

ALLES OVER DIERPROEVEN EN

Alternatieven

Deze informatiebrochure is gemaakt door het 3Rs-Centre Utrecht Life Sciences.

*Departement Dier in Wetenschap en Maatschappij
Faculteit Diergeneeskunde,
Universiteit Utrecht
www.uu.nl/3VCentrumULS*

Update: 17-4-2019.

Geplaatst online op: <http://www.uu.nl/3rs-centre-uls/scholieren>

INHOUD

1. Inleiding	3
2. Test jezelf. Weet jij het: juist of onjuist?	4
3. Wat is een dierproef?	5
Welke dieren?.....	5
Aantasting van welzijn.....	6
4. Waarom doen we dierproeven?	7
Verplichte proeven	7
Hoeveel dierproeven?	8
5. Wie werken er met proefdieren?	9
Vergunning voor instelling én dierproef.....	10
6. Een oogje in het zeil houden	10
Controle op dierenwelzijn.....	11
7. Bezwaar tegen dierproeven	11
Ethische bezwaren	11
Wetenschappelijke bezwaren.....	12
Economische bezwaren.....	12
8. Andere methoden? Die zijn er!	12
De drie V's	13
Hoe komen vervangende methoden op de markt?.....	16
9. De vierde V van verboden	18
INTER(NATIONALE) wetgeving	18
10. Betrokken organisaties	19
Voorbeeld van een maatschappelijk initiatief	19
11. Samenvatting	20
12. Wat doet het 3Rs-Centre Utrecht Life Sciences?	21
13. Begrippenlijst	22
14. Handige links	24
Online demo's en leermodules	24

1. INLEIDING

Onderzoek met dieren voor de gezondheid van mens en dier gebeurt dagelijks. Deze dierproeven zijn jarenlang al onderwerp van discussie. Want mogen wij beslissen over het leven van een dier? Ook dieren hebben een eigen, intrinsieke waarde, kunnen lijden en dienen gerespecteerd te worden. Maar wat als we mensenlevens kunnen redden met bijvoorbeeld kankeronderzoek bij muizen? Of als het gaat om onderzoek naar een zeldzame ziekte, waar maar weinig mensen aan lijden? En mogen we honden gebruiken voor onderzoek naar een specifieke hondenaandoening?

Deze vragen zijn niet zo gemakkelijk te beantwoorden. Het raakt veel mensen emotioneel en een beslissing neem je niet zomaar. Dat geldt niet alleen voor burgers maar vooral voor de mensen die dagelijks met dieren werken in het onderzoek en het onderwijs.

Bedenk dat dieren voor allerlei doeleinden worden gebruikt: in de bio-industrie voor de melk- en vleesproductie, in sport als de paardensport, of als huisdieren. Proefdieren maken hier slechts een klein deel van uit, dus van het totaal aantal dieren die mensen inzetten voor eigen "gebruik". Dat neemt niet weg dat we zorgvuldig met deze proefdieren om moeten gaan en dat we regels op moeten stellen in het belang van het proefdier en de wetenschap.

Deze informatiebrochure gaat over het nut, de bezwaren en dilemma's van het inzetten van proefdieren voor mens en dier. Dat gebeurt in laboratoria van universiteiten, onderzoeksinstituten en in bedrijven. Dagelijks werken medewerkers aan de gezondheid van mens en dier, met de bijbehorende dilemma's zoals hierboven genoemd. Dit raakt ook de maatschappij. Het zal je niet verbazen dat er heel verschillend wordt gedacht over dierproeven. Lees gauw verder als je hier meer over wilt weten.

Je kunt dit document prima gebruiken voor je profielwerkstuk of presentatie op school. De **vetgedrukte** woorden kan je terugvinden in de begrippenlijst (pagina 21) met een omschreven verklaring.

Deze banner geeft aan hoe sommige onderzoekers tegen proefdieren aankijken: als een rat die een mensenleven kan redden.

2. TEST JEZELF. WEET JIJ HET: JUIST OF ONJUIST?

1. *"Een dier dat zich angstig gedraagt, is in een slechte staat van welzijn"*

Omcirkel: juist / onjuist

2. *"Iedereen mag na het volgen van een proefdierkundige opleiding dierproeven uitvoeren"*

Omcirkel: juist / onjuist

3. *"Als je met varkens proeven wil doen, moet je een speciale module over varkens volgen binnen de cursus Proefdierkunde"*

Omcirkel: juist / onjuist

4. *"Het aantal dierproeven is tussen 1978 en 2013 toegenomen met 67%"*

Omcirkel: juist / onjuist

5. *"De meeste dierproeven worden gedaan om medicijnen en vaccins te maken"*

Omcirkel: juist / onjuist

6. *"Cosmetica wordt eerst op dieren getest voordat het op de markt wordt gebracht"*

Omcirkel: juist / onjuist

7. *"De 3V's waar eerst naar gekeken moet worden voor een experiment tot uitvoering komt, zijn: vervanging, vermindering en vermijding"*

Omcirkel: juist / onjuist

8. *"In Nederland is het verboden om proeven op mensapen te doen"*

Omcirkel: juist / onjuist

9. *"Konijnen worden nog steeds gebruikt om irriterende stoffen op hun ogen te testen"*

Omcirkel: juist / onjuist

10. *"Sinds de start van het Dierdonorcodil worden minder proefdieren ingezet voor het onderwijs"*

Omcirkel: juist / onjuist

De antwoorden vind je in de volgende hoofdstukken.

3. WAT IS EEN DIERPROEF?

Bij een dierproef worden proefdieren gebruikt. Een proefdier is een dier dat tijdens zijn leven wordt ingezet voor onderwijs of wetenschap, of waarvan de organen of weefsels worden gebruikt. Soms is het dier speciaal gefokt en heeft het specifieke eigenschappen (uitwendig of inwendig) waar wetenschappers in geïnteresseerd zijn.

Eén of meerdere proefdieren kunnen onderdeel zijn van een dierproef. In Nederland mag alleen een dierproef worden uitgevoerd als de onderzoeksvraag niet op een andere manier beantwoord kan worden. De onderzoeker moet dus vooraf goed nagaan welke andere manieren er zijn, voordat hij dieren mag gebruiken.

It's a rather interesting phenomenon. Every time I press this lever, that post-graduate student breathes a sigh of relief.

Dit is de wettelijke definitie van een dierproef:

“Een dierproef is een experiment of methode waarbij een dier wordt gebruikt, dat hierbij mogelijk pijn ervaart vergelijkbaar met of erger dan het inbrengen van een naald”.

Pijn is een lastig begrip om toe te schrijven aan dieren, omdat we natuurlijk niet aan ze kunnen vragen of ze pijn ervaren. Ook andere ongemakken komen voor tijdens proeven.

Naast pijn rekenen we daarom stress, eenzaamheid en verveling dat dieren kunnen

ervaren ook mee, dit noemen we “**aantasting van het welzijn**”.

Dieren die worden gebruikt in een dierproef worden beschermd door de **Wet op de Dierproeven** uit 1977, die eind 2014 is aangepast aan een Europese richtlijn. Volgens de wet vallen onder proefdieren alle **gewervelde dieren**, zoals zoogdieren, vissen en vogels. Dat zijn alle dieren met een wervelkolom of ruggengraat. Ook embryo's van zoogdieren die verder dan twee derde van het ontwikkelingsstadium zijn, worden beschermd door de wet. Onderzoekers hebben ontdekt dat deze embryonale levensvormen ook pijn en stress kunnen ervaren in hun vroege leven. Van de **ongewervelde dieren** vallen alleen `koppotige` dieren als octopussen en inktvissen onder de Wet op de dierproeven.

Het alleen doden van dieren voor het gebruik van hun organen en weefsels noemen we ook een dierproef, al duurt deze handeling kort. Op deze manier vallen deze dieren onder de wet en kunnen we onderzoekers verplicht stellen om dieren op een zo pijnloze mogelijke manier te doden.

WELKE DIEREN?

De meeste dieren die een bestaan als proefdier hebben, zijn muizen en ratten. Dit komt omdat je ze makkelijk kan huisvesten en verzorgen, en ze planten zich snel voort. Maar waar je misschien minder snel aan denkt, is dat ook reptielen, amfibieën en bijvoorbeeld varkens als proefdieren worden gebruikt (zie tabel 1). Sommige dieren kunnen ook wel in hun natuurlijke omgeving onderzocht worden, zoals runderen en vogels.

Bijna driekwart van alle dieren die een bestaan als proefdier hebben, worden speciaal gefokt of gekweekt, vooral muizen, ratten en vissen (Zo Doende, 2016). Dit kunnen

gewone dieren zijn, of dieren waarvan de erfelijke stof (DNA) is aangepast om de functie van de onderdelen van het DNA (genen) te onderzoeken.

Een deel van de dieren kan na een proef opnieuw ingezet worden in een nieuwe proef, maar alleen als de voorgaande proef lichte tot matige pijn of ongemakken met zich meebracht én als de nieuwe proef in de categorie licht, matig of terminaal valt (zie verderop bij "Aantasting van welzijn" voor uitleg van deze categorieën). Ook moet een dierenarts het dier gezond verklaard hebben, voorafgaand aan het hergebruik van het dier. Met het opnieuw inzetten van proefdieren, zijn er minder nieuwe proefdieren nodig.

AANTASTING VAN WELZIJN

Tijdens een dierproef, kan het proefdier mogelijk worden aangetast in zijn welzijn. Zoals gezegd vallen niet alleen pijn, maar ook stress, eenzaamheid en andere ongemakken van een dier onder "aantasting van welzijn". Ook angstig gedrag kan voorkomen, hoewel dit van nature in het dier aanwezig kan zijn en dus niet per se een aantasting van het welzijn hoeft te zijn. Tijdens het opzetten van een proef moet er wel kritisch gekeken worden naar deze mogelijke ongemakken. Dit wordt beschreven in het voorstel dat de onderzoeker opstelt. Dit voorstel wordt vervolgens uitvoerig bekeken door instanties, voordat het mag worden uitgevoerd. We onderscheiden vier verschillende categorieën van aantasting van welzijn: licht, matig, ernstig en terminaal. Voor elke categorie volgt hieronder een omschrijving.

Licht: handelingen aan dieren die beperkte kortdurende pijn of stress als gevolg hebben en/of lichte ingrijpen, zoals het afnemen van lichaamsvloeistoffen (bijv. bloed of speeksel) of het kort alleen huisvesten van een sociaal levend proefdier. Het doden van een dier zonder voorafgaande handelingen valt hier ook onder. De meeste dierproeven in Nederland veroorzaken licht ongerief (65% in 2017).

Matig: handelingen aan dieren die hoogstwaarschijnlijk leiden tot stress of pijn, zoals het verdoven van een dier voor een chirurgische ingreep, het maken van een hartfilmpje (ECG) of een genetisch aangepaste muis die geen lichamelijke ongemakken ervaart. Dit was het geval in 25% van de dierproeven in 2017.

Ernstig: handelingen aan dieren die zeker leiden tot ernstige pijn of stress, zoals langdurige **isolatie**, het opwekken van tumoren of het testen van giftige stoffen met aantoonbare gezondheidseffecten in het dier. In Nederland komt dit ernstig ongerief amper voor (3% in 2017).

Terminaal: dit betekent dat de proefdieren niet levend uit het experiment zullen komen. Meestal gaat het dan om een ingreep of operatie onder narcose, waarna het dier niet meer bij bewustzijn komt (7% van de dierproeven in 2016).

Tot slot zijn onderzoekers verplicht om vooraf na te denken wanneer het nodig is in te grijpen in een experiment om meer pijn of stress bij het dier te voorkomen. Bijvoorbeeld bij opvallende uiterlijke kenmerken, gedragskenmerken of condities.

Tabel 1
Aantallen dierproeven per diersoort 2015, 2016 en 2017

Diersoort	2015	%	2016	%	2017	%
Muizen	244.804	51,0	161.978	40,2	205.993	43,1
Ratten	99.602	20,8	109.589	27,2	91.537	19,2
Cavia's	3.433	0,7	3.148	0,8	5.816	1,2
Syrische goudhamsters	1.518	0,3	1.443	0,4	1.035	0,2
Andere knaagdieren	1.031	0,2	472	0,1	748	0,2
Konijnen	9.899	2,1	8.579	2,1	9.764	2,0
Honden	750	0,2	656	0,2	909	0,2
Katten	61	0,0	89	0,0	200	0,0
Fretten	396	0,1	294	0,1	680	0,1
Andere roofdieren	410	0,1	216	0,1	270	0,1
Klauwaapjes	91	0,0	16	0,0	41	0,0
Resusapen	96	0,0	70	0,0	234	0,0
Java-apen	47	0,0	34	0,0	42	0,0
Paarden, ezels en kruisingen daarvan	213	0,0	146	0,0	173	0,0
Varkens	8.402	1,8	10.129	2,5	9.738	2,0
Geiten	239	0,0	152	0,0	259	0,1
Schapen	2.126	0,4	438	0,1	558	0,1
Runderen	5.240	1,1	4.073	1,0	3.833	0,8
Andere zoogdieren	14	0,0	1	0,0	155	0,0
Kippen, huishoenders	51.386	10,7	52.237	13,0	55.371	11,6
Andere vogels	18.248	3,8	20.143	5,0	21.482	4,5
Reptielen	851	0,2	207	0,1	294	0,1
Kikkers			20	0,0	9	0,0
Klauwkikkers	1.181	0,2	431	0,1	438	0,1
Amfibieën	562	0,1	63	0,0	60	0,0
Zebravissen	4.909	1,0	15.804	3,9	52.024	10,9
Andere vissen	24.071	5,0	12.942	3,2	15.887	3,3
Totaal	479.580		403.370		477.550	

Tabel 1. Het aantal en type proefdieren in 2015, 2016 en 2017.

4. WAAROM DOEN WE DIERPROEVEN?

Dierproeven doen we niet zomaar voor ons plezier. Een groot deel van de dierproeven is nodig voor het verbeteren en onderhouden van de gezondheid van mens en dier.

Zoals je misschien wel zou verwachten, wordt ruim 40% van de dierproeven gedaan om de werking van het lichaam van mens en dier te onderzoeken en hoe dat reageert op externe prikkels, bijvoorbeeld ziekteverwekkers (uit Zo Doende, 2017). Slechts 27% van alle dierproeven is bedoeld om medicijnen en **vaccins** te maken, ook voor dieren.

Verder worden er dierproeven gedaan om de schadelijkheid van stoffen te onderzoeken (26%), in het onderwijs en voor training van personeel dat dagelijks met proefdieren werkt of gaat werken (5%).

VERPLICHTE PROEVEN

Er zijn dus verschillende redenen waarom dierproeven worden gedaan. Een deel van deze dierproeven wordt verplicht gesteld door de overheid, die een bedrijf moet doen voordat een product op de markt mag komen. Zo ging het in 2017 om bijna een kwart (26%) van

het totale aantal dierproeven in dat jaar (zie onderstaande figuur voor voorbeelden). Zoals het testen van de veiligheid van mogelijk schadelijke stoffen, of van medicijnen, voor de volksgezondheid. Een nieuw medicijn voor mensen wordt uiteindelijk wel op mensen getest, maar niet voordat het in bijvoorbeeld petrischalen of reageerbuizen is getest, wat ook wel **“in-vitro”** (letterlijk Latijns voor “in-glas”, tegenwoordig “in-plastic”) wordt genoemd. Daarna wordt het (mogelijke) medicijn nog op levende dieren getest, dat noemen we **“in-vivo”**.

Afbeelding 3
Aantallen dierproeven per hoofddoel

HOVEEL DIERPROEVEN?

In 2017 zijn iets meer dan een half miljoen dierproeven gedaan in Nederland, 530.487 om precies te zijn. Dat zijn 18% meer dierproeven dan het jaar ervoor. Helaas zette de daling van het aantal dierproeven niet verder voort. Want vanaf 1978 daalde het aantal dierproeven: in 2013 was het aantal dierproeven met 67% afgenomen t.o.v. 1978. In afbeelding 1 is het aantal dierproeven van 1978 (1,5 miljoen) op 100% gezet, het eerste jaar waarin de registratie werd bijgehouden. Zie afbeelding 1 (onder) voor een overzicht vanaf 2004. Vanaf 2014 is men anders gaan tellen en zijn de gegevens niet meer goed vergelijkbaar met de eerdere.

Afbeelding 1

De aantallen dierproeven die zijn verricht in de jaren 2004 tot en met 2013 weergegeven als percentages van het aantal in 1978 verrichte dierproeven:

Afbeelding 1: Totaal aantal dierproeven 2012 t/m 2017

5. WIE WERKEN ER MET PROEFDIEREN?

Bij het proefdieronderzoek zijn verschillende medewerkers betrokken, elk met hun eigen taken. De proefdierversorger die de dagelijks verzorging van de dieren op zich neemt, de biotechnicus die de technische handelingen uitvoert in het laboratorium en de onderzoeker die het onderzoeksplan schrijft en de uitvoering opzet. Eigenlijk zou je kunnen zeggen dat de onderzoeker ondersteund wordt in het uitvoeren van het onderzoek door de proefdierversorgers en de biotechnici. De onderzoeker analyseert vervolgens de resultaten en schrijft een rapport of wetenschappelijke publicatie.

Laboratoriummedewerkers, biotechnici en dierversorgers moeten een erkende, proefdierkunde-opleiding hebben gevolgd op mbo/hbo-niveau. Onderzoekers zijn universitair geschoold en zij moeten een opleiding hebben gevolgd in een biomedische richting, zoals (medische) biologie, geneeskunde of diergeneeskunde. Als ze met proefdieren gaan werken, is het voor (toekomstige) onderzoekers verplicht om een cursus Proefdierkunde gevolgd te hebben. Hierin leren ze om zorgvuldig met proefdieren om te gaan. Hier hoort ook soortspecifieke kennis bij, afhankelijk van met welke dieren de (toekomstige) onderzoekers gaan werken. Stel dat je bijvoorbeeld onderzoek met varkens

wilt gaan doen, dan volg je ook een specifiek deel alleen over varkens, bovenop de basis cursus.

Afbeelding 2. Alle plaatsen waar dierproeven werden gedaan in 2013. Het cijfer geeft aan om hoeveel instellingen of bedrijven het gaat.

VERGUNNING VOOR INSTELLING ÉN DIERPROEF

Een bedrijf of instelling, zoals een universiteit, mag niet zomaar dierproeven doen. Voordat een instelling dierproeven mag uitvoeren, moet er eerst een **instellingsvergunning** worden aangevraagd bij het ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV). Voor elk onderzoeksplan met dieren moet er ook nog een vergunning worden aangevraagd bij een andere overheidsinstelling: de Centrale Commissie Dierproeven (CCD). De CCD besluit, ook op basis van het advies van een dierexperimentencommissie, of de dierproef uitgevoerd mag worden, en geeft bij akkoord een **vergunning** af. Pas als de vergunning is afgegeven, mag er met de dierproef worden gestart.

Voorheen (tot 18 december 2014) was een positief advies van de lokale Dierexperimentencommissie voldoende om een proef te starten. Bijna elke instelling had zo'n Dierexperimentencommissie zelf in huis. Nu moet er dus een vergunning worden aangevraagd bij een overheidsinstelling.

6. EEN OOGJE IN HET ZEIL HOUDEN

De Nederlandse Voedsel- en Warenautoriteit (NVWA) ziet erop toe dat alle dierproeven volgens de regels worden uitgevoerd. De NVWA heeft daarvoor inspecteurs in dienst, die (on)aangekondigd de universiteiten en onderzoeksinstituten een bezoekje komen brengen.

In 2017 zijn door de NVWA 211 inspecties uitgevoerd, zowel aangekondigd als onaangekondigd. De inspecteurs letten tijdens zo'n bezoek op de omstandigheden waarin

de dieren gehuisvest zijn, zoals het type verblijf, de hygiëne, de luchtvochtigheid, temperatuur en verzorging van de dieren. Ze controleren de juistheid van de administratie en vergelijken het met het onderzoeksplan. Als de wet wordt overtreden, krijgt de instelling een waarschuwing en moet deze aanpassingen doorvoeren. De NVWA helpt dan met het begrijpen en toepassen van de regels uit de wet.

Daarnaast is de NVWA druk met het verzamelen en publiceren van de proefdiergegevens. Instellingen zijn verplicht om de hoeveelheid gebruikte dieren en het aantal dierproeven bij te houden en om deze cijfers door te geven aan de NVWA. De NVWA maakt elk jaar een verslag van deze gegevens, dat heet "Zo doende". Dit is voor het publiek in te zien.

CONTROLE OP DIERENWELZIJN

Het dierenwelzijn wordt binnen de instelling (waar dierproeven gedaan worden) goed in de gaten gehouden door een Instantie voor Dierenwelzijn (IvD). Elke instelling waar dierexperimenten worden gedaan heeft zo'n instantie met deskundigen, die veel af weten van dierproeven. Deze instantie geeft waar nodig advies over het welzijn en de verzorging van de proefdieren. De onderzoeker dient de aanvraag in bij deze IvD, die de proefopzet toetst op juistheid, praktische en technische aspecten.

Verder heeft de IvD veel contact met een Dierexperimentencommissie (DEC). Zo'n commissie bestaat uit deskundigen met kennis over proefdieren en hun bescherming, dierproeven, het ontwerp van proeven, diergeneeskunde, dierverzorging en over methoden waar geen dieren mee gebruikt worden.

Een hoofdtaak van de DEC is de **ethische toetsing**. De DEC beslist bij zo'n ethische toets of het doel van de proef opweegt tegen de mate van aantasting van het welzijn van de dieren. Als er geen alternatief voor de dierproef beschikbaar is (om minimaal hetzelfde resultaat te behalen), wordt er streng gekeken of de proef met minder dieren kan of dat mogelijke pijn of ongemakken voorkomen kunnen worden. De onderzoeker past daarna eventueel de proef aan. De Centrale Commissie Dierproeven (CCD) neemt uiteindelijk het DEC-advies mee in de beslissing om een dierproef goed of af te keuren, zoals eerder vermeld in "Vergunning voor instelling én dierproef".

7. BEZWAAR TEGEN DIERPROEVEN

Veel mensen hebben gemengde gevoelens bij het proefdieronderzoek. Er zijn verschillende soorten bezwaren: ethische, wetenschappelijke en economische.

ETHISCHE BEZWAREN

Ethiek is een studie uit de filosofie over de manier waarop mensen zich behoren te gedragen en waarom ze dat zo vinden. Als het gaat om dierproeven, hebben mensen en organisaties bezwaar tegen het aantasten van het leven van een dier voor, tijdens en na de proef. Het argument is dat dieren een **intrinsieke waarde** hebben, die we dienen te respecteren en die niet geschaad mag worden. Met intrinsieke waarde bedoelen we dat een dier geen middel is dat we zomaar mogen gebruiken om een doel te bereiken, maar dat het een individu is dat respect en bescherming verdient. Deze waarde is niet per definitie onderschikt aan de belangen van de mens. Dit betekent dus dat alleen

zwaarwegende argumenten doorslaggevend kunnen zijn voor het doen van proeven met dieren die hierbij mogelijk worden aangetast in hun welzijn.

Voordat een dierproef mag plaatsvinden moet er goed over zijn nagedacht: kan het echt niet anders, wat is de mogelijke aantasting van het welzijn en weegt het belang van de proef hiertegen op. Soms kunnen er minder dieren mee in de proef, of kan ongemak voorkomen worden door ze bijvoorbeeld te verdoven tijdens vervelende handelingen. Meer voorbeelden kom je tegen in deel 6 over andere methoden (de zogenaamde **3V-methoden**).

WETENSCHAPPELIJKE BEZWAREN

Deze bezwaren gaan er over dat het effect van een stof bij een dier anders kan zijn dan bij een mens, omdat er verschillen zijn tussen mensen en dieren. De verhouding tussen het lichaamsgewicht en lichaamsvolume is bijvoorbeeld niet gelijk bij een muis en een mens. Hierdoor kan het extrapoleren van de dosering van een stof (hoeveel van een stof geef je per kilo lichaamsgewicht) van dier naar mens onverwachte effecten opleveren.

Een ander argument wat hier ook bij hoort, is dat veel proefdieren onder gelijke omstandigheden leven. Ze zijn van dezelfde leeftijd en hetzelfde geslacht, krijgen hetzelfde voer en zijn gelijk gehuisvest. Dit maakt het extra moeilijk om ze als voorbeeld voor de mens te gebruiken, want wij zijn niet allemaal hetzelfde.

ECONOMISCHE BEZWAREN

Het doen van dierproeven kost veel geld, jaarlijks naar schatting 250 miljoen euro (Stichting Informatie Dierproeven, eigen berekening) in Nederland. Niet alleen de experimenten zelf, maar ook de proefdieren en hun verzorging en huisvesting is heel duur. Personeel kost ook wat. Alternatieve methoden zonder dieren zijn daarentegen meestal veel minder duur.

8. ANDERE METHODEN? DIE ZIJN ER!

Ondanks dat de wereld van de dierproeven dus veel regels heeft met een strenge controle op de naleving door de overheid, betekent dit niet dat er verder niets te

verbeteren valt. Het is niet zo dat onderzoekers het leuk vinden om dierproeven te doen. Dat doen ze alleen als er geen proefdiervrije methode beschikbaar is waarmee ze de onderzoeksvraag ook zouden kunnen beantwoorden. Gelukkig werken veel onderzoekers aan goede methoden die dierproeven kunnen vervangen of verbeteren. Vervangende methoden kunnen bijvoorbeeld computermodellen of celkweken zijn. Tot voor een bepaald doel een vervangende methode ontwikkeld is, blijft het nodig bewust om te gaan met proefdieren. Want het is juist belangrijk om het leven van het

proefdier zo aangenaam mogelijk te maken. Als goede technieken het aantal dieren per proef kunnen verlagen of de pijn en stress van de gebruikte dieren verminderen, helpt dit de proefdieren ook.

DE DRIE V'S

Afbeelding 3. De 3V's zijn de 3R's in het Engels: replacement, reduction en refinement.

De Britse Biologen William Russel en Rex Burch verbeterden in 1959 het lot van de proefdieren aanzienlijk, met hun introductie van 3 principes om andere methoden of technieken voor dierproeven toe te passen: Vervanging, Vermindering en Verfijning, de 3V's. Ze beschreven de 3V's in het boek "The Principles of Humane Experimental Technique" ("De principes van humaan wetenschappelijk onderzoek").

Sindsdien zijn deze 3V's heel belangrijk in het proefdieronderzoek. Zie verder voor voorbeelden van deze 3V-

methoden.

V van Vervanging: de Koninklijke weg onder de 3V's. Gebruik in plaats van het dier bijvoorbeeld een cel- of weefselkweekmethode. Bij een cel- of weefselkweekmethode worden cellen en/of stukjes weefsel van mens of dier buiten het lichaam in leven gehouden in een speciale kweekvloeistof. Zoals eerder uitgelegd heet dit **in-vitro** onderzoek (omdat de cellen in een reageerbuis of petrischaal groeien). Hier zitten voor- en nadelen aan. Je kunt je voorstellen dat je dan een goede controle hebt over de omstandigheden waarin de cellen groeien, maar dat je niet weet hoe de interactie met andere organen of weefsels is. In het complete lichaam kan het effect van een geteste stof dus heel anders uitpakken. Het voordeel is wel dat je soms ook weefsel van de mens kan gebruiken, als je wilt weten wat voor effect de geteste stof heeft op menselijk weefsel. Dit geeft betrouwbaarder resultaten dan het gebruik van dierlijke cellen en weefsels.

Afbeelding 4. Leren hechten op een fietsband

Andere voorbeelden: in het onderwijs werken studenten met fietsbanden om te leren hechten (zie afbeelding 4). Ook zijn er kunstratten of plastic modellen, zodat studenten geen dier meer hoeven open te snijden om te zien hoe het er van binnen uit ziet. Ook simulaties op de computer en video's kunnen dit goed laten zien.

Tenslotte kunnen ook andere dieren soms een vervanging zijn, als ze tenminste volgens de wet geen proefdier zijn. Het gebruik van sommige ongewervelde, lagere diersoorten wordt ook gezien als vervanging. Je kunt denken aan slakken, wormen en insecten, maar dus niet de octopussen of inktvissen.

Ook slachtafval kan uitkomst bieden: zie onderstaand kader.

De vervelende oogirritatietest bij konijnen

Voorbeeld 1. Oogirritatietest bij konijnen

De dieronvriendelijke oogirritatietest van John Draize uit 1944 is jarenlang op levende konijnen getest, dat voor veel ongerief bij deze dieren heeft gezorgd. Mogelijk irriterende- en schadelijke stoffen werden direct bij het konijn op het oog gedruppeld, om te kijken wat voor effect deze stoffen hadden op het oog. Dit is belangrijk te weten als het gaat om stoffen die makkelijk in ons oog kunnen komen. Maar voor het konijn was dit een hele vervelende proef.

Pas in 2013 zijn er enkele goede in-vitro systemen toegelaten door de overheid, die de konijnen overbodig maakten. In 2014 is Menk Prinsen bij de Wageningen Universiteit gepromoveerd op één van deze onderzochte alternatieven. Hij bedacht dat ogen van geslachte kippen net zo goed gebruikt kunnen worden. Dan hoeven er geen proefdieren te worden ingezet, want de kippenogen zijn slachtafval. Het kippenoog heeft veel overeenkomsten met het mensenoog, het oog van het konijn niet. Het testen op kippenogen is dus beter dan de vroegere test op konijnenogen. De effecten die optreden bij deze ogen zijn vergelijkbaar met die bij de mens.

V van Vermindering: het is belangrijk om minder dieren in te zetten in de proef, tenminste als hiermee het doel van de proef nog steeds kan worden bereikt. De onderzoeker kan hier vooraf rekening mee houden met een goed bedacht **onderzoeksplan** en gebruik van **statistiek**. Met statistische programma's kun je van tevoren uitrekenen hoeveel dieren je zou moeten gebruiken om betrouwbare resultaten te krijgen. Het is heel belangrijk om niet meer dieren in te zetten dan nodig om de wetenschappelijke vraag te beantwoorden, maar ook niet te weinig! Want dan moet de proef opnieuw worden gedaan en zijn er toch weer dieren nodig.

Soms kunnen dieren nog een keer van nut zijn in een nieuw experiment (hergebruik). Hier zitten wel enkele voorwaarden aan (zoals eerder aan de orde kwam bij "Welke dieren?"). Hergebruik vermindert ook het benodigde aantal proefdieren.

Het aantal proefdieren kan ook dalen als onderzoekers de kennis delen. Het voorkomt dat dezelfde experimenten herhaald worden waar weer dieren voor nodig zijn. Een manier om kennis te delen is via databanken of databases. Met de opkomst van internet zijn er veel websites waar literatuur wordt gepubliceerd over verschillende onderzoeken. Een ander slim idee zodat minder dieren nodig zijn vind je in onderstaand kader: "Leverplakjes".

Leverplakjes

Een goede methode waardoor er minder dieren nodig zijn, is die van toxicoloog professor Geny Groothuis van de Rijksuniversiteit Groningen. Zij bedacht een methode waarmee je uit één lever meer dan 100 plakjes van cellen kan snijden. Elk plakje kan apart getest worden en werkt net zo goed als een complete lever. Zo worden veel proefdieren bespaard. Bekijk het filmpje op http://youtu.be/Sz_W2pDIS1o.

Voorbeeld 2. Een idee voor minder proefdieren, van Geny Groothuis: leverplakjes uit één lever, van mens of dier.

V van Verfijning: dit betekent dat de proefopzet zo is opgezet, dat de dieren zo min mogelijk aantasting van hun welzijn ervaren. De huisvesting, voeding en verzorging moeten naar de wensen en behoefte van het dier zijn. Zo is het wettelijk verboden om sociale dieren – die graag samen met soortgenoten zitten - alleen te huisvesten, tenzij goed uitgelegd wordt waarom het voor het beantwoorden van de onderzoeksvraag nodig is dat dieren alleen zitten. Het verblijf van de dieren wordt aangenaam gemaakt door het geven van *verrijking*; dit zijn speeltjes en andere extra's, zoals nestmateriaal en wc-rolletjes. Voor dieren als muizen en ratten, met nesteldrang, is dit belangrijk. Stress en verveling krijgen dan minder kans.

Afbeelding 5. Rolletjes toiletpapier als verrijking voor muizen.

Verfijning gebeurt ook door alleen vakbekwaam personeel toe te staan de dierproeven uit te voeren. Zoals beschreven in de paragraaf "Wie werken er met proefdieren?" mag alleen goed en specifiek opgeleid personeel met proefdieren werken. Zo nodig passen ze bijvoorbeeld pijnbestrijding toe, dat helpt de pijn te verzachten. Of ze verdoven de dieren tijdens chirurgische ingrepen. Soms spreken we van zogenaamde "humane eindpunten" bij het toepassen van deze technieken. Dit zijn momenten waarin de onderzoeker ingrijpt, bij proeven waarin dieren veel pijn en ongemak kunnen ondervinden. Het

ingrijpen bestaat dan uit het voortijdig verlossen van het lijden van een dier, door bijvoorbeeld pijnbestrijding of door het dier uit de proef te halen, zodat de (eventuele) pijn zo kort mogelijk is geweest. Een ander voorbeeld van verfijning zie je in onderstaand kader: "met infrarood licht de temperatuur meten".

Met infrarood licht de temperatuur meten

De lichaamstemperatuur van muizen wordt tijdens een proef goed in de gaten gehouden. Dit is nodig om het welzijn van het dier te kunnen meten. Dit kan met het inbrengen van een apparaatje in de buik, dat dan de binnenste lichaamstemperatuur van de muis meet. Maar dit zorgt wel voor ongerief bij de muis. Op de universiteit van Oxford in Engeland, is een nieuwe methode ontwikkeld. Met een infrarood lichtgevoelige camera kan op afstand de lichaamstemperatuur worden uitgemeten. De muizen hoeven dan niet meer een operatie te ondergaan, worden voor deze ingreep niet meer ongemakkelijk en ze hebben minder stress.

Voorbeeld 3. Een muis in infrarood licht, om de lichaamstemperatuur te meten. Bron: NC3R's, een Engelse organisatie voor proefdieralternatieven, zie <http://www.nc3rs.org.uk>.

Je hebt net voorbeelden gezien van de 3V's. Een onderzoeker is verplicht na te gaan of één of meerdere van deze 3V's toepasbaar zijn voor de beoogde dierproeven. We spreken van **3V-methoden** als één of meerdere van deze 3V's een rol spelen in het bedenken en/of uitvoeren van (nieuwe) onderzoeksmethoden.

Belangrijk is dat onderzoekers van allerlei onderzoeksgebieden op zoek gaan naar nieuwe methoden zonder dieren. Misschien kunnen dierproeven in de toekomst dan wel helemaal afgeschaft worden.

HOE KOMEN VERVANGENDE METHODEN OP DE MARKT?

In het vorige deel heb je verschillende voorbeelden van 3V-methoden gezien, waarvan sommigen helemaal geen proefdieren gebruiken. Soms kan zo'n methode een volledige dierproef vervangen. In onderzoek waarbij dierproeven niet verplicht worden gesteld, kunnen andere methoden relatief makkelijk worden ingevoerd.

In onderzoeksgebieden waar wel dierproeven worden gevraagd (zie ook "Verplichte proeven" onder hoofdstuk 4) worden eisen gesteld aan methoden die proefdieren vervangen of verminderen. Het op de markt brengen van sommige (nieuwe) methoden zonder dieren is hier helaas een langdurige procedure. Eerst moet goed getest worden of het de nieuwe methode het bestaande model voldoende vervangt. Ook moet er gekeken

worden of de methode betrouwbaar is en of het steeds dezelfde resultaten oplevert als je het meerdere malen gebruikt, dus of de resultaten herhaalbaar zijn. Daarna wordt de deze uitgetest in verschillende laboratoria (vaak in verschillende landen) om te kijken of ook zij vergelijkbare resultaten vinden. Dit alles heet **validatie**. De validatie van alternatieven wordt door twee instanties uitgevoerd; EURL-ECVAM (European Centre for the Validation of Alternative Methods: <https://eurl-ecvam.jrc.ec.europa.eu>) in de EU en ICCVAM (The Interagency Coordinating Committee on the Validation of Alternative Methods: <https://bit.ly/2DfRdEA>) in de VS. Zij accepteren de resultaten van elkaars validatie .

Indien een proefdiervrije test gevalideerd is, mag deze gebruikt worden in plaats van de dierproef. Officiële regelgevers, zoals de Wereld Gezondheidsorganisatie of de Europese Unie, kunnen deze proefdiervrije test daarna opnemen in hun regels (richtlijnen genoemd). Dit gebeurt veel bij veiligheidsonderzoek, voor medicijnen of dus schoonmaakmiddelen. In de praktijk duurt dit erg lang, omdat regelgevende instanties er vaak lang over doen voordat ze een andere (nieuwe of aangepaste) methode accepteren.

Voorlopig zullen sommige 3V-methoden de dierproeven nog niet helemaal kunnen vervangen, omdat we de volledige reactie van een dier of mens op bijvoorbeeld een geneesmiddel willen weten. We kunnen dit nu nog niet afleiden uit de verschillende resultaten van onderzoeken aan delen van dieren of mensen.

9. DE VIERDE V VAN VERBODEN

Het kan dus lang duren voordat sommige alternatieve methoden op de markt worden gebracht, waardoor dierproeven voorlopig nog nodig blijven. Het kan natuurlijk wel radicaler: gewoon direct een verbod invoeren. Eigenlijk is de vierde V de V van verboden.

Een aantal testen zijn inmiddels verboden. Zo is het testen van cosmetica, toiletartikelen en hun ingrediënten op dieren in Nederland sinds 2013 verboden.

Afbeelding 6. Onder cosmetica valt onder andere make-up, dat niet meer getest mag worden op dieren.

Een andere vervelende test met veel pijn voor de dieren is gelukkig ook verboden sinds 1997: de LC50/LD50 test, een dieronvriendelijke test naar de werking van giftige stoffen bij muizen. De test ging net zo lang door tot 50% van de dieren bij een geteste dosis van de stof dood gingen. Nu mag deze test alleen nog onder strikte omstandigheden worden uitgevoerd en moet daarvoor nog een extra ontheffing voor worden aangevraagd.

Sinds 2003 is het in Nederland verboden om mensapen te gebruiken voor onderzoek. Dit staat in onze Wet op de Dierproeven. In de praktijk zijn dit de chimpansees, die voorheen als model dienden voor infectieziekten als Hepatitis B en HIV (de veroorzaker van aids). Andere, niet-mensapen worden nog wel gebruikt. Dit hoeft geen vervelend onderzoek te zijn, denk bijvoorbeeld aan gedragsonderzoek. In 2017 werden er in totaal 315 proeven met niet-mensapen uitgevoerd.

INTER(NATIONALE) WETGEVING

Proefdieren in Nederland zijn beschermd met de Wet op de Dierproeven.

De wet zegt dat het gaat om "Nee, tenzij..", dat betekent dat dierproeven niet gedaan mogen worden als er vervangende methoden zijn. Onderzoekers moeten dus eerst nagaan of er een vervangende methode is, voordat ze een dierproef kunnen starten.

Natuurlijk worden niet alleen in Nederland dierproeven uitgevoerd. Wetgeving rondom dierproeven gaat verder de grenzen over, omdat de regelgeving voor dierproeven door de Europese Commissie wordt opgelegd. Als er iets veranderd moet worden, is het goed om het met wetten vast te leggen, zodat alle lidstaten van de Europese Unie zich hieraan moeten houden. In Nederland hebben de dieren het nog niet zo slecht, maar in veel andere Europese lidstaten zag het er minder rooskleurig uit. Met de nieuwe

Europese richtlijn uit 2010 zijn alle EU-lidstaten verplicht zich hier aan te houden en zijn de regels rondom dierproeven gelijk getrokken.

10. BETROKKEN ORGANISATIES

Verschillende organisaties zijn betrokken bij of komen, in meer of mindere mate, op voor de proefdieren.

Voorbeelden van deze organisaties zijn:

- Het 3V-Centrum Utrecht Life Sciences stimuleert onderzoek naar 3V-methoden en ondersteunt bij het Proefdierkundig onderwijs, zie <http://www.uu.nl/3vcentrumuls>
- ZonMW, zij financieren met subsidies van de overheid het doen van onderzoek. Ze hebben onder andere het programma "Meer kennis met minder dieren". Zie <http://www.zonmw.nl/nl/programmas/programma-detail/meer-kennis-metminder-dieren/algemeen>
- Nederlandse Vereniging Proefdierkunde (NVP): www.proefdierkunde.nl
- De Biotechnische Vereniging (BTV): www.biotechnischevereniging.nl
- Stichting Proefdiervrij: <http://proefdiervrij.nl/>
- In Europa: Federation of European Laboratory Animal Science Associations (FELASA): www.felasa.eu
- Eurogroup for animals: <http://www.eurogroupforanimals.org/>

VOORBEELD VAN EEN MAATSCHAPPELIJK INITIATIEF

Stichting Proefdiervrij heeft samen met de faculteit Diergeneeskunde van de Universiteit Utrecht in 2010 het *Dierdonorcodicil* opgezet. Dit betekent dat mensen hun overleden huisdier via de dierenarts kunnen afstaan aan het onderwijs voor studenten diergeneeskunde. Op deze manier worden honden, katten en kleinere huisdieren nuttig ingezet en redden ze het leven van proefdieren. Het aantal ingezette proefdieren is hierdoor sterk afgenomen. Stichting Proefdiervrij streeft naar een wereld waar geen enkel proefdier meer wordt gebruikt voor onderzoek en onderwijs.

Afbeelding 7. Het Dierdonorcodicil van de Universiteit Utrecht en Stichting Proefdiervrij

Ook in 2013 werd een groot aantal kadavers van huisdieren, met name van honden, afgestaan in het kader van het Dierdonorcodicil, een gezamenlijk initiatief van Stichting Proefdiervrij en de Faculteit Diergeneeskunde van de Universiteit Utrecht. Eigenaren van huisdieren in de regio Utrecht kiezen regelmatig voor de mogelijkheid om het kadaver van hun huisdier, nadat het door de dierenarts is geëuthanaseerd, af te staan ten behoeve van het wetenschappelijk onderwijs aan dierenartsen in opleiding aan de Universiteit Utrecht.

11. SAMENVATTING

Als het goed is weet je nu bijna alles over dierproeven en 3V-methoden voor proefdieren. Dierproeven blijven een omstreden onderwerp in de maatschappij en het raakt veel mensen emotioneel. Het is niet eerlijk tegenover de dieren dat wij ze in zetten voor ons eigen gewin. Maar behalve voor de gezondheid van de mens, worden ook veel proeven gedaan voor de gezondheid van dieren zelf. Gelukkig zijn er zeker veranderingen gaande, zowel in het onderzoek als daarbuiten. Mensen beseffen dat het zo niet langer kan. Veel onderzoekers bedenken goede vervangende methoden en proberen deze zo snel mogelijk op de markt te brengen. De wetgeving weerhoudt ze soms om direct de beste methode zonder het dier te kunnen gebruiken. Tot die tijd moet de onderzoeker het nog met de dierproeven doen, ook al is hij daar niet tevreden mee. Gelukkig weet hij (of zij) door zijn (of haar) goede kennis en vaardigheden het leven van een proefdier zo aangenaam mogelijk te maken. Dit kan door het toepassen van verfijningstechnieken als pijnbestrijding, verdoving, of het geven van speeltjes aan de dieren. Ze weten goed hoe dit moet, want ze zijn hierin getraind. Al het personeel heeft tenslotte een goede opleiding gevolgd. Onderzoekers zijn (bio)medische opgeleid en hebben daarnaast nog een verplichte cursus Proefdierkunde gevolgd. Voor het werken met welke diersoort dan ook, of het nou ratten, muizen of varkens zijn, moeten ze speciale modules volgen. Zodat ze precies weten wat deze diersoort nodig heeft om de aantasting van het welzijn zo laag mogelijk te houden.

Toch blijft het natuurlijk belangrijk om vervangende methoden voor dierproeven te ontwikkelen en op de markt te brengen. Niet alleen onderzoekers, ook verschillende organisaties zijn bezig om de kennis hiervan in de wetenschap uit te breiden en te ondersteunen. Zoals het 3V- Centrum Utrecht Life Sciences. Lees hieronder wat het centrum doet om 3V-methoden binnen de wetenschap te stimuleren.

Deze folder is gemaakt door het 3Rs-Centre Utrecht Life Sciences.

12. WAT DOET HET 3RS-CENTRE UTRECHT LIFE SCIENCES?

[nieuwe logo] Het 3Rs-Centre Utrecht Life Sciences:

- Informeert en adviseert over vervangende methoden (3V-methoden) voor dierproeven, via een nieuwsbrief en het uitbrengen van advies aan onderzoekers.
- Stimuleert onderzoek naar 3V-methoden voor dierproeven.
- Brengt 3V-methoden voor dierproeven in kaart, die binnen Nederland ontwikkeld zijn.
- Verzorgt onderwijs op het gebied van 3V-methoden en dierproeven, met name voor mensen die later met proefdieren gaan werken zoals onderzoekers.
- Onderhoudt websites en databases op het gebied van de 3V's.

We zijn gepositioneerd onder de afdeling Dier in Wetenschap en Maatschappij van de faculteit Diergeneeskunde, Universiteit Utrecht. Zie voor meer informatie:

www.uu.nl/3VCentrumULS.

13. BEGRIPPENLIJST

3V-methoden

Alle methoden of technieken die het gebruik van proefdieren kunnen vervangen, verminderen, of verfijnen (het welzijn van proefdieren vergroten). De laatste twee zorgen er voor dat dierproeven niet verdwijnen, wel dat minder proefdieren gebruikt worden (vermindering) en dat ze minder ongerief ervaren (verfijning). Voor alle drie de toepassingen spreken we ook wel van "alternatieven voor dierproeven".

Aantasting van welzijn

Allerlei ongemakken die een dier tijdens een experiment kan ervaren, zoals pijn, stress, verveling en eenzaamheid. Heet ook wel 'ongerief'.

De Drie V's

Dit zijn vervanging, vermindering en verfijning. Dit zijn alle drie alternatieven voor dierproeven, al zorgen de laatste twee er voor dat dierproeven niet verdwijnen, wel dat minder proefdieren gebruikt worden (vermindering) en dat ze minder ongerief ervaren (verfijning).

Dierproef

Een dierproef is een experiment of methode waarbij een gewerveld dier (of een ongewerveld dier als een octopus of inktvis) wordt gebruikt, dat hierbij mogelijk pijn ervaart vergelijkbaar met of erger dan het inbrengen van een naald.

Ethische toetsing

Bij een ethische toets kijkt men of het doel van de proef opweegt tegen de mate van het ongerief van de dieren. Als er geen alternatief voor de dierproef beschikbaar is (om minimaal hetzelfde resultaat te behalen), wordt er streng gekeken of er minder dieren kunnen worden gebruikt of dat het ongerief om laag kan.

Intrinsieke waarde

De intrinsieke waarde is de waarde die een dierenleven heeft, los van wat de mens daaraan toekent. Dieren hebben, net als mensen, recht op een vrij en natuurlijk leven.

In-vitro onderzoek

Het onderzoeken van stukjes weefsel of cellen in een petrischaal of reageerbuis, letterlijk "in-glas", tegenwoordig "in-plastic".

In-vivo onderzoek

Onderzoek aan, op of in een levend wezen, mens of dier.

Instellingsvergunning

Voordat een instelling, bedrijf of instituut dierproeven mag uitvoeren, moet het een instellingsvergunning vragen bij de overheid - het ministerie van Economische Zaken.

Isolatie

Het alleen huisvesten van een dier in een experiment.

(On)gewervelde dieren

Gewervelde dieren (zoals zoogdieren, vissen, amfibieën en reptielen) hebben een inwendig skelet. Ongewervelde dieren (zoals octopussen, inktvissen, slakken, insecten en wormen) hebben dit niet.

Onderzoeksplan

Dit is een eerste verslag van de onderzoeker met het doel van de proef, het aantal dieren en het type experiment, de hypothese en het verwachte resultaat van het experiment.

Proefdier

Een dier dat wordt ingezet voor een wetenschappelijk of onderwijskundig doel, voor de productie van of kwaliteitscontrole op vaccins en sera, of voor de vaststelling van de biologische eigenschappen van stoffen.

Vaccins

Deze stoffen activeren het immuunsysteem, zodat we minder vatbaar zijn voor besmettelijke ziekten (infectieziekten). Er zijn vaccins tegen o.a. cholera, difterie en tetanus, ziekten waar vroeger veel mensen aan stierven. Door inenting komen deze ziekten bijna niet meer voor.

Validatie

Het testen van een (nieuw) vervangend model voor een dierproef, op betrouwbaarheid, herhaalbaarheid en goede resultaten. Dit gebeurt in verschillende laboratoria om te kijken of er vergelijkbare resultaten uit komen.

Vergunning

Voordat er met een dierproef gestart mag worden, moet er een vergunning worden aangevraagd. Dit is per 18 december 2014 ingegaan. De onderzoeksaanvraag gaat naar de CCD (Centrale Commissie Dierproeven) die de proef of proeven kan goed- of afkeuren.

Wet op de Dierproeven

Deze wet uit 1977 en aangepast in 2014 aan de Europese richtlijn omschrijft alle regels over de opzet en uitvoering van dierproeven, rekening houdend met de 3 V's, de opleidingseisen en eisen bij de aanvraag voor vergunningen.

Statistiek

Statistiek is de wetenschap, de methodiek en de techniek van het verzamelen, bewerken, interpreteren en presenteren van (onderzoeks)gegevens.

14. HANDIGE LINKS

- Wet op de dierproeven:
http://wetten.overheid.nl/BWBR0003081/geldigheidsdatum_19-01-2015
- Zo doende: de Nederlandse Voedsel- en Warenautoriteit met informatie over de wetgeving rondom dierproeven en het jaarverslag van "Zo Doende" vind je hier:
<https://www.nvwa.nl/onderwerpen/dierenwelzijn/dierproeven-voor-onderzoek>
- De Stichting Informatie Dierproeven geeft toegankelijke informatie over dierproeven: <http://www.informatiedierproeven.nl> en heeft een voorlichtingsfilmje "Dierproeven doe je niet zomaar":
<https://www.youtube.com/watch?v=TRA4UMaD2H4>
- De website over humane eindpunten legt uit hoe deze zijn te herkennen en zijn toe te passen bij (vooralsnog alleen) muizen en ratten: <http://www.humane-endpoints.info/>. De site bevat veel helder beeld- en videomateriaal.
- Journalistieke artikelen van Kennislink over dierproeven:
<https://www.nemokennislink.nl/publicaties/?utf8=%E2%9C%93&type=publicati&startdate=660009600&enddate=1555512443&query=dierproeven>
- Handboek Proefdierkunde, proefdieren, dierproeven, alternatieven en ethiek. Vijfde druk 2014, Dr. L.F.M. van Zutphen, Dr. V. Baumans, Dr. Ir. A.C. Beynen, uitgever Elsevier. Zie bijvoorbeeld <http://bit.ly/1KVdIRB>
- Meer informatie over de afdeling Dier in Wetenschap en Maatschappij en de cursus Proefdierkunde, van de faculteit Diergeneeskunde: <http://bit.ly/1xo6gjp>

ONLINE DEMO'S EN LEERMODULES

- Informatie over het sociaal gedrag van ratten en de film "The Laboratory Rat: a natural history": <http://www.ratlife.org/>
- App van de inwendige organen, spieren en zenuwen van de kikker, voor de iPhone en Android: <http://www.froguts.com/>
- Demo's van verschillende technieken van hanteren, fixeren en injecteren bij kleine laboratoriumdieren: <http://film.oslovet.norecopa.no/>