

JAARVERSLAG

2024

**DIEREN
BESCHERMING**

Hier doen we het voor

Bij een beruchte broedfokker uit Eersel werden honderden honden weggehaald. De dieren zaten in krappe, vieze hokken, de meeste waren ziek en gestrest. Remy was er een van. De Dierenbescherming ving hem op. In het asiel bleek dat hij niets gewend was en ook niets durfde. Hij was overal bang voor en kroop liefst weg in een hoekje. Stap voor stap maakten zijn verzorgers Remy's wereld wat groter. Toch duurde het ruim honderd dagen voordat hij klaar

was om naar een nieuwe plek te verhuizen. Bij Nienke en haar hond Floris vond hij uiteindelijk zijn thuis. "Remy leefde lange tijd in een smerige, natte kennel, heeft nooit aandacht gekregen. Ik vind het bijzonder dat hij zo lief en aanhankelijk is," aldus Nienke. "Als hij nu naast me op de bank kruipt en in slaap valt, ben ik hartstikke trots."

'Remy leefde lange tijd in een smerige, natte kennel. Er heeft nooit iemand naar hem omgekeken.'

Inhoud

Van de Bestuurder	4
--------------------------	----------

ORGANISATIEPROFIEL

Onze droom	10
Onze missie	11
Onze doelen	12
Impact maken	13

ONZE IMPACT

De zeven veranderpaden	18
1. Mensen schaffen huis- en hobbydieren bewust aan en handelen diervriendelijk bij het houden van deze dieren	18
2. Dieren in de veehouderij hebben een dierwaardig leven en de veehouderij is integraal duurzaam	22
3. Overheden en stakeholders handelen diervriendelijk op alle diergroepen	32
4. Mensen en in het wild levende dieren leven goed samen	36
5. Er is hoogwaardige, adequate dierenhulp	40
6. We zijn een krachtige organisatie op het gebied van mens en cultuur	50
7. We zijn een krachtige organisatie op het gebied van processen en systemen	50

ORGANISATIE & BESTUUR

Fondsenwerving	60
Governance	67
Verslag van de Raad van Toezicht	73

FINANCIËEL BELEID

Financieel verslag	78
Jaarrekening	92
Overige gegevens	138
Controleverklaring van de onafhankelijke accountant	138

‘Hoewel er veel goed gaat, liggen er ook complexe vraagstukken die ons als organisatie, en dus de dieren, aangaan’

Van de Bestuurder

Ellen Bien

Het jaar 2024 markeert een bijzondere mijlpaal in de geschiedenis van de Dierenbescherming: ons 160-jarig bestaan. Sinds de oprichting in 1864 hebben we ons onafgebroken ingezet voor het welzijn van dieren in Nederland. Dit jubileumjaar bood niet alleen een gelegenheid om terug te blikken op onze rijke geschiedenis, maar ook om vooruit te kijken en onze inspanningen voor dierenwelzijn te intensiveren. Dankzij de onmisbare steun van onze leden, donateurs, erflaters, partners, vrijwilligers en medewerkers hebben we in 2024 weer veel impact kunnen maken. In het jaarverslag 2024 besteden we hier volop aandacht aan.

Een terugblik op 160 jaar Dierenbescherming

Op 25 augustus 1864 werd de 's Gravenhaagsche Vereeniging tot Bescherming van Dieren opgericht. In een tijd waarin de bescherming van dieren nog geen gemeengoed was, namen betrokken burgers het initiatief om op te komen voor hun welzijn. Sindsdien hebben we talloze successen geboekt. Zo werd in 1886 dierenmishandeling strafbaar, waarbij dieren voor het eerst wettelijke bescherming kregen, kwam er in 1910 een verbod op trekhonden en in 1961 een wet op de dierenbescherming, waarin onder andere het bedrijfsmatig houden van honden en katten vergunningsplichtig werd. In 1977 volgde de wet op de proefdieren, in 1986 richtten we de Landelijke Inspectie op en in 2007 introduceerden we het Beter Leven keurmerk, dat sindsdien miljoenen dieren een beter leven heeft gegeven.

Hoogtepunten in 2024

Ook in ons jubileumjaar hebben we diverse initiatieven en acties ondernomen om het welzijn van dieren te bevorderen; verderop leest u daar meer over. Op deze plek alvast wat betekenisvolle mijlpalen.

Aanscherping wetgeving dierenmishandeling

Per 1 januari 2024 is de wetgeving rond dierenmishandeling aangescherpt. Het is nu mogelijk een zelfstandig houdverbod op te leggen aan dierenbeulen, en er zijn strengere straffen voor dierenmishandeling ingevoerd. Deze wetwijziging stelt ons in staat effectiever op te treden tegen dierenleed.

Lancering Stichting Dieren in Rampen

Bij rampen is er voor dieren weinig geregeld. Daarom hebben we met andere dierenhulporganisaties de Stichting Dieren in

Rampen opgericht. Samen met de overheid gaan we ervoor zorgen dat dieren in crises en rampen de hulp krijgen die ook zij nodig hebben.

Huis- en hobbydierenlijst van kracht

Met ingang van 1 juli 2024 is een belangrijke mijlpaal gerealiseerd: de Huis- en hobbydierenlijst (ook wel positieflijst) werd van kracht met een overzicht van dieren die geschikt zijn om te houden. Deze lijst – waar we dertig jaar voor hebben gestreden – biedt wat ons betreft hoop én mogelijkheid tot uitbreiding, naar onder meer vogels en reptielen.

Deltaplan Veehouderij Awards

In juni 2024 reikten we de Deltaplan Veehouderij Awards uit aan innovatieve projecten die bijdragen aan een diervriendelijkere, duurzamere veehouderij. Door een vakkundige jury werden per categorie winnaars aangewezen; KalverENweij en Krullvarken tonen aan dat dierenwelzijn hand in hand kan gaan met economische haalbaarheid. Ook het vernieuwende initiatief van Those Vegan Cowboys viel in de prijzen en VrijLevenStal Heerlijkheid Linde laat zien hoe je ook kwaliteit kunt produceren voor de regio.

Oproep aan politiek om te komen tot vuurwerkverbod

Samen met een groot aantal maatschappelijke organisaties deden we een oproep om te komen tot een verbod op consumentenvuurwerk. Het draagvlak voor strengere regelgeving groeit. Vuurwerk veroorzaakt elk jaar enorme stress en paniek bij dieren, zowel huisdieren als wilde dieren. Ze raken gedesoriënteerd of gewond door de knallen en lichtflitsen. Een verbod zou niet alleen het welzijn van dieren verbeteren, maar ook bijdragen aan een veiligere en rustigere jaarwisseling voor iedereen.

DIERWAARDIGE VEEHOUDERIJ | Een dierwaardige veehouderij levert meer welvaart op, maar dat vergt samenwerking van ministeries en een herbezinning van de landsbegroting. Dat stelt de Maatschappelijke Kosten en Baten Analyse (MKBA) die Ellen Bien en Kees Scheepens, bestuurder van Caring Farmers, overhandigden aan Barbara Joziasse, collegelid van de Algemene Rekenkamer.

Documentaire: Het verhaal achter broodfok

We vroegen aandacht voor honden in de broodfok, die vaak in slechte omstandigheden leven. 'Het verhaal achter de broodfok' laat de misstanden in de hondenhandel zien en belicht de gedragsproblematiek die honden ontwikkelen. Ook gaat de documentaire in op het traject van socialisatie nadat deze honden bij onze asielen binnenkomen.

Operationele successen

Wat de Dierenbescherming onderscheidt is dat we ons dagelijks inzetten voor dieren in nood, met onder andere onze opvanglocaties en dierenambulances, en dat heeft in 2024 geresulteerd in een reeks indrukwekkende cijfers. Zo reden onze dierenambulances 77.500 keer uit om gewonde, zieke en verdwaalde dieren te helpen. In onze asielen hebben we 24.209 dieren opgevangen en verzorgd. De Landelijke Inspectiedienst Dierenwelzijn voerde 15.820 inspecties uit en dankzij het Beter Leven keurmerk kregen ruim 165 miljoen dieren in de veehouderij een beter leven. Dankzij onze vrijwilligers zijn 18.189 padden en andere amfibieën veilig aangekomen bij het water waar ze zich voortplanten, ruim 12% meer dan het jaar ervoor. Ik open zelf elke zondagochtend om zeven uur de slagboom op een van deze locaties waar we de padden helpen oversteken.

Uitdagingen en complexe vraagstukken

Hoewel er veel goed gaat, liggen er ook complexe vraagstukken die ons als organisatie, en dus de dieren, aangaan. Denk aan stikstof, de intensieve veehouderij, vleesconsumptie en uitdagingen voor natuur en milieu. Als Dierenbescherming geloven we erin dat het mogelijk is om een win-winsituatie te creëren: voor dieren, boeren en de natuur. We hebben een goed verhaal en kunnen concrete oplossingen bieden, maar we moeten ervoor waken dat er maatregelen komen die slechts één belang dienen.

Convenant Veehouderij

Een goed voorbeeld is de discussie over luchtwassers in stallen. Als een boer verplicht wordt om deze te installeren,

JUBILEUM | 25 augustus 2024 was een bijzondere dag; de Dierenbescherming bestond 160 jaar. En wie jarig is, trakteert. We gingen op bezoek bij onze locaties in het land om vrijwilligers en medewerkers te bedanken voor hun inzet. En natuurlijk werd er ook aan de dieren gedacht.

leidt dat weliswaar tot verminderde uitstoot van schadelijke stoffen, maar niet tot een beter klimaat in de stal. Dieren blijven vaak opgesloten in onnatuurlijke omstandigheden. Wij pleiten er dan ook voor om vooral te kijken naar maatregelen die ammoniakemissie bij de bron tegengaan, zoals minder dieren per stal en meer natuurlijke ventilatie. Dan profiteren niet alleen de dieren in de stal, maar ook die erbuiten. Om deze reden hebben we ons in 2024 actief ingezet voor het *Convenant Veehouderij*, waarin we met andere partijen zoeken naar een diervriendelijker en duurzamer landbouwsysteem. We willen dat dierenwelzijn een integraal onderdeel wordt van het landbouwbeleid, waarbij boeren ook daadwerkelijk beloofd worden voor verbeteringen op dit gebied. De overgang naar een duurzamere veehouderij vraagt moed en politieke wil. Wij blijven druk uitoefenen op beleidsmakers om deze transitie door te zetten.

Financiële uitdagingen

Ook de uitdagingen voor onze organisatie om de stijgende kosten op te vangen zijn groot. Het financieel resultaat is daardoor ten opzichte van 2023 verslechterd. Ondanks dat in 2024 de baten fors hoger waren dan begroot, waren ook de kosten flink hoger en leed de Dierenbescherming een verlies van 4,4 miljoen euro. Hogere kosten waren onder andere dierenartskosten, de vervanging en herwaardering van ons vastgoed en hogere kosten voor energie. Ook de personeelskosten stegen door. Een plan om de inkomsten te verhogen en de kosten te verlagen, zodat we structureel in balans komen, is opgesteld en in uitvoering.

Dankwoord

Ons 160-jarig jubileum en de behaalde resultaten in 2024 waren niet mogelijk geweest zonder de onvoorwaardelijke steun van onze leden, donateurs, erflaters, partners, vrijwilligers en medewerkers. Deze betrokkenheid en inzet vormen de ruggengraat van de Dierenbescherming. Samen hebben we een verschil gemaakt, en samen zullen we ons blijven inzetten voor een diervriendelijke samenleving.

Dit kregen we in 2024 voor elkaar

We beschermen dieren in Nederland in de ruimste zin van het woord. We erkennen hun waarde en behartigen hun belangen. We dromen dat we ooit leven in een wereld waarin de belangen van dieren vanzelfsprekend zijn in het denken en handelen van mensen.

24.209

dieren werden opgevangen in onze asielen en wildopvangcentra.

165 miljoen

dieren kregen een beter leven dankzij ons Beter Leven keurmerk.

156.490

mensen steunden ons als lid of als donateur. Dit is exclusief mensen die aan ons gaven via crowdfunding en de collecte.

77.500

keer zijn onze dierenambulances uitgereden voor dieren in nood.

2.018

dieren werden geholpen dankzij ons team Maatschappelijke Dierenhulp.

15.820

inspecties werden uitgevoerd door de Landelijke Inspectiedienst Dierenwelzijn.

€ 1.043.262

werd opgehaald met de jaarlijks collecte.

43

gemeenten waarin we succesvol actief zijn met het project Dierenbuddy.

247.165

telefonische meldingen ontving onze meldkamer. Dat is nog zonder alle telefoontjes naar Service & Informatie.

ORGANISATIE- PROFIEL

Onze droom

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

Onze missie

Wij zijn de grootste en oudste dierenwelzijnsorganisatie van Nederland. We staan voor het beschermen van dieren, in de ruimste zin van het woord, we erkennen hun waarde en behartigen hun belangen.

Wij komen voor dieren op

Dieren en mensen zijn onderdeel van dezelfde samenleving. Omdat dieren geen stem hebben, komen wij voor ze op. We zorgen ervoor dat zoveel mogelijk mensen dat ook gaan doen. Zodat diervriendelijke keuzes de norm worden. En het welzijn van dieren net zo vanzelfsprekend wordt als dat van mensen.

Visie

We gaan voor een vanzelfsprekend diervriendelijk Nederland. Dat is ambitieus. En dat bereiken we alleen gezamenlijk. Daarom doen we er alles aan om het gedrag van mensen – bewust of onbewust – te veranderen. We helpen mensen om zelf dierenleed te voorkomen door diervriendelijke keuzes te maken in hun dagelijks leven. We bieden concrete oplossingen en inspirerende voorbeelden zodat ze verleid worden om mee te doen. Zo'n maatschappelijke verandering kunnen we niet alleen voor elkaar krijgen. Daarom werken we samen met organisaties die helpen bij het behalen van onze doelen.

Kernwaarden

Daadkrachtig

Om diervriendelijk vanzelfsprekend te maken stellen we de norm hiervoor en tonen daadkracht om maatschappelijke verandering te versnellen. We lopen niet weg voor weerstand. We handelen vlot en op basis van feiten om resultaat te behalen.

Ondernemend

We zijn gedreven, nieuwsgierig naar nieuwe mogelijkheden, technologieën en media. Vernieuwende initiatieven omarmen we om slimme oplossingen te ontwikkelen. We zijn ondernemend om deze tot bloei te brengen.

Verbindend

Om alle talenten binnen en buiten onze organisatie te verenigen, hebben we een verbindende rol. We gaan actief op zoek naar de samenwerking met andere organisaties. Want diervriendelijk vanzelfsprekend maken, kunnen we alleen samen.

Wendbaar

Om mensen te verleiden tot diervriendelijke keuzes kennen we hun belevingswereld en sluiten daar inspirerend bij aan. We spelen flexibel in op de actualiteit, kansen en veranderingen in de maatschappij. We maken lastige keuzes en durven onderweg te ontdekken wat werkt.

Onze doelen

Diervriendelijk leven

Consumenten richten hun leven diervriendelijk in. Zonder dieren mishandeling, met goede zorg voor huisdieren en diervriendelijke keuzes in de supermarkt. Bijvoorbeeld door proefdiervrije producten te kopen, minder vlees te eten of vlees te kopen van dieren die een waardiger leven hebben gehad.

Diervriendelijk ondernemen

Bedrijven willen voorlopers in een diervriendelijke bedrijfsvoering met de hoogste normen voor dierenwelzijn. Keurmerken zoals het Beter Leven keurmerk zijn gewild, vegetarische alternatieven zijn leidend, er worden geen proefdieren gebruikt en de handel in dieren is open en transparant. Samen met ondernemers ontwikkelen we vernieuwende concepten.

Diervriendelijk besturen

In nationale en Europese wetgeving zijn de belangen van dieren zo goed mogelijk opgenomen. Gemeenten hebben oog voor dierenwelzijn en dragen daaraan bij. De politiek is gemotiveerd om de belangen van dieren volop mee te wegen, omdat de kiezer diervriendelijk stemt.

Diervriendelijk omgaan met de openbare ruimte

Nederland is zo ingericht dat dieren genoeg ruimte en rust hebben voor een natuurlijk leven. Dieren die als plaag worden ervaren worden geweerd, niet gedood. Mensen brengen geen schade toe aan in het wild levende dieren, maar leven er in harmonie mee samen.

Impact maken

Met onze strategische koers werken aan maatschappelijke verandering

Vanuit onze strategische doelen zijn we in 2024 gestart om – samen met iedereen binnen de Dierenbescherming – gericht te werken aan onze strategische koers via één integraal jaarplan. Zo zetten we met focus koers richting onze droom: een wereld waarin de belangen van dieren vanzelfsprekend worden meegenomen in het denken en handelen van mensen.

Veranderpaden

We zien deze droom als verandering in de maatschappij, waar in- en externe ontwikkelingen continu op van invloed zijn. Om die verandering te realiseren en steeds wendbaar te zijn op ontwikkelingen in de wereld om ons heen, werken we samen aan zogenaamde veranderpaden. Binnen ieder veranderpad ligt de focus op een onderdeel van deze maatschappelijke verandering met activiteiten die draaien om impactvolle beïnvloeding en voorlichting. Omdat het bieden van noodhulp en opvangen van dieren na 160 jaar nog altijd nodig is, blijven we dieren hulp bieden. Dat doen we zo goed en zo kort mogelijk.

1. Mensen schaffen huis- en hobbydieren bewust aan en handelen diervriendelijk bij het houden van deze dieren

2. Dieren in de veehouderij hebben een dierwaardig leven en de veehouderij is integraal duurzaam

3. Overheden en stakeholders handelen diervriendelijk op alle diergroepen

4. Mensen en in het wild levende dieren leven goed samen

5. Er is hoogwaardige, adequate dierenhulp

Randvoorwaarden

Om dit zo goed mogelijk te kunnen doen is een stevige basis nodig, waarbij we met passie samenwerken aan onze strategische koers. Ook hiervoor hebben we twee (interne) veranderpaden benoemd, waarbij we steeds oog hebben voor het realiseren van een financieel gezonde organisatie door het pakken van nieuwe kansen om onze fondsenwerving te verbreden en kosten te verlagen.

6. We zijn een krachtige organisatie op het gebied van mens en cultuur

7. We zijn een krachtige organisatie op het gebied van processen en systemen

ONZE IMPACT

VERANDERPAD#1

Mensen schaffen huis- en hobbydieren bewust aan en handelen diervriendelijk bij het houden van deze dieren

Hier gaan we voor

We werken toe naar een gedragsverandering; mensen die vanaf 2030 besluiten om een huis- of hobbydier aan te schaffen, nemen in hun overweging mee dat het dier diervriendelijk is gefokt en verhandeld én dat zij het dier goede zorg kunnen bieden. Daarnaast gaan we ervoor dat in 2030 het welzijn in Nederland is verbeterd als het gaat om de (kwaliteit van) omgang met en zorg voor dieren. Er is sprake van meer kennis en kunde bij de eigenaar, die zich vertaalt in slimme en voldoende tijdsbesteding aan het dier. De eigenaar maakt gebruik van goede dierwaardige producten en diensten.

Doelen en werkwijze

Door kennis te vergroten over goed gefokte en verhandelde huis- of hobbydieren zorgen we ervoor dat mensen dit in hun aanschafbeslissing meenemen. Hiervoor is het belangrijk dat we beter zicht krijgen op de bedrijfsmatige fokkerij. We vergroten dus ook onze eigen kennis en inzichten. Bij het aanschaffen van een dier komt meer kijken dan veel mensen denken en daarom communiceren we hier actief over en bieden we concrete hulpmiddelen in dit proces. Dat doen we via allerlei kanalen: zowel online als bijvoorbeeld op evenementen. Met duidelijke handelingsperspectieven stellen we (toekomstige) dierenbezitters in staat om goed voor ze te zorgen.

VERANDERPAD#1

Impact in 2024

Via een tv-campagne maakten we mensen bewust van het feit dat niet alleen onze huis- en hobbydieren liefde nodig hebben. Ook dieren zónder naam verdienen onze aandacht. Dit is noodzakelijk voor een diervriendelijke samenleving. We hebben daarnaast de eerste stappen gezet in de optimalisatie van de online Dier & Mens Wijzer-tool om toekomstige huisdiereigenaren te helpen met het kiezen van een dier dat bij hen past. Aspecten voor het goed houden van een dier worden hier nadrukkelijker in meegenomen, evenals de mogelijkheid om in plaats van de keuze voor een eigen dier in actie te komen als Dierenbuddy. Via ikzoekbaas.nl geven we veel dieren een nieuw thuis, met in 2024 extra aandacht voor onze buitenbeentjes. Ook de politiek heeft, na een jarenlange strijd van de Dierenbescherming en andere dierenwelzijnsorganisaties, een belangrijke stap gezet met de introductie van de Huis- en hobbydierenlijst voor zoogdieren. Daarnaast hebben we intensief gelobbyd voor een verbod op fok op uiterlijke kenmerken.

Documentaire misstanden broodfok

Om meer impact te maken is onderzoek gedaan waarmee we stap voor stap meer inzicht krijgen in de bedrijfsmatige fokkerij, met name op het gebied van honden en konijnen. Dit helpt ons om mensen gericht te informeren. Duidelijk is dat honden in de broodfok veelal in slechte omstandigheden leven. Met een in april gelanceerde documentaire 'Het verhaal achter de broodfok' laten we misstanden in de hondenhandel zien en belichten we de gedragsproblematiek die de honden hierdoor ontwikkelen. De documentaire is in 2024 al ruim 6.500 keer bekeken. Scan de QR-code om de documentaire te bekijken.

Huis- en hobbydierenlijst een feit

Een belangrijke mijlpaal waar we dertig jaar voor hebben gestreden: de eerste Huis- en hobbydierenlijst is een feit. Op deze lijst staat welke dieren gehouden mogen worden. Maar daar blijft het wat ons betreft niet bij. Mede op aandringen van de Dierenbescherming is een lijst voor reptielen aangekondigd en met een project dat draait om knelpunten bij het houden van vogels als huisdier tonen we de noodzaak aan van eenzelfde lijst voor deze grote diergroep.

Nieuwe manier van online werven

Sinds de zomer van 2024 zijn we 'always on' online zichtbaar. Hierbij zetten we niet in op tijdelijke, losse campagnes, maar op een aanpak met continue zichtbaarheid. In plaats van het benaderen van één grote doelgroep, richten we ons nu op verschillende doelgroepen met een gemeenschappelijke intrinsieke geefmotivatie. In het bijzonder honden- en katteneigenaren; zij zorgen goed voor hun eigen dier en willen vaak ook iets betekenen voor andere dieren. Voor deze doelgroep hebben we meerdere campagnes live staan, zoals het aanvragen van de Natte Snuiten-gids en het Kattenkompas, waarbij we mensen helpen goed voor hun dier te zorgen én vragen om steun voor de Dierenbescherming.

'Helaas blijkt het lastiger voor dieren met een "rugzakje" om een thuis te vinden. De kosten voor opvang lopen dan hoog op. Maar wij gunnen ze een heerlijk leven, en doen er alles aan om dat voor ze te realiseren.'

Sander van Gijtenbeek,
Dierenasiel De Kuipershoek

Extra aandacht buitenbeentjes

Op ikzoekbaas.nl bieden we een liefdevol podium voor asiieldieren die op zoek zijn naar een nieuw thuis. Terwijl de populaire dieren snel geadopteerd worden, duurt dat voor onze buitenbeentjes vaak wat langer. Omdat ze bijvoorbeeld een handicap hebben, medische problematiek of al op leeftijd zijn. We hebben extra aandacht gegenereerd voor deze specifieke groep, waarmee hun plaatsingskansen groter werden.

Wetgeving dierenmishandeling aangescherpt

Per 1 januari 2024 is de wetgeving rond dierenmishandeling aangescherpt. Het is nu mogelijk een zelfstandig houdverbod op te leggen aan eigenaren die hun dier opzettelijk pijn doen en er zijn strengere straffen voor dierenmishandeling en -verwaarlozing. Een grote winst voor dierenwelzijn! De Dierenbescherming is, zowel voor als achter de schermen, jaren bezig geweest om deze straf ingevoerd te krijgen. Nog te vaak werden dieren de dupe van mensen die aantoonbaar hun dier mishandelden, maar door de wetgeving niet goed konden worden bestraft.

Succesvolle deelname Animal Event

De Dierenbescherming was succesvol aanwezig op het jaarlijkse Animal Event, het grootste dierenfestival in Europa. Ruim 30.000 bezoekers lieten zich inspireren door onderwijsinstellingen, goededoelenorganisaties, dierengedrags-therapeuten, dierenartsen en commerciële partijen. Mede dankzij samenwerking met de Dierenbescherming was er meer aandacht voor dierenwelzijn tijdens het evenement. We hebben onder meer voorlichting gegeven over de impact van een festival als het Animal Event op bijvoorbeeld meegebrachte honden en gaven handreikingen over hoe je het welzijn van het dier centraal kan stellen. We hebben bezoekers kennis laten maken met de Dierenbescherming en nieuwe leden en donateurs verwelkomd.

Bestuursfunctie LICG

De Dierenbescherming vervult 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 en het verantwoord houden van huisdieren en alles wat daarbij komt kijken.

VERANDERPAD#2

Dieren in de veehouderij hebben een dierwaardig leven en de veehouderij is integraal duurzaam

Hier gaan we voor

In ons land worden jaarlijks meer dan 400 miljoen landbouwhuisdieren gehouden. Het grootste deel leeft in de intensieve veehouderij, waar ze tegen zo laag mogelijke kosten zoveel mogelijk moeten produceren. De Dierenbescherming pleit voor een radicale ommezwaai. 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. In 2030 is deze transitie ingezet en zijn enkele belangrijke stappen op weg naar een integraal duurzame veehouderij gerealiseerd. Hierbij hebben we aandacht voor de randvoorwaarden die dit mogelijk maken, zoals een verschuiving van consumptie van dierlijke naar plantaardige producten, en verdienmodellen voor veehouders die deze stappen moeten realiseren.

Doelen en werkwijze

We werken samen met de veehouderijsector, overheid, NGO's en andere relevante partijen aan een dierwaardige veehouderij. Hierbij baseren we ons op de zes principes zoals beschreven door de Raad voor Dierenaangelegenheden. Ook hebben we aandacht voor de randvoorwaarden die dit mogelijk moeten maken, zoals eerlijke prijzen en betere verdienmodellen voor veehouders, waarbij de sector zich in Nederland richt op de Noordwest-Europese markt. Omdat de veehouderij veel opgaven heeft, waarbij sommige maatregelen risico's vormen voor dierenwelzijn, streven we ernaar om natuur-, milieu- en klimaatbeleid steeds meer te integreren met dierenwelzijnsbeleid. We geloven dat we een systeemverandering zoals in de veehouderij alleen samen met anderen kunnen bewerkstelligen. Daarom maken we gebruik van verschillende instrumenten, zoals het Beter Leven keurmerk, (onderzoeks)projecten met sectorpartijen, politieke lobby en publiekscommunicatie. Zo gaan we samen voor zoveel mogelijk impact op dierenwelzijn.

VERANDERPAD#2

Impact in 2024

De meerjarenvisie op het gebied van veehouderij die toewerkt naar de doelstellingen in het Deltaplan Veehouderij is vastgesteld. Met onder andere het uitreiken van de Deltaplan Veehouderij Awards hebben we opnieuw voorlopers en goede voorbeelden uit de sector een podium gegeven om zo de veehouderij en overheden te stimuleren de focus te richten op een dierwaardige en integraal duurzame veehouderij. In 2024 hebben we in samenwerking met de Hogeschool van Amsterdam onderzoek gedaan naar de maatschappelijke acceptatie van kweekvlees onder consumenten en de rol die de Dierenbescherming hierin kan spelen. Via onze communicatiekanalen nemen we onze achterban al mee in de wereldwijde ontwikkelingen op het gebied van kweekvlees, om zo dit alternatief, waar geen dierenleed aan te pas komt, te introduceren bij de consument als aanpassing van het eetpatroon. Op politiek gebied was 2024 een roerig jaar. Er werden gesprekken gevoerd over een Convenant Dierwaardige Veehouderij en het (gebrek aan) landelijk stikstofbeleid heeft een grote invloed op de veehouderij. We zetten ons in om in 2025 voortgang te boeken op deze dossiers.

Convenant Dierwaardige Veehouderij

De gesprekken in het kader van het Convenant Dierwaardige Veehouderij werden in 2024 voortgezet. Samen met het ministerie van LNV, sector- en marktpartijen en Caring Farmers voerden we overleg over hoe stappen naar een dierwaardige veehouderij eruit zouden moeten zien, en welke voorwaarden ingevuld dienen te worden om dit te realiseren. We hopen in 2025 tot een getekend convenant te komen, zodat we aan de slag kunnen met de uitvoering en er daadwerkelijk stappen gezet worden om het leven van miljoenen landbouwdieren te verbeteren. Ook werd in 2024 de Wet dieren aangepast, waarmee is vastgelegd dat de veehouderij in 2040 dierwaardig moet zijn. Uiterlijk 1 juli 2025 wordt een concretere invulling door minister Wiersma voorgelegd aan de Eerste en Tweede Kamer. Bij de gesprekken hierover is de Dierenbescherming betrokken.

Verkenning naar maatschappelijke acceptatie kweekvlees

Kweekvlees is voor de meeste mensen nog een ver-van-hun-bedshow. Wat de consument vindt van gekweekt vlees uit stamcellen van dieren, is voor gedragsdeskundigen een boeiend vraagstuk. Willemijn Vermeer, duurzaamheidspsycholoog en werkzaam op de Hogeschool van Amsterdam, werkte in opdracht van de Dierenbescherming in 2024 aan een strategische verkenning naar de maatschappelijke acceptatie van kweekvlees. In hetzelfde jaar was het aantal geslachte en gehouden dieren circa 620 miljoen, dus de potentiële impact van kweekvlees is substantieel.

De uitkomsten van het onderzoek laten vier uitdagingen zien: vlees roept sterke emoties op, geldt als norm, leidt tot polarisatie en kweekvlees is nog abstract. De ontvankelijkheid voor desinformatie is een risico. Tevens bepalen meerdere elementen de consumptiebereidheid, zoals de sociale norm en transparantie in communicatie. Inzicht hierin helpt de Dierenbescherming om gericht voorlichting te geven. Gemma Willemsen, corporate adviseur: "Het onderwerp 'kweekvlees' is relevant voor de Dierenbescherming omdat het de huidige, grootschalige en kostprijsgedreven vleesproductie met enorme dierenwelzijnsproblemen grotendeels zou kunnen vervangen. We praten niet over stapsgewijs verbeteren, verfijnen of verminderen, maar een systeem dat door nieuwe wetenschappelijke inzichten helemaal op de schop kan."

Lobby minder en beter veetransport

In 2024 werd in de EU en Nederland gesproken over een voorstel voor de herziening van de Europese wetgeving over bescherming van dieren op transport. Wij zetten ons, samen met onze Europese koepelorganisatie Eurogroup for Animals, in voor minder en beter veetransport. Zo willen we dat alle dieren in plaats van soms dagenlang, nog maar maximaal acht uur getransporteerd mogen worden, en

pluimvee en konijnen vier uur. Kwetsbare dieren, zoals jonge kalfjes, zouden extra beschermd moeten worden, bijvoorbeeld door verhoging van de minimumleeftijd waarop ze getransporteerd mogen worden. Deze en andere punten brachten we in tijdens een rondetafelgesprek voor Tweede Kamerleden. De behandeling van het wetsvoorstel loopt door in 2025, dus we blijven ons hiervoor inzetten.

VERANDERPAD#2

Impact in 2024

Handen ineen voor dierwaardige veehouderij in Noord-Brabant

De Dierenbescherming overhandigde in september 2024 samen met Brabantse Milieufederatie (BMF), Zuidelijke Land- en Tuinbouw Organisatie (ZLTO), Producentenorganisatie Varkenshouderij (POV) en Caring Farmers een statement aan het provinciebestuur van Noord-Brabant. Hierin wijst deze brede, niet-alledaagse coalitie de provincie op de noodzaak van een integrale aanpak om te komen tot een duurzame, dierwaardige veehouderij. Dit vraagt om een zorgvuldige afweging tussen de belangen van dierenwelzijn, fysieke leefomgeving én verdienvermogen van boeren. Het veerijke Noord-Brabant zou (letterlijk en figuurlijk) ruimte moeten bieden voor pilots die bijdragen aan een integrale verduurzaming van de veehouderij, inclusief dierenwelzijn. De provincie kan in haar beleid voorsorteren op de landelijke ontwikkelingen naar dierwaardigheid.

Deltaplan Veehouderij Awards

Tijdens het Deltaplan Veehouderij Event werden voor de derde keer de Deltaplan Veehouderij Awards uitgereikt aan koplopers. KalverENweij, Those Vegan Cowboys, Krullvarken en Vrij-LevenStal Heerlijkheid Linde zijn volgens de vakjury koploper op het gebied van dierwaardige veehouderij en wonnen een award. De uitreiking vond plaats tijdens een inspirerende dag die we organiseerden voor tweehonderd vertegenwoordigers van partijen in en rondom de veehouderijsector, met als sprekers onder anderen Alex Datema (directeur Agri & Food van de Rabobank), Bas Rodenburg (hoogleraar dierenwelzijn Universiteit Utrecht) en Thom van Campen (Tweede Kamerlid VVD).

Keuring brandveiligheid stallen

Na jaren van lobby wordt in januari 2024 een waardevolle eerste stap gezet in het terugdringen van stalbranden door een wetsvoorstel van demissionair landbouwminister Adema. Het betreft ontwerperegels voor periodieke elektra-keuringen en een jaarlijkse brandveiligheidskeuring van veestallen. In december 2024 informeert de huidige landbouwminister Wiersma de Kamer over het vervolg dat zij hieraan geeft. Zo wordt het onderzoek naar de brandoorzaken en risicofactoren voor stalbranden geïntensiveerd en wordt een denkkader ontwikkeld voor brandveiligheid bij bedrijfsmatig gehouden dieren, als kader voor de afweging welke maatregelen het meest effectief zijn voor het verlagen van de risico's. Ook wordt door de minister een brandveiligheids campagne aangekondigd. De Dierenbescherming dringt aan op meer spoed bij het uitvoeren van alle aanbevelingen van de Onderzoeksraad.

‘Eten zonder schuldgevoel en zonder weg te hoeven kijken van het dierenleed dat erachter schuilgaat; ik denk dat het kan.’

Met De Vegetarische Slager bracht Jaap Korteweg vleesch op de markt zonder dat er een dier aan te pas kwam. Met zijn nieuwe geesteskind Those Vegan Cowboys stort hij zich nu op het maken van plantaardige kaas met behulp van een roestvrijstalen koe, genaamd Margaret. Hij is een van de winnaars van de Deltaplan Veehouderij Awards.

VERANDERPAD#2

Beter Leven keurmerk

Met het Beter Leven keurmerk hebben we opnieuw gezorgd voor een beter leven voor heel veel dieren in de veehouderij. De meerjarenvisie voor het keurmerk is ontwikkeld en de positionering verstevigd, waarmee succesvolle stappen zijn gezet in de groeiemarkten zuivel en foodservice. In communicatie is ingezet op publieksvoorlichting over het Beter Leven keurmerk, met als doel minder en diervriendelijkere consumptie van dierlijke producten.

Een beter leven voor 165 miljoen dieren

Het Beter Leven keurmerk, gestart in 2007, is uitgegroeid tot het grootste en bekendste voedselkeurmerk van Nederland. Dankzij het keurmerk kregen in 2024 ruim 165 miljoen dieren in de veehouderij een beter leven. Om toekomstbestendig te blijven, is in 2024 een meerjarenvisie vastgesteld met zes strategische uitdagingen:

- Positionering als leidend specialist – Versterking van 1 ster als ondergrens en stimulering van 2 en 3 sterren.
- Verbreding met natuur- en milieuaspecten – in samenwerking met andere keurmerken.
- Nieuwe afzetkanalen – Benutten van groeikansen in sectoren waar nog stappen gezet moeten worden voor meer dierwaardigheid, zoals foodservices.
- Eiwittransitie – Focus op betere dierlijke producten.
- Rol in de keten – Stimulering van kosten transparantie en samenwerking.
- Internationale afstemming – Kennisdeling en harmonisatie binnen Noordwest-Europa.

Deze visie, ontwikkeld met stakeholders, geeft richting aan de groei en impact van het keurmerk richting 2030.

Concreet plan groeiemarkten

Er zijn groeikansen voor het keurmerk, bijvoorbeeld binnen de zuivel en foodservice. Er is voor groeiemarkten een concreet plan ontwikkeld, waarin activiteiten staan omschreven die bij moeten dragen aan de groei van het keurmerk in zuivel en foodservice. Om dit te verwezenlijken zijn al successen geboekt.

Kiezen voor het Beter Leven keurmerk

Met twee campagnes zijn consumenten gestimuleerd vaker voor het diervriendelijker Beter Leven keurmerk te kiezen: tijdens het barbecueseizoen en de Beter Leven week in oktober. De campagne-effectmeting na afloop van de Beter Leven week campagne 'Eet bewust' toonde aan dat de campagneherkenning is gestegen van 43% (2023) naar 51% (2024). De radiospot scoorde het beste met 41%, gevolgd door de campagneuitingen bij de PLUS Supermarkt (29%), social media en printadvertenties (beide 22%). De campagne scoort goed op aspecten zoals informatieve waarde, relevantie, aantrekkelijkheid en interesse in het keurmerk. De inzet van een viertal influencers (Francesca Kooft, Jurino, Noortje Geerts en de Club van Relaxte Moeders) zorgde voor een brede verspreiding van de boodschap. De influencerscampagne bereikte 529.334 personen – ver boven verwachting. Het keurmerk blijft marktleider in naams- en reclamebekendheid met een geholpen naamsbekendheid van 90%, een spontane bekendheid van 40% en een top-of-mind score van 38%.

‘Toen we voor het eerst een wroetstal bezochten, waren we direct enthousiast. De varkens zagen er zo tevreden uit. Ze genoten van daglicht en ruimte, en konden volop wroeten dankzij een dichte vloer met een dikke laag strooisel.’

Het Krullvarken-concept heeft het welzijn van varkens als uitgangspunt genomen. Twaalf veehouders zijn aangesloten bij Krullvarken. Zo ook Christian en Sabine van de Kamp van boerderij De Roosendaal in Putten. Krullvarken-bedrijven zijn Beter Leven keurmerk gecertificeerd.

Successen voor vleeskuikens

Voor vleeskuikens zijn meerdere successen behaald. Zo wordt het populairste gerecht van Kentucky Fried Chicken, hot wings, nu bereid met kippenvlees dat het 1 ster Beter Leven keurmerk draagt. Het is voor het eerst dat een product op het vaste KFC-menu gecertificeerd is. Daarnaast zijn vanaf 1 januari 2024 alle grote Nederlandse retailers volledig overgestapt op verse kip met 1 ster Beter Leven keurmerk. Zo krijgen veel meer kippen een beter leven.

Welzijnsverbetering varkens

Per 1 januari 2025 verliepen overgangstermijnen voor sommige Beter Leven keurmerk varken criteria. Dit betekent dat varkenshouders hun stallen moeten aanpassen om het welzijn van de dieren verder te verbeteren. Deze veranderingen vergen tijd, geld en inspanning. Dankzij een mooie samenwerking tussen de Dierenbescherming en Wageningen University & Research zijn in 2024 drie inspirerende folders ontwikkeld. Hierin staan plattegronden met voorbeelden en praktische tips die veehouders helpen om hun stallen toekomstbestendig te maken.

Verduurzaming Dierlijke Producten

Het Marktprogramma Verduurzaming Dierlijke Producten (MVDP) is een samenwerkingsverband van markt- en ketenpartijen, sectoren uit de veehouderij, overheid en de Dierenbescherming. Het doel van het MVDP is om het marktaandeel van duurzame dierlijke producten te vergroten en om dierlijke producten te verduurzamen. Het MVDP ondersteunt marktinitiatieven van ketens met kennis, onderzoek en voorlichting. Er is aandacht voor alle afzetkanalen: retail, foodservice, catering, verwerkende industrie en speciaalzaken in Nederland en Europa. De Dierenbescherming heeft drie projecten lopen via het MVDP, te weten Zichtbare keurmerken binnen foodservice, Nieuwe runderketen voor kalveren uit de melkveehouderij en Kalf bij de koe. Ook wordt deelgenomen aan de Regiegroep Scale-up kip 1 ster, met als doel het oplossen van knelpunten bij de grootschalige omschakeling van pluimveehouders naar 1 ster Beter Leven keurmerk.

Ruim

165 miljoen

dieren hadden in 2024 onder het Beter Leven keurmerk een betekenisvol beter welzijn dan de regulier gehouden dieren (excl. biologisch).

16%

was de stijging van het aantal dieren met een beter leven ten opzichte van 2023.

2.005

veehouderijen werkten onder het Beter Leven keurmerk, bijna 70 meer dan vorig jaar.

644

vleeskuikenbedrijven produceerden onder het Beter Leven keurmerk, een stijging van 29% ten opzichte van 2024.

618

secundaire bedrijven (verwerkende bedrijven, zoals slachterijen, eierpakstations, verwerkers en retail) hebben het Beter Leven keurmerk.

€3,98 miljard

was de omzet in 2024 in producten met het Beter Leven keurmerk in supermarkten (excl. Aldi en Lidl en excl. biologisch).

2,9%

was de stijging van de omzet van Beter Leven keurmerk producten in de supermarkten in 2024 ten opzichte van het jaar ervoor.

VERANDERPAD#3

Overheden en stakeholders handelen diervriendelijk op alle diergroepen

Hier gaan we voor

Door diervriendelijker handelen van overheden en stakeholders op alle diergroepen (huis- en hobbydieren, veehouderij, in het wild levende dieren) is er een beter dierenwelzijn. We lobbyen met als doel dat overheden in 2030 beleid en wetgeving hebben gecreëerd om burgers, stakeholders, bedrijven en industrie diervriendelijker te laten handelen. Stakeholders hebben dat ook geborgd in hun beleid.

Doelen en werkwijze

De Dierenbescherming wil een diervriendelijkere wereld. Betere overheidsregels kunnen daarbij helpen. Wetten en regels leggen het minimum vast waar mensen en bedrijven zich aan moeten houden. Veel van die regels komen uit Europa. Internationaal vormen we met circa honderd andere organisaties Eurogroup for Animals. Zo wordt de stem van dieren in Brussel gehoord. De Dierenbescherming heeft een goed netwerk in de Tweede Kamer en op de ministeries. Daardoor worden we betrokken bij het opstellen van de voorstellen van de overheid. Parlementsleden ervaren onze analyses en standpunten als betrouwbaar. Om dierenwelzijn in beeld te houden, nemen we deel aan het regieorgaan dat werkt aan nieuwe oplossingen. DierVizier is een breed samenwerkingsverband van gemeenten, het ministerie van LVN, dierenwelzijnsorganisaties en kennisinstellingen. Het is bedoeld om gemeenten handvatten te geven om effectiever en zorgvuldiger te reageren op vragen over het welzijn van dieren. We proberen zo overheden op alle niveaus betere regels te laten opstellen. We zetten stappen in het borgen van de rechtspositie van het dier, zoals dieren in de grondwet. In samenwerking met Stichting Proefdiervrij werken we aan een vergroot bewustzijn rondom proefdiergebruik.

VERANDERPAD#3

Impact in 2024

In 2024 hebben we ons actief ingezet voor betere wetgeving op Europees, nationaal, provinciaal en gemeentelijk niveau. Zo helpen we dierenwelzijn beter te borgen. Het zijn trajecten die veel tijd vergen, maar bij succes voorkomen nieuwe wetten dierenleed voor grote groepen dieren. Zo ging in januari het zelfstandig houdverbod in en werd een verbod op veeprickers van kracht. De Omgevingswet trad in 2024 in werking, waarbij we ons onder deze wet bleven inzetten voor een diervriendelijk nieuw stelsel voor wilde dieren. Provincies en gemeenten hebben we met de realisatie van een rapport handvatten geboden om onder de nieuwe Omgevingswet 'veehouderij' te toetsen op dierenwelzijn. In samenwerking met Dier&Recht zijn we in Friesland in actie gekomen tegen afschot van zwervkatten en in Europa is de herziening van de Europese dierenwelzijnsverordening geagendeerd.

Verkenning rechtspositie dier

Er is in 2024 een verkenning uitgevoerd naar de manier waarop we de belangen van dieren in Nederland hebben gewaarborgd in de wet. Daaruit kwam naar voren dat de rechtspositie van dieren versterkt moet worden. Het verankeren van dieren in de Grondwet zou daarbij een zinvolle en reële mogelijkheid zijn. Onze buurlanden hebben dat al gedaan. Nederland blijft hierbij helaas nog achter. Ook missen we in Nederland academisch onderwijs en onderzoek op het gebied van het dierenrecht. In de komende jaren hopen we hierop grote stappen te zetten. Daarbij wordt onder meer gekeken naar het realiseren van een bijzondere leerstoel (hoogleraar) Dierenrecht aan een Nederlandse rechtenfaculteit.

Dubbel gevoel hoofdlijnenakkoord

De Dierenbescherming had gehoopt op betekenisvolle stappen op het gebied van dierenwelzijn in het hoofdlijnenakkoord dat de formerende partijen in het voorjaar presenteerden. Waar er kleine stappen gezet lijken te worden richting een dierwaardige veehouderij, blijft het onder andere voor de in het wild levende dieren onzeker wat de toekomst brengt. "We hadden gehoopt op meer verbeteringen en roepen de komende minister op om zich hiervoor in te zetten," aldus directeur Ellen Bien.

Nieuwe stap chipplicht huiskatten

Staatssecretaris Jean Rummenie heeft aangegeven dat het kabinet ernaar streeft om in 2026 een landelijke chipplicht voor huiskatten in te voeren. Hij komt hiermee terug op de aankondiging van een landelijke chipplicht door toenmalig minister Piet Adema begin 2023. De Dierenbescherming is blij dat er weer een stap is gezet; al jaren hebben we gelobbyd en actiegevoerd voor een landelijke chipplicht.

'Deze veren zijn een tastbare herinnering aan een neushoornvogel, Randy. Hij haalde een stukje watermeloen uit zijn bakje en gaf het aan me. Dat ontroerde me zó.'

Ronald Bergman ging zes keer naar Thailand om te helpen in een Wildlife Rescue Center. Ook deed hij jarenlang vrijwilligerswerk voor de Dierenbescherming.

Vuurwerkmanifest

Het Vuurwerkmanifest, waarbij de Dierenbescherming is aangesloten, heeft in een brief aan Kamerleden opnieuw opgeroepen tot een debat over een (algeheel) vuurwerkverbod. Dit debat komt er eindelijk in 2025. Voor veel mensen was de afgelopen jaarwisseling namelijk een feest, maar helaas maakte vuurwerk (wederom) veel slachtoffers, onder mens én dier.

Ook vissen hebben recht op bescherming

De Tweede Kamerleden hebben begin oktober het rapport Dierwaardige Visserij en Aquacultuur in ontvangst genomen. Hierin adviseren organisaties, waaronder de Dierenbescherming, het welzijn van vissen te verbeteren op basis van zes principes voor een dierwaardige veehouderij van de Raad voor Dieraangelegenheden (RDA). Er zijn op dit moment vrijwel geen regels om vissen te beschermen en de welzijnsproblemen in de aquacultuur zijn ernstig.

Stem voor dieren

In juni konden burgers in de EU hun stem uitbrengen en meebeslissen over vertegenwoordiging in het Europees Parlement. Dat is van groot belang, ook voor dierenwelzijn, want in Europa wordt veel Europese regelgeving gemaakt waaraan lidstaten moeten voldoen. De Dierenbescherming vindt het belangrijk dat dierenwelzijnszaken op Europees niveau worden vastgelegd in wettelijke kaders en regelgeving. En dat geldt niet alleen voor onze gehouden dieren, maar ook zeker voor onze in het wild levende dieren. We lanceerden daarom begin maart een campagne om Nederlanders voor te lichten over de Europese verkiezingen en hun invloed en stem om voor dieren op te komen.

VERANDERPAD#4

Mensen en in het wild levende dieren leven goed samen

Hier gaan we voor

We steven ernaar dat mensen in 2030 in het wild levende dieren de ruimte geven en er in Nederland een hogere mate van acceptatie is van dieren in het wild. Mensen en dieren leven in harmonie samen; overheden en stakeholders scheppen hiertoe de randvoorwaarden. Naast bewustwording willen we handelingsperspectief bieden om op een positieve manier bij te dragen aan ontwikkeling, herstel en behoud van de natuur. Daar waar mens-dierconflicten kunnen ontstaan, dragen we proactief bij om de belangen van in het wild levende dieren in wetgeving, beleid en uitvoeringsplannen te waarborgen.

Doelen en werkwijze

Om stappen te zetten naar een samenleving waarin mensen en in het wild levende dieren in harmonie samenleven, is het van belang dat burgers zich bewust zijn van de invloed van hun huis- en hobbydieren op in het wild levende dieren. Om dit voor elkaar te krijgen, zetten we in op impactvolle communicatie en beïnvloeding. Ook weten burgers, overheden en stakeholders hoe zij overlast van in het wild levende dieren – zoals plaag- en knaagdieren – kunnen verminderen door hun eigen handelen aan te passen. We werken tot 2030 toe naar een vermindering van conflicten tussen mensen en in het wild levende dieren door afname van verstoring en verhoging van acceptatie en harmonisatie. Denk hierbij aan de wolf, vos en marter. De overheid draagt zorg voor goede randvoorwaarden.

VERANDERPAD#4

Impact in 2024

In Nederland leven veel zwerfkatten. Jaarlijks vangen wij er 7.000 op en daar hebben we in 2024 uitgebreid aandacht voor gevraagd. Ook voor andere in het wild levende dieren hebben we ons ingezet. Bijvoorbeeld door preventieve maatregelen om aanrijdingen met wild te voorkomen. Hierdoor is er aantoonbaar minder afschot. De wolf hield daarnaast de gemoederen flink bezig. De Dierenbescherming zet in op vreedzaam samenleven van wolven en mensen. We namen deel aan rondetafelgesprekken en brachten een werkbezoek aan België om ambtenaren van het ministerie te laten zien hoe een landelijke aanpak kan werken.

Samenleven wolven en mensen

Om wolven en mensen zo vreedzaam mogelijk te laten samenleven, pleit de Dierenbescherming voor een landelijke aanpak met duidelijke regels. Bijvoorbeeld bij het beschermen van gehouden dieren en toezicht op de naleving hiervan. Ook streven we naar een landelijk informatiepunt. Om dit te bewerkstelligen, hebben wij deelgenomen aan rondetafelgesprekken, gesprekken gevoerd met politici en zitting genomen bij het Landelijk Overleg Wolf waar we input leveren op het interprovinciaal wolvenplan. Ook brachten wij een werkbezoek aan het Wolf Fencing Team in België. Deze activiteiten hebben geresulteerd in voorwaarden gekoppeld aan de vergoedingen die mensen kunnen krijgen om hun dieren te beschermen tegen aanvallen van wolven. Daarnaast is in de Landelijke Aanpak Wolf van het ministerie van LNV het initiatief tot een landelijk informatiepunt wolven opgenomen evenals veebeschermingsteams die dierhouders gaan ondersteunen in het nemen van wolfwerende maatregelen.

Preventie overlast door knaagdieren

We hebben deelgenomen aan werkgroepen van het overheidsprogramma IPM (Integrated Pest Management) Knaagdierbeheersing om mogelijke overlast door knaagdieren (muizen, ratten) te voorkomen middels preventie en om overlast terug te dringen met diervriendelijkere niet-dodende maatregelen. Dit heeft geresulteerd in communicatiemiddelen om burgers, agrariërs en bedrijfsleven te informeren en te activeren met als slogan 'Voorkom een plaag, begin vandaag', waaronder een website met tips en online toolkit voor organisaties zoals woningbouwcoöperaties en gemeenten die burgers willen bijpraten over knaagdierbeheersing.

Wildaanrijdingen voorkomen

In 2023 organiseerden we een themabijeenkomst om kennis en ervaringen te delen over hoe wildaanrijdingen op een diervriendelijke manier voorkomen kunnen worden. Dat heeft in 2024 geleid tot de aanleg van meer wildsignaleringsystemen. Ook wordt er in provincie Noord-Holland geen afschot meer van reeën toegestaan omdat daar genoeg niet-dodende maatregelen voorhanden zijn. In provincie Flevoland zijn we betrokken geweest bij het opstellen van een plan van aanpak voor het adaptief beheren van reeën om o.a. aanrijdingen te voorkomen. Diverse preventieve, niet-dodende maatregelen zoals die in de themabijeenkomst aan de orde kwamen, zijn in dit plan opgenomen.

'We vergeten nog te vaak dat mensen de plicht hebben om hun dieren te beschermen. Tegen weersomstandigheden en ziektes, maar óók tegen roofdieren.'

Persvoorlichter Niels Kalkman bezocht met collega's van de Dierenbescherming het Wolf Fencing Team Belgium, dat veehouders gratis hulp biedt bij het wolfwerend maken van hun omheiningen.

Aandacht voor zwerfkatten

Jaarlijks vangt de Dierenbescherming bijna 7.000 zwerfkatten op. Veel zwerfkatten zijn eigenlijk verwilderde huiskatten. Ze zijn weggelopen, verdwaald of zo geschrokken van een hard geluid dat ze zijn weggerend en nooit meer naar huis terugkeerden. De Dierenbescherming geeft deze katten de nodige zorg, zodat ze daarna op zoek kunnen naar een veilig thuis. Met een speciale campagne hebben we online, in de opvangcentra en bij onze achterban aandacht gevraagd voor zwerfkatten. Door een geweldig aantal (extra) donaties kunnen we deze groep dieren nu nog beter helpen.

Wildopvang Krommenie helpt 6.000 dieren

Jaarlijks worden er zo'n 6.000 dieren opgevangen in onze wildopvang in Krommenie. Voor de komende jaren verwachten we er zelfs nog veel meer. Al die dieren hebben, naast liefdevolle zorg, vaak intensieve medische behandelingen nodig. Dat kost heel veel geld. Daarom vroegen we onze achterban om hulp zodat we dieren in nood – waaronder vogeltjes, haasjes en egels – kunnen blijven opvangen en verzorgen.

De Grote Tuinverbouwing

In november was op SBS6 de uitzending van *De Grote Tuinverbouwing* te zien waarin het werk van de Dierenbescherming centraal stond. In de uitzending vertelt Ferry, coördinator van Egelopvang Papendrecht, dat er jaarlijks meer dan 1.300 zieke, gewonde en verzwakte egels worden opgevangen. En dat worden er ieder jaar meer. Vorig jaar stond de kantine zelfs zó vol met opgevangen egels, dat de medewerkers en de vrijwilligers nergens meer konden zitten. Gelukkig kreeg de egelopvang een stuk grond erbij waardoor er nu binnen en buiten meer egels kunnen worden opgevangen. Tuinexpert Ivo richtte een nieuw stuk tuin in en interieurstyliste Djamilla stak de kantine in een nieuw jasje.

VERANDERPAD#5

Er is hoogwaardige, adequate dierenhulp

Hier gaan we voor

We dromen dat in de toekomst het redden van dieren niet meer nodig is. We leggen daarom de focus op voorlichting en preventie. En als redden toch nodig is? Dan doen we dat zo goed en efficiënt mogelijk. Nog altijd raken duizenden dieren per jaar hun thuis kwijt, omdat ze verdwalen, worden gedumpt of omdat er door omstandigheden niet meer voor ze kan worden gezorgd. Deze dieren worden opgevangen in een van onze opvanglocaties of bij gastgezinnen. We bieden onderdak en medische zorg, waarbij dierenwelzijnsprincipes voor gehouden dieren en de 'circle of life' voor in het wild levende dieren het uitgangspunt zijn. Voor deze laatste groep dieren zetten we in op het informeren van burgers en het bieden van handelingsperspectief, zodat iedereen weet wat een dier in nood is en wanneer en waarvoor ze een beroep op ons moeten doen.

Doelen en werkwijze

We streven er voortdurend naar om onszelf te verbeteren op het gebied van hoogwaardige, adequate dierenhulp. Dit is nodig omdat we merken dat de problemen waar dieren in onze asielen mee kampen steeds complexer worden. Dit vraagt om goed vervoer met onze dierenambulances – die jaarlijks duizenden dieren redden – en gespecialiseerde opvang op maat. Hiervoor werken we samen met de gehele sector. Het doel is bij alle dieren dat het verblijf in de opvang wordt geminimaliseerd en ze zo snel mogelijk naar een nieuwe eigenaar gaan. We zijn in staat om professionele en deskundige hulp te bieden, die ook laagdrempelig en financieel toegankelijk blijft voor de consument. Voor in het wild levende dieren geldt dat we streven naar een terugkeer in de vrije natuur. De Landelijke Inspectiedienst Dierenwelzijn (LID), in 1986 opgericht door de Dierenbescherming, speelt een cruciale rol als sluitstuk van de keten dierenwelzijn door toezicht te houden op de naleving van wet- en regelgeving voor het hobbymatig houden van huis- en hobbydieren. We blijven dit werk steunen. Tegelijkertijd staat de volgende generatie klaar om voor dieren, de natuur en onze aarde te zorgen. Daarom inspireren en leren we kinderen graag meer over dieren met bijvoorbeeld onze scholenvoorlichters en laten we ze zien hoe we dieren helpen met preventie, opvang en vervoer.

VERANDERPAD#5

Impact in 2024

Omdat we streven naar zoveel mogelijk dierenwelzijn gaan we voor een zo kort mogelijk verblijf voor dieren in de opvang. In 2024 is gewerkt aan alternatieve vormen van plaatsen van asiieldieren om ze sneller van een nieuw en passend thuis te voorzien. Voor honden werd de Welneuzenapp geïntroduceerd, die bijdraagt aan een korter verblijf. Er zijn landelijke normen opgesteld voor wat een dier in nood is, waarmee zowel onze medewerkers op de meldkamer als bij vervoer werken. Bij in het wild levende dieren gaat onze focus naar dieren in nood en stoppen we met kadaververvoer. Preventieve dierenhulp is een belangrijk speerpunt om het redden van dieren waar mogelijk te voorkomen. In dat kader hebben we in kaart gebracht welke handelingsperspectieven minima kunnen helpen in het houden van dieren. In 2025 wordt hier een nadrukkelijk vervolg aan gegeven. We werken doorlopend aan verdere optimalisatie van de landelijke meldkamer en samenwerking tussen de verschillende teams en kanalen die vragen beantwoorden over dieren in nood.

Met Welneuzenapp verblijfsduur verkort

Voor honden is de Welneuzenapp geïntroduceerd, waarmee het verblijf zo optimaal mogelijk kan worden gemaakt. Dat lukt omdat we met behulp van de app het welzijn van honden beter kunnen meten en maatregelen kunnen nemen om het verblijf te optimaliseren. Deze app is een hele belangrijke schakel in een reeks van andere stappen die we hebben genomen om ons herplaatsingsproces steeds verder te verbeteren. Welzijn bewaken tijdens verblijf, stress zo laag mogelijk houden, snelle en adequate medische hulp, collega's laten meedenken in casuïstiek, opleidingen volgen, alternatieve vormen van plaatsing, goede verhalen schrijven, etc. Met als duidelijk resultaat van deze inspanningen dat de gemiddelde verblijfsduur bij honden al enorm is gedaald. Van 49 dagen in 2017 naar 34 dagen in 2024. Dit is een afname van 30%.

Lancering Stichting Dieren in Rampen

Dierenhulporganisaties hebben de Stichting Dieren in Rampen opgericht en gaan samen met de overheid aan de slag om te zorgen dat dieren in crises en rampen de hulp krijgen die ze verdienen. "Fantastisch dat we dieren een plek gaan geven in de crisisbeheersing," zegt Sabine Zwiers, woordvoerder van Stichting Dieren in Rampen. "We zien bij rampen dat mensen willen dat er ook iets voor hun dier geregeld is. Als erkende crisispartners kunnen dierenhulporganisaties straks direct inspringen en hulp bieden aan dieren in nood. Naast het redden tijdens een ramp gaat het daarbij ook om preventie, evacuatie en opvang."

18.189 padden veilig naar overkant

De paddentrek begon vroeg dit jaar. Sinds begin februari trokken padden van hun winterrustplaats naar de paringsplek. Tijdens deze trek worden normaal gesproken veel padden doodgereden. Daarom helpen vrijwilligers van de Dierenbescherming de padden en andere amfibieën om veilig aan de overkant te komen. In 2024 zijn er dankzij de vrijwilligers bij de Dierenbescherming 18.189 padden veilig aangekomen bij het poeltje waar ze naar op weg waren: ruim 12% meer dan het jaar ervoor.

De Dierenbescherming 160 jaar

In augustus bestond de Dierenbescherming 160 jaar. Een goed moment om stil te staan bij wat we in die jaren hebben bereikt samen met onze leden en donateurs. Met een impactvolle campagne die draaide om dieren noodhulp toen, nu én in de toekomst wisten we veel nieuwe donateurs aan ons te binden. Dat is goed nieuws, want ook na 160 jaar hebben dieren onze hulp keihard nodig. Daarom blijven we ons ook vandaag, morgen én overmorgen inzetten voor alle dieren! Scan de QR-code om meer over het jubileum te lezen in ons ledenmagazine DIER.

Opvang en vervoer in cijfers

In 160 jaar tijd hebben we, samen met iedereen die om ze geeft, veel bereikt voor dieren. Maar helaas zijn we nog altijd hard nodig om dieren te redden en op te vangen.

2.628

honden werden opgevangen, tegenover 2.859 in 2023 een kleine daling.

10.187

katten kwamen in het asiel terecht, bijna 500 meer dan vorig jaar.

2.050

konijnen ving we op, opnieuw een daling ten opzichte van vorig jaar, toen het er nog 2.275 waren.

247.165

keer werd de landelijke meldkamer gebeld.

77.500

ritten maakten onze dierenambulances.

25.963

dieren die zij vervoerden waren huis- en gezelschapsdieren.

51.537

in het wild levende dieren werden door onze ambulances opgehaald.

'Ik speelde al een tijdje met de gedachte om vrijwilligerswerk te gaan doen en kwam bij de dierenambulance uit. Het geeft een nieuw perspectief aan de definitie van werk. Ik doe dit voor iets anders dan geld, en dat is me veel waard.'

Sebastian is vegan sushi-chefkok en ondernemer. Sinds twee jaar werkt hij als vrijwilliger op de dierenambulance in de Haarlemmermeer.

‘Sinds een jaar of zeven geef ik gastlessen over dierenwelzijn op lagere scholen. Kinderen zijn zo ontwapenend; daar geniet ik van. En in de hogere klassen kan je ze ook écht aan het denken zetten. Er ontstaan dan vaak waardevolle discussies.’

Joanne Vloedgraven is vrijwillig scholenvoorlichter bij de Dierenbescherming. Ook vangt ze thuis kittens en moederpoezen op voor het asiel.

Scholenvoorlichting in cijfers

Door kinderen al van jongs af aan mee te nemen in de wereld van dierenwelzijn bouwen we aan een toekomst waarin de zorg en liefde voor dieren vanzelfsprekend is. Deze nieuwe generatie dierenbeschermers bereiken we in groten getale met onze gastlessen.

433

gastlessen gaven onze scholenvoorlichters op basisscholen door heel Nederland. We bieden ook lespakketten aan die scholen kunnen gebruiken om leerlingen te informeren over de omgang met huisdieren en over actuele dierenthema's. Deze 10 lessen via het digitale lesplatform LessonUp zijn in 2024 340 keer gebruikt door leerkrachten door heel Nederland.

12.219

kinderen, bijna 5.000 meer dan in 2023, bereikten we met onze scholenvoorlichting, waarbij we vertelden over het werk van de Dierenbescherming en dierenwelzijn.

24

We hebben 24 onderwerpen aan onze digitale lesbrieven toegevoegd. Zo helpen we kinderen op allerlei manieren hun kennis over dieren te vergroten.

40

In de provincie Utrecht rukte de educatiedierenambulance 40 keer uit voor een educatieve gastles.

VERANDERPAD#5

Stichting Landelijke Inspectiedienst Dierenwelzijn

De Landelijke Inspectiedienst Dierenwelzijn (LID) is een zelfstandige stichting die gesteund en gefaciliteerd wordt door de Dierenbescherming. De dienst handhaaft en houdt toezicht op de wet- en regelgeving op het gebied van dierenwelzijn en helpt hiermee dieren die het slachtoffer zijn van verwaarlozing. De LID werkt samen met ketenpartners als de Nederlandse Voedsel- en Warenautoriteit (NVWA), politie en de Rijksdienst RVO.

TERUGBLIK 2024

Verdere stijging aantal meldingen

Voor het derde jaar op rij steeg het aantal meldingen over dierenverwaarlozing. In twee jaar tijd is dit met zo'n 22% gegroeid. Enerzijds heeft dit te maken met een groeiende alertheid van bijvoorbeeld particulieren, hulpverleners en dierenartsen die melding maken, anderzijds zien we een nog altijd uitdijend effect van de coronacrisis, de daaropvolgende hoge inflatie en oplopende kosten voor medische behandelingen.

Aantal nieuwe dossiers	6.837
Aantal inspecties in 2024	15.820

Minder dieren meegenomen

Het aantal verwaarloosde dieren dat de inspectiedienst in opdracht van de RVO in bewaring neemt, is in 2024 afgenomen. Dat komt omdat er, anders dan voorgaande jaren, nauwelijks grote groepen verwaarloosde dieren zijn aangetroffen. Een van de weinige opvallende zaken was een zaak in Bierum waarbij ruim honderd verwaarloosde katten in een trailer werden aangetroffen.

Controles werpen vruchten af

In opdracht van het ministerie van LNVN voert de inspectiedienst sinds enkele jaren routinecontroles uit bij bedrijven die zich bezighouden met gezelschaps- en hobbydieren: dierenwinkels, tuincentra, fokkers, handelaars, pensions en opvangcentra. Deze worden gecontroleerd op verplichte papieren (bijvoorbeeld vakbekwaamheidsbewijzen, correcte administratie en werkend hygiëneprotocol), deugdelijkheid van de inrichting en het welzijn van de aanwezige dieren. In 2024 heeft de LID 720 maal gecontroleerd bij 573 houders. Hiermee zijn ruim honderd houders meer bezocht dan het jaar daarvoor. De inspectiedienst voert deze routinecontroles steekproefsgewijs en onaangekondigd uit. Opvallend is dat het aantal genomen maatregelen voor het eerst een flinke daling doormaakt. Dit komt enerzijds doordat bedrijven na een waarschuwing gebreken hebben hersteld en anderzijds, zo is de aanname, doordat de bekendheid van de routinecontroles en voorschriften is gegroeid waardoor er bij nieuwe controles geen of slechts geringe gebreken worden geconstateerd. Kortom, de controles lijken hun vruchten af te werpen.

3x gered

De inspectiedienst telt 25 inspecteurs die verdeeld over het gehele land dagelijks inspecties uitvoeren en toezicht houden. In 2024 nam de LID bijna 7.000 nieuwe zaken in behandeling. We lichten er drie uit.

Hardleerse dierenverzamelaarster

Eind januari 2024 heeft de LID met de politie tientallen verwaarloosde dieren weggehaald van het erf van een hardleerse dierenverzamelaarster. In de woning bevonden zich katten met vlooiën en een kitten dat een verzwakte indruk maakte. Op het erf troffen inspecteurs en politie een groot aantal slecht verzorgde en gehuisveste honden, kippen, katten, enkele pony's en een pasgeboren veulen aan. Ook op aangrenzende weilanden stonden verwaarloosde pony's en paarden. Alle dieren zijn meegenomen naar geheime opvanglocaties waar ze goed gehuisvest en (medisch) verzorgd worden.

Rattenplaag teistert dieren

Het was een chaos van jewelste op het erf van een inwoner van de gemeente Mook en Middelaar in november. Er liepen zestig kippen, twintig ganzen, tien schapen, siervogels, enkele loop-eenden, katten, twee Nubische geiten en een pony, te midden van een rattenplaag. De rovtjes bestookten de dieren op jacht naar losliggend voer en eieren van de vogels. Ratten zijn notoire ziekteverspreiders voor zowel mens als dier. De bewoonster slaagde er niet in om de plaag te bestrijden, waarna alle dieren in bewaring werden genomen, met uitzondering van een hond die in het huis verbleef.

108 katten op elkaar gepakt

De politie deed in mei een opzienbarende vondst in Bierum: 108 katten op elkaar gepakt in een trailer van twee bij vier meter. Een aantal dieren liep los rond in de kar, andere zaten in kooien en kartonnen dozen. Toen de inspectiedienst ter plaatse kwam, werd besloten om alle dieren in bewaring te nemen. Sommige katten hadden FIP, een besmettelijke ziekte die zonder behandeling dodelijk is. De eigenares van de trailer had vermoedelijk haar huis in Den Haag verlaten en was neergestreken in het noorden van het land. De precieze aanleiding hiervoor is niet helder. Ook de herkomst van de vele katten is onduidelijk.

VERANDERPAD#6 & 7

We zijn een krachtige organisatie

Op het gebied van mens & cultuur en op het gebied van processen & systemen

Hier gaan we voor

Samen werken we met passie aan onze strategische koers. Ons doel is dat de Dierenbescherming in 2030 een prettige werkgever is waar deskundige en vitale medewerkers en vrijwilligers met plezier samenwerken aan duidelijke doelen. We werken er hard aan om de organisatie toekomstbestendig te maken. Onze ambitie is dat processen en systemen zodanig zijn ingericht dat ze een stevig fundament vormen waar alle dierenbeschermers hun activiteiten op kunnen bouwen. De inrichting verstevigt de activiteiten van de verschillende teams en afdelingen, en verhoogt hun effectiviteit. Om onze doelen te bereiken, zijn we ondernemend, daadkrachtig, verbindend en wendbaar.

Doelen en werkwijze

Om het verschil te kunnen maken voor dieren, is het belangrijk dat onze medewerkers en vrijwilligers professioneel en competent zijn en kansen krijgen om zich te blijven ontwikkelen. De Dierenbescherming biedt daarom een veilige, open cultuur en gezonde werkomgeving en stimuleert de vitaliteit van de medewerkers en vrijwilligers. Als werkgever zijn we aantrekkelijk en we gaan ervoor om de juiste mensen aan ons te binden en te behouden. We zorgen ervoor dat de randvoorwaarden om ons werk te kunnen doen staan als een huis. We werken aan een goede IT-architectuur waar iedereen goed mee kan werken en zijn steeds meer in staat om onze activiteiten datagedreven aan te pakken. Als organisatie zijn we financieel 'in control' en we hebben een stevige interne risicobeheersing.

VERANDERPAD#6 & 7

Impact in 2024

Na de in 2023 geïmplementeerde wijzigingen in het organigram is in 2024 gewerkt aan duurzame samenwerkingen tussen verschillende teams. Een goede basis is onze nieuw gerealiseerde gedragscode. Om alle medewerkers en vrijwilligers hiermee aan de slag te laten gaan, is een spel ontwikkeld dat gespeeld is in de teams. De gedragscode komt terug in het onboardingsprogramma en de gesprekscyclus. Het aantrekken van nieuwe, geschikte medewerkers blijft een uitdaging in de huidige arbeidsmarkt. Daarom is gewerkt aan onze positionering als werkgever via het project 'employer branding'. Ook is ons vrijwilligersbeleid gemoderniseerd en zijn de arbeidsvoorwaarden (AVR1DB) verbeterd. Als onderdeel van de krachtige organisatie is er verder gewerkt aan het professionaliseren van de bedrijfsvoering, in het bijzonder het toekomstbestendig maken van onze IT-infrastructuur. Centraal stonden verbeteringen in onze datastructuur en datakwaliteit alsmede het optimaliseren en automatiseren van processen in onder andere Salesforce en AFAS.

Employer branding

Om in de krappe arbeidsmarkt in de rol van werkgever als aantrekkelijk te worden gepercipieerd door potentiële medewerkers is in 2024 impact gemaakt middels employer branding. Geanalyseerd en geformuleerd is waar de organisatie zich als werkgever onderscheidt en van daaruit is het werkgeversmerk (de 'employee value proposition') geformuleerd. Dit is concreet vertaald naar en heeft vorm gekregen middels het inrichten van landings- en vacaturepagina's op de website. Daarnaast is het werkgeversmerk middels diverse eigen en externe media, zowel offline als online, naar buiten gebracht waarbij tevens gekozen is voor persoonlijke testimonials van medewerkers. Daarnaast zijn de vacatures en sollicitatieformulieren gemoderniseerd, aantrekkelijker en gebruiksvriendelijker gemaakt.

Maatschappelijk rendement gemeenten

In de dienstverleningsovereenkomsten met overheden, zoals gemeenten waarin we samenwerken op het gebied van opvang en vervoer, is steeds vaker sprake van een verplichting op het gebied van Social Return On Investment (SROI). Dit betekent dat we niet alleen moeten zorgen voor het financiële, maar ook voor het maatschappelijke rendement van de samenwerking. Deze verplichting vertaalt zich in het bieden van werk aan mensen met een afstand tot de arbeidsmarkt, maar bijvoorbeeld ook in duurzame en maatschappelijke inkoop en het bieden van (scholen)voorlichting. In 2024 is in kaart gebracht op basis van welke SROI-aspecten de Dierenbescherming aan deze verplichting kan voldoen in toekomstige samenwerkingen.

Interne communicatie

De Dierenbescherming zet diverse communicatiemiddelen in om medewerkers betrokken en geïnformeerd te houden, waaronder het intranet (MijnDB) en de interne nieuwsbrief Kattelbelletje. In 2024 werd deze nieuwsbrief relatief goed gelezen (54%). We zien dat dit percentage onder de vrijwilligers hoger ligt dan onder betaalde krachten. Daarnaast organiseerden we zeven lunchtalks en vier rondetafelgesprekken voor vrijwilligers. In augustus vierden we onze 160ste verjaardag. Om de verbinding en betrokkenheid te verhogen, bezocht een groep medewerkers alle Dierenbeschermingslocaties met slingers, taart en een traktatie voor de asiëldieren.

'Jaren geleden maakte ik werkweken van tachtig uur. Nu bewaak ik mijn grenzen beter, maar de passie is altijd gebleven. De dynamiek binnen de Dierenbescherming is hoog en er zit zo veel meer achter de organisatie dan ik had verwacht. Neem het Beter Leven keurmerk, de jaarlijkse collecte en een project als Dierenbuddy; ik vind het bijzonder dat ik er deel van uit mag maken.'

**Christoph Dols is
HR-adviseur bij de
Dierenbescherming**

VERANDERPAD#6 & 7

Impact in 2024

Service & Informatie in cijfers

10.937

afgehandelde telefoontjes.

14.950

cases afgehandeld via e-mail of webformulieren.

4.972

afgehandelde poststukken.

35.123

reacties afgehandeld binnen Facebook en Instagram (gemiddelde afhandelings-tijd was binnen één uur. 66% zelfs binnen 30 minuten).

2de

De Dierenbescherming behaalde een tweede plek als klantvriendelijkste goede doel van Nederland. Beschikbaarheid, betrouwbaarheid en oprechte betrokkenheid droegen bij aan deze erkenning.

De onderwerpen van de conversaties zijn ongeveer zo in te delen:

- Telefoon: vragen van leden en donateurs, service, 144-meldingen, voorlichting, dierenasielen, dierenambulances en doorverbinden intern. Ook hulpvragen voor particulieren en Fonds Yvonne Uitenbosch (332 fondsaanvragen) zijn talrijk.
- Mail: voornamelijk vragen van leden en donateurs, vragen over meldnummer 144 en afstand doen van een dier, gevolgd door service.

Duurzaam Bewust DB

In 2024 is de Dierenbescherming gestart met een onderzoek naar hoe haar organisatie te verduurzamen en duurzaamheid te integreren in haar bedrijfsvoering. Daarbij is bekeken op welke duurzaamheidsthema's we impact kunnen maken. Deze zijn vertaald naar concreet te zetten stappen om tot een duurzame organisatie te komen. Ook heeft de Dierenbescherming haar visie op duurzaamheid geformuleerd en zijn doelen met betrekking tot de reductie van CO₂-uitstoot vastgesteld. Tot slot is er een systeem opgezet om de jaarlijkse CO₂-uitstoot van de totaalorganisatie in beeld te brengen, te kunnen monitoren en analyseren.

DB Academy

Om ons werk goed te kunnen doen, hebben we competente medewerkers en vrijwilligers nodig. Ook in 2024 zijn er opleidingsprogramma's en trainingen aangeboden binnen de organisatie. Onder andere op het gebied van leiderschapsontwikkeling voor managers, teamleiders en coördinatoren, projectmanagement voor opdrachtgevers en projectmedewerkers, en een speciaal programma voor alle medewerkers die een functie hebben waarin beïnvloeding in de buitenwereld centraal staat. Verder zijn er trainingen geweest over ethische dilemma's op de werkvloer, werd er dit jaar weer voor het eerst elke twee maanden een landelijke introductiedag georganiseerd voor alle nieuwe medewerkers én was er een maandelijkse online training over de beoordelingssystematiek. Voor de afdeling Dierenhulp zijn verschillende inhoudelijke trainingen en verdiepingsdagen georganiseerd, waaronder het programma 'Balans en regie voor de Diervorzorger', waaraan 76 diervorzorgers hebben deelgenomen. Ruim tweehonderd medewerkers volgden verschillende groepstrainingen en 153 medewerkers hebben gebruikgemaakt van het individuele opleidingsbudget.

Ontwikkelingen vastgoed & nieuwe Dierenbeschermingscentra

De gemeente Rotterdam heeft in 2024 een nieuw Dierenopvangcentrum laten bouwen conform het Programma van Eisen van de Dierenbescherming. De Dierenbescherming heeft vanaf schetsfase tot aan realisatie van het pand geadviseerd over alle dierenwelzijnsaspecten en nam einde van het jaar haar intrek in dit prachtige nieuwe pand. Het nieuwe Dierenbeschermingscentrum Noord-Nederland in Groningen is eind 2024 opgeleverd door de aannemer en er is een start gemaakt met de voorbereidingen voor ingebruikname. Beide panden zijn gebouwd conform de meest recente inzichten in dierenwelzijn. Net als bij onze locatie in Ede, is er zoveel mogelijk rekening gehouden met dier, natuur en milieu. In Noord-Holland is een conceptvergunningstraject gestart om te toetsen of hier een nieuw Dierenbeschermingscentrum gevestigd kan gaan worden ter vervanging van verouderde locaties. Naast deze grote nieuwbouwprojecten heeft het team Vastgoed bij diverse bestaande locaties verbouwingen en renovatietrajecten uitgevoerd om de capaciteit te vergroten en/of het dierenwelzijn te verhogen, waaronder de Wildopvangcentra in Krommenie en Papendrecht en Konijnen- en knaagdierencentrum Het Knaagspoor in Ridderkerk.

'Rotterdam zonder asiel is als Rotterdam zonder Euromast, werd er gezegd toen we het oude pand moesten sluiten. Toch duurde het nog jaren voor we met de bouw van dit opvangcentrum konden starten.'

Henk Beugeling
is manager van
Dierenopvangcentrum
Rotterdam

Medewerkers

exclusief LID & sBLk

Aantal medewerkers

398

322 fte

344
vrouwen

52
mannen

2
non-binair

Arbeidscontract

111

Contract voor bepaalde tijd

287

Contract voor onbepaalde tijd

In dienst

108

Uit dienst

102

Er zijn circa 25 vakantiekrachten in de telling instroom/uitstroom meegeteld

Gemiddeld aantal dienstjaren

6

Gemiddelde leeftijd

41

Gemiddeld verzuimpercentage

7,80%

Vrijwilligers

Aantal vrijwilligers

3.577

excl. collectanten en collectecoördinatoren

2.710
vrouwen

857
mannen

10
non-binair

7.236

(online) collectanten

990

collectecoördinatoren

3

vrijwilligers meldkamer

2.029

vrijwilligers dierenopvangcentra

567

vrijwilligers Dierenbuddy

29

vrijwilligers scholenvoorlichter

19

leden in de Ledenraad

6

leden van de Raad van Toezicht

760

vrijwilligers dierenambulance

124

vrijwilligers Preventieve Dierenhulp

ORGANISATIE & BESTUUR

Fondsenwerving

Om het welzijn van dieren te verbeteren is de Dierenbescherming afhankelijk van de financiële steun van leden, donateurs, erflaters en zakelijke partners. Zij zorgen voor het grootste deel van onze inkomsten. We willen zoveel mogelijk mensen en organisaties bij ons werk betrekken en de mogelijkheid bieden om aan deze diervriendelijke wereld bij te dragen op een manier die bij hem of haar past. We zetten onze middelen vervolgens zo efficiënt mogelijk in om de meeste impact voor dieren te realiseren.

ca. 650.000

mensen steunden het werk van de Dierenbescherming financieel, onder wie 156.490 leden en donateurs. Dankzij hen kunnen we ons blijven inzetten voor het verbeteren van dierenwelzijn en voorkomen van dierenleed.

7.236

collectanten liepen langs de deuren in de week rondomierendag of collecteerden online.

990

collectecoördinatoren maakten van de collecte een groot succes.

€1.043.262

werd er ingezameld tijdens de collecteweek voor de dieren. Hiervan werd €95.555 opgehaald via online collectebussen en €284.470 via QR-codes. Het grootste gedeelte van de collecte-opbrengst komt dus nog altijd via huis-aan-huiscollecte.

€19.469.782

werd er door erflaters aan ons nagelaten.

Nationale Postcode Loterij

Wij zijn enorm trots dat we al sinds 1996 partner zijn van de Nationale Postcode Loterij en jaarlijks een significant bedrag ontvangen. Zo ook in 2024. We mochten €2,5 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 dankbaar voor.

Vermogensfondsen

In 2024 hebben we van zes verschillende vermogensfondsen een totaalbedrag ontvangen van € 583.365 voor 25 projecten. Zo konden we dankzij een bijdrage van Stichting Het Waardevolle Dier nieuwe dierverblijven voor het Knaagdierencentrum in IJmuiden bestellen, hebben we dankzij Stichting Zadelhoff Cultuur Fonds een bijdrage voor ons project Dierenbuddy ontvangen, heeft het Honig Laanfonds bijgedragen aan zonnepanelen voor Wildopvang Krommenie en beschikt ons dierenopvangcentrum in Vlaardingen nu over airconditioning dankzij een stichting die anoniem wenst te blijven. We zijn alle vermogensfondsen dankbaar voor hun bijdrage waarmee wij onze doelen kunnen bereiken.

Zakelijke markt

De Dierenbescherming is blij te kunnen rekenen op haar vaste zakelijke partners. We ontvingen ook dit jaar weer donaties van onder andere Greenchoice, Yourgift Cards BV en Tintelingen BV. De inkomsten uit de zakelijke markt in 2024 waren € 220.000.

Blij verrast met € 2,5 miljoen van Nationale Postcode Loterij

We waren sprakeloos toen we in november werden overvallen door Nationale Postcode Loterij-ambassadeur Quinty Trustfull. Zij overhandigde directeur Ellen Bien van de Dierenbescherming een (extra!) cheque van maar liefst € 2,5 miljoen! Een geweldige bijdrage die we gebruiken voor de bouw van ons nieuwe Dierenbeschermingscentrum in Tuitjenhorn, Noord-Holland. Dit omdat een aantal van onze locaties in Noord-Holland verouderd zijn en niet langer aan de kwaliteitseisen voldoen. De bijdrage van de Postcode Loterij komt daarbij goed van pas.

Succesvolle crowdfunding

Steeds meer opvanglocaties en dierenambulances maken met succes gebruik van de mogelijkheden op het gebied van crowdfunding. Organisatiebreed is in 2024 opnieuw een recordbedrag opgehaald met crowdfunding en via het actieplatform, te weten € 580.000. Dat kwam vooral dankzij een aantal grote crowdfundingacties, zoals deze:

Dierenartsruimte Dierenopvang- centrum

1.095 donaties
€31.856 opgehaald

Ons nieuwe Dierenopvangcentrum in Rotterdam biedt een veilige haven aan vele dieren in nood. Naast een standaard medische check hebben deze dieren vaak dringend medische zorg nodig om te herstellen en een tweede kans te krijgen op een gelukkig leven. Helaas had dit nieuwe opvangcentrum in eerste instantie geen ingerichte dierenartsruimte. Maar dankzij een crowdfunding en een fantastische donatie van een donateur die anoniem wenst te blijven kon deze alsnog worden gerealiseerd.

120 honden opgevangen uit woning

3.687 donaties
€91.319 opgehaald

In Dierentehuis Kennemerland werden deze zomer 120 hondjes opgevangen die eind juli uit de woning van hun voormalige eigenaren waren weggehaald op last van de gemeente. De honden, kruisingen chihuahua's, varieerden in leeftijd van pup tot volwassen hond. Ze waren geen van alle gecastreerd, gevaccineerd of gechipt en hadden vermoedelijk nog nooit een dierenarts gezien. De honden waren erg mager, hadden lange nagels, last van wormen en waren vooral erg bang. In het asiel kregen ze de juiste voeding, medische zorg en een schoon plekje om bij te komen van wat ze was overkomen. Inmiddels zijn de honden, mede dankzij een succesvolle crowdfunding, hersteld en hebben zij een nieuw thuis gevonden.

Inbraak Dierenasiel Winschoten

4.660 donaties
€88.136 opgehaald

De schrik sloeg medewerkers van het asiel in Winschoten om het hart toen ze begin oktober op een ochtend een enorme ravage aantrafen. Ruiten waren gesneuveld, deuren met geweld opengebroken en sloten bleken niet meer bruikbaar. Niet alleen de kluis met geld voor de verzorging van de dieren was gestolen, ook alle sleutels waren weg, waaronder die van de dierenambulances. Hoewel iedereen enorm geschrokken was, werden we ook overweldigd door vele lieve reacties. De schade kon worden hersteld dankzij een heleboel donaties.

'Collecteren is zinvol, en ik vind het leuk om te doen. Natuurlijk tref je mensen die onaardig reageren of je doodleuk in de regen laten staan terwijl ze zelf met de gordijnen open op de bank zitten, maar daar stoor ik me niet aan. Ik steun diverse goede doelen, maar de Dierenbescherming gaat me aan het hart, omdat dát het dichtst bij mijn eigen gevoel komt.'

Thea Steenkist
collecteert sinds 2012
in haar woonplaats
Santpoort-Noord

Nalaten aan de Dierenbescherming

2024 mocht de Dierenbescherming wederom met een bijzonder hoog bedrag op nalaten afsluiten: €19.469.782. Een prachtige opbrengst, waar we heel dankbaar voor zijn!

Inkomsten uit nalatenschappen zijn en blijven onmisbaar om impact te kunnen maken op dierenwelzijn. Mede dankzij al die mensen die de Dierenbescherming in hun testament hebben benoemd, zijn er het afgelopen jaar verschillende projecten gerealiseerd die het dierenwelzijn hebben verbeterd. Maar we zijn er nog niet. Door stijgende kosten worden erfenissen steeds belangrijker. Om grote impact te kunnen maken op dierenwelzijn blijft de steun van mensen die met hun nalatenschap een blijvende verandering teweeg willen brengen keihard nodig.

1. Dierenasiel de Swinge

Zo worden in ons Dierenasiel de Swinge konijnen die zwerfend op straat zijn gevonden nu in een aparte quarantaine-ruimte opgevangen, waarmee er geen infectierisico is voor de gezonde (plaatsbare) konijnen. Ook zijn er aanpassingen gedaan in de kennels, zodat de honden die er verblijven minder prikkels krijgen. Een grote verbetering voor het welzijn van deze kwetsbare dieren.

2. Dierentehuis Alkmaar

Bij Dierentehuis Alkmaar zijn twee zwaar verouderde hondenspeeltoestellen en

twee overkappingen vervangen, zodat de honden weer speelplezier hebben.

3. Dierenopvangcentrum Vlaardingen

In Dierenopvangcentrum Vlaardingen is zichtafscherming op het quarantaineveld geplaatst, om zo het welzijn van honden te verbeteren.

4. Dierenbeschermingscentrum Limburg

En in ons Dierenbeschermingscentrum Limburg kunnen de dierenartsen nu met een tweede operatiekamer meer dieren

tegelijktijd helpen. Dankzij de uitbreiding met benodigde medische apparatuur kunnen bijvoorbeeld twaalf in plaats van zes katten per dag worden gesteriliseerd en is er ook ruimte voor spoedgevallen.

Heel dankbaar

We zijn onze erflaters heel dankbaar. Voor het helpen realiseren van al deze mooie projecten en voor hun steun aan al het andere belangrijke werk dat onverminderd door kan blijven gaan. Van de dierenartsrekening die we kunnen betalen tot en met het kopje koffie van de vrijwilliger, die zo onvermoeibaar voor de dieren zorgt.

'We moeten meer respect voor dieren hebben'

Trudy Snel besloot enkele jaren geleden om aan de Dierenbescherming na te laten. Haar levensverhaal stond centraal in het televisieprogramma *De Nalatenschap*, dat in november werd uitgezonden.

"Of dieren er nu veel beter aan toe zijn dan toen ik jong was, betwijfel ik. Als ik die enorme veewagens zie rijden, die onschuldige koppies door de tralies; vreselijk. We moeten meer respect voor dieren hebben; de wereld zou er een stuk mooier uitzien. De doelbestemming voor mijn nalatenschap laat ik open. Ik ben ervan overtuigd dat de Dierenbescherming er respectvol mee om zal gaan en dat het ten goede komt aan de dieren die het op dat moment 't hardste nodig hebben. Voor mijn kat Blue heb ik laten vastleggen dat ze na mijn overlijden wordt opgevangen en er een fijn plekje voor haar wordt gezocht. Dat geeft rust."

Scan de QR-code om *De Nalatenschap met Trudy* terug te kijken.

'Onze nalatenschap voor dieren'

Frank en Marion Muller zijn 45 jaar samen. Ze wonen met hun twee katten in Delft. Op jonge leeftijd lieten ze hun testament opstellen. De Dierenbescherming was toen al erfgenaam.

"Een doelbestemming voor onze nalatenschap hebben we niet. Een wereld zonder dierenleed zou prachtig zijn, maar helaas niet reëel. Het is waanzin wat mensen dieren kunnen aandoen. Neem dierproeven, koeien en varkens in de intensieve veehouderij, kalffjes die na de geboorte bij hun moeder worden weggehaald. Vreselijk! Dieren zouden niet moeten lijden, voor welk doel dan ook. Als wij met onze nalatenschap een dier-vriendelijke wereld een stapje dichterbij kunnen brengen, dan hebben we ons doel bereikt."

'Ik bezoek mensen bij wie de zorg voor hun dieren boven het hoofd is gegroeid. Bijvoorbeeld doordat ze met gezondheidsproblemen kampen of het financieel niet meer kunnen bolwerken. Samen werken we aan een oplossing waarbij iedereen gebaat is.'

Ester Schouten werkt naast haar fulltime baan als compressiespecialist sinds 2018 als vrijwillig dier-sociaal medewerker voor de Dierenbescherming.

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 19 februari 2025. De Dierenbescherming heeft geen winst-oogmerk.

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 behandeld te worden als zelfstandige wezens met gevoelens, bewustzijn en integriteit. De gezondheid en het welzijn van het individuele dier staan hierbij centraal.

Kenmerkend voor de structuur van de Dierenbescherming is dat de organisatie drie 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 Dierenbescherming en de bedrijfsvoering. De Bestuurder wordt daarbij geholpen door het Managementteam (MT).
- De Ledenraad waaraan op grond van de wet bepaalde bevoegdheden zijn toegekend.
- De Raad van Toezicht waaraan op grond van de ANBI-status en CBF-Erkenning bepaalde bevoegdheden en verantwoordelijkheden zijn toegekend.

Deze bevoegdheden zijn in de statuten en reglementen vastgelegd 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 Fondsenwerving (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 kwalificeert 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 ruim dertig 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 zeggenschap van de Dierenbescherming.

Voor nagenoeg alle stichtingen geldt dat de door de Dierenbescherming voorgeschreven modelstatuten en -reglementen zijn ingevoerd en dat de Nederlandse Vereniging tot Bescherming van Dieren het bestuur vormt. De activiteiten van deze stichtingen worden uitgevoerd in overeenstemming met de doelstellingen, 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 organisatorisch 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.

Integriteit

De Dierenbescherming heeft integriteit hoog in het vaandel staan en hecht aan een open en sociaal veilig werkklimaat. In de gedragscode ‘De Dierenbescherming, dat zijn wij’ hebben wij, met input uit de hele organisatie, beschreven wat we hierin van onze medewerkers en vrijwilligers verwachten. De gedragscode is, onder andere in spelvorm, in 2024 bij alle teams en op alle locaties toegelicht en geïmplementeerd.

Als er sprake is van (een vermoeden van) ongewenst gedrag, een integriteitsschending of een misstand kan er hiervan laagdrempelig en vertrouwelijk een melding worden gemaakt bij het integriteitsmeldpunt. In dat geval treedt de meldprocedure in werking. Deze meldprocedure is in 2024 helder opgetekend en beschrijft hoe een melding wordt beoordeeld, behandeld en, voor zover van toepassing, wordt opgevolgd. In 2024 waren er in totaal elf meldingen.

Vertrouwenspersoon

De Dierenbescherming maakt gebruik van een externe vertrouwenspersoon via Gimd. In 2024 waren er in totaal twaalf meldingen: vier van medewerkers en acht van vrijwilligers. Er kunnen dubbelingen zitten in meldingen bij de vertrouwenspersoon en het integriteitsmeldpunt. Voor 2025 doet de vertrouwenspersoon de volgende aanbevelingen:

1. Het onder de aandacht brengen van sociale veiligheid binnen de organisatie door er bijvoorbeeld aandacht aan te besteden in overleggen en jaargesprekken.
2. Het stimuleren van meldingen door het zo laag mogelijk maken van de drempel om te melden.

Leden

De Dierenbescherming heeft gewone leden, ereleden en leden voor het leven. Toelating van leden vindt plaats volgens de bepalingen zoals opgenomen in het huishoudelijk reglement.

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 minimaal tien en maximaal 25 leden. Leden mogen maximaal drie termijnen deel uitmaken van de Ledenraad. De huidige Ledenraad is sinds de verkiezingen in 2023 sinds 1 januari 2024 in functie.

Benoeming

Door leden van de Dierenbescherming worden 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 dienstverband staan tot de Dierenbescherming of aan de Dierenbescherming gelieerde organisaties. Ook mogen de leden van de Ledenraad

geen commerciële banden hebben met de gelieerde organisaties. Voor alle benoemingen geldt dat kandidaten dienen te voldoen aan de in de algemene profielschets beschreven expertise. De leden kiezen op basis van kwaliteiten die zijn beschreven in een algemene profielschets gezamenlijk een dagelijkse voorzitter die eveneens lid van de Ledenraad is.

Vergaderingen

Statutair worden er ieder verenigingsjaar ten minste twee vergaderingen van de Ledenraad gehouden. In 2024 is er vier keer vergaderd: in maart, juni, oktober en december. Dit is de reguliere afspraak omdat eenmaal per kwartaal wenselijk is voor het bespreken van diverse ontwikkelingen. Naast de in statuten opgenomen onderwerpen zijn er ook dierinhouderlijke thema’s aan bod gekomen, zoals het standpunt van de Dierenbescherming over in het wild levende dieren, de toekomstvisie voor het Beter Leven keurmerk en dierenrechten. Per 2018 is er een dialoogagenda in het leven geroepen en ook in 2024 werd opnieuw een dialoogsessie georganiseerd. De Ledenraad krijgt hierbij de gelegenheid om, aan de hand van de vastgestelde afwegingskaders, dierinhouderlijke onderwerpen te pitchen die (meer) aandacht behoeven. Hierbij waren, naast een afvaardiging van de Ledenraad, ook leden van de Raad van Toezicht en de organisatie van de Dierenbescherming vertegenwoordigd. Op basis van deze sessies kan de Ledenraad input leveren voor bijvoorbeeld het jaarplan en andere dierinhouderlijke thema’s nader bespreken.

De voorjaarsvergadering wordt conform wet- en regelgeving gehouden vóór 1 juli en de najaarsvergadering na 1 juli, maar vóór het einde van het kalenderjaar, zo ook in 2024.

In de voorjaarsvergadering komen onder meer aan de orde:

- Jaarverslag en jaarrekening, inclusief de controleverklaring van de accountant.
- Voorzien in eventuele vacatures van het bestuur of de Raad van Toezicht.
- Voorstellen van het bestuur, mits deze zijn opgenomen in de oproeping ter vergadering.
- 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:

- Jaarplan en begroting voor het volgend verenigingsjaar, alsmede de jaarplanning.
- Terugkoppeling vanuit de organisatie over de gepresenteerde onderwerpen tijdens de dialoogsessie.
- Voorzien in eventuele vacatures van het bestuur of de Raad van Toezicht.
- Voorstellen van het bestuur, mits deze zijn opgenomen in de oproeping ter vergadering.

De voorzitter van de Ledenraad is door en uit de leden van de Ledenraad gekozen. De voorzitter is onder andere verantwoordelijk voor het voorbereiden en voorzitten van de vergaderingen van de Ledenraad. Naast andere taken heeft de voorzitter de verantwoordelijkheid om de samenwerking binnen de Ledenraad goed te laten verlopen en processen te

sturen en te monitoren. Ook is de instandhouding van een goede samenwerking binnen de governancedriehoek van bestuur, Raad van Toezicht en Ledenraad wezenlijk vanuit deze rol.

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, Raad van Toezicht en Ledenraad, alsmede het adequaat communiceren met en ondersteunen van de Ledenraad in algemene zin. De driehoeksoverleggen tussen bestuur, Raad van Toezicht en Ledenraad hebben in lijn met 2023 ook vier keer in 2024 plaatsgevonden.

Commissies

Een aantal commissies heeft een statutaire basis en een aantal is door de Ledenraad zelf ingesteld omdat dat nuttig of noodzakelijk werd geacht.

De Ledenraad kende in 2024 de volgende commissies:

- De commissie Voorbereiding Ledenraad wordt gevormd door de voorzitter van de Ledenraad, de vicevoorzitter en de secretaris. Deze commissie stelt in overleg met de Bestuurder en Bestuurssecretaris de definitieve agenda voor de Ledenraadvergadering vast.
- De commissie Communicatie, Strategie en Beleid richt zich onder andere op het proces om de communicatie door de Ledenraad met de achterban (leden van de Dierenbescherming) te verbeteren. Een belangrijk uitgangspunt is in hoeverre de Ledenraad de leden van de Dierenbescherming beter kan betrekken bij en informeren over de werkzaamheden van de Ledenraad. Daarnaast houdt deze commissie zich vanuit de Ledenraad bezig met verschillende ontwikkelingen, zoals het proces van de totstandkoming van de nieuwe strategische koers.
- De 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. Deze commissie heeft zich in 2024 onder meer gebogen over de wijziging van de statuten van de vereniging.
- De commissie Jaarstukken Ledenraad is vroegtijdig aangesloten op het proces van de jaarstukken (waaronder jaarrekening, begroting en jaarplan) 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 zodra de verkiezingen aan de orde zijn of wanneer tussentijds in vacatures moet worden voorzien. De Kiescommissie heeft haar statutaire taken uitgevoerd voor de verkiezing van de Ledenraad 2024-2026.

Dialoogdag

Op 25 juni 2024 vond de jaarlijkse Dialoogdag van de Ledenraad plaats, waarbij naast het bestuur en een lid van de Raad van Toezicht ook andere medewerkers van de organisatie aanwezig waren. Tijdens deze sessie kwamen onder meer de volgende onderwerpen aan bod: houderijvoorschriften: de enige koers naar werkelijk welzijn, voorkomen van stalbranden, kalf bij de moeder en huisdieren zijn alleen nog voor de rijken, over de enorme verhoging van dierenartstarieven. Na de dialoogsessie, waarin de organisatie een eerste reactie geeft, worden de gepitchte onderwerpen in beraad genomen. In de herfstvergadering ontvangt de Ledenraad een terugkoppeling. Het kan mogelijk zijn dat een onderwerp opgenomen wordt in het jaarplan voor het volgende jaar, of dat nader onderzoek nodig is. Hieruit moet blijken dat het haalbaar en passend is om het betreffende onderwerp in een volgend jaarplan te verwerken. Het is ook mogelijk dat een feitelijke onderbouwing volgt waaruit blijkt dat daar redelijkerwijs van moet worden afgezien. Tot slot kan het zijn dat een onderwerp al op de agenda is gezet door de organisatie zelf. Dan nog is de Ledenraad vrij in het geven van een pitch om te benadrukken dat een dergelijk onderwerp zeer belangrijk is. Op alle onderwerpen die zijn aangedragen door de Ledenraad op de Dialoogdag in 2024 is een formele reactie gegeven tijdens de Ledenraadvergadering in oktober. Met de onderwerpen houderijvoorschriften en de verhoogde tarieven van dierenartsen gaat de organisatie verder. De twee andere onderwerpen staan al hoog op agenda, waarbij de Dierenbescherming ook reeds betrokken is en blijft.

Excursie

Jaarlijks organiseert de Dierenbescherming een excursie voor de Ledenraad. Op 27 september 2024 ging de Ledenraad op bezoek bij de ‘eigen’ meldkamer in Almere en bij Stichting AAP. Naast een rondleiding en uitleg over de werking van de meldkamer werden de leden meegenomen in mogelijkheden die Artificial Intelligence (AI) in slachthuizen biedt en werden zij bevraagd op mogelijkheden die zij zien voor inzet van AI door de Dierenbescherming. De excursie werd na een gezamenlijke lunch afgesloten met een rondleiding bij Stichting AAP. In verband met de vele regen die dag lieten de bewoners van AAP zich niet in groten getale zien. Diezelfde regen droeg bij de leden in ieder geval bij aan een gevoel van nog meer saamhorigheid. De Ledenraad heeft veel waardering voor de organisatie uitgesproken en vond het bezoek aan deze locaties en de inhoudelijke presentaties zeer waardevol.

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 2024

In 2024 waren er naast de Dialoogdag en de excursie vier reguliere Ledenraadvergaderingen waarbij onder meer de volgende onderwerpen de revue zijn gepasseerd:

- Verkiezen en invullen diverse functies binnen de Ledenraad (voorzitter, vicevoorzitter, secretaris).
- Besluiten samenstelling commissies en benoemen voorzitters.
- Convenant Dierwaardige Veehouderij.
- Activiteiten en standpunten ten aanzien van in het wild levende dieren.
- Goedkeuring en vaststellen jaarverslag en jaarrekening.
- Toekomstvisie Beter Leven keurmerk.
- Input leveren voor de strategische koers 2026-2030.
- Proces en inhoud wijziging statuten in relatie tot de Ledenraad.
- Begroting en jaarplan 2025.

Bestuur

In deze verslagperiode is Ellen Bien Bestuurder van de NVBD en LID.

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 door de Ledenraad, en is momenteel vastgesteld op één.

Benoeming

De benoeming van een bestuurslid geschiedt met inachtneming 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 door 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 anderszins strijdig kan zijn met de belangen van (de Consolidatiekring van) de Dierenbescherming, behoeft een Bestuurder schriftelijke goedkeuring door de Raad van Toezicht.

Nevenfuncties van Bestuurder Ellen Bien in 2024:

- Lid Raad van Toezicht van Amare (sinds 1 januari 2021), onbezoldigd.

- Lid van Raad van Toezicht van Dr. Denis Mukwege Foundation (6 juli 2019 tot en met april 2024), onbezoldigd.

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. De beloning en overige arbeidsvoorwaarden vallen ruim binnen het toegestane bedrag. Een nadere toelichting is opgenomen onder hoofdstuk 4: Financieel beleid.

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 Remuneratiecommissie, opgesteld beoordelingskader.

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 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 daarmee verbonden organisaties. De Raad van Toezicht is belast met de taken die bij de statuten zijn toegekend.

Besluiten

De volgende besluiten van het bestuur zijn onder andere onderworpen aan de schriftelijke goedkeuring door de Raad van Toezicht en de Ledenraad:

- Vaststelling of wijziging van meerjarenbeleidsplan en meerjarenraming.
- Vaststelling of wijziging van begroting en jaarplan.
- Vaststelling of wijziging van jaarverslag en jaarrekening.
- Aanvragen van faillissement of surseance van de Dierenbescherming.
- 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 vindt plaats wanneer tussentijdse besluitvorming gewenst is. De voorzitter van de Raad van Toezicht neemt deel aan het regulier driehoeksoverleg met het bestuur en de voorzitter van de Ledenraad. Ten minste één lid van de Raad van Toezicht neemt deel aan de vergaderingen van de Ledenraad.

Geen bezoldiging

Het lidmaatschap van de Raad van Toezicht is onbezoldigd.

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 toezicht op de financiële gang van zaken binnen de Dierenbescherming en haar Consolidatiekring in het algemeen. Tevens toetst de commissie de werking van de administratieve organisatie en interne controle, en in het bijzonder 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 besluitvorming 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 schriftelijke goedkeuring door de Raad van Toezicht. Deze commissie heeft onder meer als taak het behandelen van en besluiten over klachten en adviseren over en bemiddelen in geschillen.

Commissie van Beroep

Er zijn in 2024 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.

Verslag van de Raad van Toezicht

Over de Raad van Toezicht

De Raad van Toezicht vervult de volgende rollen: toezichthouder, werkgever en klankbord/adviseur van het bestuur. De strategische koers 'Samen maken we diervriendelijk vanzelfsprekend' van de Dierenbescherming 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 in de statuten geregeld dat goedkeuring door de Raad van Toezicht nodig is. Daartoe toetst de Raad de te realiseren resultaten aan het voorgenomen beleid en beleidsvoornemens op haalbaarheid en realiteitsgehalte.

De Raad van Toezicht werkt met twee commissies: de Remuneratiecommissie en de Auditcommissie. De commissies adviseren over onderwerpen die binnen hun taakgebied vallen en bereiden de besluitvorming van de Raad voor. Dit laat onverlet dat de verantwoordelijkheid voor de besluitvorming bij de Raad van Toezicht als geheel ligt. De Raad van Toezicht handelt op basis van de bevoegdheden zoals die in de statuten en reglementen zijn omschreven. De reglementen van de Raad van Toezicht en de commissies zijn te vinden op de website van de Dierenbescherming.

Functioneren Raad van Toezicht in 2024

Invulling toezichthoudende rol

Vergaderingen

Er hebben in 2024 vier reguliere vergaderingen van de Raad van Toezicht plaatsgevonden. Daarnaast heeft de Raad van Toezicht tijdens een extra vergadering kennisgemaakt met de Raad van Toezicht en de Bestuurder van de Stichting Beter Leven keurmerk. Middels een zelfevaluatie heeft de Raad van Toezicht het eigen functioneren, de samenwerking met de Bestuurder en de rest van de organisatie geëvalueerd.

De belangrijkste thema's waarover de Raad van Toezicht in 2024 besluiten heeft genomen zijn:

- Jaarverslag en jaarrekening 2023.
- Vaststelling bestuurdersbeloning 2024.
- Jaarplan en begroting.
- Beleggingsbeleid.

Invulling werkgeversrol

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 de puntentellingsregeling van het Centraal Bureau Fondsenwerving en Goede Doelen Nederland. Nadere toelichting op de beloning van de Bestuurder is te vinden in de jaarrekening.

Beoordeling

De Bestuurder heeft een bestuursopdracht van de Raad van Toezicht gekregen. Het functioneren van de Bestuurder wordt jaarlijks beoordeeld door de Raad van Toezicht. Hiertoe voert de Remuneratiecommissie een jaargesprek met de Bestuurder. In de voorbereiding op het jaargesprek haalt de Remuneratiecommissie feedback op bij (een afvaardiging van) het MT, de OR en de Ledenraad.

Invulling klankbordrol

Eén van de rollen van de Raad van Toezicht is het vervullen van een klankbordfunctie voor de Bestuurder. Daarin kan de Raad van Toezicht de Bestuurder gevraagd en ongevraagd van advies voorzien en als klankbord terzijde staan. De Raad van Toezicht vormt zich een oordeel over vraagstukken en wisselt hierover van gedachten met de Bestuurder, waarbij de juiste balans moet worden gevonden tussen betrokkenheid en afstand. De Raad van Toezicht treedt in deze rol op als sparringpartner en adviseur van de Bestuurder. Het sparren gebeurt vooral in de reguliere vergaderingen en daarnaast bijvoorbeeld in het werkoverleg van de Bestuurder met de voorzitter van de Raad van Toezicht en met individuele leden op basis van hun specifieke expertise. In 2024 zijn voor deze klankbordrol

twee afzonderlijke inhoudelijke bijeenkomsten georganiseerd, de zogenaamde ‘Benen Op Tafel’-sessies. Onderwerpen van gesprek waren de strategische koers 2026-2030 en de ontwikkelrichtingen van de Landelijke Inspectiedienst Dierenbescherming (LID). Daarnaast sluit een afvaardiging van de Raad van Toezicht aan bij elke vergadering van de Ledenraad en bij twee vergaderingen van de Ondernemingsraad (OR). Verder heeft de Raad van Toezicht eenmaal vergaderd in Almere bij de landelijke meldkamer om zich te laten informeren over het werk van de meldkamer.

Functioneren commissies in 2024

Auditcommissie

De Auditcommissie adviseert de Raad van Toezicht over financiële en vastgoedgerelateerde vraagstukken, alsmede rapportages en effectiviteit van interne controles. Deze commissie bestaat uit drie leden van de Raad van Toezicht met financiële en juridische expertise en een achtergrond met betrekking tot vastgoed. In 2024 is de Auditcommissie vier keer in vergadering bijeengekomen. De Bestuurder, Manager Bedrijfsvoering en Bestuurssecretaris nemen deel aan deze vergaderingen. Periodiek wordt de externe accountant uitgenodigd. Voor verantwoording van de financiële gang van zaken binnen de Dierenbescherming steunen de Raad van Toezicht en de Auditcommissie met name op de kwartaal-rapportages 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 Auditcommissie.

Remuneratiecommissie

De Remuneratiecommissie adviseert de Raad van Toezicht over profielschetsen voor de selectie en voordracht van het bestuur en leden van de Raad van Toezicht. Daarnaast adviseert zij over algemene arbeidsrechtelijke en arbeidsvoorwaardelijke zaken betreffende het bestuur. Tevens behoren evaluatie en beoordeling van het functioneren van de Bestuurder tot het takenpakket.

Over de Raad van Toezicht

Profielchets

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 Raad van Toezicht in 2024

In 2024 zijn er geen wisselingen in de samenstelling van de Raad van Toezicht geweest. In 2024 bestond de Raad van Toezicht uit de volgende personen:

Voorzitter

Karin Broekhuizen

Benoemd per: 1 januari 2019

Einde termijn: 1 januari 2027

Opnieuw benoembaar: Nee

Vicevoorzitter

Franck Meijboom*

Benoemd per: 23 juni 2018

Einde termijn: 23 juni 2026

Opnieuw benoembaar: Nee

Leden

Marije Eleveld**

Benoemd per: 4 december 2017

Einde termijn: 4 december 2025

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

Ralph van Disseldorp***

Benoemd per: 18 juni 2023

Einde termijn: 18 juni 2027

Opnieuw benoembaar: Ja

* *Voorzitter Remuneratiecommissie*

** *Voorzitter Auditcommissie*

*** *Tevens lid van de Remuneratiecommissie*

**** *Tevens lid van de Auditcommissie*

Karin Broekhuizen (voorzitter vanaf 1 juni 2023)

Aandachtsgebied: Bestuur & Organisatie

- Eigenaar L&B CC.
- Manager volkshuisvesting & vastgoed bij Woningstichting Putten (november 2024).
- Partner Het Geweten van Toezicht (december 2024).

Franck Meijboom

Aandachtsgebied: Dierinhoudelijk

- Hoogleraar faculteit Diergeneeskunde, Universiteit Utrecht/hoofd van CenSAS.
- Hoofd departement Population Health Sciences, faculteit Diergeneeskunde, Universiteit Utrecht.
- Voorzitter Europese Vereniging voor Landbouw- en Voedselethiek (EurSafe).

- Voorzitter bestuur SON Response (Stichting Olievogel-opvang Nederland).
- Bestuurslid Stichting Animales.
- Lid onderzoekscommissie ‘Afbouw proeven met niet-humane primaten’ (ministerie OC&W).

Johan van Hoof

Aandachtsgebieden: Financieel, Vastgoed

- Partner KPMG Advisory (tot 1-4-2024).
- Zelfstandig bestuursadviseur (vanaf 1-4-2024), DGA Hoofzaken BV.
- Lid Raad van Toezicht Zorggroep Amsterdam-Oost (tot 1-7-2024).
- Bestuurslid Stichting Leefkringhuis Nieuwendammerdijk (vanaf 1-7-2024).
- Voorzitter Raad van Commissarissen Huisartsen Eemland BV (vanaf 1-5-2024).

Marije Eleveld

Aandachtsgebieden: Vastgoed, Bestuur & Organisatie

- Wethouder gemeente Montferland.
- Mede-eigenaar camping De Hartjens in Azewijn.
- Eigenaar LevelM (geen activiteiten/slapend).

Nevenfuncties vanuit wethoudersrol:

- Lid algemeen bestuur huisvesting Voortgezet Onderwijs De Liemers.
- Lid algemeen bestuur Gemeenschappelijke Gezondheidsdienst Noord- en Oost-Gelderland.
- Lid algemeen bestuur en bestuurscommissie Erfgoedcentrum Achterhoek en De Liemers.
- Lid algemene vergadering van Aandeelhouders van N.V. Cultureel Centrum Amphion.

Nicolien van den Biggelaar

Aandachtsgebied: Juridisch

- Staatsraad in de afdeling Bestuursrechtspraak van de Raad van State.
- Lid van de Commissie van Toelating en Integriteit van de Vereniging van Institutionele Vastgoedbeleggers Nederland (IVBN).

Ralph van Disseldorp

Aandachtsgebied: Commercieel/Marketing

- Directeur Fontys Economie en Communicatie, Eindhoven.

Bezoldiging

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

Zelfevaluatie

Conform het reglement van de Raad van Toezicht wordt jaarlijks het functioneren van de Raad van Toezicht geëvalueerd. De Raad van Toezicht heeft in 2024 het eigen functioneren – naast onder andere het individueel functioneren van de leden en het collectief functioneren van de Raad als geheel – de onderlinge samenwerking in de Raad van Toezicht en de relatie met het bestuur en de Ledenraad geëvalueerd.

Lidmaatschappen

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

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 2024 geen meldingen geweest van mogelijke belangenverstrengeling bij de Bestuurder, noch van transacties waarbij tegenstrijdige belangen van de Bestuurder, toezichthouders en/of externe accountants speelden of spelen die van materiële betekenis zijn voor de Dierenbescherming en/of de desbetreffende Bestuurder, toezicht-houders en/of externe accountants.

Contact stakeholders

Ten behoeve van een goede invulling van zijn rol heeft de Raad van Toezicht ook periodiek contact met relevante stakeholders. De Ondernemingsraad en de Ledenraad vormen daarin belangrijke gesprekspartners. De Raad van Toezicht voert daartoe minimaal eenmaal per jaar een overleg met de Ondernemingsraad om zich een beeld te vormen van de belangrijkste interne ontwikkelingen die binnen de organisatie spelen. Dit overleg heeft in het voorjaar en het najaar van 2024 plaatsgevonden, waaraan steeds twee leden van de Raad van Toezicht deelnamen. Bij iedere vergadering van de Ledenraad sluit een lid van de Raad van Toezicht aan. Daarnaast vindt tussen de voorzitter Ledenraad, voorzitter Raad van Toezicht en Bestuurder periodiek een informeel driehoeksoverleg plaats. In 2024 is dat viermaal gebeurd. Mede door dit intensieve driehoeksoverleg is aan zeggenschap en toezicht, beide zowel bij de Raad van Toezicht als Ledenraad belegd, op goede wijze invulling gegeven.

Dankwoord

De Raad van Toezicht bedankt alle medewerkers, vrijwilligers 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 2024 weer een belangrijke bijdrage geleverd aan het verbeteren van dierenwelzijn.

Karin Broekhuizen (voorzitter), Nicolien van den Biggelaar, Ralph van Disseldorp, Marije Eleveld, Johan van Hoof en Franck Meijboom.

FINANCIIEEL BELEID

Financieel verslag

Financiële resultaten

Verantwoording doelbesteding			
(x € 1.000)	Baten	Lasten	Exploitatieresultaat
Fondsen			
Geworven eigen baten			
Baten uit contributies	5.892		
Baten uit nalatenschappen	19.470		
Baten uit giften	4.059		
Baten uit collecte	1.043		
Overige baten eigen fondsen	14		
Overige opbrengsten (Verbreding) Fondsenwerving	951	4.315	
	31.428	4.315	27.114
Geworven baten derden			
Baten loterij organisaties	2.513		
Baten uit subsidies overheden	35		
Externe vermogensfondsen (Verbreding) Fondsenwerving	665	0	
	3.213	0	3.213
	34.641	4.315	30.327
Doelstellingen			
1. Diervriendelijk leven	0	1.137	-1.137
2. Diervriendelijk ondernemen	178	569	-391
3. Diervriendelijk besturen	3.077	4.796	-1.719
4. Diervriendelijk omgaan met de openbare ruimte	0	569	-569
5. Hoogwaardige Dierenhulp			
Baten als tegenprestatie ..			
.. Vergoeding gemeenten	7.408		
.. Opbrengst ambulance	195		
.. Opbrengst opvang/pension	1.756		
Lasten		33.461	
	9.359	33.461	-24.102
6. Impactvolle beïnvloeding en voorlichting	0	5.347	-5.347
	12.614	45.880	-33.265
Kosten beheer en administratie (krachtige organisatie)	0	2.110	-2.110
Financiële baten en lasten	740	137	603
Totaal	47.996	52.441	-4.445

In 2024 realiseerde de Dierenbescherming €47.996.000 aan baten (2023: €43.167.000). De lasten waren totaal €52.441.000 (2023: €45.312.000). Hierdoor is het exploitatieresultaat negatief uitgekomen op -€4.445.000.

Van de totale baten is €45.880.000 (97,1%) rechtstreeks aan de doelstellingen besteed (2023: 72,3%). Doordat de financiële reserves ruim boven de vastgestelde norm liggen, blijft het mogelijk om verder te gaan met het realiseren van de vastgoedstrategie passend bij onze keuze voor hoogwaardige dierenhulp. In Groningen wordt in 2025 het dierenopvangcentrum geopend en op verschillende plekken in Nederland worden de bestaande asielen verbouwd. Daarnaast gaan we in de komende jaren verder met het uitwerken van concrete opties om bij te dragen aan dierenwelzijn.

Fondsenwerving

Dit betreft fondsen waar de organisatie direct invloed op heeft, genaamd geworven eigen baten, en waar de organisatie niet direct invloed op heeft (geworven baten derden). De fondsen hebben in 2024 in totaal €34.641.000 aan baten opgeleverd. Hiervan is 91% afkomstig uit eigen fondsen; 9% 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 staat €4.315.000 aan wervingskosten, waardoor de fondsen per saldo €27.114.000 opleverden. Overige fondsen droegen in totaal €3.213.000 bij.

Geen kosten zijn gemaakt voor het verwerven van de overige fondsen. Per saldo, na verrekening van wervingskosten, kwam uit de fondsen in het verslagjaar €30.327.000 beschikbaar. Om de fondsen te werven zet de Dierenbescherming verschillende activiteiten in. Een groot deel van onze inkomsten is afkomstig van leden en donateurs. Daarom is het belangrijk om leden en donateurs te blijven werven en een actief programma toe te passen om leden en donateurs te behouden. Daarnaast organiseert de Dierenbescherming jaarlijks haar collecteweek rondomierendag. Ook wordt geïnvesteerd in relatiebeheer 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, welke 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 2024 is er in totaal €45.880.000 besteed aan de doelstellingen. Hiervan is 73% (2023: 63%) besteed aan de doelstelling Dierenhulp (€33.461.000). Dit gaat vooral om de kosten van de opvang van dieren in de asielen en het vervoer van dieren met de dierenambulance. Hier stond €9.359.000 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 ambulanceritten. Per saldo draagt de Dierenbescherming uit andere middelen €24.102.000 bij aan de uitgevoerde dierenhulp in 2024. De overige 27% van de bestedingen aan de doelstellingen is bestemd voor diervriendelijk leven, ondernemen, besturen, omgaan met de openbare ruimte, impactvolle beïnvloeding en voorlichting. De baten van diervriendelijk besturen bestaan uit de subsidieopbrengsten van het ministerie van LNVN voor de Landelijke Inspectiedienst Dierenwelzijn.

De Dierenbescherming bekostigt uit andere middelen de overige bestedingen aan deze doelstellingen, in totaal €9.163.000. Per saldo, na verrekening van baten die verbonden zijn aan de uitvoering van onze doelstellingen, werd er in 2024 een bedrag van €33.265.000 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.

Vergelijking met begroting 2024 en realisatie 2023

In onderstaande tabel worden de baten en lasten vergeleken met de begroting voor 2024 en de realisatie in 2023. 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.

Vergelijking met begroting 2024 en realisatie 2023					
(x € 1.000)	Werkelijk 2024	Begroot 2024	Verschil begroting 2024	Werkelijk 2023	Verschil werkelijk 2023
BATEN					
Baten van particulieren	30.478	28.014	2.464	31.791	-1.313
Baten van bedrijven	220	230	-9	249	-29
Bijdrage van loterijorganisaties	2.513	1.819	695	1.815	699
Baten van subsidies van overheden	3.112	2.913	198	2.879	233
Baten van andere organisaties zonder winststreven	665	367	298	377	288
Baten als tegenprestatie voor levering van producten/diensten	9.588	8.997	591	10.696	-1.108
Overige baten	680	340	339	938	-259
SOM VAN DE BATEN	47.255	42.679	4.576	48.745	-1.489
LASTEN					
Besteed aan doelstellingen					
Diervriendelijk leven	1.137	1.168	31	1.076	-61
Diervriendelijk ondernemen	569	553	-16	1.849	1.279
Diervriendelijk besturen	4.796	4.705	-91	4.269	-527
Diervriendelijk omgaan met de openbare ruimte	569	553	-16	526	-43
Hoogwaardige dierenhulp	33.461	24.944	-8.516	22.185	-11.276
Impactvolle beïnvloeding en voorlichting	5.347	5.963	616	5.345	-2
	45.880	37.887	-7.993	35.250	-10.630
(Verbreding) Fondsenwerving	4.315	3.890	-424	3.808	-507
Kosten beheer en administratie (krachtige organisatie)	2.110	1.625	-485	6.068	3.958
SOM VAN DE LASTEN	52.304	43.402	-8.903	45.126	-7.179
Saldo financiële baten en lasten	603	71	532	1.473	-870
SALDO VAN BATEN EN LASTEN	-4.445	-651	-3.794	5.093	-9.538

Toelichting verschil realisatie 2024 met begroting

Het gerealiseerde resultaat over 2024 is €3,8 miljoen ongunstiger uitgevallen dan begroot. De hoofdoorzaak van het negatieve resultaat zijn herwaarderingen van de opvanglocaties Ede, Spijkenisse, Born en Amersfoort. Een interne analyse van boekwaarden versus aanschafwaarden en verwachte taxatiewaarden leidde tot het vermoeden dat enkele panden te hoog gewaardeerd zouden kunnen zijn. Om deze reden zijn in december voornoemde locaties getaxeerd. Dit heeft geresulteerd in significante afschrijvingen op de boekwaarde van deze locaties.

De baten zijn met €4,8 miljoen boven begroting uitgekomen, voornamelijk door betere resultaten op nalatenschappen en giften van totaal €2,5 miljoen.

Daarnaast heeft de Dierenbescherming als organisatie een goede grip op de uitgaven. Over het algemeen zijn deze binnen begroting gebleven, behalve de uitgaven aan de inhuur van externe krachten, automatiseringskosten en kosten dierenhulp. Door krapte op de arbeidsmarkt was het niet mogelijk om een groot aantal openstaande vacatures in te vullen. Deze zijn ingevuld met de inhuur van externe krachten. Hogere automatiseringskosten dan begroot zijn veroorzaakt door enerzijds prijsverhogingen van onze IT-leveranciers en anderzijds niet-begrote uitgaven inzake uitbreiding en verbetering van ons CRM-systeem.

De kosten van dierenhulp zijn fors boven begroting uitgekomen. Oorzaken van de overbesteding zijn zoals hierboven vermeld hoge afschrijvingskosten in verband met de herwaarderingen en daarnaast hogere medicijnrijzen, hogere dierenartskosten en hogere kosten van onderaannemers dieren noodhulp.

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 uitgegeven op de ene kostenpost en meer op de andere, bijvoorbeeld door vacaturruimte in te zetten voor tijdelijke inhuur of extern advies.

Over het boekjaar 2024 zijn de volgende kengetallen van toepassing:

Kengetallen

	Werkelijk 2024	Begroot 2024	Werkelijk 2023
% kosten beheer en administratie ten opzichte van totale lasten	4,0%	3,7%	13,4%
% besteed aan de doelstellingen ten opzichte van de totale baten	97,1%	88,8%	72,3%
% besteed aan de doelstellingen ten opzichte van de totale lasten	87,7%	87,3%	78,1%
% wervingskosten t.o.v. baten eigen fondsenwerving	13,7%	13,9%	9,7%

Toelichting op de financiële positie

In onderstaande tabel is de verkorte, geconsolideerde balans (na resultaatbestemming) van de Dierenbescherming per 31 december 2024 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 regionale dierenbeschermingscentra (DBC) zullen een groot beslag leggen op de beschikbare middelen.

Na resultaatbestemming

(x € 1.000)	31 dec 2024	31 dec 2023	Mutatie
ACTIVA			
Vaste activa	32.571	30.229	2.342
Beleggingen	15.482	15.860	-378
Vorderingen en overige activa	11.960	11.313	647
Liquide middelen	20.861	28.543	-7.682
TOTAAL ACTIVA	80.875	85.945	-5.070
PASSIVA			
Reserves en fondsen	71.688	76.132	-4.444
- Continuïteitsreserve	21.837	22.183	-346
- Bestemmingsreserves	43.995	49.302	-5.307
- Bestemmingsfondsen	5.856	4.648	1.208
Voorzieningen	300	280	19
Langlopende schulden	1.495	1.623	-128
Kortlopende schulden en overlopende passiva	7.393	7.909	-517
TOTAAL PASSIVA	80.875	85.945	-5.070

Toelichting op de activa

De materiële vaste activa zijn per saldo toegenomen met € 2,3 miljoen. De hoofdoorzaak van de toename zijn de investeringen in nieuwbouw DBC Noord-Nederland. Verder zijn er investeringen gedaan in onderhoud en aanpassingen bij verschillende dierenopvangcentra.

De liquide middelen zijn afgenomen met € 7,7 miljoen om de hierboven vermelde nieuwbouw te financieren. De vorderingen en overige activa zijn toegenomen vanwege een extra bijdrage (€ 0,7 miljoen) bovenop de reguliere bijdrage van de Nationale Postcode Loterij, die in 2025 zal worden ontvangen.

Toelichting op de passiva

Het negatieve exploitatieresultaat leidt tot een afname van de reserves en fondsen van € 4,4 miljoen. In totaal beschikt de Dierenbescherming over een vermogen van € 80,9 miljoen. Hiervan heeft € 44 miljoen een specifieke bestemming, vooral gerelateerd 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 regionale dierenopvangcentra van goede kwaliteit 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 reservering voor verlof en vakantiegeld voor de medewerkers van de Dierenbescherming. De daling komt doordat er minder facturen openstaan bij leveranciers.

Risicomanagement

Organisatie

De Dierenbescherming beheert met het risicomanagement op gestructureerde wijze de belangrijkste risico's die de organisatie kunnen raken. Op deze manier is de Dierenbescherming in staat om risico's te signaleren en tijdig effectieve beheersmaatregelen 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 risicoparaagraaf meldt de Dierenbescherming de risico's die in 2024 bijzondere aandacht hebben gekregen. Per risico wordt de oorzaak benoemd, de genomen beheersmaatregelen en wat er in 2024 is bereikt. De risico's zijn geïnventariseerd vanuit vier perspectieven:

1. *Dierenwelzijnsrisico's*: risico's die verband houden met 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 verband houden met trends en gebeurtenissen die de positie van de Dierenbescherming structureel kunnen bedreigen.
3. *Financiële/administratieve risico's*: risico's die verband houden met 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 verband houden met de uitvoering van de activiteiten binnen de Dierenbescherming, in het bijzonder in de dierenopvangcentra en bij de dierenambulance. Dit zou kunnen leiden tot reputatieschade.

Het bestuur/management van de Dierenbescherming is zich bewust van het inherente risico van fraude dat zij loopt bij het uitvoeren van haar activiteiten en dienstverlening. We kunnen te maken hebben met potentiële fraudegevallen, zoals het doorbreken van interne beheersingsmaatregelen door het management en risico's omtrent de opbrengstenverantwoording. Dit is een risico waar praktisch elke organisatie mee te maken heeft.

Nr.	Oorzaak	Beheersmaatregel	Resultaat in 2024
1.	Onvoldoende of afnemende aandacht voor dierenwelzijn in overheidsbeleid (wetgeving en handhaving) en in de samenleving (risico 1).	<ul style="list-style-type: none"> Actieve communicatie en profilering. De Dierenbescherming neemt deel aan het proces voor een Convenant Dierwaardige Veehouderij en blijft dat doen. Keuze voor voortzetting lobby op actuele Nederlandse thema's voor (wetgeving) lobby op onderwerpen waar we bij het politieke landschap aansluiting kunnen vinden. Keuze voor actuele Europese thema's voor (wetgeving) lobby via Eurogroup for Animals. 	<ul style="list-style-type: none"> Zie alle nieuwsberichten over actuele politieke en maatschappelijke thema's op onze website. Ondanks verkiezingen is het convenantproces doorgezet met speciale aandacht voor Autoriteit Dierwaardige Veehouderij. Lobby op vuurwerk, stalbranden, houdverbod vrouwen, samenwerkend verband voor Provinciale Staten Brabant, verkiezingen en Huis- en hobbydierenlijst. Europese verkiezingen, 'end the cage age' en deelname bestuur Eurogroup for Animals.

Nr.	Oorzaak	Beheersmaatregel	Resultaat in 2024
2.	Onvoldoende borging van het dierenwelzijn in onze eigen dierenopvangcentra en diervoer (risico 4).	<ul style="list-style-type: none"> 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. 	<ul style="list-style-type: none"> Kwaliteitsrichtlijnen voor opvang zijn geïmplementeerd en de eerste audits door een externe partij worden in Q1 2025 afgenomen. De kwaliteitsrichtlijnen voor vervoer zijn inmiddels uitgewerkt in een eerste conceptvoorstel en worden in Q1 voorgelegd aan MT ter besluitvorming. In 2024 hebben we inhoudelijke opleiding opgezet voor de specifieke diergroepen kat, hond en konijnen, en deze worden in 2025 herhaald. De welzijnsapp is geïntroduceerd en moet in 2025 optimaal in gebruik genomen worden, de ziektedagen van de dieren worden in 2025 bijgehouden en we zijn met financiën bezig om een beter dashboard te maken om nog meer bedrijfsmatig te sturen. Nieuwbouw en vastgoed is in 2024 standaard uitgevoerd volgens PVE en is geëvalueerd om van elke nieuwbouw en verbouwing weer te leren en dit in 2025 te kunnen toepassen in nieuwe vastgoedprojecten.
3.	Toenemende concurrentie voor de Dierenbescherming op het gebied van dierenhulp en fondsenwerving (incl. werving nalatenschappen) (risico 2 en 3).	<ul style="list-style-type: none"> Organiseren landelijke specialisatie relatiemanagement en aanbestedingen. Optimalisatie van het relatiebeheersysteem en rapportages over nalatenschappen en fondsenwerving algemeen. Extra inzet fte's en budget op werving nalatenschappen. Uitingen ontwikkeld voor tv/radio voor werving nalatenschappen en fondsenwerving algemeen met als doel nieuwe groepen te bereiken via nieuwe kanalen. Uitvoeren jaarlijks loyaliteitsonderzoek. 	<ul style="list-style-type: none"> Crowdfundacties zijn opgezet en blijken succesvol te zijn mits het onderwerp het toelaat. De 'always on'-campagnes voor fondsenwerving zijn succesvol. Met de gebruikelijke landelijke campagnes hebben we wederom een zeer grote groep mensen met ons merk bereikt.
4.	Onveilige werksituaties voor onze medewerkers (risico 4).	<ul style="list-style-type: none"> 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. 	<ul style="list-style-type: none"> In 2024 volop ingezet op sociale veiligheid door trainingen integriteit (landelijk en waar nodig regionaal). Het werken aan fysieke veiligheid wordt steeds verder uitgebreid: naast de inzet van camera's en portofonie worden ook aanpassingen gedaan aan balies en het sluitplan wordt verder doorgevoerd. Voortdurende trainingen op het gebied van rijvaardigheid en veiligheid. Met HRM strakker aan het sturen op ziekteverzuim en qua begroting nu standaard budget opgenomen voor vervanging bij vakantie en ziekteverzuim.
5.	Afnemende binding van betaalde en onbetaalde medewerkers met de organisatie en krapte op de arbeidsmarkt (risico 2 en 4).	<ul style="list-style-type: none"> Werken aan binding met de organisatie als hybride werken de norm wordt. Inzet andere methoden van werving. 	<ul style="list-style-type: none"> Project employer branding is afgerond. Dit zou moeten bijdragen aan betere vindbaarheid als potentiële werkgever.

Nr.	Oorzaak	Beheersmaatregel	Resultaat in 2024
6.	Bedrijfsvoering is afhankelijk van de continuïteit in de beschikbaarheid van IT-systemen en kwetsbaarheden in de verwerking van persoonsgegevens (risico 2, 3 en 4).	<ul style="list-style-type: none"> • Uitvoeren en opvolgen van een jaarlijkse IT-audit. • Uitvoeren van een phishing-simulatie als test voor het eigen personeel. • Veiligheid en toegankelijkheid van systemen borgen. • Werkomgeving professionaliseren en beheersbaarheid verbeteren. 	<ul style="list-style-type: none"> • In 2024 is een pen-test uitgevoerd en zijn diverse phishing-mails verzonden. Vervolgacties worden benoemd en geagendeerd. • De bevindingen van de IT-audit zijn, waar van toepassing, opgepakt. • Een planning wordt gemaakt om de restore-testen van de belangrijkste systemen (Salesforce, AFAS en Docasoft) uit te voeren verspreid over het jaar. • Nieuwe Privacy Officer is ingewerkt.

Methodiek van risicobeoordeling

Bij de beoordeling van de risico's wordt gekeken naar de kans op het zich 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.

Risicomatrix

↑ Kans (%)

Zeergroot					(5 ↑)
Groot		(2 -)			(3 ↑)
Gematigd					
Klein		(4 ↓) (1 ↓)			(6 ↓)
Zeerklein					
	Zeergering	Gering	Gematigd	Groot	Zeergroot

→ Gevolg

Risicobereidheid

De Bestuurder van de Dierenbescherming stelt de risicobereidheid vast. Voor een goeddoelenorganisatie 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 om 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.

Financieel beleid

De Dierenbescherming staat voor een solide financieel beleid. 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 risicogeoriënteerde 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 goeddoelenorganisatie 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 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 onderstaande tabel is het risicoprofiel van de Dierenbescherming weergegeven.

Normering continuïteitsreserve aan beleid Dierenbescherming

(x € 1.000)	Opbrengsten 2024	Gewogen risico	Impact
Risicoprofiel van de baten (ex. sBLK)			
Nalatenschappen	19.470	-19%	-3.699
Contributies, giften particulieren en zakelijke markt	10.171	-19%	-1.958
Gemeentelijke contracten	7.408	-16%	-1.204
Nationale Postcode Loterij	2.500	-9%	-225
Collecte	1.043	-31%	-326
Subsidie LID	3.077	-3%	-77
Overige baten	3.408	-8%	-281
Totaal risicoprofiel			-7.770
Continuïteitsreserve (ex. sBLK)			21.836
Verhouding tussen continuïteitsreserve en risicoprofiel			2,8
Vrij beschikbare ruimte in de continuïteitsreserve (boven norm van 2,0)			6.296

Bij elkaar opgeteld is de totale financiële impact op het resultaat berekend op €7,8 miljoen (het risicoprofiel). Dat is een 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 van de continuïteitsreserve. Op basis van de gegevens in de jaarrekening 2024 is deze verhouding 2,8. Dat betekent dat de Dierenbescherming in staat is om 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 weerstandsvermogen 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.

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. Derhalve is de vrij beschikbare ruimte €6,4 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 zes 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.

Normering liquiditeitssaldo	
(x € 1.000)	
Totale kosten op jaarbasis	52.304
Af: afschrijvingen	<u>-8.354</u>
Totale uitgaven	43.950
Gemiddelde uitgaven per maand	3.662
Aantal maanden zonder inkomsten kunnen overbruggen	6
Minimale liquiditeit	21.975
Liquiditeitssaldo per 31.12.2024	20.861

Op basis van de cijfers in de jaarrekening 2024 is de minimum liquiditeit gesteld op €22 miljoen. Aan het einde van 2024 was het liquiditeitssaldo €20,9 miljoen en onder het minimum. Dit is echter van tijdelijke aard, omdat een positieve kasstroom wordt verwacht in het eerste kwartaal van 2025 om het tekort weer aan te vullen. Jaarlijks wordt in de begroting een liquiditeitsprognose opgesteld met een horizon van twee 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 langdurig boven de norm ligt is er ruimte om dat te beleggen.

In het treasury-statuuat zijn de bepalingen vastgelegd ten aanzien van het beheer van de liquiditeit en het vermogens- en beleggingsbeleid. Het treasury-statuuat sluit aan bij de uitgangspunten 'reserves en beleggingsbeleid' die zijn ontleend aan de 'handreiking verantwoord financieel beheer van Goede Doelen Nederland'. 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 door 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. 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.

Beleggingsbeleid

Het beleggingsbeleid van de Dierenbescherming legt de nadruk op maatschappelijke verantwoordelijkheid en vermogensbehoud op lange termijn. Het doel is het waardevast behoud van de reële waarde van de beleggingen. Onze beleggingshorizon bedraagt momenteel tien jaar.

De selectie van beleggingen is niet alleen gebaseerd op financiële voorwaarden, maar ook op strikte duurzaamheidscriteria. 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 beleggingscriteria in het beleggingsstatuuat. Deze screening wordt uitgevoerd door een van de vermogensbeheerder onafhankelijke partij, te weten Sustanalytics.

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 beleggingsstatuuat.

Er wordt een conservatieve beleggingsstrategie gevolgd waarbij de Dierenbescherming door de vermogensbeheerder in een defensief profiel is geplaatst. Eind december zijn alle gelden in obligaties 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:

- 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 vermogensbeheerder.

Beleggingsresultaten 2024

In het boekjaar 2024 werd een netto rendement op onze portefeuille behaald van 5,1%. Deze bestaat uit enkel kredietwaardige obligaties.

Vooruitblik financiële cijfers

Ook in 2025 zetten we ons weer in om onze droom te verwezenlijken: 'Ooit leven we in een wereld waarin de belangen van dieren vanzelfsprekend worden meegenomen in het denken en handelen van mensen!' Om deze droom te verwezenlijken en een zo groot mogelijke impact te maken. Hiertoe zijn zeven verandervaden met KPI's benoemd. Het jaar 2025 is ook het laatste jaar van de huidige strategische periode. Een nieuwe strategie voor de komende vijf jaar wordt in 2025 ter goedkeuring voorgelegd aan de Raad van Toezicht en de Ledenraad.

De begroting voor 2025 laat een verwacht exploitatieverlies zien van circa €3 miljoen. Naast de begroting zijn ook meerjarenbegrotingen opgesteld t/m 2030. Uit het realistische scenario volgt een groot cumulatief tekort. Onze reservepositie kan dat een aantal jaren opvangen, maar natuurlijk niet jaar in, jaar uit. De oorzaak hiervan is dat onze kosten sterk zijn gestegen. Deze kostenstijging wordt voornamelijk veroorzaakt door drie posten. Ten eerste is dat de stijging van de personele kosten. De salarissen worden aangepast op basis van de afgeleide consumentenprijsindex: in 2024 zijn daardoor de salarissen met 3,1% gestegen en in 2023 met 10%. Met de huidige verwachting voor 2025 komen we hierdoor waarschijnlijk uit op zo'n 16% stijging van de personele kosten in drie jaar. Ten tweede is dat de Landelijke Meldkamer, waar nu zo'n 23 fte aan betaalde medewerkers zitten. Dit is een taak die we voorheen grotendeels met vrijwilligers uitvoerden en die nu tot meer kosten leidt, maar ook tot een betere bereikbaarheid, betere informatievoorziening aan de melders en een betere aansturing van de ambulances. Ten derde zijn we onze asielen aan het vernieuwen. Dit was nodig met het oog op dierenwelzijn en werkomstandigheden van onze collega's.

Naast hogere kosten ramen we ook hogere baten voor 2025. Willen we blijvend impact kunnen maken op dierenwelzijn, dan moeten we nog kostenefficiënter werken en de inkomsten verhogen.

Ook in 2025 blijven we ons onverminderd inzetten voor dierenwelzijn. Dat doen we samen met onze medewerkers, vrijwilligers, leden en donateurs, en andere (dierenwelzijns)organisaties. We beseffen dat we keuzes moeten maken en niet alle leed tegelijk kunnen aanpakken, maar we gaan voor zoveel mogelijk impact voor dierenwelzijn.

(x € 1.000)	Begroting 2024	Realisatie 2024	Begroting 2025
BATEN			
Baten van particulieren	28.014	30.478	29.991
Baten van bedrijven	230	220	231
Bijdrage van loterijorganisaties	1.819	2.513	1.813
Baten van subsidies van overheden	2.913	3.112	3.162
Baten van andere organisaties zonder winststreven	367	665	573
Baten als tegenprestatie voor levering van producten/diensten	8.997	9.588	9.091
Overige baten	340	680	422
SOM VAN DE BATEN	42.679	47.255	45.281
LASTEN			
Besteed aan doelstellingen			
Diervriendelijk leven	1.168	1.137	1.170
Diervriendelijk ondernemen	553	569	586
Diervriendelijk besturen	4.705	4.796	4.650
Diervriendelijk omgaan met openbare ruimte	553	569	586
Hoogwaardige dierenhulp	24.944	33.461	28.808
Impactvolle beïnvloeding en voorlichting	5.963	5.347	5.758
	37.887	45.880	41.558
(Verbreding) Fondsenwerving	3.890	4.315	4.949
Kosten beheer en administratie (krachtige organisatie)	1.625	2.110	1.878
SOM VAN DE LASTEN	43.402	52.304	48.385
SALDO VOOR FINANCIËLE BATEN EN LASTEN	-722	-5.049	-3.103
Saldo financiële baten en lasten	71	603	43
SALDO VAN BATEN EN LASTEN	-651	-4.445	-3.060

Jaarrekening 2024

Inhoud

1.1	Geconsolideerde jaarrekening 2024	96
1.1.1	Geconsolideerde balans per 31 december 2024	96
1.1.2	Geconsolideerde staat van baten en lasten over januari tot en met december 2024	97
1.1.3	Geconsolideerd kasstroomoverzicht	98
1.1.4	Toelichting op de geconsolideerde jaarrekening	99
1.1.5	Toelichting op de geconsolideerde balans	105
2.1	Enkelvoudige jaarrekening 2024	120
2.1.1	Enkelvoudige balans per 31 december 2024	120
2.1.2	Enkelvoudige staat van baten en lasten januari tot en met december 2024	121
2.1.3	Toelichting op de enkelvoudige jaarrekening	122
2.1.4	Toelichting op de enkelvoudige balans	123
2.1.5	Toelichting op de enkelvoudige staat van baten en lasten	129
3	Overige gegevens	138
3.1	Controleverklaring van de onafhankelijke accountant	138

1.1 Geconsolideerde jaarrekening 2024

1.1.1 GECONSOLIDEERDE BALANS PER 31 DECEMBER 2024

Na resultaatbestemming

(x € 1.000)

		31 december 2024	31 december 2023
ACTIVA			
Immateriële vaste activa	1	200	525
Materiële vaste activa	2	32.344	29.677
Financiële vaste activa	3	27	27
Beleggingen	4	15.482	15.860
Totaal vaste activa		48.053	46.089
Voorraden		299	184
Vorderingen en overlopende activa	5	11.661	11.129
Liquide middelen	6	20.861	28.543
Totaal vlottende activa		32.822	39.856
TOTAAL ACTIVA		80.875	85.945
PASSIVA			
Reserves en fondsen			
Reserves	7		
- Continuïteitsreserve		21.837	22.183
- Bestemmingsreserves		43.995	49.302
		65.832	71.484
Fondsen	8		
- Bestemmingsfondsen		5.856	4.648
		71.688	76.132
Voorzieningen	9	300	280
Langlopende schulden	10	1.495	1.623
Kortlopende schulden en overlopende passiva	11	7.393	7.909
TOTAAL PASSIVA		80.875	85.945

1.1.2 GECONSOLIDEERDE STAAT VAN BATEN EN LASTEN OVER JANUARI TOT EN MET DECEMBER 2024

(x € 1.000)

		Realisatie 2024	Begroting 2024	Realisatie 2023
BATEN				
Baten van particulieren	12	30.478	28.014	31.791
Baten van bedrijven	13	220	230	249
Bijdrage van loterijorganisaties	14	2.513	1.819	1.815
Baten van subsidies van overheden	15	3.112	2.913	2.879
Baten van verbonden organisaties	16	0	0	0
Baten van andere organisaties zonder winststreven	17	665	367	377
		36.988	33.342	37.111
Baten als tegenprestatie voor levering van producten/diensten	18	9.588	8.997	10.696
Overige baten	19	680	340	938
		47.255	42.679	48.745
SOM VAN DE BATEN				
LASTEN				
Besteed aan doelstellingen	20			
Diervriendelijk leven		1.137	1.168	1.076
Diervriendelijk ondernemen		569	553	1.849
Diervriendelijk besturen		4.796	4.705	4.269
Diervriendelijk omgaan met de openbare ruimte		569	553	526
Hoogwaardige dierenhulp		33.461	24.944	22.185
Impactvolle beïnvloeding en voorlichting		5.347	5.963	5.345
		45.880	37.887	35.250
(Verbreding) Fondsenwerving		4.315	3.890	3.808
Kosten beheer en administratie (krachtige organisatie)		2.110	1.625	6.068
		52.304	43.402	45.126
SOM VAN DE LASTEN				
SALDO VOOR FINANCIËLE BATEN EN LASTEN				
Saldo financiële baten en lasten	21	603	71	1.473
		-4.445	-651	5.093
SALDO VAN BATEN EN LASTEN				
Bestemming saldo van baten en lasten				
Toevoeging/onttrekking aan:				
Continuïteitsreserve		-347		3.544
Bestemmingsreserves		-5.307		1.635
Bestemmingsfondsen		1.208		-87
		-4.445		5.093
Totaal		-4.445		5.093

1.1.3 GECONSOLIDEERD KASSTROOMOVERZICHT

(x € 1.000)	2024	2023
Kasstroom uit operationele activiteiten		
Exploitatieresultaat vóór financiële baten en lasten en belastingen	-5.049	3.619
Aanpassingen voor:		
Afschrijvingen	1.948	2.007
Bijzondere waardeverminderingen	6.407	0
Mutatie voorzieningen	19	28
Mutatie voorraad	-115	-23
Mutatie vorderingen	-533	-3.052
Mutatie kortlopende schulden	-517	-540
Overig	74	-10
	7.283	-1.589
Kasstroom uit bedrijfsoperaties		
Ontvangen interest	557	261
Ontvangen dividend	21	132
Bank- en beleggingskosten	-114	-158
Betaalde interest	-52	-72
Aankoop van beleggingen	-1.751	-1.487
Verkoop van beleggingen/gerealiseerd koersresultaat	2.247	11.588
	908	10.263
Kasstroom uit operationele activiteiten	3.143	12.293
Kasstroom uit investeringsactiviteiten		
Investeringen in (im)materiële vaste activa	-10.828	-5.106
Desinvesteringen materiële vaste activa	131	337
	-10.697	-4.769
Kasstroom uit financieringsactiviteiten		
Aflossingen langlopende schulden	-128	-128
Ontvangen aflossingen leningen u/g	0	0
Totaal:	-128	-128
Toename/afname geldmiddelen	-7.682	7.396
Mutatie liquide middelen		
Beginsaldo 1 januari	28.543	23.269
Ontliëring SBLk		-2.122
Eindsaldo 31 december	20.861	28.543
Mutatie boekjaar	-7.682	7.396

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 per 31 december 2024 gevormd door de vereniging of één of meer werknemers van de NVBD.

Verslaggevingsperiode

Deze jaarrekening heeft betrekking op het boekjaar 2024, dat is geëindigd op balansdatum 31 december 2024.

Toegepaste standaarden

De jaarrekening is opgesteld in overeenstemming met de 'Richtlijn 650 Fondsenwervende organisaties'.

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.

Met bovengenoemde ontliëring 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 van Dierenbescherming (50151193)
 Stg. Steunfonds van de Dierenbescherming (41089819)
 Stg. Landelijke Inspectiedienst Dierenwelzijn (41193523)
 Stg. Beter Leven keurmerk (54937388) – (ontliëring per 1 september 2023)
 Stg. Dierenambulance "De Meren" van de Dierenbescherming (01080735)
 Stg. Dierenambulance OverGelder van de Dierenbescherming (08178692)
 Stg. Dierenambulance Twente van de Dierenbescherming (08218211)
 Stg. Dierenasiel De Kuipershoek van de Dierenbescherming (41042590)
 Stg. Dierenasiel De Swinge van de Dierenbescherming (01134344)
 Stg. Dierenbeschermingscentrum Noord van de Dierenbescherming (05068776)
 Stg. Dierenopvangcentrum Enschede van de Dierenbescherming (41028317)
 Stg. Dierentehuis De Hof van Ede van de Dierenbescherming (09152530)
 Stg. Dierenopvang Regio Almelo van de Dierenbescherming (41031584)
 Stg. Steunfonds Edo Hammers Kampen van Dierenbescherming (41023819)
 Stg. tot Exploitatie van het Dierenbeschermingscentrum Amersfoort van de Dierenbescherming (31023984)
 Stg. Dierenambulance Noord-Holland Zuid van de Dierenbescherming (55263607)
 Stg. Dierentehuis Alkmaar e.o. van de Dierenbescherming (41238303)
 Stg. Dieren Opvang Haarlemmermeer van de Dierenbescherming (34105007)
 Stg. tot Exploitatie van het Dierenopvangcentrum Kerbertasyl van de Dierenbescherming (41224625)
 Stg. Knaagdierencentrum van de Dierenbescherming (37109686)
 Stg. Beheer Dierentehuizen in Kennemerland van de Dierenbescherming (41222022)
 Stg. Dierenambulance Noord-Kennemerland van de Dierenbescherming (41241365)
 Stg. Dierenambulance de Heuvelrug van de Dierenbescherming (41265945)
 Stg. Wildopvang Krommenie van de Dierenbescherming en Vogelopvangcentrum Zaanstreek (41231354)
 Stg. Dierenambulance Midden Nederland van de Dierenbescherming (41246694)
 Stg. Dierenbescherming Limburg van de Dierenbescherming (14131945)
 Stg. Dierenhulp Nijmegen Den Bosch van de Dierenbescherming (09128866)
 Stg. Dierenopvangcentrum De Doornakker van de Dierenbescherming (41088869)
 Stg. Dierenambulance Zuid-Holland Zuid van de Dierenbescherming (41136097)
 Stg. Dierenopvang Rijnmond van de Dierenbescherming (52149455)
 Stg. Dierentehuis Nieuwe Waterweg van de Dierenbescherming (41141192)
 Stg. Dierentehuis Midden Holland van de Dierenbescherming (41172289)
 Stg. DierenOpvang DierenAmbulance Schagen Hollands Kroon van de Dierenbescherming (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 betrouwbaar kan worden vastgesteld. Een verplichting wordt in de balans opgenomen wanneer het waarschijnlijk is dat de afwikkeling 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

Bij toepassing van de grondslagen en regels voor het opstellen van de jaarrekening vormt de Bestuurder oordelen en schattingen, die essentieel kunnen zijn voor de in de jaarrekening opgenomen bedragen. 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 waardeverminderverslies 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.

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 kunnen 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% 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.

De materiële vaste activa welke nog niet in gebruik zijn genomen per ultimo boekjaar, maar die nog in uitvoering zijn, worden gepresenteerd onder de categorie 'Nog in gebruik te nemen'. Na gereedmelding/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 vaste activa

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 verplichtingen) 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.

Beleggingen

De effecten worden gewaardeerd op reële waarde (beurskoers) per balansdatum. De gerealiseerde en ongerealiseerde koersverschillen worden in de staat van baten en lasten verantwoord onder 'Resultaat aan- en verkoop beleggingen'. Effecten die worden aangehouden tot einde looptijd worden eveneens gewaardeerd tegen beurskoers per ultimo boekjaar.

Vlottende activa

Voorraden

De voorraden worden gewaardeerd op verkrijgingprijs, zo nodig onder aftrek van een voorziening voor incurante voorraden. De verkrijgingprijs 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 continuïteitsreserve wordt gevormd voor de dekking van risico's op korte termijn en om zeker te stellen dat de Dierenbescherming 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 continuïteitsreserve 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 Bestuurder van de Vereniging onder goedkeuring van de Ledenraad een in de jaarrekening omschreven bestedingsmogelijkheid gegeven. Deze ligt in het verlengde van de doelstelling van de vereniging.

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 doordat 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 is 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 reële 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 verantwoord in het verslagjaar waarin de akte van verdeling, dan wel als er geen akte van verdeling is, de rekening en verantwoording is ontvangen. Uitbetalingen in de vorm van voorschotten worden verantwoord in het boekjaar waarin ze worden ontvangen als baten uit nalatenschappen.

Contributies

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

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 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 asiel- en pensionactiviteiten

De baten asielactiviteiten bestaan uit opbrengsten vanwege de adoptie, afstand en tijdelijke opvang van dieren. Tevens is hierin begrepen de opbrengst Rijksafstandhonden (RVO). De baten pensionactiviteiten betreft de baten voor de tijdelijke 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. In verband met de ontliëring van SBLk per 1 september 2023 zijn deze baten t/m 31 augustus 2023 begrepen in de geconsolideerde staat van baten en lasten.

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 pensioenfonds 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 overtreffen, wordt een overlopende actiefpost opgenomen voor zover sprake zal zijn van terugbetaling door het fonds of van verrekening 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 pensioenovereenkomst 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 verplichtingen op de balansdatum af te wikkelen.

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

De per balansdatum van toepassing zijnde dekkinggraad van pensioenuitvoerder PFZW betreft 108,9%. Scildon rapporteert als verzekeraar geen dekkinggraad maar rapporteert op haar solvabiliteitspositie middels de Solvency Capital Requirement (SCR)-ratio. Deze was per 31 december 2024 194%.

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 toerekening methodiek

Financiële 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.

1.1.5 TOELICHTING OP DE GECONSOLIDEERDE BALANS

1. Immateriële vaste activa				
(x € 1.000)	Immateriële activa	Nog in gebruik te nemen	Totaal 2024	Totaal 2023
Aanschafwaarde per 1 januari	1.651	0	1.651	2.959
Af: Afschrijving per 1 januari	-1.126	0	-1.126	-1.411
Boekwaarde per 1 januari	525	0	525	1.548
Ontliëring				
Aanschafwaarde	0	0	0	-1.387
Af: Afschrijving	0	0	0	804
Mutatie boekwaarde door liëring/ontliëring	0	0	0	-583
Investeringen	0	0	0	80
Overige mutaties	0	0	0	0
Afschrijvingen	-325	0	-325	-519
Desinvesteringen aanschafwaarde	0	0	0	0
Desinvesteringen cumulatieve afschrijvingen	0	0	0	0
Mutatie boekjaar	-325	0	-325	-439
Aanschafwaarde per 31 december	1.651	0	1.651	1.651
Af: Afschrijving per 31 december	-1.451	0	-1.451	-1.126
Boekwaarde per 31 december	200	0	200	525

De immateriële vaste activa betreft de software benodigd voor de ondersteuning van de dagelijkse bedrijfsvoering. In 2024 hebben geen investeringen plaatsgevonden. De post 'Ontliëring' betreft de ontliëring van SBLk per 1 september 2023.

2. Materiële vaste activa

(x € 1.000)	Gebouwen en grond	Nog in gebruik te nemen	Inventaris	Vervoer middelen	Totaal 2024	Totaal 2023
Aanschafwaarde per 1 januari	38.836	4.004	2.179	5	45.024	41.108
Af: Afschrijving per 1 januari	-13.796	0	-1.547	-5	-15.348	-14.616
Boekwaarde per 1 januari	25.040	4.004	632	0	29.677	26.491
Liëring/ontliëring						
Aanschafwaarde	0	0	0	0	0	-27
Af: Afschrijving	0	0	0	0	0	11
Mutatie boekwaarde door liëring/ontliëring	0	0	0	0	0	-16
Totale boekwaarde per 1 januari	25.040	4.004	632	0	29.677	26.475
Investeringen	0	10.828	0	0	10.828	5.027
Overige mutaties	1.653	-1.935	283	0	0	0
Afschrijvingen	-1.347	0	-275	0	-1.622	-1.488
Bijzondere waardeverminderingen	-6.407	0	0	0	-6.407	0
Desinvesteringen aanschafwaarde	-764	0	-2	0	-766	-1.083
Desinvesteringen cumulatieve afschrijvingen	634	0	1	0	635	746
Mutatie boekjaar	-6.232	8.893	7	0	2.668	3.201
Aanschafwaarde per 31 december	39.724	12.897	2.459	5	55.086	45.024
Af: Afschrijving per 31 december	-20.916	0	-1.820	-5	-22.742	-15.348
Boekwaarde per 31 december	18.808	12.897	639	0	32.344	29.677

In 2024 is het pand in Eindhoven verkocht. De investeringen in gebouwen en grond betreffen met name portocabins voor de locatie Krommenie, verbouwing locatie Ridderkerk en airco voor de meldkamer. Een herwaardering op basis van taxatie heeft plaatsgevonden voor de panden in Born, Ede, Amersfoort en Spijkenisse. De nieuwbouw van het pand in Groningen is nog niet afgerond en is opgenomen in de categorie 'nog in gebruik te nemen'.

De post 'Liëring/ontliëring' betreft de ontliëring van SBLk per 1 september 2023.

3. Financiële vaste activa

(x € 1.000)	31 dec 2024	31 dec 2023
Waarborgsommen	27	27
Saldo financiële vaste activa	27	27

4. Beleggingen

(x € 1.000)	31 dec 2024	31 dec 2023
Obligaties	15.437	15.824
Aandelen	46	36
Langlopende deposito's	0	0
Saldo beleggingen	15.482	15.860

Overzicht van de effectenportefeuille

(x € 1.000)	Obligaties 2024	Aandelen 2024	Deposito's 2024	Totaal 2024	Totaal 2023
Beurswaarde per 1 januari	15.824	36	0	15.860	24.205
Bij: Aankopen	1.742	9	0	1.751	1.451
Af: Verkopen/aflossingen	-2.291	0	0	-2.291	-11.000
Bij/af: Koersresultaten	162	0	0	162	1.204
Bij/af: Saldo mutaties	0	0	0	0	0
Beurswaarde per 31 december	15.437	46	0	15.482	15.860

De beleggingen vinden plaats conform het beleggingsstatuut van de Dierenbescherming. De portefeuille van de Dierenbescherming (alleen nog obligaties) is ondergebracht bij de Rabobank waarbij afspraken zijn gemaakt over 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 2024 komt netto uit op 5,14% (het koersresultaat in december 2024 gerelateerd aan de waarde per 1 januari 2024 van de portefeuille van de Dierenbescherming). In 2023 en 2024 is er geen bedrag ingelegd op de beleggingsrekening.

5. Vorderingen en overlopende activa

(x € 1.000)	31 dec 2024	31 dec 2023
Te vorderen uit hoofde van nalatenschappen	5.608	5.642
Bijdrage Nationale Postcode Loterij	2.500	1.800
Debiteuren	557	817
Vooruitbetaalde bedragen	1.039	1.194
Overige vorderingen en overlopende activa	1.626	1.431
Belastingen	332	244
Saldo vorderingen en overlopende activa	11.661	11.129

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 inbaarheid en indien van toepassing is een voorziening voor oninbaarheid getroffen.

Te vorderen uit hoofde van nalatenschappen

Aan het einde van 2024 bedroeg de post te vorderen uit hoofde van nalatenschappen €5.869.746. Hierin is rekening gehouden met een voorziening van €261.976 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. Over 2024 is er een toezegging verkregen voor een extra bijdrage van €700.000, waardoor de totale bijdrage voor 2024 €2.500.000 betreft.

Debiteuren

De vordering op debiteuren is in totaal € 646.995. Hierin is rekening gehouden met een voorziening voor mogelijke oninbaarheid van € 89.706. De vordering betreft facturen aan gemeenten en particulieren voor onder andere pension-reserveringen 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 2022/2023/2024 en de nog te factureren bijdragen van de gemeenten over de laatste maanden van 2024 voor de opvang van dieren.

6. Liquide middelen

(x € 1.000)	31 dec 2024	31 dec 2023
Tegoeden bij banken	20.850	28.532
Kasgeld	15	15
Gelden onderweg	-3	-4
Saldo liquide middelen	20.861	28.543

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.

7. Reserves

(x € 1.000)	Continuïteits-reserve	Bestemmings-reserves	Totaal 2024	Totaal 2023
Stand per 1 januari	22.183	49.302	71.484	68.591
Mutatie consolidatiekring	0	0	0	0
Nieuwe stand per 1 januari	22.183	49.302	71.484	68.591
Ontlieering	0	0	0	-2.286
Resultaatverdeling	-347	-5.307	-5.654	5.179
Stand per 31 december	21.836	43.995	65.831	71.484

Continuïteitsreserve

De toevoeging aan de continuïteitsreserve wordt bepaald op basis van een risico-analyse. Deze reserve is bedoeld om financiële risico's op te vangen in de bedrijfsvoering. Het financiële beleid is gericht 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 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 (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 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 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. Het risicoprofiel voor 2024 is berekend op € 7,8 miljoen (2023: € 7,9 miljoen).

De verhouding tussen de continuïteitsreserve en het risicoprofiel is 2,8 (2023: 2,8) 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 Dierenbescherming. De berekeningen worden toegelicht in de risicoparagraaf.

Bestemmingsreserves

In onderstaand overzicht zijn de bestemmingsreserves nader toegelicht.

Bestemmingsreserve

(x € 1.000)	Stand per 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Reservering financiering vaste activa t.b.v. doelstelling	27.630	9.678	-6.802	30.506
Reservering financiering vaste activa t.b.v. bedrijfsvoering	820	0	-405	415
Realisatie vastgoed Dierenbescherming	20.282	1.256	-9.033	12.505
Overig	569	0	0	569
Saldo bestemmingsreserve	49.302	10.933	-16.240	43.995

Reservering financiering vaste activa ten behoeve van doelstelling en bedrijfsvoering

De reserve financiering vaste activa ten behoeve van doelstelling en reserve financiering vaste activa ten behoeve van bedrijfsvoering zijn conform de 'Richtlijn 650 Fondsenwervende organisaties' onder de bestemmingsreserves verantwoord. De hoogte van de reserves financiering vaste activa is 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 aangewend 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.

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 nieuwbouw zal komen of een bestaand pand wordt aangepast aan de nieuwe standaard uit het programma van eisen. Dat zal tot grote investeringen leiden. In 2024 is er € 1.255.666 (2023: € 4.431.430) toegevoegd aan de bestemmingsreserve.

De nieuwbouw in Groningen is een onderdeel van deze toekomstschets vastgoed. Uit hoofde daarvan zijn de investering uit 2024 ter waarde van € 9.032.589, ten laste gebracht van de bestemmingreserve.

Overige bestemmingsreserves

De overige bestemmingsreserves bestaan uit een dekking van toekomstige exploitatieverliezen van de LID en een bestemmingsreserve voor het realiseren van de doelstellingen uit het strategische beleidsplan 20-25. In 2024 hebben geen toevoegingen dan wel onttrekkingen plaatsgevonden.

8. Bestemmingsfondsen

(x € 1.000)	Stand per 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Dierenhulp	1.489	134	-192	1.431
Dierenambulance	272	0	-168	104
Dierenwelzijn	288	0	0	288
Medische hulp	561	0	-76	486
Vastgoed	1.722	547	0	2.269
Landelijke Inspectiedienst Dierenwelzijn	222	0	0	222
Overig	93	988	-25	1.057
Saldo bestemmingsfondsen	4.648	1.669	-461	5.856
waarvan verkregen uit nalatenschappen	3.532	988	-293	4.227
waarvan anders gevormd	1.116	681	-168	1.629

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

Fondsen voor dierenhulp

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

Fondsen voor dierenambulance

Dit betreft fondsen waarbij een bestemming is gegeven voor het diervoer 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 toezicht op het vervoer van slachtdieren. Tevens betreft het een nalatenschap die besteed wordt aan projecten ter bestrijding van dierproeven.

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 Dierenwelzijn

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

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 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Reserves				
Continuïteitsreserve	22.183	15.730	-16.076	21.836
- w.v. NVBD	17.972	6.138	0	24.110
- w.v. Entiteiten onder bestuur NVBD	4.210	9.591	-16.076	-2.274
Bestemmingsreserves	49.302	10.933	-16.240	43.995
- w.v. NVBD	4.463	0	-465	3.998
- w.v. Entiteiten onder bestuur NVBD	44.838	10.933	-15.775	39.997
Totaal reserves	71.484	26.663	-32.316	65.831
Fondsen				
Bestemmingsfondsen	4.648	1.669	-461	5.856
- w.v. NVBD	4.352	1.434	-461	5.325
- w.v. Entiteiten onder bestuur NVBD	296	235	0	531
Totaal reserves en fondsen	76.132	28.332	-32.777	71.687

9. Voorzieningen

(x € 1.000)	Stand per 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Jubilea	280	32	-12	300
Personeel en harmonisatie	0	0	0	0
Saldo voorzieningen	280	32	-12	300

Voorziening jubilea

Voor de verwachte toekomstige uitkeringen voor jubilea is een voorziening gevormd voor de NVBD en de LIJ. 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 2024	31 dec 2023
Hypothecaire lening BNG Bank	1.340	1.424
Hypothecaire lening Stichting Het Waardige Dier	102	114
Lening Stichting Het Waardige Dier aan Noordbroek	10	13
Achtergestelde lening gemeente Gouda	43	43
Lening gemeente Vlaardingen	0	30
Saldo langlopende schulden	1.495	1.623

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 was tot en met oktober vast 4,6% per jaar en vanaf 1 november 2023 bedraagt de rente 3,5% per jaar. 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 hoeft 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 hoeft 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 2024	31 dec 2023
Schulden aan leveranciers	3.052	2.710
Reservering voor verlof en vakantiegeld	2.008	1.854
Vooruitontvangen bedragen	215	1.312
Pensioen	606	494
Belastingen en premies sociale verzekeringen	1.009	988
Kortlopend deel langlopende schulden	128	128
Overige schulden en overlopende passiva	376	422
Saldo kortlopende schulden en overlopende passiva	7.393	7.909

Vooruitontvangen bedragen

De vooruitontvangen bedragen betreffen grotendeels de contributies voor 2025 die in het 4e kwartaal van 2024 zijn geïnd bij leden. Daarnaast zijn er vooruitbetaalde reserveringen voor het pensioen.

Overige schulden en overlopende passiva

Deze post bestaat vooral uit inkoopfacturen die betrekking hebben op 2024 en in 2025 zijn ontvangen.

Gebeurtenissen na balansdatum

Er zijn geen gebeurtenissen na balansdatum die in dit kader genoemd kunnen worden.

Niet in de balans opgenomen rechten en verplichtingen**Huurverplichtingen**

De Dierenbescherming heeft meerdere panden gehuurd voor het gebruik van kantoorlocaties en Dierenbeschermingscentra. De grootste huurverplichtingen betreft de huur van het kantoorpand aan de Regulusweg in Den Haag en dierenopvang locatie Rotterdam aan de Abraham van Stolkweg. In totaal zijn er 22 locaties waar de vereniging huurverplichtingen heeft. Deze totale huurverplichting per 31 december 2024 voor het jaar 2025 bedraagt €866,000. De einddatum van de huurcontracten variëren van 2025 tot en met 2026, met de optie tot verlenging. De huurverplichtingen na deze periode (>1 jaar) bedragen in totaal €2,7 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 25 (2023: 32) personenauto's geleased voor de buitendienstinspecteurs van de Landelijke Inspectiedienst en enkele andere medewerkers van de Dierenbescherming. Deze contracten hebben een einddatum variërend van 2025 tot en met 2030. De jaarlijkse leaseverplichting (exclusief voor-schot voor brandstofkosten) bedraagt:

Leaseverplichtingen

(x € 1.000)	
Leasekosten 2025	1.511
Leasekosten 2026	1.225
Leasekosten 2027	854
Leasekosten 2028	339
Leasekosten 2029	95
Leasekosten langer dan 2029	6
Totale leaseverplichting per 31 december 2024	4.030

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)

1.1.6 TOELICHTING OP DE GECONSOLIDEERDE STAAT VAN BATEN EN LASTEN

12. Baten van Particulieren

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Nalatenschappen en legaten	19.470	18.000	21.141
Contributies	5.892	5.800	5.828
Giften	4.059	3.201	3.731
Collecten	1.043	1.000	1.073
Overige baten van particulieren	14	13	18
Totaal Baten van Particulieren	30.478	28.014	31.791

Het aantal leden en donateurs bedroeg in 2024 156.490.

Nalatenschappen en legaten

De baten uit nalatenschappen en legaten worden conservatief begroot. De opbrengsten in 2024 uit nalatenschappen zijn lager dan 2023.

Contributies

De gemiddelde geefwaarde per lid is toegenomen.

Collecten

In de week vanierendag (4 oktober) heeft onze jaarlijkse collecte plaats gevonden. Door de inzet van onze collectanten liggen de baten uit collecten boven begroting. Ook is er een stijging te zien ten opzichte van voorgaand jaar. Er is sprake van een geleidelijke verschuiving van contante donaties naar online en QR-inkomsten.

Giften en Overige baten van particulieren

De realisatie van deze baten komen hoger uit dan de begroting en liggen in lijn met het boekjaar 2024. In deze post zijn onder meer begrepen particuliere opbrengsten uit crowdfunding acties, inzamelacties en het sponsoren van een dierenhok.

13. Baten van Bedrijven

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Zakelijke giften	200	159	230
Sponsoring	13	61	16
Opbrengst aandeel in acties van derden	7	10	2
Totaal Baten van Bedrijven	220	230	249

14. Bijdrage van Loterijorganisaties

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Bijdrage Nationale Postcode Loterij	2.500	1.800	1.802
Overige bijdragen van loterijorganisaties	13	19	13
Totaal Bijdrage van Loterijorganisaties	2.513	1.819	1.815

Bijdrage Nationale Postcode Loterij

De Stichting Nationale Postcodeloterij 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 2024 is de reguliere bijdrage aan de Dierenbescherming wederom € 1,8 miljoen en daarbovenop is een extra bijdrage voor 2024 toegezegd (en inmiddels ontvangen) van € 700.000.

Overige bijdragen van loterijorganisaties

Dit betreft bijdragen van de VriendenLoterij.

15. Baten van Subsidies van Overheden

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Ministerie van Landbouw, Natuur en Voedselkwaliteit (t.b.v. LID)	3.077	2.913	2.870
Projectbijdragen	35	0	9
Totaal Baten van Subsidies van Overheden	3.112	2.913	2.879

Subsidie ministerie van Landbouw, Natuur en Voedselkwaliteit

De Landelijke Inspectiedienst Dierenwelzijn (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 Samenwerking Dierhandhaving. In april 2024 heeft de LID wederom de subsidiebeschikking van het ministerie LNV ontvangen. Hierin is het totale subsidiebedrag van € 12,18 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.

16. Baten van verbonden organisaties

Er zijn geen baten van verbonden organisaties in 2024.

17. Baten van andere organisaties zonder winststreven

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Opbrengst externe vermogensfondsen	665	367	377
Totaal Baten van andere organisaties zonder winststreven	665	367	377

Jaarlijks worden via projectaanvragen gelden ontvangen van o.a. Stichting Het Waardige Dier 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 dierenambulance 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 2024	Begroting 2024	Realisatie 2023
Opbrengst dienstverlening gemeenten	7.408	7.229	6.821
Baten asielactiviteiten	1.522	1.297	1.534
Baten Beter Leven keurmerk	178	0	1.716
Baten ambulanceactiviteiten	195	230	207
Baten pensionactiviteiten	84	0	226
Opbrengst verkoop artikelen	51	58	55
Veterinaire diensten en medicatie	150	166	137
Overig	0	18	0
Totaal	9.588	8.997	10.696

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, afstand en tijdelijke opvang van dieren. Tevens is hierin begrepen de opbrengst Rijksafstandhonden (RVO).

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 2024	Begroting 2024	Realisatie 2023
Verkoop resultaat activa	556	0	790
Cursusopbrengsten	16	29	27
Overige opbrengsten	108	311	121
Totaal overige baten	680	340	938

Verkoop resultaat activa

In 2024 is een eenmalig verkoopresultaat gerealiseerd op de verkoop van het pand in Eindhoven.

Cursussen

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

Overige opbrengsten

In deze post zijn in 2024 onder andere huuropbrengsten begrepen van €91.475.

20. Lastenverdeling

Besteed aan doelstellingen

(x € 1.000)	Dier- vriendelijk leven	Dier- vriendelijk onder- nemen	Dier- vriendelijk besturen	Dier- vriendelijk omgaan met de openbare ruimte	Hoog- waardige dierenhulp	Impact- volle beïnvloeding en voor- lichting	(Ver- breiding) Fondsen- werving	Kosten beheer en admini- stratie (krachtige organisatie)	Totaal realisatie 2024	Totaal begroting 2024	Totaal realisatie 2023
Directe kosten	260	71	445	71	6.318	1.941	2.002	792	11.900	10.915	11.774
Personeelskosten	760	381	3.840	381	15.473	3.123	2.011	940	26.909	26.628	26.480
Autokosten	1	1	334	1	64	10	20	9	440	487	471
Huisvestingskosten	0	0	32	0	2.359	36	35	105	2.567	2.282	1.999
Afschrijvingskosten	24	24	26	24	8.084	48	58	67	8.354	1.809	2.007
Overige indirecte kosten	92	92	121	92	1.164	189	188	197	2.134	1.280	2.395
Totale lasten	1.137	569	4.796	569	33.461	5.347	4.315	2.110	52.304	43.402	45.126

Kostentoekening

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, automatiseringskosten, 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.

Kengetallen

(x € 1.000)	Werkelijk 2024	Werkelijk 2023
% kosten beheer en administratie ten opzichte van totale lasten	4,0%	13,4%
% besteed aan de doelstellingen ten opzichte van de totale baten	97,1%	72,3%
% besteed aan de doelstellingen ten opzichte van de totale lasten	87,7%	78,1%
% wervingskosten t.o.v. baten eigen fondsenwerving	13,7%	11,5%

Personeelskosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Salarissen	18.492	19.046	17.303
Sociale lasten	3.245	3.267	2.962
Pensioenpremies	1.427	1.324	1.289
Onkostenvergoedingen personeel	654	687	664
Wervingskosten personeel	94	100	115
Overige personeelskosten	2.996	2.204	4.148
Totaal personeelskosten	26.909	26.628	26.480

Overige personeelskosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Uitzendkrachten en interim-management	1.409	256	2.539
Dotatie voorziening	0	0	54
Kosten vrijwilligers	260	170	339
Kosten salarisadministratie	68	70	114
Ziekteverzuimverzekering	0	0	4
Deskundigheidsbevordering	517	908	350
Overige personeelskosten	743	800	747
Totaal overige personeelskosten	2.996	2.204	4.148

Uitzendkrachten en interim-management

De kosten voor uitzendkrachten en interim-management liggen hoger dan de begroting maar lager dan de realisatie vorig jaar. Door krapte op de arbeidsmarkt konden vacatures niet tijdig ingevuld worden en moest er tegen hogere lasten worden ingehuurd. Dit betreft diverse vacatures op alle afdelingen. Daarnaast worden in het zomerseizoen altijd vakantiekrachten ingehuurd om de piekbelasting op de vestigingen (kittens en afstandsdieren) op te vangen. In 2023 zat in deze post het honorarium begrepen van de heer R. Steenbeek (Bestuurder ad interim).

Kosten vrijwilligers

Dit betreft verstrekte vergoedingen aan vrijwilligers, die voor het overgrote deel bestaan uit reiskosten- en telefoonvergoedingen.

Huisvestingskosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Huurkosten	557	561	321
Energie	603	615	451
Onderhoudskosten	413	175	397
Zakelijke lasten	252	424	189
Schoonmaakkosten	383	204	282
Overige huisvestingskosten	358	303	359
Totaal huisvestingskosten	2.567	2.282	1.999

Ten opzichte van de realisatie 2023 zijn de energiekosten gestegen door hogere gas- en energieprijzen.

De onderhoudskosten zijn nagenoeg gelijk gebleven ten opzichte van de realisatie 2023. Ten opzichte van de begroting 2024 zijn de onderhoudskosten hoger dan begroot. Door onvoorziene reparaties zijn aanmerkelijk meer kosten gemaakt aan het onderhoud van onze gebouwen. De schoonmaakkosten zijn ten opzichte van de realisatie 2023 en begroting 2024 gestegen door een ander beleid omtrent schoonmaak op onze locaties. Door deze professionalisering werden meer schoonmaakspullen door de locaties besteld. Ook hebben prijsstijgingen van de dienstverleners bijgedragen aan de overbesteding.

Overige indirecte kosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Afschrijvingskosten	8.354	1.809	2.007
Automatiseringskosten	2.134	1.280	2.395
Totaal overige indirecte kosten	10.489	3.090	4.402

De afschrijvingskosten zijn hoger dan realisatie 2023 en begroting 2024. Reden hiervoor zijn herwaarderingen van de opvanglocaties Ede, Spijkenisse, Born en Amersfoort. Dit heeft geresulteerd in significante afschrijvingen op de boekwaarde van deze locaties. De automatiseringskosten zijn hoger dan de begroting 2024 en lager dan de realisatie 2023. Reden hiervoor is enerzijds dat de consultancy uren niet meer geactiveerd worden op de balans bij immateriële vaste activa. En anderzijds meer inhuur met betrekking tot doorontwikkeling CRM systeem, maken dashboard fondsenwerving en prijsverhogingen ICT leveranciers.

Honorarium accountant

(x € 1.000)	Realisatie 2024	Realisatie 2023
Onderzoek van de jaarrekening	114	91
Andere controleopdrachten	73	28
Adviesdiensten op fiscaal terrein	0	5
Andere niet-controlediensten	0	0
Totaal honorarium accountant	187	124

21. Saldo financiële baten en lasten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Bank			
Bankkosten	-84	-92	-114
Rente opbrengsten	14	0	142
Leningen			
Betaalde rente ontvangen gelden	-52	-77	-72
Ontvangen rente uitgeleende gelden	0	0	0
Beleggingen			
Overige kosten effecten en beleggingen	-30	-60	-44
Resultaat aan- en verkoop beleggingen	-44	0	588
Mutatie ongerealiseerd koersresultaat beleggingen	215	0	664
Ontvangen dividend	21	0	132
Ontvangen couponrente	160	0	116
Ontvangen rente langlopende deposito's	404	300	62
Totaal saldo financiële baten en lasten	603	71	1.473

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

2.1 Enkelvoudige jaarrekening 2024

2.1. ENKELVOUDIGE BALANS PER 31 DECEMBER 2024

Na resultaatbestemming

(x € 1.000)		31 december 2024	31 december 2023
ACTIVA			
Immateriële Vaste Activa	1	200	525
Materiële Vaste Activa	2	2.900	3.039
Financiële Vaste Activa	3	16	16
Beleggingen	4	15.482	15.860
Totaal Vaste Activa		18.598	19.441
Vorraden		40	19
Vorderingen en overlopende activa	5	9.164	8.262
Liquide middelen	6	20.811	28.086
Totaal Vlottende Activa		30.014	36.366
TOTAAL ACTIVA		48.613	55.808
PASSIVA			
Reserves en fondsen			
Reserves	7		
- Continuïteitsreserve		24.110	17.972
- Bestemmingsreserves		3.998	4.463
		28.109	22.436
Fondsen	8		
- Bestemmingsfondsen		5.325	4.352
		33.434	26.787
Voorzieningen	9	176	168
Langlopende Schulden	10	0	0
Kortlopende Schulden en overlopende passiva	11	15.004	28.852
TOTAAL PASSIVA		48.613	55.808

2.1.2 ENKELVOUDIGE STAAT VAN BATEN EN LASTEN

(x € 1.000)		Realisatie 2024	Begroting 2024	Realisatie 2023
BATEN				
Baten van Particulieren	12	28.619	27.638	29.363
Baten van Bedrijven	13	173	220	215
Bijdrage van Loterijorganisaties	14	2.506	1.808	1.807
Baten van Subsidies van Overheden	15	20	0	21
Baten van Verbonden Organisaties	16	0	0	0
Baten van andere organisaties zonder winststreven	17	188	355	39
		31.506	30.021	31.446
Baten als tegenprestatie voor levering van producten/diensten	18	1.804	1.303	2.290
Overige Baten	19	11	70	518
		33.322	31.394	34.254
SOM VAN DE BATEN				
LASTEN				
Besteed aan doelstellingen				
Diervriendelijk leven		1.137	1.168	1.076
Diervriendelijk ondernemen		569	553	526
Diervriendelijk besturen		808	859	728
Diervriendelijk omgaan met de openbare ruimte		569	553	526
Hoogwaardige dierenhulp (incl. giften binnen consolidatiekring)		12.494	13.772	20.044
Impactvolle beïnvloeding en voorlichting		5.346	5.963	5.335
		20.923	22.868	28.237
(Verbreding) Fondsenwerving		4.315	3.890	3.808
Kosten beheer en administratie (krachtige organisatie)		2.110	1.625	6.068
		27.348	28.382	38.113
SOM VAN DE LASTEN				
SALDO VOOR FINANCIËLE BATEN EN LASTEN				
Saldo financiële baten en lasten	21	672	165	1.572
		6.646	3.176	-2.287
SALDO VAN BATEN EN LASTEN				
Bestemming saldo van baten en lasten				
Toevoeging/onttrekking aan:				
Continuïteitsreserve		6.138		3.237
Bestemmingsreserves		-465		-5.437
Bestemmingsfondsen		973		-87
		6.646		-2.287
Totaal		6.646		-2.287

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 activa	Totaal 2024	Totaal 2023
Aanschafwaarde per 1 januari	1.651	1.651	1.651
Af: afschrijving per 1 januari	-1.126	-1.126	-796
Boekwaarde per 1 januari	525	525	855
Investeringen	0	0	0
Overige mutaties	0	0	0
Afschrijvingen	-325	-325	-330
Desinvesteringen aanschafwaarde	0	0	0
Desinvesteringen cumulatieve afschrijvingen	0	0	0
Mutatie boekjaar	-325	-325	-330
Aanschafwaarde per 31 december	1.651	1.651	1.651
Af: afschrijvingen per 31 december	-1.451	-1.451	-1.126
Boekwaarde per 31 december	200	200	525

2. Materiële vaste activa

(x € 1.000)	Gebouwen en grond	Nog in gebruik te nemen	Inventaris	Totaal 2024	Totaal 2023
Aanschafwaarde per 1 januari	4.753	10	1.436	6.199	6.277
Af: Afschrijving per 1 januari	-2.129	0	-1.031	-3.159	-2.996
Boekwaarde per 1 januari	2.625	10	405	3.039	3.281
Investeringen	0	228	0	228	362
Overige mutaties	147	-225	66	-11	0
Afschrijvingen	-167	0	-190	-357	-305
Overige mutaties afschrijvingen	0	0	0	0	0
Desinvesteringen aanschafwaarde	0	0	0	0	-439
Desinvesteringen cumulatieve afschrijvingen	0	0	0	0	142
Mutatie boekjaar	-20	3	-123	-140	-240
Aanschafwaarde per 31 december	4.900	13	1.502	6.416	6.200
Af: Afschrijving per 31 december	-2.296	0	-1.220	-3.516	-3.159
Boekwaarde per 31 december	2.605	13	282	2.900	3.040

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

3. Financiële vaste activa

(x € 1.000)	31 dec 2024	31 dec 2023
Waarborgsommen	16	16
Saldo financiële vaste activa	16	16

4. Beleggingen

(x € 1.000)	31 dec 2024	31 dec 2023
Obligaties	15.437	15.824
Aandelen	46	36
Saldo beleggingen	15.482	15.860

Overzicht van de effectenportefeuille

(x € 1.000)	Obligaties 2024	Aandelen 2024	Totaal 2024	Totaal 2024
Beurswaarde per 1 januari	15.824	36	15.860	24.205
Bij: Aankopen	1.742	9	1.751	1.451
Af: Verkopen/aflossingen	-2.291	0	-2.291	-11.000
Bij/af: Koersresultaten	162	0	162	1.204
Bij/af: Saldo mutaties	0	0	0	0
Beurswaarde per 31 december	15.437	46	15.482	15.860

5. Vorderingen en overlopende activa

(x € 1.000)	31 dec 2024	31 dec 2023
Te vorderen uit hoofde van nalatenschappen	5.453	5.291
Bijdrage Nationale Postcode Loterij	1.800	1.800
Debiteuren	226	142
Vooruit betaalde bedragen	900	608
Terug te vorderen belastingen	52	244
Overige vorderingen en overlopende activa	732	178
Saldo vorderingen en overlopende passiva	9.164	8.262

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 volwaardigheid 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 rekening en verantwoording heeft gekregen. Daarna vindt doorgaans binnen een jaar de uitbetaling plaats van de nalatenschappen. Aan het einde van 2024 bedroeg de post te vorderen uit hoofde van nalatenschappen € 5.712.458. Hierin is rekening gehouden met een voorziening van € 259.576 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 € 294.925. Hierin in rekening gehouden met een voorziening voor mogelijke oninbaarheid van € 68.878.

6. Liquide middelen

(x € 1.000)	31 dec 2024	31 dec 2023
Tegoeden bij banken	20.808	28.083
Kasgeld	4	5
Gelden onderweg	-1	-2
Saldo liquide middelen	20.811	28.086

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.

7. Reserves

(x € 1.000)	Continuïteits- reserve	Bestemmings- reserves	Totaal 2024	Totaal 2023
Stand per 1 januari	17.972	4.463	22.436	24.636
Resultaatverdeling	6.138	-465	5.673	-2.200
Stand per 31 december	24.110	3.998	28.109	22.436

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 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Reservering financiering vaste activa t.b.v. bedrijfsvoering	820	0	-405	415
Reservering financiering vaste activa t.b.v. doelstelling	2.744	0	-60	2.684
Realisatie toekomstschets vastgoed Dierenbescherming	475	0	0	475
Impulsprojecten 2022	0	0	0	0
Ontwikkeling nieuwe concepten	0	0	0	0
Overig	424	0	0	424
Saldo bestemmingsreserve	4.463	0	-465	3.998

Reservering financiering vaste activa ten behoeve van doelstelling en bedrijfsvoering

De reserve financiering vaste activa ten behoeve van doelstelling en reserve financiering vaste activa ten behoeve van 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 aangewend 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

Per einde 2023 zijn deze reserves volledig uitgeput en op €0 komen te staan. Gedurende 2024 heeft hier geen verdere activiteit plaatsgevonden.

Overige bestemmingsreserves

De overige bestemmingsreserves betreft een bestemmingsreserve voor het realiseren van de doelstellingen uit het strategische beleidsplan 2020-2025.

8. Bestemmingsfondsen

(x € 1.000)	Stand per 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Dierenhulp	1.386	0	-192	1.194
Dierenambulance	272	0	-168	104
Dierenwelzijn	288	0	0	288
Medische hulp	561	0	-76	486
Vastgoed	1.529	446	0	1.975
Landelijke Inspectiedienst	222	0	0	222
Overig	93	988	-25	1.057
Saldo bestemmingsfondsen	4.352	1.434	-461	5.325
waarvan verkregen uit nalatenschappen	3.429	988	-293	4.124
waarvan anders gevormd	923	446	-168	1.201

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 gerubriceerd op basis van de bestemming.

Fondsen voor dierenhulp

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

Fondsen voor dierenambulance

Dit betreft fondsen waarbij een bestemming is gegeven voor het diervoer 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 Dierenwelzijn

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

9. Voorzieningen

(x € 1.000)	Stand per 1 jan	Dotaties (+)	Onttrekkingen (-)	Stand per 31 dec
Jubilea	168	16	-8	176
Personeel en harmonisatie	0	0	0	0
Saldo voorzieningen	168	16	-8	176

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 2024	31 dec 2023
Schulden aan leveranciers	1.603	1.485
Vooruitontvangen contributies	213	1.311
Reservering voor verlof en vakantiegeld	1.044	1.002
Vooruit ontvangen bedragen	735	301
Pensioen	507	445
Belastingen en premies sociale verzekeringen	680	702
Rekening courant gelieerde instellingen	10.620	23.631
Overige schulden en overlopende passiva	-398	-23
Saldo kortlopende schulden en overlopende passiva	15.004	28.852

Rekening Courant

De rekening-courantpositie bestaat uit de volgende saldi:

Rekening courant gelieerde instellingen

(x € 1.000)

Rekening courant St. Steunfonds Dierenbescherming	19.806
Rekening courant St. Landelijke Inspectiedienst	-1.228
Rekening courant St. Dierenopvang Rijnmond	0
Rekening courant St. De Doornakker	-99
Rekening courant St. Beheer Onroerende Zaken	-2.025
Rekening courant overige stichtingen	-5.835
Totaal rekening courant gelieerde instellingen	10.620

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 (beneficiair) zijn aanvaard.

Huurverplichtingen

De Dierenbescherming heeft meerdere panden gehuurd voor het gebruik van kantoorlocaties en Dierenbeschermingscentra. De grootste huurverplichtingen betreft de huur van het kantoorpand aan de Regulusweg in Den Haag en dierenopvang locatie Rotterdam aan de Abraham van Stolkweg. De totale huurverplichting per 31 december 2024 van de NVBD voor het jaar 2025 bedraagt € 689.000. De huurverplichtingen na deze periode (>1 jaar) bedragen in totaal € 2,1 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 10 (2023: 7) personenauto's geleased voor medewerkers van de Dierenbescherming. Deze contracten hebben een einddatum variërend van 2025 tot en met 2030. De jaarlijkse leaseverplichting (exclusief voorschot voor brandstofkosten) bedraagt:

Leaseverplichtingen

(x € 1.000)

Leasekosten 2025	1.259
Leasekosten 2026	1.006
Leasekosten 2027	706
Leasekosten 2028	249
Leasekosten 2029	64
Leasekosten langer dan 2029	6
Totale leaseverplichting per 31 december 2024	3.290

2.1.5 TOELICHTING OP DE ENKELVOUDIGE STAAT VAN BATEN EN LASTEN**12. Baten van Particulieren**

(x € 1.000)

	Realisatie 2024	Begroting 2024	Realisatie 2023
Nalatenschappen en legaten	18.294	18.000	19.194
Contributies	5.892	5.800	5.828
Giften	3.389	2.838	3.268
Collecten	1.043	1.000	1.073
Overige baten van particulieren	1	0	1
Totaal Baten van Particulieren	28.619	27.638	29.363

Het gemiddeld aantal leden en donateurs bedroeg in 2024 156.490.

Nalatenschappen en legaten

De baten uit nalatenschappen en legaten worden conservatief begroot. De opbrengsten in 2024 uit nalatenschappen zijn lager dan 2023.

Contributies

De gemiddelde geefwaarde per lid is toegenomen.

Collecten

In de week van Dierendag (4 oktober) heeft onze jaarlijkse collecte plaats gevonden. Door de inzet van onze collectanten liggen de baten uit collecten boven begroting. Ook is er een stijging te zien ten opzichte van voorgaand jaar. Er is sprake van een geleidelijke verschuiving van contante donaties naar online- en QR-inkomsten.

13. Baten van Bedrijven

(x € 1.000)

	Realisatie 2024	Begroting 2024	Realisatie 2023
Zakelijke giften	159	150	198
Sponsoring	13	60	15
Opbrengst aandeel in acties van derden	1	10	2
Totaal Baten van Bedrijven	173	220	215

14. Bijdrage van Loterijorganisaties

(x € 1.000)

	Realisatie 2024	Begroting 2024	Realisatie 2023
Bijdrage Nationale Postcode Loterij	2.500	1.800	1.802
Overige bijdragen van loterijorganisaties	6	8	5
Totaal Bijdrage van Loterijorganisaties	2.506	1.808	1.807

Bijdrage Nationale Postcode Loterij

De Stichting Nationale PostcodeLoterij 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 2024 is de reguliere bijdrage aan de Dierenbescherming wederom €1,8 miljoen daarbovenop is een extra bijdrage voor 2024 toegezegd (en inmiddels ontvangen) van €700.000.

Overige bijdragen van loterijorganisaties

Dit betreft bijdragen van de VriendenLoterij.

15. Baten van Subsidies van Overheden

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Projectbijdragen	20	0	21
Totaal Baten van Subsidies van Overheden	20	0	21

16. Baten van verbonden organisaties

Er zijn geen baten van verbonden organisaties in 2023.

17. Baten van andere organisaties zonder winststreven

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Opbrengst externe vermogensfondsen	188	355	39
Totaal Baten van andere organisaties zonder winststreven	188	355	39

18. Baten als tegenprestatie voor levering van producten/diensten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Opbrengst dienstverlening gemeenten	1.549	848	1.966
Baten asielaactiviteiten	29	353	230
Baten ambulanceactiviteiten	34	34	32
Baten pensionactiviteiten	0	0	0
Baten Beter Leven keurmerk	178	0	43
Opbrengst verkoop artikelen	2	4	2
Veterinaire diensten en medicatie	13	46	16
Overig	0	18	0
Totaal Baten als tegenprestatie voor levering van producten/diensten	1.804	1.303	2.290

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 asielaactiviteiten

De baten asielaactiviteiten bestaan uit opbrengsten vanwege de adoptie, afstand en tijdelijke opvang van dieren. Tevens is hierin begrepen de opbrengst Rijksafstandhonden (RVO).

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 2024	Begroting 2024	Realisatie 2023
Verkoop resultaat activa	0	0	478
Cursusopbrengsten	16	29	26
Overige opbrengsten	-5	41	14
Totaal overige baten	11	70	518

20. Lastenverdeling

(x € 1.000)	Dier- vriendelijk leven	Dier- vriendelijk ondernemen	Dier- vriendelijk besturen	Dier- vriendelijk omgaan met de openbare ruimte	Hoog- waardige Dierenhulp	Impact- volle beïnvloeding en voor- lichting	(Ver- breiding) Fondsen- werving	Kosten beheer en admini- stratie (krachtige organisatie)	Totaal realisatie 2024	Totaal begroting 2024	Totaal realisatie 2023
Directe kosten	260	71	71	71	2.178	1.940	2.002	792	7.386	9.318	18.562
Personeelskosten	760	381	620	381	8.191	3.123	2.011	940	16.407	16.746	16.138
Autokosten	1	1	1	1	64	10	20	9	107	109	149
Huisvestingskosten	0	0	0	0	587	36	35	105	764	437	405
Afschrijvingskosten	24	24	24	24	399	48	58	67	668	583	635
Overige indirecte kosten	92	92	92	92	1.075	189	188	197	2.017	1.191	2.223
Totale lasten	1.137	569	808	569	12.494	5.346	4.315	2.110	27.348	28.382	38.113

Kostentoerekening

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

Personeelskosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Salarissen	10.773	11.706	9.718
Sociale lasten	1.860	2.028	1.646
Pensioenpremies	985	940	829
Doorberekende personeelskosten	0	0	-47
Onkostenvergoedingen personeel	343	332	324
Wervingskosten personeel	73	100	115
Overige personeelskosten	2.374	1.640	3.554
Totaal personeelskosten	16.407	16.746	16.138
Bezetting per jaareinde in FTE (NVBD Hoofdkantoor)	108	106	90
Bezetting per jaareinde in FTE (NVBD Dierenhulp)	80	99	88

Overige personeelskosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Uitzendkrachten en interim-management	1.298	256	2.462
Dotatie voorziening	0	0	37
Kosten vrijwilligers	71	44	154
Kosten salarisadministratie	68	70	57
Ziekteverzuimverzekering	0	0	0
Deskundigheidsbevordering	428	637	292
Overige personeelskosten	509	633	552
Totaal overige personeelskosten	2.374	1.640	3.554

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 E.A. Bien betrof het bedrag werkgeversbijdrage van 2024 € 16.041.

Naam	E.A. Bien
Functie	Bestuurder
Dienstverband	
Aard (looptijd)	Onbepaalde tijd
Uren	38
Parttimepercentage	100%
Periode	1 jan t/m 31 dec 2024
Bezoldiging	
Jaarinkomen (€ x 1.000)	
bruto loon/salaris	136
vakantietoelage	11
eindejaarsuitkering, 13e maand	10
variabel jaarinkomen	0
Totaal	157
Belastbare vergoedingen/bijtellings	1
Pensioenlasten (wg deel)	16
Overige beloningen op termijn	0
Uitkeringen beëindiging dienstverband	0
Totaal bezoldiging	174

In 2023 betrof de totale bezoldiging van E.A. Bien voor de periode van 1 augustus tot 31 augustus € 72K.

Nevenfuncties van E.A. Bien zijn:

- Lid Raad van Toezicht van Amare (sinds 1 januari 2021), onbezoldigd
- Lid van Raad van Toezicht van Dr. Denis Mukwege Foundation (6 juli 2019 tot en met april 2024), onbezoldigd

Het jaarinkomen van het directielid (in loondienst) blijft binnen het maximum van € 232.947 (1 FTE/12 mnd.) volgens de Regeling beloning directeuren van goededoelenorganisaties. Ook het jaarinkomen, de belaste vergoedingen/bijtellings, de pensioenlasten, de pensioencompensatie en de overige beloningen op termijn samen, blijven binnen het in de regeling opgenomen maximum van € 232.947 per jaar.

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 2024 vond plaats op 13 maart 2024.

Bij de bepaling van het bezoldigingsbeleid en de vaststelling van de beloning volgt de Dierenbescherming de Regeling beloning directe uren van goede doelen organisaties (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 remuneratiecommissie en de auditcommissie heeft de Raad van Toezicht de weging van de BSD-punten formeel in haar vergadering op 13 maart 2024 vastgesteld. Dit leidde tot een BSD-score van 545 punten voor 2024. Bij 545 BSD punten is er sprake van indeling in Functiegroep J. Bij Functiegroep J geldt per 1 januari 2024 een maximum jaarinkomen van € 187.861 (1 FTE/12 mnd). Naast de maximering van het bruto jaarinkomen geldt ook een maximum voor de

beloning inclusief belaste vergoedingen/bijstellingen, werkgeversbijdrage pensioen en overige beloningen op termijn. Dit maximum bedraagt per 1 januari 2024 €232.947.

Het voor de toetsing relevante werkelijke jaarinkomen van de bestuurder E.A. Bien bedroeg in 2024 €173.525. 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 € 232.947 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.

II Vermelding bezoldiging directie in de toelichting op de staat van baten en lasten in de jaarrekening

Het jaarinkomen van de individuele directieleden (in loondienst) blijft binnen het maximum van €187.861 (1 FTE/12 mnd.) volgens de Regeling beloning directeurs van goederdoelenorganisaties. Ook het jaarinkomen, de belastbare vergoedingen/bijstellingen, de pensioenlasten, de pensioencompensatie en de overige beloningen op termijn samen, blijven binnen het in de regeling opgenomen maximum van € 232.947 per jaar.

Autokosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Leasekosten	64	83	136
Brandstofkosten	4	26	11
Overige autokosten	39	0	2
Totaal autokosten	107	109	149

Huisvestingskosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Huurkosten	352	242	161
Gas, water & licht	137	119	76
Onderhoudskosten	41	1	36
Zakelijke lasten	42	70	32
Schoonmaakkosten	63	64	50
Overige huisvestingskosten	128	-57	50
Totaal huisvestingskosten	764	437	405

Overige indirecte kosten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Afschrijvingskosten	668	583	635
Automatiseringskosten	2.017	1.191	2.223
Totaal overige indirecte kosten	2.685	1.774	2.858

21. Saldo financiële baten en lasten

(x € 1.000)	Realisatie 2024	Begroting 2024	Realisatie 2023
Bank			
Bankkosten	-72	-75	-88
Rente opbrengsten	14	0	142
Leningen			
Betaalde rente ontvangen gelden	4	0	0
Ontvangen rente uitgeleende gelden	0	0	0
Beleggingen			
Overige kosten effecten en beleggingen	-30	-60	-44
Resultaat aan- en verkoop beleggingen	-44	0	588
Mutatie ongerealiseerd koersresultaat beleggingen	215	0	664
Ontvangen dividend	21	0	132
Ontvangen couponrente	160	0	116
Ontvangen rente langlopende deposito's	404	300	62
Totaal saldo financiële baten en lasten	672	165	1.572

Den Haag, 2 juli 2025

Mevrouw K. Broekhuizen

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 heer R.P.J. van Disseldorp

De bestuurder,

Mevrouw E.A. Bien
Bestuurder

3. Overige gegevens

3.1 CONTROLEVERKLARING VAN DE ONAFHANKELIJKE ACCOUNTANT

**forvis
mazars**

Delflandlaan 1
Postbus 7266
1007 JG Amsterdam
T: 088 277 11 83
forvismazars.com/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 2024

Ons oordeel

Wij hebben de jaarrekening 2024 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 2024 en van het resultaat over 2024 in overeenstemming met Richtlijn voor de Jaarverslaggeving 650 Fondsenwervende organisaties.

De jaarrekening bestaat uit:

1. de geconsolideerde en enkelvoudige balans per 31 december 2024;
2. de geconsolideerde en enkelvoudige staat van baten en lasten over 2024; 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.

**forvis
mazars**

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, bestaande uit de hoofdstukken:
 - Van de Bestuurder
 - Organisatieprofiel
 - Onze impact
 - Organisatie & Bestuur
 - Financieel verslag; 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 Richtlijn voor de Jaarverslaggeving 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 Richtlijn voor de Jaarverslaggeving 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 Richtlijn voor de Jaarverslaggeving 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 gereede 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.

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 gereede 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;

- 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, 2 juli 2025

Forvis Mazars N.V.

Origineel was getekend door drs. M. van Dijk RA

DE DIERENBESCHERMING
VOOR EEN DIERVRIENDELIJKE
SAMENLEVING.

