

Honger naar kennis?

Een onderzoek naar vragen, antwoorden, prioriteiten en communicatiemiddelen
binnen de paardenfokkerij

Corine Snijder
Annelieke Wentzel

Honger naar kennis?

Een onderzoek naar vragen, antwoorden, prioriteiten en communicatiemiddelen
binnen de paardenfokkerij.

Afstudeerrapport

Studenten

Corine Snijder 870429001
Annelieke Wentzel 871224001

Opdrachtgever

Nederlands Hippisch Kenniscentrum

Begeleider bedrijf

Mevr. F. Westerduin

Begeleidende docenten

Dhr. M.T. Knibbe
Dhr. H. van Tartwijk

Projectnummer

594000

Plaats

Leeuwarden

Periode

September 2010-januari 2011
Publicatie: 28 januari 2011

Voorwoord

Naar aanleiding van onze zoektocht naar een uitdagend afstudeeronderzoek hebben wij contact opgenomen met het Nederlands Hippisch Kenniscentrum (NHK). Het NHK bood ons de mogelijkheid een afstudeeronderzoek te doen in een richting die ons beiden interesseert, namelijk de paardenfokkerij. Graag willen wij daarom het NHK, en specifiek mevrouw Westerduin bedanken voor deze mogelijkheid.

Alle stamboekorganisaties en fokkers die hebben meegewerkt aan ons onderzoek door onze vragen open en eerlijk te beantwoorden willen wij eveneens bedanken. Zij hebben het mogelijk gemaakt de kennisbehoefte binnen de paardenfokkerij in kaart te brengen.

Tijdens de voorbereiding en uitvoering van ons onderzoek hebben wij veel gehad aan de feedback van onze begeleidende docenten. Graag willen we de heer Knibbe bedanken voor zijn snelle reacties en zijn hulp bij het oplossen van onduidelijkheden rondom de uitvoering en verslaglegging van het onderzoek. De heer Van Tartwijk willen wij bedanken voor zijn inhoudelijke inbreng in het onderzoek die hij kon leveren door zijn uitgebreide kennis van de paardenfokkerij.

Tevens willen wij de heer De Jong bedanken voor zijn last minute inbreng in, en tips voor, ons onderzoek. Ook willen wij hem bedanken voor zijn begeleiding, vertrouwen en het feit dat hij altijd voor ons klaarstond tijdens onze studie.

Als laatste willen we graag de heer Zant bedanken voor zijn creatieve uiting op de voorkant van dit rapport.

Corine Snijder & Annelieke Wentzel
Leeuwarden, 19 januari 2011

Samenvatting

In Nederland zijn 28 erkende paardenstamboeken. Binnen de stamboekorganisaties zijn professionele en hobbymatige fokkers actief die elk hun eigen visie hebben op het fokken van paarden. Het Nederlands Hippisch Kenniscentrum (NHK) verwacht dat bij fokkers en stamboekorganisaties vragen liggen over verschillende onderwerpen die betrekking hebben op de paardenfokkerij in Nederland. Tijdens oriënterende gesprekken die hebben plaatsgevonden in het kader van vooronderzoek bleek dit inderdaad het geval te zijn. Het NHK wil alle paardenhouders voorzien van alle informatie die hij/zij wil hebben. Daarom is het van belang de kennisbehoefte en de gewenste communicatievorm te inventariseren.

Het hoofddoel van dit onderzoek is om in beeld te krijgen waar kennis gemist wordt binnen de paardenfokkerij. Tevens zou naar voren moeten komen op welke manier kennis het beste aangeboden kan worden aan fokkers en stamboekorganisaties. Hierdoor kan het NHK ervoor zorgen dat kennis specifiek geleverd wordt en dat er gerichtere onderzoeksvragen worden opgesteld en beantwoord. Het NHK kan de vergaarde kennis ook op een meer toereikende manier aanbieden aan de fokkers.

De hoofdvragen van dit onderzoek zijn de volgende:

1. Welke kennisbehoeftes bestaan er binnen de paardenfokkerij?
2. Welke van deze kennisbehoeftes zijn te beantwoorden met bestaande kennis en welke vragen vereisen onderzoek?
3. Welke onderzoeksvragen hebben prioriteit?
4. Welke vorm van kennisoverdracht wenst de paardenfokkerij?

Het onderzoek is een beschrijvend onderzoek met een case study ontwerp. De onderzoekspopulatie bestaat uit twee deelpopulaties, de 28 in Nederland erkende stamboekorganisaties en de fokkers aangesloten bij deze stamboekorganisaties. De selecte steekproef die is genomen bestond uit de benadering van acht stamboekorganisaties voor een diepte-interview. Voor de enquêtering van de fokkers is een quotasteekproef genomen, hierbij komt het aantal aangeschreven respondenten overeen met de grootte van de stamboekorganisatie. In het totaal zijn 99 enquêtes verstuurd. Het Koninklijk Warmbloed Paardenstamboek Nederland heeft aangegeven benadering van fokkers aangesloten bij deze stamboekorganisatie niet wenselijk te vinden. De gegevens verkregen uit de interviews zijn verwerkt in tekstbestanden waaruit na vergelijking conclusies zijn gevormd. De gegevens verkregen door middel van de enquête zijn uitgewerkt met behulp van Microsoft Excel versies 2003 en 2007 en PASW statistics 17.

Uiteindelijk zijn zes stamboekorganisaties geïnterviewd. Deze zes stamboekorganisaties geven allen aan dat er kennisbehoefte is binnen de paardenfokkerij. Deze kennisbehoefte ligt wat betreft de stamboekorganisaties bij de volgende onderwerpen: erfelijkheid, gedrag, vruchtbaarheid en wet- en regelgeving. Veel vragen zijn echter rasspecifiek.

Drie stamboekorganisaties die zelf onderzoek uitvoeren geven aan bereid te zijn de verworven informatie te delen, echter wel tegen bepaalde voorwaarden. De prioriteit ligt verspreid over de onderwerpen, vooral erfelijkheid en wet- en regelgeving worden genoemd. Informatie over het op handen zijnde identificatie- en registratiebeleid staat bovenaan de prioriteitenlijst bij drie stamboekorganisaties. De stamboekorganisaties geven aan dat ze distributie van alle volledige onderzoeken onder de stamboekorganisaties prefereren om op de hoogte te blijven van recente onderzoeken. Om deze informatie te communiceren naar de fokker wordt, door de stamboekorganisatie, aan het plaatsen van een artikel in het periodiek van de stamboekorganisatie de voorkeur gegeven.

Er zijn in totaal 38 enquêtes ontvangen. Hieruit is gebleken dat bij de fokker de kennisbehoefte zeer divers is. Toch bleek dat over erfelijkheid de grootste kennisbehoefte bestaat (87%). Slechts 55% van de fokkers heeft specifieke vragen. De vragen van de fokkers zijn moeilijk te prioriteren. De onderwerpen die prioriteit hebben zijn erfelijkheid en staart- en maneneczeem. De periodieken van stamboekorganisaties worden door 89% geheel gelezen. Fokkers geven verder aan dat hun voorkeur uitgaat naar het gebruiken van een website voor het ontsluiten van kennis.

Uit dit onderzoek kan geconcludeerd worden dat er een kennisbehoefte bestaat binnen de paardenfokkerij. Deze behoefte ligt verspreid over een groot gebied van diverse onderwerpen en een groot gedeelte is rasset specifiek. Tevens is gebleken dat fokkers het moeilijk vinden aan te geven waar hun kennisbehoefte ligt. Hierdoor zijn vragen ruim geformuleerd en blijkt het vinden van een antwoord op de gehele vraag moeilijk. Het beantwoorden van veel vragen zal nieuwe onderzoeken vereisen. De prioriteit ligt op dit moment bij het identificatie- en registratie beleid, staart- en maneneczeem en rasset specifieke erfelijkheidskwesties. Als middel van informatievoorziening prefereren de stamboekorganisaties onderlinge distributie van alle onderzoeken en een website met parate kennis. Fokkers prefereren net als de stamboekorganisaties een website maar ook artikelen in het periodiek van de stamboekorganisatie kunnen effectief zijn. Ook nieuwsbrieven (op onderwerp of met nieuwe onderzoeken) worden wenselijk gevonden.

De betrouwbaarheid van dit onderzoek varieert. De betrouwbaarheid van het onderzoek onder de stamboekorganisaties was groot. De betrouwbaarheid van het onderzoek onder de fokkers is minder groot. Om deze betrouwbaarheid groter te maken zal een grotere steekproef genomen moeten worden.

Als aanbevelingen worden de volgende punten genoemd:

- » Ontsluiten basisgegevens
- » Toegankelijkheid onderzoeken vergroten
- » Leesbaarheid onderzoeken vergroten
- » Vraagstelling uitdiepen

De meeste van deze aanbevelingen kunnen worden uitgevoerd door/in samenwerking met studenten van HBO-opleidingen gericht op de hippische sector.

Summary

The Netherlands are home to 28 acknowledged horse breeding organizations. Within these organizations there are many horse breeders, either professional or based on hobby, that have different views of horse breeding. Questions are expected by the NHK (Dutch centre for equestrian knowledge) about different subjects related to horse breeding in the Netherlands among breeders and breeding organizations. This expectation was confirmed during preliminary interviews with horse breeders. The NHK strives to provide all horse keepers with all desirable information. Singling out the desire for knowledge and preferred way of communication is necessary to achieve this goal.

The main goal of this study is to uncover the areas of missing knowledge within the horse breeding sector. This study should also show the preferred ways of communicating information towards breeders and breeding organizations. These goals should enable the NHK to provide knowledge more specifically and also to formulate and answer research questions more accurate.

As such the NHK will be able to offer obtained knowledge to breeders in a more efficient way.

The main questions answered in this study are:

1. Which desires for knowledge exist within the horse breeding sector?
2. Which desires can be answered by using current knowledge and which questions need further research?
3. Which research questions have priority?
4. Which way of transferring knowledge is preferred by the horse breeding sector?

The research was descriptive with a case study design. The population studied was divided in two sub-populations. The 28 breeding organizations acknowledged in de the Netherlands and the breeders who are member of these organizations. There is a select random test taken which exists off the approximation of eight breeding organizations to do an interview. A quota random test is taken to do an enquiry among the horse breeders, the total amount of responders is as big as the size the breeder organization. In total 99 enquiries were send. The Royal Warmblood Studbook of the Netherlands (Koninklijk Warmbloed Paardenstamboek Nederland) indicated that approach of their members would not be appreciated. The data that was gathered from the interviews were assimilated to text documents. After comparisons conclusions are drawn from these documents. The data, gathered from the enquiries, were assimilated in Microsoft Excel 2003, 2007 and PASW statistics 17.

Eventually six breeding organizations were interviewed. These six breeding organization all agree that there is a need for knowledge within the horse breeding sector. These needs for knowledge lies, according to the breeding organizations, with the next subjects: genetics, behaviour, fertility and law and order. A lot of these questions are stock specific.

Three of the breeding organizations do their own research and are prepared to share the acquired information but at special conditions. The priority is spread among the subjects, especially genetics and law and order are mentioned. The upcoming Identification and Registration policy is on top of the priority list with three of the breeding organizations. The breeding organizations report that to be informed, distribution of results is preferred most. To communicate this information towards the horse breeder, an article in their magazine is preferred.

A total of 38 enquiries is returned. From these enquiries is shown the needs of knowledge are very divers. Never the less the largest need for knowledge is genetics (87%). Just 55% of the breeders has specific questions.

The questions, indicated by the horse breeders, are hard to give priority to. The subjects that have priority are genetics and tail- and mane eczema. The magazines, published by breeding organizations, are read entirely by 89%. It is shown that breeders prefer to use websites in order to obtain knowledge.

It can be concluded that the need for knowledge certainly exists within the horse breeding sector. These needs variously spread among a large area of different subjects and is mostly stock specific. Also it is shown that breeders find it hard to specify what their need for knowledge is. Therefore the questions sparsely formulated and finding the right answer to the whole question seems to be difficult. Answering all of the questions requires further research. At this moment, Identification and Registration policy as well as tail- and mane eczema and stocks specific genetics have the highest priority. Distribution of all research between breeding organizations as well as a website with factual knowledge is preferred as means of information. Breeders just like the breeding organizations, prefer websites but articles in their magazines could also be effective. Newsletters are also preferred.

The reliability of this research varies. The research among the breeder organizations was reliable. The research among the breeders is less reliable. To make the research more reliable, a larger random test will be needed.

The next recommendations are mentioned:

- » Make available basic information
- » To enlarge the accessibility of research
- » To enlarge readability of research
- » To study the questions in depth

Most of the recommendations could be performed by or in cooperation with students, attending a bachelor equestrian related education.

Inhoudsopgave

Inleiding	9
1 Organisatie fokkerij	13
2 Onderzoeksvragen.....	15
2.1 Hoofdvragen	15
2.2 Deelvragen.....	15
2.3 Begripsbepaling	15
3 Methoden en technieken.....	16
3.1 Type onderzoek	16
3.2 Onderzoeksontwerp	16
3.3 Onderzoekspopulatie en steekproef	16
3.4 Dataverzamelmethode.....	17
3.4.1 Vooronderzoek	17
3.4.2 Stamboekorganisaties	18
3.4.3 Fokkers.....	18
3.5 Dataverwerking en –analyse	19
3.5.1 Vooronderzoek	19
3.5.2 Stamboekorganisaties	19
3.5.3 Fokkers.....	19
4 Resultaten en conclusies.....	20
4.1 Resultaten vooronderzoek	20
4.2 Resultaten en conclusies stamboekorganisaties.....	21
4.2.1 Algemene resultaten stamboekorganisaties.....	22
4.2.2 Deelvraag 1.1: kennisbehoefte stamboekorganisaties	22
4.2.3 Deelvraag 2.2: delen verworven kennis	24
4.2.4 Deelvraag 3.1: prioriteit stamboekorganisaties	25
4.2.5 Deelvraag 4.1: stamboekvoorkeur voor vorm van kennisoverdracht....	27
4.3 Resultaten fokkers	29
4.3.1 Algemene resultaten fokkers.....	29
4.3.2 Deelvraag 1.2: kennisbehoefte fokkers.....	32
4.3.3 Deelvraag 3.2: prioriteit fokkers.....	38
4.3.4 Deelvraag 4.2: voorkeur kennisoverdracht fokkers	40
4.4 Overige resultaten	44
4.4.1 Deelvraag 2.1: bestaande kennis.....	44
4.4.2 Deelvraag 2.3: vergaring nieuwe kennis.....	47

5 Conclusie	49
6 Discussie	51
6.1 Betrouwbaarheid gebruikte methoden.....	51
6.2 Resultaten.....	51
7 Aanbevelingen	53
Literatuurlijst	55
Bijlage I: aantallen stamboekorganisaties	I
Bijlage II: vragenlijst stamboekorganisaties	II
Bijlage III: enquête fokkers	V
Bijlage IV: basisinventarisatie stamboekorganisaties	IX
Bijlage V: onderzoeken die antwoord geven op vragen van fokkers en stamboekorganisaties	XII

Inleiding

In Nederland zijn 28 erkende paardenstamboeken ondergebracht onder de Koepel Fokkerij. Deze stamboekorganisaties richten zich vaak op een specifiek paardenras en verschillen sterk in omvang. Er zijn tussen de 6 (Lippizaner Stamboekvereniging Nederland) en de 14.420 (Koninklijk Warmbloed Paardenstamboek Nederland, KWPN) veulens geregistreerd in 2009 (totaal 23 stamboekorganisaties: 30.733 veulens in 2009). De specificatie van deze gegevens is te vinden in bijlage I (*informatie verkregen via stamboekorganisaties*). Binnen de stamboekorganisaties zijn professionele en hobbymatige fokkers actief die elk hun eigen visie hebben op het fokken van paarden. Door de stamboekorganisaties zelf wordt gebruik gemaakt van rasstandaarden, fokdoelen en verschillende keuringen en aanlegtesten om richting te geven aan de fokkerij (*websites stamboekorganisaties*).

Om goede paarden te fokken wordt door veel instanties onderzoek gedaan naar factoren die invloed hebben op onder andere de beweging, de gezondheid, het exterieur of de geschiktheid voor de sport van de gefokte dieren. Een voorbeeld is de invloed van voeding en beweging op de ontwikkeling van OC(D) (*www.KWPN.nl, 12 januari 2011*). Het betreft een heel breed terrein waarbinnen nog vele factoren onbekend zijn. Om kennis te vergaren over factoren die invloed hebben op veel verschillende kenmerken van een paard kan verder onderzoek gedaan worden.

De uitkomsten van reeds uitgevoerde onderzoeken zijn niet altijd algemeen bekend bij stamboekorganisaties of fokkers. Dit kan komen doordat uitslagen van onderzoeken niet altijd bekend worden gemaakt, maar ook door slechte vindbaarheid en/of begrijpelijkheid van informatie. Daarnaast is niet bekend of de onderzoeken die worden uitgevoerd wel aansluiten bij de kennisvraag die leeft bij de fokkers. Ook een niet zo grote behoefte aan nieuwe informatie kan ervoor zorgen dat uitkomsten van onderzoeken niet bij de fokker terecht komen.

Enkele fokkers hebben in oriënterende gesprekken laten weten dat de kennisoverdracht naar de fokker soms te wensen over laat. Het rapport *Passie voor paarden (Wijk-Janssen et al., 2009)*, waarin het informatiezoekgedrag van paardenliefhebbers wordt besproken, laat zien dat voor paardenliefhebbers uit cluster 3 (omschreven als paardenliefhebbers die vaak fokker zijn (72%) en voor hun inkomen relatief het meest afhankelijk van paarden) persoonlijk contact met andere paardenliefhebbers de belangrijkste manier is om meer informatie te vergaren (78%). Ook via de stamboekorganisatie wordt informatie verkregen (70%). Slechts 8% raadpleegt verscheidene websites. Deze gegevens laten zien dat de fokker veel van zijn informatie krijgt van de stamboekorganisatie en het veel effect zou kunnen hebben als stamboekorganisaties kennis effectiever naar de fokker kunnen communiceren. Ook zouden misschien andere kanalen, naast de stamboekorganisatie, kunnen worden aangeboord voor de communicatie naar de fokkers, vooral omdat websites slechts door 8% worden geraadpleegd.

Er wordt door het Nederlands Hippisch Kenniscentrum (NHK), verwacht dat bij fokkers en stamboekorganisaties op verschillende gebieden vragen leven. Dit is bevestigd in oriënterende gesprekken met 4 fokkers. Deze fokkers zijn benaderd voor oriënterende gesprekken in het kader van het vooronderzoek.

Het is mogelijk dat niet alle vragen die leven bij de fokkers bekend zijn bij de onderzoeksinstituten en stamboekorganisaties en daarom is het van belang om voor een compleet beeld zowel fokkers al stamboekorganisaties te benaderen.

Om aan te geven op welke gebieden binnen de paardenfokkerij vragen verwacht kunnen worden is Figuur 1 ontwikkeld. Deze onderwerpen zijn naar voren gekomen in de oriënterende gesprekken met de fokkers en verzameld op basis van publicaties in de hippische journalistiek. Het voorliggende onderzoek kent een uitgebreide inventarisatie en de hier opgestelde verwachting zal aan het eind van het rapport met de resultaten vergeleken worden.

Figuur 1: Overzicht onderwerpen kennisbehoefte.

Om vragen van paardenhouders te beantwoorden, hen van informatie te voorzien en een agenda te maken voor onderzoeken is in 2009 het NHK opgericht. *Het Nederlands Hippisch Kenniscentrum is een organisatie die paardenhouders wil voorzien van alle informatie die zij willen hebben met betrekking tot de paardenhouderij. Indien nodig kan voor het vergaren van deze kennis onderzoek worden gedaan. Om goed in te spelen op de vragen die leven bij de fokkers en stamboekorganisaties is het voor het NHK van belang deze vragen en hun eventueel al bekende antwoorden te inventariseren. Ook is het voor het NHK belangrijk om al verworven kennis op de juiste manier aan te bieden aan de fokkers (mondelinge mededeling Westerduin, 2010).*

Het belangrijkste doel van dit onderzoek is dan ook om in beeld te krijgen waar kennis gemist wordt binnen de doelgroep fokkerij, zodat in de toekomst zowel via onderwijsinstellingen als onderzoeksinstellingen de (onderzoeks)vragen vanuit de paardenfokkerij efficiënter beantwoord kunnen worden. Een ander doel is om in beeld te krijgen op welke manier de fokkers en stamboekorganisaties kennis aangeboden willen krijgen.

Het achterliggende beleidsdoel is om, door bovenstaande, ervoor te zorgen dat het NHK specifiekere kennis kan leveren en dat zij gerichtere onderzoeksvragen kan opstellen en vervolgens beantwoorden door onderzoeken te initiëren en te delegeren. Met behulp van het tweede doel van dit onderzoek kan het NHK de vergaarde kennis op een meer toereikende manier aanbieden aan de fokkers.

Opbouw van het rapport

Om een inzicht te bieden in de samenstelling en de actieve organisaties binnen de paardenfokkerij in Nederland, hetgeen nodig is om dit rapport goed te kunnen lezen, wordt in hoofdstuk 1 ingegaan op de organisatie van de fokkerij in Nederland.

In hoofdstuk 2 wordt extra aandacht besteed aan de onderzoeksvragen die zijn opgesteld voor dit onderzoek. Ook de bepaling van de begrippen in de onderzoeksvragen komt daar naar voren.

De methoden en technieken die zijn gebruikt voor het onderzoek worden besproken in hoofdstuk 3, waarbij zowel aandacht besteed wordt aan het onderzoeksontwerp en de steekproef als aan de dataverzameling en -verwerking.

In hoofdstuk 4 worden de resultaten uiteen gezet. Deze resultaten worden verduidelijkt met behulp van tabellen en figuren. Ook worden hier conclusies getrokken die antwoord geven op de deelvragen.

Met behulp van de conclusies van de deelvragen wordt in hoofdstuk 5 een antwoord gegeven op de hoofdvragen van dit onderzoek.

In hoofdstuk 6 worden zowel de gebruikte methoden als opvallende resultaten bediscussieerd.

De aanbevelingen worden besproken in hoofdstuk 7.

1 Organisatie fokkerij

In dit hoofdstuk wordt inzicht gegeven in de organisatie van de paardenfokkerij in Nederland. Dit is van belang om het rapport goed te kunnen lezen en begrijpen.

De Nederlandse paardenhouderij is opgebouwd uit 3 verschillende lagen van organisaties die op verschillende manieren invloed uitoefenen op elkaar. Deze lagen zijn te zien in Figuur 2.

Figuur 2: Schematische weergave van de organisatie van de paardenfokkerij in Nederland.

Bovenaan staat de Sectorraad Paarden. Deze sectorraad is het aanspreekpunt voor de paardensector richting de overheid en andersom. In de Sectorraad Paarden zijn de verschillende takken binnen de paardensector vertegenwoordigd. De Koepel Fokkerij vertegenwoordigt de stamboekorganisaties. Het KWPN (Koninklijk Warmbloedpaarden Stamboek Nederland) heeft een eigen zetel binnen de Sectorraad Paarden. Ook de sporttak en de verschillende ondernemers zijn vertegenwoordigd. Het NHK is een stichting die door de Sectorraad Paarden in 2009 is opgezet. In het persbericht “Nationaal Hippiisch Kenniscentrum officieel opgericht” (*Sectorraad paarden, 2009*) wordt aangegeven dat de belangrijkste speerpunten van het NHK zijn: het opstellen en bijhouden van een onderzoeks- en kennisagenda voor de gehele paardenhouderij en daarnaast het ontsluiten en verbreden van kennis over alle relevante aspecten van het houden van paarden.

De Koepel Fokkerij is een overkoepelende organisatie waarin iedere, in Nederland erkende, stamboekorganisatie vertegenwoordigd is (met uitzondering van het KWPN). Deze Koepel Fokkerij pakt verschillende problemen aan die leven binnen de paardenfokkerij en is een communicatieorgaan tussen de Sectorraad Paarden en de verschillende stamboekorganisaties.

Stamboekorganisaties zijn gericht op een ras of rasgroep (met uitzondering van het Nederlands Rijpaarden en Pony Stamboek dat open is voor alle rassen) en registreren de paarden en pony's in Nederland. Ook geven deze stamboekorganisaties richting aan de fokkerij van het desbetreffende ras (of rassen) door middel van rasstandaarden, fokdoelen, verschillende keuringen en aanlegtesten. Nederlandse fokkers moeten voor het registreren van hun veulens lid zijn van één of meerdere stamboekorganisaties en krijgen veel informatie aangereikt via deze weg.

De organisatie van de fokkerij in Nederland is vrij structureel opgezet. Het is echter zo dat het een kleine wereld is en dat een individu verscheidene posities kan bekleden. Ook is het zo dat niet alle communicatie per se verloopt via de hiërarchische structuur zoals weergegeven in Figuur 2. Dit omdat er veel persoonlijke contacten bestaan binnen de hippische sector.

Het NHK is geïnteresseerd in de kennisbehoefte en communicatie binnen de paardenfokkerij. Om dit te inventariseren is een onderzoek opgezet.

2 Onderzoeksvragen

Om het onderzoek een duidelijke richting te geven zijn onderzoeksvragen opgesteld. In dit hoofdstuk wordt aandacht besteed aan deze vragen. Daarna zullen de bepalingen worden besproken voor de begrippen die voorkomen in de onderzoeksvragen.

2.1 Hoofdvragen

1. Welke kennisbehoeftes bestaan er binnen de paardenfokkerij?
2. Welke van deze kennisbehoeftes zijn te beantwoorden met bestaande kennis en welke vragen vereisen onderzoek?
3. Welke onderzoeksvragen hebben prioriteit?
4. Welke vorm van kennisoverdracht wenst de paardenfokkerij?

2.2 Deelvragen

- 1.1 Welke kennisbehoeftes bestaan er bij de stamboekorganisaties?
- 1.2 Welke kennisbehoeftes bestaan er bij de fokkers?

- 2.1 Welke vragen binnen de paardenfokkerij kunnen worden beantwoord met bestaande kennis?
- 2.2 In hoeverre is er bereidheid tot het delen van reeds verworven kennis?
- 2.3 Voor het beantwoorden van welke vragen moet nieuwe kennis worden vergaard?

- 3.1 Welke onderzoeksvragen hebben prioriteit binnen de stamboekorganisaties?
- 3.2 Welke onderzoeksvragen hebben prioriteit bij de fokkers?

- 4.1 Welke vorm(en) van kennisoverdracht prefereren de stamboekorganisaties naar henzelf en naar hun leden?
- 4.2 Welke vorm(en) van kennisoverdracht prefereren de fokkers?

2.3 Begripsbepaling

Kennisbehoeftes: informatiebehoefte van de stamboekorganisatie of de fokker die van invloed kan zijn op de keuzes met betrekking tot het fokken van paarden. De fokker of de stamboekorganisatie wil deze kennis graag vergaren.

Paardenfokkerij: onder paardenfokkerij wordt in dit geval verstaan: de Koepel Fokkerij (alle in Nederland erkende stamboekorganisaties) en het KWPN. Ook horen hierbij de fokkers die ingeschreven staan bij deze organisaties.

Fokker: Een persoon of bedrijf die op regelmatige basis veulens fokt met als streven deze te laten registreren bij een erkende stamboekorganisatie.

Stamboekorganisatie: Een erkende organisatie, meestal per paardenras, die paarden met afstamming en prestatie registreert. Ook geeft een stamboekorganisatie vaak richting aan de fokkerij van dit ras.

3 Methoden en technieken

In dit hoofdstuk wordt besproken welke methoden gebruikt zijn om de onderzoeksvragen te beantwoorden. Besproken wordt welk type onderzoek het betreft, hoe de data verkregen zijn en hoe deze verwerkt zijn. Voor de vaststelling van de methoden en technieken is gebruik gemaakt van vier verschillende boeken van Baarda en De Goede.

3.1 Type onderzoek

Het type onderzoek dat is uitgevoerd is een beschrijvend onderzoek. Er is gezocht naar vragen en antwoorden binnen de fokkerij. Het onderzoek is praktijkgericht. Er is gekeken welke kennisbehoefte er bestaat en hoe nieuwe kennis moet worden aangeboden.

3.2 Onderzoeksontwerp

Het onderzoeksontwerp is een case study. Het onderzoek is gericht op de paardenfokkerij in Nederland. Dat is een specifieke groep waarvan er maar één is.

3.3 Onderzoekspopulatie en steekproef

De onderzoekspopulatie bestaat uit twee deelpopulaties, de 28 in Nederland erkende stamboekorganisaties en de fokkers achter deze stamboekorganisaties.

Stamboekorganisaties

Doel was om van alle 28 erkende stamboekorganisaties een zevental basisgegevens te verzamelen door middel van een vragenlijst. Deze vragen zijn toegestuurd aan de gehele deelpopulatie met uitzondering van de stamboekorganisaties die geselecteerd zijn voor een diepte-interview. Bij de stamboekorganisaties die zijn geselecteerd voor de diepte-interviews, zijn deze algemene vragen tijdens het interview behandeld.

Er zijn acht stamboekorganisaties benaderd voor een diepte-interview. Er is een selecte steekproef genomen uit de in Nederland erkende stamboekorganisaties waarbij deze geselecteerd zijn op basis van de meeste geregistreerde veulens in 2009. Dit omdat dit een indicatie geeft van de omvang van de fokkerij binnen de stamboekorganisatie. De 8 stamboekorganisaties met de meeste geregistreerde veulens in 2009 zijn benaderd. Het betrof:

- » Koninklijk Warmbloed Paardenstamboek Nederland (KWPN)
- » Koninklijke vereniging het “ Friesch paarden stamboek” (KFPS)
- » Nederlands Shetland Pony Stamboek (NSPS)
- » Nederlands Rijpaarden en Pony Stamboek (NRPS)
- » Nederlands Welsh Pony en Cob Stamboek (NWPCS)
- » Koninklijke Vereniging “Het Nederlandse Trekpaard en De Haflinger” (KVTH)
- » Nederlands New Forest Pony Stamboek (NNFPS)
- » Vereniging het Nederlands Appaloosa Stamboek (NAS)

Fokkers

Fokkers zijn schriftelijk geënquêteerd. Voor de schriftelijke enquête onder de fokkers is een steekproef genomen uit de fokkers aangesloten bij de 8 grootste stamboekorganisaties. Deze steekproef is een quota-steekproef waarbij het aantal aangeschreven respondenten overeenkomt met het formaat van de stamboekorganisatie (op basis van aantal geregistreerde veulens 2009). Het streven was om 200 enquêtes te versturen (uiteindelijk zijn 99 enquêtes verzonden). Voor de enquête is, bij de stamboekorganisaties, gevraagd naar adressen van fokkers die meer dan 2 veulens per jaar fokken ervoor te zorgen dat de respondenten serieus met de fokkerij bezig zijn. Ook is gevraagd naar fokkers die niet in het stamboekbestuur zitten.

3.4 Dataverzamelmethode

3.4.1 Vooronderzoek

Om de richting van het onderzoek te bepalen is een klein vooronderzoek uitgevoerd.

Stamboekorganisaties

Er is geprobeerd bij alle 28 erkende stamboekorganisaties te achterhalen hoeveel veulens er in 2009 bij de stamboekorganisatie geregistreerd zijn en hoeveel paarden er totaal zijn geregistreerd. Dit om te bepalen welke stamboekorganisaties benaderd zouden worden voor een diepte-interview en hoeveel enquêtes naar fokkers van verschillende stamboekorganisaties verstuurd zouden worden (resultaten in paragraaf 4.1.1).

Oriënterende gesprekken fokkers

Er zijn vier fokkers benaderd voor oriënterende gesprekken. Deze gesprekken vormen de basis voor de schriftelijke enquête. De geselecteerde fokkers fokken verschillende rassen paarden en zijn lid van één de vier grootste stamboekorganisaties. De fokkers fokken gemiddeld minimaal twee veulens per jaar. In de gesprekken is met de fokkers ingegaan op de mogelijke vragen die bij de fokkers liggen. Alle onderzoeksvragen met betrekking tot de fokkers zijn behandeld.

3.4.2 Stamboekorganisaties

Basisinventarisatie

Om een goed beeld te krijgen van de in Nederland erkende stamboekorganisaties en hun manier van werken is geprobeerd van alle 28 stamboekorganisaties zeven basisgegevens te verzamelen. Uiteindelijk zijn van 16 stamboeken deze gegevens verkregen (resultaten in paragraaf 4.2.1).

Het betreft:

- » Aantal leden van de stamboekorganisatie
- » Aantal fokkers (bij benadering) van de stamboekorganisatie
- » Kennisbehoefte van de stamboekorganisatie
- » Verwachting stamboekorganisatie van kennisbehoefte bij de fokkers
- » Wel of niet uitbrengen van een periodiek
- » Andere manieren van kennisverstrekking
- » Ontwikkeling stamboekorganisatie afgelopen jaren

Deze inventarisatie is gebeurd op basis van een vragenlijst. De vragen zijn te vinden in bijlage II (vraag 1 t/m 7). Bij de stamboekorganisaties die benaderd zijn voor een diepte-interview zijn deze gegevens tijdens het interview geïnventariseerd.

Interview stamboekorganisaties

Er zijn 8 stamboekorganisaties benaderd voor een diepte-interview (KWPN, KFPS, NSPS, NRPS, NWPCS, KVTH, NNFPS en NAS). Dit interview bevatte veel open vragen om antwoorden te vinden op de onderzoeksvragen met betrekking tot de stamboekorganisaties. Dit vormde tevens een oriënterende stap voor de opzet van de enquête. Er is aangegeven dat, wanneer het niet mogelijk zou zijn het interview persoonlijk bij de stamboekorganisaties af te nemen telefonische of schriftelijke beantwoording van de vragen mogelijk was. De vragenlijst die is gehanteerd bij de interviews is te vinden in bijlage II.

3.4.3 Fokkers

Enquête fokkers

Er is geprobeerd 200 fokkers aan te schrijven voor het invullen van een enquête. Deze enquête bevatte zowel open als gesloten vragen. In de enquête zijn alle onderzoeksvragen met betrekking tot de fokkers aan bod gekomen. De enquête bevatte 18 vragen en werd begeleid door een brief met uitleg over het onderzoek. Er is een gefrankeerde retourenvelop meegestuurd om het terugsturen van de enquête te bevorderen.

Om ervoor te zorgen dat er geen onduidelijkheden in de enquête zaten is een proefenquête naar acht personen gestuurd. Hierbij is gevraagd kritisch te kijken naar de vragen en eventuele onduidelijkheden eruit te lichten zodat deze konden worden aangepast. Bijlage III bevat de definitieve enquête.

3.5 Dataverwerking en -analyse

3.5.1 Vooronderzoek

Gegevens stamboekorganisaties

De verzamelde gegevens zijn uitgezet in een tabel met behulp van Microsoft Excel versies 2003 en 2007.

Oriënterende gesprekken fokkers

Van de oriënterende gesprekken met de fokkers is een samenvatting gemaakt. Deze vormt, samen met de uitkomsten van de interviews met de stamboekorganisaties, de basis voor de enquête die voorgelegd is aan de fokkers. De resultaten van de oriënterende gesprekken worden kort besproken in paragraaf 4.1.

3.5.2 Stamboekorganisaties

Basisinventarisatie stamboekorganisaties

De verzamelde gegevens zijn verwerkt en uitgezet in tabellen met behulp van Microsoft Excel versies 2003 en 2007.

Interviews stamboekorganisaties

Van alle verzamelde gegevens zijn zo letterlijk mogelijke tekstbestanden gemaakt. Deze tekstbestanden zijn geordend door niet relevante teksten te schrappen. Dit is gebeurd vanuit het oogpunt van de onderzoeksvragen. De teksten zijn opgedeeld in onderwerpen die antwoord geven op de verschillende onderzoeksvragen.

Uiteindelijk zijn alle interviews met elkaar vergeleken en zijn conclusies geformuleerd die antwoord geven op de deelvragen met betrekking tot de stamboekorganisaties.

3.5.3 Fokkers

Enquête fokkers

De enquête onder de fokkers is verwerkt met behulp van Microsoft Excel versies 2003 en 2007 en PASW statistics 17. Deze programma's bieden voldoende mogelijkheden voor het beantwoorden van de onderzoeksvragen en het uitzetten van gegevens in overzichtelijke grafieken en tabellen. Ook is voor sommige open vragen gebruik gemaakt van Microsoft Word versies 2003 en 2007.

Met behulp van bovengenoemde programma's zijn percentages en aantallen verkregen. Deze percentages en aantallen zijn uitgezet in grafieken en tabellen. Hierna zijn conclusies geformuleerd die antwoord geven op de deelvragen met betrekking tot de fokkers.

4 Resultaten en conclusies

In dit hoofdstuk worden de resultaten en conclusies besproken die antwoord zullen geven op de onderzoeksvragen. Eerst worden de resultaten met betrekking tot het vooronderzoek besproken. Daarna wordt ingegaan op de resultaten en conclusies met betrekking tot de stamboekorganisaties. Als laatste wordt ingegaan op de resultaten en conclusies met betrekking tot de fokkers.

De resultaten worden per deelvraag besproken waarbij deelvraag 1.1, 2.2, 3.1 en 4.1 bij de stamboekorganisaties horen en deelvragen 1.2, 3.2 en 4.2 specifiek over de fokkers gaan. De antwoorden op deelvragen 2.1 en 2.3 bestaan uit een combinatie van informatie verkregen van stamboekorganisaties en aanvullend onderzoek. Deze deelvragen worden als laatste besproken. Aan het einde van iedere paragraaf wordt de conclusie voor de desbetreffende deelvraag weergegeven.

4.1 Resultaten vooronderzoek

Stamboekorganisaties

Bij 23 (van totaal 28) Nederlandse stamboekorganisaties is het aantal geregistreerde veulens in 2009 geïnventariseerd. Dit varieert van 14.420 veulens (KWPN) tot 6 veulens (Lippizaner Stamboekvereniging Nederland). Dit komt neer op 30.733 veulens totaal in 2009 (specificaties in bijlage I).

Het aantal geregistreerde veulens van de acht grootste stamboekorganisaties en het aantal enquêtes dat naar fokkers, aangesloten bij de verschillende stamboekorganisaties, is verstuurd is te zien in Tabel 1. Het KWPN heeft aangegeven benadering van fokkers aangesloten bij het KWPN niet wenselijk te vinden. Zij willen geen verwachtingen wekken bij hun leden. Er zijn daarom uiteindelijk in totaal 99 fokkers aangeschreven.

Drie stamboekorganisaties hebben zelf het vereiste aantal fokkers aangedragen. Van vier andere stamboekorganisaties zijn de adressen van fokkers verkregen via periodieken en internet.

Tabel 1: Overzicht van het aantal geregistreerde veulens in 2009 voor de acht grootste stamboekorganisaties, evenals het aantal enquêtes verstuurd naar fokkers van deze stamboekorganisaties.

Stamboek	Veulens 2009	Enquêtes
KWPN	14420	101
KFPS	4906	34
NSPS	4449	31
NWPCS	1228	9
KVTH	1210	9
NRPS	998	7
NAS	648	5
NNFPS	603	4
Totaal	28462	200

Oriënterende gesprekken fokkers

Oriënterende gesprekken met een aantal fokkers van verschillende stamboekorganisaties vormden de basis voor de enquête. Deze gesprekken zijn van belang geweest om de onderwerpen te inventariseren waarover mogelijk vragen bestaan bij de fokkers. Hieronder is een korte samenvatting gegeven van de oriënterende gesprekken.

Uit de gesprekken met de fokkers kwam naar voren dat bij henzelf en naar hun verwachting ook bij andere fokkers een kennisbehoefte bestaat. Er werd duidelijk dat bij de fokkers vooral rasspecifieke vragen spelen, zoals de erfelijke gebreken van een bepaald ras of vragen over informatieverstrekking van de stamboekorganisatie. Ook werd duidelijk dat fokkers hun kennis proberen te verbreden door vakbladen te lezen en naar cursussen, lezingen en symposia te gaan. Internet is ook zeker een medium dat gebruikt wordt.

Het is duidelijk geworden dat het belangrijk is dat de vragen in de enquête helder en volledig geformuleerd dienen te worden. Tijdens de oriënterende gesprekken bleek dat men vaak op één onderwerp bleef steken als dat hen dwars zit of waar ze graag meer informatie over zouden willen hebben. Het was daarom belangrijk voor dit onderzoek dat de vragen die voor de enquête werden opgesteld de respondent zouden dwingen na te denken over andere onderwerpen.

4.2 Resultaten en conclusies stamboekorganisaties

In deze paragraaf worden de resultaten en conclusies besproken die antwoord zullen geven op de deelvragen die betrekking hebben op de stamboekorganisaties. Eerst zullen een aantal algemene gegevens van de stamboekorganisaties worden besproken waarna, per deelvraag, de resultaten uiteen worden gezet en de conclusies weergegeven.

4.2.1 Algemene resultaten stamboekorganisaties

Van 16 (van totaal 28) stamboekorganisaties zijn, naast de grootte, nog zeven basisgegevens bekend. Elf van de 16 stamboekorganisaties geven aan behoefte te hebben aan extra kennis. Tien van de 16 stamboekorganisaties geven aan dat er een kennisbehoefte bestaat bij de fokkers (zie bijlage IV). Alle stamboekorganisaties brengen een periodiek uit waarin informatie over het stamboek en het ras wordt gegeven. Verder geven alle stamboekorganisaties aan dat deze, naast hun periodiek, nog op andere manieren actief zijn in het verstrekken van informatie naar hun leden, bijvoorbeeld via een eigen website, lezingen, cursussen en fokkersbijeenkomsten. De volledige inventarisatie is te vinden in bijlage IV.

4.2.2 Deelvraag 1.1: kennisbehoefte stamboekorganisaties

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 1.1: Welke kennisbehoeftes bestaan er bij de stamboekorganisaties? Hieronder zal aangegeven worden of er een kennisbehoefte is bij de stamboekorganisaties en zullen verschillende onderwerpen besproken worden waarbij een kennisbehoefte verwacht werd (erfelijkheid, gedrag, voeding, vruchtbaarheid, welzijn, wet- en regelgeving en overige vragen). Er wordt aangegeven of er vragen naar voren zijn gekomen en wat deze vragen zijn.

Resultaten

Van de acht benaderde stamboekorganisaties zijn er uiteindelijk zes geïnterviewd. Het betreft het KWPN, KFPS, NSPS, KVTH, NRPS en NNFPS. Het was niet mogelijk een interview af te nemen bij het NWPCS en NAS.

Op de vraag of er een kennisbehoefte is bij de stamboekorganisaties is eenduidig geantwoord. Alle zes stamboekorganisaties die benaderd zijn voor een interview geven aan dat extra kennis zinvol is en dat er kennisbehoefte is binnen de stamboekorganisatie. De kennisbehoefte van de verschillende stamboekorganisaties verspreid zich over verschillende interessegebieden. Het aantal stamboekorganisaties met vragen over de verschillende onderwerpen is aangegeven in Tabel 2.

Tabel 2: Overzicht aantal stamboekorganisaties met vragen per onderwerp.

Onderwerpen	Aantal stamboekorganisaties met vragen
Erfelijkheid	4
Gedrag	3
Voeding	-
Vruchtbaarheid	1
Welzijn	-
Wet- en regelgeving	3
Overige onderwerpen	2

Erfelijkheid

Vier stamboekorganisaties hebben vragen over erfelijkheid.

- » KWPN en KFPS: willen vooral graag weten hoe de leden het beste voorzien kunnen worden van algemene kennis op het gebied van erfelijkheidsleer (o.a. mendel genetica).
- » KWPN: wil verder graag meer weten over de erfelijke aanleg met betrekking tot karakter en gezondheid zodat deze aspecten verder verbeterd kunnen worden.
- » NSPS: heeft vooral vragen op het gebied van fokbeleid. Namelijk hoe om te gaan met het selectiebeleid binnen een gesloten rasfokkerij, waarbij enerzijds de voor het ras specifieke kwaliteitskenmerken worden geborgd en verbeterd en anderzijds voldoende genetische variatie beschikbaar blijft.
- » KVTH: heeft vragen over de vererving van kleur bij haflingers. Bij de trekpaarden is de erfelijkheid van mok een belangrijk punt. Bij beide, maar voornamelijk bij het trekpaard, speelt cornage een belangrijke rol.

Gedrag

Drie van de zes benaderde stamboekorganisaties (KWPN, KFPS en NSPS) geven aan dat er vragen zijn met betrekking tot gedrag.

- » KFPS: wil in het algemeen graag meer weten over gedrag en karakter.
- » KWPN: wil specifiek graag meer weten over de erfelijkheid van karakter.
- » NSPS: geeft aan graag een eenvoudig uit te voeren meetsysteem te hebben om het karakter (de mens(kind)vriendelijkheid) van een pony te kunnen meten, zodat dit gegeven meegenomen kan worden in het fok- en selectiebeleid.
- » Het NNFPS en de KVTH geven aan niet veel problemen te hebben met gedrag omdat er, bij de eerste, streng op wordt geselecteerd en, bij de laatste, niet zoveel gedragsproblemen gezien worden bij koudbloed paarden.

Vruchtbaarheid

Alleen het KFPS geeft aan vragen te hebben met betrekking tot vruchtbaarheid.

- » KFPS: heeft vragen over de kwaliteit van het sperma van dekhengsten. Ook spelen er vragen met betrekking tot het management rondom de merrie. Wat zijn de beste omstandigheden voor de merrie voor, tijdens en na de dracht. Deze vragen komen ook vanuit de fokkers.

Welzijn

Geen enkele stamboekorganisatie heeft vragen over welzijn.

- » KFPS en KVTH: geven aan dat het wel een "hot item" is maar dat er geen vragen vanuit de fokkers naar voren komen.
- » KVTH en NNFPS: maken duidelijk dat er zich weinig problemen voordoen bij rassen die als hobbypony/paard worden gehouden.

Wet- en regelgeving

Er zijn bij drie stamboekorganisaties vragen over wet- en regelgeving waarbij een deel van de vragen vanuit de fokkers komt.

- » KVTH: geeft aan vooral vragen te hebben over het op handen zijnde identificatie- en registratiebeleid.
- » NSPS: heeft, vanuit de fokkers, vragen over het groepstransport van Shetland ponyveulens.
- » NNFPS: geeft aan dat er onduidelijkheden zijn rondom de welzijnswijzer en geeft ook aan dat er fokkers zijn die moeite hebben met het bijhouden van de snelle ontwikkelingen in de wet- en regelgeving.

Overige onderwerpen

Naast de vragen over de hierboven genoemde onderwerpen zijn er nog twee andere onderwerpen naar boven gekomen.

- » NRPS: heeft problemen met de hengstenkeuze van de (pony)fokkers en vraagt zich af hoe het nog duidelijker overgebracht kan worden aan de fokkers dat ze niet zo maar iedere hengst kunnen gebruiken voor hun merrie.
- » NSPS: vraagt zich af hoe een brede belangenbehartiging en onderzoek ten bate van de gehele paardensector gefinancierd kan blijven worden, zolang alle houders/eigenaren (door gebrek aan een houderschapsregistratiesysteem) in financiële zin buiten beeld blijven en alleen via de lijn van de stamboekorganisaties en haar leden getracht wordt de (niet te verdedigen) kostentoeename te dekken.

Conclusie

Er bestaat een kennisbehoefte bij de stamboekorganisaties. De kennisbehoefte van de stamboekorganisaties is verspreid over verschillende gebieden. Bij de stamboekorganisaties betreft het voornamelijk vragen met betrekking tot erfelijkheid, gedrag en wet- en regelgeving. Ook kwamen nieuwe onderwerpen, met betrekking tot het beleid van de stamboekorganisaties en de algehele paardensector, naar voren. Opvallend is dat veel vragen rasspecifiek zijn. Zo hebben de verschillende stamboekorganisaties vragen over verschillende erfelijke aandoeningen, heeft het KFPS als enige vragen over vruchtbaarheid en heeft het KVTH vragen over de vererving van kleur bij de haflinger.

4.2.3 Deelvraag 2.2: delen verworven kennis

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 2.2: In hoeverre is er bereidheid tot het delen van reeds verworven kennis? Hieronder zal aangegeven worden in hoeverre de stamboekorganisaties bereid zijn hun reeds verworven kennis te delen en welke voorwaarden ze daaraan verbinden.

Resultaten

Er zijn drie stamboekorganisaties die aangeven onderzoek uit te voeren. Het KWPN, KFPS en het NSPS. Zij geven allen aan bereid te zijn de verworven kennis te delen. De voorwaarden die de verschillende stamboekorganisaties hieraan willen verbinden zijn hieronder genoemd:

KWPN:

- » Wil als stamboekorganisatie invloed krijgen met wie dit gedeeld wordt en om welke informatie het dan zou gaan.
- » Het onderzoek moet op een integrale manier aangepakt worden en uitgevoerd worden door een door het KWPN aangewezen instantie.
- » Indien de stamboekorganisatie zelf informatie geeft, zou de stamboekorganisatie ook graag betrouwbare informatie terug willen ontvangen.
- » Er is concurrentiegevoelige specifieke kennis die gebruikt wordt om concurrentievoorsprong mee te maken of behouden. De stamboekorganisaties vinden dat deze informatie niet met elke partij onvoorwaardelijk gedeeld kan worden.

KFPS:

- » Profijt delen is financiële consequenties delen.

NSPS:

- » Geeft aan geen voorwaarden aan het delen van de kennis te verbinden. Er wordt echter aangegeven dat resultaten van een recent uitgevoerd onderzoek niet gedeeld zijn omdat de vraag niet door andere mogelijke belanghebbende stamboekorganisaties gesteld is.

De stamboekorganisaties die zelf geen onderzoek (laten) uitvoeren, KVTH, NRPS en NNFPS, geven aan hiervoor geen mankracht of financiële middelen te hebben.

Conclusie

De stamboekorganisaties die onderzoek doen zijn bereid de verworven kennis te delen maar willen dan wel veel inspraak en/of financiële steun. Dit is lastig omdat stamboekorganisaties die zelf geen onderzoek uitvoeren hier vaak ook geen financiële middelen voor hebben. De bereidheid tot het delen van verworven kennis is hierdoor beperkt.

4.2.4 Deelvraag 3.1: prioriteit stamboekorganisaties

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 1.3: Welke onderzoeksvragen hebben prioriteit binnen de stamboekorganisaties?

Resultaten

Het aantal stamboekorganisaties dat verschillende onderwerpen prioriteit geeft aangegeven in Tabel 3.

Tabel 3: Overzicht aantal stamboekorganisaties dat verschillende onderwerpen prioriteit geeft.

Onderwerpen	Aantal stamboekorganisaties met prioriteit bij dit onderwerp
Erfelijkheid	2
Gedrag	-
Voeding	-
Vruchtbaarheid	-
Welzijn	-
Wet- en regelgeving	3
Overige onderwerpen	2

Erfelijkheid

Twee stamboekorganisaties geven aan de prioriteit te leggen bij het onderwerp DNA en erfelijkheid.

- » KFPS: legt prioriteit bij onderzoek naar aangeboren afwijkingen en inteelt. De stamboekorganisatie werkt aan het ontwikkelen van DNA-testen die de aanleg voor aangeboren afwijkingen weergeven (o.a. aortaruptuur, slokdarmverlamming, dwerggroei en waterhoofden). Gezondheid is voor de stamboekorganisatie erg belangrijk.
- » KVTH: geeft prioriteit aan onderzoek met betrekking tot cornage. Hoe erfelijk is cornage en wat zijn overige invloeden op het ontwikkelen van cornage.

Wet- en regelgeving

Drie van de zes stamboekorganisaties geeft aan dat er onduidelijkheden zijn ten aanzien van het op handen zijnde identificatie- en registratiebeleid.

- » NSPS: geeft aan dat het belangrijk is dat er eerst een houderschapsregistratie opgezet wordt. Op deze manier wordt duidelijk op welke adressen paarden en pony's worden gehouden. Aan de hand van deze adressen zouden dan eisen worden gesteld met betrekking tot het aantal paarden/pony's. Dit zou dan doorslaggevend kunnen zijn voor de financiële bijdrage die gedaan dient te worden voor algemene belangenbehartiging en onderzoek.
- » KVTH: is het er mee eens dat er een identificatie- en registratiebeleid opgezet moet worden en benadrukt dat de knoop maar eens doorgehakt moet worden.
- » NNFPS: wil ook graag dat dit beleid doorgezet wordt, het opkomende identificatie- en registratiebeleid komt maar niet van de grond en niemand lijkt zich verantwoordelijk te voelen. Misschien komt dit door de meningsverschillen met betrekking tot de aard van de registratie (eigenaars- of houderschapsregistratie).

Overige onderwerpen

- » NNFPS: geeft aan dat ze zich zorgen maakt over de opkomende paardenziektes zoals het West-nijlvirus en de moeraskoorts. Hier gaat wat hen betreft de prioriteit naar uit, het is namelijk binnen de stamboekorganisatie onduidelijk wat de consequenties van deze ziektes zijn voor de paardenfokkerij. Ook over besmettelijkheid en de wijze van besmetting is volgens hen nog te weinig bekend.
- » KWPN: geeft aan dat de prioriteit bij haar op dit moment niet ligt bij wetenschappelijk onderzoek. Men zegt over genoeg ruwe informatie te beschikken. Men wil deze informatie, over algemene erfelijkheidsleer, beter en efficiënter naar de fokkers toe communiceren. Hiervoor wordt getracht de beste communicatiemiddelen te vinden.

Conclusie

De grootste prioriteit ligt bij het verduidelijken van het op handen zijnde identificatie- en registratiebeleid. Op het gebied van wetenschappelijk onderzoek is duidelijk dat de prioriteit ligt bij erfelijkheid. Hierbij zijn de onderzoeksgebieden verschillend en voornamelijk rasspecifiek.

4.2.5 Deelvraag 4.1: stamboekvoorkeur voor vorm van kennisoverdracht

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 4.1: Welke vorm(en) van kennisoverdracht prefereren de stamboekorganisaties naar henzelf en naar hun leden? Hieronder zal besproken worden welke vormen van communicatie volgens de stamboekorganisaties wenselijk zijn.

Resultaten

Tabel 4 laat zien dat een website met parate kennis en distributie van alle volledige onderzoeken onder de stamboeken door de zes stamboekorganisaties prettig wordt gevonden. De meningen over het presenteren binnen de Koepel Fokkerij zijn verdeeld, twee stamboekorganisaties geven aan dit zinvol te vinden en één van de stamboekorganisaties benadrukt dat dit absoluut niet zou werken. Eén stamboekorganisatie geeft aan dat ze geen stapels nieuwsbrieven wil ontvangen.

Tabel 4: Overzicht aantal stamboekorganisaties die verschillende vormen van kennisoverdracht naar de stamboekorganisatie zelf wenselijk vinden.

Vorm van kennisoverdracht	Aantal stamboekorganisaties die deze vorm prettig vinden
Distributie van alle volledige onderzoeken onder de stamboekorganisaties	6
Nieuwsbrief met nieuwe onderzoeken	3
Nieuwsbrief op onderwerp	1
Presentatie nieuwe onderzoeken binnen Koepel Fokkerij	2
Website met parate kennis	6

Tabel 5 laat zien dat alle stamboekorganisaties graag artikelen plaatsen in hun periodieken om de leden te voorzien van de gewenste informatie. Wel is het zo dat niet alle stamboekorganisaties tijd hebben om artikelen voor het periodiek te schrijven. Drie stamboekorganisaties geven aan dat kant en klare artikelen op prijs gesteld worden.

Om de fokker te voorzien van informatie geven vier stamboekorganisaties aan dat een website met parate kennis een prettig medium is, met als kanttekening dat helaas niet alle fokkers gebruikmaken van het internet en daarom niet alle fokkers bereikt worden. Twee van de zes stamboekorganisaties geeft aan het geven van cursussen prettig te vinden en ook het geven van symposia en/of informatiedagen wordt door twee van de zes stamboekorganisaties wenselijk gevonden

Tabel 5: Overzicht aantal stamboekorganisaties die verschillende vormen van kennisoverdracht naar leden wenselijk vinden.

Vorm van kennisoverdracht	Aantal stamboekorganisaties die deze vorm prettig vinden naar de leden
Artikelen in periodieken	6
Cursussen	2
Symposia en/of informatiedagen	3
Website met parate kennis	4

Conclusie

Voor de communicatie naar de stamboekorganisaties zelf is het duidelijk dat alle stamboekorganisaties op een lijn zitten. Distributie van alle onderzoeken en een website met parate kennis wordt unaniem geprefereerd.

Om de fokkers te informeren is, volgens de stamboekorganisaties, het plaatsen van, al dan niet kant-en-klaar aangeleverde, artikelen in het periodiek de beste manier. Een andere manier die effectief is, is om parate kennis toegankelijk te maken via een website.

4.3 Resultaten fokkers

4.3.1 Algemene resultaten fokkers

In deze paragraaf worden de algemene resultaten besproken met betrekking tot de fokkers.

Van de 99 verstuurd enquêtes zijn er 38 (38%) geretourneerd. De fokkers die de enquêtes hebben ingevuld fokken verschillende rassen paarden. In Tabel 6 is te zien dat de respons van fokkers die zijn aangesloten bij de verschillende stamboekorganisaties veel verschilt. Zo hebben fokkers van het NNFPS een hoog reactiepercentage met 75%. Fokkers van het NAS hebben daarentegen geen enquêtes retour gezonden.

Tabel 6: Overzicht verzonden en geretourneerde enquêtes.

Stamboekorganisatie	Enquêtes verstuurd	Enquêtes geretourneerd	Percentage geretourneerd
KWPN	0	0	-
KFPS	34	13	38%
NSPS	31	10	32%
NWPCS	9	1	11%
KVTH	9	4	44%
NRPS	7	3	43%
NAS	5	0	0%
NNFPS	4	3	75%

In Tabel 7 is weergegeven hoe de fokkers verdeeld zijn over de verschillende paardenrassen. Duidelijk is dat de fokkers die Friese paarden of Shetland pony's fokken het best vertegenwoordigd zijn. Dit was echter ook te verwachten vanwege het grotere aandeel in de onderzoekspopulatie.

Tabel 7: Fokkers die een bepaald paardenras fokken in aantallen en percentages.

Rassen	Aantal	percentages
Friese paard	13	34%
Shetland pony	10	26%
Welsh pony	1	3%
Trekpaard	1	3%
Haflinger	3	8%
NRPS	3	8%
New Forest pony	3	8%
Meerdere rassen	4	11%
Totaal	38	100%

In Figuur 3 is te zien dat het grootste gedeelte (34%) van de fokkers tussen de 20 en 30 jaar actief is in de paardenfokkerij. Het aantal jaren dat een fokker paarden fokt (minimaal 2 per jaar) verschilt van 0 tot 44 jaar en het gemiddelde ligt op 19 jaar.

Figuur 3: Aantal fokkers dat een bepaald aantal jaren paarden fokt in klassen van 10 jaar.

Naar aanleiding van de vraag: “Wat voor soort fokker bent u?” beschrijven veel fokkers zichzelf als hobbymatig en keuringsgericht, respectievelijk 68% en 84% (Figuur 4). Een klein percentage (26%) beschouwd zichzelf als professioneel. Eén fokker heeft de vraag niet beantwoord.

Figuur 4: Percentage fokkers die zichzelf beschrijft met verschillende woorden (meerdere antwoorden mogelijk).

Voor het NHK is het belangrijk om te weten hoe fokkers tegenover de nieuwe ontwikkelingen in de sector, bijvoorbeeld het op handen zijnde identificatie- en registratiebeleid, staan. De fokkers zijn ingedeeld in verschillende categorieën:

- » Positief: de fokker uit alleen positief commentaar over nieuwe ontwikkelingen in de paardensector.
- » Overwegend positief: de fokker uit voornamelijk positief commentaar maar noemt ook een negatief punt.
- » Overwegend negatief: de fokker uit voornamelijk negatief commentaar maar noemt ook een positief punt.
- » Negatief: de fokker uit alleen negatief commentaar over nieuwe ontwikkelingen in de paardensector.
- » Geen mening: de fokker geeft aan geen mening te hebben over de nieuwe ontwikkelingen in de sector of heeft de vraag niet beantwoord.

Figuur 5 geeft weer dat 45% (17 fokkers) van de fokkers aangeeft positief te staan tegenover de nieuwe ontwikkelingen in de paardensector. 29% (11 fokkers) staat overwegend positief tegenover de nieuwe ontwikkelingen. De hoge bijkomende kosten worden echter als negatief genoemd (drie fokkers) en zes fokkers geven aan bang te zijn dat de ontwikkelingen te ver doorschieten. Slechts één fokker staat overwegend negatief tegenover de ontwikkelingen en geeft aan dat het allemaal teveel wordt voor de hobbyfokker. 18% (zeven fokkers) staat negatief tegenover de ontwikkelingen. Het grootste deel (vier fokkers) geeft aan dat er teveel wet- en regelgeving is/zou komen en dat hiermee teveel kosten gepaard gaan.

Figuur 5: Percentage fokkers dat een bepaalde houding heeft tegenover ontwikkelingen in de paardensector.

4.3.2 Deelvraag 1.2: kennisbehoefte fokkers

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 1.2: Welke kennisbehoefte bestaan er bij de fokkers? Hieronder wordt aangegeven in welke mate fokkers informatie willen hebben over bepaalde onderwerpen en hoeveel fokkers specifieke vragen hebben. De specifieke vragen die de fokkers hebben aangegeven worden genoemd. Ook het idee dat de stamboekorganisaties hebben met betrekking tot de kennisbehoefte van de fokkers wordt weergegeven.

Resultaten

In Tabel 8 is weergegeven in welke mate fokkers informatie willen hebben over verschillende onderwerpen. Opvallend is dat er vooral extra informatie gewenst is op het gebied van erfelijkheid. 48% Geeft aan dat veel extra informatie gewenst is en 40% geeft aan dat extra informatie zinvol is. Totaal zou dus 88% van de fokkers extra informatie over erfelijkheid op prijs stellen. Geen enkele fokker geeft aan geen extra informatie te willen hebben met betrekking tot erfelijkheid.

Ten aanzien van gedrag en voeding ligt de behoefte anders. Meer dan de helft (53%) geeft aan dat er voldoende informatie over gedrag bekend is en 47% geeft aan voldoende informatie te hebben over voeding. Over vruchtbaarheid wil 45% van de fokkers wel meer weten en 13% wil veel extra informatie.

Opvallend is dat in totaal slechts 24% van de fokkers informatie over welzijn op prijs stelt terwijl dit onderwerp momenteel veel aan de orde is.

Het percentage fokkers dat extra informatie zinvol vindt met betrekking tot wet- en regelgeving is 40%. Slechts 8% wil veel extra informatie hebben over dit onderwerp. Eén fokker geeft aan dat er voldoende informatie bekend is over alle onderwerpen.

Tabel 8: Mate waarin informatie gewenst is door de fokkers over verschillende onderwerpen aangegeven in aantallen en percentage fokkers.

Onderwerp	Veel extra informatie gewenst		Extra informatie is zinvol		Voldoende informatie bekend		Geen extra informatie gewenst		Niet ingevuld	
Erfelijkheid	18	48%	15	40%	4	11%	0	0	1	3%
Gedrag	0	0	11	29%	20	53%	2	5%	5	13%
Voeding	2	4%	10	26%	18	47%	3	8%	5	13%
Vruchtbaarheid	5	13%	17	45%	12	32%	2	5%	2	5%
Welzijn	2	5%	7	18%	22	58%	3	8%	4	11%
Wet- en regelgeving	3	8%	15	40%	13	34%	4	11%	3	8%

Van de 38 fokkers heeft 55% (21 fokkers) specifieke vragen, 17 fokkers (45%) hebben geen specifieke vragen aangegeven. Hieronder zijn de specifieke vragen die naar voren zijn gekomen in de enquêtes weergegeven met de frequentie waarmee de vraag voorkomt. De vragen zijn geordend per onderwerp en stamboekorganisatie.

Erfelijkheid

Fokkers KFPS

- » Vererving van waterhoofden (3x)
- » Vererving van dwerggroei (2x)
- » Is het mogelijk om een database op te zetten met erfelijke informatie en medische dossiers van paarden?(2x)
- » Vererving slokdarmverlamming
- » Vererving OC(D)
- » Vererving van verschillende erfelijke gebreken?
- » Vererving van staart- en maneneezeem?
- » Is het mogelijk om meer toegang te krijgen tot erfelijke informatie van Friese dekhengsten?
- » Is beweging moeilijker te fokken dan exterieur?

Fokkers NSPS

- » Hoe is de verdeling van dominantie en recessieve eigenschappen bij paarden?
- » Hoe is de vererving van staart- en maneneezeem?

Fokker NWPCS

- » Komt er een DNA-test waaruit aanleg voor staart- en maneneezeem blijkt?

Fokkers KVTH

- » Welke invloed heeft erfelijkheid op het gedrag van paarden?
- » Hoe verloopt de vererving van kleur bij haflingers (grijsvorming/pigmentvorming)?

Fokkers NRPS

- » In welke mate is gedrag/karakter erfelijk?
- » In hoeverre is sportaanleg erfelijk in ponyhengsten en merrielijnen?

Fokker NNFPS

- » Hoe is de vererving van staart- en maneneezeem?

Vragen overige rassen

- » In hoeverre is mogelijk meer inzicht te krijgen in de erfelijke eigenschappen van KWPN hengsten?

Gedrag

Fokker NRPS en NNFPS

- » Is het mogelijk een objectieve parameter voor gedrag te ontwikkelen (omgang en rijden)?

Fokker NNFPS

- » Wat is de relatie tussen gedrag en sportprestaties?

Voeding

Fokker KFPS

- » Wat is de invloed van voeding op staart- en maneneczeem?

Fokkers NSPS

- » Hoe is voeding samengesteld?
- » Wat zijn de effecten van verschillende voedingsstoffen?

Vruchtbaarheid

Fokkers KFPS

- » Wat is de invloed van inteelt op de vruchtbaarheid?
- » Wat is de invloed van omgeving op de vruchtbaarheid van de merrie?
- » Wat is de invloed van voeding op de vruchtbaarheid van de merrie?

Fokker KVTH

- » Welke aspecten hebben invloed op de vruchtbaarheid?

Wet- en regelgeving

Fokkers NSPS

- » Hoe zit het met lading van Shetland pony's bij transport naar het buitenland?
- » Is het mogelijk de wet- en regelgeving met betrekking tot paardenvervoer voor de particulier te verduidelijken en vereenvoudigen.

Fokker KVTH

- » Is het mogelijk een duidelijk verschil te maken tussen hobbymatige en professionele houders/fokkers?

Fokker NRPS

- » Hoe zit de mestwet precies in elkaar?

Welzijn

Fokker NNFPS en NRPS

- » Vanaf welke leeftijd is het verantwoord om een hengst te laten deelnemen aan het verrichtingsonderzoek?

Fokkers NNFPS

- » Waarop kan welzijn allemaal invloed hebben?

Overige vragen

Fokkers KFPS

- » Wat heeft invloed op de duurzaamheid van fokmerries?
- » Is het mogelijk tijdige en volledige updates te krijgen van onderzoeken met betrekking tot erfelijke gebreken en ziektes?
- » Is het mogelijk meer informatie te krijgen rondom beweging en sport?
- » Wat doet sport met levensduur/duurzaamheid van een paard.

Fokkers KFPS en fokkers NSPS

- » Is het mogelijk dat resultaten van nieuwe, lopende en reeds uitgevoerde onderzoeken beter vindbaar en inzichtelijker worden? (3x)

Fokker NWPCS

- » Hoe is export van pony's te ontwikkelen?

Fokker NRPS en NNFPS

- » Heeft het maken van röntgenfoto's bij paarden wel zin (hoeveel zeggen deze foto's?)?

Fokker NNFPS

- » Zijn er budgettaire redenen dat onderzoek naar staart- en maneneczeem niet wordt doorgezet?

Inschatting stamboekorganisaties ten aanzien van kennisbehoefte fokkers

KWPN

- » Erfelijkheid

Het KWPN geeft aan dat er geen specifieke vragen komen vanuit de fokkers maar wil wel de leden voorzien van algemene principes van erfelijkheidsleer en het gebruik van fokwaarden en fokwaardeschattingen op een betrouwbare en efficiënte manier. Dit geeft aan dat de stamboekorganisatie een kennisbehoefte bij de fokker verwacht op het gebied van erfelijkheid.

KFPS

- » Voeding
- » Erfelijkheid
- » Vruchtbaarheid

Het KFPS geeft aan dat de leden vragen hebben over voeding en erfelijkheidsleer en geeft aan dat veel mensen de basisprincipes met betrekking tot erfelijkheid niet kennen. De stamboekorganisatie krijgt verder nog vragen over de kwaliteit van het sperma bij dekhengsten en management rondom de fokmerrie (vruchtbaarheid).

NSPS

- » Wet- en regelgeving
- » Overig: beleid

Het NSPS geeft aan dat fokkers vragen hebben met betrekking tot groepstransport van Shetland ponyveulens. De handel in veulens wordt bemoeilijkt vanwege de eisen van enkellaags transport, terwijl de hoogte van Shetland ponyveulens meestal lager is dan van kalveren of schapen en voor deze diersoorten wel meerlaags transport is toegestaan. Ook geeft de NSPS aan dat fokkers gebaat zijn bij praktische adviezen hoe om te gaan met het selectiebeleid binnen de gesloten rasfokkerij waarbij genetische variatie en specifieke kwaliteitskenmerken gewaarborgd moeten worden.

KVTH

- » Erfelijkheid
- » Welzijn

Het KVTH geeft aan dat er ook onder de fokkers vragen spelen met betrekking tot de vererving van kleur bij haflingers en de vererving van mok bij trekpaarden. Bij beide rassen speelt de erfelijkheid van cornage een rol. Ook geeft de stamboekorganisatie aan wel eens vragen met betrekking tot welzijn te ontvangen.

NRPS

- » Welzijn
- » Voeding

Het NRPS geeft aan weinig vragen te krijgen, eigenlijk te weinig naar hun mening. Wel komen er soms vragen over voeding en huisvesting binnen (wat voor stal, hoe groot etc.).

NNFPS

Het NNFPS geeft als enige aan dat de kennisbehoefte bij fokkers zeer beperkt is. Vooral met betrekking tot wet- en regelgeving vragen leden nergens om en willen misschien ook liever niets weten. Er worden veel nieuwe regels tegelijk ingevoerd. Leden hebben daar moeite mee.

Samenvattend is het duidelijk dat vooral extra informatie gewenst is op het gebied van erfelijkheid (87%). Over gedrag en welzijn willen de minste fokkers extra informatie (resp. 29% en 23%). Slechts één fokker heeft genoeg informatie over alle onderwerpen. Van de 38 fokkers heeft 55% (21 fokkers) specifieke vragen, 17 fokkers (45%) hebben geen specifieke vragen aangegeven. Vragen die meer dan een keer voorkwamen betroffen vererving van waterhoofden (3x), vererving van dwerggroei (2x) en de mogelijkheid tot het opzetten van een database met erfelijke informatie en medische dossiers van paarden (2x). Deze vragen spelen vooral bij fokkers van het KFPS. Ook kwam het onderwerp staart- en maneneczeem in zes verschillende gevallen naar voren. Alleen ponyfokkers hebben vragen over gedrag en het onderwerp vruchtbaarheid komt voornamelijk naar voren in vragen van KFPS-fokkers.

Conclusie

De kennisbehoefte van de fokkers is zeer divers. Over algemeen is te concluderen dat fokkers een kennisbehoefte hebben op het gebied van erfelijkheid. Ook heeft meer dan 50% van de fokkers een kennisbehoefte op het gebied van vruchtbaarheid. Ten aanzien van voeding, welzijn en gedrag ligt de kennisbehoefte duidelijk lager, deze is echter niet afwezig. Het aantal fokkers dat aangeeft specifieke vragen te hebben is verassend laag (55%). Hieruit blijkt dat fokkers moeite hebben hun kennisbehoefte te benoemen.

Ook bij de fokkers zijn, net als bij de stamboekorganisaties, veel vragen die gesteld worden rasset specifiek. Een onderwerp dat duidelijk bij fokkers van diverse stamboekorganisaties leeft, is staart- en maneneezeem. In verscheidene gevallen komen de vragen van de fokkers en de verwachtingen van de stamboekorganisaties niet overeen. Hieruit blijkt dat niet alle vragen die bij de fokkers leven bekend zijn bij de stamboekorganisaties.

4.3.3 Deelvraag 3.2: prioriteit fokkers

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 3.2: Welke onderzoeksvragen hebben prioriteit bij de fokkers? Hieronder wordt aangegeven over welke onderwerpen fokkers zich zorgen maken en op korte termijn meer informatie willen hebben.

Resultaten

Figuur 6 laat de onderwerpen zien waarover fokkers zich zorgen maken. Het was mogelijk om meer dan één onderwerp aan te geven. 18% (7) Van de fokkers geeft aan zich zorgen te maken over wet- en regelgeving. Hiervan geven twee fokkers specifiek aan dat ze zich zorgen maken over de kosten die hieraan verbonden zijn. 16% (6) Van de fokkers maakt zich zorgen over erfelijkheid. Opvallend is dat zowel fokkers van het Friese ras (4) als een fokker van de Shetland pony (1) aangeven zich zorgen te maken over de combinatie van inteelt en erfelijke gebreken. Inteelt wekt de zorgen op van 11% (4) van de fokkers en hetzelfde percentage geeft aan geen zorgen te hebben.

Figuur 6: Hoeveelheid fokkers die zich zorgen maakt over verschillende onderwerpen, weergegeven in percentage van het totaal aantal fokkers.

Tabel 9 laat zien dat 68% (26) van de fokkers geen onderwerpen aangeeft waarover zij op korte termijn meer willen weten. De onderwerpen die verder relatief hoog scoren zijn erfelijkheid en staart- en maneneezeem met respectievelijk 13% (5) en 11% (4). De percentages zijn visueel weergegeven in Figuur 7. Bij het beoordelen hiervan moet in acht worden genomen dat het aantal fokkers dat de verschillende onderwerpen heeft aangegeven erg klein is.

Tabel 9: Onderwerpen waarover fokkers op korte termijn meer willen weten.

Onderwerp	Aantal fokkers	Percentage
Erfelijkheid	5	13%
Gedrag	1	3%
Voeding	1	3%
Vruchtbaarheid	1	3%
Welzijn	2	5%
Wet- en regelgeving	1	3%
Staart- en maneneezeem	4	11%
Inteelt	2	5%
Overige onderwerpen	4	11%
Geen onderwerpen	26	68%

Figuur 7: Onderwerpen waarover fokkers op korte termijn meer willen weten, aangegeven in percentage van het totaal aantal fokkers.

Conclusie

Omdat de vragen die de fokkers aan hebben gegeven zo divers zijn is het niet mogelijk een duidelijke prioritering aan te leggen in de vragen. Het is echter wel mogelijk aan te geven welke onderwerpen prioriteit hebben bij de fokkers. Er zijn verrassend veel fokkers (68%) die geen onderwerpen aangeven waarover ze op korte termijn meer willen weten. Van de onderwerpen die wel aangegeven werden scoort erfelijkheid het hoogst, hier waren dan ook de meeste vragen over. Verder wordt het onderwerp staart- en maneneezeem aangegeven als prioriteit.

4.3.4 Deelvraag 4.2: voorkeur kennisoverdracht fokkers

In deze paragraaf worden de resultaten en conclusie besproken die betrekking hebben op deelvraag 4.2: Welke vorm(en) van kennisoverdracht prefereren de fokkers? Hieronder wordt aangegeven of de fokkers behoefte hebben aan een extra informatiebron. Ook wordt aangegeven in welke vorm de kennisoverdracht geprefereerd wordt.

Resultaten

Geïnterviewd is hoeveel fokkers volledig antwoord krijgen op vragen die gesteld worden aan de stamboekorganisaties. In Figuur 8 is te zien dat 24% (9) aangeeft niet altijd volledige beantwoording van de gestelde vragen te ontvangen. 76% (28) geeft aan dat er wel volledig op de gestelde vragen wordt geantwoord. Eén fokker heeft de vraag niet beantwoord.

Figuur 8: Aantal fokkers dat aangeeft wel of niet volledig antwoord te krijgen op vragen aan de stamboekorganisatie, aangegeven in percentages en aantallen.

Opvallend is dat 24% van de fokkers aangaf geen volledige beantwoording van de gestelde vragen te ontvangen en 33% van de fokkers aangeeft behoefte te hebben aan een extra informatiebron. Dit laatste is te zien in Figuur 9.

Figuur 9: Percentage fokkers dat wel of geen behoefte heeft aan een extra informatiebron.

In Tabel 10 is te zien dat zeven fokkers die wel volledige beantwoording ontvingen toch behoefte hebben aan een extra informatiebron. Vier fokkers kregen niet volledig antwoord maar hebben ook geen behoefte aan een extra informatiebron.

Tabel 10: Kruistabel volledig antwoord vragen aan stamboekorganisatie tegenover behoefte aan extra informatiebron.

Volledig antwoord vragen aan stamboekorganisatie X Behoeftte extra infobron kruistabel					
			Behoeftte aan extra informatiebron		Totaal
			Nee	Ja	
Volledig antwoord op vragen aan stamboekorganisatie	Nee	Aantal	4	5	9
		% van totaal	11%	14%	26%
	Ja	Aantal	19	7	26
		% van totaal	54%	20%	74%
Totaal		Aantal	23	12	35
		%van totaal	66%	34%	100,0%

Alle geïnterviewde stamboekorganisaties geven aan dat zij artikelen in het periodiek van de stamboekorganisatie prefereren. Nagegaan is of fokkers deze artikelen ook daadwerkelijk lezen. Geen enkele fokker geeft aan het periodiek niet of nauwelijks te lezen of het alleen door te bladeren. 11% (4) Van de fokkers geeft aan alleen de voor hem interessante artikelen te lezen. 89% (34) Van de fokkers geeft aan nagenoeg het hele periodiek te lezen. Deze gegevens zijn schematisch weergegeven in Figuur 10.

Figuur 10: Percentage fokkers dat het periodiek van de stamboekorganisatie in een bepaalde mate leest.

Tabel 11 laat zien dat er veel spreiding is met betrekking tot voorkeursvormen van kennisoverdracht bij de fokkers. Een cursus wordt door geen enkele fokker als erg prettig beschouwd en 26% geeft aan dit zelfs totaal niet prettig te vinden. Een informatiewebsite met parate kennis wordt door 87% als erg prettig of prettig ervaren. Het hoogste percentage in de categorie “Erg prettig” is te vinden bij een nieuwsbrief met nieuwe onderzoeken (37%). Een nieuwsbrief op onderwerp scoort hoog in de categorie “Prettig” (50%) evenals een regelmatige presentatie van nieuwe onderzoeken binnen de Koepel Fokkerij (45%).

Tabel 11: Overzicht van het percentage en aantal fokkers dat verschillende vormen van kennisoverdracht prettig vindt.

Informatievoorziening	Erg prettig		Prettig		Niet zo prettig		Totaal niet prettig		Niet ingevuld	
	Aantal	Percentage	Aantal	Percentage	Aantal	Percentage	Aantal	Percentage	Aantal	Percentage
(Meerdaagse) Cursus	0	0%	11	29%	13	34%	10	26%	4	11%
Distributie van alle volledige onderzoeken onder stamboekorganisaties	11	29%	11	29%	9	24%	3	8%	4	11%
Informatiedagen of symposia	6	16%	14	37%	6	16%	8	21%	4	11%
Informatiewebsite met parate kennis	12	32%	21	55%	2	5%	1	3%	2	5%
Nieuwsbrief met nieuwe onderzoeken	14	37%	16	42%	3	8%	2	5%	3	8%
Nieuwsbrief op onderwerp	8	21%	19	50%	7	18%	2	5%	2	5%
Regelmatige presentatie nieuwe onderzoeken binnen Koepel Fokkerij	7	18%	17	45%	6	16%	4	11%	4	11%

Conclusie

Weinig fokkers hebben behoefte aan een andere informatiebron dan de stamboekorganisatie waar ze lid van zijn. Heel veel fokkers geven dan ook aan dat ze het periodiek van de stamboekorganisatie geheel lezen. Deze manier van communiceren naar de fokkers kan dus heel effectief zijn. Verdere informatiebronnen die geprefereerd worden zijn een informatiewebsite en een nieuwsbrief met nieuwe onderzoeken en/of op onderwerp. Een cursus is het minst populair. Het is tegen de verwachting in dat veel fokkers regelmatige presentatie van nieuwe onderzoeken binnen de Koepel Fokkerij als prettig beschouwen.

4.4 Overige resultaten

4.4.1 Deelvraag 2.1: bestaande kennis

In deze paragraaf worden de resultaten besproken die betrekking hebben op deelvraag 2.1: Welke vragen binnen de paardenfokkerij kunnen worden beantwoord met bestaande kennis? Hieronder wordt aangegeven op welke vragen een antwoord gevonden is met behulp van bestaande kennis. De onderzoeken die informatie geven over bepaalde onderwerpen worden hieronder per onderwerp weergegeven. Bronnen die antwoord kunnen geven op de vragen worden weergegeven in bijlage V. Ook de vragen waarvan verwacht wordt dat deze in de toekomst beantwoord kunnen worden met lopende onderzoeken worden hieronder weergegeven.

Resultaten

Vragen waarop antwoord kan worden gegeven met bestaande kennis:

Erfelijkheid

- » Hoe is de vererving van staart- en maneneczeem?
 - Door middel van onderzoek is aangetoond dat staart- en maneneczeem erfelijk is (bron 3, 4, 5, 6, 7 en 8, bijlage V). Verder onderzoek wordt uitgevoerd.
- » Erfelijkheid van cornage. (KVTH)
 - Door dierenartsen wordt aangegeven dat in veel gevallen erfelijkheid een rol speelt (bron 9 en 10, bijlage V). In welke mate dit het geval is, is echter niet duidelijk.

Voeding

- » Wat is de invloed van voeding op staart- en maneneczeem?
 - Er is onderzoek gedaan naar de invloed van verschillende voedingsstoffen op staart- en maneneczeem (bron 3, bijlage V). Verder onderzoek wordt uitgevoerd.
- » Hoe is voeding samengesteld?
 - De samenstellingen van verschillende voersoorten wordt bekendgemaakt door de desbetreffende fabrikant. De samenstelling van ruwvoer is tevens onderzocht door PAVO (bron 13, bijlage V).
- » Wat zijn de effecten van verschillende voedingsstoffen?
 - De effecten van verschillende voedingsstoffen zijn onderzocht door verscheidene voedingsfabrikanten en door de Gezondheidsdienst voor Dieren. Voorbeelden zijn magnesium tegen spierpijn en te veel zetmeel en suiker als oorzaak van hoefbevangenheid (bron 11 en 12, bijlage V). Verder onderzoek wordt uitgevoerd.

Vruchtbaarheid

- » Wat is de invloed van inteelt op de vruchtbaarheid?
 - Uit onderzoek uit 1977 en 1978 van Jan Bouman en Hil Bos bij Przewalskipaarden blijkt al dat inteelt de vruchtbaarheid van het individuele dier aantast (bron 16, bijlage V).

- » Wat is de invloed van omgeving op de vruchtbaarheid van de merrie?
 - Er zijn omgevingsfactoren die invloed hebben op de vruchtbaarheid van de merrie geïdentificeerd. Een voorbeeld hiervan is licht (beschreven in het rapport Paarden gezond houden (bron 14, bijlage V)).
- » Kwaliteit sperma (KFPS)
 - Bekend is dat inteelt een negatief effect heeft op de kwaliteit van het sperma (bron 15 en 16 bijlage V).

Wet- en regelgeving

- » Hoe zit het met lading van Shetland pony's bij transport naar het buitenland?
 - Hier is bestaande Europese wet- en regelgeving over. VERORDENING (EG) Nr. 1/2005 (bron 19, bijlage V).
- » Hoe zit de mestwet precies in elkaar?
 - Hier is bestaande wet- en regelgeving over. Deze wet is samengevat in twee artikelen (bron 17 en 18, bijlage V).

Overige vragen

- » Heeft het maken van röntgenfoto's bij paarden wel zin (hoeveel zeggen deze foto's)?
 - Onderzoek heeft aangetoond dat bij een paard tussen de zes en negen maanden radiografische diagnose van osteochondrose mogelijk is. Vanaf deze leeftijd is oplossing van bestaande en formatie van nieuwe afwijkingen heel onwaarschijnlijk (bron 20 en 2, bijlage V).

Vragen waarop lopende onderzoeken in de toekomst antwoord kunnen gaan bieden:

Erfelijkheid

Vragen waarop geen (volledig) antwoord gevonden is maar waar onderzoeken naar lopen:

- » Vererving van waterhoofden
 - Het KFPS geeft aan onderzoek te doen naar de vererving van waterhoofden. In de toekomst zullen ook DNA-testen worden ontwikkeld die de aanleg voor veulens met waterhoofden meten.
- » Vererving van dwerggroei
 - Het KFPS geeft aan onderzoek te doen naar de vererving van dwerggroei. In de toekomst zullen ook DNA-testen worden ontwikkeld die de aanleg voor veulens met dwerggroei meten. Het dwerggroei-gen is gelokaliseerd (bron 1, bijlage V)
- » Vererving slokdarmverlamming
 - Het KFPS geeft aan onderzoek te doen naar de vererving van slokdarmverlamming. In de toekomst zullen ook DNA-testen worden ontwikkeld die de aanleg voor veulens met slokdarmverlamming meten.
- » Hoe is de vererving van verschillende erfelijke gebreken?
 - Het KFPS geeft aan onderzoek te doen naar de vererving van een tiental belangrijk erfelijke gebreken waaronder waterhoofden, aortaruptuur, slokdarmverlamming en dwerggroei.

- » Hoe is de vererving van staart- en maneneczeem?
- » Wat is de invloed van voeding op staart- en maneneczeem?
 - Twee stamboekorganisaties (KFPS en NNFPS) geven aan dat er door de Koepel Fokkerij een onderzoek wordt uitgevoerd naar de erfelijkheid, behandeling en overige invloeden op staart- en maneneczeem.

Voeding

- » Wat zijn de effecten van verschillende voedingsstoffen?
 - Er wordt continue onderzoek gedaan naar effecten van verschillende voedingsstoffen door voederfabrikanten.

Overig

- » Wat heeft invloed op de duurzaamheid van fokmerries?
- » Wat doet sport met levensduur/duurzaamheid van een paard?
 - Het KFPS geeft aan onderzoek te doen naar de duurzaamheid van paarden, onder andere door middel van exterieurbeoordeling op latere leeftijd.

De volgende onderzoeken zijn verder nog genoemd in de interviews:

- » KWPN
 - Onderzoek met universiteiten in binnen- en buitenland naar de verantwoordelijke genen voor een gewrichtsaandoening.
- » KFPS
 - Onderzoek naar invloeden op kryptorchidie.
 - Uithoudingsvermogen door middel van melkzuur- en hartslagtesten.
 - Beweging, wordt vastgelegd met sensoren.
- » NSPS
 - Onderzoek naar de toepasbaarheid van fokwaardeschattingen, ontleend aan het diermodel (CR-delta), bij een fokkerij uitsluitend op raskenmerken.
- » KVTH
 - Onderzoek in België naar beenkwaliteit van Belgische trekpaarden.

Conclusie

Het is lastig aan te geven welke vragen beantwoord kunnen worden met bestaande kennis. Deels omdat onderzoeken die zijn uitgevoerd zeer slecht te vinden of te bekijken zijn; vooral oudere onderzoeken worden niet of nauwelijks door nieuwe media verspreid. Maar ook omdat de vragen die vanuit de fokkers naar voren zijn gekomen erg ruim geformuleerd zijn en vaak bestaan uit verschillende aspecten. Veel vragen kunnen deels wel, en deels niet beantwoord worden met bestaande kennis. Logischerwijs is het zo dat naar veel vragen die spelen op dit moment onderzoek wordt gedaan. Dit zijn actuele onderwerpen in de paardensector en daarop wordt ingespeeld door onderzoek te initiëren. Slechts drie vragen kunnen geheel beantwoord worden met bestaande kennis.

4.4.2 Deelvraag 2.3: vergaring nieuwe kennis

In deze paragraaf worden de resultaten besproken die betrekking hebben op deelvraag 2.3: Voor het beantwoorden van welke vragen moet nieuwe kennis worden vergaard? Hieronder zal aangegeven worden welke vragen niet (volledig) kunnen worden beantwoord met gevonden informatie uit reeds uitgevoerde of lopende onderzoeken. Ook worden hier de vragen weergegeven die betrekking hebben op het beleid van de overheid, het NHK of de stamboekorganisaties. Omdat het hier beleidskwesties betreft kunnen deze vragen niet (volledig) beantwoord worden met kennis.

Resultaten

Vragen waarop geen (volledig) antwoord gevonden is:

Erfelijkheid

- » Is beweging moeilijker te fokken dan exterieur?
- » Hoe is de verdeling van dominantie en recessieve eigenschappen bij paarden?
- » Komt er een DNA-test waaruit aanleg voor staart- en manenezeem blijkt?
- » Welke invloed heeft erfelijkheid op het gedrag van paarden?
- » Hoe verloopt de vererving van kleur bij haflingers (grijsvorming/pigmentvorming)?
- » In welke mate is gedrag/karakter erfelijk?
- » Is het mogelijk een objectieve parameter voor gedrag te ontwikkelen (omgang en rijden)?
- » Wat is de relatie tussen gedrag en sportprestaties?
- » Wat is de invloed van voeding op de vruchtbaarheid van de merrie?
- » Welke aspecten hebben invloed op de vruchtbaarheid?
- » Vanaf welke leeftijd is het verantwoord om een hengst te laten deelnemen aan het verrichtingsonderzoek?
- » Vererving OC(D).
- » Wat is de invloed van inteelt op de vruchtbaarheid?
- » In hoeverre is sportaanleg erfelijk in ponyhengsten en merrielijnen?
- » Erfelijkheid van mok. (KVTH)
- » Erfelijkheid van cornage. (KVTH)

Gedrag

- » Is het ontwikkelen van een eenvoudig uit te voeren meetsysteem om het karakter (de mens(kind)vriendelijkheid) van een pony te kunnen meten mogelijk? (NSPS)

Vruchtbaarheid

- » Management rondom de merrie (KFPS).

Welzijn

- » Waarop kan welzijn allemaal invloed hebben?
- » Vragen over de welzijnswijzer (NNFPS). Onduidelijk is welke vragen er precies zijn waardoor volledig antwoord onmogelijk is.

Vragen die betrekking hebben op beleid:

- » Is het mogelijk de wet- en regelgeving met betrekking tot paardenvervoer voor de particulier te verduidelijken en vereenvoudigen?
- » Is het mogelijk een duidelijk verschil te maken tussen hobbymatige en professionele houders/fokkers?
- » Is het mogelijk om een database op te zetten met erfelijke informatie en medische dossiers van paarden?
- » Is het mogelijk om meer toegang te krijgen tot erfelijke informatie van Friese dekhengsten?
- » In hoeverre is mogelijk meer inzicht te krijgen in de erfelijke eigenschappen van KWPN hengsten?
- » Is het mogelijk tijdige en volledig updates te krijgen van onderzoeken met betrekking tot erfelijke gebreken en ziektes?
- » Is het mogelijk meer informatie te krijgen rondom beweging en sport?
- » Is het mogelijk dat resultaten van nieuwe, lopende en reeds uitgevoerde onderzoeken beter vindbaar en inzichtelijker worden?
- » Zijn er budgettaire redenen dat onderzoek naar staart- en maneneczeem niet wordt doorgezet?
- » Hoe is export van pony's te ontwikkelen?
- » Hoe kunnen de leden het beste voorzien worden van algemene kennis op het gebied van erfelijkheidsleer? (KWPN & KFPS)
- » Hoe om te gaan met het selectiebeleid binnen een gesloten rasfokkerij, waarbij enerzijds de voor het ras specifieke kwaliteitskenmerken worden geborgd en verbeterd en anderzijds voldoende genetische variatie beschikbaar blijft? (NSPS)
- » Vragen over het op handen zijnde identificatie- en registratiebeleid. (KVTH)
- » Vragen over hoe het nog duidelijker overgebracht kan worden aan de fokkers dat ze niet zo maar iedere hengst kunnen gebruiken voor hun merrie. (NRPS)
- » Hoe kunnen een brede belangenbehartiging en onderzoek ten bate van de gehele paardensector gefinancierd blijven worden, zolang alle houders/eigenaren (door gebrek aan een houderschapsregistratiesysteem) in financiële zin buiten beeld blijven en alleen via de lijn van de stamboekorganisaties en haar leden getracht wordt de (niet te verdedigen) kostentoeename te dekken? (NSPS)

Conclusie

Er zijn nog veel vragen waar geen (volledig) antwoord op te vinden is. Dit heeft mede te maken met de vraagstelling die erg ruim is. Ook de beschikbaarheid van gepubliceerde onderzoeken speelt hierbij een rol. Voor de beantwoording van veel vragen zijn meer onderzoeken nodig. Ieder onderzoek kan bijdragen aan de beantwoording van een grote vraag. Aan onderzoekers dus de taak om deze vragen op te splitsen en hypothesen te formuleren. Opvallend is dat er veel vragen over beleid van stamboekorganisaties, het NHK en overheidsinstellingen naar voren komen. Deze vragen kunnen niet beantwoord worden met alleen kennis maar verdienen wel de nodige aandacht.

5 Conclusie

In dit hoofdstuk worden conclusies getrokken die antwoord geven op de hoofdvragen van dit onderzoek. De conclusies zullen per hoofdvraag worden besproken.

Hoofdvraag 1: Welke kennisbehoeftes bestaan er binnen de paardenfokkerij?

Om hoofdvraag 1 te beantwoorden is gebruik gemaakt van Figuur 1 uit de Inleiding. Figuur 11 laat zien over welke onderwerpen er een kennisbehoefte is bij de stamboekorganisaties en/of fokkers. Ook wordt aangegeven over welke onderwerpen in eerste instantie vragen verwacht werden maar waarover uiteindelijk geen vragen naar voren zijn gekomen. Deze onderwerpen zijn aangegeven met een rood kruisje. Onderwerpen die naar voren zijn gekomen uit het onderzoek en die in eerste instantie niet verwacht werden zijn onderstreept.

Figuur 11: Overzicht onderwerpen waarover vragen leven bij fokkers. Rood kruisje: wel verwacht, geen vragen ontvangen. Onderstreept: nieuw onderwerp voortgekomen uit onderzoek.

Er zijn maar liefst 23 nieuwe onderwerpen naar voren gekomen waarover vragen leven bij fokkers en stamboekorganisaties. Over slechts zeven van de 23 verwachte onderwerpen blijken vragen te leven. Bij de stamboekorganisaties is de kennisbehoefte voornamelijk aanwezig op het gebied van erfelijkheid, gedrag en wet- en regelgeving. Bij de fokkers is erfelijkheid ook het meest genoemde onderwerp. Bij beide doelgroepen komen veel rasspecifieke vragen naar voren.

Op één fokker na hebben alle fokkers wel een behoefte aan kennis over in ieder geval één onderwerp. Er komen echter maar bij weinig fokkers specifieke vragen naar boven. Hieruit blijkt dat niet elke fokker zijn kennisbehoefte goed in beeld heeft. De onderwerpen waarover een kennisbehoefte van de fokkers bestaat is wel zeer divers.

Hoofdvraag 2: Welke van deze kennisbehoeftes zijn te beantwoorden met bestaande kennis en welke vragen vereisen onderzoek?

Er zijn weinig vragen die (volledig) beantwoord kunnen worden met bestaande kennis. Dit heeft te maken met:

- » Erg ruime vraagstelling
- » Toegankelijkheid onderzoeken
- » Publicatie oudere onderzoeken (gebruik juiste media)
- » Onderzoeksartikelen moeten aangeschaft worden (copyright)
- » Veelal betreft het langlopende onderzoeken

Vooraf vragen met betrekking tot bestaande wet- en regelgeving kunnen wel worden beantwoord. Een aantal vragen kunnen echter misschien beantwoord worden vanuit ervaring in plaats van wetenschappelijk onderzoek. De meeste vragen binnen de paardenfokkerij vereisen echter (verder) onderzoek voor volledige beantwoording.

De mogelijkheden tot het delen van verworven kennis zijn beperkt door eisen die stamboekorganisaties hieraan stellen. Hierdoor wordt het nog moeilijker vragen te beantwoorden.

Hoofdvraag 3: Welke onderzoeksvragen hebben prioriteit?

Prioriteit ligt bij:

- » Identificatie- en registratiebeleid
- » Erfelijkheid (voornamelijk rassetypisch)
- » Start- en maneneuzeem

Hoofdvraag 4: Welke vorm van kennisoverdracht wenst de paardenfokkerij?

Kennisoverdracht naar stamboekorganisaties wordt door henzelf geprefereerd door middel van:

- » Distributie van alle onderzoeken
- » Website met parate kennis

Kennisoverdracht naar fokkers wordt door de fokkers zelf geprefereerd door middel van:

- » Periodieken van de stamboekorganisatie
- » Informatiewebsite
- » Een nieuwsbrief met nieuwe onderzoeken
- » Een nieuwsbrief op onderwerp

6 Discussie

In dit hoofdstuk wordt de betrouwbaarheid van de gebruikte methoden bediscussieerd. Ook worden opvallende resultaten bediscussieerd.

6.1 *Betrouwbaarheid gebruikte methoden*

De betrouwbaarheid van de resultaten met betrekking tot de stamboekorganisaties is goed. Er zijn grote en kleinere stamboekorganisaties benaderd en de zes stamboekorganisaties die zijn benaderd zijn verantwoordelijk voor 86% van de paardenfokkerij (op basis van het aantal geregistreerde veulens in 2009). Deze steekproef was dus groot. Ook zijn de vragen door de stamboekorganisaties redelijk uitgebreid beantwoord. Alleen het KWPN heeft de vragen zeer beperkt beantwoord (alleen beantwoord met betrekking tot moleculaire genetica).

De betrouwbaarheid van de resultaten met betrekking tot de fokkers is minder groot. Factoren die invloed hebben zijn:

- » Keuze van KWPN om niet mee te werken aan onderzoek onder fokkers
- » Responspercentage
- » De beantwoording (volledig/onvolledig) van vragen en de manier (juist/onjuist) van beantwoorden

Een grotere steekproef onder de fokkers is nodig om meer betrouwbare resultaten te verkrijgen en om alle vragen die onder de fokkers leven te inventariseren.

In de enquête zouden sommige vragen duidelijker geformuleerd kunnen worden. Dit verlaagt wellicht het aantal niet ingevulde vragen. Ook is misschien een andere methode nodig om ervoor te zorgen dat alle vragen worden ingevuld.

Antwoorden op deelvraag 2.1 en deelvraag 2.3, welke vragen met bestaande kennis kunnen worden beantwoord en voor welke nieuwe kennis moet worden vergaard, waren slecht beschikbaar. Om deze vragen goed te beantwoorden moet een volledige literatuurstudie plaatsvinden. Ook is het dan belangrijk dat alle onderzoeksartikelen toegankelijk worden. Nu zijn ze vaak niet in te zien of moeten ze eerst gekocht worden. Er moet uitgebreid worden geïnformeerd naar eventueel copyright op deze artikelen.

6.2 *Resultaten*

Uit het onderzoek zijn veel andere onderwerpen naar voren gekomen dan de verwachte. De vragen van de fokkers liggen op andere gebieden dan verwacht. Dit kan komen doordat veel van de verwachte onderwerpen recent in hippische literatuur besproken zijn terwijl naar veel nieuwe onderwerpen nog geen wetenschappelijk onderzoek is afgerond. Fokkers weten dan wel dat dit speelt maar hebben hier nog geen informatie over. Daardoor ontstaan vragen.

Opvallend was dat de vragen die, zowel bij de fokkers als de stamboekorganisaties, naar voren zijn gekomen erg algemeen zijn. Er is vaak wel onduidelijkheid over een onderwerp maar wat de vraag precies is wordt niet aangegeven. Dit geeft aan dat de kennisbehoefte misschien niet goed in beeld is bij de fokkers en/of

stamboekorganisaties zelf. Voor de beantwoording van veel vragen zijn daarom verscheidene onderzoeken nodig.

Er kwamen weinig vragen naar voren over voeding en welzijn. Dit is opvallend vanwege het feit dat de overheid zich juist zorgen maakt over deze onderwerpen. Volgens deskundigen valt op deze gebieden wel wat te verbeteren (Westerduin, 2009).

Het is onverwacht dat veel fokkers regelmatige presentatie van nieuwe onderzoeken binnen de Koepel Fokkerij als prettig beschouwen. Een verklaring kan zijn dat sommige fokkers ruwe informatie niet handig vinden. In dat geval kunnen stamboeken eerst de relevante informatie eruit filteren en deze communiceren naar de fokkers.

7 Aanbevelingen

In dit hoofdstuk worden aanbevelingen gedaan aan het NHK om kennis op een meer toereikende manier aan te bieden aan fokkers en stamboekorganisaties.

» Ontsluiten van basiskennis

- Door onder andere het KFPS is tijdens het interview aangegeven dat basiskennis, waarvan verwacht wordt dat dit bij iedereen bekend is, niet zo wijdverspreid is als wordt aangenomen. Het is daarom belangrijk om, als eerste, basiskennis op een overzichtelijke en complete wijze aan te bieden aan de paardensector, bijvoorbeeld op de website van het NHK. Vooral oudere onderzoeken zijn slecht vindbaar omdat deze indertijd niet online gepubliceerd konden worden.
 - Kan bereikt worden door één of meerdere stagiaires, van een HBO-opleiding gericht op de hippische sector, in te zetten. Deze kan basiskennis verzamelen en publiceren op de website.
- Het is zinvol om een kennisbank aan te leggen met alle onderzoeken die relevant zijn voor de hippische sector. Hiervoor zou een omvangrijk literatuuronderzoek moeten plaatsvinden.
 - Kan gedaan worden door studenten van een HBO-opleiding gericht op de hippische sector in het kader van een afstudeer- of stageonderzoek.
- Omdat periodieken van de stamboekorganisaties goed gelezen worden kunnen deze gebruikt worden voor het verspreiden van basiskennis.
 - Dit kan bereikt worden door op regelmatige basis (bijvoorbeeld eens per maand) een artikel aan te leveren, over een bepaald onderwerp, bij de stamboekorganisaties. Deze organisaties kunnen dan kiezen om dit al dan niet te plaatsen. Dit is tevens een goede manier om meer bekendheid te geven aan het NHK.

» Toegankelijkheid onderzoeken vergroten

- Veel onderzoeken zijn wel beschikbaar maar slecht toegankelijk voor de fokker. Onderzoeken zijn vergrendeld of kunnen niet/moeilijk worden geopend. Zelfs op de website van het NHK staan artikelen die niet geopend kunnen worden. Ook moet er vaak betaald worden voor het lezen van onderzoeksartikelen.
 - Vanuit het NHK kan contact worden opgenomen met de verschillende instellingen die onderzoek uitvoeren om copyright te verkrijgen van de verschillende onderzoeksartikelen die niet toegankelijk zijn.

- » Leesbaarheid onderzoeken vergroten
 - Veel onderzoeksartikelen zijn in hun ruwe vorm slecht leesbaar voor een deel van de fokkers. Belangrijk is om deze onderzoeksartikelen te vertalen naar voor de fokker leesbare informatie. Deze kan beschikbaar worden gesteld op de website als aanvulling op de basiskennis en gebruikt worden bij verschillende andere vormen van informatievoorziening zoals het samenstellen van artikelen voor de periodieken van stamboekorganisaties.
 - Een stagiair(e), van een HBO-opleiding gericht op de hippische sector, kan op permanente basis in dienst zijn van het NHK om onderzoeken en onderzoeksartikelen te “vertalen” naar voor de fokker leesbare informatie.

- » Vraagstelling segmenteren
 - De vraagstelling van de vragen die leven bij de stamboekorganisaties en fokkers is zeer algemeen. Verder onderzoek zou deze vragen kunnen segmenteren in beter uitvoerbare onderzoeksvragen. Hiervoor is het echter wel belangrijk meer fokkers aan te schrijven om duidelijk boven water te krijgen wat specifiek bedoeld wordt met de gestelde vragen.
 - Kan gedaan worden door studenten van een HBO-opleiding gericht op de hippische sector in het kader van een afstudeer- of stageonderzoek.

Literatuurlijst

Boeken

D.B. Baarda en M.P.M. de Goede (2001), *Basisboek methoden en technieken*, Wolters-Noordhoff B.V. Groningen.

D.B. Baarda en M.P.M. de Goede (2007), *Basisboek interviewen*, Wolters-Noordhoff B.V. Groningen.

D.B. Baarda, M.P.M. de Goede en J. Teunissen(2005), *Basisboek kwalitatief onderzoek*, Wolters-Noordhoff B.V. Groningen.

D.B. Baarda, M.P.M. de Goede en M. Kalmijn(2010), *Basisboek enquêteren*, Wolters-Noordhoff B.V. Groningen.

Onderzoeken

E.E.C van Wijk-Janssen, E.K Visser-Riedstra, J.A.A.M. Verstegen en H.J.M. Kortstee, *Passie voor paarden; Een onderzoek naar de belevingswereld en het informatiezoekgedrag van paardenliefhebbers in Nederland*, 2009.

F. Westerduin, *Welzijn in de sector paardenhouderij: plan van aanpak*, 2009.

Persberichten

Sectorraad Paarden, Nationaal Hippisch Kenniscentrum officieel opgericht, 16 maart 2009.

Mondelinge mededeling

F. Westerduin, coördinator NHK, 27 september 2010

Websites

Website NHK, www.nhk.nl

Website sectorraad paarden, www.sectorraadpaarden.nl

Websites stamboekorganisaties

Website Arabische Volbloedpaarden Stamboek, www.avswb.org

Website Falabella Stamboek Europa, www.fallabella-europe.com

Website Gipsy Cob and Drum Horse Association Nederland, www.gcdha.com

Website Het Nederlands Stamboek voor Tinkers. www.tinkerstamboek.nl

Website Het Nederlandsch Hackney Stamboek, www.hackneystamboek.nl

Website Het Nederlandse Fjordenpaarden Stamboek, www.fjordstudbook.com

Website International Heavy Warmblood Horse Breeders Association, Website www.ihwstudbook.com

Website Irish Cob Society Nederland, www.ics-nederland.com

Website Koninklijk Warmbloed Paardenstamboek Nederland, www.kwpn.nl

Website Koninklijke Vereniging "Het Nederlandse Trekpaard en De Haflinger", www.kvth.nl

Website Koninklijke vereniging het " Friesch paarden stamboek", www.kfps.nl

Website Lipizzaner Stamboekvereniging Nederland, www.lipizzaner.nl
Website Mérens Stamboek Nederland, www.merensstamboek.nl
Website Nederlands Appaloosa Stamboek, www.appaloosa-stamboek.com
Website Nederlands Connemara Pony Stamboek, www.connemara.nl
Website Nederlands Draf en Rensport, www.ndr.nl
Website Nederlands Fell Pony stamboek, www.nfps.nl
Website Nederlands Mini Paarden Registratie stamboek, www.minipaarden.nl
Website Nederlands New Forest Pony Stamboek, www.newforestpony.nl
Website Nederlands Quarter Horse Associatie, www.nqha.nl
Website Nederlands Rijpaarden en Pony Stamboek, www.nrps.nl
Website Nederlands Shetland Pony Stamboek, www.nsps.nl
Website Nederlands Stamboek voor IJslandse Paarden, www.nsijp.nl
Website Nederlands Welsh Pony en Cob stamboek, www.nwpcs.nl
Website PRE Stamboek Nederland, www.pre-stamboek.nl
Website Stamboekvereniging "Het Groninger Paard", www.hetgroningerpaard.nl
Website Vereniging Het Nederlands Dartmoor Pony Stamboek,
www.dartmoorstamboek.nl

Bijlage I: aantallen stamboekorganisaties

	Totaal ingeschreven paarden*	Aantal geregistreerde veulens 2009
Arabische Volbloedpaarden Stamboek	5000	241
Falabella Stamboek Europa	344	51
Gipsy Cob and Drum Horse Association Nederland	Geen medewerking	Geen medewerking
Het Nederlandsch Hackney Stamboek	3000	117
Het Nederlandse Fjordenpaarden Stamboek	23700	450
Het Nederlands Stamboek voor Tinkers	3476	177
International Heavy Warmblood Horse Breeders Association	226	53
Irish Cob Society Nederland	12501	307
Koninklijk Warmbloed Paardenstamboek Nederland	Onbekend	14420
Koninklijke Vereniging "Het Nederlandse Trekpaard en De Haflinger"	37309 Trekpaarden	602 Trekpaarden
	29465 Haflingers	608 Haflingers
Koninklijke vereniging het " Friesch paarden stamboek"	40000	4906
Lipizzaner Stamboekvereniging Nederland	150	6
Mérens Stamboek Nederland	550	11
Nederlands Connemara Pony Stamboek	2086	9
Nederlands Draf en Rensport	3865 Dravers	384 Dravers
	326 Engels volbloed	11 Engels volbloed
Nederlands Fell Pony stamboek	584	65
Nederlands Mini Paarden Registratie stamboek	Onbekend	Onbekend
Nederlands New Forest Pony Stamboek	5000	603
Nederlands Quarter Horse Associatie	Onbekend	Onbekend
Nederlands Rijpaarden en Pony Stamboek	11295	998
Nederlands Shetland Pony Stamboek	43573	4449
Nederlands Stamboek voor IJslandse Paarden	6000	273
Nederlands Welsh Pony en Cob stamboek	17099	1228
PRE Stamboek Nederland	Onbekend	Onbekend
Stamboekvereniging "Het Groninger Paard"	700	73
Vereniging het Nederlands Appaloosa Stamboek	3750	648
Vereniging Het Nederlands Dartmoor Pony Stamboek	1500	43
Welsh Pony en Cob Vereniging	Onbekend	Onbekend
Totaal		30733
* Tijdens de inventarisatie is gebleken dat de verschillende stamboeken deze cijfers op verschillende wijzen registreren. Hierdoor is dit geen betrouwbare indicator voor de omvang van een stamboek.		

Bijlage II: vragenlijst stamboekorganisaties

Gegevens respondent

Naam

Functie binnen stamboekorganisatie

Algemene gegevens stamboek

1. Hoeveel ingeschreven leden heeft het stamboek?
2. Hoeveel fokkers heeft het stamboek (bij benadering)?
3. Heeft het de stamboekorganisatie behoefte aan meer kennis met betrekking tot de paardenfokkerij?
4. Denkt u dat de fokkers die aangesloten zijn bij uw stamboek behoefte hebben aan meer kennis met betrekking tot de paardenfokkerij?
5. Brengt uw stamboek een magazine uit?
6. Bent u nog op een andere wijze actief in het verstrekken van kennis aan uw leden? Zo ja, op welke manier?
7. Hoe is de ontwikkeling van het stamboek de afgelopen jaren geweest? Heeft het stamboek veel gebruik gemaakt van nieuwe ontwikkelingen? Zo ja, welke ontwikkelingen?

Kennisbehoefte

8. Spelen er vragen bij het stamboek en/of de fokkers met betrekking tot gedrag? Welke vragen specifiek?
9. Spelen er vragen bij het stamboek en/of de fokkers met betrekking tot wet- en regelgeving? Welke vragen specifiek?
10. Spelen er vragen bij het stamboek en/of de fokkers met betrekking tot voeding? Welke vragen specifiek?
11. Spelen er vragen bij het stamboek en/of de fokkers met betrekking tot vruchtbaarheid? Welke vragen specifiek?
12. Spelen er vragen bij het stamboek en/of de fokkers met betrekking tot erfelijkheidsleer? Welke vragen specifiek?

13. Spelen er vragen bij het stamboek en/of de fokkers met betrekking tot welzijn?
Welke vragen specifiek?

14. Spelen er nog vragen over andere onderwerpen bij het stamboek en/of de fokkers? Welke vragen specifiek?

Delen reeds verworven kennis

15. Welke onderzoeken zijn recent door uw stamboek uitgevoerd?

16. Bent u bereid tot het delen van de kennis die is opgedaan door deze onderzoeken?

17. Zo ja, welke voorwaarden zou u hieraan willen verbinden?

18. Zo nee, wat weerhoudt u ervan deze kennis te delen?

Prioritering onderzoeksvragen

19. Over welke vragen die leven bij het stamboek of de fokkers maakt u zich zorgen?

20. Welke aspecten hebben volgens u veel invloed op de kwaliteit van de fokproducten?

21. Over welke punten wilt u op korte termijn meer weten, en welke onderwerpen kunnen later onderzocht worden?

Kennisoverdracht

22. Welke vorm van kennisoverdracht vindt u prettig naar de stamboekorganisatie zelf? Denk aan:

Informatiewebsite met parate kennis

Nieuwsbrief met nieuwe onderzoeken

Nieuwsbrief op onderwerp

Regelmatige presentatie nieuwe onderzoeken binnen Koepel Fokkerij

Distributie van alle volledige onderzoeken onder stamboeken

23. Welke vorm van kennisoverdracht vindt u prettig naar fokkers aangesloten bij uw stamboekorganisatie? Voorbeelden zijn:

Informatiewebsite met parate kennis
Nieuwsbrief met nieuwe onderzoeken
Nieuwsbrief op onderwerp
Symposia en infomiddagen
Artikelen in verenigingsblad
Artikelen in ander paardenblad
Cursussen

24. Organiseert het stamboek wel eens informatiedagen of symposia?

25. Organiseert het stamboek andere activiteiten gericht op kennisoverdracht? Zo ja, wat zijn de ervaringen hiermee?

26. Is er binnen de stamboekorganisatie interesse om, in samenwerking met het NHK, de fokkers van extra kennis te voorzien.

Bijlage III: enquête fokkers

Nederlands Hippisch Kenniscentrum

Enquête

Ten behoeve van een kennisinventarisatie binnen de paardenfokkerij

Algemene gegevens

1. Hoeveel jaar fokt u al paarden (minimaal 2 veulens per jaar)?
2. Welk(e) ras(sen) paarden fokt u?
3. Hoeveel veulens heeft u gemiddeld gefokt per jaar, gedurende de afgelopen 3 jaar?
4. Van welk(e) stamboek(en) bent u lid?
5. Wat voor soort fokker bent u?
Doorhalen wat niet van toepassing is
Hobbymatig/professioneel
Experimenterend/traditioneel
Sportgericht/keuringsgericht
6. Er zijn de laatste tijd veel ontwikkelingen in de paardensector. Er wordt bijvoorbeeld veel aandacht besteed aan welzijn en gedrag. Ook kunt u denken aan de ontwikkeling van een identificatie- en registratiesysteem voor paarden. Hoe staat u tegenover de recente ontwikkelingen in de paardensector?

Afstudeeronderzoek Corine Snijder en Annelieke Wentzel
Paard & Management
Van Hall-Larenstein
In opdracht van: Nederlands Hippisch Kenniscentrum

Vragen kennisbehoefte

7. In welke mate zou u meer informatie willen hebben over de volgende onderwerpen? Aankruisen wat van toepassing is.

Onderwerp	Veel extra informatie gewenst	Extra informatie is zinvol	Voldoende informatie bekend	Geen extra informatie gewenst
Erfelijkheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Voeding	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Gedrag	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Welzijn	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Vruchtbaarheid	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Wet- en regelgeving	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

8. Wanneer u bij vraag 7 bij een of meerdere onderwerpen heeft aangegeven dat meer informatie gewenst is heeft u misschien specifieke vragen. Wilt u hieronder aangeven welke vragen u precies heeft?

9. Zijn er nog andere onderwerpen waar u vragen over heeft? Zo ja, welke vragen heeft u?

Prioriteit onderwerpen

10. Over welke, in deze vragenlijst naar voren gekomen onderwerpen, maakt u zich zorgen? Waarom deze onderwerpen?

11. Welke aspecten hebben volgens u veel invloed op de kwaliteit van de fokproducten?

12. Over welke punten wilt u op korte termijn meer weten?

Kennisoverdracht

13. Bent u recent wel eens naar een informatiedag of een symposium met betrekking tot de fokkerij geweest? Zo ja, kunt u aangeven welke onderwerpen behandeld zijn en hoe dit heeft bijgedragen aan uw inzicht en kennis in de fokkerij?

14. Leest u het blad van de stamboekvereniging? Aankruisen wat van toepassing is.

- Ik lees het niet of nauwelijks
- Ik blader het blad door
- Ik lees voor mij interessante artikelen
- Ik lees nagenoeg het hele blad

15. Krijgt u duidelijk en volledig antwoord op vragen die u stelt aan de stamboekvereniging?

16. Hebt u behoefte aan een extra informatiebron naast de stamboekvereniging?

17. Welke vorm van kennisoverdracht vindt u prettig? Aankruisen wat van toepassing is.

Informatievoorziening	Erg prettig	Prettig	Niet zo prettig	Totaal niet prettig
Informatiewebsite met parate kennis	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nieuwsbrief met nieuwe onderzoeken	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Nieuwsbrief op onderwerp	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Regelmatige presentatie nieuwe onderzoeken binnen Koepel Fokkerij	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Distributie van alle volledige onderzoeken onder stamboeken	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
Informatiedagen of symposia	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>
(Meerdaagse) cursus	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

18. Hebt u nog aanvullingen of opmerkingen dan kunt u die hieronder benoemen.

Bijlage IV: basisinventarisatie stamboekorganisaties

Stamboek	Ingeschreven leden	Aantal fokkers	Heeft stamboekorganisatie behoefte aan meer kennis?	Hebben aangesloten fokkers behoefte aan meer kennis?	Brengt uw stamboek een magazine uit?	Andere wijze van actieve informatie verstrekking	Ontwikkeling afgelopen jaren
Arabische Volbloedpaarden Stamboek	1200	150	Kennis is altijd welkom	Denkt het wel?	Ja, AVS magazine	-Premiekeuringen -Informatie avonden -Nieuwe website	-Chippen -Paspoorten -Nieuwe database, -Opzet fokpredikatenstelsel -Nieuwe stijl hengstenkeuring -Testen op genetische afwijkingen
Het Nederlandse Hackney Stamboek	227	105	Behoeftedient zich thans niet aan	Behoeftedient zich niet aan, fokkerij gebaseerd op gevoelens i.p.v. 'echte' kennis.	Ja	-Jaarlijks symposium met clinics.	-EU-richtlijnen en nationale wetgeving opgenomen in huishoudelijke statuten.
Het Nederlands Fjordenpaarden Stamboek	2242	407	DNA-kleurvererving	Ze weten te weinig over inteelt, lijnenteelt	Ja		-Eerste met chippen in Nederland 1996
International Heavy Warmblood Horse Breeders Association	135	60	Kennis uitbreiden is altijd goed	Is geen info over	Ja	-Website -Soms lezing	-Ontwikkelingen komen van overheid.

Irish Cob Society	600	200	Uit eigen gelederen.	Advies wordt gevraagd aan keurmeesters en bestuur.	Ja, Cobstukken	-Website -Cobstukken -Keuringsdagen	-Stamboek is gegroeid van 0 naar 6000 paarden.
Koninklijke vereniging 'Het Friesch Paardenstamboek'	15000, 8000 in NL	4000	Ja natuurlijk.	Ja altijd!	Ja, Phryso	-Website -Infodagen -Studieclubs -Kaderdagen -Lezingen	-Nieuwe DNA technologie -DNA testen ontwikkeld.
Koninklijke Vereniging Het Nederlandse Trekpaard en de Hafinger	3600	1500	Ja	Ja	Ja, Het trekpaard en de Hafinger	-Website -Info avonden -Cursussen	-Nieuw automatisering-systeem
Koninklijk Warmbloed Paardenstamboek Nederland	30000	10000 tot 15000	Ja	Ja	Ja, In de Strengen	-Lezingen -Website -Symposia -Evenementen	-Wetenschap-pelijke onderzoeken m.b.t. fokkerij en gezondheid
Lipizzaner vereniging Nederland	71	15	Nee	Nee	Jaarboek en nieuwsbrieven	-Via website	-Sinds 5 jaar zelfstandig stamboek -Organisatie steeds aan het optimaliseren
Mèrens Stamboek Nederland	190	30	Nee	Wellicht, kan opgezocht in media	Ja	-Website -Bijbehorend forum	Weinig dekkingen
Nederlands Fell Pony Stamboek	204	40	Ja	Ja	Ja, Felletje	-Fokkerij -Bijeenkomsten -Lezingen	-FIS test -Gebruik inteelt coëfficiënt -Nieuw systeem goedkeuring hengsten

Nederlands New Forest Pony Stamboek	1500	400	Extra kennis is altijd goed!	Meeste fokkers zijn 50+ en houden vast aan jaren ervaring	Ja, de Forrester	-Website via nieuwsbrieven -Recente updates	-Vooral bezig met I & R.
Nederlands Rijpaarden en Pony Stamboek	3750	2000	Ja, hoe kunnen wij de belangrijkheid van hengstenkeuze nog beter overbrengen naar fokkers	Te weinig naar mening van het stamboek	Ja, 1x per maand NRPS Nieuws	-Fokkers avonden -Website -Toegankelijkheid fok technische commissie	-Digitaal aanleveren dekkingen -Hengstenboek digitaal
Nederlands Shetland Pony Stamboek	4100	3400	Ja, vooral over fokken binnen kleine populatie	Ja, praktische adviezen en handvaten	Ja, maandelijks	-Website -Via ALV	-Bestuursverandering -Ledenadviesraad -Nieuw beleid selectie dekkingen
Nederlands Stamboek voor IJslandse Paarden	2000	Per jaar 250 veulens gefokt	Geen concrete vraag naar kennis	Niet bekend	Ja, IJslandse Paarden	-Website -Workshops -Trainingen	-K.I -Embryo-transplantatie
Stamboekvereniging 'Het Groninger Paard'	350	15 – 25	Ja, daar wordt mee begonnen	Ja	Ja, Het Groninger Paard	Wordt geprobeerd maar leden zijn niet actief genoeg	-Men houdt erg vast aan het oude.

Bijlage V: onderzoeken die antwoord geven op vragen van fokkers en stamboekorganisaties

Erfelijkheid

1. Wetenschappers van de faculteit Diergeneeskunde van de Universiteit Utrecht, van het departement Dierwetenschappen van Wageningen University en van de Universiteit van Dublin, 2010, 'Doorbraak in genenonderzoek erfelijke ziektes, Onderzoekers vinden locatie van dwerggroei bij paarden', [http://www.uu.nl/NL/Actueel/Pages/Onderzoekersvindenlocatievandwerggroei bij paarden.aspx \(05-01-2011\)](http://www.uu.nl/NL/Actueel/Pages/Onderzoekersvindenlocatievandwerggroei bij paarden.aspx (05-01-2011).).
2. Haan, K. de, 2007, 'OCD; Voorkomen beter dan genezen', De hoefslag, nr. 17, p. 65 -69.
3. Boom, R. van den, Driessen, F., Streumer, S.J., Sloet van Oldruitenborgh - Oosterbaan, M.M., 2010, 'The effect of a supplement containing sunflower oil, vitamins, amino acids and peptides on the severity of symptoms in horses suffering insect bite hypersensitivity', Netherlands journal of veterinary science nr. 135 13, p. 520 – 252.
4. Sloet van Oldruitenborgh – Oosterbaan, M.M., 2008, 'Culicoides bij paarden in Nederland', Departement Gezondheidszorg Paard, Faculteit Diergeneeskunde.
5. Schaik, B. van, 2008, 'Insectenovergevoeligheid: staart-en-maneneezeem', Veehouder en dierenarts nr. 22 3, p 4 -6.
6. Gils, H. van, 2005, 'Staat- en maneneezeem', De hoefslag nr. 33, p 21 – 23.
7. Buis – Franken, Y., 2008, 'Staat- en maneneezeem: veterinaire', In de Strengen nr. 70 8, p. 50 -53.
8. Grevenhof, I. van, Ducro, B., 2006, 'Staat- en maneneezeem is erfelijk'.
9. www.dierenklinikemmeloord.nl
10. www.aandewaterkant.nl

Voeding

11. Haan, K. de, 2008, 'Extra magnesium tegen spierpijn', De Hoefslag, nr. 37.
12. GD Deventer, 2009, 'Effecten zetmeel en suiker op hoefbevangenheid', Persbericht, z.a.
13. www.pavo.nl

Vruchtbaarheid

14. Kumpen, P., Mijten, A., Vercuysee, J., Deprez, P., Wilderjans, H., 2005, 'Paarden gezond houden, leidraad voor een oordeelkundige verzorging van paarden'
15. Dekker, C., 2002, 'Spermaonderzoek Nederland uniek: prof. Dr. Colebrander over de hengstenselectie op spermakwaliteit', In de Strengen nr. 64 11, P. 8 – 9, 11.

16. www.treemail.nl/takh/, website van Foundation for the Preservation and protection of the Przewalski horse.

Wet- en regelgeving

17. Brockötter, F., 2006, 'Mestwet stinkt: Chaos door papieren schijnwerkelijkheid : opinie', Bit, nr. 131 p. 120 -121.
18. Heijmans, M., 2006, 'paardenhouderij valt onder nieuw mestbeleid : themanummer paardenhouderij', De landeigenaar, nr. 52 3, p. 9 – 10.
19. VERORDENING (EG) Nr. 1/2005 VAN DE RAAD van 22 december 2004 inzake de bescherming van dieren tijdens het vervoer en daarmee samenhangende activiteiten en tot wijziging van de Richtlijnen 64/432/EEG en 93/119/EG en van Verordening (EG) nr. 1255/97.

Overig

20. Stock, K.F., 2004, 'Radiographic findings in the limbs of Hanoverian Warmblood horses: Genetic analyses and relationships with performance in sports'.