

**KATTEN
GEDRAGS**
adviesbureau

IN DIT NUMMER O.A.

- Het is niet altijd wat het lijkt
- Leuke buitenactiviteit met uw kat
- Dierenthuis werkt mee aan onderzoek naar Felivir
- Kattencongres 24 november
- Stoere dierenartsen lopen de Belgische Dodentocht voor asielkatten
- Wat te doen aan overlast door katten?
- Kittens eerder ophalen wegens vakantie? Niet doen!
- Vroegcastratie van poes of kater is katvriendelijker

KGA Nieuwsbrief Katten en Gedrag

Zielige kittens in vakantie landen? Laat ze daar!

Ziet u een zielige kitten op uw vakantieadres? Probeer wel hulp te zoeken maar neem de kitten niet mee. Vaak worden kittens op deze manier, hoe goed bedoeld ook, weggehaald bij hun moeder, die bijvoorbeeld uit jagen is zodat de kitten alleen is. En verder zijn zwervkittens niet gesocialiseerd op een leven als huisdier, en al helemaal niet op een leven als binnenkat. Via deze dieren kunnen bovendien ziekte(verwekkers) worden meegenomen naar ons land. Om deze reden raadt het LICG eveneens af om zwervkatten mee naar Nederland te nemen.

Om bij mensen te wonen, dienen kittens mensen te vertrouwen. Dit leren ze aan in de leeftijd van 2-7 weken. Als ze dat niet op die leeftijd geleerd hebben, blijven ze vaak levenslang bang voor de meeste mensen.

Zolang de katten op uw vakantieadres zich ongebreideld kunnen voortplanten is het opvangen van deze kittens bovendien dweilen met de kraan open. Het lijkt misschien hard, maar de beste oplossing is niet altijd de eerste impuls volgen. Uiteindelijk doet u er meer goed aan om plaatselijke initiatieven voor castratie financieel te steunen. Of nog beter: onderneem zelf actie om de katten daar gecastreerd te krijgen.

Het is niet altijd wat het lijkt

Wat ziet u hier? Waarschijnlijk denkt u nu: deze stoel is een slachtoffer van een krabgrage kat. Of, als u iets van kattengedrag weet: het slachtoffer van een kat die geen goede krabgelegenheid heeft.

De waarheid is anders. Aan vernieling van meubels ligt niet altijd vernielzucht of een krabprobleem ten grondslag. In dit specifieke geval bleek de 'vernielende' kat artrose te hebben en zich op te trekken aan de stoel omdat springen niet meer ging. Wat u hier ziet, is dus het resultaat van een pijnlijke aandoening.

Géén resultaat van ongewenst krabben!

De moraal van dit verhaal: bij probleemgedrag zijn wij mensen vaak geneigd om te focussen op het probleem, en niet op de onderliggende oorzaak. Terwijl onderzoeken waarom een kat bepaald probleemgedrag vertoont betere antwoorden oplevert, en betere mogelijkheden voor behandeling. Zowel de kat als de baasjes zijn daarmee beter geholpen!

Leuke buitenactiviteit met uw kat

Ook als uw kat buiten komt, kunt u eens leuke dingen met hem doen. Niet alleen spelletjes, maar ook een heus hindernisparcours behoort tot de mogelijkheden. Hier zijn speciale setjes voor in de handel. Maar u kunt natuurlijk ook zelf iets bedenken. U kunt buiten trainen met een cat agility (= behendigheid) set, maar als u ruim behuisd bent ook binnen. Er zijn verschillende katvriendelijke trainingsmethoden om uw kat dit soort kunstjes te leren!

Dierenthuis werkt mee aan onderzoek naar Felivir

Er is een middel in voorbereiding dat de kwaliteit van leven van katten met FIV ofwel kattenaids kan verbeteren en het leven van deze katten kan verlengen: Felivir. Stichting Dierenthuis, die onder meer katten met FIV opvangt, doet mee aan een klinisch onderzoek naar dit middel. Een aantal van hun katten met FIV zullen zes weken lang met dit middel behandeld worden in een onderzoekscentrum. Het zal hen daar aan niets ontbreken, hun welzijn is geborgd.

Lees meer over dit onderzoek in de [nieuwsbrief](#) van Dierenthuis.

ELS PEETERS

Els is gedragsbioloog, gespecialiseerd in katten, aan de Universiteit Antwerpen. Daarnaast is zij vicevoorzitter van de Feline Welfare Foundation.

je dus een zogenaamde 'raskat' zou kopen zonder dat daar een stamboom bij zit, is die eigenlijk ook rasloos, want er valt niet te controleren van welk ras ze is. Je kat heeft echter wel een speciaal kenmerk: ze is odd-eyed. Dit wil zeggen dat ze twee verschillend gekleurde ogen heeft. Dit komt inderdaad soms voor bij witte katten. Het is best mogelijk dat in de voorouders van je kat misschien raskatten voorkomen, maar je bent dus de trotse eigenaar van een hele mooie HTK.

Vraag aan Els Peeters

Vraag: Wie weet welk soort kat mijn kat is?

Ik heb mijn kat al bijna 6 jaar, maar ik heb mij nooit afgevraagd welke soort het is. Nu ben ik eens op zoek gegaan maar nergens vind ik er iets over. Ze is volledig wit en haar linker oog is groen en haar rechter oog is blauw. Ik ben al terecht gekomen op een twistykat, die leek daar exact op, maar alleen heeft mijn kat niet zulke voorpoten. Dus deze is het waarschijnlijk niet. Er werd mij eens gezegd dat het een koningskat is maar als ik dit opzoek vind ik haar ook niet. Amira (14jaar)

Antwoord: Beste Amira,

Het antwoord op je vraag is eigenlijk vrij eenvoudig: je kat is een huis-tuin-en-keukenkat (HTK) oftewel rasloos, zoals het merendeel van de katten. Enkel katten die een stamboom hebben, worden als raskatten beschouwd. Als

Odd-eyed kat

Kattencongres op zaterdag 24 november 2012

Sterkliniek Hillegom organiseert op 24 november 2012 het 3e kattencongres.

De onderwerpen die op dit congres aan bod komen zijn: kattengedrag, acupunctuur, spoedeisende gevallen, hartaandoeningen, FIP, mogelijkheden van ziektekostenverzekeringen, de gang van zaken in een asiel en de mogelijkheden van osteopathie.

Entreebewijzen zijn nu al verkrijgbaar in de praktijken van de dierenkliniek in Hillegom en Nieuw Vennep.

Vóór 1 november 2012 betaalt u €6,50 voor een kaartje, daarna €7,50.

U bent van harte welkom! Via de website, [Facebook](#), Twitter of via de receptie kunt u zich op de hoogte stellen van de sprekers, onderwerpen, locatie en tijden. Marcellina Stolting van het Kattengedragadviesbureau spreekt op dit congres over kattengedrag.

ESTHER PLANTINGA

Esther Hagen - Plantinga is dierenarts, universitair docent en onderzoeker diervoeding aan de Faculteit diergeneeskunde te Utrecht. Zij is gespecialiseerd in voeding van honden en katten en heeft haar eigen diervoedingsadviesbureau, Nutrissues.

Vraag aan Esther Plantinga

Vraag: Kan ik mijn kat alleen maar brokjes geven?

Of is het belangrijk dat hij ook blikvoer krijgt? Ze likt alleen maar wat van de saus er af en de rest kan ik steeds weggooien. Of zou dat door gebitsproblemen kunnen komen? Nellie.

Antwoord: Beste Nellie,

Alleen droogvoeding geven kan prima. Alles wat een kat nodig heeft zit erin. Als ze geen natvoeding wenst dan hoef je haar dat voor de voedingsstoffen niet op te dringen. Let er inderdaad wel op dat ze voldoende blijft drinken, en geef niet te veel voer, daar ze dan meer kans loopt op obesitas. Tandproblemen komen zeker voor, maar dat leidt er eerder toe dat katten de droogvoeding liever laten staan. Desalniettemin kan het zeker geen kwaad regelmatig de tanden in de gaten te houden.

DIERENARTSENPRAKTIJK AAN DE HEIKANT

Dodentocht - 100 km
10 augustus 2012
Bornem

**wij gaan stappen voor
asielkatten**

Dierenartsenpraktijk Aan de Heikant en de FWF slaan de handen in elkaar. De geëngageerde dierenartsen en sympathisanten nemen deze zomer deel aan de Dodentocht ten voordele van de Belgische asielkatten. Met de opbrengst van de tocht zet de FWF projecten op ter ondersteuning van het kattenwelzijn in asielen:

IK ZOEK BAAS schuuldozen tegen stress - folders voor adoptanten - opleidingsfilms voor vrijwilligers - welzijnspakketten - ...

Hoe kunt u helpen?

- Wandel je graag mee? Stuur dan een mailtje naar: dominique@aaandeheikant.be
- Alle giften zijn welkom op rekeningnummer 377-0318426-12 met vermelding "gift FWF"
- Sponsor en maak jezelf bekend, naamsvermelding mogelijk! Voor meer informatie kan je mailen naar: info@aaandeheikant.be

feline welfare foundation
Voor het welzijn van katten www.FWF.nu

Stoere dierenartsen lopen de Belgische Dodentocht voor asielkatten

Dierenartsenpraktijk Aan de Heikant en de Feline Welfare Foundation slaan de handen in elkaar. Deze lieve dierenartsen gaan de Dodentocht wandelen ten voordele van de FWF.

Met de opbrengst zetten zij dan projecten op ter ondersteuning van het kattenwelzijn in asielen. Bijvoorbeeld schuuldozen tegen de stress, folders om mee te geven aan adoptanten, [opleidingsfilms voor asielmedewerkers](#), adviesbezoeken met welzijnspakket.

Helpt u mee dit initiatief te steunen? Kijk op de poster wat u kunt doen!

Enquête over huisdieren houden.

Doe u mee aan [deze enquête?](#) Het doel is om tot betere voorlichting voor huisdiereigenaren te komen.

Zomeractie

Onze zomeractie (zie [vorige nieuwsbrief](#)) duurt nog tot 1 september.

Facebook

Alle actuele nieuwtjes over katten, gedrag en wetenschap vindt u op onze [Facebookpagina](#). Ook te bekijken als u niet zelf op Facebook actief bent.

Vragen?

Heeft u een vraag over uw kat en diens gedrag? Stel hem op het [forum kattengedrag](#).

Wist u dat?

Als een kitten slechts een aantal milliliters bloed verliest dit al tot bloedarmoede en een te lage bloeddruk kan leiden? Dit kan gebeuren door een vlooienbesmetting. Houd uw kittens/katten daarom vlovrij.

Wat te doen aan overlast door katten?

Katten kunnen op allerlei manieren overlast veroorzaken. Het leek ons zinnig daar eens aandacht aan te besteden, om te zien hoe we in dit dichtbevolkte land wat meer rekening met elkaar kunnen houden.

Ook al lijkt de overlast die anderen van uw kat ervaren in uw ogen misschien overdreven of futiel, als kittenbezitter bent u wettelijk gezien verplicht uw kat op uw eigen erf te houden. U bent wettelijk aansprakelijk voor schade die uw kat bij anderen veroorzaakt. Het probleem daarbij is uiteraard de bewijslast; meestal zijn er vele potentiële 'daders'.

Overlast door katten is vaak koren op de molen van kattenhaters. Helaas schuwen sommigen geen geweld om een einde te maken aan de overlast. Vele katten zijn jaarlijks het slachtoffer van beschietingen, mishandeling en vergiftiging.

Het beste wat u kunt doen om overlast te voorkomen is uw kat op uw eigen terrein houden, zoals de wet voorschrijft. Er zijn verschillende manieren om uw tuin of balkon af te zetten. Een kat die eenmaal gewend is aan het vrije buitenleven voortaan binnen laten leven is geen optie, dit leidt vrijwel altijd tot een verminderd welzijn en gedragsproblemen.

Gelukkig zijn er ook andere manieren om de overlast te beperken. Katten zijn dol op hoge en zeker warme, zonnige plekjes. Bijvoorbeeld stilstaande auto's. Menig autobezitter is hier uiteraard niet blij mee, aangezien de kattennageltjes krassen in de lak kunnen veroorzaken.

Is uw kat ook een autoligger? Als autobezitters bij u komen klagen, kunt u aanbieden een autohoes voor de eigenaren te kopen, zodat hij voortaan netjes beschermd is. Veel auto's hebben tegenwoordig een alarm dat zo gevoelig is, dat dit af gaat als een kat op de auto springt. Daar schrikken katten van. Hierdoor zullen ze een beveiligde auto liever vermijden. Uw kat op eigen erf houden kan echter goedkoper uitpakken, dan de burens die overlast van uw kat op hun auto hebben een autoalarm te geven dat gevoelig reageert op katten.

Kattenjacht

Afgelopen maand kwamen we maar liefst zes beschietingen van katten tegen in de media. Waarschijnlijk het topje van de ijsberg. Meld het de politie als u iets verdachts ziet of hoort! U kunt hiermee levens redden. Als u trouwens een vermoeden heeft dat iemand die u kent katten schiet, kunt u dit ook anoniem melden bij de politie. Bel dan met 0800-7000 (voor anonieme meldingen over gepleegde misdrijven). Meer informatie hierover is te vinden op: www.meldmisdaad.nl/

- Kat doodgeschoten bij Wassenaars kinderdagverblijf.
- Kat in Maarssenbroek moet poot missen door beschieting.
- Kat in Leersum beschoten met een luchtbuks.
- Kat beschoten met buks in Goes.
- In Almelo schiet iemand tot twee keer aan toe een kat neer

Kittens eerder ophalen wegens vakantie? Niet doen!

De vakantieperiode is nogal eens een reden om kittens eerder van hun moeder te scheiden. Wat maken die paar weekjes nou uit, denken mensen vaak. En het komt zo veel beter uit in verband met onze eigen vakantie.

Die paar weken maken echter heel veel uit. Iedere week die een kitten langer bij zijn moeder en nestgenootjes kan blijven is levenslang van groot belang. Onder meer voor belangrijke levenslessen die alleen in bepaalde periodes geleerd kunnen worden, simpelweg vanwege de veiligheid die kittens bij hun moeder voelen, en vanwege hun gebrekkige lichamelijke weerstand. Meer informatie hierover vindt u op www.kattengedragstherapie.nl > artikelen en op www.fwf.nu.

Niet alleen voor de kittens is het beter om niet vanwege een vakantie eerder van hun moeder gescheiden te worden, ook voor de moeder. Katten hebben een goed geheugen. Voor een moederpoes is het behoorlijk stressvol als ze kittens kwijtraakt. U begrijpt wat er gebeurt en waarom, maar zij totaal niet. Als dan ook nog eens haar mensen met vakantie gaan, zijn dat twee zeer ingrijpende gebeurtenissen achter elkaar. Ook voor de vakantie geldt: u begrijpt zelf heel goed dat u weer terugkomt. Maar de kat niet.

Heeft u kittens op het oog en wil de eigenaar voor de vakantie van ze af, probeer hem er dan van te overtuigen dat dit niet in het belang van de dieren is!

Onderzoek zwerfkattenproblematiek

Vrijwilligster bij de FWF en Agro- en biotechnologiestudente Kelly Cogen doet onderzoek naar de zwerfkattenproblematiek. U kunt haar helpen door per e-mail drie vragen te beantwoorden, namelijk:

- 1) Wat vindt u niet goed aan de huidige aanpak van het zwerfkattenprobleem?
- 2) Welke alternatieven voor deze aanpak vindt u wel goed?
- 3) Hoe kan de overheid volgens u ingrijpen?

U kunt uw antwoorden mailen naar kelly.cogen@gmail.com. Namens Kelly bedankt voor uw hulp!

Kattenoppasservice

Zoekt u een kattenoppas aan huis?
Bel dan met:
020-4230947.

De Kattenoppasservice wordt aanbevolen door dierenklinieken en dierspecialisten.

Klik [hier](#) voor meer informatie.

Zelf maken: brokjesrol

Tip voor kattenliefhebbers. Het is eenvoudig te maken en het voordeel is dat het niet rammelt op laminaat of plavuizen waar katten van kunnen schrikken. Benodigdheden; 1 keukenrol, 2 dunne touwtjes van 50 cm, rolletje sporttape of breed schildersafplakband, 2 dunne lapjes stof van 8 x 8 cm. van bijvoorbeeld een zakdoek, een scherpe naald.

Werkbeschrijving: aan weerszijden van de rol, 7 cm van de uiterste randen, een gaatje knippen van 1 cm. doorsnee. De lapjes stof om de uiteinden slaan en deze met naald en touwtje/draad enkele malen door de koker steken. Het touwtje/draad om het lapje stof slaan en vastknopen. Het teveel aan stof wegnippen en dit afplakken met de tape. Goed glad wrijven om de koker goed te laten rollen. Let er op dat de gaatjes niet worden dichtgeplakt! Brokjes erin en rollen maar... Zo goedkoop en zo leuk!

*Deze tip plus foto's is gemaakt door Zenonka Vissers.
Hartelijk bedankt!*

Oproep onderzoek huisdierenverzekeringen

VerzekeJeHuisdier.nl is benieuwd naar de ervaringen met huisdierenverzekeringen en gaat daar onderzoek naar doen. Dus heeft u een huisdier dat verzekerd is of is geweest, vul dan de enquête in. Zowel positieve als negatieve ervaringen zijn welkom. Doet u mee aan de [enquête](#)? Het kost weinig tijd!

ELLES NIJSSEN

Elles Nijssen is verbonden aan het Kattengedragadviesbureau. Zij schrijft over kattengedrag voor De Telegraaf en kattenblad Majesteit en is bestuurslid van de FWF.

Elles Nijssen in De Telegraaf

Elles Nijssen van het Kattengedragadviesbureau schrijft om de week op zaterdag in De Telegraaf over kattengedrag. De column zelf staat alleen in de krant. Op haar Facebookpagina ('Elles Nijssen kattengedragdeskundige', ook toegankelijk voor mensen die niet actief zijn op Facebook) belicht zij het onderwerp van haar column altijd nog een keer. Maar dan net een beetje anders.

Blijf van me af!

De column van 7 juli ging over aaien. Nogal wat katten hebben er een handje van om tijdens het aaien uit te vallen (krabben, bijten, trappen). Dat kan verschillende oorzaken hebben. In de eerste plaats pijn. Daarom is het zaak aai-agressie altijd (!) met de dierenarts te bespreken. Talloze katten hebben pijn zonder dat hun mensen dat merken.

Een andere mogelijke oorzaak is te lang dooraaien. Als een kat het zat is, is dat vaak al aan zijn lichaamstaal te zien. Hij vertoont dan een of meer van de volgende signalen: draaien met de oren of oren die opzij staan, een naar achteren getrokken snor, trekkingen op de onderrug, bewegingen met de staart (variërend van miniem tot heftig), grommen/brommen. Spinnen kan ook een signaal zijn dat het nu wel mooi geweest is. Dat kan namelijk met angst en/of pijn te maken hebben. De snor staat dan tijdens het spinnen naar achteren. Ziet u een van deze signalen, stop er dan mee.

Verder hebben katten een andere aanraakbehoefte dan mensen. Katten uiten affectie onderling door elkaar vaak, maar meestal niet zo lang en niet zo heftig aan te raken. Mensen houden in de regel juist van lange, intense aanrakingen, maar niet zo frequent als katten. Ik heb het trouwens nog steeds gewoon over aaien, mocht u iets anders denken.

Ook wordt gedrag van katten nogal eens ten onrechte opgevat als uitnodiging tot aaien. Als een kat contact zoekt of op schoot komt betekent dat lang niet altijd dat hij geaaid wil worden! En de buik tonen al helemaal niet.

De vraag is eigenlijk: wie moet er nou opgevoed worden qua aaien, de kat of de mens? Ik denk, zonder dit onaardig te bedoelen, de mens. Want voor wiens plezier aaien we katten eigenlijk? Daarmee zeg ik niet dat aaien niet goed is, maar wel dat het vaak best wat minder kan. Bezint eer ge begint.

De buik tonen is geen verzoek om te worden geaaid.

Feline myths may cost lives

Im-purrfect Perceptions of Cats May Be Costing Them Their Lives

Misunderstandings and myths often give cats a bad rap-and may even be costing them their lives. Although more cats than dogs live in U.S. homes, fewer of them receive veterinary care, less health research is conducted on their behalf and most cats that enter shelters are euthanized.

As part of the Happy Healthy Cat Campaign, Morris Animal Foundation surveyed people who have never had a cat to gather information about their perceptions of cats and the likelihood that they may one day welcome a cat into their homes.

The results were a bit surprising, and we hope they will help feline organizations and companies develop solutions that will help improve people's attitudes toward and perceptions of our feline friends.

The bad news is that more than half of those surveyed had an overall negative attitude toward cats. The perceived behaviors that bothered people most were jumping on counters/tables, scratching furniture and spitting up hairballs.

"Interestingly, the primary negative factors for not owning a cat can be readily addressed with appropriate behavioral training, scratching posts and specific diets," said Dr. Patricia N. Olson, president and CEO of the Foundation. "If people had a better understanding of feline health and behavior, they might be more willing to adopt a cat."

The good news: About 10 percent of the non-cat owners surveyed would definitely or probably consider a cat, and an additional 12 percent would maybe consider a cat. The three things people like best about cats are that they are playful, entertain themselves and make people smile.

The 2009-2010 National Pet Owners Survey, reported by the American Pet Products Association, stated that 38.2 million U.S. households own 94 million cats. If 10 percent of households not owning a cat adopted one, an additional 6.2 million cats might find a home.

So who might welcome a feline friend into their home? Men were more likely than women to consider a cat, and younger respondents had a more positive attitude toward cats than did older respondents.

"Many of the negative attitudes indicated in the survey responses are based on stereotypes and misperceptions of feline behavior," Dr. Olson said. "Studies have shown that cats significantly benefit human health and well-being, so if we as a society could work to eliminate the negativity surrounding cats, both cats and humans would reap the benefits."

We hope cat lovers, like you, will also help spread the word about just how wonderful these animals are! Together, we can get more cats in homes and help them enjoy longer, healthier lives.

Several surveys

- For UK citizens only, this cat survey. <http://www.agriavet.co.uk/catsurvey>. A Swedish study using data from international pet insurer Agria has shown that cat longevity is increasing. This study is about to be brought up-to-date and Agria Pet Insurance is keen to see if the trend is reflected in UK cats.
- An international survey from the ISFM. Do you hand-rear kittens? If so, how? Help to learn more by filling out this international survey at <http://svy.mk/NFmlJr>.
- Survey for adopters of kittens from rescue organizations. Anyone aged 18 years or above who is adopting a kitten aged 2 – 6 months (inclusive) from a rescue organization can join the 'C.L.A.W.S.' study from Bristol Veterinary School. Participation is completely voluntary and you would have the right to leave the study any time you choose. If you and your cat are already participating in the 'Bristol Cats' study, this does not exclude you from also participating in 'C.L.A.W.S.'! <http://www.bristol.ac.uk/vetscience/claws>.

Vroegcastratie van poes of kater is katvriendelijker

De beste manier om 'oepsnestjes' te voorkomen, dus ongeplande nestjes, is vroegcastratie.

Allerlei internationale onderzoeken hebben inmiddels aangetoond dat dit zowel fysiek als gedragsmatig geen nadelen of extra risico's oplevert, mits er een speciaal operatieprotocol met extra veilige anesthesie wordt gebruikt. Vele dierenartsen weten al lang vroegcastratie dit geheel veilig kan plaatsvinden. Een van hen is Aukje Swarte van Het Dierenpunt in Amsterdam, die als erkende kattendierenarts overtuigd is van het nut en de katvriendelijkheid van vroegcastratie. Er zijn al lang geen wetenschappelijk steekhoudende argumenten meer om poesjes of katertjes pas vanaf 6 maanden te castreren.

Meer weten over vroegcastratie?

1. de uitzending van het 8-uur journaal van vrijdag 6 juli <http://nos.nl/video/392305-katten-jong-mogelijk-castreren.html>
2. <http://www.omroepgelderland.nl/web/Uitzending-gemist-5/TV-1/Programmas/Programma.htm?p=Nieuws+13.00+uur>
3. een literatuuroverzicht voor anesthesie voor vroegcastratie, gepubliceerd recentelijk in het Vlaams Diergeneeskundig tijdschrift, door Els Peeters, bestuurslid van de Feline Welfare Foundation (www.fwf.nu) et al. <http://vdt.ugent.be/showabstract.php?id=763>

FWF al lang voorstander van vroegcastratie

Al vanaf zijn oprichting in 2007 snijdt de FWF dit onderwerp stelselmatig overal aan. Vice-voorzitter Els Peeters en voormalig bestuurslid Anneleen Bru hebben dan ook al in 2008 een voorlichtingsmap gemaakt voor dierenartsen over vroegcastratie, met daarin een overzicht van de wetenschappelijke literatuur op dit gebied. U vindt deze hier <http://www.felinewelfarefoundation.org/cms/wp-content/uploads/2010/12/vroegcastratie.pdf>

Nieuwsbrief

De digitale nieuwsbrief wordt 12 keer per jaar kosteloos verspreid vanaf 2002.

Onze lezers zijn zowel professionals als niet-professionals.

Onder de professionals zijn dierenspecialisten, asiels, kattentrimmers, dierenartsenpraktijken, kattenfokkers en producenten en toeleveranciers van kattenbenodigdheden.

Meer lezers dan het een na grootste kattenblad van Nederland.

Via onze Facebookpagina, Twitter, website en Youtube houden wij u continu op de hoogte van de belangrijke ontwikkelingen op het gebied van Katten, Gedrag & Welzijn.

Door deze bundeling van nieuws, achtergrondinformatie en expertise is deze nieuwsbrief dé onmisbare kennisbron in uw branche.

COLOFOON

Deze nieuwsbrief is een uitgave van het Kattengedragsadviesbureau.

M.m.v.:

Elles Nijssen

Marcellina Stolting

Zenonka Vissers

Morris Animal Foundation

Kelly Kogen

Esther Hagen-Plantinga

Els Peeters

Carla Nienhuis

© Kattengedragsadviesbureau. Overname van artikelen is niet toegestaan zonder onze schriftelijke toestemming. Wilt u de nieuwsbrief niet meer ontvangen? Stuur ons dan een [e-mail](#) met in de berichtregel 'Uit adresbestand verwijderen'. Indien u juist abonnee wilt worden, is het sturen van een [e-mail](#) eveneens voldoende.

CONTACTGEGEVENS

Websites:

<http://www.kattengedragstherapie.nl>

<http://www.kattengedragcentrum.nl>

Forum:

<http://kattengedrag.forumup.nl>

E-mailadressen:

info@kattengedragstherapie.nl

kattengedragstherapie@gmail.com

(voor grote bestanden: foto's en filmpjes)

Cursusinformatie en inschrijvingen:

info@kattengedragstherapie.nl

Skype:

kattengedragstherapie.nl (op afspraak)

Katten Advies Lijn telefonisch spreekuur:

020 - 4160883 (dinsdag van 17.00-18.00 uur)

Kattengedragsadviesbureau: 020 - 3308780

Katten Cursus Centrum: 020 - 4160547

Spoed: 06 - 43477941

U kunt natuurlijk ook altijd sms'en naar deze nummers.

Website Kattenoppasservice:

<http://www.kattenoppasservice.nl>

Telefoonnummer Kattenoppasservice: 020 - 4230947

Het Kattengedragsadviesbureau is
een Aequor erkend leerbedrijf

