

Ethisch toetsingskader voor proefdiergebruik
Praktische handreiking voor Dierexperimentencommissies

Inleiding
Het uitgangspunt van de Wet op de dierproeven (Wod) is dat dieren een intrinsieke waarde
hebben die moet worden gerespecteerd. Daaruit volgt het nee, tenzij … beleid met betrekking
tot het gebruik van proefdieren. Dit standpunt houdt in dat als proefdieren voor onderzoek
worden gebruikt er een ethische afweging nodig is of het belang en de haalbaarheid van het
project opwegen tegen het gebruik van de proefdieren en de mate van ongerief van
proefdieren. Meer concreet wordt onder ‘tenzij’ verstaan a) dat voldaan wordt aan de
randvoorwaarden voor de invulling van de 3 V’s en b) dat de waardering van het doel zwaarder
weegt dan de aantasting van (dier gerelateerde) waarden.
De Wod schrijft voor, Art 10a2, lid 2 sub d, dat er een schade-baten afweging gemaakt moet
worden voor het gebruik van dierproeven. Een moeilijkheid bij die afweging is dat de factoren
die ten opzichte van elkaar gewogen moeten worden niet direct vergelijkbaar zijn. Het ongerief
van de dieren moet namelijk gewogen worden tegen de baten voor de mens, andere dieren of
het milieu. De schade-baten afweging is dan ook niet zo zeer een kwantitatieve afweging als wel
een morele afweging die afhankelijk is van de specifieke situatie zoals beschreven in het
projectvoorstel. Het ethisch toetsingskader geeft u een handreiking, zodat de stappen van de
analyse en de uiteindelijke morele afweging gestructureerd, volledig en transparant
weergegeven kunnen worden.

De morele aspecten zullen zelden op een neutrale en volledige wijze gepresenteerd worden. De
onderzoeker heeft immers belang bij het uitvoeren van het onderzoek. Bovendien zal de
projectaanvraag, die voor een advies aan de DEC wordt aangeboden, door de verschillende
leden verschillend worden gelezen. Emoties en intuïties kunnen opspelen en de voorliggende
informatie zal verschillend geïnterpreteerd worden. Het is voor de afweging daarom nodig om
eerst een goed beeld van het morele probleem en de context te krijgen.

Het ethisch toetsingskader onderscheidt daarvoor de volgende stappen:

I) Probleem definiëren
II) Probleem analyseren

III) Probleem wegen
IV) Advies

Bovengenoemde stappen worden hieronder in meer detail beschreven.

Stap I) Probleem definiëren

A) Wat is de centrale morele vraag voor de DEC met betrekking tot het project?
In zijn algemeenheid ziet de centrale morele vraag er als volgt uit: rechtvaardigt het directe
doel van het project, indien van toepassing aangevuld met het uiteindelijke doel, en de
haalbaarheid van het project het ongerief dat dieren wordt aangedaan?

B) Is er een alternatief voor het proefdiergebruik beschikbaar?
Onderzoek met dieren mag niet worden uitgevoerd als er alternatieven zijn (nee, tenzij- Art1d,
lid 1, Wod). Het is daarom van belang voor elke aanvraag te beoordelen of de doelstelling ook
kan worden bereikt anders dan door middel van een dierproef.

C) Welke moreel relevante feiten zijn van belang voor de afweging door de DEC? Moreel
relevante feiten zijn onder meer:

Pagina 2 van 7

1. Is er sprake van verboden dierproeven (Art. 10 Wod) of zijn dieren afkomstig van een
verboden bron (Art. 11 Wod)?
In de politieke besluitvorming is al een aantal keuzes gemaakt. Zo is het niet toegestaan om
LD50/LC50-methoden toe te passen (Art. 10, lid 3 Wod) en mogen geen proeven worden
gedaan waarbij gebruik wordt gemaakt van chimpansees, bonobo’s, orang-oetans en gorilla’s
(Art. 10e, lid 1 Wod). Daarnaast gelden er beperkingen bij dierproeven waarbij gebruik gemaakt
wordt van de volgende categorieën dieren: bedreigde diersoorten (Art. 10e, lid 4 Wod), niet-
menselijke primaten (Art. 10e Wod), dieren in/uit het wild (Art. 10f Wod), zwerfdieren en
verwilderde dieren (Art. 10h Wod) en dieren die behoren tot één van de soorten genoemd in
bijlage I van richtlijn 2010/63/EU, maar niet speciaal voor het gebruik in dierproeven zijn gefokt
(Art. 11 Wod). Het uitgangspunt is dat deze categorieën dieren niet in dierproeven worden
gebruikt. Hier kan alleen van af worden geweken indien wetenschappelijk is onderbouwd
waarom het doel van de proef niet kan worden bereikt dan door gebruikmaking van de
desbetreffende dieren. Daarnaast gelden er voor elk van deze categorieën dieren nog specifieke
beperkende voorwaarden. Indien er sprake is van bovengenoemde categorieën dieren is het
daarom van belang te beoordelen of aan alle in de wet genoemde beperkende voorwaarden is
voldaan.

2. Beschrijf de mate van ongerief (Art. 10b Wod) en de aantasting van de integriteit.
Voor de ethische toetsing is het van belang dat de DEC een scherp beeld heeft van waar de de
welzijnsaantasting en integriteitsaantasting van de dieren uit bestaat.
De ernst van een procedure wordt bepaald aan de hand van mate van pijn, lijden, angst of
blijvende schade die een individueel dier tijdens de procedure naar verwachting zal
ondervinden. Bij de beoordeling van de ernst van de welzijnsaantasting (ongeriefsclassificatie)
dient aandacht besteed te worden aan de verschillende factoren die het welzijn kunnen
aantasten en hoe de cumulatieve aantasting van het welzijn wordt geclassificeerd. Hierbij kan
niet alleen gedacht worden aan directe gevolgen van de dierproeven, maar bijvoorbeeld ook aan
ongerief veroorzaakt door het type huisvesting en aantasting van het fenotype.
Integriteit verwijst naar de heelheid en gaafheid van een dier en is gerelateerd aan het
soortspecifiek en zelfstandig kunnen functioneren van een dier. Het begrip staat los van de
vraag of het welzijn of de gezondheid van het dier ook werkelijk in het geding is. De integriteit
van een dier kan fysiek worden aangetast door het lichaam of de werking van het lichaam te
veranderen, gedragsmatig worden aangetast door geen ruimte te geven aan het natuurlijke
gedrag van het dier en mentaal worden aangetast door ongewenst gedrag weg te selecteren of
te sederen. De integriteit van proefdieren is alleen al aangetast vanwege het feit dat ze als
proefdier gebruikt worden. Het is van belang die integriteitsaantasting te benoemen die
veroorzaakt wordt door de handelingen aan het dier en de opzet van de proef.

3. Worden de 3 V’s voldoende geborgd (Art. 1d, lid 1 – 3 en Art. 13 Wod)?
In de Wod is vastgesteld dat niet meer dieren gebruikt mogen worden dan nodig, maar ook niet
minder dan nodig voor het behalen van een betrouwbaar wetenschappelijke resultaat.
Daarnaast moeten de gebruikte methoden worden verfijnd, zodat elke vorm van pijn, lijden,
angst en blijvende schade die de dieren kunnen ondervinden, wordt voorkomen of tot het
minimum wordt beperkt (Art. 1d). De DEC verzekert zich ervan dat de aanvrager al het
mogelijke heeft gedaan en gedurende het project zal doen om het mogelijke ongerief voor de
proefdieren te identificeren, te verminderen en waar mogelijk te voorkomen. Hierbij dient onder
andere gekeken te worden naar pijnbestrijding en huisvesting. Er kan alleen worden afgeweken
van de uitgangspunten dat een dierproef onder algehele of plaatselijke verdoving wordt
uitgevoerd en dieren die pijn lijden behandeld worden met geschikte pijnbestrijdingsmethoden
als het toedienen van de verdoving traumatischer is voor het dier dan de dierproef zelf of de te
gebruiken methodes niet verenigbaar zijn met het doel van de dierproef (Art. 13 Wod).
Het uitgangspunt is dat dieren gehuisvest en verzorgd worden op een wijze die minimaal
voldoet aan de eisen in bijlage III van richtlijn 2010/63/EU. Afwijken hiervan mag alleen indien
dit in voldoende mate wetenschappelijk is onderbouwd of om redenen van dierenwelzijn en
diergezondheid (Art. 7 Dierproevenbesluit 2014). Bovendien hecht de CCD aan een zorgvuldige
beschrijving van de criteria voor humane eindpunten (HEP) (Art. 13b, lid 1 Wod) en een
zorgvuldige beschrijving en rechtvaardiging van de reden en wijze van doden van de
proefdieren tijdens of aan het einde van het experiment (Art. 13c Wod). Indien een
dodingsmethode gebruikt wordt die óf niet beschreven is in bijlage IV van de hiervoor
genoemde richtlijn óf slechts onder voorwaarden toegepast mag worden, dient beoordeeld te
worden of de aanvrager voldoet aan de eisen van de wet (Art. 13c, lid 3 Wod). Het gebruik van
een methode die niet in bijlage IV staat beschreven is slechts toegestaan indien uit een

Pagina 3 van 7

wetenschappelijke motivatie blijkt dat het doel van de proef anders niet kan worden bereikt of
er ontheffing is verleend door de Minister.

Bij wettelijk voorgeschreven onderzoek wordt vaak verwezen naar voorgeschreven richtlijnen.
Deze richtlijnen zijn echter niet altijd zo star als beschreven. Het is daarom van belang te
controleren of bij wettelijk voorgeschreven onderzoek alternatieve methoden gebruikt mogen
worden zonder dieren, met minder dieren of minder ongerief.

Een ander aspect dat bij de verstrekking van vergunningen wordt meegewogen is of de
aanvrager de vermindering van proefdieren in voorraad gedood voldoende heeft verkend en
betrokken bij de proefopzet. Dat betreft ook de dieren die op bestelling worden geleverd door
een fokker. Hoewel deze groep dieren volgens de Wod niet worden gezien als proefdier, maken
zij wel impliciet onderdeel uit van het project, omdat bijvoorbeeld het onderzoek in het project
slechts gebruik maakt van één geslacht of omdat men slechts gebruik maakt van dieren met
specifieke kenmerken of een specifieke leeftijd. In de samenleving worden er veel vragen
gesteld bij het doden van ‘voorraad’ dieren en inmiddels ook over de translatie naar de mens bij
het gebruik van één geslacht. De onderzoeker moet laten zien zich hier bewust van te zijn en
goed te onderbouwen waarom eventueel toch voor één geslacht wordt gekozen. Het is van
belang deze onderbouwing te toetsen en een plaats te geven in de morele afweging naar de
rechtvaardiging van het project. Daarbij kan het voorkomen dat het aantal dieren in de proef
zelf toeneemt, maar minder dieren in voorraad worden gedood of meer kennis wordt ontwikkeld
omdat translatie naar de mens beter mogelijk is.

4. Wat is het belang van het onderzoek (Art. 1c Wod) en hoe hoog schat u dat in?
In de Wod worden de volgende doeleinden beschreven waarvoor proefdieren gebruikt kunnen
worden: fundamenteel onderzoek, translationeel of toegepast onderzoek, wettelijk vereist
onderzoek of routinematige productie, onderzoek ter bescherming van het milieu in het belang
van de gezondheid of het welzijn van mens of dier, onderzoek gericht op het behoud van de
diersoort, hoger onderwijs of opleiding en forensisch onderzoek.

Het kunnen plaatsen van een project in bovenstaande categorieën is echter niet voldoende om
het gebruik van dieren te kunnen rechtvaardigen. In de projectaanvraag wordt naast
bovengenoemde doeleinden ook een omschrijving van zowel het specifieke (directe) doel als het
uiteindelijke doel, ofwel het belang, gegeven. Beide zijn voor de ethische afweging van belang.
Om tot een oordeel te kunnen komen zal duidelijk gemaakt dienen te worden dat er een directe
en reële relatie is tussen het directe doel en het uiteindelijke doel. Dit betekent dus dat het
waarschijnlijk is dat het uiteindelijke doel op korte termijn behaald zal worden. Bij
fundamenteel onderzoek is de relatie tussen het directe doel (bijvoorbeeld het leveren van
inzichten in bepaalde mechanismen van organismen) en het uiteindelijke doel (bestrijding van
ziekten bij de mens) over het algemeen echter niet zo duidelijk. Het is dan van te voren niet in
te schatten of het uiteindelijke doel daadwerkelijk behaald zal worden. De relatie tussen het
directe doel en uiteindelijke doel zal dan met terughoudendheid verwoord dienen te worden. Bij
de ethische weging kunt u afwegen of het doen van fundamenteel onderzoek op zich mogelijk
voldoende rechtvaardiging is voor proefdiergebruik.
Het kan dus voorkomen dat de DEC tot de conclusie komt dat het directe doel weliswaar
haalbaar is, maar dat de bijdrage aan het uiteindelijke doel beperkt zal zijn of zeer onzeker is.
Dat gegeven is van belang bij de uiteindelijke afweging.
Voor de ethische afweging is niet alleen van belang te beoordelen of de doelstelling haalbaar is,
maar ook of het directe doel gerechtvaardigd is binnen de context van het onderzoeksveld.
Indien het mogelijk is om de aanvraag vanuit een andere context te beoordelen, kunt u
aangeven of het directe doel gerechtvaardigd is binnen die andere context.

5. Zijn kennis en kunde van de onderzoeksgroep en andere betrokkenen bij de dierproeven
voldoende gewaarborgd (Art 9, 13f, 14c Wod)?
Het is van belang te beoordelen of de kennis en kunde van de onderzoeksgroep en andere
personen die betrokken zijn bij de dierproeven voldoende zijn gewaarborgd. Dit is van belang
vanuit het oogpunt van haalbaarheid van het project. Er dient echter ook voldoende kennis en
kunde aanwezig te zijn om te kunnen voldoen aan de 3V-beginselen en om te kunnen
voorkomen dat mens, dier en het milieu negatieve effecten ondervinden als gevolg van de
dierproeven. Het is moreel niet aanvaardbaar om dierproeven te doen als niet aan deze
zorgvuldigheidseisen wordt voldaan.

Pagina 4 van 7

6. Hoe realistisch acht u de geschetste haalbaarheid van het project?
Het EC working document ‘Project Evaluation and Retrospective Assessment’ stelt dat zowel de
mogelijke uitkomst als de haalbaarheid van de doelstellingen van het project moet worden
geanalyseerd en gewogen. Voor de ethische afweging is het van belang om te beoordelen of alle
doelstellingen realistisch zijn verwoord en of met de voorgestelde dierexperimenten en
betrokken personen die doelstellingen haalbaar zijn binnen de looptijd van het project. Het
gebruik van proefdieren voor een bepaald project kan niet gerechtvaardigd worden als op
voorhand helder is dat de doelstellingen niet op de beschreven wijze of met de betrokken
personen behaald kunnen worden.

7. Wet- en regelgeving met betrekking tot het project.
Voor de ethische afweging is het van belang te signaleren of, en indien van toepassing
waarom, er aspecten in deze aanvraag zijn die niet in overeenstemming zijn met wet- en
regelgeving anders dan de Wod. U kunt zich beperken tot wetgeving die gericht is op de
gezondheid en welzijn van het dier of het voortbestaan van de soort, zoals de Wet dieren
en Flora en fauna wet. Indien niet aan alle relevante wetten voldaan kan worden en ook
geen ontheffing kan worden verkregen bij de bevoegde instanties, kan het project niet
worden uitgevoerd. Hiermee komt de haalbaarheid van het project in het geding. Het kan
ook voorkomen dat een proef halverwege gestopt moet worden, omdat deze niet volgens
wetgeving wordt uitgevoerd. In dergelijke situaties worden dieren onnodig gebruikt. Dit
dient in het kader van ‘vermindering’ voorkomen te worden.

8. Ontbreekt er informatie in algemene termen of ontbreken er literatuurverwijzingen die het
doel of de opzet van het project onderbouwen?
Bij het maken van de ethische afweging maakt u gebruik van bovenstaande moreel relevante
feiten. Voor die afweging is het van belang dat u zich afvraagt in hoeverre de wetenschappelijke
kennis, waarop het project gebaseerd is, compleet is en of die kennis eenduidig is. Zonder tot
een diepgaand wetenschappelijk oordeel te komen, moet de DEC er van overtuigd zijn dat het
projectvoorstel aansluit bij recente inzichten en geen belangrijke hiaten heeft die de
bruikbaarheid van de resultaten beperken.

Stap II) Probleem analyseren

A. Inventarisatie van alle belanghebbenden in het project
Voor de ethische afweging is van belang inzicht te hebben in de belanghebbenden in het
project. Mogelijke belanghebbenden zijn: doelgroepen, proefdieren, vergunninghouders en
onderzoekers en andere voor het project relevante belangengroepen of entiteiten, zoals het
milieu en de samenleving als geheel. Het gaat hier met name om primaire belangen. Indirecte
belangen die mogelijk ooit op lange(re) termijn kunnen worden behaald dienen met
terughoudendheid ingebracht te worden. Zij kunnen bij de ethische weging slechts beperkt een
rechtvaardiging opleveren van het ongerief van dieren.

Tabel 1: Ethische Matrix, modificatie van Ethical Matrix, Ben Mepham. Enkele voorbeelden van
kernwaarden voor de verschillende cellen zijn aangegeven.

 Morele waarden

Belanghebbenden

Welzijn Autonomie Rechtvaardigheid

Doelgroep(en) project Kwaliteit,
Veiligheid

Keuze vrijheid Beschikbaarheid van
bijvoorbeeld het product
Proportionaliteit

Proefdieren Gezondheid
Pijn
Stress

Natuurlijk gedrag

Alternatieven
Proportionaliteit
Intrinsieke waarde
Integriteit

Vergunninghouder,
Onderzoekers

Commerciële,
wetenschappelijke
ontwikkelingen

Vrijheid van handelen Wetgeving (bestaande)

Pagina 5 van 7

Doeldier Gezondheid
Pijn
Stress

Natuurlijk gedrag

Alternatieven
Proportionaliteit
Intrinsieke waarde

Andere voor het project
relevante belangengroepen
of entiteiten, zoals milieu en
de samenleving als geheel

Conservatie Biodiversiteit
Natuurlijkheid

Duurzaamheid
Voorzorg

B. Inventarisatie van de waarden die in het geding zijn of bevorderd worden
Bij de morele afweging staat de vraag centraal of het doel van het project een aantasting van
dier-gerelateerde waarden rechtvaardigt. Voor mens, dier, natuur en milieu kunnen waarden
aangetast of juist bevorderd worden. Het is van belang te inventariseren welke waarden voor de
verschillende belanghebbenden in het geding zijn of bevorderd worden. Hierbij kan gedacht
worden aan morele waarden op het niveau van welzijn, autonomie en rechtvaardigheid. In tabel
1 worden, voor verschillende belanghebbenden, voorbeelden gegeven van waarden die in het
geding zouden kunnen zijn op het niveau van welzijn, autonomie en rechtvaardigheid. De
waarde van welzijn kan bij dieren bijvoorbeeld vertaald worden in termen van zorg en aandacht
voor (a) het biologisch functioneren, (b) de ervaring van het eigen leven door het dier en (c) de
mogelijkheden om soortspecifiek gedrag te vertonen. Respect voor de waarde van autonomie
betekent bij onze omgang met mensen respect voor de vrijheid van keuze en handelen. Bij
dieren, waarbij de capaciteit om autonome beslissingen te nemen (nog) niet bewezen is, gaat
het om respect voor het natuurlijke gedrag van het dier. Tot slot kan een handeling om
verschillende redenen al dan niet rechtvaardig zijn. Rechtvaardigheid richt zich op gelijkheid en
eerlijkheid en houdt rekening met verschillen en overeenkomsten in termen van onder andere
behoeften, belangen, prestaties of draagkracht.

Stap III) Probleem wegen

In het kader van transparantie en uniformiteit van de ethische afweging van dierproefgebruik
wordt de DEC gevraagd een aantal aspecten van de afweging expliciet te noemen:

A. Vaststellen centrale morele vraag (Zie Stap I) Probleem definiëren)

B. Weging van de belangrijkste belanghebbenden en waarden die in het geding zijn of
bevorderd worden en onderbouwing van deze weging
Zoals eerder aangegeven zal een projectaanvraag door mensen intuïtief verschillend worden
gelezen en beoordeeld. Iemands morele intuïtie wordt namelijk gevormd door zijn achtergrond,
zoals religie, filosofische of ideologische overtuigingen en sociaal-culturele achtergrond.
Daarnaast zijn demografische kenmerken, zoals geslacht, opleiding en het hebben van een
(in)directe relatie met het betreffende vraagstuk, van invloed op iemands morele intuïtie (Cohen
et al).
Van belang is te bedenken dat mensen vanuit verschillende perspectieven hun ethische
overwegingen inbrengen en een afweging maken. Daarbij kan onderscheid gemaakt worden in
het consequentialistische (gevolgenethiek), het deontologische (beginselethiek) en het
deugdethiek perspectief. Bij een consequentialistische redenering ligt de nadruk op de
waardering van de gevolgen van de handeling, zoals het nut, risico en toekomstige
welzijnsaantasting. De gevolgenethiek is vertrouwd terrein voor de meeste DEC’s en ook het
meest tastbaar te duiden. Een deontologische redenering is meer principieel van aard en legt de
nadruk op de waardering van de handeling zelf. Deontologische waarden zijn bijvoorbeeld
autonomie van de mens en intrinsieke waarde en integriteit van het dier. Kernbegrip is hier ‘het
tonen van respect voor’ waarden die ons nauw aan het hart liggen. De deugdethiek tot slot
heeft betrekking op de houding en het karakter van de persoon die handelt en is van belang bij
de beoordeling van de context waarin de projectuitvoering plaatsvindt. Kernbegrip is hier de
‘gevoelsmatige norm: dat doe je niet, is slecht/goed, zo gaan we niet met dieren om, we
kunnen patiënten niet in de steek laten’.
De DEC wordt gevraagd mogelijk relevante overwegingen vanuit de hierboven beschreven
perspectieven mee te nemen bij de ethische afweging en zich niet alleen te richten op mogelijke
gevolgen.

Pagina 6 van 7

Van de DEC wordt verwacht dat zij voor de verschillende belanghebbenden, de sociale en
morele waarden waaraan tegemoet gekomen wordt of die juist in het geding zijn, ten opzichte
van elkaar weegt. Om dit proces te vergemakkelijken kunt u de belangrijkste belanghebbenden
en de belangrijkste waarden die in het geding zijn waarderen. U kunt dit bijvoorbeeld
verwoorden in termen van gering, matig of veel/ernstig voordeel of nadeel. U wordt ook
gevraagd aan te geven waarom de DEC van mening is dat bevordering van waarden (baten)
voor de ene belanghebbende prevaleert boven de aantasting van waarden (schade) voor de
andere belanghebbende.

Voor de ethische afweging is niet alleen van belang te beoordelen of het directe doel, aangevuld
met het uiteindelijke doel, gerechtvaardigd is binnen de context van het onderzoeksveld, maar
ook of de dierproef gerechtvaardigd is als van een andere context zou worden uitgegaan. Vanuit
een ethische benadering zijn beide perspectieven relevant. Als het gaat om dierproeven ten
behoeve van de veehouderij, weegt de CCD mee of er alternatieven zijn buiten de context van
het project, zoals aanpassing van de huidige veehouderijsystemen. Van de DEC wordt verwacht
dat zij in het advies inzichtelijk maakt of is meegewogen of er alternatieven mogelijk zijn buiten
de context van het project. De DEC wordt gevraagd de gemaakte keuze te onderbouwen.
Als het gaat om dierproeven ten behoeve van de veehouderij, vindt de CCD het van belang dat
de dierproeven een directe bijdrage leveren aan het verbeteren van welzijn en gezondheid van
de doeldieren. Een economisch belang waardeert de CCD om die reden als een beperkt belang.
De CCD vindt het daarnaast van belang dat aanvragen niet enkel gericht zijn op
symptoombestrijding. Deze problematiek kan namelijk vaak ook verminderd worden door
aanpassing van het huidige veehouderij systeem. Symptoombestrijding op zich waardeert de
CCD om die reden als een beperkt belang. De CCD vindt hierbij bovendien van belang dat het
ongerief dat de dieren ondergaan beperkt wordt. Het leveren van een bijdrage aan 1)
proefdiervrije innovaties en/of verfijnde technieken voor huidig en/of toekomstig onderzoek of
2) een duurzame veehouderij, op het gebied van bijvoorbeeld dierenwelzijn en -gezondheid,
volksgezondheid, natuur, milieu en klimaat, waardeert de CCD daarentegen als een groot
belang. Het is aan de DEC om tot een oordeel te komen wat betreft de waardering van de
belangen en de daarmee samenhangende waarden en de weging van verschillende
belanghebbenden.

Er is geen richtlijn te geven hoe de belangen en de daarmee samenhangende waarden van
verschillende belanghebbenden ten opzichte van elkaar gewogen moeten worden. In de huidige
maatschappij wordt het echter niet meer vanzelfsprekend gevonden dat elk doel ten behoeve
van de mens zwaarder weegt dan de belangen van het dier. Onderzoek laat namelijk zien dat
mensen (70%) een sterke emotionele band met dieren hebben en dat men dierenwelzijn heel
belangrijk vindt (de Cock Buning, 2012). De samenleving kent aan verschillende diersoorten
echter wel een verschillende status toe. Dit blijkt bijvoorbeeld uit de Europese richtlijn waarin,
door het verbinden van strengere voorwaarden aan het gebruik van non-humane primaten,
honden en katten, ook een verschillende status toegedacht wordt aan verschillende soorten
proefdieren (Richtlijn 2010/63/EU, Art. 31). Dit betekent dat de belangen voor verschillende
diersoorten anders gewogen kunnen worden.

Tot slot kunnen wet- en regelgeving relevante feiten zijn waaruit voortkomt dat proeven
uitgevoerd moeten worden. U kunt hierbij denken aan toxicologisch onderzoek naar
veiligheidsrisico’s van stoffen. Europese regelgeving eist voor de registratie van stoffen
onderzoek met proefdieren. Het testen van veiligheidsrisico’s voor de mens zou daarmee
voldoende rechtvaardiging kunnen zijn voor het gebruik van proefdieren. Echter, een dergelijke
afweging gaat voorbij aan de vraag of die stoffen wel in die mate van belang zijn voor de mens
dat zij het gebruik van proefdieren rechtvaardigen. Het belang van de te testen stoffen dient
daarom ook bij wettelijk vereist onderzoek meegenomen te worden bij de ethische afweging.
Bij het maken van de ethische afweging kunt u tot de conclusie komen dat het belang van
het op de markt brengen van de desbetreffende stof dermate klein is dat het gebruik van
proefdieren niet gerechtvaardigd is.

C. Beantwoorden centrale morele vraag
Voor het beantwoorden van de centrale morele vraag dient u gebruik te maken van
bovenstaande afweging van waarden. Daarnaast dient u ook gebruik te maken van moreel
relevante feiten zoals beschreven onder 'Stap I) probleem definiëren'. Het gaat dan om de
volgende moreel relevante feiten: categorieën en herkomst dieren, 3V’s, ongerief, belang

Pagina 7 van 7

onderzoek, kennis en kunde van betrokkenen, haalbaarheid doelstellingen en relevante wet en
regelgeving. Het is, in het kader van transparantie, van belang te onderbouwen hoe al deze
elementen zijn meegewogen bij de beantwoording van de centrale morele vraag.

Stap IV) Advies

A. Consensus of meerderheidsstandpunt
Het uitgebrachte advies kan unaniem tot stand zijn gekomen dan wel gebaseerd zijn op een
meerderheidsstandpunt. Indien het advies gebaseerd is op een meerderheidsstandpunt is het,
in het kader van transparantie, belangrijk om naast de weergave van argumenten voor het
meerderheidsstandpunt ook de argumenten voor het minderheidsstandpunt weer te geven in
het advies. De DEC wordt gevraagd het minderheidsstandpunt te specificeren op niveau van
verschillende belanghebbenden van het project en de waarden die in het geding zijn voor elk
van de belanghebbenden.

B. Dilemma's
Het is denkbaar dat tijdens het beoordelen van een aanvraag en het opstellen van het advies
knelpunten en dilemma's naar voren komen, zowel binnen als buiten de context van het project,
die de verantwoordelijkheid en competentie van de DEC overstijgen. Hierbij kan gedacht worden
aan doelen die gesteld worden in het licht van leefstijl gerelateerde aandoeningen van de mens
of doelen die bijdragen aan ontwikkelingen in de veehouderij die steeds meer vergen van het
individuele dier in haar productieomgeving. Dilemma's kunnen zich ook voordoen wanneer de
opbrengsten van een project niet op lijken te wegen tegen de negatieve gevolgen voor dieren
(proportionaliteitsbeginsel). Hierbij kan gedacht worden aan de wettelijke eis bij registratie van
stoffen om eerder uitgevoerd onderzoek te herhalen (zoals effectiviteitstesten van elke batch
generieke geneesmiddelen ten opzichte van het referentiemiddel, of herhaling van onderzoek
vanwege (kleine) verschillen tussen internationale richtlijnen). Tot slot kunnen dilemma's zich
ook voordoen wanneer er alternatieven beschikbaar zijn, waardoor volgens de Wod de
dierproeven niet uitgevoerd zouden mogen worden, maar de beschikbare alternatieven wettelijk
nog niet gezien worden als een passend alternatief (subsidiariteit).
De DEC wordt gevraagd in haar advies de discussie rondom dilemma’s, die de individuele
aanvragen overstijgen en raken aan meer fundamenteel ethische vraagstukken, te benoemen.
Dit kan voor de CCD aanleiding zijn om de Staatssecretaris te vragen om te komen tot een
breed gedragen maatschappelijk standpunt of het NCad te vragen, om los van individuele
vergunningsaanvragen, ten algemene een advies te geven hoe om te gaan met dergelijke
dilemma’s.

