

Aanmeldingsformulier voor proeven met gewervelde dieren.

Secretariaat DEC

Aanvrager:
Afdeling:

Titel dierproef: Methane production of warmblood ponies fed either roughage or a roughage-concentrate diet

Aanmeldcode / Protocol: 2011080.a

Stadia van de proef:

02-08-2011	Aangemeld	[REDACTED]
18-08-2011	Wijzigen	Secretaris van de DEC
22-08-2011	Gekopieerd	[REDACTED]

Is deze proef wetenschappelijk getoetst en goedgekeurd? Ja

Toelichting:

Het proefvoorstel is besproken en goedgekeurd door het team van onderzoekers onder supervisie van [REDACTED].

1.a. Met dit onderzoek te beantwoorden concrete vraag:

. Wetenschappelijke vraag m.b.t.wetensch. vraag

Het directe doel van deze proef is het bepalen van de methaan productie van twee typische rantsoenen voor paardachtigen namelijk, een rantsoen dat volledig bestaat uit ruwvoer (Hooi rantsoen) en een rantsoen dat op energiebasis voor 50% uit krachtvoer bestaat (Hooi + KV). In een breder kader geeft deze proef inzicht in de bijdrage van het paard aan de uitstoot van broeikasgassen en geeft het inzicht in de energieverliezen van paardachtigen.

1.b. Het uiteindelijke doel (Maatschappelijke en wetenschappelijke relevantie):

Maatschappelijk doel

=====

Achtergrond algemeen: Het verminderen van de uitstoot van broeikasgassen is een onderwerp dat wereldwijd op de agenda staat. Nederland heeft de Kyoto verdragen ondertekend, wat voor Nederland betekent dat rond 2010 de uitstoot van broeikasgassen 6% onder het niveau van 1990 moet liggen. In een convenant tussen overheid en sector is afgesproken broeikasgassen 30% onder het 1990 niveau te brengen rond 2020. Broeikasgassen zoals kooldioxide en ook methaan zijn verantwoordelijk voor een geleidelijke opwarming van de aarde met mogelijk grote effecten op ons klimaat. Methaan is een potent broeikasgas en het effect is, vergeleken met kooldioxide, ca 25 maal krachtiger. Het terugdringen van broeikasgassen staat wereldwijd op de agenda. Naar schatting 20% van de wereldwijde methaanemissie komt voor rekening van fermentatie in het maagdarkanaal van herkauwers. Anders dan bij herkauwers vindt bij paarden fermentatie plaats in de blinde en dikke darm. Er is echter nauwelijks inzicht en kwantitatieve informatie beschikbaar met betrekking tot de bijdrage die paarden leveren aan de methaan emissie. Hoewel het aantal gehouden paarden wereldwijd wordt geschat op meer dan 60 miljoen waarvan 5 miljoen gehouden worden in Europa.

In Nederland vindt momenteel "verpaarding" van het landschap plaats. Nederland (en België) kennen binnen Europa de hoogste paarddichtheid. Bij herkauwers zijn diverse maatregelen in het rantsoen effectief gebleken in het reduceren van methaanproductie bij melkvee. Deze aanpassingen worden gestimuleerd door het overheidsbeleid van diverse ministeries. Deze aanpassingen hebben echter geresulteerd in minder "koeien in de wei" om zo de uitstoot van methaan te verminderen en staan in contrast met andere overheidsmaatregelen die gedreven worden door het maatschappelijk debat gericht op het vergroten van het welzijn van dieren. Een dergelijk beleidsconflict ligt ook voor de hand in de paardenhouderij. De paardenhouderij heeft recentelijk de opdracht gekregen van de minister om het welzijn van paarden in de sector te verbeteren. De sectorraad heeft op basis van deze opdracht besloten om het aandeel ruwvoer in het rantsoen te stimuleren. Dit ten gunste van het welzijn van het paard maar mogelijk onwenselijk in het licht van het gevoerde maatschappelijk debat dat terugdringing van de methaanproductie vereist. Het uitvoeren van deze studie maakt door het gekozen contrast in de typische paardenrantsoenen de productie van methaan door paarden en het effect van voersamenstelling inzichtelijk. Immers, een hoger krachtvoeraandeel in het rantsoen zal theoretisch een lagere fermentatie en methaanproductie tot gevolg hebben. Kennis m.b.t. de methaanproductie van paarden gekoppeld aan het bereik van de ruwvoer:krachtvoer verhouding in de praktijk is tevens belangrijk voor het inzicht in de energiebenutting van het dier. Dergelijke kennis wordt toegepast in de ontwikkeling en verbetering van energiesystemen en daar uit voortvloeiende energie normen voor paarden. Om de methaanproductie van paarden te kunnen uitdrukken op basis van de verteerbare energie wordt in dit onderzoek daarom ook de vertering van de aangeboden rantsoen onderzocht.

Wetenschappelijk doel

=====

Het uitdrukken van de methaanproductie t.o.v. de energieopname van paardachtigen van een rantsoen met een hoog krachtvoer aandeel en een volledig ruwvoerrantsoen.

In het algemeen, fundamenteel onderzoek naar de energiestofwisseling en de methaanproductie van paardachtigen in het bijzonder, is schaars en energiewaarderingsystemen zijn gebaseerd op basis van extrapolatie van kennis van andere doelsoorten dan het doeldier (CVB, 2004). Dit doordat enerzijds de beperkte kennis- onderzoeksinfrastructuur in de paardenhouderij en de gelimiteerde toepassing van kengetallen zoals men deze kent bij productiedieren en anderzijds de hoge kosten die samengaan met het gebruik van het doeldier. De "gouden standaard" voor het meten van methaanemissie is een meting in klimaat-respiratie-units, zoals die bij Wageningen Universiteit aanwezig zijn. In de beschikbaar gestelde respiratiekamers is het mogelijk om pony's te huisvesten. Wereldwijd bestaan nauwelijks nog onderzoeksgroepen die infrastructuur en expertise hebben om een dergelijke schatting van de methaanproductie van paardachtigen volgens deze standaard (kwantitatief) te onderzoeken. Recentelijk heeft Coenen (2011) aangegeven dat schattingen van methaanverliezen nodig zijn ter ondersteuning van voederevaluatiesystemen voor paarden.

In dit onderzoek ook verse mestmonsters genomen om in de toekomst, markers die nu in ontwikkeling zijn voor herkauwers, ook bij paarden te kunnen evalueren.

De verzamelde gegevens (Verteerbaarheid organische stof) met betrekking tot het gevoerde hooi in deze proef zal ook gecommuniceerd worden met het Centraal Veevoederbureau (CVB), de instantie die in Nederland de voedertabellen voor paarden samen stelt.

1.c. Lekensamenvatting:

2. Gepland vanaf: 02-09-2011 tot 30-10-2011

3. Specificatie diergroepen:

Paar1 2 paarden

Hooi --> Hooi+Krachtvoer

Paar2 2

paarden

Hooi+Krachtvoer --> Hooi

4.a. Nadere aanduiding gebruikte dieren:

Voor deze proef wordt gebruik gemaakt van 4 Welsh pony's. De gebruikte proefdieren zijn afkomstig van een proefgroep van [REDACTED]. Deze pony's zijn al geadapteerd aan diverse procedures m.b.t. mest- en urine verzameling. De pony's worden gehuisvest op de proefaccommodatie [REDACTED].

4.b. Motivatie waarom is gekozen voor deze diersoort:

Dit is het doeldier, voor motivatie zie eerder.

Ter aanvulling, er is gekozen voor warmbloed pony's omdat deze paarsgewijs en qua afmeting in de respiratiekamers gehuisvest kunnen worden. Warmbloed pony's zijn gekozen omdat een groot deel van de gehouden paarden warmbloeden zijn. Warmbloeddrassen staan qua exterieur en temperament in tussen de volbloeds en de koudbloeds. Warmbloeds hebben in tegenstelling tot de koudbloeden in het verleden meer of minder Arabisch Volbloed invloed gehad binnen de fokkerij. Binnen de warmbloeddrassen bestaat veel variatie. Dit hangt vooral samen met de volbloed-invloed.

4.c. Toelichting voor het aantal gebruikte dieren:

Het onderzoeksdesign is op basis van welzijnsoverwegingen en praktische ervaring met de uitvoering van verteringsproeven bij pony's en paarden tot stand gekomen. Er is specifiek gekozen om een experimenteel design te kiezen waarin de dieren paarsgewijs gehuisvest konden worden zodat sociaal contact mogelijk was. Omdat dit een eerste proef betreft in Wageningen waarin pony's zullen worden gehuisvest in respiratiekamers is gekozen voor een zo laag mogelijk aantal dieren maar waarbij wel een cross over vergelijking gemaakt kan worden. Daarom is gekozen om een onderzoeksontwerp waarin paarsgewijs 2 dieren gehuisvest worden in grote respiratiekamers. De proef heeft een cross over design, zodat iedere paar dieren beide rantsoenen gevoerd krijgt, en dit het mogelijk maakt voor effect van individueel dier(paar) te corrigeren. De paarvorming vindt plaats op basis van bekende vriendschappen tussen de dieren op basis van de expertise van de onderzoekers ([REDACTED]). De toewijzing aan één van de twee respiratiekamers vindt random plaats.

4.d. Herkomst:

Paar1 E. andere herkomst

Paar2 E. andere herkomst

Toelichting:

Pony's afkomstig van [REDACTED] die gewend zijn aan experimentele procedures die samengaan met de uitvoering van verteringsproeven. De pony's hebben voorafgaand aan dit experiment bijna een jaar op de weide gestaan. De pony's hebben krijgen de gebruikelijk vaccinaties en worden gecontroleerd op de aanwezigheid van wormen / ontwormd.

5.a. Accommodatie: [REDACTED]

De proef bestaat uit 2 perioden van 14 dagen waarin adaptatie en de meting van de methaan productie plaats vindt. De pony's worden eerst 11 dagen op [REDACTED] in stallen gehuisvest, waar ze de experimentele voeders krijgen verstrekt en aan het type huisvesting kunnen wennen. Daarna worden de pony's 3 dagen in de klimaat-respiratiecellen gehuisvest op de proefaccommodatie de Haar mits de metingen betrouwbaar zijn. Het doel is om de pony's zo kort mogelijk in de respiratiekamers te huisvesten. Er wordt 1 dag uitloop aangehouden (dag 14). Als deze dag uitloop niet nodig is worden de pony's op dag 14 (aan de hand) overgebracht naar [REDACTED] waar faeces van deze laatste dag op stand verzameld wordt. Tijdens de dataverzameling wordt gecontroleerd of verlenging van de datacollectie nodig is op basis van de gegenereerde output. In de voorperiode zal er geoefend worden met de pony's om aan de respiratiekamers te wennen. Dit schema van 14 dagen wordt herhaald. In bijlage I van het onderzoeksvoorstel is een beknopte en gedetailleerde planning opgenomen.

5.b. Huisvesting & Verzorging:

De pony's worden 2 maal daags gevoerd gedurende de gehele proef. De hooiverstrekking wordt gedaan met behulp van speciale voerbakken waarin het hooi onder een gegalvaniseerd rooster geplaatst wordt. Op deze wijze wordt contaminatie met urine vermeden (nauwkeurigheid proef) maar ook de opnameduur verlengd (voorkomt verveling). De pony's worden individueel gehuisvest gedurende de voorperioden zodat ze individueel gevoerd kunnen worden. Tijdens mestverzameling op [REDACTED] staan de pony's in een stand (dag 10 en eventueel 14). Een stand wordt gemaakt door een box middels een boom te splitsen. Bij het in 2 delen van de box is de maat per deel 2 bij 4 meter. In de stand staan de pony's aangebonden naast elkaar. De paren die gevormd zijn voor de respiratiecel staan ook naast elkaar in de stand.

Bodembedekking: Gedurende dag 9 - 14 worden de pony's gehuisvest op alleen rubber matten omdat dit noodzakelijk is voor een correcte mestverzameling en om opname van de bodembedekker te voorkomen. Om verveling van de pony's tijdens de proef en datacollectie perioden zoveel mogelijk te voorkomen, worden extra maatregelen genomen. De pony's krijgen in de voorperiode van dag 1 - 9, 2 uur per dag toegang tot een paddock. Voordat de pony's op dag 11 de respiratiekamers betreden worden de pony's 10 minuten aan de hand gestapt om het aantal dagen zonder beweging in deze proef zo veel mogelijk te beperken. Wanneer uit de verzamelde data van de eerde 2 dagen blijkt dat de meting over 3 dagen in de respiratiekamer geslaagd is zullen pony's dan in concreto maar 2 dagen geen arbeid verrichten. Wanneer voor een betrouwbare meting een extra dag noodzakelijk blijkt zal dit om 3 dagen gaan. De pony's worden gedurende dag 1-11 1x daags geborsteld en geïnspecteerd, stappen aan de hand (10 minuten) en waar mogelijk voorzien van 'speelgoed', zoals een jollybal. Gezien de achtergrond van de proef worden voedingstoestand (voedselopname!), gedrag dagelijks gecontroleerd. Daarnaast wordt een welzijnsprotocol toegepast waarin "gedrag", "conditie", mest consistentie, "vacht" gecontroleerd worden. Tevens wordt de lichaamstemperatuur van de pony's bijgehouden behalve op dagen dat de dieren in de respiratiekamers staan. Dit is een standaard welzijn protocol voor pony's dat ook in eerdere voedingsproeven met paarden en pony's werd toegepast (Zie bijlage III van het onderzoeksvoorstel).

Op basis van de proef is het moeilijk een eindpunt te definiëren. In geval van ziekte wordt in overleg met een dierenarts het eindpunt bepaald. Aangezien de pony's gewend zijn aan diverse experimentele procedures en aan transport en het aantal dagen dat de pony's geen beweging krijgen in deze proef zeer beperkt is worden bij gewenning aan nieuwe procedures geen problemen verwacht. Wel zal intensieve observatie direct, via activiteitsmeting (Doppler, activiteit sensor) dan wel indirect middels camera's plaatsvinden. Vanuit veiligheidsaspectief (en voorkoming van beschadiging van de mestverzamelzakken (Apple Catchers) is een beperkende maatregelen de bewegingsvrijheid genomen opdat de pony's die gescheiden maar vrij in de respiratiekamers staan niet kunnen steigeren dan wel bij het plafond van de respiratiekamer kunnen. Hiervoor zal een (vaste) "martingaal" of springteugel gebruikt worden (dit is een in de paardrijkunst gangbaar toegepast hulpstuk; een flexibele lijn die bevestigd wordt aan de onderkant van de singel onderaan de buik en tussen de voorbenen van de pony doorloopt en vast geklikt wordt onderaan de neusring van het halster). Dit zal zo ingesteld worden dat de bewegingsvrijheid van het hoofd optimaal is en eigenlijk de normale gedragingen nauwelijks beperkt maar excessief strekken van het hoofd in opwaartse richting beperkt. Een dergelijke maatregel beperkt ook de mogelijkheid om te kunnen springen. Sociaal contact kan wel gewoon plaats vinden.

Het is niet te verwachten dat gezien de gehanteerde overgangsperiode naar het nieuwe rantsoen problemen zullen ontstaan n.a.v. de verstrekte rantsoenen. De hoeveelheid zetmeel die de pony's aangeboden krijgen wordt verdeeld over twee maaltijden en overschrijdt niet de grens van 2-2,5 g /kg BW/d wat een verhoogde kans op hoefbevangenheid zou geven. Om paarden voldoende kauwbewegingen te verschaffen is dagelijks minimaal 0,5 kg DS ruwvoer per 100 kg lichaamsgewicht nodig per dag (Meyer, H. 1995). In dit onderzoek wordt bij alle behandelingen, dus ook de behandeling waarbij minder ruwvoer wordt verstrekt, aan die eis voldaan.

Bij twijfel over de gezondheid van een dier en te volgen behandeling zal contact gelegd worden met de dierenarts dan wel ruggespraak met collegae van [REDACTED]. In onderling overleg kan een behandeling door de [REDACTED].

dierenarts gestart worden en beslissing genomen worden over deelname van het dier in de proef. Een dier zal uit de proef verwijderd worden als er zich een situatie voordoet die de te meten kenmerken in het experiment op ongebruikelijke wijze beïnvloed. Verwijdering uit de proef (afhankelijk van de situatie tijdelijk of permanent) zal zeker gebeuren als:

- 1) er (na overleg met de proefdierdeskundige) een antibioticum verstrekt wordt of een andere behandeling toegepast wordt die de voeropname en vertering beïnvloedt;
- 2) bij andere gezondheidsstoornissen waardoor de dieren niet langer in de proef gehouden of zelfs afgevoerd moeten worden, in overleg met proefdierdeskundige/dierenarts.

5.c. Voeding:

De pony's krijgen in beide behandelingen (Hooi of Hooi +KV) een gebruikelijk rantsoen. Een mineraal en vitaminesupplement dat ook de marker titaandioxide bevat wordt gescheiden verstrekt in beide behandelingen en zorgt ervoor dat het rantsoen in de minerale en vitamine behoefte van de pony's voorziet. Het supplement wordt gegeven in de vorm van een brokje en de dieren nemen op grond van ervaring uit eerdere proeven met hetzelfde supplement goed op. Het supplement en het krachtvoeder worden apart verstrekt en het hooi wordt in een speciale ruwvoerbak met gegalvaniseerd rooster gevoerd (zie ook voorgaande rantsoen overwegingen). Gedurende de hele proef worden de pony's beperkt gevoerd conform de behoeftenormen van paarden (CVB,2004).

6.a. Proefschema / proefbehandelingen:

Het vergelijken van de methaanproductie op 2 rantsoenen waarin alleen hooi of een rantsoen dat op energiebasis 50% hooi en 50% krachtvoer bevat. De proef is specifiek zo opgezet dat de pony's paarsgewijs gehuisvest kunnen worden in de grote respiratiekamers op [REDACTED]. Dit vanuit het oogpunt van welzijn maar ook op het verhogen van het succes van de proef. De pony's zijn allemaal ruïnen van dezelfde leeftijdsklasse en worden gepaard naar bekende vriendschappen tussen de dieren. De cross over proef heeft 2 perioden van 14 dagen.

Het experiment heeft 2 dataverzamel perioden waarin 2(grote) respiratiekamers gebruikt worden om methaanproductie te meten (+ zuurstofconsumptie en CO2 productie). De paren worden random toegewezen aan de behandelingen. Iedere periode worden pony's 10 dagen aan de behandeling gewend. Van dag 11 (15.00) tot dag 13 wordt in de respiratiekamer de methaanproductie gemeten en mest verzameld. Wanneer tijdens de dataverzameling blijkt dat vanwege de nauwkeurigheid het noodzakelijk is 1 dag langer de methaan productie te meten dan zal dit op dag 14 plaatsvinden. Het aantal dagen mestverzameling verzameling is gebaseerd op proeven die bij [REDACTED] zijn uitgevoerd met herkauwers. Aangezien er geen expertise m.b.t. pony's in deze stallen is en vanuit welzijnsoogpunt gestreefd wordt naar een zo kort mogelijke periode waarin de pony's weinig bewegen wordt op deze manier getracht om enerzijds aan de nauwkeurigheid die wetenschappelijk onderzoek vraagt en aan de andere kant het streven van optimaal welzijn van de pony's binnen de proef te voldoen.

Voorafgaand (dag 10)aan het betreden van de respiratiekamers wordt een dag mest verzameld zodat een representatief monster van deze mest simultaan in de kleine respiratiecellen geplaatst kan worden om de methaanproductie van paarden mest an sich te bepalen onder vergelijkbare condities. Dit is interessant omdat zo een betere extrapolatie gemaakt kan worden van de methaan productie onder praktische omstandigheden. Ook worden op deze dag verse mestmonsters genomen en opgeslagen om markers voor methaanproductie die nu in ontwikkeling zijn voor andere diersoorten in de toekomst ook bij paarden te kunnen evalueren. Daarnaast zal de verteerbaarheid van diverse nutriënten waaronder de droge stof en as gehalten om de verteerbaarheid van organische stof van deze rantsoenen in deze proef te kunnen berekenen en de methaanproductie op basis van de energieopname te kunnen uitdrukken.

Proefontwerp:

Pony Periode 1

Periode 2

1	Hooi	Hooi+Krachtvoer
2	Hooi	Hooi+Krachtvoer
3	Hooi+Krachtvoer	Hooi
4	Hooi+Krachtvoer	Hooi

6.b. Mate van ongerief:

Paar1 A. Gering
Paar2 A. Gering

6.c. Waaruit bestaat het ongerief en hoe bent u tot uw inschatting van de mate van ongerief gekomen?

In principe zullen de pony's a/d hand naar de respiratiecellen worden genomen omdat op deze manier de pony's direct beweging krijgen. Alleen bij extreme weer condities zal het transport middels een trailer plaatsvinden. De pony's zijn overigens gewend aan transport d.m.v. trailer en vrachtwagen. Het transporteren van de pony's van en naar de respiratiecellen (). Het ongerief is geschat op gering omdat de pony's gehuisvest worden op rubber matten van dag 9-14 en tijdens de dagen van mestverzameling Steed Apple Catchers (SAC's) zullen dragen (Foto's SAC's en gebruikte voerbak in bijgevoegd onderzoeksvoorstel). Het is een systeem wat in de praktijk ook gebruikt wordt om mest voor paarden tijdens buitenritten of mest van paarden voor de koets op te vangen. De pony's zijn gewend aan deze Apple Catchers door eerdere experimenten. Op dag 11 zullen de SAC's een tijd niet omhangen (adaptatiedag). Op basis van eerdere ervaring is het dragen van de SAC's voor 1 dag en vervolgens 3 dagen te bestempelen als gering ongerief. Om de huidige proefopzet ontvangen de deuren idealiter 2 en maximaal 3 dagen geen beweging. De beperkte bewegingsvrijheid gedurende de verzameling van de mest kan als gering ongerief worden aangemerkt.

7. Welke maatregelen heeft u getroffen om het ongerief tot een minimum te beperken?

Anesthesie:

Paar1 A. Niet toegepast (geen aanleiding).
Paar2 A. Niet toegepast (geen aanleiding).

Pijnbestrijding:

Paar1 A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
Paar2 A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Om sociale isolatie te voorkomen worden de pony's in paren gehuisvest in een respiratiekamer tijdens de meetweek. Er is binnen het proefontwerp zoveel mogelijk gestreefd naar de mogelijkheid van beweging en bewegingsvrijheid van de pony's. Via verschillende methoden wordt geprobeerd verveling te voorkomen.

8. Toestand van dieren na einde van de proef:

Paar1 Het dier is na de proef in leven gelaten.
Paar2 Het dier is na de proef in leven gelaten.

Toelichting:

Pony's gaan na de meetweek retour en vervolgens retour weide.

9. Welke alternatieven (vervanging, verfijning, vermindering) zijn voor de beschreven experimenten overwogen en waarom zijn deze verworpen?

Het project moet met het doeldier (pony's) worden uitgevoerd omdat juist bij het doeldier weinig informatie beschikbaar is met betrekking tot de kwantitatieve methaanproductie. De methaanproductie behorend bij de rantsoenen die het bereik in ruwvoerkrachtvoer verhouding gehanteerd in de praktijk weerspiegelen geven een eerste schatting van de methaanproductie bij paardachtigen uitgedrukt op basis van de energie opname en inzicht in de variatie die optreedt bij paardachtigen. Omdat dit een eerste proef betreft in Wageningen waarin pony's zullen worden gehuisvest in respiratiekamers is gekozen voor een zo laag mogelijk aantal dieren maar waarbij wel een cross over vergelijking gemaakt kan worden.

10. Namen van direct betrokkenen bij de dierproef (artikel 9- en 12-functionarissen):


Tabel registratiecode opties voor aanvraag 2011080.a (K14):

	1	2	3	4	5	6	7	8	9	10	11	12	13
					37	1	1	01					
Paar1	1	41	5	2					01	1	1	1	3
Paar2	1	41	5	2					01	1	1	1	3

Aanmeldingsformulier voor proeven met gewervelde dieren.

Secretariaat DEC

[Redacted]

Aanvrager:
Afdeling:

[Redacted]

Titel dierproef: Methane production of warmblood ponies fed either roughage or a roughage-concentrate diet

Aanmeldcode / Protocol: 2011080.b

Stadia van de proef:

22-08-2011	Aangemeld	[Redacted]
23-08-2011	Wijzigen	Secretaris van de DEC
23-08-2011	Gekopieerd	[Redacted]

Is deze proef wetenschappelijk getoetst en goedgekeurd? Ja

Toelichting:

Het proefvoorstel is besproken en goedgekeurd door het team van onderzoekers onder supervisie van [Redacted]

1.a. Met dit onderzoek te beantwoorden concrete vraag:

. Wetenschappelijke vraag m.b.t.wetensch. vraag

Het directe doel van deze proef is het bepalen van de methaan productie van twee typische rantsoenen voor paardachtigen namelijk, een rantsoen dat volledig bestaat uit ruwvoer (Hooi rantsoen) en een rantsoen dat op energiebasis voor 50% uit krachtvoer bestaat (Hooi + KV). In een breder kader geeft deze proef inzicht in de bijdrage van het paard aan de uitstoot van broeikasgassen en geeft het inzicht in de energieverliezen van paardachtigen.

1.b. Het uiteindelijk doel (Maatschappelijke en wetenschappelijke relevantie):

Maatschappelijk doel

=====

Achtergrond algemeen: Het verminderen van de uitstoot van broeikasgassen is een onderwerp dat wereldwijd op de agenda staat. Nederland heeft de Kyoto verdragen ondertekend, wat voor Nederland betekent dat rond 2010 de uitstoot van broeikasgassen 6% onder het niveau van 1990 moet liggen. In een convenant tussen overheid en sector is afgesproken broeikasgassen 30% onder het 1990 niveau te brengen rond 2020. Broeikasgassen zoals kooldioxide en ook methaan zijn verantwoordelijk voor een geleidelijke opwarming van de aarde met mogelijk grote effecten op ons klimaat. Methaan is een potent broeikasgas en het effect is, vergeleken met kooldioxide, ca 25 maal krachtiger. Het terugdringen van broeikasgassen staat wereldwijd op de agenda. Naar schatting 20% van de wereldwijde methaanemissie komt voor rekening van fermentatie in het maagarmkanaal van herkauwers. Anders dan bij herkauwers vindt bij paarden fermentatie plaats in de blinde en dikke darm. Er is echter nauwelijks inzicht en kwantitatieve informatie beschikbaar met betrekking tot de bijdrage die paarden leveren aan de methaan emissie. Hoewel het aantal gehouden paarden wereldwijd wordt geschat op meer dan 60 miljoen waarvan 5 miljoen gehouden worden in Europa.

In Nederland vindt momenteel "verpaarding" van het landschap plaats. Nederland (en België) kennen binnen Europa de hoogste paarddichtheid. Bij herkauwers zijn diverse maatregelen in het rantsoen effectief gebleken in het reduceren van methaanproductie bij melkvee. Deze aanpassingen worden gestimuleerd door het overheidsbeleid van diverse ministeries. Deze aanpassingen hebben echter geresulteerd in minder "koeien in de wei" om zo de uitstoot van methaan te verminderen en staan in contrast met andere overheidsmaatregelen die gedreven worden door het maatschappelijk debat gericht op het vergroten van het welzijn van dieren. Een dergelijk beleidsconflict ligt ook voor de hand in de paardenhouderij. De paardenhouderij heeft recentelijk de opdracht gekregen van de minister om het welzijn van paarden in de sector te verbeteren. De sectorraad heeft op basis van deze opdracht besloten om het aandeel ruwvoer in het rantsoen te stimuleren. Dit ten gunste van het welzijn van het paard maar mogelijk onwenselijk in het licht van het gevoerde maatschappelijk debat dat terugdringing van de methaanproductie vereist. Het uitvoeren van deze studie maakt door het gekozen contrast in de typische paardenrantsoenen de productie van methaan door paarden en het effect van voersamenstelling inzichtelijk. Immers, een hoger krachtvoeraandeel in het rantsoen zal theoretisch een lagere fermentatie en methaanproductie tot gevolg hebben. Kennis m.b.t. de methaanproductie van paarden gekoppeld aan het bereik van de ruwvoer:krachtvoer verhouding in de praktijk is tevens belangrijk voor het inzicht in de energiebenutting van het dier. Dergelijke kennis wordt toegepast in de ontwikkeling en verbetering van energiesystemen en daar uit voortvloeiende energie normen voor paarden. Om de methaanproductie van paarden te kunnen uitdrukken op basis van de verteerbare energie wordt in dit onderzoek daarom ook de vertering van de aangeboden rantsoen onderzocht.

Wetenschappelijk doel

=====

Het uitdrukken van de methaanproductie t.o.v. de energieopname van paardachtigen van een rantsoen met een hoog krachtvoer aandeel en een volledig ruwvoerrantsoen.

In het algemeen, fundamenteel onderzoek naar de energiestofwisseling en de methaanproductie van paardachtigen in het bijzonder, is schaars en energiewaarderingssystemen zijn gebaseerd op basis van extrapolatie van kennis van andere doelsoorten dan het doeldier (CVB, 2004). Dit doordat enerzijds de beperkte kennis- onderzoeksinfrastructuur in de paardenhouderij en de gelimiteerde toepassing van kengetallen zoals men deze kent bij productiedieren en anderzijds de hoge kosten die samengaan met het gebruik van het doeldier. De "gouden standaard" voor het meten van methaanemissie is een meting in klimaat-respiratie-units, zoals die bij Wageningen Universiteit aanwezig zijn. In de beschikbaar gestelde respiratiekamers is het mogelijk om pony's te huisvesten. Wereldwijd bestaan nauwelijks nog onderzoeksgroepen die infrastructuur en expertise hebben om een dergelijke schatting van de methaanproductie van paardachtigen volgens deze standaard (kwantitatief) te onderzoeken. Recentelijk heeft Coenen (2011) aangegeven dat schattingen van methaanverliezen nodig zijn ter ondersteuning van voederevaluatiesystemen voor paarden.

In dit onderzoek ook verse mestmonsters genomen om in de toekomst, markers die nu in ontwikkeling zijn voor herkauwers, ook bij paarden te kunnen evalueren.

De verzamelde gegevens (Verteerbaarheid organische stof) met betrekking tot het gevoerde hooi in deze proef zal ook gecommuniceerd worden met het Centraal Veevoederbureau (CVB), de instantie die in Nederland de voedertabellen voor paarden samen stelt.

1.c. Lekensamenvatting:

2. Gepland vanaf: 02-09-2011 tot 30-10-2011

3. Specificatie diergroepen:

Paar1 2 paarden

Hooi --> Hooi+Krachtvoer

Paar2 2 paarden

Hooi+Krachtvoer --> Hooi

4.a. Nadere aanduiding gebruikte dieren:

Voor deze proef wordt gebruik gemaakt van 4 Welsh pony's. De gebruikte proefdieren zijn afkomstig van een proefgroep van [REDACTED]. Deze pony's zijn al geadapteerd aan diverse procedures m.b.t. mest- en urine verzameling. De pony's worden gehuisvest op de proefaccommodatie [REDACTED].

4.b. Motivatie waarom is gekozen voor deze diersoort:

Dit is het doeldier, voor motivatie zie eerder.

4.c. Toelichting voor het aantal gebruikte dieren:

Het onderzoeksdesign is op basis van welzijnsoverwegingen en praktische ervaring met de uitvoering van verteringsproeven bij pony's en paarden tot stand gekomen. Er is specifiek gekozen om een experimenteel design te kiezen waarin de dieren paarsgewijs gehuisvest konden worden zodat sociaal contact mogelijk was. Omdat dit een eerste proef betreft in Wageningen waarin pony's zullen worden gehuisvest in respiratiekamers is gekozen voor een zo laag mogelijk aantal dieren maar waarbij wel een cross over vergelijking gemaakt kan worden. Daarom is gekozen om een onderzoeksontwerp waarin paarsgewijs 2 dieren gehuisvest worden in grote respiratiekamers. De proef heeft een cross over design, zodat iedere paar dieren beide rantsoenen gevoerd krijgt, en dit het mogelijk maakt voor effect van individueel dier(paar) te corrigeren. De paarvorming vindt plaats op basis van bekende vriendschappen tussen de dieren op basis van de expertise van de onderzoekers ([REDACTED]). De toewijzing aan één van de twee respiratiekamers vindt random plaats.

4.d. Herkomst:

Paar1 E. andere herkomst

Paar2 E. andere herkomst

Toelichting:

Pony's afkomstig van [REDACTED] die gewend zijn aan experimentele procedures die samengaan met de uitvoering van verteringsproeven. De pony's hebben voorafgaand aan dit experiment bijna een jaar op de weide gestaan. De pony's hebben krijgen de gebruikelijk vaccinaties en worden gecontroleerd op de aanwezigheid van wormen / ontwormd.

5.a. Accommodatie: [REDACTED]

De proef bestaat uit 2 perioden van 14 dagen waarin adaptatie en de meting van de methaan productie plaats vindt. De pony's worden eerst 11 dagen op [REDACTED] in stallen gehuisvest, waar ze de experimentele voeders krijgen verstrekt en aan het type huisvesting kunnen wennen. Daarna worden de pony's 3 dagen in de klimaatrespiratiecellen gehuisvest op de proefaccommodatie de Haar mits de metingen betrouwbaar zijn. Het doel is om de pony's zo kort mogelijk in de respiratiekamers te huisvesten. Er wordt 1 dag uitloop aangehouden (dag 14). Als deze dag uitloop niet nodig is worden de pony's op dag 14 (aan de hand) overgebracht naar [REDACTED] waar faeces van deze laatste dag op stand verzameld wordt. Tijdens de dataverzameling wordt gecontroleerd of verlenging van de datacollectie nodig is op basis van de gegenereerde output. De gegenereerde data (o.a. methaan productie, warmte productie) kunnen online (realtime) worden bekeken. Als deze data stabiel zijn en er geen voerresten zijn kunnen de ponies de respiratiekamers verlaten. In de voorperiode zal er geoefend worden met de pony's om aan de respiratiekamers te wennen. Dit schema van 14 dagen wordt herhaald. In bijlage I van het onderzoeksvoorstel is een beknopte en gedetailleerde planning opgenomen.

5.b. Huisvesting & Verzorging:

De pony's worden 2 maal daags gevoerd gedurende de gehele proef. De hooiverstrekking wordt gedaan met behulp van speciale voerbakken waarin het hooi onder een gegalvaniseerd rooster geplaatst wordt. Op deze wijze wordt contaminatie met urine vermeden (nauwkeurigheid proef) maar ook de opnameduur

verlengd (voorkomt verveling). De pony's worden individueel gehuisvest gedurende de voorperioden zodat ze individueel gevoerd kunnen worden. Tijdens mestverzameling op [REDACTED] staan de pony's in een stand (dag 10 en eventueel 14). Een stand wordt gemaakt door een box middels een boom te splitsen. Bij het in 2 delen van de box is de maat per deel 2 bij 4 meter. In de stand staan de pony's aangeboden naast elkaar. De paren die gevormd zijn voor de respiratiecel staan ook naast elkaar in de stand.

Bodembedekking: Gedurende dag 9 - 14 worden de pony's gehuisvest op alleen rubber matten omdat dit noodzakelijk is voor een correcte mestverzameling en om opname van de bodembedekker te voorkomen. Om verveling van de pony's tijdens de proef en datacollectie perioden zoveel mogelijk te voorkomen, worden extra maatregelen genomen. De pony's krijgen in de voorperiode van dag 1 - 9, 2 uur per dag toegang tot een paddock. Voordat de pony's op dag 11 de respiratiekamers betreden worden de pony's 10 minuten aan de hand gestapt om het aantal dagen zonder beweging in deze proef zo veel mogelijk te beperken. Wanneer uit de verzamelde data van de eerste 2 dagen blijkt dat de meting over 3 dagen in de respiratiekamer geslaagd is zullen pony's dan in concreto maar 2 dagen geen arbeid verrichten. Wanneer voor een betrouwbare meting een extra dag noodzakelijk blijkt zal dit om 3 dagen gaan. De pony's worden gedurende dag 1-11 1x daags geborsteld en geïnspecteerd, stappen aan de hand (10 minuten) en waar mogelijk voorzien van 'speelgoed', zoals een jollybal. Gezien de achtergrond van de proef worden voedingstoestand (voedselopname!), gedrag dagelijks gecontroleerd. Daarnaast wordt een welzijnsprotocol toegepast waarin "gedrag", "conditie", mest consistentie, "vacht" gecontroleerd worden. Tevens wordt de lichaamstemperatuur van de pony's bijgehouden behalve op dagen dat de dieren in de respiratiekamers staan. Dit is een standaard welzijn protocol voor pony's dat ook in eerdere voedingsproeven met paarden en pony's werd toegepast (Zie bijlage III van het onderzoeksvoorstel).

Op basis van de proef is het moeilijk een eindpunt te definiëren. In geval van ziekte wordt in overleg met een dierenarts het eindpunt bepaald. Aangezien de pony's gewend zijn aan diverse experimentele procedures en aan transport en het aantal dagen dat de pony's geen beweging krijgen in deze proef zeer beperkt is worden bij gewenning aan nieuwe procedures geen problemen verwacht. Wel zal intensieve observatie direct, via activiteitsmeting (Doppler, activiteit sensor) dan wel indirect middels camera's plaatsvinden. Vanuit veiligheidsperspectief (en voorkoming van beschadiging van de mestverzamelzakken (Apple Catchers) is een beperkende maatregelen de bewegingsvrijheid genomen opdat de pony's die gescheiden maar vrij in de respiratiekamers staan niet kunnen steigeren dan wel bij het plafond van de respiratiekamer kunnen. Hiervoor zal een (vaste) "martingaal" of springteugel gebruikt worden (dit is een in de paardrijkunst gangbaar toegepast hulpstuk; een flexibele lijn die bevestigd wordt aan de onderkant van de singel onderaan de buik en tussen de voorbenen van de pony doorloopt en vast geklikt wordt onderaan de neusriem van het halster). Dit zal zo ingesteld worden dat de bewegingsvrijheid van het hoofd optimaal is en eigenlijk de normale gedragingen nauwelijks beperkt maar excessief strekken van het hoofd in opwaartse richting beperkt. Een dergelijke maatregel beperkt ook de mogelijkheid om te kunnen springen. Sociaal contact kan wel gewoon plaats vinden.

Het is niet te verwachten dat gezien de gehanteerde overgangperiode naar het nieuwe rantsoen problemen zullen ontstaan n.a.v. de verstrekte rantsoenen. De hoeveelheid zetmeel die de pony's aangeboden krijgen wordt verdeeld over twee maaltijden en overschrijdt niet de grens van 2-2,5 g /kg BW/d wat een verhoogde kans op hoefbevangenheid zou geven. Om paarden voldoende kauwbewegingen te verschaffen is dagelijks minimaal 0,5 kg DS ruwvoer per 100 kg lichaamsgewicht nodig per dag (Meyer, H. 1995). In dit onderzoek wordt bij alle behandelingen, dus ook de behandeling waarbij minder ruwvoer wordt verstrekt, aan die eis voldaan.

Bij twijfel over de gezondheid van een dier en te volgen behandeling zal contact gelegd worden met de dierenarts dan wel ruggespraak met collegae van [REDACTED]. In onderling overleg kan een behandeling door de dierenarts gestart worden en beslissing genomen worden over deelname van het dier in de proef. Een dier zal uit de proef verwijderd worden als er zich een situatie voordoet die de te meten kenmerken in het experiment op ongebruikelijke wijze beïnvloed. Verwijdering uit de proef (afhankelijk van de situatie tijdelijk of permanent) zal zeker gebeuren als:
1) er (na overleg met de proefdierdeskundige) een antibioticum verstrekt wordt of een andere behandeling

toegepast wordt die de voeropname en vertering beïnvloedt;

2) bij andere gezondheidsstoornissen waardoor de dieren niet langer in de proef gehouden of zelfs afgevoerd moeten worden, in overleg met proefdierdeskundige/dierenarts.

5.c. Voeding:

De pony's krijgen in beide behandelingen (Hooi of Hooi +KV) een gebruikelijk rantsoen. Een mineraal en vitaminesupplement dat ook de marker titaandioxide bevat wordt gescheiden verstrekt in beide behandelingen en zorgt ervoor dat het rantsoen in de minerale en vitamine behoefte van de pony's voorziet. Het supplement wordt gegeven in de vorm van een brokje en de dieren nemen op grond van ervaring uit eerdere proeven met hetzelfde supplement goed op. Het supplement en het krachtvoeder worden apart verstrekt en het hooi wordt in een speciale ruwvoerbak met gegalvaniseerd rooster gevoerd (zie ook voorgaande rantsoen overwegingen). Gedurende de hele proef worden de pony's beperkt gevoerd conform de behoeftenormen van paarden (CVB,2004).

6.a. Proefschema / proefbehandelingen:

Het vergelijken van de methaanproductie op 2 rantsoenen waarin alleen hooi of een rantsoen dat op energiebasis 50% hooi en 50% krachtvoer bevat. De proef is specifiek zo opgezet dat de pony's paarsgewijs gehuisvest kunnen worden in de grote respiratiekamers op [REDACTED]. Dit vanuit het oogpunt van welzijn maar ook op het verhogen van het succes van de proef. De pony's zijn allemaal ruinen van dezelfde leeftijdsklasse en worden gepaard naar bekende vriendschappen tussen de dieren. De cross over proef heeft 2 perioden van 14 dagen.

Het experiment heeft 2 dataverzamel perioden waarin 2(grote) respiratiekamers gebruikt worden om methaanproductie te meten (+ zuurstofconsumptie en CO₂ productie). De paren worden random toegewezen aan de behandelingen. Iedere periode worden pony's 10 dagen aan de behandeling gewend. Van dag 11 (15.00) tot dag 13 wordt in de respiratiekamer de methaanproductie gemeten en mest verzameld. Wanneer tijdens de dataverzameling blijkt dat vanwege de nauwkeurigheid het noodzakelijk is 1 dag langer de methaan productie te meten dan zal dit op dag 14 plaatsvinden. Het aantal dagen mestverzameling verzameling is gebaseerd op proeven die bij [REDACTED] zijn uitgevoerd met herkauwers.

Voorafgaand (dag 10)aan het betreden van de respiratiekamers wordt een dag mest verzameld zodat een representatief monster van deze mest simultaan in de kleine respiratiecellen geplaatst kan worden om de methaanproductie van paarden mest an sich te bepalen onder vergelijkbare condities. Dit is interessant omdat zo een betere extrapolatie gemaakt kan worden van de methaan productie onder praktische omstandigheden. Ook worden op deze dag verse mestmonsters genomen en opgeslagen om markers voor methaanproductie die nu in ontwikkeling zijn voor andere diersoorten in de toekomst ook bij paarden te kunnen evalueren. Daarnaast zal de verteerbaarheid van diverse nutriënten waaronder de droge stof en as gehalten bepaald worden. Hiermee kan de verteerbaarheid van organische stof van de in deze proef gebruikte rantsoenen berekend worden, en de methaanproductie uitgedrukt worden op basis van de energieopname.

Proefontwerp:

Pony	Periode 1	Periode 2
1	Hooi	Hooi+Krachtvoer
2	Hooi	Hooi+Krachtvoer
3	Hooi+Krachtvoer	Hooi
4	Hooi+Krachtvoer	Hooi

6.b. Mate van ongerief:

- Paar1 B. Gering/Matig
Paar2 B. Gering/Matig

6.c. Waaruit bestaat het ongerief en hoe bent u tot uw inschatting van de mate van ongerief gekomen?

In principe zullen de pony's a/d hand naar de respiratiecellen worden genomen omdat op deze manier de pony's direct beweging krijgen. Alleen bij extreme weer condities zal het transport middels een trailer plaatsvinden. De pony's zijn overigens gewend aan transport d.m.v. trailer en vrachtwagen. Het transporteren van de pony's van en naar de respiratiecellen (). Het ongerief is geschat op gering omdat de pony's gehuisvest worden op rubber matten van dag 9-14 en tijdens de dagen van mestverzameling Steed Apple Catchers (SAC's) zullen dragen (Foto's SAC's en gebruikte voerbak in bijgevoegd onderzoeksvoorstel). Het is een systeem wat in de praktijk ook gebruikt wordt om mest voor paarden tijdens buitenritten of mest van paarden voor de koets op te vangen. De pony's zijn gewend aan deze Apple Catchers door eerdere experimenten. Op dag 11 zullen de SAC's een tijd niet omhangen (adaptatiedag). Op basis van eerdere ervaring is het dragen van de SAC's voor 1 dag en vervolgens 3 dagen te bestempelen als gering ongerief. Om de huidige proefopzet ontvangen de dieren idealiter 2 en maximaal 3 dagen geen beweging. De beperkte bewegingsvrijheid gedurende de verzameling van de mest kan als gering ongerief worden aangemerkt.

7. Welke maatregelen heeft u getroffen om het ongerief tot een minimum te beperken?

Anesthesie:

- Paar1 A. Niet toegepast (geen aanleiding).
Paar2 A. Niet toegepast (geen aanleiding).

Pijnbestrijding:

- Paar1 A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
Paar2 A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Om sociale isolatie te voorkomen worden de pony's in paren gehuisvest in een respiratiekamer tijdens de meetweek. Er is binnen het proefontwerp zoveel mogelijk gestreefd naar de mogelijkheid van beweging en bewegingsvrijheid van de pony's. Via verschillende methoden wordt geprobeerd verveling te voorkomen.

8. Toestand van dieren na einde van de proef:

- Paar1 Het dier is na de proef in leven gelaten.
Paar2 Het dier is na de proef in leven gelaten.

Toelichting:

Pony's gaan na de meetweek retour en vervolgens retour weide.

9. Welke alternatieven (vervanging, verfijning, vermindering) zijn voor de beschreven experimenten overwogen en waarom zijn deze verworpen?

Het project moet met het doeldier (paardachtigen) worden uitgevoerd omdat juist bij het doeldier weinig informatie beschikbaar is met betrekking tot de kwantitatieve methaanproductie. De methaanproductie behorend bij de rantsoenen die het bereik in ruwvoerkrachtvoer verhouding gehanteerd in de praktijk weerspiegelen geven een eerste schatting van de methaanproductie bij paardachtigen uitgedrukt op basis van de energie opname en inzicht in de variatie die optreedt bij paardachtigen. Omdat dit een eerste proef betreft in Wageningen waarin pony's zullen worden gehuisvest in respiratiekamers is gekozen voor een zo laag mogelijk aantal dieren maar waarbij wel een cross over vergelijking gemaakt kan worden.

Aangezien er geen expertise m.b.t. pony's in deze stallen is en vanuit welzijnsoogpunt gestreefd wordt naar een zo kort mogelijke periode waarin de pony's weinig bewegen wordt op deze manier getracht om enerzijds aan de nauwkeurigheid die wetenschappelijk onderzoek vraagt en aan de andere kant het streven van optimaal welzijn van de pony's binnen de proef te voldoen.

10. Namen van direct betrokkenen bij de dierproef (artikel 9- en 12-functionarissen):


Tabel registratiecode opties voor aanvraag 2011080.b (K14):

	1	2	3	4	5	6	7	8	9	10	11	12	13
					37	1	1	01					
Paar1	1	41	5	2					01	1	1	2	3
Paar2	1	41	5	2					01	1	1	2	3

Aanmeldingsformulier voor proeven met gewervelde dieren.

Secretariaat DEC

Aanvrager:
Afdeling:

Titel dierproef: Methane production of warmblood ponies fed either roughage or a roughage-concentrate diet

Aanmeldcode / Protocol: 2011080.c

Stadia van de proef:

23-08-2011	Aangemeld	
23-08-2011	Debug	
23-08-2011	Positief advies na behandeling DEC	Secretaris van de DEC
02-11-2011	Welzijnsevaluatie aangemaakt	
10-01-2012	Opmerkingen	
17-02-2012	Welzijnsevaluatie aangemeld	
17-02-2012	Welzijnsevaluatie goedgekeurd	

Is deze proef wetenschappelijk getoetst en goedgekeurd? Ja

Toelichting:

Het proefvoorstel is besproken en goedgekeurd door het team van onderzoekers onder supervisie van

1.a. Met dit onderzoek te beantwoorden concrete vraag:

. Wetenschappelijke vraag m.b.t.wetensch. vraag

Het directe doel van deze proef is het bepalen van de methaan productie van twee typische rantsoenen voor paardachtigen namelijk, een rantsoen dat volledig bestaat uit ruwvoer (Hooi rantsoen) en een rantsoen dat op energiebasis voor 50% uit krachtvoer bestaat (Hooi + KV). In een breder kader geeft deze proef inzicht in de bijdrage van het paard aan de uitstoot van broeikasgassen en geeft het inzicht in de energieverliezen van paardachtigen.

1.b. Het uiteindelijke doel (Maatschappelijke en wetenschappelijke relevantie):

Maatschappelijk doel

=====

Achtergrond algemeen: Het verminderen van de uitstoot van broeikasgassen is een onderwerp dat wereldwijd op de agenda staat. Nederland heeft de Kyoto verdragen ondertekend, wat voor Nederland betekent dat rond 2010 de uitstoot van broeikasgassen 6% onder het niveau van 1990 moet liggen. In een convenant tussen overheid en sector is afgesproken broeikasgassen 30% onder het 1990 niveau te brengen rond 2020. Broeikasgassen zoals kooldioxide en ook methaan zijn verantwoordelijk voor een geleidelijke opwarming van de aarde met mogelijk grote effecten op ons klimaat. Methaan is een potent broeikasgas en het effect is, vergeleken met kooldioxide, ca 25 maal krachtiger. Het terugdringen van broeikasgassen staat wereldwijd op de agenda. Naar schatting 20% van de wereldwijde methaanemissie komt voor rekening van fermentatie in het maagdarmkanaal van herkauwers. Anders dan bij herkauwers vindt bij paarden fermentatie plaats in de blinde en dikke darm. Er is echter nauwelijks inzicht en

kwantitatieve informatie beschikbaar met betrekking tot de bijdrage die paarden leveren aan de methaan emissie. Hoewel het aantal gehouden paarden wereldwijd wordt geschat op meer dan 60 miljoen waarvan 5 miljoen gehouden worden in Europa.

In Nederland vindt momenteel "verpaarding" van het landschap plaats. Nederland (en België) kennen binnen Europa de hoogste paarddichtheid. Bij herkauwers zijn diverse maatregelen in het rantsoen effectief gebleken in het reduceren van methaanproductie bij melkvee. Deze aanpassingen worden gestimuleerd door het overheidsbeleid van diverse ministeries. Deze aanpassingen hebben echter geresulteerd in minder "koeien in de wei" om zo de uitstoot van methaan te verminderen en staan in contrast met andere overheidsmaatregelen die gedreven worden door het maatschappelijk debat gericht op het vergroten van het welzijn van dieren. Een dergelijk beleidsconflict ligt ook voor de hand in de paardenhouderij. De paardenhouderij heeft recentelijk de opdracht gekregen van de minister om het welzijn van paarden in de sector te verbeteren. De sectorraad heeft op basis van deze opdracht besloten om het aandeel ruwvoer in het rantsoen te stimuleren. Dit ten gunste van het welzijn van het paard maar mogelijk onwenselijk in het licht van het gevoerde maatschappelijk debat dat terugdringing van de methaanproductie vereist. Het uitvoeren van deze studie maakt door het gekozen contrast in de typische paardenrantsoenen de productie van methaan door paarden en het effect van voersamenstelling inzichtelijk. Immers, een hoger krachtvoeraandeel in het rantsoen zal theoretisch een lagere fermentatie en methaanproductie tot gevolg hebben. Kennis m.b.t. de methaanproductie van paarden gekoppeld aan het bereik van de ruwvoer:krachtvoer verhouding in de praktijk is tevens belangrijk voor het inzicht in de energiebenutting van het dier. Dergelijke kennis wordt toegepast in de ontwikkeling en verbetering van energiesystemen en daar uit voorkomende energie normen voor paarden. Om de methaanproductie van paarden te kunnen uitdrukken op basis van de verteerbare energie wordt in dit onderzoek daarom ook de vertering van de aangeboden rantsoen onderzocht.

Wetenschappelijk doel

=====

Het uitdrukken van de methaanproductie t.o.v. de energieopname van paardachtigen van een rantsoen met een hoog krachtvoer aandeel en een volledig ruwvoerrantsoen.

In het algemeen, fundamenteel onderzoek naar de energiestofwisseling en de methaanproductie van paardachtigen in het bijzonder, is schaars en energiewaarderingssystemen zijn gebaseerd op basis van extrapolatie van kennis van andere doelsoorten dan het doeldier (CVB, 2004). Dit doordat enerzijds de beperkte kennis- onderzoeksinfrastructuur in de paardenhouderij en de gelimiteerde toepassing van kengetallen zoals men deze kent bij productiedieren en anderzijds de hoge kosten die samengaan met het gebruik van het doeldier. De "gouden standaard" voor het meten van methaanemissie is een meting in klimaat-respiratie-units, zoals die bij Wageningen Universiteit aanwezig zijn. In de beschikbaar gestelde respiratiekamers is het mogelijk om pony's te huisvesten. Wereldwijd bestaan nauwelijks nog onderzoeksgroepen die infrastructuur en expertise hebben om een dergelijke schatting van de methaanproductie van paardachtigen volgens deze standaard (kwantitatief) te onderzoeken. Recentelijk heeft Coenen (2011) aangegeven dat schattingen van methaanverliezen nodig zijn ter ondersteuning van voederevaluatiesystemen voor paarden.

In dit onderzoek ook verse mestmonsters genomen om in de toekomst, markers die nu in ontwikkeling zijn voor herkauwers, ook bij paarden te kunnen evalueren.

De verzamelde gegevens (Verteerbaarheid organische stof) met betrekking tot het gevoerde hooi in deze proef zal ook gecommuniceerd worden met het Centraal Veevoederbureau (CVB), de instantie die in Nederland de voedertabellen voor paarden samen stelt.

1.c. Lekensamenvatting:

2. Gepland vanaf: 02-09-2011 tot 30-10-2011

3. Specificatie diergroepen:

Paar1	2	paarden	Hooi --> Hooi+Krachtvoer
Paar2	2	paarden	Hooi+Krachtvoer --> Hooi

4.a. Nadere aanduiding gebruikte dieren:

Voor deze proef wordt gebruik gemaakt van 4 Welsh pony's. De gebruikte proefdieren zijn afkomstig van een proefgroep van [REDACTED]. Deze pony's zijn al geadapteerd aan diverse procedures m.b.t. mest- en urine verzameling. De pony's worden gehuisvest op de proefaccommodatie [REDACTED].

4.b. Motivatie waarom is gekozen voor deze diersoort:

Dit is het doeldier, voor motivatie zie eerder.

4.c. Toelichting voor het aantal gebruikte dieren:

Het onderzoeksdesign is op basis van welzijnsoverwegingen en praktische ervaring met de uitvoering van verteringsproeven bij pony's en paarden tot stand gekomen. Er is specifiek gekozen om een experimenteel design te kiezen waarin de dieren paarsgewijs gehuisvest konden worden zodat sociaal contact mogelijk was. Omdat dit een eerste proef betreft in Wageningen waarin pony's zullen worden gehuisvest in respiratiekamers is gekozen voor een zo laag mogelijk aantal dieren maar waarbij wel een cross over vergelijking gemaakt kan worden. Daarom is gekozen om een onderzoeksontwerp waarin paarsgewijs 2 dieren gehuisvest worden in grote respiratiekamers. De proef heeft een cross over design, zodat iedere paar dieren beide rantsouen gevoerd krijgt, en dit het mogelijk maakt voor effect van individueel dier(paar) te corrigeren. De paarvorming vindt plaats op basis van bekende vriendschappen tussen de dieren op basis van de expertise van de onderzoekers ([REDACTED]). De toewijzing aan één van de twee respiratiekamers vindt random plaats.

4.d. Herkomst:

Paar1 E. andere herkomst
Paar2 E. andere herkomst

Toelichting:

Pony's afkomstig van [REDACTED] die gewend zijn aan experimentele procedures die samengaan met de uitvoering van verteringsproeven. De pony's hebben voorafgaand aan dit experiment bijna een jaar op de weide gestaan. De pony's hebben krijgen de gebruikelijk vaccinaties en worden gecontroleerd op de aanwezigheid van wormen / ontwormd.

5.a. Accommodatie: [REDACTED]

De proef bestaat uit 2 perioden van 14 dagen waarin adaptatie en de meting van de methaan productie plaats vindt. De pony's worden eerst 11 dagen op [REDACTED] in stallen gehuisvest, waar ze de experimentele voeders krijgen verstrekt en aan het type huisvesting kunnen wennen. Daarna worden de pony's 3 dagen in de klimaat-respiratiecellen gehuisvest op de proefaccommodatie de Haar mits de metingen betrouwbaar zijn. Het doel is om de pony's zo kort mogelijk in de respiratiekamers te huisvesten. Er wordt 1 dag uitloop aangehouden (dag 14). Als deze dag uitloop niet nodig is worden de pony's op dag 14 (aan de hand) overgebracht naar [REDACTED] waar faeces van deze laatste dag op stand verzameld wordt. Tijdens de dataverzameling wordt gecontroleerd of verlenging van de datacollectie nodig is op basis van de gegenereerde output. De gegenereerde data (o.a. methaan productie, warmte productie) kunnen online (realtime) worden bekeken. Als deze data stabiel zijn en er geen voerresten zijn kunnen de ponies de respiratiekamers verlaten. In de voorperiode zal er geoefend worden met de pony's om aan de respiratiekamers te wennen. Dit schema van 14 dagen wordt herhaald. In bijlage I van het onderzoeksvoorstel is een beknopte en gedetailleerde planning opgenomen.

5.b. Huisvesting & Verzorging:

De pony's worden 2 maal daags gevoerd gedurende de gehele proef. De hooiverstrekking wordt gedaan met behulp van speciale voerbakken waarin het hooi onder een gegalvaniseerd rooster geplaatst wordt. Op deze wijze wordt contaminatie met urine vermeden (nauwkeurigheid proef) maar ook de opnameduur verlengd (voorkomt verveling). De pony's worden individueel gehuisvest gedurende de voorperiodes zodat ze individueel gevoerd kunnen worden. Tijdens mestverzameling op [REDACTED] staan de pony's in een stand (dag 10 en eventueel 14). Een stand wordt gemaakt door een box middels een boom te splitsen. Bij het in 2 delen van de box is de maat per deel 2 bij 4 meter. In de stand staan de pony's aangebonden naast elkaar. De paren die gevormd zijn voor de respiratiecel staan ook naast elkaar in de stand.

Bodembedekking: Gedurende dag 9 - 14 worden de pony's gehuisvest op alleen rubber matten omdat dit noodzakelijk is voor een correcte mestverzameling en om opname van de bodembedekker te voorkomen. Om verveling van de pony's tijdens de proef en datacollectie periodes zoveel mogelijk te voorkomen, worden extra maatregelen genomen. De pony's krijgen in de voorperiode van dag 1 - 9, 2 uur per dag toegang tot een paddock. Voordat de pony's op dag 11 de respiratiekamers betreden worden de pony's 10 minuten aan de hand gestapt om het aantal dagen zonder beweging in deze proef zo veel mogelijk te beperken. Wanneer uit de verzamelde data van de eerste 2 dagen blijkt dat de meting over 3 dagen in de respiratiekamer geslaagd is zullen pony's dan in concreto maar 2 dagen geen arbeid verrichten. Wanneer voor een betrouwbare meting een extra dag noodzakelijk blijkt zal dit om 3 dagen gaan. De pony's worden gedurende dag 1-11 1x daags geborsteld en geïnspecteerd, stappen aan de hand (10 minuten) en waar mogelijk voorzien van 'speelgoed', zoals een jollybal. Gezien de achtergrond van de proef worden voedingstoestand (voedselopname!), gedrag dagelijks gecontroleerd. Daarnaast wordt een welzijnsprotocol toegepast waarin "gedrag", "conditie", mest consistentie, "vacht" gecontroleerd worden. Tevens wordt de lichaamstemperatuur van de pony's bijgehouden behalve op dagen dat de dieren in de respiratiekamers staan. Dit is een standaard welzijn protocol voor pony's dat ook in eerdere voedingsproeven met paarden en pony's werd toegepast (Zie bijlage III van het onderzoeksvoorstel).

Op basis van de proef is het moeilijk een eindpunt te definiëren. In geval van ziekte wordt in overleg met een dierenarts het eindpunt bepaald. Aangezien de pony's gewend zijn aan diverse experimentele procedures en aan transport en het aantal dagen dat de pony's geen beweging krijgen in deze proef zeer beperkt is worden bij gewenning aan nieuwe procedures geen problemen verwacht. Wel zal intensieve observatie direct, via activiteitsmeting (Doppler, activiteit sensor) dan wel indirect middels camera's plaatsvinden. Vanuit veiligheidsperspectief (en voorkoming van beschadiging van de mestverzamelzakken (Apple Catchers) is een beperkende maatregel de bewegingsvrijheid genomen opdat de pony's die gescheiden maar vrij in de respiratiekamers staan niet kunnen steigeren dan wel bij het plafond van de respiratiekamer kunnen. Hiervoor zal een (vaste) "martingaal" of springteugel gebruikt worden (dit is een in de paardrijkunst gangbaar toegepast hulpstuk; een flexibele lijn die bevestigd wordt aan de onderkant van de singel onderaan de buik en tussen de voorbenen van de pony doorloopt en vast geklikt wordt onderaan de neusring van het halster). Dit zal zo ingesteld worden dat de bewegingsvrijheid van het hoofd optimaal is en eigenlijk de normale gedragingen nauwelijks beperkt maar excessief strekken van het hoofd in opwaartse richting beperkt. Een dergelijke maatregel beperkt ook de mogelijkheid om te kunnen springen. Sociaal contact kan wel gewoon plaats vinden. Voorafgaand aan de plaatsing van de pony's in de respiratiekamers zal er contact gezocht worden met de proefdierdeskundige om de proefopstelling te bekijken

Het is niet te verwachten dat gezien de gehanteerde overgangperiode naar het nieuwe rantsoen problemen zullen ontstaan n.a.v. de verstrekte rantsoenen. De hoeveelheid zetmeel die de pony's aangeboden krijgen wordt verdeeld over twee maaltijden en overschrijdt niet de grens van 2-2,5 g /kg BW/d wat een verhoogde kans op hoefbevangenheid zou geven. Om paarden voldoende kauwbewegingen te verschaffen is dagelijks minimaal 0,5 kg DS ruwvoer per 100 kg lichaamsgewicht nodig per dag (Meyer, H. 1995). In dit onderzoek wordt bij alle behandelingen, dus ook de behandeling waarbij minder ruwvoer wordt verstrekt, aan die eis voldaan.

Bij twijfel over de gezondheid van een dier wordt de proefdierdeskundige direct geïnformeerd. Tevens wordt direct contact gelegd met de dierenarts voor het vaststellen van de te volgen behandeling, en wordt

ruggespraak gehouden met collegae van [REDACTED]. In onderling overleg kan een behandeling door de dierenarts gestart worden en beslissing genomen worden over deelname van het dier in de proef. Een dier zal uit de proef verwijderd worden als er zich een situatie voordoet die de te meten kenmerken in het experiment op ongebruikelijke wijze beïnvloed. Verwijdering uit de proef (afhankelijk van de situatie tijdelijk of permanent) zal zeker gebeuren als:

- 1) er (na overleg met de proefdierdeskundige) een antibioticum verstrekt wordt of een andere behandeling toegepast wordt die de voeropname en vertering beïnvloedt;
- 2) bij andere gezondheidsstoornissen waardoor de dieren niet langer in de proef gehouden of zelfs afgevoerd moeten worden, in overleg met proefdierdeskundige/dierenarts.

5.c. Voeding:

De pony's krijgen in beide behandelingen (Hooi of Hooi +KV) een gebruikelijk rantsoen. Een mineraal en vitaminesupplement dat ook de marker titaandioxide bevat wordt gescheiden verstrekt in beide behandelingen en zorgt ervoor dat het rantsoen in de minerale en vitamine behoefte van de pony's voorziet. Het supplement wordt gegeven in de vorm van een brokje en de dieren nemen op grond van ervaring uit eerdere proeven met hetzelfde supplement goed op. Het supplement en het krachtvoeder worden apart verstrekt en het hooi wordt in een speciale ruwvoerbak met gegalvaniseerd rooster gevoerd (zie ook voorgaande rantsoen overwegingen). Gedurende de hele proef worden de pony's beperkt gevoerd conform de behoeftenormen (100%) van paarden (CVB,2004). De pony's kunnen niet ad libitum ruwvoer verstrekt krijgen omdat het essentieel is voor een correcte proefuitvoering dat de pony's al het voeder opnemen. Het rantsoen van één behandeling bestaat volledig uit hooi (+ supplement). Het andere rantsoen dat op energiebasis voor 50% uit hooi bestaat voldoet ook aan de minimale eisen voor ruwvoer om verveling zo veel mogelijk tegen gegaan. Deze ruwvoer-krachtvoer verhouding is overigens ook gangbaar in de praktijk

6.a. Proefschema / proefbehandelingen:

Het vergelijken van de methaanproductie op 2 rantsoenen waarin alleen hooi of een rantsoen dat op energiebasis 50% hooi en 50% krachtvoer bevat. De proef is specifiek zo opgezet dat de pony's paarsgewijs gehuisvest kunnen worden in de grote respiratiekamers op [REDACTED]. Dit vanuit het oogpunt van welzijn maar ook op het verhogen van het succes van de proef. De pony's zijn allemaal ruinen van dezelfde leeftijdsklasse en worden gepaard naar bekende vriendschappen tussen de dieren. De cross over proef heeft 2 perioden van 14 dagen.

Het experiment heeft 2 dataverzamel perioden waarin 2(grote) respiratiekamers gebruikt worden om methaanproductie te meten (+ zuurstofconsumptie en CO2 productie). De paren worden random toegewezen aan de behandelingen. Iedere periode worden pony's 10 dagen aan de behandeling gewend. Van dag 11 (15.00) tot dag 13 wordt in de respiratiekamer de methaanproductie gemeten en mest verzameld. Wanneer tijdens de dataverzameling blijkt dat vanwege de nauwkeurigheid het noodzakelijk is 1 dag langer de methaan productie te meten dan zal dit op dag 14 plaatsvinden. Het aantal dagen mestverzameling verzameling is gebaseerd op proeven die bij [REDACTED] zijn uitgevoerd met herkauwers.

Voorafgaand (dag 10)aan het betreden van de respiratiekamers wordt een dag mest verzameld zodat een representatief monster van deze mest simultaan in de kleine respiratiecellen geplaatst kan worden om de methaanproductie van paarden mest an sich te bepalen onder vergelijkbare condities. Dit is interessant omdat zo een betere extrapolatie gemaakt kan worden van de methaan productie onder praktische omstandigheden. Ook worden op deze dag verse mestmonsters genomen en opgeslagen om markers voor methaanproductie die nu in ontwikkeling zijn voor andere diersoorten in de toekomst ook bij paarden te kunnen evalueren. Daarnaast zal de verteerbaarheid van diverse nutriënten waaronder de droge stof en as gehalten bepaald worden. Hiermee kan de verteerbaarheid van organische stof van de in deze proef gebruikte rantsoenen berekend worden, en de methaanproductie uitgedrukt worden op basis van de energieopname.

Proefontwerp:

Pony	Periode 1	Periode 2
1	Hooi	Hooi+Krachtvoer
2	Hooi	Hooi+Krachtvoer
3	Hooi+Krachtvoer	Hooi
4	Hooi+Krachtvoer	Hooi

6.b. Mate van ongerief:

- Paar1 B. Gering/Matig
- Paar2 B. Gering/Matig

6.c. Waaruit bestaat het ongerief en hoe bent u tot uw inschatting van de mate van ongerief gekomen?

In principe zullen de pony's a/d hand naar de respiratiecellen worden genomen omdat op deze manier de pony's direct beweging krijgen. Alleen bij extreme weer condities zal het transport middels een trailer plaatsvinden. De pony's zijn overigens gewend aan transport d.m.v. trailer en vrachtwagen. Het transporteren van de pony's van en naar de respiratiecellen (). Het ongerief is geschat op gering omdat de pony's gehuisvest worden op rubber matten van dag 9-14 en tijdens de dagen van mestverzameling Steed Apple Catchers (SAC's) zullen dragen (Foto's SAC's en gebruikte voerbak in bijgevoegd onderzoeksvoorstel). Het is een systeem wat in de praktijk ook gebruikt wordt om mest voor paarden tijdens buitenritten of mest van paarden voor de koets op te vangen. De pony's zijn gewend aan deze Apple Catchers door eerdere experimenten. Op dag 11 zullen de SAC's een tijd niet omhangen (adaptatiedag). Op basis van eerdere ervaring is het dragen van de SAC's voor 1 dag en vervolgens 3 dagen te bestempelen als gering ongerief. Om de huidige proefopzet ontvangen de dieren idealiter 2 en maximaal 3 dagen geen beweging. De beperkte bewegingsvrijheid gedurende de verzameling van de mest kan als gering ongerief worden aangemerkt.

7. Welke maatregelen heeft u getroffen om het ongerief tot een minimum te beperken?

Anesthesie:

- Paar1 A. Niet toegepast (geen aanleiding).
- Paar2 A. Niet toegepast (geen aanleiding).

Pijnbestrijding:

- Paar1 A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.
- Paar2 A. Wordt niet toegepast omdat hiertoe geen aanleiding bestaat.

Om sociale isolatie te voorkomen worden de pony's in paren gehuisvest in een respiratiekamer tijdens de meetweek. Er is binnen het proefontwerp zoveel mogelijk gestreefd naar de mogelijkheid van beweging en bewegingsvrijheid van de pony's. Via verschillende methoden wordt geprobeerd verveling te voorkomen.

8. Toestand van dieren na einde van de proef:

- Paar1 Het dier is na de proef in leven gelaten.
- Paar2 Het dier is na de proef in leven gelaten.

Toelichting:

Pony's gaan na de meetweek retour [] en vervolgens retour weide.

9. Welke alternatieven (vervanging, verfijning, vermindering) zijn voor de beschreven experimenten overwogen en waarom zijn deze verworpen?

Het project moet met het doeldier (paardachtigen) worden uitgevoerd omdat juist bij het doeldier weinig informatie beschikbaar is met betrekking tot de kwantitatieve methaanproductie. De methaanproductie

behorend bij de rantsoenen die het bereik in ruwvoerkrachtvoer verhouding gehanteerd in de praktijk weerspiegelen geven een eerste schatting van de methaanproductie bij paardachtigen uitgedrukt op basis van de energie opname en inzicht in de variatie die optreedt bij paardachtigen. Omdat dit een eerste proef betreft in Wageningen waarin pony's zullen worden gehuisvest in respiratiekamers is gekozen voor een zo laag mogelijk aantal dieren maar waarbij wel een cross over vergelijking gemaakt kan worden.

Aangezien er geen expertise m.b.t. pony's in deze stallen is en vanuit welzijnsoogpunt gestreefd wordt naar een zo kort mogelijke periode waarin de pony's weinig bewegen wordt op deze manier getracht om enerzijds aan de nauwkeurigheid die wetenschappelijk onderzoek vraagt en aan de andere kant het streven van optimaal welzijn van de pony's binnen de proef te voldoen.

10. Namen van direct betrokkenen bij de dierproef (artikel 9- en 12-functionarissen):


Tabel registratiecode opties voor aanvraag 2011080.c (K14):

	1	2	3	4	5	6	7	8	9	10	11	12	13
					37	1	1	01					
Paar1	1	41	5	2					01	1	1	2	3
Paar2	1	41	5	2					01	1	1	2	3

Uw aanvraag 2011080.a, door u aangemeld vanuit DRS heeft van de DEC de status: 'Wijzigen' gekregen.

In de DEC-vergadering van 15 augustus jl. is uw proef 'Methane production of warmblood ponies fed either roughage or a roughage-concentrate diet (2011080.a)' besproken. De DEC is van mening dat het doel van de proef opweegt tegen het te verwachten gering/ matige ongerief dat de dieren ondergaan. Voorafgaand aan een definitief advies heeft de DEC de volgende vragen en opmerkingen:

De DEC verzoekt u bij 4.b. (motivatie diersoort) de tekst onder "ter aanvulling" te verwijderen of duidelijker te formuleren, aangezien deze onduidelijk is geformuleerd en niet meer informatie geeft over de keuze van juist dit type pony (en niet een ander klein paardenras).

Bij 5.a. (accommodatie) geeft u aan, dat de pony's 3 dagen in de respiratiecellen verblijven "mits de metingen betrouwbaar zijn". De DEC verzoekt u hierbij aan te geven, hoe en op basis waarvan zal worden bepaald of dit het geval is.

U geeft bij 5.b. (huisvesting & verzorging) aan dat bij twijfel over de gezondheid de dierenarts of collega's zullen worden geraadpleegd. De DEC verzoekt u in een dergelijke situatie ook de proefdierdeskundige erbij te betrekken. Bovendien verzoekt de DEC u de proefdierdeskundige ook vooraf een keer de proefopstelling in de respiratiecellen te laten bekijken.

Bovendien verzoekt de DEC u bij 5.c. (voeding) toe te lichten, wat wordt verstaan onder "beperkt voeren" (hoe lang staan de pony's zonder eten?) en geeft zij u in overweging het hooi wel ad lib te verstrekken, om verveling tegen te gaan.

Tevens verzoekt de DEC u de mate van ongerief (6.b.) te wijzigen in "gering/ matig", aangezien de pony's gedurende de gehele proef in hun beweging worden beperkt.

Tenslotte heeft de DEC nog enkele redactionele opmerkingen:

De laatste zin van de tweede alinea van 6.a. (proefschema) loopt niet en de DEC verzoekt u dit te corrigeren ("Daarnaast zal de verteerbaarheid van diverse nutriënten waaronder de droge stof en as gehalten om de verteerbaarheid van organische stof van deze rantsoenen in deze proef te kunnen berekenen en de methaanproductie op basis van de energieopname te kunnen uitdrukken").

Bovendien verzoekt de DEC u in de voorlaatste zin van 6.c. (bronnen van ongerief) "deuren" te wijzigen in "dieren".

Tevens verzoekt de DEC u de laatste zin van de eerste alinea van 6.a. te verplaatsen naar 9. (alternatieven) aangezien deze betrekking heeft op verfijning.

Tenslotte verzoekt de DEC u de eerste zin van 9. te wijzigen, aangezien paardachtigen het doeldier zijn (en niet pony's).

Na aanpassing zal de proef door de secretaris van de DEC in overleg met de proefdierdeskundige worden afgehandeld.

Uw aanvraag 2011080.b, door u aangemeld vanuit DRS heeft van de Secretaris DEC de status: 'Wijzigen' gekregen.

Indien de status op 'wijzigen' is gezet en u wilt deze aanvraag gaan wijzigen, dan selecteert u deze aanvraag en kiest u vanuit het menu 'bewerken aanvraag', en dan de optie 'wijzigen'. Er wordt dan een kopie van de originele aanvraag gemaakt. Deze kopie kunt u vervolgens wijzigen, en opnieuw aanmelden.

Met vriendelijke groet,


Secretaris DEC

Uw aanvraag 2011080.c, door u aangemeld vanuit DRS heeft van de Secretaris DEC de status: 'Positief advies na behandeling DEC' gekregen.

De DEC is van mening dat het doel van de proef opweegt tegen het te verwachten gering/ matige ongerief dat de dieren ondergaan en dat de vraag m.b.t. alternatieven voldoende is beantwoord.

Met vriendelijke groet,


Secretaris DEC