakt.

Op basis van de cijfers in de jaarrekening 2022 is de minimum liquiditeit gesteld op € 18,2 miljoen. Aan het einde van 2022
was het liquiditeitssaldo € 21,7 miljoen. Jaarlijks in de begroting wordt er een liquiditeitsprognose opgesteld met een horizon
van 2 jaar en wordt de ontwikkeling van de liquiditeit getoetst aan de minimale norm. Wanneer de verwachte liquiditeit
(structureel) onder de minimale norm zakt, zijn aanvullende maatregelen nodig. Bij een situatie waarin de liquiditeit lang­
durig boven de norm ligt, is er ruimte om dat te beleggen. Met de aanstaande nieuwbouwtrajecten voor dierenopvangcentra
verwachten we dat in de komende jaren een deel van de beleggingsportefeuille te gelde zal worden gemaakt.

In het treasury-reglement zijn de bepalingen vastgelegd ten aanzien van het beheer van de liquiditeit en het vermogens- en
beleggingsbeleid. Het treasury-reglement werd in 2022 geactualiseerd, mede onder invloed van de investeringsopgave voor
de realisatie van de toekomstschets voor het vastgoed van de Dierenbescherming. Het treasury-reglement sluit aan bij de
uitgangspunten ‘reserves en beleggingsbeleid’ die zijn ontleend aan de VFI-richtlijn ‘Financieel Beheer Goede Doelen’.
Deze richtlijn is opgenomen in de eisen van het CBF-keurmerk van het Centraal Bureau Fondsenwerving. Een deel van
het vermogen wordt belegd. De omvang wordt bepaald de normering voor de (minimum) liquiditeit. Uitgangspunt is de
instandhouding van de hoofdsom en bescherming tegen inflatie. De beleidskeuze is om risicomijdend te beleggen. De
Dierenbescherming gebruikt geen derivaten of andere vormen van actieve hedging om financiële risico’s af te dekken.
Er is sinds 2020 geen sprake meer van het verstrekken van leningen aan derden. De opgenomen lening is een hypothecaire
lening waarvan de rente voor langere tijd is vastgelegd. De Dierenbescherming loopt met de lening geen renterisico. Het
renterisico is hier het risico dat de waarde van de lening fluctueert als gevolg van een verandering van de marktrente. Ook
is er geen sprake van een kasstroomrisico. Dit is het risico dat de toekomstige rentebetalingen op de lening fluctueren in
omvang. Tot slot is er door de solide liquiditeitspositie van de Dierenbescherming een zeer klein liquiditeitsrisico. Dit is het
risico dat de organisatie over onvoldoende financiële middelen beschikt die nodig zijn om aan de verplichtingen te voldoen.

Normering liquiditeitssaldo�
�
(x € 1.000)

Totale kosten op jaarbasis (ex. sBLk)	� 37.776
Af: afschrijvingen	� -1.409
Totale uitgaven	� 36.367
Gemiddelde uitgaven per maand	� 3.031
Aantal maanden zonder inkomsten kunnen overbruggen	� 6
Minimale liquiditeit (ex. sBLk)	� 18.183
Liquiditeitssaldo per 31.12.2022 (ex. sBLk)	� 21.708

Beleggingsbeleid
Het beleggingsbeleid van de Dierenbescherming legt de nadruk op maatschappelijke verantwoordelijkheid en vermogens­
behoud op lange termijn. Het doel is het waardevast behoud van de reële waarde van de beleggingen. Onze beleggings­
horizon bedraagt momenteel 9 jaar.

De selectie van beleggingen is niet alleen gebaseerd op financiële voorwaarden, maar ook op strikte duurzaamheidscriteria.
Deze zijn vastgelegd in het beleggingsstatuut dat in 2022 is geactualiseerd. Activiteiten waar de Dierenbescherming niet in
wil beleggen, zoals beleggingen in producten die gerelateerd zijn aan bont of bedrijven die hun producten op dieren testen,
worden uitgesloten. De beleggingsportefeuille wordt gescreend op beleggingen die niet voldoen aan de opgestelde beleggings­
criteria in het beleggingsstatuut. Deze screening wordt uitgevoerd door een van de vermogensbeheerder onafhankelijke
partij, te weten Sustainalytics.
In 2015 is de ‘Overeenkomst individueel vermogensbeheer’ met de Rabobank afgesloten. In deze overeenkomst heeft de
Bestuurder de Rabobank een volmacht gegeven voor het vermogensbeheer met inachtneming van de randvoorwaarden en
criteria uit het beleggingsstatuut.
Er wordt een conservatieve beleggingsstrategie gevolgd waarbij de Dierenbescherming door de vermogensbeheerder in
een defensief profiel is geplaatst. Het merendeel (ca. 70%) van de gelden is in obligaties belegd en het restant van de gelden
(ca. 30%) wordt in een breed gespreide aandelenportefeuille belegd.

De vermogensbeheerder rapporteert op kwartaalbasis aan de Manager Bedrijfsvoering en Business Controller bij de
Dierenbescherming. Zij zien toe op de uitvoering van het beleggingsbeleid, bewaken de samenstelling van de portefeuille
en evalueren periodiek de prestaties van de externe vermogensbeheerder.
De evaluatie vindt per kwartaal plaats aan de hand van de door de externe vermogensbeheerder opgestelde rapportage.
De volgende onderwerpen komen aan de orde, te weten:
• de ontwikkeling van het vermogen en de ontwikkeling per beleggingscategorie;
• het rendement in vergelijking met de afgesproken benchmark;
• de kosten en een toelichting op het behaalde resultaat.

Minstens tweemaal per jaar vindt er overleg plaats tussen de externe vermogensbeheerder, de Bestuurder en de Manager
Bedrijfsvoering van de Dierenbescherming waarin de resultaten en ontwikkelingen worden toegelicht door de vermogens­
beheerder.

Beleggingsresultaten 2022
Het boekjaar 2022 stond in het teken van oplopende rente, stijgende grondstof- en energieprijzen en inflatie. Daarbij kwam
in het voorjaar 2022 het conflict in Oekraïne. Dit alles leidde tot dalende aandelenkoersen, maar ook dalende obligatie­
koersen als gevolg van de scherp stijgende rente. Het rendement op de portefeuille in 2022 komt netto uit op een teleur­
stellende 15,8% negatief (het koersresultaat in 2022 gerelateerd aan de waarde per 1 januari 2022 van de portefeuille van
de Dierenbescherming). Dat aandelen en obligaties beide flink in waarde dalen komt niet vaak voor. Normaal gesproken
dienen obligaties als buffer in de portefeuille voor als de aandelen het slecht doen. Dit heeft geleid tot een ongerealiseerd
negatief resultaat van € 4,9 miljoen. De portefeuille rendeert steeds net iets boven de benchmark.

103JAARVERSLAG 2022102 JAARVERSLAG 2022

Vooruitblik financiële cijfers
In 2023 zet de Dierenbescherming naast de reguliere dierenhulp onverminderd in op het realiseren van de strategische
koers. Belangrijk onderdeel daarvan is dat we burgers, bedrijfsleven, beleidsmakers, kennisorganisatie en de politiek
handelingsperspectief bieden: concrete opties om zelf bij te dragen aan dierenwelzijn.

De momenteel hoge consumenteninflatie heeft voor de begroting van 2023 en daarna grote gevolgen. Ten eerste hebben we
bij dierenhulp te maken met hogere brandstofkosten van het vervoer van dieren door onze dierenambulances. We zien
hogere tarieven bij dierenartsen en medicijnen en merken dat de kosten voor de nieuwbouwtrajecten fors hoger uitvallen.
De stijging van de energiekosten in 2023 blijft nog beperkt doordat de huidige energiecontracten die in 2021 met gunstige
tarieven zijn afgesloten voor de opvanglocaties, nog doorlopen in 2023. Daarna zal de Dierenbescherming worden gecon­
fronteerd met een ruime verdubbeling van de energiekosten. Tenslotte is bij de harmonisatie van de arbeidsvoorwaarden
afgesproken dat jaarlijks het salaris per 1 april van ieder jaar wordt aangepast aan de prijsindex voor consumenten over het
afgelopen jaar. Dit betekent dat de personele lasten zullen toenemen met een hoog percentage.

De effecten van de hoge inflatie kunnen in beperkte mate met een verhoging van de opbrengsten worden gecompenseerd.
Voor sommige opbrengstcategorieën ligt de hoogte voor meerdere jaren vast, zoals de bijdrage van de Nationale Postcode
Loterij, of heeft de Dierenbescherming beperkte directe invloed op de gerealiseerde opbrengsten, zoals bij nalatenschap­
pen. Bij andere categorieën, zoals contributies en tarieven voor afstand en adoptie van dieren, wordt een zorgvuldige
afweging gemaakt over het effect van een tariefsverhoging op de totale opbrengsten. De inflatie heeft grote effecten op
de koopkracht van huishoudens en kan aanleiding zijn voor sommige huishoudens om bijvoorbeeld lidmaatschappen en
giften aan goede doelen te heroverwegen. Alles bij elkaar staat het financiële kader voor uitbreiding van de formatie of voor
extra activiteiten om de doelstellingen uit de strategie te realiseren sterk onder druk.

We zien ook dat de uitvoering van de strategie, en daarbinnen de projecten ten laste van de reserve, achterblijft bij onze
ambities. Het kost meer tijd om de grote projecten uit te werken en de drang om veel tegelijkertijd te realiseren is groot.
Ziekteverzuim en een krappe arbeidsmarkt maken dat op sommige cruciale plekken in de organisatie activiteiten ver­
traging oplopen of blijven liggen. En hoewel de strategie richting geeft waar we als Dierenbescherming naar toe willen
werken, namelijk een vanzelfsprekend diervriendelijk Nederland, ontbreekt het nog aan duidelijke, meetbare doelen en
indicatoren vast te stellen. Dit geven we vorm in ons project ‘Sturen op Impact’.

Voor 2023 hebben we daarom ons een beperkt aantal doelstellingen opgelegd en een begroting opgesteld waarin het strikt
noodzakelijke is opgenomen en enkele bezuinigingsmaatregelen zijn getroffen om tot een operationeel 0-resultaat te
komen. In 2023 zullen we starten met het herijken van de begroting vanuit de strategische doelstellingen en beoogde
impact, het bepalen van doelstellingen en indicatoren waarop kan worden gestuurd en het inzichtelijk maken van het
financieel meerjarenperspectief. Dit project noemen we ‘Sturen op Impact’!

De financiële reserves liggen (ruim) boven de vastgestelde norm. Hierdoor blijft er gelukkig ruimte voor enkele projecten
ten laste van de reserve die bijdragen aan het realiseren van de strategische doelstellingen en voor projecten waarvoor
binnen de reguliere begroting geen geld is. Voor 2023 kiezen we er voor om de drie ingezette impulsprojecten uit 2022 af
te ronden, te weten ‘Chip de Kat’, ‘win-win-win in de veehouderij’ en de centrale meldkamer. Daarnaast zetten we in op het
ontwikkelen van nieuwe vormen van maatschappelijke dienstverlening voor dierenhulp. In het kader van dierenwelzijn en
de bedrijfsvoering is het van belang dat we zoveel mogelijk proberen te voorkomen dat de dieren in de opvangcentra
behoeven te worden opgenomen en als dat wel het geval is, dat we de dieren zo kort en zo goed mogelijk opvangen en
herplaatsen. Voor een deel van deze dieren, met name de afstandsdieren, kunnen we op een andere manier een nieuwe
eigenaar zoeken of alsnog voorkomen dat er afstand wordt gedaan. In 2023 worden verschillende varianten voor nieuwe
vormen van maatschappelijke dienstverlening verder uitgewerkt en beoordeeld welke de meeste impact en kans van
slagen hebben. Om het merk Dierenbescherming en het Beter Leven keurmerk nog een keer goed neer te zetten bekostigen
we een deel van de campagnes in 2023 uit de reserves. Daarnaast gaan we ook verder met de twee concepten ‘Burger in de
Buitenlucht’ en ‘Dier & Mens Wijzer’.

We blijven onverminderd werken aan het dierenwelzijn in Nederland met al onze medewerkers, betaald en onbetaald en
verwachten tastbare resultaten voor het dierenwelzijn te kunnen behalen met de weergegeven activiteiten. Tegelijk werken
we natuurlijk ook aan de andere strategische doelen en doelgroepen. Als op die gebieden activiteiten opeens kansrijk(er)
zijn, zullen we wendbaar zijn en die kans niet voorbij laten gaan. Zo hebben we dat in 2022 ook gedaan in reactie op de
stroom vluchtelingen uit Oekraïne die een gezelschapsdier meenamen op hun vlucht. In goede samenwerking met andere
dierenwelzijnsorganisaties hebben we een meldpunt opgezet en daarmee veel dieren en hun baasje kunnen helpen.

(x € 1.000) 			 Begroting 	 Realisatie	 Begroting
			 2022	 2022	 2023

BATEN	 	 	
Baten van Particulieren			 21.105	 26.871	 24.046
Baten van Bedrijven			 180	 189	 230
Bijdrage van Loterijorganisaties			 1.819	 1.839	 1.819
Baten van Subsidies van Overheden			 2.893	 2.951	 3.176
Baten van andere organisaties zonder winststreven			 367	 235	 367
Baten als tegenprestatie voor levering van producten/diensten			 9.990	 10.761	 11.487
Overige Baten			 175	 321	 176
SOM VAN DE BATEN			 36.528	 43.167	 41.299
 	 	 	
LASTEN	 	 	
Besteed aan doelstellingen	 	 	
Diervriendelijk leven			 999	 943	 1.076
Diervriendelijk ondernemen			 2.824	 2.835	 3.308
Diervriendelijk besturen			 4.086	 3.955	 4.368
Diervriendelijk omgaan met openbare ruimte			 405	 373	 431
Hoogwaardige dierenhulp			 19.819	 19.535	 19.926
Impactvolle beïnvloeding en voorlichting			 6.057	 5.012	 7.191
 			 34.191	 32.653	 36.299
 	 	 	
Wervingskosten			 3.858	 3.331	 3.647
Kosten beheer en administratie (krachtige organisatie)			 4.092	 4.255	 5.216
 	 	 	
SOM VAN DE LASTEN			 42.141	 40.238	 45.163
 	 	 	
SALDO VOOR FINANCIËLE BATEN EN LASTEN			- 5.613	 2.928	- 3.864
 	 	 	
Saldo financiële baten en lasten			 449	 -5.320	 429
 	 	 	
SALDO VAN BATEN EN LASTEN			- 5.164	- 2.392	- 3.434

105JAARVERSLAG 2022104 JAARVERSLAG 2022

Jaarrekening
2022

106 107JAARVERSLAG 2022JAARVERSLAG 2022

Inhoud
1.1	 Geconsolideerde jaarrekening 2022	� 108
1.1.1	 Geconsolideerde balans per 31 december 2022	� 108
1.1.2	 Geconsolideerde staat van baten en lasten	� 109
1.1.3	 Geconsolideerd kasstroomoverzicht	� 110
1.1.4	 Toelichting op de Geconsolideerde jaarrekening	� 111
1.1.5	 Toelichting op de Geconsolideerde balans	� 118
1.1.6 	 Toelichting op de Geconsolideerde staat van baten en lasten� 126

2.1	 Enkelvoudige jaarrekening 2022	� 134
2.1.1	 Enkelvoudige balans per 31 december 2022	� 134
2.1.2	 Enkelvoudige staat van baten en lasten	� 135
2.1.3	 Toelichting op de enkelvoudige jaarrekening 	� 136
2.1.4	 Toelichting op de enkelvoudige balans	� 137
2.1.5	 Toelichting op de enkelvoudige staat van baten en lasten	� 143

109108 JAARVERSLAG 2022JAARVERSLAG 2022

1.1 Geconsolideerde jaarrekening 2022

 (x € 1.000)		 31 december 2022	 31 december 2021

ACTIVA	 	 	
Immateriële Vaste Activa	 1	 1.548	 	 1.495	
Materiële Vaste Activa	 2	 26.491	 	 21.316	
Financiële Vaste Activa	 3	 27	 	 31	
Beleggingen	 4	 24.205	 	 31.678	
 	 	 	
Totaal Vaste Activa	 		 52.271	 	 54.520
 	 	 	
 	 	 	
Voorraden		 161	 	 206	
Vorderingen en overlopende activa	 5	 8.077	 	 6.483	
Liquide middelen	 6	 23.269	 	 22.897	
 	 	 	
Totaal Vlottende Activa	 		 31.506	 	 29.587
 	 	 	
TOTAAL ACTIVA 	 		 83.777	 	 84.106
 	 	 	

PASSIVA	 	 	
 	 	 	
Reserves en fondsen	 	 	
Reserves	 7	 	 	
- Continuïteitsreserve		 19.707	 	 24.179	
- Bestemmingsreserves		 48.884	 	 45.673	
 	 		 68.591	 	 69.853
Fondsen	 8	 	 	
- Bestemmingsfondsen	 		 4.734	 	 5.223
 	 	 	
 	 		 73.325	 	 75.076
 	 	 	
Voorzieningen	 9		 252	 	 244
 	 	 	
Langlopende Schulden	 10		 1.751	 	 1.879
 	 	 	
Kortlopende Schulden en overlopende passiva	 11		 8.448	 	 6.908
 	 	 	
TOTAAL PASSIVA	 		 83.777	 	 84.106

1.1.1 GECONSOLIDEERDE BALANS PER 31 DECEMBER 2022 � Na resultaatbestemming

(x € 1.000) 			 Realisatie	 Begroting	 Realisatie
			 2022	 2022	 2021

BATEN	 	 	 	
Baten van Particulieren	 12		 26.871	 21.105	 29.683
Baten van Bedrijven	 13		 189	 180	 219
Bijdrage van Loterijorganisaties	 14		 1.839	 1.819	 1.815
Baten van Subsidies van Overheden	 15		 2.951	 2.893	 2.565
Baten van Verbonden Organisaties	 16		 0	 0	 0
Baten van andere organisaties zonder winststreven	 17		 235	 367	 319
 	 		 32.084	 26.363	 34.603
 	 	 	 	
Baten als tegenprestatie voor levering van producten/diensten	 18		 10.761	 9.990	 11.225
Overige Baten	 19		 321	 175	 1.138
 	 	 	 	
SOM VAN DE BATEN	 		 43.167	 36.528	 46.965
 	 	 	 	
LASTEN	 20	 	 	
Besteed aan doelstellingen	 	 	 	
Diervriendelijk leven	 		 943	 999	 814
Diervriendelijk ondernemen	 		 2.835	 2.824	 2.188
Diervriendelijk besturen	 		 3.955	 4.086	 3.620
Diervriendelijk omgaan met de openbare ruimte	 		 373	 405	 215
Hoogwaardige dierenhulp 	 		 19.535	 19.161	 17.761
Impactvolle beïnvloeding en voorlichting	 		 5.012	 6.057	 5.570
 	 		 32.653	 33.532	 30.168
 	 	 	 	
(Wervingskosten	 		 3.331	 3.858	 3.021
Kosten beheer en administratie	 		 4.255	 4.092	 5.019
 	 	 	 	
SOM VAN DE LASTEN	 		 40.238	 41.483	 38.209
 	 	 	 	
SALDO VOOR FINANCIËLE BATEN EN LASTEN	 		 2.928	- 4.955	 8.757
 	 	 	 	
Saldo financiële baten en lasten	 21		 -5.320	 449	 2.046
 	 	 	 	
SALDO VAN BATEN EN LASTEN	 		- 2.392	- 4.506	 10.802
 	 		 	 	
Bestemming saldo van baten en lasten	 	 	 	
Toevoeging/onttrekking aan:	 	 	 	
Continuïteitsreserve	 		 -4.456	 	 -958
Bestemmingsreserves	 		 2.553	 	 12.439
Bestemmingsfondsen 	 		 -489	 	 -679
 	 	 	 	
Totaal	 		- 2.392	 	 10.802

1.1.2 GECONSOLIDEERDE STAAT VAN BATEN EN LASTEN�

110 111JAARVERSLAG 2022 JAARVERSLAG 2022

 (x € 1.000)		 2022	 2021

Exploitatieresultaat vóór financiële baten en lasten en belastingen		 -1.969	 	 11.078
 	 	 	
Aanpassingen voor:	 	 	
Afschrijvingen		 1.696	 	 1.613	
Mutatie voorzieningen		 9	 	 1	
Ongerealiseerde koersresultaten		 4.926	 	 -2.321	
Mutatie voorraad		 46	 	 -1	
Mutatie vorderingen		 -1.593	 	 -221	
Mutatie kortlopende schulden		 1.541	 	 998	
Overig		 16	 	
Totaal:			 6.640	 	 70
 	 	 	
Kasstroom uit bedrijfsoperaties	 	 	
Ontvangen interest		 184	 	 194	
Ontvangen dividend		 168	 	 80	
Bank- en beleggingskosten		 -252	 	 -232	
Betaalde interest		 -76	 	 -80	
Aankoop van beleggingen		 -1.009	 	 -10.630	
Verkoop van beleggingen/gerealiseerd koersresultaat		 2.742	 	 3.469	
Totaal:			 1.757	 	- 7.199
 	 	 	
Kasstroom uit operationele activiteiten	 	 	
Investeringen in (im)materiële vaste activa		 -7.132	 	 -1.160	
Desinvesteringen materiële vaste activa		 312	 	 570	
Totaal:			- 6.820	 	- 590
 	 	 	
Kasstroom uit financieringsactiviteiten	 	 	
Aflossingen langlopende schulden		 -128	 	 -128	
Ontvangen aflossingen leningen u/g		 4	 	 -2	
Totaal:			- 124	 	- 130
 	 	 	
Toename / afname geldmiddelen			- 516	 	 3.228
 	 	 	
Mutatie liquide middelen	 	 	
Beginsaldo 1 januari			 22.897	 	 19.669
Liëring DODA			 888	 	
Eindsaldo 31 december			 23.269	 	 22.897
 	 	 	
Mutatie boekjaar			- 516	 	 3.228

1.1.3 GECONSOLIDEERD KASSTROOMOVERZICHT �
1.1.4 TOELICHTING OP DE GECONSOLIDEERDE JAARREKENING

Algemeen
De jaarrekening van de Dierenbescherming bestaat uit de Geconsolideerde jaarrekening en de enkelvoudige jaarrekening
van de Nederlandse Vereniging tot Bescherming van Dieren (hierna: ‘NVBD’, KVK-nummer 40407319). De jaarrekening is
opgesteld op basis van Richtlijn 650 – Fondsenwervende Organisaties (hierna: RJ650). Een groot aantal stichtingen is
bestuurlijk verbonden aan de Dierenbescherming. Bij de meeste stichtingen wordt het bestuur van deze stichtingen per
31 december 2022 gevormd door één of meer werknemers van de NVBD. Eén stichting is op andere wijze verbonden.

Verslaggevingsperiode
Deze jaarrekening heeft betrekking op het boekjaar 2022, dat is geëindigd op balansdatum 31 december 2022.

Toegepaste standaarden
De jaarrekening is opgesteld in overeenstemming met de Richtlijn 650 Fondsenwervende organisaties geldend voor boek­
jaar 2022.

Continuïteit
Deze jaarrekening is opgesteld uitgaande van de continuïteitsveronderstelling.

Consolidatie
De geconsolideerde jaarrekening omvat de financiële gegevens van NVBD en andere stichtingen waarover overheersende
zeggenschap kan worden uitgeoefend en een economische verbinding bestaat. Consolidatie vindt plaats volgens de integrale
methode. In de geconsolideerde jaarrekening zijn de onderlinge schulden, vorderingen en transacties geëlimineerd.

De Stg. DierenOpvang DierenAmbulance Schagen Hollands Kroon is niet meegenomen in de jaarrekening 2021 maar deze
stichting is wel opgenomen in de jaarrekening 2022. Deze stichting maakt per 1 maart 2022 deel uit van de consolidatie­
kring. De Dierenbescherming kiest ervoor om de cijfers over 2021 aan te passen voor de toetreding van de stichting per
1 januari 2022 om daarmee de vergelijkbaarheid van de cijfers te vergroten. In de tabel op de volgende pagina wordt het
effect op de balans per 31 december 2021 weergegeven.

Met bovengenoemde liëring zijn in deze jaarrekening de volgende entiteiten opgenomen. Tussen haakjes staan de
KVK-nummers:

Nederlandse Vereniging tot Bescherming van Dieren (40407319)
Stg. De Dierenbescherming Beheer Onroerende Zaken (50151193)
Stg. Steunfonds van de Dierenbescherming (41089819)
Stg. Landelijke Inspectiedienst Dierenbescherming (41193523)
Stg. Beter Leven keurmerk (54937388)
Stg. Dierenambulance de Meren (01080735)
Stg. Dierenambulance Dierenbescherming OverGelder (08178692)
Stg. Dierenbescherming Dierenambulance Twente (08218211)
Stg. Asiel “De Kuipershoek” (41042590)
Stg. Dierenasiel de Swinge (01134344)
Stg. Dierenbeschermingscentrum Noord (05068776)
Stg. DOC Enschede (41028317)
Stg. Dierentehuis Hof van Ede (09152530)
Stg. Dierenopvang Regio Almelo (’t Noordbroek) (41031584)
Stg. Steunfonds Dierentehuis Edo Hammers (41023819)
Stg. tot Exploitatie van het Dierenbeschermingscentrum te Amersfoort (31023984)
Stg. Dierenambulance Noord-Holland Zuid (55263607)
Stg. Dierenasiel Alkmaar (41238303)
Stg. Dierenopvang Haarlemmermeer (34105007)
Stg. tot Exploitatie Dierenopvangcentrum Kerbertasyl (41224625)
Stg. Knaagdierencentrum IJmuiden (voorheen in Heiloo) (37109686)
Stg. Beheer Dierentehuizen in Kennemerland (41222022)
Stg. Dierenambulance Noord-Kennemerland (41241365)
Stg. Dierenambulance De Heuvelrug (41265945)
Stg. Wildopvang Krommenie (41231354)
Stg. Dierenambulance Midden Nederland (41246694)

112 113JAARVERSLAG 2022 JAARVERSLAG 2022

Stg. Dierenbescherming Limburg (14131945)
Stg. Dierenhulp Nijmegen-Den Bosch (09128866)
Stg. DOC “Doornakker” (41088869)
Stg. Dierenambulance Zuid-Holland Zuid (41136097)
Stg. Dierenopvang Rijnmond (52149455)
Stg. Dierentehuis Nieuwe Waterweg (41141192)
Stg. Dierentehuis “Midden Holland” (41172289)
Stg. DierenOpvang DierenAmbulance Schagen Hollands Kroon (41239415)

Grondslagen voor waardering en resultaatbepaling

Algemeen
De activa en passiva zijn gewaardeerd tegen de nominale waarde, tenzij hierna anders vermeld. Alle genoemde bedragen
luiden in duizenden euro’s, tenzij anders vermeld. Een actief wordt in de balans opgenomen wanneer het waarschijnlijk is
dat de toekomstige economische voordelen ervan naar de organisatie zullen toevloeien en dat de waarde ervan betrouw­
baar kan worden vastgesteld. Een verplichting wordt in de balans opgenomen wanneer het waarschijnlijk is dat de afwikke­
ling daarvan gepaard zal gaan met een uitstroom van middelen die economische voordelen in zich bergen en dat de
omvang van het bedrag daarvan betrouwbaar kan worden vastgesteld.

Baten worden in de staat van baten en lasten opgenomen wanneer een vermeerdering van het economisch potentieel,
samenhangend met een vermeerdering van een actief of een vermindering van een verplichting, heeft plaatsgevonden,
waarvan de omvang betrouwbaar kan worden vastgesteld. Lasten worden verwerkt wanneer een vermindering van het
economisch potentieel, samenhangend met een vermindering van een actief of een vermeerdering van een verplichting,
heeft plaatsgevonden, waarvan de omvang betrouwbaar kan worden vastgesteld. Indien een transactie ertoe leidt dat
nagenoeg alle of alle toekomstige economische voordelen en alle – of nagenoeg alle – risico’s met betrekking tot een actief
of verplichting aan een derde zijn overgedragen, wordt het actief of de verplichting niet langer in de balans opgenomen.
Verder worden activa en verplichtingen niet meer in de balans opgenomen vanaf het tijdstip waarop niet meer wordt
voldaan aan de voorwaarden van waarschijnlijkheid van de toekomstige economische voordelen en/of betrouwbaarheid van
de bepaling van de waarde. De opbrengsten en kosten worden toegerekend aan de periode waarop zij betrekking hebben.
Opbrengsten worden verantwoord indien alle belangrijke risico’s met betrekking tot de transactie zijn overgedragen aan de
gebruiker van de dienst.

Het gebruik van schattingen
De opstelling van de jaarrekening vereist dat de Bestuurder oordelen vormt en schattingen en veronderstellingen maakt,
die van invloed zijn op de toepassing van de grondslagen en de gerapporteerde waarde van activa en verplichtingen, en van
baten en lasten. De daadwerkelijke uitkomsten kunnen afwijken van deze schattingen. De schattingen en onderliggende
veronderstellingen worden voortdurend beoordeeld. Herzieningen van schattingen worden opgenomen in de periode
waarin de schatting wordt herzien en in toekomstige perioden waarvoor de herziening gevolgen heeft.

Bijzondere waardeverminderingen
Voor de vaste activa wordt op iedere balansdatum beoordeeld of er aanwijzingen zijn dat deze activa onderhevig zijn aan
bijzondere waardeverminderingen. Als dergelijke indicaties aanwezig zijn, wordt de realiseerbare waarde van het actief
geschat. De realiseerbare waarde is de hoogste van de bedrijfswaarde en de opbrengstwaarde. Als het niet mogelijk is de
realiseerbare waarde te schatten voor een individueel actief, wordt de realiseerbare waarde bepaald van de kasstroom
genererende eenheid waartoe het actief behoort.

Een bijzonder waardeverminderingsverlies wordt direct als een last verwerkt in de winst- en verliesrekening. Indien wordt
vastgesteld dat een in het verleden verantwoorde bijzondere waardevermindering niet meer bestaat of is afgenomen dan
wordt de toegenomen boekwaarde van de desbetreffende activa niet hoger gesteld dan de boekwaarde die bepaald zou zijn
indien geen bijzondere waardevermindering voor het actief zou zijn verantwoord.

Langlopende en kortlopende schulden en overige financiële verplichtingen
Langlopende en kortlopende schulden en overige financiële verplichtingen worden na eerste opname gewaardeerd tegen
geamortiseerde kostprijs op basis van de effectieve-rentemethode. De eerste waardering is tegen reële waarde.
De aflossingsverplichtingen voor het komend jaar van de langlopende schulden worden opgenomen onder kortlopende
schulden.

Aanpassing vergelijkende cijfers 2021
In de onderstaande tabel wordt het effect weergegeven van de liëring voor de balans per 31 december 2021 in de geconsoli­
deerde jaarrekening.

Mutatie geconsolideerde balans per 31 december 2021 door liëring Stg. DierenOpvang DierenAmbulance Schagen
Hollands Kroon (kort: ‘DODA’)�

(x € 1.000) 	 31 december 2021	 Liëring DODA 	 31 december 2022
	 in JR2021		 in JR2022

ACTIVA	 	 	 	 	 	 	
 	
Immateriële Vaste Activa	 1.495	 	 0	 	 1.495	
Materiële Vaste Activa	 21.316	 	 37	 	 21.353	
Financiële Vaste Activa	 31	 	 0	 	 31	
Beleggingen	 31.678	 	 0	 	 31.678	
Totaal Vaste Activa		 54.520	 	 37	 	 54.557
 	 	 	 	
Voorraden	 206	 	 0	 	 206	
Vorderingen en overlopende activa	 6.483	 	 9	 	 6.493	
Liquide middelen	 22.897	 	 888	 	 23.785	
Totaal Vlottende Activa		 29.587	 	 897	 	 30.484
 	 	 	 	
TOTAAL ACTIVA 		 84.106	 	 934	 	 85.041
 	 	 	 	

PASSIVA	 	 	 	
 	 	 	 	
Reserves en fondsen	 	 	 	
Reserves	 	 	 	
- Continuïteitsreserve	 24.179	 	 -16	 	 24.163	
- Bestemmingsreserves	 45.673	 	 657	 	 46.331	
 		 69.853	 	 641	 	 70.494
Fondsen	 	 	 	
- Bestemmingsfondsen		 5.223	 	 0	 	 5.223
 	 	 	 	
 		 75.076	 	 641	 	 75.717
 	 	 	 	
Voorzieningen		 244	 	 0	 	 244
Langlopende Schulden		 1.879	 	 0	 	 1.879
Kortlopende Schulden en overlopende passiva		 6.908	 	 293	 	 7.201
 	 	 	 	
TOTAAL PASSIVA		 84.106	 	 934	 	 85.041

114 115JAARVERSLAG 2022 JAARVERSLAG 2022

Grondslagen voor de balans

Immateriële vaste activa
De immateriële vaste activa worden gewaardeerd tegen verkrijgingsprijs of vervaardigingsprijs, verminderd met cumulatieve
afschrijvingen en bijzondere waardeverminderingen. De uitgaven na eerste verwerking van een gekocht of zelf vervaardigd
immaterieel vast actief worden toegevoegd aan de verkrijgings- of vervaardigingsprijs als het waarschijnlijk is dat de uitgaven
zullen leiden tot een toename van de verwachte toekomstige economische voordelen en de uitgaven en de toerekening aan
het actief op betrouwbare wijze kan worden vastgesteld. Als niet wordt voldaan aan de voorwaarden voor activering worden
de uitgaven verantwoord als kosten in de staat van baten en lasten. Aan het einde van ieder boekjaar wordt de realiseerbare
waarde bepaald van de immateriële vaste activa die ‘nog niet in gebruik zijn genomen en/of worden afgeschreven over een
levensduur van meer dan twintig jaar’, ook als er geen aanwijzing is voor een bijzondere waardevermindering. Op software
wordt 20 procent per jaar afgeschreven.

Materiële vaste activa
De materiële vaste activa worden gewaardeerd tegen verkrijgingsprijs verminderd met de cumulatieve afschrijvingen.
De afschrijvingen worden berekend als een percentage over de aanschafprijs volgens de lineaire methode op basis van de
economische levensduur.
Op bedrijfsterreinen en op materiële vaste bedrijfsactiva in uitvoering en vooruitbetalingen op materiële vaste activa wordt
niet afgeschreven.

De Dierenbescherming verantwoordt de kosten van groot onderhoud in de boekwaarde van het actief op het moment dat
het onderhoud is uitgevoerd. In de oude systematiek werden de verwachte onderhoudskosten opgenomen op de balans in
de voorziening groot onderhoud.

De materiële vaste activa welke nog niet in gebruik zijn genomen per ultimo boekjaar, maar nog in uitvoering zijn, worden
gepresenteerd onder de categorie ‘Nog in gebruik te nemen’. Na gereed melding/oplevering worden deze posten geactiveerd.

De volgende afschrijvingspercentages worden gehanteerd:

	 Gebouwen					 2,5%
	 Verbouwing					 10%
	 Installaties, machines en projecten			 10%
	 Onderhoud met een levensduur van 10 jaar		 10%
	 Inventaris					 20%
	 Vervoersmiddelen				 20%
	 Onderhoud met een levensduur van 5 jaar		 20%
	 Automatisering					 33%

Financiële instrumenten
Financiële instrumenten omvatten investeringen in aandelen en obligaties, vorderingen, geldmiddelen, leningen en overige
financieringsverplichtingen, handelsschulden en overige te betalen posten. Financiële instrumenten (activa en verplichtin­
gen) die worden aangehouden voor handelsdoeleinden worden gewaardeerd tegen reële waarde en wijzigingen in die reële
waarde worden verantwoord in de staat van baten en lasten. In de eerste periode van waardering worden toerekenbare
transactiekosten als last in de staat van baten en lasten verwerkt. Voor de waardering van overige financiële vaste activa,
vorderingen en schulden wordt verwezen naar de desbetreffende toelichtingen hiernavolgend.

Financiële vaste activa
Beleggingen
De effecten worden gewaardeerd op reeële waarde (beurskoers) per balansdatum. De gerealiseerde en ongerealiseerde
koersverschillen worden in de staat van baten en lasten verantwoord onder ‘resultaat beleggingen’. Effecten die worden
aangehouden tot einde looptijd worden eveneens gewaardeerd tegen beurskoers per ultimo boekjaar.

Voorraden
De voorraden worden gewaardeerd op verkrijgingprijs, zo nodig onder aftrek van een voorziening voor incourante voorraden.
De verkrijgingsprijs omvat de inkoopprijs en bijkomende kosten.

Vorderingen en overlopende activa
Vorderingen worden bij eerste verwerking gewaardeerd tegen de reële waarde, inclusief de transactiekosten. De reële waarde
op het moment van de transactie is gelijk aan de kostprijs.

Na eerste verwerking worden de vorderingen gewaardeerd tegen geamortiseerde kostprijs, zo nodig onder aftrek van een
voorziening voor mogelijke oninbaarheid. De hoogte van de voorziening wordt door middel van individuele beoordeling
bepaald.

Liquide middelen
Liquide middelen worden gewaardeerd tegen nominale waarde. Indien liquide middelen niet ter vrije beschikking staan,
wordt hiermee rekening gehouden bij de waardering.

Reserves en fondsen
Continuïteitsreserve
Een continuiteitsreserve wordt gevormd voor de dekking van risico’s op korte termijn en om zeker te stellen dat de Dieren­
bescherming ook in de toekomst aan haar verplichtingen kan voldoen. In lijn met de Handreiking Verantwoord Financieel
Beheer van Goede Doelen Nederland wordt de hoogte van de continuiteitsreserve bepaald op basis van een risicoanalyse,
inclusief de inschatting van de potentiële financiële consequenties van de geïdentificeerde risico’s.

Bestemmingsreserves
Aan deze van het vermogen afgezonderde reserves is door de directie van de stichting onder goedkeuring van de Ledenraad een
in de jaarrekening omschreven bestedingsmogelijkheid gegeven. Deze ligt in het verlengde van de doelstelling van de stichting.

Bestemmingsfondsen
Indien door derden aan een deel van de gedoneerde gelden een specifieke besteding is gegeven, wordt het nog niet bestede
deel daarvan aangemerkt als ‘bestemmingsfonds’. Bestemmingsfondsen onderscheiden zich van bestemmingsreserves door­
dat niet het bestuur, maar een derde een bestemming aan de middelen heeft gegeven.

Voorzieningen
Een voorziening wordt in de balans opgenomen wanneer er sprake is van:
• een in rechte afdwingbare of feitelijke verplichting die het gevolg is van een gebeurtenis in het verleden; en
• waarvan een betrouwbare schatting kan worden gemaakt; en
• het waarschijnlijk is dat voor afwikkeling van die verplichting een uitstroom van middelen nodig is.

De voorzieningen worden gewaardeerd tegen de beste schatting van de bedragen die noodzakelijk zijn om de verplichting
per balansdatum af te wikkelen. Indien het effect van tijdswaarde van geld materieel is, wordt de voorziening gewaardeerd
tegen de contante waarde van de uitgave die naar verwachting noodzakelijk zijn om de verplichtingen af te wikkelen.

Schulden en verplichtingen
Langlopende en kortlopende schulden en overige financiële verplichtingen worden na eerste opname gewaardeerd tegen
geamortiseerde kostprijs op basis van de effectieve rentemethode. De geamortiseerde kostprijs is nagenoeg gelijk aan de
nominale waarde als er geen sprake is van transactiekosten en (dis)agio. Bij de eerste verwerking worden de schulden en
verplichtingen opgenomen tegen reëele waarde.

Grondslagen voor de bepaling van het resultaat

Algemeen
Het saldo (resultaat) wordt bepaald als het verschil tussen het totaal der baten en het totaal der lasten. De baten worden
verantwoord in het jaar waarin zij zijn gerealiseerd, lasten reeds zodra zij voorzienbaar zijn.

Voor een deel van de baten is een specifieke bestemming aangewezen door de geldgever. In die situaties wordt een
bestemmingsfonds gecreëerd om aan deze wens tegemoet te kunnen komen. De kosten worden toegerekend aan het
jaar waarop zij betrekking hebben.

Nalatenschappen en legaten
Baten uit nalatenschappen worden in het resultaat verantwoord op het moment dat een nalatenschap de status erfbelasting
of rekening en verantwoording heeft gekregen. Voorlopige uitbetalingen op nalatenschappen in de vorm van voorschotten
worden in het boekjaar waarin ze worden ontvangen verantwoord als baten uit nalatenschappen.

Contributies
Baten uit contributies worden als baten toegerekend aan het jaar waarop ze betrekking hebben.

116 117JAARVERSLAG 2022 JAARVERSLAG 2022

Giften
Baten uit giften worden verantwoord in het jaar waarin deze zijn ontvangen.

Collecten
Baten uit collecte worden verantwoord in het jaar waarin deze zijn ontvangen.

Overige baten van particulieren
Overige baten van particulieren worden als baten toegerekend aan het jaar waarop ze betrekking hebben.

Giften in natura
Giften van een zaak in natura worden gewaardeerd tegen de reële waarde. Giften bestaande uit diensten worden in het
algemeen niet financieel verantwoord, tenzij dit op geld waardeerbare diensten van bedrijven betreft. De niet financiële
bijdrage die door vrijwilligers wordt geleverd, wordt conform de richtlijn niet in de staat van baten en lasten verantwoord.

Bijdrage van Loterijorganisaties
Bijdragen van Loterijorganisaties worden als baten toegerekend aan het jaar waarop ze betrekking hebben.

Baten van subsidies van Overheden
Subsidies die door de verstrekker afhankelijk zijn gesteld van projectkosten worden ten gunste van de staat van baten en
lasten gebracht in het jaar dat de gesubsidieerde bestedingen hebben plaatsgevonden, danwel contractueel zijn vastgelegd.
De overige subsidies worden verwerkt als bate in het jaar waarvoor de subsidiegever deze bestemd heeft.

Baten als tegenprestatie voor levering van producten / diensten
Opbrengst dienstverlening gemeenten
De opbrengst dienstverlening gemeenten betreffen de vergoedingen voor de uitvoering voor de wettelijke taken waar-
voor de gemeenten verantwoordelijk zijn, zoals opvang en vervoer van gevonden dieren met een vermoedelijke eigenaar.
De Dierenbescherming verricht deze activiteiten voor de gemeenten op grond van dienstverleningsovereenkomsten.

Baten asiel- en pensionactiviteiten
De baten asielactiviteiten bestaan uit opbrengsten vanwege de adoptie van dieren of de afstand van dieren. De baten
pensionactiviteiten betreft de baten voor de tijdelijk opvang van dieren in de asielen.

Baten stichting Beter Leven keurmerk
De bijdragen van deelnemers en logogebruik worden verantwoord in het jaar waarop zij betrekking hebben.

Baten ambulanceactiviteiten
De ambulanceactiviteiten genereren opbrengsten door het uitvoeren van ambulanceritten op verzoek van particulieren
en bedrijven.

Opbrengst verkoop artikelen
Uit hoofde van haar doelstelling worden artikelen verkocht waarbij personen die tot de doelgroep behoren slechts een geringe
eigen bijdrage betalen waardoor de activiteiten niet kostendekkend zijn, hiervoor wordt het brutoresultaat opgenomen.

Veterinaire diensten en medicatie
Dit betreft de opbrengsten van gefactureerde medische handelingen en medicijnen.

Lasten
De lasten worden toegerekend aan de periode waarop deze betrekking hebben.

Lonen en salarissen
De lonen en salarissen worden als last in de staat van baten en lasten verantwoord in de periode waarin de arbeidsprestatie
wordt verricht en, voor zover nog niet uitbetaald, als verplichting op de balans opgenomen. Als de reeds betaalde bedragen
de verschuldigde beloningen overtreffen, wordt het meerdere opgenomen als een overlopend actief voor zover er sprake zal
zijn van terugbetaling door het personeel of van verrekening met toekomstige betalingen door de Vereniging.

Pensioenen
Nederlandse Pensioenregelingen
Uitgangspunt is dat de in de verslagperiode te verwerken pensioenlast gelijk is aan de over die periode aan het pensioen­
fonds verschuldigde pensioenpremies. Voor zover de verschuldigde premies op balansdatum nog niet zijn voldaan, wordt

hiervoor een verplichting opgenomen. Als de op de balansdatum reeds betaalde premies de verschuldigde premies overtref­
fen, wordt een overlopende actiefpost opgenomen voor zover sprake zal zijn van terugbetaling door het fonds of van verre­
kening met in de toekomst verschuldigde premies.

Verder wordt op balansdatum een voorziening opgenomen voor bestaande additionele verplichtingen ten opzichte van het
fonds en de werknemers, indien het waarschijnlijk is dat voor de afwikkeling van die verplichtingen een uitstroom van
middelen zal plaatsvinden en de omvang van de verplichtingen betrouwbaar kan worden geschat. Het al dan niet bestaan
van additionele verplichtingen wordt beoordeeld aan de hand van de uitvoeringsovereenkomst met het fonds, de pensioen­
overeenkomst met de werknemers en andere (expliciete of impliciete) toezeggingen aan de werknemers. De voorziening
wordt gewaardeerd tegen de beste schatting van de contante waarde van de bedragen die noodzakelijk zijn om de verplich­
tingen op de balansdatum af te wikkelen.

Voor een op de balansdatum bestaand overschot bij het pensioenfonds wordt een vordering opgenomen als de organisatie
de beschikkingsmacht heeft over dit overschot, het waarschijnlijk is dat het overschot naar de onderneming zal toevloeien,
en als de vordering betrouwbaar kan worden vastgesteld.

Kostentoerekening
Zoals voorgeschreven in Richtlijn 650 Fondsenwervende organisaties worden kosten toegerekend aan de doelstelling,
werving baten en beheer en administratie. Toerekening vindt plaats op basis van de volgende grondslagen:
• direct toerekenbare kosten worden direct toegerekend
• niet direct toerekenbare kosten worden toegerekend op basis van een toerekeningsmethodiek

Financiele baten en lasten
De gerealiseerde en ongerealiseerde koersresultaten worden in het desbetreffende boekjaar opgenomen in de staat van
baten en lasten. Dividenden worden verantwoord in het boekjaar waarin zij betaalbaar worden gesteld. De rentebaten en
-lasten en de met beleggingen gemoeide kosten worden verantwoord in het boekjaar waarop zij betrekking hebben.

Belastingen
De belasting over het resultaat wordt berekend over het resultaat voor belastingen in de staat van baten en lasten, rekening
houdend met beschikbare, fiscaal compensabele resultaten uit voorgaande boekjaren na bijtelling van niet-aftrekbare kosten.

Kasstroomoverzicht
Het kasstroomoverzicht is opgesteld conform de indirecte methode. Voor een toelichting op de mutaties in het
kasstroomoverzicht wordt verwezen naar de toelichting bij de staat van baten en lasten of de toelichting in de balans.  

118 119JAARVERSLAG 2022 JAARVERSLAG 2022

1. Immateriële vaste activa�

(x € 1.000) 		 Immateriële 	 Nog in gebruik	 Totaal	 Totaal		
		 activa	 te nemen	 2022	 2021

Aanschafwaarde per 1 januari		 2.373	 0	 2.373	 2.040
Af: afschrijving per 1 januari		 -878	 0	 -878	 -440
Boekwaarde per 1 januari		 1.495	 0	 1.495	 1.600
 	 	 	 	
Investeringen		 0	 586	 586	 333
Overige mutaties		 586	 -586	 0	 0
Afschrijvingen		 -533	 0	 -533	 -438
Desinvesteringen aanschafwaarde		 0	 0	 0	 0
Desinvesteringen cumulatieve afschrijvingen		 0	 0	 0	 0
Mutatie boekjaar		 53	 0	 53	- 105
 	 	 	 	
Aanschafwaarde per 31 december 		 2.959	 0	 2.959	 2.373
Af: afschrijving per 31 december		 -1.411	 0	 -1.411	 -878
Boekwaarde per 31 december		 1.548	 0	 1.548	 1.495

In 2022 zijn aanvullende investeringen gedaan in de doorontwikkeling van het relatiebeheersysteem voor de NVBD.
Alle immateriële vaste activa worden gebruikt voor de bedrijfsvoering.

1.1.5 TOELICHTING OP DE GECONSOLIDEERDE BALANS

In 2022 is het pand van opvanglocatie Abraham van Stolkweg verkocht, hiernaast is het pand van Hof van Ede gesloopt.

2. Materiële vaste activa�

(x € 1.000) 	 Gebouwen	 Nog in 	 Inventaris 	 Vervoer 	 Totaal	 Totaal	
	 en grond	 gebruik		 middelen	 2022	 2021
		 te nemen

Aanschafwaarde per 1 januari	 33.971	 463	 1.474	 5	 35.913	 38.550
Af: Afschrijving per 1 januari	 -13.383	 0	 -1.211	 -3	 -14.597	 -15.904
Boekwaarde per 1 januari	 20.588	 463	 263	 2	 21.316	 22.645
 	 		 	 	 	
Liëring/ontliëring	 		 	 	 	
Aanschafwaarde	 221	 0	 40	 0	 260	 -1.020
Af: Afschrijving	 -184	 0	 -40	 0	 -223	 609
Mutatie boekwaarde door liëring/ontliëring	 37	 0	 0	 0	 37	- 411
 	 		 	 	 	
Totale boekwaarde per 1 januari	 20.625	 463	 264	 2	 21.353	 22.234
 	 		 	 	 	
Investeringen	 0	 6.587	 0	 0	 6.587	 827
Overige mutaties	 1.666	 -2.034	 326	 0	 -41	 44
Afschrijvingen	 -1.005	 0	 -123	 -1	 -1.129	 -1.175
Overige mutaties afschrijvingen	 0	 0	 34	 0	 34	 -44
Desinvesteringen aanschafwaarde	 -1.599	 0	 -12	 0	 -1.610	 -2.487
Desinvesteringen cumulatieve afschrijvingen	 1.287	 0	 12	 0	 1.298	 1.918
Mutatie boekjaar	 350	 4.554	 237	- 1	 5.139	- 918
 	 		 	 	 	
Aanschafwaarde per 31 december	 34.258	 5.016	 1.828	 5	 41.107	 35.913
Af: Afschrijving per 31 december	 -13.284	 0	 -1.329	 -4	 -14.616	 -14.597
Boekwaarde per 31 december	 20.973	 5.016	 500	 1	 26.491	 21.316

3. Financiële vaste activa�3. Financiële vaste activa�

(x € 1.000)			 31 dec 2022	 31 dec 2021

Waarborgsommen			 27	 31
Saldo financiële vaste activa			 27	 31

4. Beleggingen�

(x € 1.000)			 31 dec 2022	 31 dec 2021

Obligaties			 16.282	 19.397
Aandelen			 7.923	 12.281
Langlopende deposito’s			 107	 0
Saldo beleggingen			 24.205	 31.678

Overzicht van de effectenportefeuille�

(x € 1.000) 		 Obligaties 	 Aandelen 	 Totaal	 Totaal
		 2022	 2022	 2022	 2021

Beurswaarde per 1 januari		 19.397	 12.281	 31.678	 22.433
Bij: Aankopen		 432	 577	 1.009	 10.630
Af: Verkopen/aflossingen		 -535	 -2.593	 -3.128	 -3.706
Bij/af: Koersresultaten		 -3.012	 -2.342	 -5.353	 2.321
Bij/af: Saldo mutaties		 0	 0	 0	 0
Beurswaarde per 31 december		 16.282	 7.923	 24.205	 31.678

De beleggingen vinden plaats conform het treasury-reglement van de Dierenbescherming. De portefeuille van de
Dierenbescherming is ondergebracht bij de Rabobank waarbij afspraken zijn gemaakt over de verdeling tussen aandelen
en obligaties en de fondsen die expliciet zijn uitgesloten, zoals beleggingen in producten die gerelateerd zijn aan bont of
bedrijven die hun producten op dieren testen.

Het rendement op de portefeuille in 2022 komt netto uit op 15,8% negatief (het koersresultaat in 2022 gerelateerd aan
de waarde per 1 januari 2022 van de portefeuille van de Dierenbescherming). In 2022 is er geen bedrag (2021: € 7 miljoen)
ingelegd op de beleggingsrekening.

120 121JAARVERSLAG 2022 JAARVERSLAG 2022

5. Vorderingen en overlopende activa

(x € 1.000)			 31 dec 2022	 31 dec 2021

Te vorderen uit hoofde van nalatenschappen			 2.603	 3.403
Bijdrage Nationale Postcode Loterij			 1.800 	 1.800
Debiteuren			 865 	 255
Vooruit betaalde bedragen/nog te factureren			 737 	 518
Overige vorderingen en overlopende activa			 834 	 449
Belastingen			 1.126 	 0
Voorschot aanslag VpB			 113 	 58
Saldo vorderingen en overlopende passiva			 8.077 	 6.483

De vorderingen hebben een resterende looptijd korter dan 1 jaar, met uitzondering van vorderingen uit nalatenschappen
die, afhankelijk van de afwikkeling, langer dan 12 maanden kunnen blijven staan. De vorderingen zijn beoordeeld op
volwaardigheid en indien van toepassing is een voorziening voor oninbaarheid getroffen.

Te vorderen uit hoofde van nalatenschappen
Aan het einde van 2022 bedroeg de post te vorderen uit hoofde van nalatenschappen € 2.603.000. Hierin is rekening
gehouden met een voorziening van € 4.300 in verband met een mogelijke claim vanuit een legitieme portie/kindsdeel.

Vordering Nationale Postcode Loterij (NPL)
De Dierenbescherming ontvangt de jaarlijkse bijdrage van de Nationale Postcode Loterij achteraf.

Debiteuren
De vordering op debiteuren is in totaal € 865.000. Hierin is rekening gehouden met een voorziening voor mogelijke
oninbaarheid van € 35.000. De vordering is op deelnemers van Stg. Beter Leven keurmerk, facturen aan gemeenten en
particulieren voor onder andere pensionreserveringen in de asielen en afgenomen dierenambulancediensten.

Overige vorderingen en overlopende activa
De post overige vorderingen en overlopende activa omvat het resterende nog te ontvangen deel van de subsidie voor de
LID over 2021/2022 en de nog te factureren bijdragen van de gemeenten over de laatste maanden van 2022 voor de opvang
van dieren.

De tegoeden bij banken omvatten de saldi op de betaalrekeningen, spaarrekeningen en de beleggingsrekening. Het kasgeld
wordt aangehouden voor de bedrijfsvoering in de dierenopvangcentra. De liquide middelen staan ter vrije beschikking.

6. Liquide middelen

(x € 1.000)			 31 dec 2022	 31 dec 2021

Tegoeden bij banken			 23.229	 22.875
Kasgeld			 19	 18
Gelden onderweg			 20	 4
Saldo liquide middelen			 23.269	 22.897

7. Reserves�

(x € 1.000) 		 Continuïteits-	 Bestemmings-	 Totaal	 Totaal		
		 reserve	 reserves	 2022	 2021

Stand per 1 januari	 	 24.179	 45.673	 69.853	 59.014
Mutatie consolidatiekring		 -16	 657	 641	 -642
Nieuwe stand per 1 januari		 24.163	 46.331	 70.494	 58.372
 	 	 	 	
Bestemming van saldo van baten en lasten 		 -4.456	 2.553	 -1.903	 11.481
 	 	 	 	
Stand per 31 december		 19.707	 48.884	 68.591	 69.853

Continuïteitsreserve
De toevoeging aan de continuïteitsreserve wordt bepaald op basis van een risico-analyse. Deze reserve is bedoeld om finan­
ciële risico’s op te vangen in de bedrijfsvoering. Het financiële beleid is gericht op (1) het realiseren van een gezonde (finan­
ciële) bedrijfsvoering, waarbij op termijn de (begrote) inkomsten en uitgaven van de Dierenbescherming met elkaar in
evenwicht zijn, (2) het behoud van een solide financiële basis waarmee de Dierenbescherming in staat is financiële risico’s
op te vangen en (3) het realiseren van de doelen in het nieuwe strategische meerjarenbeleidsplan. Er is gekozen voor een
risico-georiënteerde benadering voor het bepalen van de reserves en de liquiditeit. Het gaat om de vraag welke (financiële)
risico’s de Dierenbescherming loopt (het risicoprofiel) en of er voldoende buffers zijn om die risico’s op te vangen (beschik­
bare weerstandscapaciteit). De Dierenbescherming is een goededoelenorganisatie en is voor een groot deel afhankelijk
van fondsen (giften, donaties en nalatenschappen). Daarnaast spelen de inkomsten uit gemeentelijke contracten voor de
opvang en het vervoer van zwerfdieren een grote rol. De risico’s aan de inkomstenkant ontstaan bijvoorbeeld doordat deze
inkomsten voor een kortere of langere periode wegvallen. Te denken valt aan het inzakken van de inkomsten uit nalaten­
schappen, het aflopen van gemeentelijke contracten of een tegenvallende opbrengst van de jaarlijkse collecte. Door een
risicoanalyse (kans, impact) kan bepaald worden wat de omvang is van het financiële risico en welke gewenste omvang van
het weerstandsvermogen daarbij past. Het risicoprofiel voor 2022 is berekend op € 6,8 miljoen (2021: € 7,7 miljoen). De ver­
houding tussen de continuïteitsreserve en het risicoprofiel is 2,8 (2021: 3,1) waarmee de gestelde norm van 2 ruimschoots
wordt behaald. Hierdoor ontstaat ruimte om in de komende jaren extra te investeren in de doelstellingen van de Dieren­
bescherming. De berekeningen worden toegelicht in de risicoparagraaf.
 
Bestemmingsreserves
In onderstaand overzicht zijn de bestemmingsreserves nader toegelicht.

Bestemmingsreserve�

(x € 1.000) 		 Stand per	 Dotaties	 Onttrekkingen	 Stand per	
		 1 jan	 (+)	 (-)	 31 dec

Reservering financiering vaste activa t.b.v. doelstelling		 19.001	 5.825	 -715	 24.111
Reservering financiering vaste activa t.b.v. bedrijfsvoering		 1.840	 232	 -23	 2.049
Realisatie toekomstschets vastgoed Dierenbescherming		 15.802	 620	 -572	 15.851
Projecten ten laste van de reserve 		 3.909	 0	 -1.614	 2.295
Ontwikkeling nieuwe concepten		 3.000	 0	 0	 3.000
Overig		 2.779	 0	 -1.201	 1.578
Saldo bestemmingsreserve		 46.331	 6.677	- 4.124	 48.884

Reservering financiering vaste activa ten behoeve van doelstelling en bedrijfsvoering
De reserve financiering vaste activa t.b.v. doelstelling en reserve financiering vaste activa t.b.v. bedrijfsvoering zijn conform
de ‘Richtlijn 650 Fondsenwervende organisaties’ onder de bestemmingsreserves verantwoord. De hoogte van de reserves
financiering vaste activa zijn gelijk aan de vaste activa voor de doelstelling of bedrijfsvoering, verminderd met de leningen
die opgenomen zijn in het kader van de doelstelling of de bedrijfsvoering. Indien en voor zover eigen middelen zijn aange­
wend ten behoeve van vaste activa benodigd voor de bedrijfsvoering of activa ter realisering van de doelstelling, wordt er
een reserve financiering activa ten behoeve van doelstelling en bedrijfsvoering aangehouden.

122 123JAARVERSLAG 2022 JAARVERSLAG 2022

Realisatie toekomstschets vastgoed Dierenbescherming
In 2020 heeft de Dierenbescherming een toekomstschets voor het vastgoed vastgesteld. In de komende jaren wordt toegewerkt
naar verschillende hoogwaardige regionale dierenopvangcentra in Nederland. Dat betekent dat op verschillende locaties nieuw­
bouw zal plaatsvinden of een bestaand pand zal worden aangepast aan de nieuwe standaard uit het programma van eisen. Dat
zal tot grote investeringen leiden.. In 2022 is er € 620.000 (2021: € 5,3 miljoen) toegevoegd aan de bestemmingsreserve.

Projecten ten laste van de reserve
In de begroting voor 2022 zijn enkele grote projecten opgenomen die een stimulans geven aan het realiseren van de
strategische doelstellingen. Hiervoor is in 2022 totaal een bedrag van € 3,9 miljoen begroot, waarvan in 2022 € 1,6 miljoen
is onttrokken. De hoofdoorzaken van onderbesteding op de projecten zijn enerzijds het besluit om in het project ‘Chip de
Kat’ het grootschalig fysiek chippen van katten niet uit te voeren en anderzijds de vertraging bij het project ‘win-win-win
veehouderij’ door personeelskrapte en ziekteverzuim.

Ontwikkeling nieuwe concepten
In de komende jaren zal de Dierenbescherming meerdere grote concepten ontwikkelen.
Binnen de afdeling Strategie & Conceptontwikkeling zijn in 2022 twee concepten gestart, te weten ‘Burger in de Buiten­
lucht’ en ‘Dier & Mens Wijzer’. De uitgangspunten en kaders voor conceptontwikkeling zijn uitgewerkt en er is gestart met
de realisatie van de concepten. In 2022 zijn er enkel personeelsuren van medewerkers van de NVBD ingezet. Reden hiervoor
is dat de projectplannen van beide concepten verder uitgewerkt gaan worden in 2023.

Overige bestemmingsreserves
De overige bestemmingsreserves betreffen meerdere bestemmingsreserves van Stichting Beter Leven keurmerk. Daarnaast
is een bestemmingsreserve ter dekking van toekomstige exploitatieverliezen van de LID. Tot slot is een een bestemmings­
reserve voor het realiseren van de doelstellingen uit het strategische beleidsplan 20-25. De afname is veroorzaakt door de
bijdrage (€ 231.000) aan de LID voor het exploitatieverlies, de bijdrage (€ 350.000) aan DBC Eindhoven voor het exploitatie­
verlies en de herallocatie vande bestemmingsreserves (€ 620.000) van Stichting Dierenopvang Dierenambulance Schagen
Hollands Kroon (DODA) naar de bestemmingsreserve realisatie toekomstschets vastgoed Dierenbescherming.

8. Bestemmingsfondsen
Onder de bestemmingsfondsen wordt dat deel van de reserves opgenomen, dat een beperkte bestedingsmogelijkheid heeft.
Deze beperkte bestedingsmogelijkheid wordt veroorzaakt doordat een derde (de gever) deze beperking heeft aangegeven
of doordat het geld werd ingezameld voor een specifiek doel. In deze jaarrekening zijn de bestemmingsfondsen opnieuw
gerubiceerd op basis van de bestemming.

8. Bestemmingsfondsen�

(x € 1.000) 		 Stand per	 Dotaties	 Onttrekkingen	 Stand per	
		 1 jan	 (+)	 (-)	 31 dec

Dierenhulp		 1.665	 38	 -183	 1.520
Dierenambulance		 414	 13	 -70	 356
Dierenwelzijn		 286	 2	 0	 288
Medische hulp		 697	 0	 -50	 647
Vastgoed		 1.850	 87	 -516	 1.420
Landelijke Inspectiedienst Dierenbescherming		 221	 2	 0	 222
Overig		 90	 190	 0	 280
Saldo bestemmingsfondsen		 5.223	 330	- 819	 4.734
waarvan verkregen uit nalatenschappen		 3.450	 330	 -611	 3.169
waarvan anders gevormd		 1.773	 0	 -208	 1.565

Fondsen voor dierenhulp
Dit betreft fondsen die besteed moeten worden aan de opvang van zwerfdieren.

Fondsen voor dierenambulance
Dit zijn de fondsen waarbij een bestemming is gegeven voor het diervervoer en de dierenambulances.

Fondsen voor dierenwelzijn
Dit betreft fondsen voor het bevorderen van het dierenwelzijn in het algemeen. Het gaat om een nalatenschap die wordt
besteed aan de bestrijding van de bio-industrie en het toezicht op het vervoer van slachtdieren.

Fondsen voor medische hulp
Onder het fonds voor medische (nood)hulp valt onder andere het Fonds Yvonne Uitenbosch. Dit fonds komt uit een
nalatenschap dat wordt besteed aan dierenartskosten voor dieren van mensen met een beperkt inkomen. Het gaat om de
financiering van buitengewone medische kosten en/of operaties van hun huisdieren (in de breedste zin van het woord).

Fondsen voor vastgoed
De fondsen waarin het geld is bestemd voor nieuwbouw of het verbouwen van een bestaand dierenopvangcentrum,
worden opgenomen onder fondsen voor vastgoed.

Fondsen voor de Landelijke Inspectiedienst Dierenbescherming
Er zijn fondsen waarbij het geld expliciet is bestemd voor het werk van de Landelijke Inspectiedienst Dierenbescherming.

In onderstaande tabel is de aansluiting gegeven tussen de reserves en fondsen in de geconsolideerde jaarrekening en de
enkelvoudige jaarrekening. Daarbij worden de reserves en fondsen uitgesplitst in het deel van de NVBD (enkelvoudige
jaarrekening), de stichtingen waarbij het bestuur wordt gevormd door één of meerdere medewerkers van de NVBD en de
stichtingen die op andere wijze zijn verbonden.

Aansluiting reserves en fondsen�

(x € 1.000) 	 Stand per	 Ontliëring	 Nieuwe	 Dotaties 	 Onttrek- 	 Stand per	
	 1 jan		 stand per	 (+)	 kingen (-)	 31 dec
			 1 jan

Reserves	 	 	 	 	 	
 	 	 	 	 	 	
Continuïteitsreserve	 24.179	- 16	 24.163	 1.505	- 5.962	 19.707
- w.v. NVBD	 20.292	 0	 20.292	 0	 -5.556	 14.736
- w.v. Entiteiten onder bestuur NVBD	 3.888	 -16	 3.872	 1.505	 -405	 4.971
 	 	 	 	 	 	
Bestemmingsreserves	 45.673	 657	 46.331	 6.677	- 4.124	 48.884
- w.v. NVBD	 11.447	 0	 11.447	 232	 -1.779	 9.900
- w.v. Entiteiten onder bestuur NVBD	 34.227	 657	 34.884	 6.445	 -2.345	 38.984
Totaal reserves	 69.853	 641	 70.494	 8.182	- 10.085	 68.591

Fondsen	 	 	 	 	 	
 	 	 	 	 	 	
Bestemmingsfondsen	 5.223	 0	 5.223	 330	- 819	 4.734
- w.v. NVBD	 4.493	 0	 4.493	 330	 -385	 4.438
- w.v. Entiteiten onder bestuur NVBD	 731	 0	 731	 0	 -435	 296
Totaal reserves en fondsen	 75.076	 641	 75.717	 8.512	- 10.904	 73.325

124 125JAARVERSLAG 2022 JAARVERSLAG 2022

9. Voorzieningen�

(x € 1.000) 		 Stand per	 Dotaties	 Onttrekkingen	 Stand per	
		 1 jan	 (+)	 (-)	 31 dec

Jubilea		 244	 44	 -35	 252
Saldo voorzieningen		 244	 44	- 35	 252

Voorziening jubilea
Voor de verwachte toekomstige uitkeringen voor jubilea is een voorziening gevormd voor de NVBD en de LID. Conform de
geharmoniseerde arbeidsvoorwaarden wordt bij 10 en 20 jaar dienstverband een bedrag uitgekeerd. Bij het bepalen van de
hoogte van de voorziening is rekening gehouden met een blijfkans.

10. Langlopende schulden�

(x € 1.000)			 31 dec 2022	 31 dec 2021

Hypothecaire lening BNG Bank			 1.508	 1.591
Hypothecaire lening Stichting Het Waardige Dier			 126	 138
Lening Stichting Het Waardige Dier aan Noordbroek			 15	 18
Achtergestelde lening gemeente Gouda			 43	 43
Lening gemeente Vlaardingen			 60	 90
Saldo langlopende schulden			 1.751	 1.879

Hypothecaire lening BNG Bank
Dit betreft een lening die verstrekt is ter financiering van het dierenbeschermingscentrum in Haarlemmermeer met een
looptijd t/m 1 november 2041. Met ingang van 2018 is er een aflossingsverplichting van € 21.000 per kwartaal. De rente
bedraagt 4,6% per jaar en is vast tot en met 31 oktober 2023. Ter zekerheid van de aflossingsverplichting en rentebetalingen
heeft de gemeente Haarlemmermeer zich borg gesteld

Hypothecaire lening Stichting Het Waardige Dier
Het betreft een lening met een looptijd t/m januari 2034. Het bedrag dient echter niet terugbetaald te worden, maar
wordt als gift van Stichting Het Waardige Dier verantwoord in de staat van baten en lasten. De rente bedraagt 0,5% per jaar.
Ter zekerheid van de verstrekte lening is een hypotheekstelling op de onroerende zaak te Born verstrekt

Lening Stichting Het Waardige Dier aan Noordbroek
Dit betreft een lening die door stichting Het Waardige Dier aan het dierentehuis in Almelo is verstrekt. De lening heeft een
looptijd t/m september 2028. De rente bedraagt 0,5% per jaar. Het bedrag dient echter niet terugbetaald te worden, maar
wordt als gift van Stichting Het Waardige Dier verantwoord in de staat van baten en lasten.

Achtergestelde lening gemeente Gouda
Dit betreft een achtergestelde lening die de gemeente Gouda heeft verstrekt aan het dierentehuis Midden-Holland. Er hoeft
niet afgelost te worden en er zijn geen zekerheden verstrekt. Over het uitstaand saldo hoeft geen rente betaald te worden.

Lening gemeente Vlaardingen
Dit is een langlopende lening van de gemeente Vlaardingen voor het dierentehuis Nieuwe-Waterweg met een looptijd t/m
1 augustus 2029. De vaste rente bedraagt 4,5% per jaar. Met de gemeente is afgesproken dat de lening in 5 jaar wordt afgelost.

11. Kortlopende schulden en overlopende passiva

(x € 1.000)			 31 dec 2022	 31 dec 2021

Schulden aan leveranciers			 2.767	 1.678
Reservering voor verlof en vakantiegeld			 1.933	 1.986
Vooruit ontvangen bedragen			 1.428 	 1.467
Pensioen			 531 	 74
Belastingen en premies sociale verzekeringen			 1.029 	 1.030
Kortlopend deel langlopende schulden			 0 	 128
Overige schulden en overlopende passiva			 760 	 545
Saldo kortlopende schulden en overlopende passiva			 8.448 	 6.908

Vooruit ontvangen bedragen
De vooruitontvangen bedragen betreffen grotendeels de contributies voor 2023 die in het 4e kwartaal van 2022 zijn geïnd
bij leden. Daarnaast zijn er vooruitbetaalde reserveringen voor het pension.

Overige schulden en overlopende passiva
Deze post bestaat vooral uit inkoopfacturen die betrekking hebben op 2022 en in 2023 zijn ontvangen.

Niet in de balans opgenomen rechten en verplichtingen
Huurverplichtingen
De Dierenbescherming heeft meerdere panden gehuurd voor het gebruik van kantoorlocaties en Dierenbeschermings­
centra. De grootste huurverplichting betreft de huur van het kantoorpand aan de Regulusweg in Den Haag. De totale huur­
verplichting per 31 december 2022 voor het jaar 2023 bedraagt € 635.000. De einddatum van de huurcontracten variëren
van 2023 tot en met 2024, met de optie tot verlenging. De huurverplichtingen na deze periode (>1 jaar) bedragen in totaal
€ 3,0 miljoen.

Leaseverplichtingen
De leaseverplichtingen betreffen de lease van dierenambulances en overige voertuigen voor het vervoer van dieren bij DLM.
De leaseovereenkomst met DLM staat op naam van NVBD. Daarnaast worden er 35 (2021: 26) personenauto’s geleased voor
de buitendienstinspecteurs van de Landelijke Inspectiedienst en enkele andere medewerkers van de Dierenbescherming.
Deze contracten hebben een einddatum variërend van 2022 tot en met 2028. De jaarlijkse leaseverplichting (exclusief voor­
schot voor brandstofkosten) bedraagt:

Leaseverplichtingen

(x € 1.000)

Leasekosten 2023				 1.533
Leasekosten 2024				 1.088
Leasekosten 2025				 689
Leasekosten 2026				 520
Leasekosten 2027				 245
Totale leaseverplichting per 31 december 2022				 4.075

Bankgaranties
De Dierenbescherming heeft de volgende bankgaranties afgegeven bij de Rabobank:
Stichting Dierenambulance Noord-Kennemerland	 € 1.500
Stichting Dierenhulp Nijmegen - Den Bosch		 € 1.500 (Orseleindstraat 34C te Oss)

126 127JAARVERSLAG 2022 JAARVERSLAG 2022

1.1.6 TOELICHTING OP DE GECONSOLIDEERDE STAAT VAN BATEN EN LASTEN

12. Baten van Particulieren�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Nalatenschappen en legaten			 16.285	 11.755	 19.725
Contributies			 6.005	 5.800	 5.758
Giften			 3.579	 2.733	 3.159
Collecten			 984	 800	 1.017
Overige baten van particulieren			 17	 17	 24
Totaal Baten van Particulieren			 26.871	 21.105	 29.683

Nalatenschappen en legaten
De baten uit nalatenschappen en legaten worden conservatief begroot. De Dierenbescherming heeft veel activiteiten
verricht om het nalaten aan de organisatie onder de aandacht te brengen onder mensen die willen nalaten aan goede
doelen. De opbrengsten in 2022 uit nalatenschappen zijn evenals in 2021 hoog.

Contributies
Het aantal leden in 2022 bedroeg gemiddeld 107.000 ten opzichte van 110.000 in 2021. De gemiddelde geefwaarde per lid
is toegenomen.

Giften, Collecten en Overige baten van particulieren
De realisatie van deze baten komen hoger uit dan de begroting en liggen in lijn met het boekjaar 2021.

13. Baten van Bedrijven�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Zakelijke giften			 159	 109	 170
Giften in natura			 0	 0	 1
Sponsoring			 28	 61	 41
Opbrengst aandeel in acties van derden			 2	 10	 2
Overige baten van bedrijven			 0	 0	 5
Totaal Baten van Bedrijven			 189	 180	 219

14. Bijdrage van Loterijorganisaties

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Bijdrage Nationale Postcode Loterij			 1.810	 1.800	 1.800
Overige bijdragen van loterijorganisaties			 29	 19	 15
Totaal Bijdrage van Loterijorganisaties			 1.839	 1.819	 1.815

Overeenkomst Nationale Postcode Loterij
De Stichting Nationale Postcode Loterij heeft met de Dierenbescherming in 2021 een overeenkomst gesloten met een
looptijd tot en met 31 december 2025, waarin de Dierenbescherming als beneficiant wordt aangemerkt. In 2022 is de
bijdrage aan de Dierenbescherming wederom € 1,8 miljoen.

Subsidie ministerie van Landbouw, Natuur en Voedselkwaliteit
De Landelijke Inspectiedienst Dierenbescherming (LID) ontvangt jaarlijks een bijdrage van het ministerie van Landbouw,
Natuur en Voedselkwaliteit voor het inspectiewerk. Deze subsidie wordt verstrekt op basis van het Convenant Samen­
werking Dierhandhaving. In december 2022 heeft de LID wederom de subsidiebeschikking van het ministerie LNV ontvangen.
Hierin is het totale subsidiebedrag van € 11,57 miljoen vastgesteld voor de periode 1 januari 2022 t/m 31 december 2025.
De LID ontvangt elk jaar een voorschot van 20% van het totale subsidiebedrag. Het eerste voorschot is eind 2022 ontvangen.

Projectbijdragen
In 2022 zijn in deze post onder andere begrepen bijdrages ten behoeve van het project ‘Hulp voor Dieren uit Oekraïne’
van € 82.000 (Ministerie van Justitie en Veiligheid) en € 75.000 (Ministerie van Landbouw, Natuur en Voedselkwaliteit).

16. Baten van verbonden organisaties
Er zijn geen baten van verbonden organisaties in 2022.

15. Baten van Subsidies van Overheden

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Ministerie van Landbouw, Natuur en Voedselkwaliteit			 2.700	 2.828	 1.600
(t.b.v. Landelijke Inspectiedienst Dierenbescherming)
Projectbijdragen			 251	 65	 965
Totaal Baten van Subsidies van Overheden			 2.951	 2.893	 2.565

17. Baten van andere organisaties zonder winststreven

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Opbrengst externe vermogensfondsen			 235	 367	 319
Totaal Baten van andere organisaties zonder winststreven			 235	 367	 319

Jaarlijks worden via projectaanvragen gelden ontvangen van Stichting Het Waardige Dier, Fred Foundation en Stichting
Gelzer Fonds en een stichting die anoniem wenst te blijven. Met deze gelden wordt het dierenwelzijn vergroot. Daarbij valt
bijvoorbeeld te denken aan de aanschaf van een dieren-ambulance of aan apparatuur en inrichting van dierenopvangcentra
ten behoeve van de verbetering van de kwaliteit van de dierverblijven.

18. Baten als tegenprestatie voor levering van producten/diensten�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Opbrengst dienstverlening gemeenten			 6.333	 5.987	 6.791
Baten asielactiviteiten			 1.345	 1.066	 1.435
Baten stichting Beter Leven keurmerk			 2.310	 2.170	 2.200
Baten ambulanceactiviteiten			 245	 261	 237
Baten pensionactiviteiten			 311	 238	 321
Opbrengst verkoop artikelen			 57	 71	 67
Veterinaire diensten en medicatie			 160	 181	 175
Overig			 0	 18	 0
Totaal Baten als tegenprestatie voor levering van producten/diensten		 10.761	 9.990	 11.225

128 129JAARVERSLAG 2022 JAARVERSLAG 2022

Kostentoerekening
Alle kosten worden middels de kostenverdeelstaat toegerekend aan 4 externe doelen (diervriendelijk leven, diervriendelijk
ondernemen, diervriendelijk besturen en diervriendelijk omgaan met de openbare ruimte), 2 interne doelen (hoogwaardige
dierenhulp en impactvolle beïnvloeding & voorlichting) en 2 randvoorwaarden (wervingskosten en krachtige organisatie).

Op basis van de combinatie kostenplaats en categorie kosten (autokosten, personeelskosten, afschrijvingskosten, automati­
seringskosten, beheer en administratie, beleidsbeïnvloeding, dierenhulp/toezicht dierenwelzijn, voorlichtingskosten,
werving baten of huisvestingskosten) zijnde de verdeelsleutels, vindt een verdeling per stichting plaats naar een van de
doelen en/of randvoorwaarden. De percentages en de verdeelsleutel zijn gebaseerd op een inschatting van de tijdbesteding
aan de verschillende activiteiten. Sommige kostenplaatsen raken meerdere externe/interne doelen en/of randvoorwaarden.
Per combinatie kostenplaats en categorie is vervolgens zo goed mogelijk nagegaan hoe de kosten verdeeld moeten worden
naar doelstelling.

Opbrengst dienstverlening gemeenten
De opbrengst dienstverlening gemeenten betreffen de vergoedingen voor de uitvoering voor de wettelijke taken waarvoor
de gemeenten verantwoordelijk zijn, zoals opvang en vervoer van gevonden dieren met een vermoedelijke eigenaar.
De Dierenbescherming verricht deze activiteiten voor de gemeenten op grond van dienstverleningsovereenkomsten.
De kostprijs kan niet eenduidig worden bepaald en is derhalve niet toegelicht.

Baten asielactiviteiten
De baten asielactiviteiten bestaan uit opbrengsten vanwege de adoptie van dieren of de afstand van dieren.

Baten ambulanceactiviteiten
De ambulanceactiviteiten genereren opbrengsten door het uitvoeren van ambulanceritten op verzoek van particulieren
en bedrijven.

Baten pensionactiviteiten
Dit betreft de baten voor de tijdelijk opvang van dieren in de asielen.

Veterinaire diensten en medicatie
Dit betreft de opbrengsten van gefactureerde medische handelingen en medicijnen.

19. Overige Baten�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Verkoop resultaat activa			 108	 0	 1.012
Cursusopbrengsten			 36	 50	 25
Overige opbrengsten			 178	 126	 101
Totaal overige baten			 321	 175	 1.138

Verkoop resultaat activa
In 2022 is een eenmalig verkoopresultaat gerealiseerd van het dierenasiel te Rotterdam. In 2021 is een eenmalig verkoop­
resultaat gerealiseerd van het voormalig dierenopvangcentrum in Amstelveen en Kampen en de snuffelmarkt in Ede.

Cursussen
De opbrengsten cursussen betreffen de opbrengsten van hondentrainingen op diverse locaties in het land.

Overige opbrengsten
In deze post zijn in 2022 onder andere huuropbrengsten begrepen van € 72.000.

20. Lastenverdeling �

(x € 1.000) 	

Directe kosten	 281	 1.055	 309	 70	 5.814	 2.253	 1.812	 559	 12.154	 13.547	 12.000

Personeelskosten	 589	 1.302	 3.218	 230	 10.229	 2.582	 1.324	 3.393	 22.867	 22.494	 21.147

Autokosten	 2	 15	 319	 2	 19	 2	 19	 8	 387	 392	 375

Huisvestingskosten	 0	 43	 28	 0	 1.608	 34	 34	 92	 1.838	 1.647	 1.794

Afschrijvingskosten	 15	 268	 17	 15	 1.227	 30	 30	 61	 1.662	 1.664	 1.613

Overige indirecte kosten	 56	 152	 64	 56	 637	 112	 112	 141	 1.330	 1.740	 1.279

Totale lasten	 943	 2.835	 3.955	 373	 19.535	 5.012	 3.331	 4.255	 40.238	 41.483	 38.209

Dier­
vriendelijk

leven

Dier­
vriendelijk

onder­
nemen

Dier­
vriendelijk

besturen

Dier­
vriendelijk

omgaan
met de

openbare
ruimte

Hoog­
waardige

Dierenhulp

Impact­
volle beïn­

vloeding
en voor­
lichting

Kosten
beheer en

admini­
stratie

(krachtige
organisatie)

Totaal
realisatie

2022

Totaal
begroting

2022

Totaal
realisatie

2021

(Ver­
breding)

Fondsen­
werving

Kengetallen�

(x € 1.000) 				 Werkelijk 	 Werkelijk 	
			 	 2022	 2021

% kosten beheer en administratie ten opzichte van totale lasten				 10,6%	 13,1%
% besteed aan de doelstellingen ten opzichte van de totale baten				 75,6%	 64,2%
% besteed aan de doelstellingen ten opzichte van de totale lasten				 81,1%	 79,0%
% wervingskosten t.o.v. baten eigen fondsenwerving				 12,1%	 9,7%

Directe kosten dierenhulp�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Medische kosten			 1.905	 2.451	 1.611
Kosten ambulances			 1.696	 1.283	 1.298
Kosten asielen			 326	 169	 249
Giften aan derde partijen			 42	 39	 50
Overige kosten dierenhulp			 1.471	 1.321	 1.466
Totaal directe kosten dierenhulp			 5.441	 5.262	 4.673

Directe kosten toezicht dierenwelzijn�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Kosten toezicht			 2	 5	 4
Totaal directe kosten dierenwelzijn			 2	 5	 4

Besteed aan doelstellingen

130 131JAARVERSLAG 2022 JAARVERSLAG 2022

Directe kosten voorlichting�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Kosten voorlichting			 2.659	 3.688	 3.443
Totaal directe kosten voorlichting			 2.659	 3.688	 3.443

Directe kosten beleidsbeïnvloeding

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Beïnvloeding en lobby diversen			 331	 368	 335
Totaal directe kosten beleidsbeïnvloeding			 331	 368	 335

Directe kosten eigen fondsenwerving�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Ledenwerving en -behoud			 455	 795	 457
Collectekosten			 151	 250	 178
Overige fondsenwervende acties			 887	 1.084	 716
Totaal directe kosten eigen fondsenwerving			 1.493	 2.129	 1.350

Directe kosten beheer en administratie�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Accountants- en administratiekosten			 139	 169	 205
Advieskosten			 920	 663	 899
Telefoon- en internetkosten			 382	 348	 336
Juridische kosten			 102	 133	 157
Verzekeringskosten			 111	 120	 150
Overige kosten beheer en administratie			 573	 662	 447
Totale directe kosten beheer en administratie			 2.228	 2.096	 2.195

Advieskosten
De advieskosten omvatten onder andere de kosten van externe adviseurs ten behoeve van onderzoek voor innovatieve
technieken. Daarnaast zijn hierin kosten opgenomen van externe adviseurs op het gebied van kwaliteit en voedsel­
veiligheid, alsmede advieskosten ten behoeve van het afhandelen van nalatenschappen.

Juridische kosten
Hieronder zijn onder andere de kosten opgenomen voor de herinrichting van de organisatie die in 2021 is doorgevoerd.
Daarnaast zijn kosten opgenomen voor juridische advisering inzake beroepsprocedure (SBLk).

Overige kosten beheer en administratie
Onder deze post zijn onder andere kantoorartikelen, verzendkosten en dotatie aan voorzieningen opgenomen.

Personeelskosten�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Salarissen			 15.835	 16.177	 15.184
Sociale lasten			 2.688	 2.841	 2.540
Pensioenpremies			 1.304	 1.254	 1.064
Doorberekende personeelskosten			 0	 0	 0
Onkostenvergoedingen personeel			 529	 386	 423
Wervingskosten personeel			 115	 50	 73
Overige personeelskosten			 2.396	 1.786	 1.864
Totaal personeelskosten			 22.867	 22.494	 21.147
 	 	 	
Gemiddeld aantal FTE			 369 	 360 	 339

Overige personeelskosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Uitzendkrachten en interim-management			 1.248	 658	 689
Dotatie voorziening			 30	 0	 36
Kosten vrijwilligers			 252	 193	 353
Kosten salarisadministratie			 57	 75	 60
Ziekteverzuimverzekering			 3	 57	 46
Deskundigheidsbevordering			 342	 309	 265
Overige personeelskosten			 463	 493	 416
Totaal overige personeelskosten			 2.396	 1.786	 1.864

Uitzendkracht en interim-management
De kosten voor uitzendkrachten en interim-management liggen hoger dan de begroting en de realisatie vorig jaar.

Kosten vrijwilligers
Dit betreft verstrekte vergoedingen aan vrijwilligers, die voor het overgrote deel bestaan uit reiskosten- en telefoon­
vergoedingen. Er is in 2022 een eindejaarsattentie verstrekt aan alle vrijwilligers.

Autokosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Leasekosten			 294	 290	 299
Brandstofkosten			 81	 92	 64
Overige autokosten			 13	 10	 11
Totaal autokosten			 387	 392	 375

132 133JAARVERSLAG 2022 JAARVERSLAG 2022

Huisvestingskosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Huurkosten			 368	 288	 295
Gas, water en licht			 415	 385	 380
Onderhoudskosten			 225	 258	 308
Zakelijke lasten			 224	 258	 254
Schoonmaakkosten			 231	 167	 210
Overige huisvestingskosten			 375	 290	 347
Totaal huisvestingskosten			 1.838	 1.647	 1.794

Overige indirecte kosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Afschrijvingskosten			 1.662	 1.664	 1.613
Automatiseringskosten			 1.330	 1.740	 1.279
Totaal overige indirecte kosten			 2.992	 3.403	 2.893

Honorarium accountant

Het volgende honorarium van Mazars is ten laste gebracht van de Dierenbescherming en de gelieerde partijen die de Dierenbescherming
consolideert, een en ander zoals bedoeld in artikel 2:382a lid 1 en 2 BW. Het bedrag is exclusief BTW.

(x € 1.000) 			 	 Realisatie 	 Realisatie	
		 		 2022	 2021

Onderzoek van de jaarrekening				 119	 108
Andere controleopdrachten				 12 	 18
Adviesdiensten op fiscaal terrein				 0,4 	 6
Andere niet-controlediensten				 8 	 21
Totaal honorarium accountant				 139 	 154

21. Saldo financiële baten en lasten�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Bank	 	 	
Bankkosten			 -188	 -69	 -166
Rente opbrengsten			 2	 0	 -1
 	 	 	
Leningen	 	 	
Betaalde rente ontvangen gelden			 -76	 -77	 -80
Ontvangen rente uitgeleende gelden			 0	 0	 0
 	 	 	
Beleggingen	 	 	
Overige kosten effecten en beleggingen			 -64	 -25	 -65
Resultaat aan- en verkoop beleggingen			 -418	 0	 -237
Mutatie ongerealiseerd koersresultaat beleggingen			 -4.926	 350	 2.321
Ontvangen dividend			 168	 108	 80
Ontvang couponrente			 182	 135	 175
Ontvangen rente langlopende deposito’s			 0	 27	 20
Totaal saldo financiële baten en lasten			- 5.320	 449	 2.046

Voor de toelichting op het resultaat uit beleggingen wordt verwezen naar de toelichting in de balans.

134 135JAARVERSLAG 2022 JAARVERSLAG 2022

2.1 Enkelvoudige jaarrekening 2022

 (x € 1.000)		 31 december 2022	 31 december 2021

ACTIVA	 	 	 	 	 	
Immateriële Vaste Activa	 1	 855	 	 780	
Materiële Vaste Activa	 2	 3.280	 	 3.288	
Financiële Vaste Activa	 3	 16	 	 23	
Beleggingen	 4	 24.205	 	 31.678	
 	 	 	
Totaal Vaste Activa	 		 28.356	 	 35.769
 	 	 	
Voorraden		 14	 	 24	
Vorderingen en overlopende activa	 5	 5.730	 	 5.393	
Liquide middelen	 6	 21.047	 	 21.350	
 	 	 	
Totaal Vlottende Activa	 		 26.791	 	 26.766
 	 	 	
TOTAAL ACTIVA 	 		 55.147	 	 62.535
 	 	 	

PASSIVA	 	 	
 	 	 	
Reserves en fondsen	 	 	
Reserves	 7	 	 	
- Continuïteitsreserve		 14.736	 	 20.292	
- Bestemmingsreserves		 9.900	 	 11.447	
 	 		 24.636	 	 31.739
Fondsen	 8	 	 	
- Bestemmingsfondsen	 		 4.438	 	 4.493
 	 	 	
 	 		 29.074	 	 36.231
 	 	 	
Voorzieningen	 9		 139	 	 121
 	 	 	
Langlopende Schulden	 10		 0	 	 0
 	 	 	
Kortlopende Schulden en overlopende passiva	 11		 25.934	 	 26.183
 	 	 	
TOTAAL PASSIVA	 		 55.147	 	 62.535

2.1.1 ENKELVOUDIGE BALANS PER 31 DECEMBER 2022 � Na resultaatbestemming

(x € 1.000) 			 Realisatie	 Begroting	 Realisatie
			 2022	 2022	 2021

BATEN	 	 	 	
Baten van Particulieren	 12		 25.051	 20.698	 27.341
Baten van Bedrijven	 13		 155	 170	 171
Bijdrage van Loterijorganisaties	 14		 1.830	 1.808	 1.805
Baten van Subsidies van Overheden	 15		 238	 54	 68
Baten van Verbonden Organisaties	 16		 0	 0	 0
Baten van andere organisaties zonder winststreven	 17		 134	 355	 74
 	 		 27.409	 23.085	 29.459
 	 	 	 	
Baten als tegenprestatie voor levering van producten/diensten	 18		 1.493	 1.242	 1.167
Overige Baten	 19		 182	 102	 15
 	 	 	 	
SOM VAN DE BATEN	 		 29.083	 24.430	 30.640
 	 	 	 	
LASTEN	 20	 	 	
Besteed aan doelstellingen	 	 	 	
Diervriendelijk leven	 		 943	 999	 814
Diervriendelijk ondernemen	 		 373	 405	 215
Diervriendelijk besturen	 		 584	 574	 560
Diervriendelijk omgaan met de openbare ruimte	 		 373	 405	 215
Hoogwaardige dierenhulp 	 		 16.153	 8.335	 11.732
Impactvolle beïnvloeding en voorlichting	 		 5.009	 6.057	 5.570
 	 		 23.435	 16.775	 19.106
 	 	 	 	
Wervingskosten	 		 3.331	 3.858	 3.021
Kosten beheer en administratie	 		 4.255	 4.092	 5.019
 	 	 	 	
SOM VAN DE LASTEN	 		 31.020	 24.726	 27.146
 	 	 	 	
SALDO VOOR FINANCIËLE BATEN EN LASTEN	 		- 1.937	- 296	 3.494
 	 	 	 	
Saldo financiële baten en lasten	 21		 -5.220	 545	 2.157
 	 	 	 	
SALDO VAN BATEN EN LASTEN	 		- 7.157	 249	 5.651
 	 	 	 	
Bestemming saldo van baten en lasten	 	 	 	
Toevoeging/onttrekking aan:	 	 	 	
Continuïteitsreserve	 		 -5.556	 	 -315
Bestemmingsreserves	 		 -1.547	 	 6.537
Bestemmingsfondsen	 		 -54	 	 -571
 	 	 	 	
Totaal	 		- 7.157	 	 5.651

2.1.2 ENKELVOUDIGE STAAT VAN BATEN EN LASTEN

136 137JAARVERSLAG 2022 JAARVERSLAG 2022

2.1.3 TOELICHTING OP DE ENKELVOUDIGE JAARREKENING

Toegepaste standaarden
De jaarrekening is opgesteld in overeenstemming met de ‘Richtlijn 650 Fondsenwervende organisaties’.

Grondslagen voor waardering en resultaatbepalingen
Voor de grondslagen die worden toegepast voor de waardering van activa en passiva en de resultaatbepaling wordt
verwezen naar de toelichtingen behorende bij de geconsolideerde jaarrekening.

2.1.4 TOELICHTING OP DE ENKELVOUDIGE BALANS

1. Immateriële vaste activa

(x € 1.000) 		 Immateriële 	 Nog in gebruik	 Totaal	 Totaal		
		 activa	 te nemen	 2022	 2021

Aanschafwaarde per 1 januari		 1.292	 0	 1.292	 1.292
Af: afschrijving per 1 januari		 -512	 0	 -512	 -269
Boekwaarde per 1 januari		 780	 0	 780	 1.023
 	 	 	 	
Investeringen		 0	 359	 359	 0
Overige mutaties		 359	 -359	 0	 0
Afschrijvingen		 -283	 0	 -283	 -243
Desinvesteringen aanschafwaarde		 0	 0	 0	 0
Desinvesteringen cumulatieve afschrijvingen		 0	 0	 0	 0
Mutatie boekjaar		 76	 0	 76	- 243
 	 	 	 	
Aanschafwaarde per 31 december		 1.651	 0	 1.651	 1.292
Af: afschrijvingen per 31 december		 -796	 0	 -796	 -513
Boekwaarde per 31 december		 855	 0	 855	 780

In 2022 zijn aanvullende investeringen gedaan in de doorontwikkeling van het relatiebeheersysteem voor de NVBD.
Alle immateriële vaste activa worden gebruikt voor de bedrijfsvoering.

De NVBD heeft enkele panden in eigendom. Deze zijn verantwoord onder post gebouwen en grond.

2. Materiële vaste activa

(x € 1.000) 	 Gebouwen	 Nog in 	 Inventaris 	 Vervoer 	 Totaal	 Totaal	
	 en grond	 gebruik		 middelen	 2022	 2021
		 te nemen

Aanschafwaarde per 1 januari	 6.262	 0	 905	 0	 7.167	 7.615
Af: Afschrijving per 1 januari	 -3.053	 0	 -826	 0	 -3.879	 -4.198
Boekwaarde per 1 januari	 3.209	 0	 80	 0	 3.288	 3.417
 	 	 	 	 	 	
Investeringen	 0	 456	 0	 0	 456	 87
Overige mutaties	 30	 -259	 229	 0	 0	 45
Afschrijvingen	 -145	 0	 -49	 0	 -194	 -214
Overige mutaties afschrijvingen	 0	 0	 0	 0	 0	 0
Desinvesteringen aanschafwaarde	 -1.349	 0	 0	 0	 -1.349	 -579
Desinvesteringen cumulatieve afschrijvingen	 1.077	 0	 0	 0	 1.077	 578
Mutatie boekjaar	- 387	 198	 180	 0	- 9	- 84
 	 	 	 	 	 	
Aanschafwaarde per 31 december	 4.943	 198	 1.134	 0	 6.276	 7.167
Af: Afschrijving per 31 december	 -2.121	 0	 -875	 0	 -2.996	 -3.879
Boekwaarde per 31 december	 2.822	 198	 259	 0	 3.280	 3.288

138 139JAARVERSLAG 2022 JAARVERSLAG 2022

3. Financiële vaste activa�

(x € 1.000)			 31 dec 2022	 31 dec 2021

Waarborgsommen			 16 	 23
Saldo financiële vaste activa			 16	 23

4. Beleggingen�

(x € 1.000)			 31 dec 2022	 31 dec 2021

Obligaties			 16.282	 19.397
Aandelen			 7.923	 12.281
Saldo beleggingen			 24.205	 31.678

Overzicht van de effectenportefeuille�

(x € 1.000) 		 Obligaties 	 Aandelen 	 Totaal	 Totaal
		 2022	 2022	 2022	 2021

Beurswaarde per 1 januari		 19.397	 12.281	 32.173	 22.433
Bij: Aankopen		 432	 577	 1.009	 10.630
Af: Verkopen/aflossingen		 -535	 -2.593	 -3.128	 -3.706
Bij/af: Koersresultaten		 -3.012	 -2.342	 -5.353	 2.321
Bij/af: Saldo mutaties		 0	 0	 0	 0
Beurswaarde per 31 december		 16.282	 7.923	 24.205	 31.678

			

5. Vorderingen en overlopende activa

(x € 1.000)			 31 dec 2022	 31 dec 2021

Te vorderen uit hoofde van nalatenschappen			 2.251	 3.045
Bijdrage Nationale Postcode Loterij			 1.800	 1.800
Debiteuren			 194	 58
Vooruit betaalde bedragen			 329	 376
Terug te vorderen belastingen			 1.009	 0
Overige vorderingen en overlopende activa			 145	 113
Saldo vorderingen en overlopende passiva			 5.730	 5.393

De vorderingen hebben een resterende looptijd korter dan 1 jaar, met uitzondering van vorderingen uit nalatenschappen
die, afhankelijk van afwikkeling, langer dan 12 maanden kunnen blijven staan. De vorderingen zijn beoordeeld op volwaar­
digheid en indien van toepassing is een voorziening voor oninbaarheid getroffen.

Te vorderen uit hoofde van nalatenschappen
De vordering uit hoofde van nalatenschappen ontstaat op het moment dat een nalatenschap de status erfbelasting of reke­
ning en verantwoording heeft gekregen. Daarna vindt doorgaans binnen een jaar de uitbetaling plaats van de nalatenschap­
pen. Aan het einde van 2022 bedroeg de post te vorderen uit hoofde van nalatenschappen € 2.251.000. Hierin is rekening
gehouden met een voorziening van € 4.300 in verband met een mogelijke claim vanuit een legitieme portie/kindsdeel.

Vordering Nationale Postcode Loterij (NPL)
De Dierenbescherming ontvangt de jaarlijkse bijdrage van de Nationale Postcode Loterij achteraf.

Debiteuren
De vordering op debiteuren is in totaal € 194.000. Hierin in rekening gehouden met een voorziening voor mogelijke
oninbaarheid van € 7.087.

De tegoeden bij banken omvatten de saldi op de betaalrekeningen, spaarrekeningen en de beleggingsrekening. Het kasgeld
wordt aangehouden voor de bedrijfsvoering in de dierenopvangcentra. Er zijn geen bankgaranties verstrekt.

6. Liquide middelen

(x € 1.000)			 31 dec 2022	 31 dec 2021

Tegoeden bij banken			 21.039	 21.342
Kasgeld			 7 	 4
Gelden onderwerg			 1 	 3
Saldo liquide middelen			 21.047 	 21.350

7. Reserves�

(x € 1.000) 		 Continuïteits-	 Bestemmings-	 Totaal	 Totaal		
		 reserve	 reserves	 2022	 2021

Stand per 1 januari		 20.292	 11.447	 31.739	 25.516
 	 	 	 	
Resultaatverdeling		- 5.556	- 1.547	- 7.103	 6.222
 	 	 	 	
Stand per 31 december		 14.736	 9.900	 24.636	 31.739

In de geconsolideerde jaarrekening wordt een aansluiting gegeven tussen de reserves van de NVBD en de reserves van alle
entiteiten in de geconsolideerde jaarrekening.

Bestemmingsreserves
In onderstaand overzicht zijn de bestemmingsreserves nader toegelicht.

Bestemmingsreserve�

(x € 1.000) 		 Stand per	 Dotaties	 Onttrekkingen	 Stand per	
		 1 jan	 (+)	 (-)	 31 dec

Reservering financiering vaste activa t.b.v. bedrijfsvoering		 1.125	 232	 0	 1.357
Reservering financiering vaste activa t.b.v. doelstelling		 2.943	 0	 -165	 2.778
Projecten ten laste van de reserve		 3.909	 0	 -1.614	 2.295
Ontwikkeling nieuwe concepten		 3.000	 0	 0	 3.000
Overig		 470	 0	 0	 470
Saldo bestemmingsreserve		 11.447	 232	- 1.779	 9.900

140 141JAARVERSLAG 2022 JAARVERSLAG 2022

Reservering financiering vaste activa ten behoeve van doelstelling en bedrijfsvoering
De reserve financiering vaste activa t.b.v. doelstelling en reserve financiering vaste activa t.b.v. bedrijfsvoering zijn conform
de ‘Richtlijn 650 Fondsenwervende organisaties’ onder de bestemmingsreserves verantwoord. De hoogte van de reserves
financiering vaste activa zijn gelijk aan de vaste activa voor de doelstelling of bedrijfsvoering, verminderd met de leningen
die opgenomen zijn in het kader van de doelstelling of de bedrijfsvoering. Indien en voor zover eigen middelen zijn aan­
gewend ten behoeve van vaste activa benodigd voor de bedrijfsvoering of activa ter realisering van de doelstelling, wordt er
een reserve financiering activa ten behoeve van doelstelling en bedrijfsvoering aangehouden.

Projecten ten laste van de reserve
In de begroting voor 2022 waren enkele grote projecten opgenomen die een stimulans geven aan het realiseren van de
strategische doelstellingen. Hiervoor was in totaal een bedrag van € 3,9 miljoen begroot, waarvan in 2022 € 1,6 miljoen is
onttrokken. De hoofdoorzaken van onderbesteding op de projecten zijn enerzijds het besluit om in het project ‘Chip de
Kat’ het grootschalig fysiek chippen van katten niet uit te voeren en anderzijds de vertraging bij het project ‘win-win-win
veehouderij’ door personeelskrapte en ziekteverzuim.

Ontwikkeling nieuwe concepten
In de komende jaren zal de Dierenbescherming meerdere grote concepten ontwikkelen.
Binnen de afdeling Strategie & Conceptontwikkeling zijn in 2022 twee concepten gestart, te weten ‘Burger in de Buiten­
lucht en ‘Dier & Mens Wijzer’. De uitgangspunten en kaders voor conceptontwikkeling zijn uitgewerkt en er is gestart met
de realisatie van de concepten. In 2022 zijn er enkel personeelsuren van medewerkers van de NVBD ingezet. Reden hiervoor
is dat de projectplannen van beide concepten verder uitgewerkt gaan worden in 2023.

Overige bestemmingsreserves
De overige bestemmingsreserves betreft een bestemmingsreserve voor het realiseren van de doelstellingen uit het strategische
beleidsplan 2020-2025 en een reserve voor de aanleg van laadpalen.

8. Bestemmingsfondsen
Onder de bestemmingsfondsen wordt dat deel van de reserves opgenomen, dat een beperkte bestedingsmogelijkheid heeft.
Deze beperkte bestedingsmogelijkheid wordt veroorzaakt doordat een derde (de gever) deze beperking heeft aangegeven
of doordat het geld werd ingezameld voor een specifiek doel. In deze jaarrekening zijn de bestemmingsfondsen opnieuw
gerubiceerd op basis van de bestemming.

8. Bestemmingsfondsen�

(x € 1.000) 		 Stand per	 Dotaties	 Onttrekkingen	 Stand per	
		 1 jan	 (+)	 (-)	 31 dec

Dierenhulp		 1.546	 38	 -167	 1.417
Dierenambulance		 414	 13	 -70	 356
Dierenwelzijn		 286	 2	 0	 288
Medische hulp		 697	 0	 -50	 647
Vastgoed		 1.238	 87	 -97	 1.228
Landelijke Inspectiedienst Dierenbescherming		 221	 2	 0	 222
Overig		 90	 190	 0	 280
Saldo bestemmingsfondsen		 4.493	 330	- 385	 4.438
waarvan verkregen uit nalatenschappen		 2.923	 330	 -187	 3.066
waarvan anders gevormd		 1.570	 0	 -197	 1.372

Fondsen voor dierenhulp
Dit betreft fondsen die besteed moeten worden aan de opvang van zwerfdieren.

Fondsen voor dierenambulance
Dit zijn de fondsen waarbij een bestemming is gegeven voor het diervervoer en de dierenambulances.

Fondsen voor dierenwelzijn
Dit betreft fondsen voor het bevorderen van het dierenwelzijn in het algemeen. Het gaat om een nalatenschap die wordt
besteed aan de bestrijding van de bio-industrie en het toezicht op het vervoer van slachtdieren.

Fondsen voor medische hulp
Onder het fonds voor medische (nood)hulp valt onder andere het Fonds Yvonne Uitenbosch. Dit fonds komt uit een nalaten­
schap dat wordt besteed aan dierenartskosten voor dieren van mensen met een beperkt inkomen. Het gaat om de financiering
van buitengewone medische kosten en/of operaties van hun huisdieren (in de breedste zin van het woord).

Fondsen voor vastgoed
De fondsen waarin het geld is bestemd voor nieuwbouw of het verbouwen van een bestaand dierenopvangcentrum, worden
opgenomen onder fondsen voor vastgoed.

Fondsen voor de Landelijke Inspectiedienst Dierenbescherming
Er zijn fondsen waarbij het geld expliciet is bestemd voor het werk van de Landelijke Inspectiedienst Dierenbescherming.

9. Voorzieningen�

(x € 1.000) 		 Stand per	 Dotaties	 Onttrekkingen	 Stand per	
		 1 jan	 (+)	 (-)	 31 dec

Jubilea		 121	 25	 -6	 139
Saldo voorzieningen		 121	 25	- 6	 139

Voorziening jubilea
Voor de verwachte toekomstige uitkeringen voor jubilea is een voorziening gevormd voor de NVBD en de LID. Conform de
geharmoniseerde arbeidsvoorwaarden wordt bij 10 en 20 jaar dienstverband een bedrag uitgekeerd. Bij het bepalen van de
hoogte van de voorziening is rekening gehouden met een blijfkans.

10. Langlopende schulden
Er zijn geen langlopende schulden binnen de NVBD.

11. Kortlopende schulden en overlopende passiva

(x € 1.000)			 31 dec 2022	 31 dec 2021

Schulden aan leveranciers			 1.739	 1.311
Vooruitontvangen contributies			 1.355 	 1.397
Reservering voor verlof en vakantiegeld			 953 	 1.016
Vooruit ontvangen bedragen			 397 	 442
Pensioen			 403 	 89
Belastingen en premies sociale verzekeringen			 552 	 645
Rekening courant gelieerde instellingen			 20.549 	 21.319
Overige schulden en overlopende passiva			 -14 	 -37
Saldo kortlopende schulden en overlopende passiva			 25.934 	 26.183

142 143JAARVERSLAG 2022 JAARVERSLAG 2022

Rekening Courant
De rekening-courantpositie bestaat uit de volgende saldi:

Rekening courant gelieerde instellingen

(x € 1.000)

Rekening courant St. Steunfonds Dierenbescherming				 16.123
Rekening courant St. Landelijke Inspectiedienst				 350
Rekening courant St. Dierenopvang Rijnmond				 0
Rekening courant St. De Doornakker				 0
Rekening courant St. Beheer Onroerende Zaken				 -208
Rekening courant overige stichtingen				 4.284
Totaal rekening courant gelieerde instellingen				 20.549

Niet in de balans opgenomen rechten en verplichtingen

Rechten uit nalatenschappen
Met ingang van het boekjaar 2018 is de wijze waarop de baten uit nalatenschappen worden verantwoord, veranderd.
Dat betekent dat de Dierenbescherming rechten heeft op nalatenschappen die voor een deel nog niet zijn verantwoord in
de jaarrekening. Het gaat dan om de nalatenschappen die nog niet de status erfbelasting of rekening en verantwoording
hebben bereikt maar al wel door de Dierenbescherming (benificiair) zijn aanvaard.

Huurverplichtingen
De Dierenbescherming heeft meerdere panden gehuurd voor het gebruik van kantoorlocaties en Dierenbeschermings­
centra. De grootste huurverplichting betreft de huur van het kantoorpand aan de Regulusweg in Den Haag. De totale
huurverplichting per 31 december 2022 van de NVBD voor het jaar 2023 bedraagt € 134.000. De huurverplichtingen na deze
periode (>1 jaar) bedragen in totaal € 0,5 miljoen.

Leaseverplichtingen
De leaseverplichtingen betreffen de lease van dierenambulances en overige voertuigen voor het vervoer van dieren bij
DLM. De leaseovereenkomst met DLM staat op naam van NVBD. Daarnaast worden er 35 (2021: 26) personenauto’s geleased
voor de buitendienstinspecteurs van de Landelijke Inspectiedienst Dierenbescherming (LID) en enkele medewerkers van
de Dierenbescherming. Deze contracten hebben een einddatum variërend van 2022 tot en met 2028. De jaarlijkse lease­
verplichting (exclusief voorschot voor brandstofkosten) bedraagt:

Leaseverplichtingen

(x € 1.000)

Leasekosten 2023				 1.343
Leasekosten 2024				 951
Leasekosten 2025				 600
Leasekosten 2026				 457
Leasekosten 2027				 313
Totale leaseverplichting per 31 december 2022				 3.665

2.1.5 TOELICHTING OP DE ENKELVOUDIGE STAAT VAN BATEN EN LASTEN

12. Baten van Particulieren�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Nalatenschappen en legaten			 14.989	 11.755	 17.952
Contributies			 6.005	 5.800	 5.758
Giften			 3.073	 2.343	 2.613
Collecten			 984	 800	 1.017
Overige baten van particulieren			 1	 0	 1
Totaal Baten van Particulieren			 25.051	 20.698	 27.341

Nalatenschappen en legaten
De baten uit nalatenschappen en legaten worden conservatief begroot. De Dierenbescherming heeft veel activiteiten ver­
richt om het nalaten aan de organisatie onder de aandacht te brengen onder mensen die willen nalaten aan goede doelen.
De opbrengsten in 2022 uit nalatenschappen zijn evenals in 2021 hoog.

Contributies
Het aantal leden in 2022 bedroeg gemiddeld 107.000 ten opzichte van 110.000 in 2021. De gemiddelde geefwaarde per lid
is toegenomen.

Contributies

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Contributies leden			 6.005	 5.800	 5.758
Totaal Contributies			 6.005	 5.800	 5.758
 	 	 	
Gemiddelde aantal leden (x1.000) 	 	 	
Totaal volwassen leden			 104	 103	 108

13. Baten van Bedrijven�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Zakelijke giften			 135	 100	 124
Giften in natura			 0	 0	 0
Sponsoring			 18	 60	 41
Opbrengst aandeel in acties van derden			 2	 10	 1
Overige baten van bedrijven			 0	 0	 5
Totaal Baten van Bedrijven			 155	 170	 171

144 145JAARVERSLAG 2022 JAARVERSLAG 2022

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Bijdrage Nationale Postcode Loterij			 1.810	 1.800	 1.800
Overige bijdragen van loterijorganisaties			 20	 8	 5
Totaal Bijdrage van Loterijorganisaties			 1.830	 1.808	 1.805

Overeenkomst Nationale Postcode Loterij
De Stichting Nationale Postcode Loterij heeft met de Dierenbescherming in 2021 een nieuwe overeenkomst gesloten met
een looptijd tot en met 31 december 2025, waarin de Dierenbescherming als beneficiant wordt aangemerkt. In 2022 is de
bijdrage aan de Dierenbescherming wederom € 1,8 miljoen.

15. Baten van Subsidies van Overheden

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Projectbijdragen			 238	 54	 68
Totaal Baten van Subsidies van Overheden			 238	 54	 68

16. Baten van verbonden organisaties
Er zijn geen baten van verbonden organisaties in 2022.

17. Baten van andere organisaties zonder winststreven

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Opbrengst externe vermogensfondsen			 134	 355	 74
Totaal Baten van andere organisaties zonder winststreven			 134	 355	 74

18. Baten als tegenprestatie voor levering van producten/diensten�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Opbrengst dienstverlening gemeenten			 1.315	 1.046	 963
Baten asielactiviteiten			 126	 91	 149
Baten ambulanceactiviteiten			 32	 39	 27
Baten pensionactiviteiten			 0	 0	 0
Opbrengst verkoop artikelen			 2	 4	 3
Veterinaire diensten en medicatie			 17	 44	 25
Overig			 0	 18	 0
Totaal Baten als tegenprestatie voor levering van producten/diensten		 1.493	 1.242	 1.167
		

14. Bijdrage van Loterijorganisaties
Opbrengst dienstverlening gemeenten
De opbrengst dienstverlening gemeenten betreffen de vergoedingen voor de uitvoering voor de wettelijke taken waarvoor
de gemeenten verantwoordelijk zijn, zoals opvang en vervoer van gevonden dieren met een vermoedelijke eigenaar. De
Dierenbescherming verricht deze activiteiten voor de gemeenten op grond van dienstverleningsovereenkomsten.

Baten asielactiviteiten
De baten asielactiviteiten bestaan uit opbrengsten vanwege de adoptie van dieren of de afstand van dieren.

Baten ambulanceactiviteiten
De ambulanceactiviteiten genereren opbrengsten door het uitvoeren van ambulanceritten op verzoek van particulieren en
bedrijven.

Veterinaire diensten en medicatie
Dit betreft de opbrengsten van gefactureerde medische handelingen en medicijnen.

19. Overige Baten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Verkoop resultaat activa			 144	 0	 -2
Cursusopbrengsten			 32	 50	 25
Overige opbrengsten			 6	 52	 -8
Totaal overige baten			 182	 102	 15

20. Lastenverdeling�

(x € 1.000) 	

Directe kosten	 281	 70	 70	 70	 11.724	 2.250	 1.812	 559	 16.836	 9.847	 14.077

Personeelskosten	 589	 230	 441	 230	 3.297	 2.582	 1.324	 3.393	 12.086	 12.491	 11.029

Autokosten	 2	 2	 2	 2	 19	 2	 19	 8	 57	 55	 76

Huisvestingskosten	 0	 0	 0	 0	 244	 34	 34	 92	 404	 354	 374

Afschrijvingskosten	 15	 15	 15	 15	 297	 30	 30	 61	 477	 429	 457

Overige indirecte kosten	 56	 56	 56	 56	 573	 112	 112	 141	 1.160	 1.550	 1.134

Totale lasten	 943	 373	 584	 373	 16.153	 5.009	 3.331	 4.255	 31.020	 24.726	 27.146

Dier­
vriendelijk

leven

Dier­
vriendelijk

onder­
nemen

Dier­
vriendelijk

besturen

Dier­
vriendelijk

omgaan
met de

openbare
ruimte

Hoog­
waardige

Dierenhulp

Impact­
volle beïn­

vloeding
en voor­
lichting

Kosten
beheer en

admini­
stratie

(krachtige
organisatie)

Totaal
realisatie

2022

Totaal
begroting

2022

Totaal
realisatie

2021

(Ver­
breding)

Fondsen­
werving

Kostentoerekening
Voor de uitgangspunten van de lastenverdeling verwijzen we naar de grondslagen voor de bepaling van het resultaat.

146 147JAARVERSLAG 2022 JAARVERSLAG 2022

Directe kosten dierenhulp

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Medische kosten			 570	 1.538	 369
Kosten ambulances			 1.086	 305	 389
Kosten asielen			 69	 24	 44
Giften aan gelieerde entiteiten			 9.210	 658	 6.470
Giften aan niet-gelieerde entiteiten			 42	 33	 50
Overige kosten dierenhulp			 650	 601	 715
Totaal directe kosten dierenhulp			 11.628	 3.158	 8.037

Directe kosten toezicht dierenwelzijn

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Kosten toezicht			 0	 0	 0
Totaal directe kosten dierenwelzijn			 0	 0	 0

Directe kosten voorlichting

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Kosten voorlichting			 2.556	 3.579	 3.182
Totaal directe kosten voorlichting			 2.556	 3.579	 3.182

Directe kosten beleidsbeïnvloeding

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Beïnvloeding en lobby diversen			 331	 368	 335
Totaal directe kosten beleidsbeïnvloeding			 331	 368	 335

Directe kosten eigen fondsenwerving

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Ledenwerving			 239	 385	 255
Ledenbehoud			 216	 410	 202
Werving giften particulieren en zakelijk			 609	 545	 389
Werving nalatenschappen			 278	 539	 327
Kosten sponsorwerving			 0	 0	 0
Collectekosten			 151	 250	 178
Totaal directe kosten eigen fondsenwerving			 1.493	 2.129	 1.350

Directe kosten beheer en administratie

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Accountants- en administratiekosten			 102	 90	 111
Advieskosten			 454	 250	 710
Telefoon- en internetkosten			 158	 152	 152
Juridische kosten			 49	 67	 137
Verzekeringskosten			 104	 109	 142
Overige kosten beheer en administratie			 -37	 -55	 -80
Totale directe kosten beheer en administratie			 829	 613	 1.173

Personeelskosten�

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Salarissen			 8.101	 8.996	 7.848
Sociale lasten			 1.372	 1.543	 1.240
Pensioenpremies			 820	 769	 700
Doorberekende personeelskosten			 -156	 -24	 -28
Onkostenvergoedingen personeel			 202	 125	 107
Wervingskosten personeel			 79	 40	 56
Overige personeelskosten			 1.669	 1.043	 1.105
Totaal personeelskosten			 12.086	 12.491	 11.029
 	 	 	
Bezetting per jaareinde in FTE (NVBD hoofdkantoor)			 107,0	 115,9	 94,2
Bezetting per jaareinde in FTE (NVBD Dierenhulp)			 57,6	 50,1	 53.7

148 149JAARVERSLAG 2022 JAARVERSLAG 2022

Overige personeelskosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Uitzendkrachten en interim-management			 930	 342	 424
Dotatie voorziening			 25	 0	 22
Kosten vrijwilligers			 98	 56	 192
Kosten salarisadministratie			 51	 70	 58
Ziekteverzuimverzekering			 0	 0	 0
Deskundigheidsbevordering			 277	 225	 215
Overige personeelskosten			 288	 351	 193
Totaal overige personeelskosten			 1.669	 1.043	 1.105

Bezoldiging Bestuurder
In onderstaande tabel is de bezoldiging van de Bestuurder weergegeven. De pensioenlast betreft het werkgeversdeel van de aan
de collectieve pensioenregeling verschuldigde premie. Voor J.F. Admiraal betrof het bedrag werkgeversbijdrage over de periode
1 januari 2022 tot en met 31 mei 2022 € 5.579, voor M.J. Willemsen betroft het bedrag werkgeversbijdrage over de periode 1 juni
2022 tot en met 31 juli 2022 € 1.829.

Naam	 J.F. Admiraal	 M.J. Willemsen	 R. Steenbeek
Functie	 Bestuurder	 Waarnemend Bestuurder	 Bestuurder ad interim
 	 	 	
Dienstverband	 	 	
Aard (looptijd)	 Contract voor	 Contract voor	 Inhuur
	 onbepaalde tijd	 onbepaalde tijd
Uren	 40	 38	 24
Part-time percentage	 100%	 100%	 60%
Periode	 1 jan t/m 31 mei 2022	 1 juni t/m 31 juli 2022	 1 aug t/m 31 dec 2022
 	 	 	
Bezoldiging	 	 	 (exclusief btw)
 	 	 	
Jaarinkomen (€ x 1.000)	 	 	
Bruto loon/salaris	 54 	 22 	 68
Vakantietoeslag	 10 	 7 	 0
Eindejaarsuitkering, 13e maand	 0 	 0 	 0
Variabel jaarinkomen	 0 	 0 	 0
Totaal	 64 	 28 	 68
 	 	 	
Belastbare vergoedingen/bijtellingen	 0 	 0 	 2
Pensioenlasten (wg deel)	 6 	 2 	 0
Overige beloningen op termijn	 0 	 0 	 0
Uitkeringen beëindiging dienstverband	 0 	 0 	 0
 	 	 	
Totaal bezoldiging	 70 	 30 	 71

• Voorzitter Raad van Toezicht Pro Persona
• Lid Raad van Advies Quatrospect

Dhr. M.J. Willemsen had gedurende het boekjaar geen nevenfuncties.

I Informatie over bezoldiging directie in het jaarverslag
De Raad van Toezicht stelt met inachtneming van het advies van de remuneratiecommissie het bezoldigingsbeleid, de hoogte
van de directiebeloning en de hoogte van andere bezoldigingscomponenten vast. Het beleid wordt periodiek geactualiseerd.
De bespreking over het bezoldigingsbeleid en de directiebeloning over het jaar 2022 vond plaats op 1 december 2021.

Bij de bepaling van het bezoldigingsbeleid en de vaststelling van de beloning volgt de Dierenbescherming de Regeling beloning
directeuren van goededoelenorganisaties (zie www.goededoelennederland.nl). De regeling geeft aan de hand van zwaartecriteria
een maximumnorm voor het jaarinkomen die is gekoppeld aan de Wet Normering Topinkomens. De weging van de situatie
bij de Dierenbescherming vond plaats door de Manager HRM en de Manager Bedrijfsvoering. Na advies van de remuneratie­
commissie en de auditcommissie heeft de Raad van Toezicht de weging van de BSD punten formeel in haar vergadering op
1 december 2021 vastgesteld. Dit leidde tot een BSD-score van 530 punten voor 2022. Bij 530 BSD punten is er sprake van inde­
ling in Functiegroep J. Bij Functiegroep J geldt per 1 januari 2022 een maximum jaarinkomen van € 173.960 (1 FTE/12 mnd). Naast
de maximering van het bruto jaarinkomen geldt ook een maximum voor de beloning inclusief belaste vergoedingen/bijtellingen,
werkgeversbijdrage pensioen en overige beloningen op termijn. Dit maximum bedraagt per 1 januari 2022 € 215.000.
Het voor de toetsing relevante werkelijke jaarinkomen van de Bestuurder J.F. Admiraal bedroeg in 2022 € 59.162. De werkgevers­
bijdrage pensioen stond in een redelijke verhouding tot het jaarinkomen en het jaarinkomen en de werkgeversbijdrage
pensioen tezamen vallen ook ruim binnen het toegestane bedrag van € 215.000 gebleven (dit bedrag bestaat uit de maximering
van het jaarinkomen en werkgeversbijdrage pensioen). Er was geen sprake van belaste vergoedingen en eventuele overige
beloningen. De hoogte en samenstelling van de bezoldiging worden in de jaarrekening toegelicht in de toelichting op de staat
van baten en lasten.
Het voor de toetsing relevante werkelijke jaarinkomen van de waarnemende Bestuurder M.J. Willemsen bedroeg in 2022
€ 24.125. De werkgeversbijdrage pensioen stond in een redelijke verhouding tot het jaarinkomen en het jaarinkomen en de
werkgeversbijdrage pensioen tezamen vallen ook ruim binnen het toegestane bedrag van € 215.000 gebleven (dit bedrag bestaat
uit de maximering van het jaarinkomen en werkgeversbijdrage pensioen). Er was geen sprake van belaste vergoedingen en
eventuele overige beloningen. De hoogte en samenstelling van de bezoldiging worden in de jaarrekening toegelicht in de
toelichting op de staat van baten en lasten.
Het voor de toetsing relevante werkelijke jaarinkomen van de Bestuurder ad interim R. Steenbeek bedroeg in 2022 € 68.175.
Het jaarinkomen valt ruim binnen het toegestane bedrag van € 215.000 gebleven (dit bedrag bestaat uit de maximering van het
jaarinkomen en werkgeversbijdrage pensioen). Er was sprake van belaste vergoedingen van € 2.453 van gemaakte reiskosten
voor het vervullen van de functie. De hoogte en samenstelling van de bezoldiging worden in de jaarrekening toegelicht in de
toelichting op de staat van baten en lasten.

II Vermelding bezoldiging directie in de toelichting op de staat van baten en lasten in de jaarrekening
Het jaarinkomen van de Bestuurder (in loondienst) blijft binnen het maximum van € 173.960 (1 FTE/12 mnd.) volgens de
‘Regeling beloning directeuren van goededoelenorganisaties’. Ook het jaarinkomen en de pensioenlasten blijven ruim binnen
het in de regeling opgenomen maximum van € 215.000 per jaar. Voor een toelichting op het beleid en de uitgangspunten voor
de bestuurdersbezoldiging verwijzen we naar het hoofdstuk Bedrijfsvoering en Governance.

Autokosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Leasekosten			 56	 38	 81
Brandstofkosten			 1	 17	 -7
Overige autokosten			 0	 0	 2
Totaal autokosten			 57	 55	 76

Nevenfuncties van J.F. Admiraal zijn:
• Lid Raad van Toezicht Rivas

Nevenfuncties van R. Steenbeek zijn:
• Voorzitter Bestuur Bureau Architecten Register
• Lid Raad van Commissarissen Staedion
• Voorzitter Raad van Toezicht Bardo Hospice

150 151JAARVERSLAG 2022 JAARVERSLAG 2022

Huisvestingskosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Huurkosten			 215	 177	 169
Gas, water & licht			 60	 77	 61
Onderhoudskosten			 21	 1	 27
Zakelijke lasten			 29	 39	 37
Schoonmaakkosten			 55	 45	 60
Overige huisvestingskosten			 24	 16	 20
Totaal huisvestingskosten			 404	 354	 374

Overige indirecte kosten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Afschrijvingskosten			 477	 429	 457
Automatiseringskosten			 1.160	 1.550	 1.134
Totaal overige indirecte kosten			 1.637	 1.978	 1.591

		
21. Saldo financiële baten en lasten

(x € 1.000) 			 Realisatie 	 Begroting 	 Realisatie	
		 	 2022	 2022	 2021

Bank	 	 	
Bankkosten			 -164	 -50	 -138
Rente opbrengsten			 2	 0	 2
 	 	 	
Leningen	 	 	
Betaalde rente ontvangen gelden			 0	 0	 0
Ontvangen rente uitgeleende gelden			 0	 0	 0
 	 	 	
Beleggingen	 	 	
Overige kosten effecten en beleggingen			 -64	 -25	 -65
Resultaat aan- en verkoop beleggingen			 -418	 0	 -237
Mutatie ongerealiseerd koersresultaat beleggingen			 -4.926	 350	 2.321
Ontvangen dividend			 168	 108	 80
Ontvang couponrente			 182	 135	 175
Ontvangen rente langlopende deposito’s			 0	 27	 20
Totaal saldo financiële baten en lasten			- 5.220	 545	 2.157

� Den Haag, 17 juni 2023

Mevrouw K. Broekhuizen	
Voorzitter					 ____________________________

De heer F.L.B. Meijboom
Vice-voorzitter					 ____________________________

Mevrouw M. Eleveld
Lid						 ____________________________

De heer J. van Hoof
Lid						 ____________________________

Mevrouw Nicolien van den Biggelaar	
Lid						 ____________________________

De Bestuurder,

De heer R. Steenbeek
Bestuurder a.i.					 ____________________________
										

153JAARVERSLAG 2022152 JAARVERSLAG 2022

Overige
gegevens

154 155

3. Overige gegevens
3.1 CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

JAARVERSLAG 2022JAARVERSLAG 2022

Mazars N.V. statutair gevestigd te Rotterdam (KvK Rotterdam nr. 24389296)

Delflandlaan 1
Postbus 7266
1007 JG Amsterdam
T: 088 277 11 83
marielle.vandijk@mazars.nl

Controleverklaring van de onafhankelijke accountant
Aan het Bestuur en de Raad van Toezicht van de Nederlandse Vereniging tot Bescherming van Dieren

Verklaring over de in het jaarverslag opgenomen jaarrekening 2022
Ons oordeel

Wij hebben de jaarrekening 2022 van de Nederlandse Vereniging tot Bescherming van Dieren te
Den Haag gecontroleerd.

Naar ons oordeel geeft de in dit jaarverslag opgenomen jaarrekening een getrouw beeld van de grootte
en de samenstelling van het vermogen van de Nederlandse Vereniging tot Bescherming van Dieren per
31 december 2022 en van het resultaat over 2022 in overeenstemming met de in Nederland geldende
Richtlijn 650 Fondsenwervende organisaties.

De jaarrekening bestaat uit:

1. de geconsolideerde en enkelvoudige balans per 31 december 2022;

2. de geconsolideerde en enkelvoudige staat van baten en lasten over 2022; en

3. de toelichting met een overzicht van de gehanteerde grondslagen voor financiële verslaggeving en
andere toelichtingen.

De basis voor ons oordeel

Wij hebben onze controle uitgevoerd volgens het Nederlands recht, waaronder ook de Nederlandse
controlestandaarden vallen. Onze verantwoordelijkheden op grond hiervan zijn beschreven in de sectie
'Onze verantwoordelijkheden voor de controle van de jaarrekening'.

Wij zijn onafhankelijk van de Nederlandse Vereniging tot Bescherming van Dieren zoals vereist in de
Verordening inzake de onafhankelijkheid van accountants bij assurance-opdrachten (ViO) en andere
voor de opdracht relevante onafhankelijkheidsregels in Nederland. Verder hebben wij voldaan aan de
Verordening gedrags- en beroepsregels accountants (VGBA).

Wij vinden dat de door ons verkregen controle-informatie voldoende en geschikt is als basis voor ons
oordeel.

193

Verklaring over de in het jaarverslag opgenomen andere informatie
Naast de jaarrekening en onze controleverklaring daarbij, omvat het jaarverslag andere informatie, die
bestaat uit:

● het bestuursverslag; en

● de overige gegevens

Op grond van onderstaande werkzaamheden zijn wij van mening dat de andere informatie:

● met de jaarrekening verenigbaar is en geen materiële afwijkingen bevat;

● alle informatie bevat die op grond van de in Nederland geldende Richtlijn 650 Fondsenwervende
organisaties is vereist.

Wij hebben de andere informatie gelezen en hebben op basis van onze kennis en ons begrip, verkregen
vanuit de jaarrekeningcontrole of anderszins, overwogen of de andere informatie materiële afwijkingen
bevat. Met onze werkzaamheden hebben wij voldaan aan de vereisten in de Nederlandse Standaard
720. Deze werkzaamheden hebben niet dezelfde diepgang als onze controlewerkzaamheden bij de
jaarrekening.

Het bestuur is verantwoordelijk voor het opstellen van de andere informatie, waaronder het
bestuursverslag en de overige gegevens in overeenstemming met de in Nederland geldende
Richtlijn 650 Fondsenwervende organisaties.

Beschrijving van verantwoordelijkheden met betrekking tot de jaarrekening

Verantwoordelijkheden van het bestuur en de raad van Toezicht voor de jaarrekening

Het bestuur is verantwoordelijk voor het opmaken en getrouw weergeven van de jaarrekening in
overeenstemming met in Nederland geldende Richtlijn 650 Fondsenwervende organisaties. In dit kader
is het bestuur verantwoordelijk voor een zodanige interne beheersing die het bestuur noodzakelijk acht
om het opmaken van de jaarrekening mogelijk te maken zonder afwijkingen van materieel belang als
gevolg van fouten of fraude.

Bij het opmaken van de jaarrekening moet het bestuur afwegen of de organisatie in staat is om haar
werkzaamheden in continuïteit voort te zetten. Op grond van genoemd verslaggevingsstelsel moet het
bestuur de jaarrekening opmaken op basis van de continuïteitsveronderstelling, tenzij het bestuur het
voornemen heeft om de organisatie te liquideren of de activiteiten te beëindigen of als beëindiging het
enige realistische alternatief is.

Het bestuur moet gebeurtenissen en omstandigheden waardoor gerede twijfel zou kunnen bestaan of de
vereniging haar activiteiten in continuïteit kan voortzetten, toelichten in de jaarrekening.

De raad van toezicht is verantwoordelijk voor het uitoefenen van toezicht op het proces van financiële
verslaggeving van de vereniging.

156 157JAARVERSLAG 2022JAARVERSLAG 2022

194

Onze verantwoordelijkheden voor de controle van de jaarrekening

Onze verantwoordelijkheid is het zodanig plannen en uitvoeren van een controleopdracht dat wij
daarmee voldoende en geschikte controle-informatie verkrijgen voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate maar geen absolute mate van zekerheid waardoor het
mogelijk is dat wij tijdens onze controle niet alle materiële fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of fouten en zijn materieel indien redelijkerwijs kan
worden verwacht dat deze, afzonderlijk of gezamenlijk, van invloed kunnen zijn op de economische
beslissingen die gebruikers op basis van deze jaarrekening nemen. De materialiteit beïnvloedt de aard,
timing en omvang van onze controlewerkzaamheden en de evaluatie van het effect van onderkende
afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel kritisch uitgevoerd en hebben waar relevant
professionele oordeelsvorming toegepast in overeenstemming met de Nederlandse
controlestandaarden, ethische voorschriften en de onafhankelijkheidseisen. Onze controle bestond
onder andere uit:

● het identificeren en inschatten van de risico’s dat de jaarrekening afwijkingen van materieel belang
bevat als gevolg van fouten of fraude, het in reactie op deze risico’s bepalen en uitvoeren van
controlewerkzaamheden en het verkrijgen van controle-informatie die voldoende en geschikt is als
basis voor ons oordeel. Bij fraude is het risico dat een afwijking van materieel belang niet ontdekt
wordt groter dan bij fouten. Bij fraude kan sprake zijn van samenspanning, valsheid in geschrifte,
het opzettelijk nalaten transacties vast te leggen, het opzettelijk verkeerd voorstellen van zaken of
het doorbreken van de interne beheersing;

● het verkrijgen van inzicht in de interne beheersing die relevant is voor de controle met als doel
controlewerkzaamheden te selecteren die passend zijn in de omstandigheden. Deze
werkzaamheden hebben niet als doel om een oordeel uit te spreken over de effectiviteit van de
interne beheersing van de vereniging;

● het evalueren van de geschiktheid van de gebruikte grondslagen voor financiële verslaggeving en
het evalueren van de redelijkheid van schattingen door het bestuur en de toelichtingen die daarover
in de jaarrekening staan;

● het vaststellen dat de door het bestuur gehanteerde continuïteitsveronderstelling aanvaardbaar is.
Tevens het op basis van de verkregen controle-informatie vaststellen of er gebeurtenissen en
omstandigheden zijn waardoor gerede twijfel zou kunnen bestaan of de organisatie haar activiteiten
in continuïteit kan voortzetten. Als wij concluderen dat er een onzekerheid van materieel belang
bestaat, zijn wij verplicht om aandacht in onze controleverklaring te vestigen op de relevante
gerelateerde toelichtingen in de jaarrekening. Als de toelichtingen inadequaat zijn, moeten wij onze
verklaring aanpassen. Onze conclusies zijn gebaseerd op de controle-informatie die verkregen is tot
de datum van onze controleverklaring. Toekomstige gebeurtenissen of omstandigheden kunnen er
echter toe leiden dat een organisatie haar continuïteit niet langer kan handhaven;

195

● het evalueren van de presentatie, structuur en inhoud van de jaarrekening en de daarin opgenomen
toelichtingen; en

● het evalueren of de jaarrekening een getrouw beeld geeft van de onderliggende transacties en
gebeurtenissen.

Gegeven onze eindverantwoordelijkheid voor het oordeel zijn wij verantwoordelijk voor de aansturing
van, het toezicht op en de uitvoering van de groepscontrole. In dit kader hebben wij de aard en omvang
bepaald van de uit te voeren werkzaamheden voor de groepsonderdelen. Bepalend hierbij zijn de
omvang en/of het risicoprofiel van de groepsonderdelen of de activiteiten. Op grond hiervan hebben wij
de groepsonderdelen geselecteerd waarbij een controle of beoordeling van de volledige financiële
informatie of specifieke posten noodzakelijk was.

Wij communiceren met de raad van toezicht onder andere over de geplande reikwijdte en timing van de
controle en over de significante bevindingen die uit onze controle naar voren zijn gekomen, waaronder
eventuele significante tekortkomingen in de interne beheersing.

Wij bevestigen aan de raad van toezicht dat wij de relevante ethische voorschriften over
onafhankelijkheid hebben nageleefd. Wij communiceren ook met de raad over alle relaties en andere
zaken die redelijkerwijs onze onafhankelijkheid kunnen beïnvloeden en over de daarmee verband
houdende maatregelen om onze onafhankelijkheid te waarborgen.

Amsterdam, 21 juni 2023

Mazars N.V.

Origineel was getekend door drs. M. van Dijk RA

Ooit leven we in een wereld waarin de
belangen van dieren vanzelfsprekend
worden meegenomen in het denken

en handelen van mensen.

Onze droom

