

Afstudeeronderzoek

[HET BEWUSTZIJN VAN DE HONDENEIGENAAR OVER DE
ENERGIEBEHOEFTE EN VOEDING VAN EEN SPORTHOND]

Frédérique Sijstermans
AERES HOGESCHOOL DRONTEN | FEBRUARI 2018

EEN ONDERZOEK NAAR HET BEWUSTZIJN VAN DE HONDENEIGENAAR OVER DE ENERGIEBEHOEFTE EN VOEDING VAN EEN HOND DIE ACTIEF IS IN DE HONDENSPORT

Auteur

Frédérique Sijstermans
Opleiding: Dier- en Veehouderij
Major: Diergezondheid en
Management
E-mail:
frederique.sijstermans@hotmail.com
Telefoon: 06-40373492

Opdrachtgever

Aeres Hogeschool Dronten
De Drieslag 4
8251 JZ, Dronten

Afstudeerdocent

Marco Halff
m.halff@aeres.nl

Dronten, februari 2018

DISCLAIMER

Dit rapport is gemaakt door een student van Aeres Hogeschool als onderdeel van zijn/haar opleiding. Het is géén officiële publicatie van Aeres Hogeschool. Dit rapport geeft niet de visie of mening van Aeres Hogeschool weer. Aeres Hogeschool aanvaardt geen enkele aansprakelijkheid voor enige schade voortvloeiend uit het gebruik van de inhoud van dit rapport.

Voorwoord

Dit afstudeeronderzoek is geschreven ter afronding van de opleiding Diergezondheid en Management aan de Aeres Hogeschool Dronten.

Ik wil graag Willemijn Lootens bedanken voor de begeleiding die zij mij heeft geboden vanuit Prins Petfoods. Ook wil ik Prins Petfoods in z'n algemeen bedanken voor de kans die ik heb gekregen om mijn onderzoek deels voor hun te schrijven.

Daarnaast wil ik Marco Halff bedanken voor de begeleiding vanuit school tijdens het schrijven van het afstudeeronderzoek. Als laatste wil ik alle respondenten van het onderzoek bedanken voor hun medewerking.

Inhoudsopgave

Voorwoord	2
Samenvatting	4
Abstract	5
Hoofdstuk 1. Inleiding	6
Hoofdstuk 2. Materiaal en Methode	11
2.1 Hoofd- en deelvragen	11
2.2 Literatuur	11
2.3 Consumentenonderzoek	12
2.5 Vragen enquête	12
2.6 Resultaat verwerking	13
Hoofdstuk 3. Resultaten literatuuronderzoek	14
3.1 De sporthond	14
3.2 Type hondensporten	14
3.3 Energiebehoefte (sport)hond	15
3.4 Voeding sporthond	18
Hoofdstuk 4. Resultaten enquête	20
4.1 Algemene resultaten	20
4.2 Respondenten actief in de hondensport	21
4.3 Respondenten niet actief in de hondensport	22
Hoofdstuk 5. Discussie	24
5.1 De enquête	24
5.2 De resultaten	25
Hoofdstuk 6. Conclusie & aanbeveling	27
6.1 Beantwoording deelvragen	27
6.2 Beantwoording hoofdvraag	28
6.3 Aanbevelingen	29
Hoofdstuk 7. Bronnenlijst	30
Bijlage 1 – Betrouwbaarheidsberekeningen	33
Bijlage 2 – Enquête resultaten	34
Bijlage 3 – Checklist schriftelijk rapporteren	41

Samenvatting

Overgewicht en obesitas is een groeiend probleem bij honden en katten over de hele wereld en dit brengt verschillende gezondheidsproblemen met zich mee. Vermindering van het aantal honden en katten met overgewicht is van belang en dit kan onder andere door meer te gaan bewegen met je dier. Het wordt in Nederland dan ook steeds populairder om te gaan sporten met de hond, dit kan zijn dat de hond alleen sport of dat de eigenaar en de hond samen sporten.

Om ervoor te zorgen dat een dier fit genoeg is voor het uitoefenen van een sport is de voeding belangrijk. Hierbij moet worden gekeken naar de energiebehoefte van de hond en is dit afhankelijk van het type sport. Het is gebleken dat de hondeneigenaar het lastig vindt om de juiste voeding voor een sporthond uit te zoeken en het doel van dit onderzoek is het opstellen van een onderzoeksrapport dat door bedrijven gebruikt kan worden om meer bewustzijn bij de hondeneigenaar over de energiebehoefte en voeding voor een sporthond te creëren. Hiervoor is de volgende hoofdvraag opgesteld:

“Hoe bewust is de hondeneigenaar zich van de energiebehoefte en voeding van een hond die actief is in de hondensport?”

Om antwoord te kunnen geven op deze hoofdvraag is er een literatuuronderzoek gedaan over de sporthond en daarnaast is er een online enquête gehouden onder hondeneigenaren die zowel actief als niet actief zijn in de hondensport. De resultaten van het literatuuronderzoek tonen aan dat er geen definitie bestaat dat een sporthond definieert en dat sporthonden verschillende energiebehoefte hebben. De resultaten van de enquête tonen aan dat de hondeneigenaar weinig kennis heeft over de energiebehoefte en voeding van een (sport)hond. De conclusie die gevormd kan worden is dat de hondeneigenaar zich niet tot weinig bewust is van de energiebehoefte en voeding van een hond die actief is in de hondensport.

Discussiepunten zijn echter dat de enquête online is afgenomen en dit geeft geen garantie dat de respondent de vragen naar waarheid invult. Daarnaast zijn er enkele fouten gemaakt in de enquête die invloed gehad kunnen hebben op de resultaten. De aanbevelingen die gedaan worden zijn gericht op de producent en op een vervolg onderzoek.

Abstract

Overweight and obesity is a growing problem in dogs and cats around the world and this brings different health problems. Reduction in the number of dogs and cats that are overweight is important and this can be done by exercising more with your animal. It is also becoming increasingly popular in the Netherlands to work out and sport with the dog, this may be that the dogs sports by himself or that the owner and dog sport together.

To ensure that an animal is fit enough for a sport the nutrition is very important. Besides the nutrition the energy requirements are very important and depends on the type of sport. It has been found that the dog owner thinks it's hard to find the right food for a sport dog and the aim of this research is the establishment of a research report that can be used by companies to create more awareness among the dog owner about the energy requirements and nutrition for a sporting dog. For this research the following main question drawn up:

“How aware is the dog owner about the energy requirements and food for a dog that is active in dog sports?”

To give an answer to this question there has been a literature based research about the sporting dog and there is also an online survey among dog owners who both active and not active in the dog sport. The results of the literature review show that there is no definition that defines a sport dog and that dogs have different energy requirements depending on the sport type. The results of the survey show that the dog owner has little knowledge about the energy requirements and nutrition of a (sporting) dog. The conclusion that can be formed is that the dog owner is not to a little aware of the energy requirements and food of a dog that is active in dog sport.

Discussion points are, however, that the survey was online and this makes no warranty that the respondent fills in the questions truthfully. In addition, there are some mistakes made in the survey that may have had an impact on the results. The recommendations that are made are focused on the producer and on follow-up research.

Hoofdstuk 1. Inleiding

Overgewicht en obesitas is een veel voorkomend voedingsprobleem wereldwijd: het betreft 34% tot 59% van alle honden (Linder & Mueller, 2014). In 2016 heeft een enquête aangetoond dat 53,9% van de honden in Amerika overgewicht of obesitas hebben; dit is opgegeven door dierenartsen (APOP, 2017). In 1995 was dit aantal nog 34,1% (Lund et al, 2006). In Engeland hebben 59,3% van de honden die bij de dierenartsen komen overgewicht of obesitas hebben (Courcier et al., 2010) en in China ligt aantal op 44,4% (Mao et al., 2013). Ook in Nederland komt overgewicht en obesitas veel voor bij honden: namelijk tussen de 40% en 50% van alle honden (Corbee, 2012). Overgewicht ontstaat doordat de hond meer energie binnenkrijgt dan dat het lichaam nodig heeft en verbruikt. Dit kan het gevolg zijn van te weinig beweging en te veel voeren (Robertson, 2003; German, 2006).

Overgewicht en obesitas hebben invloed op de levensverwachting, gezondheid en het welzijn van de hond. Gezondheidsproblemen die voorkomen bij een hond met obesitas zijn onder andere hart- en leverproblemen, diabetes, artritis, blaaskanker en huidproblemen; daarnaast is er een verhoogd risico op problemen na een narcose (Bren, 2001). Vanwege deze problemen is het belangrijk dat het aantal honden met overgewicht of obesitas wordt verminderd (German, 2006). Er zijn vier onderdelen die bijdragen aan het verantwoord afvallen van de hond: vaststellen van het ideale gewicht van de hond, de voeding, meer beweging en regelmatige controle (Dierendokters, 2017). Het zorgen voor meer beweging van de hond in combinatie met de juiste voeding zijn de twee belangrijke onderdelen van een afvalprogramma en kunnen overgewicht en obesitas verminderen (Hills, 2017). Het geven van meer beweging aan de hond kan door middel van het deelnemen aan een sport voor de hond.

Sinds de Tweede Wereldoorlog is het populairder geworden om actief te zijn met een hond en was er een enorme groei van het aantal sport evenementen voor honden (Zink & Van Dyke, 2013). Er zijn verschillende manieren om actief te zijn met een hond en dit kan opgedeeld worden in twee (hoofd-)categorieën: showen met de hond en sporten met de hond. De laatste categorie kan bijdragen aan het verminderen van overgewicht en obesitas. Uit onderzoek is gebleken dat meer dan een kwart van de hondeneigenaren de hond minder dan drie uur per week voorziet van activiteiten zoals wandelen (Fediaf, 2017).

In Nederland kunnen de hondensporten opgedeeld worden in twee verschillende groepen: de sporten waar alle honden aan mee kunnen doen en de sporten waar alleen bepaalde honden(rassen) aan kunnen deelnemen. De sporten waarbij alle honden aan mee kunnen doen zijn bijvoorbeeld agility en obedience. Sporten waar alleen bepaalde rassen mee mogen doen zijn bijvoorbeeld het sledehondenrennen en het windhondenrennen (Raad van Beheer, z.d.; Zink & Van Dyke, 2013). Daarnaast kan sporten worden gezien als het samen sporten met de hond, zoals canicross, maar ook de hond zelf aan een sport laten deelnemen, zoals windhondenrennen. Alle sporten kunnen worden onderverdeeld in drie verschillende type sporten (Hand et al, 2010);

- sprint; hoge intensiteit activiteiten die minder dan 2 minuten duren
- intermediate; activiteiten die een paar minuten tot een paar uur kunnen duren
- duur; activiteiten die meerdere uren duren

In tabel 1.1 is de indeling van de type sporten weergegeven. Hierbij wordt de duur en de intensiteit benoemd: met de duur wordt het tijdsbestek van de sport bedoeld en bij de intensiteit wordt er gekeken naar de sterkte/hevigheid van de sport.

Tabel 1.1 Indeling sporthonden (Toll et al., 2010 & Cline & Reynolds, 2005)

Type sport	Duur ¹	Intensiteit ²
Sprint (windhondenrennen)	Kort	Hoog
Intermediate (canicross)	Kort – lang	Laag – hoog
Duur (sledehondensport)	Lang	Laag – gemiddeld

¹Toll et al. (2010)
²Cline & Reynolds (2005)

De Raad van Beheer duidt 17 sporten aan die te beoefenen zijn met de hond.

Onderstaand enkele voorbeelden van sporten die te beoefenen zijn met de hond (Raad van Beheer, z.d.):

- Agility

Agility is het zo snel mogelijk een parcours lopen waarbij de hond sprongen moet maken, door tunnels heen gaat en andere obstakels moet nemen.

- Canicross

Canicross is hardlopen, trimmen of joggen met de hond om zo samen te werken aan een goede conditie.

- Flyball

Flyball is de enige teamsport binnen de hondensport. De hond moet zo snel mogelijk over een hindernisbaan om een bal uit een apparaat te halen en deze vervolgens terug te brengen.

- Sledehondensport

Bij de sledehondensport rennen de honden voor een slee en moeten deze trekken om zo bij de finish te komen.

- Waterwerk

Bij waterwerk leren de honden om een drenkeling op te halen maar ze leren ook om een touw, peddel of reddingsvest naar een afgedreven boot te brengen.

- Windhondenrennen

Windhondenrennen is het rennen en/of cursen met windhonden achter een lokaas aan. Hierbij rennen de honden over gras of zand en lijkt de renbaan op een atletiekbaan.

De Raad van Beheer registreert van de sporten, die onder de Raad van Beheer vallen, per jaar het aantal wedstrijden en deelnemers. In tabel 1.2 zijn het aantal wedstrijden en deelnemers per sport per jaar te zien, daarnaast is ook de groei te zien (Raad van Beheer, 2016). Sporten die niet opgenomen zijn in de tabel, vallen niet onder de Raad van Beheer en van deze sporten zijn geen concrete gegevens van wedstrijden en deelnemers beschikbaar. Dit is niet beschikbaar omdat veel mensen op een recreatieve manier sporten met de hond en niet alle instellingen, hondenscholen en verenigingen aangesloten zijn bij de Raad van Beheer. De verwachting is dat het aantal mensen en honden die deelnemen aan hondensporten in Nederland hoger ligt dan het aantal dat is weergegeven in tabel 1.2.

Tabel 1.2 Aantal wedstrijden/deelnemers per jaar

Sport	Wedstrijden			Deelnemers		
	2014	2015	2016	2014	2015	2016
Agility	73	82	110	12805	12654	15020
Flyball***		9	9	114	1254	1302
FCI Obedience 1	19	19	17	866	809	545
FCI Obedience 2	43	44	40	483	405	418
Windhonden baan	35	35	37	2222	1946	2046
Windhonden cours	13	11	11	938	867	918
Jacht Proeven	88	84	88	5264	5091	5431
Jacht wedstrijden	147	158	164	1960	2459	2478
Speuren	377	374	407	3490	3540	3085
Reddingshond	7	7	7	31	35	18
Totaal	802	823	890	28173	29060	31261
Groei		3%	8%		3%	8%
* FCI Obedience wedstrijden						
** FCI Obedience examens						
*** Gegevens van 2014 zijn incompleet						

In Nederland worden de meeste sporten beoefend bij verenigingen en particuliere instellingen, zoals een hondenschool. In tegenstelling tot bij de Raad van Beheer kunnen stamboomloze honden bij de Federatie Hondensport Nederland (FHN) terecht. Alle verenigingen, stichtingen of particuliere instellingen die hondensport aanbieden en toegankelijkheid biedt voor alle rassen en kruisingen hebben de mogelijkheid om zich aan te sluiten bij de FHN (Federatie Hondensport Nederland, 2013). De sporten die te beoefenen zijn bij de FHN zijn de apporteesport, behendigheid, combisport, dogdance, gedrag en gehoorzaamheid en als laatste speurwerk. Het aantal aangesloten instelling bij de FHN is in 2014, 104, dit aantal is in de afgelopen zes jaar stabiel gebleven. Het aantal leden van de FHN is onbekend, dit komt doordat de instellingen voor iedereen toegankelijk zijn en dit niet geregistreerd hoeft te worden. Binnen deze zes sporten van de FHN worden jaarlijks 66 wedstrijden en 80 examens georganiseerd. Aan de wedstrijden nemen ongeveer 7.000 particulieren deel en bij de examens ligt dit aantal rond de 1.600 particulieren (Rijksoverheid, 2015). De sporten die niet aangesloten zijn bij de FHN kunnen zich niet aansluiten omdat het gaat om sporten waar eventueel niet genoeg officials voor beschikbaar zijn. Daarnaast staat de FHN enkel voor positieve gedragstrainingmethoden waardoor sporten als waak- en verdedigingswerk niet worden toegelaten.

Om ervoor te zorgen dat een dier fit genoeg is voor het uitoefenen van een sport is de voeding belangrijk. Hierbij moet worden gekeken naar de energiebehoefte van de hond en is dit afhankelijk van het type sport (Cline & Reynolds, 2005).

Er ontwikkelen zich steeds meer trends rondom diervoeding. Deze trends zijn vaak het gevolg van trends rondom de humane voeding. De voeding van dieren wordt steeds vaker vergeleken met voeding van de mens, voorbeelden hiervan zijn het ontstaan van vegetarische- en graanvrije voeding (DSZ Actueel, 2015). Dit geldt ook voor de voeding van sporthonden, het geven van enkel een standaard hondenbrok is niet meer voldoende voor topprestaties van de hond en er worden steeds meer toevoegingen gedaan aan de standaard voedingen die verkrijgbaar zijn. Om de prestaties van de hond te verbeteren kan er speciale sportvoeding gegeven gevoerd maar is het ook mogelijk om supplementen te geven aan de hond. Aan de voeding van een hond zijn bepaalde eisen en richtlijnen verbonden en deze worden opgesteld door de Fediaf.

Fediaf is een organisatie die richtlijnen heeft opgesteld over de nutriënten die voor komen in de voeding van hond en kat. Deze richtlijnen geven aan dat de energie- en voedingsbehoeften onder andere afhankelijk zijn van de activiteit van de hond (Fediaf, 2017). Iedere hond en iedere sport is

anders en vereist een andere energiebehoefte en een ander soort voeding. Per type sport hebben de honden andere energie- en voedingsbehoeften, dit is gebaseerd op de intensiteit en duur van de sport (Toll et al, 2010). Zo hebben sledehonden een andere energie- en voedingsbehoeften dan sprinthonden. In figuur 1.1 wordt het verschil in energiebehoefte per type sport getoond, hierbij wordt gekeken naar het gewicht en de activiteit van de hond. Er wordt een vergelijking gemaakt tussen de energiebehoefte van een hond die niet actief is en een hond van hetzelfde gewicht die wel actief is. De energiebehoefte kan vertaald worden naar de hoeveelheid kilocalorieën(kcal) een hond op een dag binnen moet krijgen (Fascetti & Delaney, 2012).

Figuur 1.1 Energiebehoefte voor verschillende type sport (Fascetti & Delaney, 2012)

Bij het verschil in voedingsbehoefte wordt gekeken naar de hoeveelheid vet, eiwit en koolhydraten in de voeding. Dit zijn de hoofdbestanddelen van een voeding en worden macronutriënten genoemd. Deze bestanddelen hebben allemaal een andere functie in het lichaam en kunnen door verschil in hoeveelheid zorgen voor betere prestaties van de hond. Voorbeelden hiervan zijn dat koolhydraten effect hebben op een prestatie van korte duur en dat vetten effect hebben op de prestatie bij inspanningen van lange duur. Hierdoor heeft een sledehond meer vetten nodig in verband met de lange afstanden die ze afleggen terwijl een windhond koolhydraten gebruikt voor de korte afstand. De macronutriënten zijn de energieleveranciers en daarom wordt in dit rapport enkel aandacht besteed aan de macronutriënten. De overige nutriënten in een voeding dragen niet bij aan de sportprestatie van de hond en worden buiten beschouwing gelaten.

Tabel 1.3 toont de hoeveelheid macronutriënten die in de voeding van een hond aanwezig moeten zijn gebaseerd op type sport.

Tabel 1.3 Voedingsbehoefte sporthonden (Prins Petfoods, 2016)

Type sport	Vet	Eiwit	Koolhydraat
Sprint	20 – 32%	20 – 25%	30 – 60%
Intermediate	30 – 65 %	18 tot ≥ 25%	10 – 50%
Duur	49 tot > 75%	18 – 39%	< 10 – 23%
*Op basis van totale hoeveelheid energie in een voeding (% in ME)			

De macronutriënten leveren energie aan de hond dat verkregen wordt door middel van de voeding (Johnston & Tobias, 2017). In tabel 1.3 wordt er per type sport de hoeveelheid van de macronutriënten getoond. Purina heeft onderzocht dat hondeneigenaren het lastig vinden om de juiste voeding voor de hond te kiezen en dat 68% van de hondeneigenaren hondenvoeding lastiger vinden dan humane voeding (Purina, 2015). Het is belangrijk dat de voeding wordt aangepast op de hond en het type sport. Uit onderzoek is gebleken dat 39% van de hondeneigenaren het overgewicht van de hond niet goed kunnen inschatten in vergelijking met een dierenarts, dit hangt samen met het maken van een goede keuze van de voeding (Linder & Mueller, 2014; White et al, 2011).

Door deze gegevens is het aannemelijk dat de hondeneigenaar het ook lastig vindt om de juiste voeding voor een sporthond uit te zoeken terwijl dit zeer belangrijk is voor de gezondheid van het dier. Het doel van dit onderzoek is het opstellen van een onderzoeksrapport dat door bedrijven gebruikt kan worden om meer bewustzijn bij de hondeneigenaar over de energiebehoefte en voeding voor een sporthond te creëren. Dit doel kan vertaald worden naar de volgende hoofdvraag:

“Hoe bewust is de hondeneigenaar zich van de energiebehoefte en voeding van een hond die actief is in de hondensport?”

Deze hoofdvraag is op te delen in twee categorieën, de hond en de hondeneigenaar. Door middel van de onderstaande deelvragen zal er een antwoord gegeven kunnen worden op de hoofdvraag.

Deelvragen over de hond:

- Wat is een sport hond en welke type hondensporten zijn er?
- Wat zijn de energiebehoefte van een (sport)hond?
- Wat zijn de verschillen in voeding voor de hondensport gebaseerd op macronutriënten?

Deelvragen over de hondeneigenaar:

- Weet de hondeneigenaar wanneer de hond een sporthond is?
- Is de hondeneigenaar bekend met de verschillende hondensporten?
- Hoe schat de hondeneigenaar eigen hond in?
- Weet de hondeneigenaar wat de energie- en voedingsbehoefte van de hond zijn?
- Kan de hondeneigenaar inschatten welke voeding de hond nodig heeft?
- Weet de hondeneigenaar welke voeding bij welke sport hoort?

Het onderzoek kan drie mogelijke uitkomsten hebben. Onderstaand de drie verschillende uitkomsten;

- De hondeneigenaar weet dat de hond een sporthond is maar weet niet wat de energiebehoefte zijn en kiest de verkeerde voeding voor de hond.
- De hondeneigenaar weet niet dat de hond een sporthond is, weet niet wat de energiebehoefte zijn en kiest de verkeerde voeding.
- De hondeneigenaar weet dat de hond een sporthond is en welke energiebehoefte en voeding hierbij horen.

Hoofdstuk 2. Materiaal en Methode

2.1 Hoofd- en deelvragen

De hoofdvraag die is opgesteld voor dit onderzoek luidt als volgt;

“Hoe bewust is de hondeneigenaar zich van de energiebehoefte en voeding van een hond die actief is in de hondensport?”

Om de beantwoording van de hoofdvraag makkelijker te maken zijn er enkele deelvragen opgesteld, de deelvragen kunnen verdeeld worden in twee categorieën, een categorie over de hond en de andere categorie gaat over de hondeneigenaar. Achter de deelvragen over de hondeneigenaar staan de nummers van de enquête vragen vermeld om er zo voor te zorgen dat iedere deelvraag binnen de enquête wordt behandeld. Onderstaand de deelvragen die opgesteld zijn:

- Wat is een sport hond en welke type hondensporten zijn er?
- Wat zijn de energiebehoefte van een (sport)hond?
- Wat zijn de verschillen in voeding voor de hondensport gebaseerd op macronutriënten?

- Weet de hondeneigenaar wanneer de hond een sporthond is? (5,6)
- Is de hondeneigenaar bekend met de verschillende hondensporten? (11,15)
- Hoe schat de hondeneigenaar eigen hond in? (8,12)
- Weet de hondeneigenaar wat de energie- en voedingsbehoefte van de hond zijn? (16,17,18)
- Kan de hondeneigenaar inschatten welke voeding de hond nodig heeft? (14,19)
- Weet de hondeneigenaar welke voeding bij welke sport hoort? (13,14)

Om antwoord te kunnen geven op de hoofdvraag is er een literatuuronderzoek gecombineerd met een consumentenonderzoek. Door middel van het literatuuronderzoek is er meer informatie verkregen over de energie- en voedingsbehoeften van sporthonden maar ook over de hondeneigenaar.

Het consumentenonderzoek heeft meer informatie gegeven over de hondeneigenaar. Hierbij werd voornamelijk gekeken in hoeverre de hondeneigenaar zich ervan bewust is dat er andere voeding gegeven dient te worden aan een hond actief in de hondensport.

Deze twee onderzoeken zijn samen verwerkt tot een onderzoeksrapport die door bedrijven gebruikt kan worden om de hondeneigenaar zich er meer bewust van te laten worden dat de hond eventueel andere voeding dient te krijgen en de keuze voor het kiezen van de juiste voeding makkelijker wordt gemaakt.

De beantwoording van de hoofdvraag kan verdeeld worden in drie verschillende mogelijkheden. Deze mogelijkheden laten alle drie een manier van bewust zijn zien.

De drie mogelijkheden zijn:

- De hondeneigenaar is zich niet bewust
- De hondeneigenaar is zich voor een gedeelte bewust
- De hondeneigenaar is zich bewust

2.2 Literatuur

Voor het literatuuronderzoek is er gebruik gemaakt van de onderstaande sites (in willekeurige volgorde);

- Google Scholar
- Science Direct
- Wiley
- Wageningen university

De artikelen zijn uitgekozen op basis van jaartal en de inhoud van het artikelen, de gevonden artikelen en boeken zijn van de jaren 1977 tot 2017. Door het lezen van de abstract of de samenvatting is beoordeeld of het artikel nuttig kan zijn voor het onderzoek. Na deze beoordeling is het artikel gelezen en na het lezen is er een conclusie getrokken of de inhoud relevant was voor het onderzoek.

Voorbeelden van zoekwoorden waren onder andere ‘obesity’ ‘canine athlete’ ‘dogfood’ ‘sporting dogs food’ ‘dog exercise’ ‘dog owner perception’.

Naast het internet zijn er ook diverse boeken geraadpleegd voor dit onderzoek, de boeken die gebruikt zijn zijn terug te vinden in hoofdstuk 8.

2.3 Consumentenonderzoek

Het consumentenonderzoek is uitgevoerd door middel van een enquête. Deze enquête is via surveymonkey uitgezet en om zoveel mogelijk mensen te bereiken is de enquête in samenwerking met Prins Petfoods verspreid. Daarnaast is de enquête via facebook en diverse forums verspreid.

De enquête heeft voor een periode van vier weken open en online gestaan, na deze vier weken werd de enquête gesloten en is er een start gemaakt met de resultaatverwerking.

Om het aantal respondenten en dus de steekproefgrootte van de enquête te berekenen is er gebruik gemaakt van de betrouwbaarheidsformule. Voor de populatiegrootte is er gebruik gemaakt van de gegevens die bekend zijn bij de Raad van Beheer. Er is gekeken naar het aantal deelnemers aan wedstrijden, hieruit volgde een populatiegrootte van 31.261 deelnemers.

De betrouwbaarheidsformule is als volgt:

$$n = \frac{(N \cdot z^2 \cdot p(1 - p))}{z^2 \cdot p(1 - p) + (N - 1) \cdot F^2}$$

Uitleg formule:

n = het aantal individuen in de steekproef,

z = de standaardafwijking voor een betrouwbaarheid van 95%. z = 1,96

N = de populatiegrootte, N = 31261

p = de kans dat iemand een bepaald antwoord geeft. p = 0,5

F = de foutenmarge, of de nauwkeurigheid. F = 0,05

Bij een populatiegrootte van 31.261 zijn minimaal 380 respondenten nodig voor een betrouwbaarheid van 95%.

2.5 Vragen enquête

Voor het consumentenonderzoek is er een online enquête afgenomen. De vragen zijn gericht op de hondeneigenaar die actief zijn in de hondensport, het soort sport maakt hierbij niet uit.

Hondeneigenaren die niet actief zijn in de hondensport konden deze enquête ook invullen, hieruit kwam het beeld dat de hondeneigenaar heeft over sporten met de hond. De eerste vragen van de enquête waren algemene vragen zijn over de hond, vervolgens zijn er vragen gesteld over de activiteit van een sporthond en als laatste kwam de hondeneigenaar en zijn/haar bewustzijn naar voren.

Om te zorgen dat alle hondeneigenaren de enquête in kunnen vullen is er gebruik gemaakt van logica. Dit zorgt ervoor dat een hondeneigenaar die niet actief is binnen de hondensport alle vragen die specifiek betrekking hebben op de hondensport over kunnen slaan.

De vragen die gebruikt zijn voor de enquête zijn de onderstaande vragen:

1. Wat is het ras van uw hond?
2. Wat is de leeftijd van uw hond?
3. Bent u op de hoogte van het gewicht van uw hond?
4. Plaats uw hond bij een van de bovenstaande figuren. (body score)
5. Hoeveel dagen per week moet een hond volgens u actief zijn wil het een actieve/sport hond zijn?
6. Hoeveel minuten per dag moet een hond volgens u bewegen wil het een actieve/sport hond zijn?
7. Hoeveel minuten per dag bent u actief met uw hond?
8. Beschouwd u uw hond als een sporthond?

9. In welke sport(en) bent u actief?
10. Hoe vaak per week bent u actief in deze sport?
11. Bent u bekend met de verschillende sportcategorieën?
12. In welke categorie zou u uw hond plaatsen?
13. Weet u welke voeding er bij welke categorie hoort?
14. Welke van de onderstaande voedingen zou u aan uw hond geven?
15. Weet u de verschillen tussen de hondensporten?
16. Geef aan of u weet wat de energiebehoefte (gram/dag) van uw hond is
17. Geef aan of u weet wat de voedingsbehoefte (eiwit/vet/koolhydraat) van uw hond is?
18. Geef aan in hoeverre u de verschillen in energie- en voedingsbehoeften tussen de hondensporten weet
19. Welke van de onderstaande voedingen zou u voor uw hond kiezen?
20. Krijgt u binnen de sport voorlichting over wat een goede voeding voor uw hond is?
21. Vindt u dat u voldoende informatie krijgt vanuit de producent over voeding voor uw hond?

2.6 Resultaat verwerking

De resultaten die voortgekomen zijn uit het literatuuronderzoek zijn in het verslag verwerkt worden. Bij deze verwerking zal er geen ander programma geraadpleegd worden.

Voor de verwerking van de resultaten die voortkomen uit het consumentenonderzoek zal er gebruik gemaakt worden van Excel. Het online enquête programma geeft automatische tabellen en grafieken die gebruikt kunnen worden. Deze tabellen en grafieken kunnen aangepast worden indien nodig. Echter zullen niet alle vragen in het verslag benoemd worden, alleen de relevante onderwerpen zullen uitgelicht worden. De overige resultaten zijn bijgevoegd als bijlage en voor de open vragen zijn de resultaten op te vragen bij de auteur.

Hoofdstuk 3. Resultaten literatuuronderzoek

3.1 De sporthond

Er zijn verschillende definities over wanneer een hond een sporthond is:

Zink & Van Dyke (2013) “*Sporthonden zijn honden die deelnemen aan wedstrijden variërend van agility, obediënce en frisbee, maar ook werkhonden zoals politie honden, reddingshonden en hulphonden.*”

Carr (2014) “*Honden die vereist zijn om deel te nemen aan een sportieve activiteit op aandringen van de eigenaren*” en “*sporthonden zijn dieren die gebruikt worden door mensen om hun vrije tijd deel te nemen aan formele sportevenementen voor recreatieve doeleinde en/of om op zoek te zijn naar een overwinning.*”

Fediaf (2017) heeft een tabel (tabel 3.1) opgesteld met daarin richtlijnen over de activiteit van de hond. Hierbij wordt gekeken bij hoeveel uur de hond een lage, gemiddelde of hoge activiteit heeft.

Tabel 3.1 Richtlijnen Fediaf activiteit hond

Activiteits niveau	Aantal uur per dag actief
Lage activiteit	< 1 uur per dag (wandelen aan de lijn)
Gemiddelde activiteit	1 – 3 uur per dag (lage intensiteit)
Gemiddelde activiteit	1 – 3 uur per dag (hoge intensiteit)
Hoge activiteit	3 – 6 uur per dag (werkhonden)
Hoge activiteit in extreme weersomstandigheden	Slede honden in extreme kou

Daarnaast hebben de onderstaande petfood producenten de volgende uitleg over wanneer een hond als sporthond wordt gezien:

Royal Canin: er wordt gekeken naar de activiteit van een hond per dag en per week. Daarnaast wordt er ook gekeken naar de stofwisseling van de hond, de ene hond heeft een snellere stofwisseling dan de andere hond. Aan de hand van deze twee aspecten wordt er een voedingsadvies gedaan.

Eukanuba: er wordt gekeken naar de activiteit van de hond.

Prins Petfoods: er wordt gebruik gemaakt van de fediaf normen, daarnaast wordt er gekeken naar de energie- en voedingsbehoeften van de hond.

3.2 Type hondensporten

Voeding speelt een belangrijke rol bij de prestatie van een sporthond. Doordat snelheid en kracht verschillende spiertypes en energiebronnen gebruiken moet de voeding aangepast worden aan de soort sport (Chandler, 2015). In dit onderzoek zijn de sporten opgedeeld in drie verschillende categorieën: sprint, intermediate en endurance. De verdeling van deze categorieën is gebaseerd op de duur en de intensiteit van de sport (tabel 3.2).

Kenmerken voor honden die actief zijn binnen de categorie endurance zijn dat de training meerdere uren per dag duurt en dat de intensiteit varieert van laag tot gemiddeld. Een voorbeeld hiervan is het racen met sledehonden. Het tegenovergestelde van endurance is de sprintsport. Kernmerken van deze categorie zijn dat de honden maar voor een zeer korte periode bezig zijn maar met een hele hoge intensiteit, een voorbeeld is het windhondenrennen. Cline & Reynolds (2005) hebben vastgesteld dat het grootste deel van de honden binnen de intermediate categorie vallen. De kenmerken van intermediate sport is dat de activiteit van korte tot lange duur kan zijn en de intensiteit van laag tot hoog kan zijn. Voorbeelden zijn agility, flyball, jagen en canicross. Tabel 3.2 geeft een overzicht van de drie categorieën met de verschillende kenmerken.

Tabel 3.2 Indeling van de verschillende sportcategorieën

	Duur		Intensiteit	
	Relatief ²	Absoluut ¹	Relatief ²	Absoluut ^{1,a}
Sprint	Laag	< 2 min	Hoog	75 tot 100%
Intermediate	Laag – hoog	Paar min – paar uur	Laag - hoog	0 tot 100 %
Endurance	Hoog	Meerdere uren	Laag - gemiddeld	< 50 %

¹Toll et al. (2010)

²Cline and Reynolds (2005)

^aPercentage VO_{2max}

De trainingsintensiteit wordt regelmatig uitgedrukt als percentage van het maximale zuurstofverbruik (VO_{2max}). Dat is het punt waarop de intensiteit verhoogd kan worden zonder dat er verdere toename van het zuurstofverbruik is (Toll, et al., 2010).

De spieren

Gebaseerd op stofwisseling zijn de spiervezels van zoogdieren op te delen in verschillende types: type I, Ila en I Ib. Type I Ib zijn de snel samentrekkende spiervezels en bevatten meer ATPase activiteit vergeleken met type I vezels. Type I Ib vezels onderscheiden zich door hun anaërobe stofwisseling terwijl type I en Ila vezels zich kenmerken door aërobe stofwisseling.

Er zijn vier chemische bronnen die energie leveren wat nodig is voor spiercontractie: 1) ATP, 2) creatine fosfaat, 3) aërobe stofwisseling van vet, glucose en aminozuren en 4) anaërobe stofwisseling van koolhydraten (NRC, 2006; Hand et al., 2010).

De hond heeft zowel type I als type I Ib spiervezels. De hoeveelheid per soort is afhankelijk van het ras en hangt samen met de activiteit van de hond. Zo heeft een sledehond meer type I vezels en een windhond heeft meer type I Ib vezels (Hand et al., 2010).

3.3 Energiebehoefte (sport)hond

Energie is de primaire levensbehoefte voor het onderhouden van het lichaam en is afhankelijk van de fase van het leven. Voeding levert energie via koolhydraten, vetten en eiwitten (Johnston & Tobias, 2017).

Om de dagelijkse energiebehoefte van een hond te berekenen heeft de National Research Council (NRC) richtlijnen opgesteld. Op deze richtlijnen kunnen aanpassingen gedaan worden aan de hand van de activiteit van de hond. De richtlijnen tonen de energiebehoefte die nodig is voor het onderhoud van de hond en is gebaseerd op het benodigde energiegehalte in rust (RER), vermenigvuldigd met de levensfase en eventuele ziekte (Raditic & Bartges, 2014; Johnston & Tobias, 2017; Toll et al., 2010).

Er zijn verschillende onderzoeken die aangetoond hebben dat de energiebehoefte van 130kcal/KG^{0,75} voldoende is voor een volwassen hond die in een huishoudelijke omgeving wordt gehouden (Rainbird & Kienzle, 1990; Finke, 1994; NRC, 2006).

Tabel 3.3 toont de verschillende energiebehoefte gebaseerd op leeftijd.

Tabel 3.3 Energiebehoefte gebaseerd op leeftijd (Fediaf, 2017).

Leeftijd	Energiebehoefte kcal ME/kg ^{0,75}
Pasgeboren pup	25 kcal/100 gram lichaamsgewicht
Tot 50% van volwassen gewicht	210
50-80% van volwassen gewicht	175
80-100% van volwassen gewicht	140
1-2 jaar	130 (125–140)
3–7 jaar	110 (95-130)
➤ 7 jaar (senior)	95 (80-120)

Echter, blijkt er verschil te zitten in de benodigde energiebehoefte van een hond gebaseerd op leeftijd, ras en omgeving (NRC, 2006).

Zo vermindert de energiebehoefte van huskies en beagles wanneer de temperatuur buiten stijgt en blijkt de energiebehoefte van een labrador altijd onder de aanbevolen hoeveelheid van het NRC te zitten (Finke, 1991).

De meeste onderzoeken die gedaan zijn rondom hondensporten, zijn gefocust op sledehonden (endurance) en greyhounds (sprint). Voor de endurance gerelateerde sporten wordt de meeste energie verkregen door aërobe stofwisseling. Anaërobe stofwisseling genereert daarentegen de meeste energie voor de sprintsport maar honden in deze categorie kunnen ook gebruik maken van aërobe verbranding (NRC, 2006). Voor het verschil in energiebehoefte, gelet op type sport, wordt er gekeken naar VO_2 en/of werkdruk. VO_2 is de maximale hoeveelheid zuurstofverbruik die tijdens een intense training/wedstrijd wordt gebruikt. De hoeveelheid VO_2 wordt dan ook gebruikt als indicator voor de intensiteit van een training (Cline & Reynolds, 2005; Hand et al., 2010).

De intensiteit en duur van de training zijn bepalend voor de hoeveelheid energie en nutriënten een hond nodig heeft (Toll et al., 2010). Echter zijn er ook onderzoeken gedaan die aangeven dat er niet alleen gekeken dient te worden naar duur en intensiteit, maar ook naar de afstand die door de hond wordt afgelegd. Bij deze onderzoeken is de energiebehoefte afhankelijk van de afstand en de duur van de activiteit (Wakshlag & Shmalberg, 2014; Shmalberg, 2014). Factoren als omgevingstemperatuur, terrein, stress, lichaamsbouw en ook het extra gewicht (bij sledehonden) dat de hond met zich meedraagt dienen niet vergeten te worden als er wordt gekeken naar de energiebehoefte (Shmalberg, 2014; Toll et al., 2010; Fascetti & Delaney, 2012; Johnston & Tobias, 2017). Tabel 3.4 weergeeft de verschillende kcal behoeften voor sporthonden, dit zijn geadviseerde hoeveelheden opgesteld door het NRC (2006).

Tabel 3.4 Geadviseerde hoeveelheid ME per activiteit

Condition	Unit	ME Requirements	
		Mean	Range
BMR	Kcal/W ^{0.75} /d	76	48-114
RFMR	Kcal/W ^{0.75} /d	84	51-127
Standing ¹	Kcal/W ^{0.75} /h	4.6	3.3-6.4
Running ¹	Kcal/W ^{0.75} /horizontal km	1.8	1.3-2.3
Climbing ¹	Kcal/W ^{0.75} /vertical km	7.0	6.0-8.0
Racing sled dogs 168 km/d in extreme cold	Kcal/W ^{0.75} /d	1.050	860-1.240
Sled dogs pulling heavy load 32 km/d	Kcal/W ^{0.75} /d	270	250-290
Hunting dogs	Kcal/W ^{0.75} /d	240	200-280
Working Collies	Kcal/W ^{0.75} /d	184	80-380
Racing Greyhounds	Kcal/W ^{0.75} /d	140	120-160

¹ The ME requirement for running on a smooth surface can be estimated by adding the cost of running and climbing to the cost of standing for the duration of the run.

Zoals te lezen is in tabel 3.4 hebben de drie verschillende sportcategorieën ook uiteenlopende energiebehoefte en is te zien dat een hond in de sprintsport bijna geen verhoogde energiebehoefte heeft. Er zijn verschillende onderzoeken die hebben gekeken naar de energiebehoefte van de verschillende sporten, zo hebben Wakshlag & Shmalberg (2014) dit per sport bekeken (tabel 3.5) en heeft Hill (2011) de drie sportcategorieën vergeleken met een hond die niet actief is in de sport (figuur 1.1 uit hoofdstuk 1).

Tabel 3.5 Energiebehoefte per soort sport (Wakshlag & Shmalberg, 2014).

Laag (< 25% verhogen)	Gemiddeld	Hoog (> 100% verhogen)
Agility	Bikejoring (3-16 km)	Bikejoring (> 16 km)
Coursing	Carting (3-16 km)	Carting (> 16 km)
Disc dog	Field trials	Hunting (> 3 h)
Dock jumping	Herding	Sled dog racing (> 16 km)
Earthdog	Hunting (< 3 h)	
Flyball	Search and rescue	
Greyhound racing	Sled dog racing (< 16 km)	
Obedience or conformation	Weight pulling	

3.4 Voeding sporthond

Vetten, eiwitten en koolhydraten (macronutriënten) voorzien de hond van energie. Er zitten verschillen in de hoeveelheid energie dat wordt geleverd: zo levert 1 gram vet 8.5 kcal, 1 gram eiwit 3,5 kcal en 1 gram koolhydraten 3,5 kcal aan energie (Thatcher, Hand, Remillard, 2010). De macronutriënten worden per nutriënt en vervolgens per sportcategorie besproken. Hierbij wordt er gekeken naar de hoeveelheid en wat de desbetreffende sport nodig heeft.

Er zijn verschillende onderzoeken gedaan naar het effect van macronutriënten op de sportprestatie. Aan het einde van het hoofdstuk wordt er een tabel weergegeven die een overzicht geeft van de hoeveelheden macronutriënten die worden aangegeven door de verschillende onderzoeken.

3.4.1 Koolhydraten

Koolhydraten zijn een bron van energie en zorgen voor een goede werking van het maagdarmkanaal. Koolhydraten bestaan uit mono-, di-, oligo- en polysachariden (Case et al., 2011; Hand et al., 2000).

Sprint

Uit onderzoek is gebleken dat sprinthonden energie halen uit koolhydraten en dat hierdoor meer koolhydraten in de voeding dienen te zitten. Er wordt aangegeven dat honden actief in de sprintsport 30-50% ME van koolhydraten dienen te krijgen. (Wakshlag & Shmalberg, 2014). In een ander onderzoek is aangetoond dat sprinthonden sneller rennen als ze een koolhydraatgehalte van 43%ME krijgen (Hill et al., 2001). Verder geven Toll et al. (2010) aan dat honden 50-60%ME koolhydraten dienen te krijgen voor een verbeterde prestatie.

Intermediate

Voor de intermediate sport zitten er grote verschillen in de hoeveelheid koolhydraten. Cline & Reynolds (2005) geven 10-40% ME koolhydraten als richtlijn en Toll et al. (2010) splits het in twee delen 1) 15-30%ME voor activiteiten die langer duren met laag tot gemiddelde intensiteit en 2) 20-50%ME voor activiteiten die kort duren maar met een hoge intensiteit.

Endurance

Honden binnen de endurancesport hebben weinig koolhydraten nodig. Toll et al. (2010) geeft aan dat ze minder dan 10%ME koolhydraten dienen te krijgen. Echter geeft Cline & Reynolds (2005) aan dat ze 10-20% ME koolhydraten dienen binnen te krijgen. Uit een ander onderzoek blijkt dat de honden $\leq 23\%$ ME koolhydraten binnen moeten krijgen (Kronfeld et al., 1977).

3.4.2 Vetten

Vetten leveren energie aan de hond, voorzien de hond van essentiële vetzuren en maken het mogelijk dat bepaalde vitaminen door het lichaam kunnen worden opgenomen. Er zijn twee verschillende type vetten: onverzadigd en verzadigd (Hand et al., 2000).

Sprint

De NRC (2006) geeft aan dat 30% ME vet een gemiddelde hoeveelheid vet dat energie levert is. Er zijn verschillende onderzoeken gedaan die aangeven dat sprinthonden deze gemiddelde hoeveelheid vet in de voeding nodig hebben voor een optimale prestatie (Toll et al., 2000; Wakshlag & Shmalberg, 2014; Shmalberg, 2014).

De verschillende onderzoeken geven allemaal een andere uitkomst over de hoeveelheid vet dat aanwezig moet zijn in een voeding voor een sprinthond. De hoeveelheid vet die een sprinthond volgens de onderzoeken voor optimale prestatie nodig heeft ligt tussen de 20% ME en de 32% ME.

Intermediate

Uit verschillende onderzoeken is gebleken dat zowel vet als koolhydraten belangrijk zijn voor de intermediate sport. De honden maken tijdens een training gebruik van anaërobe en aërobe stofwisseling. Deze onderzoeken geven aan dat de hoeveelheid vet tussen de 30-65% ME dient te zijn maar dat dit afhankelijk is van de duur en de frequentie van de sport. De benodigde hoeveelheid vet kan opgedeeld worden in twee delen: 1) 30-55% ME vet bij een lage tot gemiddelde duur en frequentie en 2) 45-65% ME vet bij een lange duur en hoge frequentie (Cline & Reynolds, 2010; Toll et al., 2010).

Endurance

Een hond die actief is binnen de endurance categorie voorzien van hoge hoeveelheden vet kan positieve effecten hebben op de prestatie (Toll et al., 2010). Het NRC geeft aan dat een voeding met een hoge hoeveelheid vet het uithoudingsvermogen verhoogd en de glycogeenafgifte meer verspreid, een percentage van 49%ME vet wordt geadviseerd (NRC, 2006). Andere onderzoeken geven hogere hoeveelheden vet aan, zo geeft Toll et al. (2010) aan dat een hond meer dan 75%ME vet dient te krijgen en Cline & Reynolds (2005) geven aan dat een hond meer dan 55%ME aan vet dient te krijgen.

3.4.3 Eiwitten

Eiwitten zijn belangrijk voor de structuur en functies van het lichaam, daarnaast hebben eiwitten een minder belangrijke taak in het voorzien van energie. Eiwitten zijn belangrijk voor de opbouw van de spieren (Hand et al., 2000).

Sprint

Uit onderzoek is gebleken dat het verhogen van het eiwit niveau in een voeding de prestatie van een sprinthonde niet verbeterd. Wel is gebleken dat een sprinthonde voordeel kan halen uit een voeding met gemiddelde hoeveelheden eiwit (24%ME) (Hill et al., 2001). Deze hoeveelheid wordt in meerdere onderzoeken geadviseerd of de hoeveelheid zit rond deze hoeveelheid (Cline & Reynolds, 2005; Wakshlag & Shmalberg, 2014; NRC, 2006). Er is een enkel onderzoek dat afwijkt van deze hoeveelheid en dit onderzoek geeft aan dat 20-25% ME eiwit voordelig kan zijn voor sprinthonden (Toll et al., 2010).

Intermediate

Drie onderzoeken hebben de hoeveelheid eiwit die nodig is voor een hond die actief is in de intermediate categorie onderzocht. Cline & Reynolds (2005) adviseren meer dan 25% ME aan eiwit voor de intermediate sport en Davenport et al. (2001) adviseren 28% ME eiwit.

Het advies van Toll et al. (2010) is verdeeld in twee delen: 1) lage tot gemiddelde duur en frequentie dient 20-25%ME eiwit te krijgen en 2) hoge duur en frequentie heeft een eiwit gehalte van 18-25%Me nodig.

Endurance

Het NRC (2006) geeft aan dat het eiwitgehalte in de voeding 35% ME dient te zijn voor een hond actief binnen de endurance sport en dit komt overeen met het advies van Cline & Reynolds (2005), zij geven ook aan dat het 35% ME eiwit dient te zijn. Er wordt door Toll et al. (2010) aangegeven dat honden in de endurancesport tussen de 18% en 22% ME eiwit dienen te krijgen. Als laatste is er een onderzoek dat de hoeveelheid eiwit van racende sledehonden heeft bekeken. Uit dit onderzoek kwam een eiwit percentage van 32-39%ME (Kronfeld et al., 1977).

In tabel 3.6 wordt het bovenstaande hoofdstuk samengevat.

Tabel 3.6 ME in % per sportcategorie (Prins Petfoods, 2016)

Type sport	Vet	Eiwit	Koolhydraat
Sprint	20 – 32%	20 – 25%	30 – 60%
Intermediate	30 – 65 %	18 tot \geq 25%	10 – 50%
Duur	49 tot > 75%	18 – 39%	< 10 – 23%
*Op basis van totale hoeveelheid energie in een voeding (% in ME)			

Hoofdstuk 4. Resultaten enquête

In dit hoofdstuk worden de resultaten besproken die verkregen zijn door middel van de enquête. Alleen de belangrijkste en de resultaten met een niet verwachte uitkomst worden besproken, de overige resultaten zijn terug te vinden in bijlage 2.

Er is onderscheid gemaakt tussen de respondenten die wel actief (N=168) zijn in de hondensport en respondenten die niet actief (N=65) zijn binnen de hondensport. Daarnaast zijn er resultaten waarbij de antwoorden van beide groepen antwoord op hebben gegeven. De resultaten worden per groep behandeld: als eerste de algemene resultaten, daarna de resultaten van de respondenten die wel actief zijn in de hondensport en als laatste de resultaten van de respondenten die niet actief zijn in de hondensport.

4.1 Algemene resultaten

De vragen van figuur 4.1 zijn bedoeld om te bepalen wanneer de respondent vindt dat een hond een sporthond is. Hierbij wordt er gekeken naar het aantal dagen dat een hond actief moet zijn en het aantal minuten per dag.

Over het aantal dagen dat een hond actief dient te zijn voor het een sporthond is, zijn de respondenten verschillend van mening. Er zijn drie antwoorden die ongeveer hetzelfde percentage hebben. In figuur 4.1A is het resultaat te zien waarbij 23,05% van de respondenten aan geeft dat een hond 3 dagen per week actief moet zijn, 20,31% geeft aan dat een hond 5 dagen actief moet zijn en 21,09% geeft aan dat een hond 7 dagen per week actief moet zijn wil het een sporthond zijn.

Figuur 4.1B toont aan dat 40% van de respondenten vindt dat een hond 60 tot 120minuten actief moet zijn wil het een sporthond zijn.

Het algemene resultaat van figuur 4.1 is dat de respondenten vinden dat een hond 3 dagen per week en 60 tot 120 minuten actief dient te zijn voor het een sporthond genoemd mag worden.

Figuur 4.1 Antwoord op de vragen: "Hoeveel dagen per week dient een hond volgens u actief te zijn wil het een sporthond zijn?" (Fig. A) & "Hoeveel minuten per dag beweging/activiteit dient een hond volgens u te krijgen wil het een sporthond zijn?" (Fig. B) Weergegeven in percentages per antwoordmogelijkheid en per vraag. (N=256)

4.2 Respondenten actief in de hondensport

In dit onderdeel worden de belangrijkste resultaten besproken die te maken hebben met de respondenten die actief zijn in de hondensport.

Figuur 4.2 is bedoeld om te laten zien of de respondent weet welke voeding er bij welke sportcategorie hoort. Uit figuur 4.2 blijkt dat meer dan 50% van de respondenten aangeeft niet te weten welke voeding er bij welke sportcategorie hoort. 32% van de respondenten weet wel welke voeding er bij welke sportcategorie hoort en 14% weet dit gedeeltelijk.

Figuur 4.2 Antwoord op de vraag: “Weet u welke voeding er bij welke sportcategorie hoort?” (N=168) Weergeven in percentages per antwoordmogelijkheid.

De vraag van figuur 4,3A is gesteld om te bepalen in welke sportcategorie de meeste honden worden geplaatst. Vraag 4.3B is gesteld om te bepalen of de respondent kan inschatten welke voeding de hond nodig heeft gebaseerd op sportcategorie. Door de kleuren van de resultaten gelijk aan elkaar te maken is verband tussen de resultaten duidelijker te zien. Figuur 4.3 toont aan dat 54% van de respondenten kiest voor een intermediate voeding terwijl 46% de hond in de intermediate categorie plaatst, 38% plaatst de hond in de sprint categorie waarbij 20% kiest voor een sprintvoeding en 16% van de honden wordt in de endurance categorie geplaatst en 26% kiest voor een voeding die geschikt is voor de endurance categorie.

Figuur 4.3 Antwoord op de vragen: “In welke categorie zou u uw hond plaatsen?” (Fig. A) & “Welke van de onderstaande voedingen zou u aan uw hond geven? Gebaseerd op de hoeveelheid vetten/eiwitten/koolhydraten.” (Fig. B) Weergeven in percentages per antwoordmogelijkheid en per vraag. (N=168)

De vragen die weergegeven worden in figuur 4.4 zijn gesteld om de kennis van de respondent te meten over de energie- en voedingsbehoeften van de hond. De respondenten konden aangeven op een schaal van 0 tot 9 hoe bekend de respondenten zijn met deze twee onderwerpen.

0 staat voor “ik ben helemaal niet bekend met de energie- en voedingsbehoeften” en 9 staat voor “ik weet de energie- en voedingsbehoeften precies”.

Figuur 4.4A weergeeft het gemiddeld aantal sterren van de kennis over de energiebehoefte van de hond, de respondenten komen op 4,38 sterren van de 9, dit kan omgezet worden naar een kennispercentage van 48,67%. Figuur 4.4B toont de kennis van de respondent over de voedingsbehoefte en hier komt een gemiddelde van 3,96 sterren uit, dit staat gelijk aan 44%. Door de getallen om te zetten naar percentages kan er beter worden ingeschat wat de kennis van de respondent is, hierbij staat 100% voor volledige kennis over het onderwerp. Figuur 4.4 geeft aan dat de respondenten een basis kennis hebben over de onderwerpen.

Figuur 4.4 Antwoord op de vragen: "Geef aan in hoeverre u bekend bent met de energiebehoefte (gram/dag) van uw hond" (Fig. A) & "Geef aan in hoeverre u bekend bent met de voedingsbehoefte (nutriënten) van uw hond" (Fig. B). Weergegeven in het gemiddeld aantal gegeven sterren van 0 tot 9 per vraag. (N=168)

4.3 Respondenten niet actief in de hondensport

De volgende resultaten gaan over de respondenten die niet actief zijn in de hondensport.

Figuur 4.5 toont aan in hoeverre de respondent die niet actief is in de hondensport kennis heeft van de energie- en voedingsbehoeften van de hond. Figuur 4.5A toont de kennis over de energiebehoefte en figuur 4.5B toont de kennis over de voedingsbehoefte. In vergelijking met de respondenten die actief zijn in de sport is te zien dat de respondenten die niet actief zijn in de sport aangeven meer kennis over de energie- en voedingsbehoeften te hebben. De respondenten geven een gemiddelde van 4,6 (51.11%) en 4,4 (48,89%) tegenover 4,38 (48,67%) en 3,96 (44%) sterren.

Figuur 4.5 Antwoord op de vragen "Geef aan in hoeverre u bekend bent met de energiebehoefte (gram/dag) van uw hond" (Fig. A) & "Geef aan in hoeverre u bekend bent met de voedingsbehoefte (nutriënten) van uw hond" (Fig. B). Weergegeven in het gemiddeld aantal sterren van 0 tot 9 per vraag. (N=65)

De vraag van figuur 4,6A is bedoeld om te bepalen hoe de respondent eigen hond inschat op gewicht, vraag B is bedoeld om te bepalen of de respondent kan inschatten welke voeding de hond nodig heeft. In figuur 4,6B zijn combinaties macronutriënten weergegeven die overlappen met bepaald soort producten, de combinaties zijn weergegeven in tabel 4.1.

Tabel 4.1 Omschrijving kleuren met bijbehorende voeding

Kleur	Soort voeding	Doel van de voeding
Donkerblauw	Procure Light	Voor de hond die moet afvallen
Rood	Procure Super active	Voor actieve/sport honden
Groen	Procure Standaard	Voor de normale hond
Paars	Mother and Baby	Voor de drachtige/zogende hond
Lichtblauw	Medium Weight care	Voor de hond die moet afvallen

In figuur 4,6A is te zien dat 91% van de respondenten aangeeft dat de hond precies goed op gewicht is, in figuur 4,6B is te zien dat ruim 37% van de respondenten kiest voor een light voeding. Daarnaast kiest ruim 21% van de respondenten een voeding die bedoeld is voor een drachtige of zogende moeder hond. 18% van de respondenten kiest voor een voeding die goed is voor de normale hond die geen verhoogde activiteit heeft of moet afvallen.

Figuur 4.6 Antwoord op de vragen “Bent u op de hoogte van het gewicht van uw hond?” (Fig. A; N=256) “Welke van de volgende voedingen zou u aan uw hond geven? Gebaseerd op de hoeveelheid vetten/eiwitten/koolhydraten. (Fig B; N=65)” Weergegeven in percentages per antwoordmogelijkheid en per vraag.

Hoofdstuk 5. Discussie

In dit hoofdstuk worden alle discussiepunten die tijdens het onderzoek naar voren zijn gekomen besproken. Dit is opgedeeld in de discussiepunten over de enquête en de discussiepunten over de resultaten van het onderzoek.

5.1 De enquête

Voor een betrouwbaarheid van 95% waren er minimaal 380 respondenten nodig, de berekening hiervan is te vinden in hoofdstuk 2. Materiaal en Methode. Uiteindelijk heeft de enquête 256 respondenten bereikt waarvan 217 respondenten de enquête volledig hebben ingevuld. Bij een respondenten aantal van 217 is er een betrouwbaarheid van 93,24%, dit kan als betrouwbaar gezien worden. De berekening is terug te vinden in bijlage 1.

De enquête heeft niet het benodigde aantal respondenten gehaald en dit kan komen doordat de titel aangeeft dat de enquête enkel over sporthonden gaat. Hierdoor kan het zijn dat mensen die geen sporthond hebben de enquête niet ingevuld hebben. Daarnaast is de enquête op drie verschillende plekken uitgezet waaronder op twee forums en op verschillende Facebookpagina's, als de enquête op meer verschillende plekken uitgezet was konden er meer respondenten bereikt worden. Echter dient er bij vervolg onderzoek gebruik gemaakt te worden van een persoonlijke manier van enquêteren. Dit is van belang omdat het onderwerp gezien kan worden als een ingewikkeld onderwerp. Een huis-aan-huis enquête waarbij de respondenten van te voren op de hoogte worden gesteld en kunnen aangeven of ze daadwerkelijk willen meewerken is hierbij een goede manier (Markus & Oudemans, 2011). Door deze manier van enquêteren te gebruiken kan gelijk in kaart gebracht worden hoeveel respondenten bereid zijn om mee te doen en is het mogelijk om een professional mee te nemen. Dit kan ervoor te zorgen dat de resultaten betrouwbaarder worden. Door het afnemen van een online enquête is het niet met zekerheid vast te stellen of de respondent de enquête daadwerkelijk naar waarheid invult en of de ingevulde informatie klopt.

Tijdens het invullen van de enquête heeft de respondent nergens aan kunnen geven wat de huidige voeding van de hond is. De enquête ging alleen over droogvoer (brokvoeding) en hierdoor zijn er respondenten die de enquête hebben ingevuld terwijl er geen droogvoer aan de hond wordt gegeven maar bijvoorbeeld kant-en-klaar-vers-vlees (kvv). Het is bekend dat 1 op de 3 honden af en toe tot vaak kvv krijgen (Leenstra & Vellinga, 2011; Kassa, 2016). Dit kan invloed hebben op de betrouwbaarheid van verschillende vragen omdat deze respondenten niet bezig zijn met de verhoudingen in eiwitten, vetten en koolhydraten in droogvoer. Bij vervolg onderzoek moet deze mogelijkheid gegeven worden om zo de betrouwbaarheid van de resultaten hoog te houden.

Bij verschillende vragen is er gebruik gemaakt van de likertschaal. Hierbij kunnen de respondenten aangeven in hoeverre ze kennis hebben van een onderwerp. Dit wordt ingevuld door middel van een 9-puntenschaal sterren, waarbij 0 staat voor geen kennis te hebben over het onderwerp en bij 9 weten ze precies hoe het zit. Het aantal punten dat gegeven wordt kan invloed hebben op het resultaat, uit onderzoek is gebleken dat een 9 punten schaal hoger scores. Door gebruik te maken van een 9-puntenschaal wordt er sneller het middelste getal gekozen omdat dit het makkelijkste en het snelste in te vullen is (Dawes, 2008).

In de enquête is bij vraag 12 (Fig. 4.3A) en vraag 14 (Fig. 4.3B) ongeveer dezelfde volgorde gebruikt. Bij vraag 12 stond intermediaat als antwoordmogelijkheid in het midden en dit geldt ook voor vraag 14. Deze volgorde kan eventueel de uitkomst beïnvloed hebben omdat de respondenten sneller het middelste antwoord kiezen.

Bij vraag 14 (Fig. 4,3B) had er om zeker te weten dat de respondenten ook daadwerkelijk een sportvoeding kiezen een voeding bij moeten staan die geschikt is voor een hond die niet actief is in de hondensport. Op deze manier kan er duidelijker worden geconcludeerd of dat de respondent daadwerkelijk weet welke voeding gekozen dient te worden.

5.2 De resultaten

Uit het onderzoek is gebleken dat er geen duidelijke en vaste definitie is over wat een sporthond precies is. Er zijn geen duidelijke richtlijnen en/of voorwaarden te vinden over hoe vaak per week en hoe lang per dag een hond actief moet zijn om een sporthond te zijn. De definitie bestaat nog niet en daarom kan er niet duidelijk geconcludeerd worden of een hond een sporthond is of niet. De respondenten geven allemaal een eigen mening over de hond waarom het een sporthond is.

Bij voedingsproducenten is een hond een sporthond als het bepaalde dagen en tijd actief is en aan de hand hiervan wordt een voedingsadvies gegeven en wordt er eventueel een sportvoeding geadviseerd. Het kan voor- en nadelen hebben om bij vervolg onderzoek een duidelijke definitie te onderzoeken. Voor de consument kan het een houvast hebben en duidelijkheid geven en voor de producent is het ook gunstig omdat zij gericht de doelgroep kunnen benaderen.

Doordat er geen duidelijke definitie beschikbaar is, is het niet mogelijk om een concreet en duidelijk antwoord te geven op deelvraag 4 “weet de hondeneigenaar wanneer de hond een sporthond is?”. Er is geen literatuur beschikbaar en dus kunnen de resultaten van de desbetreffende enquête vragen over hoe de hondeneigenaar denkt over een sporthond niet vergeleken worden met de literatuur en een definitie.

In figuur 4.1A geven de respondenten aan dat een hond gemiddeld drie dagen in de week actief moet zijn om dan de stempel sporthond te krijgen, verder wordt er in figuur 4,1B aangegeven dat een hond tussen de 60 en 120 minuten per dag beweging moet krijgen om aan de naam sporthond te voldoen. Uit vraag 8 (bijlage 2) blijkt dat 50% van de respondenten aan geeft een sporthond te hebben. Echter, geeft meer dan de helft (54%) van de respondenten aan twee keer of minder per week actief te zijn met de hond. Deze resultaten komen niet met elkaar overeen en geeft aan dat de respondenten eigen hond eventueel te hoog inschatten.

Uit het onderzoek is gebleken dat ruim 67% van de respondenten aangeeft niet of alleen gedeeltelijk te weten welke voeding bij welke sportcategorie hoort (Fig, 4.2). Door dit gegeven is het mogelijk dat het resultaat van vraag 14 (Fig, 4.3B) niet volledig betrouwbaar is. Dit komt doordat de respondent deze vraag niet kon beantwoorden vanwege het niet bekend zijn met de voedingen die bij de sportcategorieën horen. De respondent zal dus grotendeels op de gok een antwoord hebben gegeven op deze vraag.

Het grootste deel van de respondenten heeft de hond in de intermediate categorie gezet, wat overeenkomt met de literatuur want de meeste honden vallen binnen de intermediate- en anders de sprint categorie maar doordat de hond niet is gezien kan er geen betrouwbaar oordeel worden gegeven. Daarnaast geeft 0,39% aan maar actief te zijn in de endurance sport. Dit komt niet overeen met de resultaten van fig 4.3A, waarin wordt aangegeven dat de respondent 16% van de honden in de endurance categorie plaatst.

Uit de resultaten van de enquête blijkt dat de hondeneigenaar enigszins weet welke voeding er bij welke sportcategorie hoort.

Figuur 4.3A&B tonen dat 38% van de respondenten aangeeft dat ze de hond in de sprint categorie zouden plaatsen. Echter, 26% van de respondenten kiest voor een voeding die bedoeld is voor de sprint sport. 45% van de respondenten plaatst de hond in de intermediate categorie en 54% kiest voor een voeding die goed is voor de intermediate sport.

Als laatste wordt 16% van de honden in de endurance categorie geplaatst en kiest 20% van de respondenten een voeding die bij de endurance sport past. Deze verschillen komen mogelijk doordat in figuur 4.2 wordt aangegeven dat 68% van de respondenten niet of maar gedeeltelijk weten welke voeding bij welke sportcategorie hoort.

Figuren 4.4A&B en 4.5A&B tonen een gemiddelde van het aantal sterren dat de respondenten hebben aangegeven. Hierbij staat 0 voor “ik ben helemaal niet bekend met de energie-/voedingsbehoefte” en 9 staat voor “ik weet de energie-/voedingsbehoefte precies”. Bij een cijfer van 4.5 kan er vanuit gegaan worden dat de respondent een basis kennis heeft over het onderwerp.

Figuur 4.4B toont de kennis van de respondenten die actief zijn in de hondensport over de voedingsbehoeften. Er wordt een cijfer van 3,96 weergegeven en is lager dan het gemiddelde van 4,5. Dit kan komen doordat de respondenten die actief zijn in de sport eigen manieren van voeden hanteren en geen kennis van derden willen ontvangen en zich er ook niet in willen verdiepen.

De figuren 4.5A&B tonen de kennis van de respondenten over de energie- en voedingsbehoefte van de hond. Uit het onderzoek is gebleken dat de respondenten die niet actief zijn in de hondensport aangeven meer kennis over de onderwerpen te hebben dan de respondenten die wel actief zijn in de hondensport, met name over de voedingsbehoefte geven deze respondenten aan meer te weten. De respondenten die niet actief zijn hebben een score van 4,4 en 4,6 ten opzichte van 4,38 en 3,96 op deze twee vragen. Dit verschil in kennis over de voedingsbehoefte kan komen doordat er meer informatie wordt verzonden vanuit de producent over voeding voor de 'normale' hond dan over de sporthond. De respondent komt hier sneller mee in aanraking doordat er meer informatie over te vinden is.

In figuur 4.6A wordt aangegeven dat ongeveer alle honden (91%) goed op gewicht zijn en daarmee wordt bedoeld dat ze geen onder- of overgewicht hebben. Het resultaat van figuur 4.6A kan op twee manieren worden gezien. Als er alleen naar figuur 4.6A gekeken wordt dan kan het resultaat aangeven dat sport inderdaad goed lijkt te zijn om honden op gewicht te blijven. Wordt figuur 4.6A met 4.6B vergeleken dan is te zien dat bijna 37% van de respondenten kiest voor een light voeding en 23% kiest voor een voeding die bedoeld is voor zeer actieve honden terwijl de respondenten aangeven dat ze niet actief zijn binnen de sport. Dit maakt duidelijk dat de respondent een verkeerde keus maakt in de voeding. Dit kan mogelijk komen doordat er tegenwoordig heel veel verschillende soorten voedingen zijn, wat verwarrend kan werken.

Voor de beantwoording van de hoofdvraag zijn er van te voren drie verschillende mogelijkheden gegeven wat het antwoord zou kunnen zijn. Voor een vervolgonderzoek is het verstandig om meerdere antwoordmogelijkheden te formuleren zodat er niet vanaf geweken hoeft te worden.

Hoofdstuk 6. Conclusie & aanbeveling

In dit hoofdstuk worden de deelvragen beantwoord en wordt er een conclusie gevormd op de hoofdvraag: “*Hoe bewust is de hondeneigenaar zich van de energiebehoefte en voeding van een hond die actief is in de hondensport?*”.

Daarnaast worden er in de hoofdstuk enkele aanbevelingen gedaan. Als eerste zullen de verschillende deelvragen kort behandeld worden, gevolgd door het antwoord op de hoofdvraag en als laatste worden de aanbevelingen weergegeven. De uitgebreidere tekst van deelvragen 1 t/m 3 zijn terug te vinden in hoofdstuk 3.

6.1 Beantwoording deelvragen

Deelvraag 1 Wat is een sporthond en welke type hondensporten zijn er?

Uit het onderzoek is gebleken dat er geen standaard definitie of iets dergelijks is opgesteld over wanneer een hond een sporthond is en het dus niet bekend is wat precies een sporthond is.

De hondensporten kunnen worden verdeeld in drie verschillende type/categorieën hondensporten:

1. De sprint sport
2. De intermediate sport
3. De endurance sport

Deelvraag 2 Wat zijn de energiebehoefte van een (sport)hond?

De energiebehoefte van een hond die niet actief is in de hondensport ligt rond de 130 kcal/kg^{0,75} per dag. Voor een sporthond zijn er verschillende energiebehoefte en deze energiebehoefte zijn gebaseerd op het type sport waar de hond aan deelneemt. Doordat er verschillende onderzoeken zijn gedaan naar de energiebehoefte van de sporthond kan er geen duidelijke conclusie worden getrokken over wat de energiebehoefte van een sporthond precies zijn. Er kan wel een gemiddelde worden weergegeven van de energiebehoefte per type sport. Onderstaand de gemiddelde energiebehoefte per type sport:

- Sprint: 140 kcal/kg^{0,75} per dag
- Intermediate: 184 kcal/kg^{0,75} per dag
- Endurance: 250 – 1240 kcal/kg^{0,75} per dag

Bij de endurance sport is de energiebehoefte afhankelijk van de afstand, het extra gewicht wat de hond met zich meedraagt en de omgevingstemperatuur waar de hond in actief is.

Deelvraag 3 Wat zijn de verschillen in voeding voor de hondensport gebaseerd op macronutriënten?

De verschillen in de voeding voor de hondensport gebaseerd op macronutriënten ligt met name rondom het vet- en koolhydraatgehalte in de voeding. Een voeding voor de endurance sport heeft een hoger vetgehalte omdat vetten energie leveren voor activiteiten van lange duur.

Voeding voor de sprint sport heeft een hoger koolhydraatgehalte omdat koolhydraten zorgen voor het energie dat nodig is bij activiteiten die maar van korte duur zijn.

Deelvraag 4 Weet de hondeneigenaar wanneer de hond een sporthond is?

Er is geen duidelijke standaard definitie over wat een sporthond precies is en er zijn ook geen richtlijnen waar een hond eventueel aan zou moeten voldoen. Dit zorgt ervoor dat de hondeneigenaar vanuit de theorie niet kan weten wanneer de hond een sporthond is al denkt de hondeneigenaar in praktijk dit wel te weten.

Deelvraag 5 Is de hondeneigenaar bekend met de verschillende hondensporten?

Uit het onderzoek is gebleken dat de meerderheid (63%) van de hondeneigenaren die actief zijn in de hondensport bekend zijn met de verschillende type hondensporten.

Van de hondeneigenaren die niet actief zijn in de hondensport is de meerderheid (48%) gedeeltelijk bekend met de verschillende type hondensporten.

Deelvraag 6 Hoe schat de hondeneigenaar eigen hond in?

De hondeneigenaar schat eigen hond goed in. Uit het onderzoek is gebleken dat bijna 84% van de respondenten aangeeft dat de hond in de sprint of intermediaire sportcategorie valt. Dit komt overeen met de resultaten die verkregen zijn door het literatuuronderzoek en daarnaast komt het overeen met de sporten die worden aangegeven door de respondenten in vraag 9 wat terug te vinden is in bijlage 2.

Deelvraag 7 Weet de hondeneigenaar wat de energie- en voedingsbehoeften van de hond zijn?

Zowel de hondeneigenaar die actief is in de hondensport als de hondeneigenaar die niet actief is in de hondensport weten voor 44% tot 51% wat de energie- en voedingsbehoeften van de hond zijn. Echter, de hondeneigenaar die actief is in de hondensport weet gemiddeld minder van de energie- en voedingsbehoeften van de hond dan de hondeneigenaar die niet actief is in de sport. Dit staat gelijk aan 44% en 48% tegenover 51% en 49%.

Deelvraag 8 Kan de hondeneigenaar inschatten welke voeding de hond nodig heeft?

Uit het onderzoek is gebleken dat de hondeneigenaar niet kan inschatten wat voor voeding de hond nodig heeft. Dit geldt voornamelijk voor de hondeneigenaar die niet actief is in de hondensport. Uit het onderzoek blijkt dat maar 18% van de hondeneigenaren die niet actief zijn in de hondensport kunnen inschatten welke voeding de hond nodig heeft. Meer dan de helft van de hondeneigenaren die actief zijn in de hondensport kunnen inschatten welke voeding de hond nodig heeft.

Deelvraag 9 Weet de hondeneigenaar welke voeding bij welke sport hoort?

De resultaten van het onderzoek hebben aangetoond dat de hondeneigenaar voor 57% weet welke voeding bij welke sport hoort.

6.2 Beantwoording hoofdvraag

De hoofdvraag die tijdens het onderzoek werd gebruikt luidt als volgt:

“Hoe bewust is de hondeneigenaar zich van de energiebehoefte en voeding van een hond die actief is in de hondensport?”

Voor de beantwoording van de hoofdvraag wordt er enkel gefocust op de hondeneigenaar die daadwerkelijk actief is in de hondensport.

Er zijn vooraf drie mogelijke antwoorden gegeven en dat zijn de onderstaande drie antwoorden:

- De hondeneigenaar weet dat de hond een sporthond is maar weet niet wat de energiebehoefte zijn en kiest de verkeerde voeding voor de hond.
- De hondeneigenaar weet niet dat de hond een sporthond is, weet niet wat de energiebehoefte zijn en kiest de verkeerde voeding.
- De hondeneigenaar weet dat de hond een sporthond is en welke energiebehoefte en voeding hierbij horen.

Geen van de bovenstaande antwoorden is het antwoord dat gegeven kan worden op de hoofdvraag. Uit het onderzoek is gebleken dat de hondeneigenaar niet kan weten of eigen hond een sporthond is, dit komt, zoals eerder vermeld, doordat er geen definitie beschikbaar is waar de resultaten mee vergeleken kunnen worden. Ook is er uit het onderzoek naar voren gekomen dat de hondeneigenaar voor een gedeelte (4,38 van 9) weet wat voor energiebehoefte bij de hond hoort. Als laatste weet de hondeneigenaar niet welke voeding er bij welk type hondensport hoort.

Het antwoord dat geformuleerd kan worden ter beantwoording van de hoofdvraag luidt als volgt:

- De hondeneigenaar kan niet weten wanneer de hond een sporthond is, weet wel gedeeltelijk wat de energiebehoefte van de hond is maar kiest de verkeerde voeding.

Dit antwoord kan vertaald worden naar het bewustzijn van de hondeneigenaar. De hondeneigenaar is zich voor een klein gedeelte bewust van de energiebehoefte en voeding van een hond in de hondensport.

6.3 Aanbevelingen

Vervolg onderzoek

Voor een vervolg onderzoek is het aan nodig om op een andere manier het onderzoek uit te zetten en te houden. Om de betrouwbaarheid te verhogen en meer reacties te krijgen dient er een huis-aan-huis enquête afgenomen te worden. Uit hoofdstuk 1 blijkt dat hondeneigenaren en professionals honden op een andere manier beoordelen, hierdoor is het van belang dat bij vervolg onderzoek een professional wordt ingeschakeld om de betrouwbaarheid van de resultaten te verhogen.

Er zijn verschillende onderzoeken gedaan naar de energiebehoefte van een sporthond. Deze energiebehoefte komen niet geheel overeen en daarom is het belangrijk dat er een vervolg onderzoek wordt gedaan naar de energiebehoefte van de verschillende sportcategorieën.

Uit dit onderzoek is niet gebleken of het erg is dat de respondent niet weet wat de juiste voeding is van een sporthond. In een vervolg onderzoek dient dit aspect beter onderzocht te worden.

Producenten

Uit het onderzoek is gebleken dat de hondeneigenaar niet goed weet welke voeding een (sport)hond nodig heeft, dit kan mogelijk overgewicht bij de hond tot gevolg hebben.

Producenten dienen meer informatie te geven over de energie- en voedingsbehoeften van zowel gewone- als sporthond. Daarnaast is het belangrijk dat de hondeneigenaar bekend wordt met de macronutriënten, wat ze doen in het lichaam maar ook wat het doet met de prestatie van de hond. Het kijken naar de percentages eiwit/vet/koolhydraat is ook een aandachtspunt, de hondeneigenaren weten niet wat hun hond nodig heeft of snappen de percentages niet.

Door meer informatie te verschaffen over deze onderwerpen kan het bewustzijn van de hondeneigenaar over de energiebehoefte en voeding van een (sport)hond worden vergroot.

Hoofdstuk 7. Bronnenlijst

- Association for Pet Obesity Prevention. (2017). *An Estimated 59% of Cats and 54% of Dogs in the United States Are Overweight or Obese*. Retrieved from petobesityprevention: <https://petobesityprevention.org/>
- Carr, N. (2014). *Dogs in the Leisure Experience*. London: CABI.
- Cline, J., & Reynolds, A. (2005). *Feeding the Canine Athlete*. Purina Research Rapport, volume 9.
- Corbee, R. (2012). Obesity in show dogs. *Journal of Animal Physiology and Animal Nutrition*, 904 - 910.
- Courcier, R., Thomson, R., Mellor, D., & Yam, P. (2010). An Epidemiological Study of Environmental Factor Associated with Canine Obesity. *Journal of Small Animal Practices*, 362 - 367.
- Davenport, G., Kelly, R., Mellor, D., & Yam, P. (2001). Effect of diet on hunting performance of English Pointers. *Veterinary Therapeutics*, 10-23.
- Dawes, J. (2008). Do data characteristics change according to the number of scale points used? *International Journal of Market Research*, 61 - 77.
- Dierendokters. (2017). *Overgewicht bij de hond*. Retrieved from Dierendokters: <https://www.dierendokters.com/honden/ziekten/overgewicht>
- DSZActueel. (2015). *Trens in de diervoeding*. Retrieved from DSZ Actueel: <https://www.dsz-actueel.nl/nieuws/trends-in-de-diervoeding/>
- Fascetti, A., & Delaney, S. (2012). *Applied Veterinary Clinical Nutrition*. West Sussex: Wiley-Blackwell.
- Federatie Hondensport Nederland. (2013). *Over FHN*. Retrieved from Federatie Hondensport Nederland: http://www.fhn.nl/?page_id=267
- Fediaf. (2017). *Nutritional Guidelines*. Retrieved from Fediaf: <http://www.fediaf.org/self-regulation/nutrition/>
- Finke, M. (1991). Evaluation of the energy requirements of adult kennel dogs. *Journal of Nutrition*, S22 - S28.
- Finke, M. (1994). Energy requirements of adult female beagles. *Journal of Nutrition*, 2604S.
- German, A. (2006). The growing problem of obesity in dogs and cats. *Journal of Nutrition*, 1940 - 1946.
- Hand, Thatcher, Remillard, & Roudebush. (2000). *Small Animal Clinical Nutrition*. Missouri: Mark Morris Institute.
- Hill, R., Lewis, D., Scott, K., Omori, M., Jackson, M., Sundstrom, D., & Butterwick, R. (2001). Effect of increased dietary protein and decreased dietary carbohydrate on performance and body composition in racing Greyhounds. *American Journal of Veterinary Research*, 440-447.
- Hills. (2017). *Weight Management*. Retrieved from Hills: <http://www.hillspet.nl/nl-nl/weight-management/dog.html>
- Johnston, S., & Tobias, K. (2017). *Veterinary Surgery Small Animal*. Missouri: Elsevier Inc.

- Kassa. (2016, oktober). *Steeds meer vlees in hondenvoer*. Retrieved from Kassa BNN vara: <https://kassa.bnnvara.nl/gemist/nieuws/steeds-meer-vlees-in-hondenvoer>
- Kronfeld, D., Hammel, E., Ramberg, C., & Dunlap, H. (1977). Hematological and metabolic responses to training in racing sled dogs fed diets containing medium, low, or zero carbohydrate. *The American Journal of Clinical Nutrition*, 419-430.
- Leenstra, F., & Vellinga, T. (2011). *Indicatie van de ecologische foot print van gezelschapsdieren*. Wageningen: Wageningen Universiteit.
- Lund, E., Armstrong, P., Kirk, C., & Klausner, J. (2006). Prevalence and risk factors for obesity in adult dogs from private US veterinary practices. *International Journal of Applied Research in Veterinary Medicine*, 177.
- Mao, J., Xia, Z., Chen, J., & Yu, L. (2013). Prevalence and risk factor for canine obesity surveyed in veterinary practices in Beijing, China. *Preventive Veterinary Medicine*, 438 - 442.
- Markus, K., & Oudemans, A. (2011). *Enquête research*. The Netherlands: Noordhoff Uitgevers bv Groningen/Houten.
- National Research Council. (2006). *Nutrient Requirements of Dogs and Cats*. Washington, D.C: The National Academies Press.
- Prins Petfoods. (2016, december). Nutrition for sporting dogs; a pilot with sled dogs. Veenendaal.
- Purina. (2015). *Kibble Confusion: The Struggles of Finding the Best Dog Food*. Retrieved from Purina: <https://www.justrightpetfoods.com/blog/kibble-confusion-feeding-your-dog-survey-infographic>
- Raad van Beheer. (2016). *Jaaroverzicht 2016*. Retrieved from Raad van Beheer: https://www.houdenvanhonden.nl/contentassets/bd477911cc844169b19ccce9138e9ef7/raadvanbeheer-jaaroverzicht-2016_low-res.pdf
- Raad van Beheer. (n.d.). *Sporten met je hond*. Retrieved from Raad van Beheer: <https://www.houdenvanhonden.nl/actief-met-je-hond/sporten-met-je-hond/>
- Raad van Beheer. (n.d.). *Windhondenrennen*. Retrieved from Raad van Beheer: <https://www.houdenvanhonden.nl/actief-met-je-hond/sporten-met-je-hond/windhondenrennen/>
- Raditic, D., & Bartges, J. (2014). The Role of Chondroprotectants Nutraceuticals and Nutrition in Rehabilitation. *Canine Rehabilitation and Physical Therapy*, 254 - 276.
- Rainbird, A., & Kienzle, E. (1990). Investigations on the energy requirements of dogs in relation to breed and age. *Kleintierpraxis*, 145 - 158.
- Rijksoverheid. (2015). *Feiten & Cijfers Gezelschapsdierensector 2015*. Retrieved from Rijksoverheid: <https://www.rijksoverheid.nl/documenten/rapporten/2015/11/03/feiten-cijfers-gezelschapsdierensector-2015>
- Robertson, I. (2003). The association of exercise, diet and other factors with owner-perceived obesity in privately owned dogs from metropolitan Perth, WA. *Preventive Veterinary Medicine*, 75 - 83.

- Shmalberg, J. (2014). Canine Performance & Rehabilitative Nutrition. *Today's Veterinary Practice*, 72-76.
- Thatcher, C. D., Hand, M. S., & Remillard, R. L. (2010). Small Animal Clinical Nutrition: An Iterative Process. In M. Hand, C. Thatcher, R. L. Remillard, P. Roudebush, & B. J. Novotny, *Small Animal Clinical Nutrition* (pp. 3 - 21). Mark Morris Institute.
- Toll, P., Gillette, R., & Hand, M. (2010). Chapter 17; Feeding working and sporting dogs. In T. R. Hand, *Small Animal Clinical Nutrition* (pp. 320 - 538). Topeka: Mark Morris Institute.
- Wakshlag, J., & Shmalberg, J. (2014). Nutrition for Working and Service Dogs. *Vet Clinic Small Animals*, 719-740. Retrieved from https://www.researchgate.net/profile/Justin_Shmalberg/publication/263290595_Nutrition_for_Working_and_Service_Dogs/links/5761e6f408ae2b8d20ed6182/Nutrition-for-Working-and-Service-Dogs.pdf
- White, G., Hobson-West, P., Cobb, K., Craigon, J., Hammond, R., & Millar, K. (2011). Canine obesity: is there a difference between veterinarian and owner perception? *Journal of Small Animal Practice*, 622 - 626.
- Zink, C. M., & Van Dyke, J. B. (2013). *Canine sport medicine and rehabilitation*. West- Sussex: John Wiley & Sons Inc.

Bijlage 1 – Betrouwbaarheidsberekeningen

Om de betrouwbaarheid van de enquête uit te rekenen is de volgende formule gebruikt:

$$n = \frac{N}{1 + N \cdot F^2}$$

n = het aantal individuen in de steekproef

N = de populatiegrootte

F = de foutenmarge, of de nauwkeurigheid.

Betrouwbaarheid bij 256

$$256 = \frac{31261}{1 + 31261 \cdot F^2}$$

$$1 + 31261 \cdot F^2 = \frac{31261}{256}$$

$$1 + 31261 \cdot F^2 = 122,113$$

$$31261 \cdot F^2 = 121,113$$

$$F^2 = \frac{121,113}{31261}$$

$$F^2 = 0,0039$$

$$F = \sqrt{0,0039}$$

$$1 - 0,0625 = 93,75$$

256 respondenten geven een betrouwbaarheid van 93,75%

Betrouwbaarheid bij 217

$$217 = \frac{31261}{1 + 31261 \cdot F^2}$$

$$1 + 31261 \cdot F^2 = \frac{31261}{217}$$

$$1 + 31261 \cdot F^2 = 144,059$$

$$31261 \cdot F^2 = 143,059$$

$$F^2 = \frac{143,059}{31261}$$

$$F^2 = 0,00458$$

$$F = \sqrt{0,00458}$$

$$1 - 0,0676 = 93,23$$

217 respondenten geven een betrouwbaarheid van 93,23%

Bijlage 2 – Enquête resultaten

Vraag 1:

Vraag 2:

Vraag 3:

Vraag 4:

Vraag 8 (antwoorden op te vragen bij de auteur):

Beschouwd u uw hond als een sporthond?

Answer Choices	Responses	Responses
Ja, omdat:	49,61%	127
Nee, omdat:	51,95%	133

Vraag 9:

Anders, geef aan welke sport:

Schapendrijven (7x)
Gehoorzaamheid (4x)
Hoopers (28x)
(Geur)detectie (5x)
GGB (4x)
IPO (6x)
Stafford Athletics (1x)
Thuis spelletjes en apporteren (5x)
Bike-jöring (10x)
Treiball (2x)
Uv (1x)
Shaping (1x)

Dog dance (6x)
Belgische ringsport (1x)
Hardlopen (1x)
Fietsen (2x)
Dog survival (5x)
Jacht (5x)
Wandelen (3x)

Vraag 10:

Vraag 11:

Vraag 17:

Anders, geef aan wat:

Mijn hond weet zelf hoeveel hij nodig heeft. Eet nooit teveel of te weinig.
Alles een beetje bij elkaar, ik kijk naar gewicht en naar de hoeveelheid energy verspilling van een dag. Daarbij voeren wij pro active van prins wat speciaal voor active honden is
Welke soort brok het is warmgeperst/koudgeperst
Naar gelang de hoeveelheid vet ik voel langs haar ribben.
Ik lees veel ervaringen van andere honden eigenaren
beroepsmatige kennis
Activiteit per dag
wat de hond nodig heeft om op gewicht te blijven
Mijn hond eet niet meer dan ze nodig is
Uitziet en aanvoelt
Ik voer op het oog maar een BC eet wat hij nodig heeft en laat dus regelmatig eten staan. Verder heb ik nog met puppyvoeding te maken. Mijn andere, oudere BC staat op hoog energiebrok.
Ik voel of mijn hond de goede balans spieren cq vet heeft
Hoe de hond voelt (ribben)
Hoe de hond aanvoelt
De ontlasting. Als ze vaker dan 2 keer per dag poept of grote hoeveelheden, is dat een teken dat ze te veel zou krijgen
Hond krijgt onbeperkt en doseert zelf.
Als ik tijd heb berekening met weende analyse
Het is een slechte eter
2x per dag, of wanneer hij het aangeeft
Er wordt voor mij uitgerekend hoeveel de hond nodig heeft.

Vraag 18:

Vraag 19:

Anders, geef aan wat:

Hoe de hond aanvoelt.
Mijn hond heeft gewoon altijd brokjes tot zijn beschikking en eet wanneer hij trek heeft. Hij is goed op gewicht en mag van de dierenarts zelfs nog wel een paar kilo zwaarder, maar ze zei ook dat ze liever dit heeft dan overgewicht
Hebben hele dag brok staan maar krijgen te veel lekkers tussendoor waardoor ze misschien 1 a 2 kg te zwaar zijn.
De buitentemperatuur heeft grote invloed op de hoeveelheid voeding die onze hond nodig heeft omdat ze veel meer verbruikt om op temperatuur te blijven
Regelmatig voelen of de ribben nog goed voelbaar zijn
Mijn hond bepaalt zelf hoeveel hij eet. De ene dag meer dan de andere. Ik heb maar één hond dus kan dat geen kwaad. Min hond is niet erg gericht op eten.

Vraag 23:

Anders, namelijk:

Ben daar nooit naar op zoek geweest/heb er nooit om gevraagd
Ik krijg advies van mijn trainer. Niet van anderen
veel voerprijzen, maar weinig info over of dit bij die sport en die hond past. Lijkt me ook niet nodig
Vraag ik nooit naar bij mede sporters
Hier zijn zoveel meningen over, ik kijk naar mijn hond en als die het op het voer goed doet, is het voor mijn hond het juiste voer
Ja teveel soms
eigen kennis door beroep
Ik regel de voeding op advies
Ik zoek dat zelf uit
sport is geen leidende factor voor wat ik wil voeren
Dit is een lastige. Iedereen neemt no zijn eigen ervaringen en voorkeuren hierin mee. Dit scheidt dus ook verwarring
Is altijd te informeren
Wij sporten samen niet via hondenschool
Goede voeding is voor elke hond anders.
Hondenschool geeft advies als ik vragen hierover heb
Krijg daar binnen de sport helemaal geen info over, maar daar heb ik ook geen behoefte aan.
We krijgen vooral uitleg over natuurlijke voedingsmiddelen, aangezien we hier zelf meer uitleg om vragen.
Heb ik niet nodig
Ik zou er zelf meer onderzoek naar kunnen doen
De hond niet sport

Vraag 24:

Nee, omdat (op te vragen bij de auteur)

Bijlage 3 – Checklist schriftelijk rapporteren

Checklist Schriftelijk Rapporteren

Naam: Frédérique Sijstermans

Klas: 4DG

Datum: Februari 2018

Titel verslag: Afstudeeronderzoek

Nadat je je verslag/rapport hebt gecontroleerd met behulp van deze checklist, voeg je deze toe als bijlage. Zonder de checklist vindt er geen beoordeling plaats.

De beoordelingscriteria die met een * zijn aangegeven, zijn de zogenaamde *'killing points'*. Indien de assessor meer dan vijf *'killing points'* heeft aangekruist, dien je het rapport/verslag op alle onvoldoende onderdelen te verbeteren. Voor de herbeoordeling moet je ook de oude versie inleveren. In het afstudeerwerkstuk zijn geen *'killing points'* toegestaan! **AANVINKEN WAT NIET IN ORDE IS!**

1. Het taalgebruik:

- Bevat niet meer dan drie grammaticale, spel- en typefouten per duizend woorden*
Bij meer dan drie fouten per duizend woorden is het rapport/verslag afgekeurd!
- Heeft een adequate interpunctie*
- Is afgestemd op de gekozen doelgroep (juiste stijl)*
- Laat een zakelijke en actieve schrijfstijl zien*
- Bevat geen persoonlijke voornaamwoorden*

2. Het rapport/verslag:

- Is ingebonden (hard copy)*
- Is vrij van plagiaat* (zie examenreglement)

3. De omslag:

- Bevat de titel
- Vermeldt de auteur(s)

4. De titelpagina/het titelblad:

- Heeft een specifieke titel*
- Vermeldt de auteur(s)*
- Vermeldt de plaats en de datum*
- Vermeldt de opdrachtgever(s)*

5. Het voorwoord:

- Bevat de persoonlijke aanleiding tot het schrijven van het rapport/verslag
- Bevat persoonlijke bedankjes (persoonlijke voornaamwoorden toegestaan)

6. De inhoudsopgave:

- Vermeldt alle genummerde onderdelen van het rapport/verslag*
- Vermeldt de samenvatting en de bijlage(n)
- Is overzichtelijk
- Heeft een correcte paginaverwijzing

7. De samenvatting:

- Is een verkorte versie van het gehele rapport/verslag
- Bevat conclusies
- Bevat geen persoonlijke mening
- Is gestructureerd
- Is zakelijk geschreven

- Staat direct na de inhoudsopgave

8. De inleiding:

- Is hoofdstuk 1*
 - Nodigt uit tot lezen
 - Beschrijft het onderzoekskader*
 - Beschrijft de probleemstelling*
 - Vermeldt het doel
 - Geeft informatie over de gevolgde onderzoeksmethode*
-
- Geeft kort de inhoud per hoofdstuk van het rapport/verslag weer* (zie intranet)

9. De (opmaak van de) kern:

- Bestaat uit genummerde hoofdstukken en (sub)paragrafen (maximaal drie niveaus)*
- Deze zijn verschillend in opmaak*
- De hoofdstukken en (sub)paragrafen hebben een passende titel
- Een hoofdstuk beslaat ten minste één pagina
- Een nieuw hoofdstuk begint op een nieuwe pagina
- De zinnen lopen door (geen 'enter' binnen een alinea gebruiken)
- De figuren zijn (door)genummerd en hebben een passende titel (onder de figuur)*
- De tabellen zijn (door) genummerd en hebben een passende titel (boven de tabel)*
- In de tekst zijn er verwijzingen naar figuren en/of tabellen*
- De tekst bevat verwijzing naar de desbetreffende bijlage(n)
- De pagina's zijn genummerd*
- De pagina's hebben een aantrekkelijke opmaak

10. De discussie:

- Bevat een vergelijking met relevante literatuur
- Geeft de valide argumentatie weer
- Bevat een kritische reflectie op de eigen bevindingen (zie intranet)

11. De conclusies en aanbevelingen:

- De conclusies zijn gebaseerd op relevante feiten
- De aanbevelingen zijn gebaseerd op relevante feiten
- Bevatten geen nieuwe informatie*

12. De bronvermelding:

- In de tekst is conform de geldende APA-normen* (zie intranet)

13. De literatuurlijst:

- Is opgesteld conform de geldende APA-normen* (zie intranet)

14. De bijlagen:

- Zijn genummerd
 - Zijn voorzien van een passende titel
 - Bevatten geen eigen analyse
-