
 1

MAA- JA METSÄTALOUSMINISTERIÖ ASETUS nro 36/EEO/2006

 Päivämäärä Dnro

 24.7.2006 605/01/2006

 Voimaantulo- ja voimassaoloaika

 1.8.2006 - toistaiseksi

 Valtuutussäännökset

 Eläinsuojelulaki (247/1996) 4�6 §
Eläinsuojeluasetus (396/1996) 49 §
Laki koe-eläintoiminnasta (62/2006) 5 §:n 3 momentti, 6 §:n 4 mo-
mentti, 10 §:n 1 momentti, 11 §:n 1 momentti, 13 §:n 4 momentti,
15 §, 16 §:n 2 momentti, 17 §:n 2 momentti, 20 §:n 2 momentti ja
22 §

 Vastaavat EY-säädökset

 Neuvoston direktiivi 86/609/ETY (31986L0609); EYVL N:o L 358,
18.12.1986, s. 1

Maa- ja metsätalousministeriön asetus
koe-eläintoiminnasta

Maa- ja metsätalousministeriön päätöksen mukaisesti säädetään 4 päivänä huhtikuuta
1996 annetun eläinsuojelulain (247/1996) 4�6 §:n, 7 päivänä kesäkuuta 1996 annetun
eläinsuojeluasetuksen (396/1996) 49 §:n ja koe-eläintoiminnasta 20 päivänä tammikuuta
2006 annetun lain (62/2006) nojalla:

1 luku

Yleiset säännökset

1 §

Tarkoitus ja soveltamisala

Tämän asetuksen tarkoituksena on suojella koe-eläimiä kaikelta vältettävissä olevalta ki-
vulta, tuskalta, kärsimykseltä ja pysyvältä haitalta.

Asetusta sovelletaan selkärankaisilla eläimillä harjoitettavaan koe-eläintoimintaan.

2 §

 2

Määritelmät

Tässä asetuksessa tarkoitetaan:
1) pitopaikalla häkkiä, karsinaa, pilttuuta, allasta, aitausta tai muuta vastaavaa sisä- tai
ulkotilaa, jossa eläintä pidetään kasvatuksen, säilyttämisen tai kokeen aikana; ja
2) aputilalla muuta koe-eläimen pitoon, hoitoon, käsittelyyn ja muuhun vastaavaan toimin-
taan liittyvää tilaa.

2 luku

Koe-eläinlaitos

3 §

Yleiset vaatimukset

Koe-eläinlaitoksessa on oltava koe-eläimille laitoksen toiminnan laadun edellyttämät riittä-
vät ja asianmukaiset tilat, pitopaikat, laitteet ja välineet eläinten vastaanottamista ja lähet-
tämistä, lisääntymistä ja kasvattamista sekä pitämistä, hoitamista ja käsittelyä varten sekä
vahingoittuneiden, sairaiden ja laitokseen hankittujen eläinten muista eläimistä erottamista
varten.

Koe-eläinlaitoksessa on oltava riittävät ja asianmukaiset aputilat laitteiden ja välineiden
säilyttämistä, puhdistusta ja huoltoa varten sekä rehujen, kuivikkeiden ja muiden aineiden
sekä kuolleiden koe-eläinten ja jätteiden säilyttämistä varten.

Koe-eläinlaitoksen on varauduttava hätätilanteisiin ja laitoksessa on oltava tarvittavaa pe-
lastus- ja palontorjuntavälineistöä eläinten auttamiseksi.

4 §

Koe-eläinlaitosluvan hakeminen

Koe-eläintoiminnasta annetun lain (62/2006) 17 §:n 1 momentissa tarkoitettua koe-
eläinlaitoslupaa on haettava kirjallisesti sen läänin lääninhallitukselta, jonka alueella on
hakijan kotipaikka.

Hakemuksessa on ilmoitettava:
1) hakijan nimi, osoite, kotipaikka ja Y-tunnus;
2) koe-eläintoiminnassa mahdollisesti käytettävä toiminimi; sekä
3) missä ja minkälaista koe-eläintoimintaa hakija aikoo harjoittaa sekä milloin toiminta on
tarkoitus aloittaa.

Hakemukseen on liitettävä:
1) jos hakija on yhtiö, osuuskunta tai muu yhteisö taikka säätiö, jäljennös yhtiöjärjestyk-
sestä tai säännöistä sekä rekisteriote;
2) laitoksen koe-eläintoiminnasta vastaavan henkilön nimi, osoite ja kotipaikka sekä selvi-
tys hänen perehtyneisyydestään laitoksessa harjoitettavalle koe-eläintoiminnalle asetetta-
viin vaatimuksiin;

 3

3) selvitys laitoksen eläintenhoitajista ja heidän pätevyydestään sekä laitoksen
eläinlääkintähuoltoa varten käytettävissä olevan eläinlääkärin nimi ja kelpoisuus suorittaa
eläinkokeita;
4) selvitys laitoksen eläinlääkintähuollon järjestämisestä;
5) selvitys laitoksen koe-eläinten kasvattamiseen, pitoon ja hoitoon liittyvistä laitteista ja
välineistä sekä pohjapiirustukset laitoksen koe-eläintoimintaan käytettävistä tiloista;
6) selvitys niistä eläinlajeista, joita laitoksessa on tarkoitus kasvattaa, myydä, välittää tai
muutoin luovuttaa ja käyttää eläinkokeissa sekä laitoksessa kerrallaan pidettäväksi
aiottujen eläinten määristä eläinlajeittain; sekä
7) selvitys eläinten pitopaikkojen ympäristöolosuhteista eläinlajikohtaisesti.

5 §

Koe-eläintoiminnasta vastaava henkilö

Koe-eläintoiminnasta annetun lain 6 §:n 1 momentissa tarkoitetun koe-eläintoiminnasta
vastaavan henkilön tehtävänä on:
1) huolehtia siitä, että koe-eläinlaitoksen toiminnalle asetetut vaatimukset täyttyvät;
2) ryhtyä viipymättä toimiin, joilla korjataan sellaiset puutteet ja epäkohdat laitoksen
toiminnassa, jotka vaikuttavat heikentävästi eläinten hyvinvointiin;
3) huolehtia siitä, että laitoksessa tehtävät eläinkokeet suoritetaan koe-eläintoimintaa
koskevien säädösten ja eläinkoeluvassa hyväksyttyjen ehtojen mukaisesti; sekä
4) huolehtia siitä, että eläintenhoitajilla on koe-eläintoiminnasta annetun lain 6 §:n 2
momentissa tarkoitettu ammattitutkinto tai vastaavat käytännön tiedot ja taidot laitoksessa
pidettävien eläinten hoidosta, kohtelusta ja käsittelystä ja eläinkokeita suorittavilla
henkilöillä on lain 10 §:ssä tarkoitettu kelpoisuus tai tiedot ja taidot.

6 §

Eläintenhoitaja

Eläintenhoitajan tehtävänä on huolehtia koe-eläinten hyvinvoinnista niin, että niitä
hoidetaan koe-eläintoimintaa koskevien säädösten ja eläinkoeluvassa hyväksyttyjen
ehtojen mukaisesti.

7 §

Eläinlääkintähuolto

Koe-eläinlaitoksen eläinlääkintähuollossa on järjestettävä laitoksessa pidettävien koe-
eläinten terveydentilan valvonta, sairauksien hoitaminen ja ennakolta ehkäiseminen sekä
eläinten hyvinvoinnin turvaaminen.

Koe-eläintoiminnasta annetun lain 6 §:n 3 momentissa tarkoitetun eläinlääkärin tehtävänä
on 1 momentissa mainittujen tavoitteiden saavuttamiseksi opastaa, neuvoa ja antaa apua:
1) koe-eläinten terveydentilan valvonnassa;
2) koe-eläinten sairauksien hoitamisessa;
3) koe-eläinten sairauksien ennalta ehkäisemisessä, diagnosoinnissa ja eläinten eristämi-
sessä;
4) koe-eläimille tehtävien koe- ja hoitotoimenpiteiden suorittamisessa;
5) koe-eläinten nukutuksessa, kivunpoistossa ja lopetuksessa sekä niihin käytettävien ai-
neiden, niiden annostusten ja antotapojen valinnassa;

 4

6) eläinten hoidossa kokeiden jälkeen;
7) eläinten hyvinvointiin ja sen edistämiseen ja pitämiseen sekä pitopaikkoihin ja pito-
olosuhteisiin liittyvissä kysymyksissä; sekä
8) muissakin sellaisissa tehtävissä, joissa tarvitaan eläinlääketieteellistä asiantuntemusta
eläinten terveyden ja hyvinvoinnin edistämiseksi.

3 luku

Luettelot, tilastot ja valvontakirjanpito

8 §

Luettelot

Koe-eläinlaitoksessa on pidettävä koe-eläintoiminnasta annetun lain 16 §:n 1 momentissa
tarkoitettua luetteloa:
1) laitokseen hankittujen koe-eläinten alkuperästä ja lukumääristä eläinlajeittain;
2) eläinten toimittajien nimistä ja osoitteista;
3) laitoksesta myytyjen tai luovutettujen koe-eläinten lukumääristä eläinlajeittain;
4) eläinten vastaanottajien nimistä ja osoitteista; sekä
5) eläinten hankinta-, myynti- ja luovutuspäivämääristä.

9 §

Tilastot

Koe-eläimiä käyttävässä laitoksessa on pidettävä koe-eläintoiminnasta annetun lain 16 §:n
1 momentissa tarkoitettua tilastoa laitoksessa suoritetuista eläinkokeista ja niihin käytetyis-
tä koe-eläimistä liitteen 1 mukaisesti.

10 §

Valvontakirjanpito

Koe-eläinlaitoksessa on pidettävä koe-eläintoiminnasta annetun lain 16 §:n 1 momentissa
tarkoitettua valvontakirjanpitoa:
1) laitoksessa syntyneistä, siellä pidettävistä sekä lopetetuista ja kuolleena tavatuista
eläimistä eläinlajeittain;
2) eläinten hoidosta ja siinä esiintyneistä häiriöistä;
3) eläinlääkintähuoltoa varten laitoksen käytettävissä olevan eläinlääkärin käynneistä;
4) eläinlääkärin epäkohtien korjaamiseksi ehdottamista toimenpiteistä ja niiden
toteuttamisesta;
5) pitopaikkojen hoitovälineiden ja laitteiden toiminnasta ja huollosta, niissä esiintyneistä
häiriöistä sekä epäkohtien korjaamiseksi suoritetuista toimenpiteistä;
6) eläinten sairastumisista ja vahingoittumisista ja niiden aiheuttamista hoito- ja muista
toimenpiteistä; sekä
7) tilojen ja pitopaikkojen laitosluvan ehdoissa määritellyistä ympäristöolosuhteista ja
niissä esiintyneistä häiriöistä.

 5

4 luku

Eläimen pitopaikka

11 §

Yleiset vaatimukset

Koe-eläimen pitopaikan ja välineiden materiaalien ja rakenteiden on oltava helposti puh-
taana pidettäviä, tarvittaessa desinfioitavissa tai steriloitavissa, eivätkä ne saa vaarantaa
eläimen hyvinvointia.

Koe-eläimen pitopaikka on mahdollisuuksien mukaan varustettava virikkeillä, jotka antavat
eläimelle tilaisuuksia toteuttaa luontaisia käyttäytymistarpeitaan.

Pitopaikassa eläimellä on oltava riittävästi mahdollisuuksia väistää muita tai piiloutua muil-
ta eläimiltä.

Eläin on voitava tarvittaessa nopeasti poistaa pitopaikasta, jos sen hyvinvointi on vakavas-
sa vaarassa tai se on lopetettava, jos sen poistaminen ei ole mahdollista.

12 §

Erityiset vaatimukset

Koe-eläinten pitopaikkojen osalta on muiden kuin tuotantoeläinten osalta noudatettava
vähintään liitteessä 2 asetettuja tiloja koskevia vaatimuksia. Koe-eläiminä pidettävien tuo-
tantoeläinlajien pitopaikkojen osalta on noudatettava maa- ja metsätalousministeriön aset-
tamia eläinlajikohtaisia eläinsuojeluvaatimuksia.

Pitopaikan ilmanvaihdon on oltava sellainen, että ilman virtausnopeus ja kosteus ovat
eläimen eläimelle sopivat ja pölyn määrä tai haitallisten kaasujen pitoisuudet eivät vaaran-
na eläimen hyvinvointia.

Pitopaikan veden happipitoisuuden, laadun, vaihtumistiheyden ja virtausnopeuden on olta-
va kaloilla ja muilla vesieläimillä niille sopivat.

Jos eläimen terveys tai hyvinvointi voi vakavasti vaarantua koneellisen ilman- tai veden-
vaihtojärjestelmän toimintahäiriön vuoksi, järjestelmässä on oltava hälytys toimintahäiriön
varalta. Pitopaikassa on oltava mahdollisuus riittävän ilman- ja vedenvaihdon järjestämi-
seen myös koneellisen järjestelmän häiriöiden aikana.

 6

5 luku

Koe-eläimet

13 §

Käsittely ja kohtelu

Koe-eläin on mahdollisuuksien mukaan totutettava käsittelyyn ja koeolosuhteisiin, jollei
kokeen hyväksyttävästä tarkoituksesta muuta johdu.

Kun eläimiä yhdistetään ryhmään tai ryhmään tuodaan uusia eläimiä, on erityistä huomiota
kiinnitettävä mahdollisesti aiheutuvien käyttäytymisongelmien ehkäisemiseen. Jos eläimet
vahingoittavat toisiaan tai tappelevat, on viipymättä ryhdyttävä tarvittaviin toimenpiteisiin
tämän estämiseksi.

14 §

Eläinten tarkastaminen

Koe-eläinten terveyden ja hyvinvoinnin tarkastamiseen on kiinnitettävä erityistä huomiota
kun eläinten hoidossa tai olosuhteissa tapahtuu merkittäviä muutoksia tai eläimet ovat ko-
keessa, joka voi häiritä tai muuttaa niiden normaaleja elintoimintoja.

Jos tarkastuksessa havaitaan ennakoimattomia häiriöitä eläinten terveydentilassa tai hy-
vinvoinnissa, on viipymättä ryhdyttävä tarvittaviin toimiin häiriöiden korjaamiseksi. Ko-
keessa olevien eläinten osalta asiasta on lisäksi viipymättä ilmoitettava eläinkokeen suorit-
tajalle.

15 §

Tavoitekasvatetut koe-eläimet

Koe-eläiminä käytettävien hiirten, rottien, marsujen, hamstereiden, kaniinien, apinoiden,
koirien, kissojen ja viiriäisten on oltava eläinkokeita varten kasvatettuja.

16 §

Eläinten merkitseminen ja tunnistaminen

Koe-eläin tai eläinryhmä on merkittävä tai sen on oltava muuten tunnistettavissa, lukuun
ottamatta luonnosta pyydystettyä ja välittömästi toimenpiteen jälkeen vapaaksi luontoon
päästettävää koe-eläintä. Koe-eläin on voitava tunnistaa joko niin, että se on merkitty tai
se on tunnistettavissa ulkomuodon perusteella tai pitopaikkaansa tehdyn merkinnän perus-
teella.

Koe-eläinlaitoksessa syntynyt koira, kissa tai apina on merkittävä yksilöllisesti ennen eläi-
men vieroitusta, paitsi jos se ei ole käytännössä mahdollista. Jos koira, kissa tai apina siir-
retään laitoksesta toiseen ennen vieroitusta, eikä eläintä sitä ennen ole merkitty, vastaan-
ottavan laitoksen on säilytettävä kaikki sitä ja sen alkuperää koskevat asiakirjat, kunnes
eläin voidaan merkitä. Toisesta koe-eläinlaitoksesta saapuvat merkitsemätön koira, kissa
ja apina on merkittävä yksilöllisesti heti kun se on käytännössä mahdollista.

 7

Koe-eläimen merkitsemisen saa suorittaa eläimelle kivuttomalla menetelmällä. Lisäksi
koe-eläimen saa merkitä siihen pätevä henkilö seuraavilla menetelmillä:
1) mikrosirun asettaminen;
2) tatuointi tasalämpöisen eläimen merkitsemiseksi;
3) korvien rei'ittäminen ja loveaminen ja korvamerkin asettaminen muun nisäkkään kuin
hevosen, kissan ja koiran merkitsemiseksi;
4) kylmäpoltto hevosen merkitsemiseksi;
5) siipimerkin asettaminen linnun merkitsemiseksi
6) värielastomeeri-injektio kalan, sammakkoeläimen ja matelijan merkitsemiseksi; sekä
7) kylmäpoltto, kuumatatuointi, eväleikkaus, Carlin- ja muovilipukemerkintä ja koodilan-
kainjektio kalan merkitsemiseksi.

Koe-eläimen saa merkitä siihen pätevä henkilö myös eläinkoeluvassa hyväksytyllä muulla
menetelmällä.

17 §

Koe-eläimen lopettaminen

Koe-eläimen saa lopettaa liitteen 3 mukaisella menetelmällä. Eläinkokeessa olevan eläi-
men saa lopettaa myös eläinkoeluvassa hyväksytyllä muulla menetelmällä.

6 luku

Eläinkoe ja sen suorittaminen

18 §

Eläinkokeen koesuunnitelma

Koe-eläintoiminnasta annetun lain 20 §:n 2 momentissa tarkoitetussa eläinkokeen koe-
suunnitelmassa eläinkoelautakunnalle on ilmoitettava seuraavat tiedot:
1) eläinkokeen suorittajan/suorittajien nimi/nimet ja yhteystiedot sekä selvitys koe-
eläintoiminnasta annetun lain 10 §:ssä tarkoitetusta kelpoisuudesta;
2) laitos, jossa eläinkoe suoritetaan;
3) eläinkokeen nimi, tarkoitus ja perustelut eläinkokeelle;
4) arvio kokeen tuloksista odotettavasta hyödystä ja eläimille koituvasta haitasta;
5) maininta säännöksistä tai viranomaisten niiden nojalla antamista määräyksistä taikka
ohjeista, joihin koe mahdollisesti perustuu;
6) arvioitu kokeen alkamis- ja päättymispäivämäärä;
7) kokeeseen käytettävien eläinten alkuperä, laji, sukupuoli ja ikä;
8) arvio käytettävien eläinten lukumäärästä perusteluineen, sekä tieto siitä ovatko eläimet
tavoitekasvatettuja;
9) perustelut sille, miksi tarkoitusta ei voida saavuttaa eläimillä, joiden keskushermoston
kehitystaso on alempi tai menetelmällä, joka ei edellytä eläimen käyttöä;
10) jos käytetään eläintä, joka on ollut eläinkokeessa aikaisemmin, selvitys siinä eläimelle
tehdyistä toimenpiteistä;
11) perustelut merkintämenetelmälle, mikäli eläimet on tarpeen merkitä käyttämällä muita
kuin 16 §:n 3 momentin mukaisia merkintämenetelmiä;

 8

12) eläimille suoritettavat koetoimenpiteet, ja eläimille kokeen yhteydessä annettavat ai-
neet tai aineryhmät ja valmisteet sekä niiden määrät;
13) jos eläimille ei tutkimuksen luonteesta johtuen voida antaa kipua lievittävää lääkitystä
tai saattaa kipua aistimattomaan tilaan, erityinen syy siihen;
14) arvio eläimille kokeen aikana koituvan kivun, tuskan ja kärsimyksen määrästä ja kes-
toajasta tai pysyvän haitan määrästä;
15) selvitys siitä, milloin kokeen tarkoitus katsotaan saavutetuksi yksittäisen eläimen koh-
dalla ja kriteerit sille milloin koe-eläintoiminnasta annetun lain 13 §:n perusteella on eläi-
men osalta keskeytettävä;
16) luonnonvaraisia eläimiä käytettäessä selvitys menetelmistä eläinten kiinniottamiseksi
ja vapauttamisesta luontoon eläinkokeessa tai eläinkokeen päättyessä;
17) perustelut lopetusmenetelmälle, mikäli eläimet on tarpeen lopettaa käyttämällä muuta
kuin liitteen 3 mukaisia lopetusmenetelmiä; sekä
18) perustelut, jos eläintä ei kokeen päättymisen jälkeen lopeteta ja selvitys eläimen hoi-
dosta kokeen jälkeen.

19 §

Ilmoitus eläinkokeen päättymisestä

Koe-eläintoiminnasta annetun lain 22 §:n mukaisen ilmoituksen tulee sisältää seuraavat
tiedot:
1) eläinkoeluvan haltijan nimi ja eläinkoeluvan yksilöimiseksi tarvittavat tiedot;
2) koe-eläinlaitos, jossa eläinkoe on tehty;
3) eläinkokeessa käytettyjen koe-eläinten lukumäärä eläinlajeittain;
4) eläinkokeen päättymispäivämäärä; sekä
5) eläinkoeluvassa ennakoimattomat eläinten hyvinvointiin kokeessa heikentävästi vaikut-
taneet tapahtumat kuten eläinten sairastumiset ja vahingoittumiset sekä toimenpiteet mihin
näiden vuoksi on ryhdytty.

7 luku

Erinäiset säännökset

20 §

Koe-eläinkurssi

Koe-eläintoiminnasta annetun lain 10 §:n 1 momentissa tarkoitetun koe-eläinkurssin on
vastattava vähintään 80 tunnin opetusta ja siihen on sisällyttävä sekä luentoja että
käytännön harjoituksia. Kurssiin kuuluu kirjallinen loppukuulustelu.

Koe-eläinkurssiin on sisällytettävä asiakokonaisuudet, jotka koskevat:
1) koe-eläinten genetiikkaa, biologisia ominaisuuksia, käyttäytymistä ja hyvinvointia;
2) koe-eläinten käsittelyä ja hoitoa sekä kuljettamista;
3) koe-eläinten mikrobiologiaa, tauteja ja terveysvaaroja;
4) eläinkokeiden suunnittelua, toteutusta ja koetoimenpiteitä;
5) turvallista työskentelyä koe-eläintiloissa ja kenttäolosuhteissa;
6) koe-eläinten merkitsemistä ja tunnistamista, nukutusta, kipua ja kivunpoistoa sekä
lopetusta;
7) luettelojen, tilastojen ja valvontakirjanpidon pitämistä;

 9

8) koe-eläintoimintaa koskevaa lainsäädäntöä ja koe-eläinten käytön eettisiä näkökohtia ja
vaihtoehtoja;
9) eläinkokeen hyöty-haitta −arvion tekemistä; sekä
10) eläinkokeellisen tutkimuksen tilastollisia menetelmiä, tulosten arviointia ja tieteellisen
raportin laatimista.

21 §

Voimaantulo

Tämä asetus tulee voimaan 1 päivänä elokuuta 2006.

Maa- ja metsätalousministeri Juha Korkeaoja

Eläinlääkintötarkastaja Kai Pelkonen

10

Liite 1 Tilasto laitoksessa suoritetuista eläinkokeista ja niihin käytetyistä eläimistä

TAULUKKO 1: KÄYTETTYJEN ELÄINTEN MÄÄRÄT SUHTEESSA NIIDEN ALKUPERÄÄN
Alkuperä ja eläinlajit

1.1
Eläinlaji

1.2
Yhteensä

1.3
Tietoja toimittaneen maan rekiste-
röidyistä eläimiä kasvattavista ja
toimittavista laitoksista peräisin

olevat eläimet

1.4
Muuta alkuperää

olevat eläimet EY:n
jäsenvaltioista

1.5
ETS 123 -yleissopimukseen

liittyneistä Euroopan neuvos-
ton jäsenmaista (lukuun

ottamatta EY:n jäsenvaltioita)
peräisin olevat eläimet

1.6
Muualta peräisin

olevat eläimet

1.7
Uudelleen käytetyt

eläimet

1.a. Hiiret (Mus musculus)
1.b. Rotat (Rattus norvegicus)
1.c. Marsut (Cavia porcellus)
1.d. Hamsterit (Mesocricetus)
1.e. Muut jyrsijät (muut Rodentia)
1.f. Kaniinit (Oryctolagus cuniculus)
1.g. Kissat (Felis catus)
1.h. Koirat (Canis familiaris)
1.i. Hillerit (Mustela putorius furo)
1.j. Muut lihansyöjät (muut Carnivora)
1.k. Hevoset, aasit ja niiden risteymät (Equidae)
1.l. Siat (Sus)
1.m. Vuohet (Capra)
1.n. Lampaat (Ovis)
1.o. Naudat (Bos)
1.p. Puoliapinat (Prosimia)
1.q. Uuden maailman apinat (Ceboidea)
1.r. Vanhan maailman apinat (Cercopithecoidea)
1.s. Ihmisapinat (Hominoidea)
1.t. Muut nisäkkäät (muut Mammalia)
1.u. Viiriäiset (Coturnix coturnix)
1.v. Muut linnut (muut Aves)
1.w. Matelijat (Reptilia)
1.x. Sammakkoeläimet (Amphibia)
1.y. Kalat (Pisces)
1.z. YHTEENSÄ

Huom 1: Sarake 1.5. koskee vain niitä Euroopan neuvoston jäsenmaita, jotka ovat raportointikauden alkaessa ETS 123 -yleissopimuksen sopimuspuolia. Tätä saraketta täytettäessä on siis käytet-
tävä ajan tasalla olevaa luetteloa näistä maista.

Huom 2: Vain valkoiset ruudut täytetään.

Huom 3: Sarakkeeseen 1.7. merkittyjen uudelleen käytettyjen eläinten lukumäärää ei sisällytetä eläinten kokonaislukumäärään sarakkeessa 1.2.

11

TAULUKKO 2: TIETTYJÄ TARKOITUKSIA VARTEN TEHDYISSÄ KOKEISSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT
Käyttötarkoitukset ja eläinlajit

2.1
Eläinlaji

2.2
Biologinen

perus-
tutkimus

2.3
Ihmis-, hammas-
ja eläinlääketie-

teessä käytettävi-
en tuotteiden ja
laitteiden tutki-

mus- ja kehitystyö
sekä laadunval-
vonta (lukuun

ottamatta sarak-
keeseen 2.6

sisältyviä toksi-
suus- ja muita
turvallisuus-
arviointeja)

2.4
Ihmis- ja ham-

mas-
lääketieteessä
käytettävien
tuotteiden ja

laitteiden laadun-
valvonta

2.5
Eläin-

lääketieteessä
käytettävien
tuotteiden ja

laitteiden tutki-
mus- ja kehitys-

työ

2.6
Toksisuus- ja
muut turvalli-
suus-arvioinnit
(mukaan lukien

ihmis-, ham-
mas- ja eläin-
lääketieteessä
käytettävien
tuotteiden ja

laitteiden
turvallisuus-
arvioinnit)

2.7
Sairauksien
diagnosointi

2.8
Koulutus ja

opetus

2.9
Muut

2.10
Yhteensä

2.a. Hiiret
2.b. Rotat
2.c. Marsut
2.d. Hamsterit
2.e. Muut jyrsijät
2.f. Kaniinit
2.g. Kissat
2.h. Koirat
2.i. Hillerit
2.j. Muut lihansyöjät
2.k. Hevoset, aasit ja niiden ris-

teymät
2.l. Siat
2.m. Vuohet
2.n. Lampaat
2.o. Naudat
2.p. Puoliapinat
2.q. Uuden maailman apinat
2.r. Vanhan maailman apinat
2.s. Ihmisapinat
2.t. Muut nisäkkäät
2.u. Viiriäiset
2.v. Muut linnut
2.w. Matelijat
2.x. Sammakkoeläimet
2.y. Kalat
2.z. YHTEENSÄ

12

TAULUKKO 3: TOKSISUUS- JA MUISSA TURVALLISUUSARVIOINNEISSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT
Tuotteet ja eläinlajit

3.1
Eläinlaji

3.2
Ihmis-,

hammas- ja
eläin-

lääketieteessä
käytettävät

tuotteet/aineet
tai laitteet

3.3
Pääasiassa

maa-
taloudessa
käytettävät
tai käytet-

tävik-si
aiotut

tuotteet/
aineet

3.4
Pääasiassa
teollisuu-

dessa
käytettävät
tai käytet-

tävik-si
aiotut

tuotteet/
aineet

3.5
Pääasiassa
kotitalouk-
sissa käy-
tettävät tai

käytettävik-
si aiotut
tuotteet/
aineet

3.6
Pääasiassa
kosmetii-
kassa tai
hygienia-
tuotteissa

käytettävät
tai käytet-

tävik-si
aiotut

tuotteet/
aineet

3.7
Pääasiassa
elintarvik-

keiden lisäai-
neina käytet-

tävät tai
käytettäviksi
aiotut tuot-
teet/ aineet

3.8
Pääasiassa

rehujen
lisäaineina

käytettävät tai
käytettäviksi
aiotut tuot-
teet/ aineet

3.9
Ympäristössä jo
vaikuttavat tai
sitä mahdolli-
sesti saastutta-

vat aineet, jotka
eivät kuulu

muihin sarak-
keisiin

3.10
Muut toksi-

suus- tai
turvallisuus-

arvioinnit

3.11
Yhteensä

3.a. Hiiret
3.b. Rotat
3.c. Marsut
3.d. Hamsterit
3.e. Muut jyrsijät
3.f. Kaniinit
3.g. Kissat
3.h. Koirat
3.i. Hillerit
3.j. Muut lihansyöjät
3.k. Hevoset, aasit ja niiden risteymät
3.l. Siat
3.m. Vuohet
3.n. Lampaat
3.o. Naudat
3.p. Puoliapinat
3.q. Uuden maailman apinat
3.r. Vanhan maailman apinat
3.s. Ihmisapinat
3.t. Muut nisäkkäät
3.u. Viiriäiset
3.v. Muut linnut
3.w. Matelijat
3.x. Sammakkoeläimet
3.y. Kalat
3.z. YHTEENSÄ

13

TAULUKKO 4: IHMISEN JA ELÄINTEN SAIRAUKSIEN TUTKIMUKSESSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT
Sairauksien pääryhmät ja eläinlajit

4.1
Eläinlaji

4.2
Ihmisen sydän- ja verisuo-

nitaudit

4.3
Ihmisen hermostol-
liset ja mielenterve-

yshäiriöt

4.4
Ihmisen syöpä (lukuun

ottamatta syöpävaaran tai -
riskin arviointia)

4.5
Muut ihmisen sairaudet

4.6
Erityisesti eläinten sairauksia

koskevat tutkimukset

4.7
Yhteensä

4.a. Hiiret
4.b. Rotat
4.c. Marsut
4.d. Hamsterit
4.e. Muut jyrsijät
4.f. Kaniinit
4.g. Kissat
4.h. Koirat
4.i. Hillerit
4.j. Muut lihansyöjät
4.k. Hevoset, aasit ja niiden risteymät
4.l. Siat
4.m. Vuohet
4.n. Lampaat
4.o. Naudat
4.p. Puoliapinat
4.q. Uuden maailman apinat
4.r. Vanhan maailman apinat
4.s. Ihmisapinat
4.t. Muut nisäkkäät
4.u. Viiriäiset
4.v. Muut linnut
4.w. Matelijat
4.x. Sammakkoeläimet
4.y. Kalat
4.z. YHTEENSÄ

14

TAULUKKO 5: IHMIS-, HAMMAS- JA ELÄINLÄÄKETIETEESSÄ KÄYTETTYJEN TUOTTEIDEN JA LAITTEIDEN
TUOTANNOSSA JA LAADUNVALVONNASSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT

Lainsäädännölliset vaatimukset ja eläinlajit
5.1

Eläinlaji
5.2

Yksittäisen EY:n jäsen-
valtion kansallinen

lainsäädäntö
1)

5.3
EY:n lainsäädäntö

mukaan lukien Euroo-
pan farmakopean

vaatimukset

5.4
Euroopan neuvoston (mutta
ei EY:n) jäsenvaltion lain-

säädäntö
2)

5.5
Muu lainsäädäntö

5.6
Kaikki kohtien 5.2, 5.3, 5.4

ja 5.5 yhdistelmät

5.7
Ei lainsäädännöllisiä

vaatimuksia

5.8
Yhteensä

5.a. Hiiret
5.b. Rotat
5.c. Marsut
5.d. Hamsterit
5.e. Muut jyrsijät
5.f. Kaniinit
5.g. Kissat
5.h. Koirat
5.i. Hillerit
5.j. Muut lihansyöjät
5.k. Hevoset, aasit ja niiden risteymät
5.l. Siat
5.m. Vuohet
5.n. Lampaat
5.o. Naudat
5.p. Puoliapinat
5.q. Uuden maailman apinat
5.r. Vanhan maailman apinat
5.s. Ihmisapinat
5.t. Muut nisäkkäät
5.u. Viiriäiset
5.v. Muut linnut
5.w. Matelijat
5.x. Sammakkoeläimet
5.y. Kalat
5.z. YHTEENSÄ
Esimerkkejä: 5.2 – Ranska testaa Yhdistyneen kuningaskunnan (tai Ranskan) erityisvaatimus-

ten vuoksi
Huom: Sarakkeet 5.2-5.5 viittaavat lainsäädäntöön, joka velvoittaa suorittamaan kokeen,

 5.3 - Yhdistynyt kuningaskunta testaa EY:n lainsäädännön nojalla eikä tahoon, josta varsinainen koemenetelmä, ohje tai protokolla on lähtöisin.
 5.4 – Espanja testaa Norjan vaatimuksen vuoksi Esimerkki: Ranskan lainsäädännön edellyttämä koe, joka on tehty Belgiassa
 5.5 – Puola testaa USA:n erityisvaatimuksen vuoksi ISO-protokollan mukaan, luokitellaan kansallisen (Ranskan) lainsäädännön vaatimukseksi
 5.6 – Saksa testaa Sveitsin vaatimuksen vuoksi (myös EY:n vaatimus) ja merkitään Belgian toimittamissa taulukoissa sarakkeeseen 5.2.
Alaviitteet: 1) EY:n jäsenvaltiot: Itävalta, Belgia, Kypros, Tsekin tasavalta, Tanska, Viro, Suomi, Ranska, Saksa, Kreikka, Unkari, Irlanti, Italia, Latvia, Liettua, Luxemburg, Malta, Alankomaat, Puola, Portugali,

Slovakia, Slovenia, Espanja, Ruotsi ja Yhdistynyt kuningaskunta
 2) Euroopan neuvoston jäsenmaat (jotka eivät ole EY:n jäsenvaltioita): Albania, Andorra, Bulgaria, Kroatia, Islanti, Liechtenstein, Moldova, Norja, Romania, Venäjä, San Marino,, Sveitsi, entisen Jugo-

slavian tasavalta Makedonia, Turkki ja Ukraina

15

TAULUKKO 6: TOKSISUUS- JA MUISSA TURVALLISUUSARVIOINNEISSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT
Lainsäädännölliset vaatimukset ja eläinlajit

6.1
Eläinlaji

6.2
Yksittäisen EY:n jäsen-

valtion kansallinen
lainsäädäntö

1)

6.3
EY:n lainsäädäntö

mukaan lukien Euroo-
pan farmakopean

vaatimukset

6.4
Euroopan neuvoston (mutta
ei EY:n) jäsenvaltion lain-

säädäntö
2)

6.5
Muu lainsäädäntö

6.6
Kaikki kohtien 6.2, 6.3, 6.4

ja 6.5 yhdistelmät

6.7
Ei lainsäädännöllisiä

vaatimuksia

6.8
Yhteensä

6.a. Hiiret
6.b. Rotat
6.c. Marsut
6.d. Hamsterit
6.e. Muut jyrsijät
6.f. Kaniinit
6.g. Kissat
6.h. Koirat
6.i. Hillerit
6.j. Muut lihansyöjät
6.k. Hevoset, aasit ja niiden risteymät
6.l. Siat
6.m. Vuohet
6.n. Lampaat
6.o. Naudat
6.p. Puoliapinat
6.q. Uuden maailman apinat
6.r. Vanhan maailman apinat
6.s. Ihmisapinat
6.t. Muut nisäkkäät
6.u. Viiriäiset
6.v. Muut linnut
6.w. Matelijat
6.x. Sammakkoeläimet
6.y. Kalat
6.z. YHTEENSÄ
Esimerkkejä: 6.2 – Ranska testaa Yhdistyneen kuningaskunnan (tai Ranskan) erityisvaatimus-

ten vuoksi
Huom: Sarakkeet 5.2-5.5 viittaavat lainsäädäntöön, joka velvoittaa suorittamaan kokeen,

 6.3 - Yhdistynyt kuningaskunta testaa EY:n lainsäädännön nojalla eikä tahoon, josta varsinainen koemenetelmä, ohje tai protokolla on lähtöisin.
 6.4 – Espanja testaa Norjan vaatimuksen vuoksi Esimerkki: Ranskan lainsäädännön edellyttämä koe, joka on tehty Belgiassa
 6.5 – Puola testaa USA:n erityisvaatimuksen vuoksi ISO-protokollan mukaan, luokitellaan kansallisen (Ranskan) lainsäädännön vaatimukseksi
 6.6 – Saksa testaa Sveitsin vaatimuksen vuoksi (myös EY:n vaatimus) ja merkitään Belgian toimittamissa taulukoissa sarakkeeseen 5.2.
Alaviitteet: 1) EY:n jäsenvaltiot: Itävalta, Belgia, Kypros, Tsekin tasavalta, Tanska, Viro, Suomi, Ranska, Saksa, Kreikka, Unkari, Irlanti, Italia, Latvia, Liettua, Luxemburg, Malta, Alankomaat, Puola, Portugali,

Slovakia, Slovenia, Espanja, Ruotsi ja Yhdistynyt kuningaskunta
 2) Euroopan neuvoston jäsenmaat (jotka eivät ole EY:n jäsenvaltioita): Albania, Andorra, Bulgaria, Kroatia, Islanti, Liechtenstein, Moldova, Norja, Romania, Venäjä, San Marino,, Sveitsi, entisen Jugo-

slavian tasavalta Makedonia, Turkki ja Ukraina

16

TAULUKKO 7: TOKSISUUS- JA MUISSA TURVALLISUUSARVIOINNEISSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT
Koetyypit ja eläinlajit

7.1
Eläinlaji

7.2
Akuutin ja subakuutin toksisuuden koemene-

telmät (mukaan lukien raja-annoskokeet)

7.3
Iho-

ärsytys

7.4
Ihon her-

kisty-minen

7.5
Silmä-
ärsytys

7.6
Sub-

krooninen
ja krooni-
nen toksi-

suus

7.7
Karsino-
geenisuus

7.8
Kehitys-
toksisuus

7.9
Muta-
geeni-
suus

7.10
Lisään-
tymis-

toksisuus

7.11
Toksi-
suus

selkä-
rankaisis-
sa vesi-
eläimis-
sä, jotka

eivät
sisälly
muihin
sarak-
keisiin

7.12
Muut

7.13
Yhteensä

 7.2.1.
LD50,
LC50

7.2.2
Muut letaali-
menetelmät

7.2.3
Ei-letaalit
kliiniset

menetelmät

7.a. Hiiret
7.b. Rotat
7.c. Marsut
7.d. Hamsterit
7.e. Muut jyrsijät
7.f. Kaniinit
7.g. Kissat
7.h. Koirat
7.i. Hillerit
7.j. Muut lihansyöjät
7.k. Hevoset, aasit ja niiden ris-

teymät
7.l.. Siat
7.m. Vuohet
7.n. Lampaat
7.o. Naudat
7.p. Puoliapinat
7.q. Uuden maailman apinat
7.r. Vanhan maailman apinat
7.s. Ihmisapinat
7.t. Muut nisäkkäät
7.u. Viiriäiset
7.v. Muut linnut
7.w. Matelijat
7.x. Sammakkoeläimet
7.y. Kalat
7.z. YHTEENSÄ

17

TAULUKKO 8: TOKSISUUS- JA MUISSA TURVALLISUUSARVIOINNEISSA KÄYTETTYJEN ELÄINTEN MÄÄRÄT
Koetyypit ja tuotteet

8.1
Tuotteet

8.2
Akuutin ja subakuutin toksisuuden koeme-
netelmät (mukaan lukien raja-annoskokeet)

8.3
Iho-

ärsytys

8.4
Ihon her-

kisty-minen

8.5
Silmä-
ärsytys

8.6
Sub-

krooni-
nen ja

krooni-
nen

toksisuus

8.7
Karsino-
geenisuus

8.8
Kehitys-
toksisuus

8.9
Muta-
geeni-
suus

8.10
Lisään-
tymis-
toksi-
suus

8.11
Toksi-
suus

selkä-
rankaisis-
sa vesi-
eläimis-
sä, jotka

eivät
sisälly
muihin
sarak-
keisiin

8.12
Muut

8.13
Yh-

teen-sä

 8.2.1.
LD50,
LC50

8.2.2
Muut letaali-
menetelmät

8.2.3
Ei-letaalit
kliiniset

menetelmät

8.a. Ihmis-, hammas- ja eläinlääketieteessä
käytettävät tuotteet/ aineet tai laitteet

8.b. Pääasiassa maataloudessa käytettävät
tai käytettäviksi aiotut tuotteet/ aineet

8.c. Pääasiassa teollisuudessa käytettävät tai
käytettäviksi aiotut tuotteet/ aineet

8.d. Pääasiassa kotitaloudessa käytettävät
tai käytettäviksi aiotut tuotteet/ aineet

8.e. Pääasiassa kosmetiikka- tai hy-
gieniatuotteissa käytettävät tai käytet-
täviksi aiotut tuotteet/ aineet

8.f. Pääasiassa ihmisravinnon lisäaineina
käytettävät tai käytettäviksi aiotut
tuotteet/ aineet

8.g. Pääasiassa eläinravinnon lisäaineina
käytettävät tai käytettäviksi aiotut
tuotteet/ aineet

8.h. Ympäristössä jo vaikuttavat tai sitä
mahdollisesti saastuttavat aineet, jotka
eivät kuulu muille riveille

8.i. Muut toksisuus- ja turvallisuusarvioin-
nit

8.j. YHTEENSÄ

 18

Liite 2 Pitopaikkoja koskevat eläinlajikohtaiset vaatimukset

TAULUKKO 1

Pienten jyrsijöiden ja kaniinien pitopaikkojen tilavaatimukset kasvatuksen, hoidon ja kokei-

den aikana

Vähimmäiskorkeudella tarkoitetaan etäisyyttä pystysuoraan häkin pohjasta sen katon tai kannen

ylimpään vaakatasoon.

TAULUKKO 2

Pienten jyrsijöiden pitopaikkojen tilavaatimukset lisääntymisen- ja kasvattamisen aikana

 Laji Vähimmäispohja-
pinta-ala

emoa ja pentuetta
kohden

 cm2

Vähimmäiskorkeus

 cm

Hiiri
Rotta
Syyrian kultahamsteri
Marsu

 200
 800
 650
1 200

12
14
12
18

Marsu ryhmässä 1 000
aikuista yksilöä

kohden

18

 Laji Vähimmäispohja-
pinta-ala

cm2

Vähimmäiskorkeus
cm

Hiiri
Rotta
Syyrian kultahamsteri
Marsu
Kaniini 1 - 2kg
 >2 - 3 kg
 >3 - 4 kg
 >4 - 5 kg
 >5 kg

 180
 350
 180
 600
1 400
2 000
2 500
3 000
3 600

12
14
12
18
30
30
35
40
40

 19

Vähimmäiskorkeuden korkeuden määritelmästä katso taulukon 1 selitys.

TAULUKKO 3

Kaniinien pitopaikkojen tilavaatimukset lisääntymisen- ja kasvattamisen aikana

Emon paino

kg

Vähimmäispohja-
pinta-ala emoa

ja pentuetta kohden
 m2

Vähimmäis-
korkeus

cm

Pesäkopin
vähimmäis-

pohjapinta-ala

m2
1 - 2

>2 - 3
>3 - 4
>4 - 5

>5

0,30
0,35
0,40
0,45
0,50

30
30
35
40
45

0,10
0,10
0,12
0,12
0,14

Huomaa: Vähimmäiskorkeuden määritelmästä katso taulukon 1 selitys. Häkin pohjan vähimmäis-
pinta-ala emoa ja pentuetta kohden sisältää pesäkopin pohjapinta-alan. Katso myös kuvio 6.

TAULUKKO 4

Kissojen pitopaikkojen tilavaatimukset lisääntymisen, kasvattamisen ja kokeiden aikana

Kissan
paino

kg

Vähimmäispohja-
pinta-ala

kissaa kohden

m2

Vähimmäis-
korkeus

cm

Vähimmäispohja-
pinta-ala emoa

ja pentuetta koh-
den
m2

Pitopaikan
vähimmäis-

pohjapinta-ala emoa
ja pesyettä kohti

m2

0,5 - 1
 >1 - 3
 > 3 - 4

 > 4

0,2
0,3
0,4
0,6

50
50
50
50

-
0,58
0,58
0,58

-
2
2
2

Huomaa: Kissojen säilytystä häkeissä tulee tarkoin rajoittaa. Häkissä pidetyt kissat tulee päästää
ulos jaloittelemaan vähintään kerran päivässä, jollei tästä ole haittaa eläinkokeessa. Kissakarsinassa
tulee olla alusta virtsaamista ja ulostamista varten, runsaasti hyllytilaa lepäilyä varten sekä kiipei-
lyyn ja kynsien hiomiseen sopivia kohteita. Vähimmäiskorkeudella tarkoitetaan etäisyyttä pys-
tysuoraan pitopaikan korkeimmasta kohdasta katon alimpaan kohtaan. Vähimmäispohjapinta-alaa
laskettaessa hyllytila voidaan lukea mukaan. Vähimmäispinta-ala emoa ja pentuetta kohti sisältää
pesäkopin pohja-alan 0,18 m2. Katso myös kuvio 7.

20

TAULUKKO 5

Koirien pitopaikkojen tilavaatimukset koe-eläimiä käyttävässä laitoksessa kokeiden aikana

Koiran
säkäkorkeus

cm

Vähimmäispohja-
pinta-ala

eläintä kohden
m2

Vähimmäiskorkeus

cm

≤30
>30 - 40

>40

0,75
1,00
1,75

 60
 80
140

Huomaa: Koiria ei saa pitää häkissä kauempaa kuin toimenpiteen kannalta on ehdottoman välttämä-
töntä. Häkkikoirat on päästettävä ulos jaloittelemaan vähintään kerran päivässä, mikäli kokeen tar-
koitus sen sallii. Enimmäisaika, jonka koiraa voi pitää häkissä ilman päivittäistä jaloittelua ulkona
on 23 tuntia. Jaloittelupaikan on oltava riittävän avara, jotta koira voi siinä vapaasti liikkua. Koira-
häkeissä ei saa käyttää verkkopohjaa, ellei eläinkoe sitä vaadi. Koska koirien korkeus vaihtelee suu-
resti eri roduilla, mutta ei silti useinkaan ole suoraan verrannollinen eläimen painoon, häkkikorkeus
on määritettävä kunkin eläinyksilön säkäkorkeuden mukaan. Häkin vähimmäiskorkeuden pitää olla
kaksi kertaa koiran säkäkorkeus. Vähimmäiskorkeuden määritelmästä katso taulukon 4 selitys.

TAULUKKO 6

Koirien pitopaikkojen tilavaatimukset koe-eläimiä käyttävässä laitoksessa karsinassa pitämi-
selle hoidon ja kokeiden aikana

Koiran paino

kg

Vähimmäis-
pohja-

pinta-ala
eläintä koh-

den

m2

Karsinaan liittyvän jaloittelualueen
pinta-ala eläintä kohden

 Enintään
kolme koiraa

m2

Enemmän kuin
kolme koiraa

m2
 < 6
 6 - 10

>10 - 20
>20 - 30
 > 30

0,5
0,7
1,2
1,7
2,0

0,5 (1,0)
1,4 (2,1)
1,6 (2,8)
1,9 (3,6)
2,0 (4,0)

0,5 (1,0)
1,2 (1,9)
1,4 (2,6)
1,6 (3,3)
1,8 (3,8)

Huomaa: Suluissa on kokonaispinta-ala eläintä kohden eli karsinan pinta-ala ja viereisen jaloittelu-
alueen pinta-ala yhteensä. Jatkuvasti ulkona pidettävillä koirilla on oltava pääsy suojaan huonojen
sääolojen varalta. Verkkopohjaa ei saa käyttää jollei eläinkoe sitä vaadi Jos koiraa pidetään verkko-
pohjalla, nukkuma-alustan on oltava umpipohjainen. Karsinoiden erottajien on oltava sellaisia, että
ne estävät koiria vahingoittamasta toisiaan. Kaikki karsinat on asianmukaisesti viemäröitävä.

21

TAULUKKO 7

Apinoiden pitopaikkojen tilavaatimukset koe-eläimiä kasvattavassa, toimittavassa ja käyttä-

vässä laitoksessa hoidon ja kokeiden aikana

Kädellisten koko ja lajiominaisuudet vaihtelevat suuresti. Pitopaikan muoto, sisustus ja mitat on
mukautettava asianomaisen lajin tarpeisiin. Pitopaikan kokonaistilavuus on kädellisille yhtä tärkeä
kuin pohjapinta-ala. Yleissääntönä tulee olla, että ihmisapinoiden ja muiden suurten apinoiden hä-
kin suurin ulottuvuus on sen korkeus. Häkkien tulee olla niin korkeita, että eläimet voivat seistä
suorana. Puussa elävien apinoiden häkin on oltava vähintään niin korkea, että eläimet voivat hei-
lauttaa itseään suorana katosta riippuen koskematta jaloillaan lattiaa. Pitopaikassa tulee olla orsia,
joiden avulla apinat voivat käyttää pitopaikan yläosaa hyväkseen.

Yhteen sopivia apinoita saa sijoittaa samaan häkkiin kaksi. Jos eläimet eivät sovi pidettäväksi hä-
keissä pareittain, niiden pitopaikat tulee sijoittaa siten, että ne voivat nähdä toisensa. Näköyhteys
tulee tarvittaessa voida estää.

Edellä sanottuja vaatimuksia tulee noudattaa toteutettaessa seuraavia tavallisimmin käytettyjen laji-
ryhmien (yläheimot Ceboidea ja Cercopithecoidea) pitopaikoille asetettuja vaatimuksia.

Apinan paino

kg

Pitopaikan vä-
himmäispohja-

pinta-ala
1-2 eläintä kohden

m2

Vähimmäiskorkeus

cm

 < 1
1 - 3

>3 - 5
>5 - 7
>7 - 9
 >9 - 15
>15 - 25

0,25
0,35
0,50
0,70
0,90
1,10
1,50

 60
 75
 80
 85
 90
125
125

Huomaa: Vähimmäiskorkeuden määritelmästä katso taulukon 4 selitys

22

KUVIO 1. Hiirten pitopaikan vähimmäispohjapinta-ala (säilytyksen ja kokeiden aikana)

Suora (EU-EU) osoittaa hiiren painon mukaan vaadittavan vähimmäispinta-alan.

 EU

 EU

Yh

de
n

hi
ir

en
 p

ai
no

 (g
)

 5

 1
0

 1

5

20

 2
5

 3

0

 3
5

 4

0

30 40 50 60 70 80 90 100

 Pitopaikan pohjapinta-ala (cm2)

KUVIO 2. Rottien pitopaikan vähimmäispohjapinta-ala (säilytyksen ja kokeiden aikana)

Suora (EU-EU) osoittaa rotan painon mukaan vaadittavan vähimmäispinta-alan.

 EU

 EU

Yh

de
n

ro
ta

n
pa

in
o

(g
)

 0

50

 1

00

 1
50

 2

00

 2
50

 3

00

35

0

0 50 100 150 200 250 300

 Pitopaikan pohjapinta-ala (cm2)

23

KUVIO 3. Kultahamsterien pitopaikan vähimmäispohjapinta-ala (säilytyksen ja kokeiden aikana)

Suora (EU-EU) osoittaa hamsterin painon mukaan vaadittavan vähimmäispinta-alan.

EU

 EU

Yh
de

n
ku

lta
ha

m
st

er
in

 p
ai

no
 (g

)

1)

 0

 2
0

 4

0

 6
0

 8

0

 1
00

 1

20

 1
40

16
0

20 40 60 80 100 120 140 160

 Pitopaikan pohjapinta-ala (cm2)

KUVIO 4. Marsujen pitopaikan vähimmäispohjapinta-ala (säilytyksen ja kokeiden aikana)

Suora (EU-EU) osoittaa marsun painon mukaan vaadittavan vähimmäispinta-alan.

 EU

EU

Yh
de

n
m

ar
su

n
pa

in
o

(g
)

2)

 1

00

 2
00

 3

00

 4
00

 5

00

 6
00

 7

00

0 100 200 300 400 500 600 700

 Pitopaikan pohjapinta-ala (cm2)

24

KUVIO 5. Kaniinien pitopaikan vähimmäispohjapinta-ala (säilytyksen ja kokeiden ajaksi)

Suora (EU-EU) osoittaa kaniinin painon mukaan vaadittavan vähimmäispinta-alan.

 EU

 EU

Yh

de
n

ka
ni

in
in

 p
ai

no
 (k

g)

 0

1

 2

 3

 4

 5

 6

 0,1 0,2 0,3 0,4

 Pitopaikan pohjapinta-ala (m2)

KUVIO 6. Kaniinien pitopaikan vähimmäispohjapinta-ala emoa ja vieroittamatonta pesyettä koh-
den (kasvatuksen ajaksi)

Suora (EU-EU) osoittaa emokaniinin painon mukaan vaadittavan vähimmäispinta-alan.

 EU

 EU

Yh

de
n

em
on

 p
ai

no
 (k

g)

 0

1

 2

 3

 4

 5

 6

 0,2 0,3 0,4 0,5 0,6

 Pitopaikan pohjapinta-ala (m2)

25

KUVIO 7. Kissojen pitopaikan vähimmäispohjapinta-ala (säilytyksen ja kokeiden aikana)

Suora (EU-EU) osoittaa kissan painon mukaan vaadittavan vähimmäispinta-alan.

EU

EU

Yh
de

n
ki

ss
an

 p
ai

no
 (g

)

3)

 0

 1

 2

 3

 4

 5

0,1 0,2 0,3 0,4 0,5 0,6

 Pitopaikan pohjapinta-ala (m2)

26

KUVIO 8. Häkissä pidettävien hiirien lukumäärän ja pitopaikan pohjapinta-alan suhteet (säilytyk-
sen ja kokeiden aikana)

Suorat osoittavat keskiarvopainoja ja vastaavat kuvion 1 suoraa EU-EU.

1600

40 g

30 g

20 g

1500

1400

1300

1200

10 g

1100

1000

900

800

700

600

500

400

300

180

 Pitopaikan vähimmäispohjapinta-ala

100

Pi
to

pa
si

ka
n

po
hj

ap
in

ta
-a

la
 cm

²

 1 2 3 4 5 10 15 20 25 30

Hiirten lukumäärä
Hiiren pitopaikan vähimmäiskorkeus: 12 cm

27

KUVIO 9. Häkissä pidettävien rottien lukumäärän ja pitopaikan pohjapinta-alan suhteet (säilytyk-
sen ja kokeiden aikana)

Suorat osoittavat keskiarvopainoja ja vastaavat kuvion 2 suoraa EU-EU.

1100

400g

300g

200g

100g 50g

1000

900

800

700

600

500

400

350

 Pitopaikan vähimmäis-
pohjapinta-ala

300

Pi
to

pa
ik

an
 p

oh
ja

pi
nt

a-
al

a
cm

²

 1 2 3 4 5 6 7 8 9 10

Rottien lukumäärä
Rotan pitopaikan vähimmäiskorkeus: 14 cm

28

KUVIO 10. Häkissä pidettävien hamsterien lukumäärän ja pitopaikan pohjapinta-alan suhteet (säi-
lytyksen ja kokeiden aikana)

Suorat osoittavat keskiarvopainoja ja vastaavat kuvion 3 suoraa EU-EU.

1700

1600

140g

 100g

60g

1500

1400

20g

1300

1200

1100

1000

900

800

700

600

500

400

300

200

 Pitopaikan vähimmäis-
pohjapinta-ala

100

Pi
to

pa
ik

an
 p

oh
ja

pi
nt

a-
al

a
cm

²

 5 10 15 20 25 30

Hamsterien lukumäärä
Hamsterin pitopaikan vähimmäiskorkeus: 12 cm

29

KUVIO 11. Häkissä pidettävien marsujen lukumäärän ja pitopaikan pohjapinta-alan suhteet
(säilytyksen ja kokeiden aikana)

Suorat osoittavat keskiarvopainoja ja vastaavat kuvion 4 suoraa EU-EU.

2000

600 g

450 g

300 g

180 g

1900

1800

1700

1600

1500

1400

1300

1200

1100

1000

900

800

700

 Pitopaikan vähimmäis-
pohjapinta-ala

600

500 1 2 3 4 5 6 7 8 10 11 12 13 14 15

Pi
to

pa
ik

an
 p

oh
ja

pi
nt

a-
al

a
cm

²

Marsujen lukumäärä
Marsun pitopaikan vähimmäiskorkeus: 18 cm

30

KUVIO 12. Häkissä pidettävien kaniinien lukumäärän ja pitopaikan pohjapinta-alan suhteet (säily-
tyksen ja kokeiden aikana)

Suorat osoittavat keskiarvopainoja ja vastaavat kuvion 5 suoraa EU-EU.

2000g

1000g

750g

500g

0,07

0,06

0,05

0,04

 250g
0,03

0,02

 Pitopaikan vähimmäispohja-

pinta-ala >750g

 Vähimmäispohjapinta-ala <750g

0,01

0

Pi
to

pa
ik

an
 p

oh
ja

pi
nt

a-
al

a
m

²

 1 2 3 4 5 6 7

Kaniinien lukumäärä
Kaniinihäkin vähimmäiskorkeus: katso taulukko 3.

31

Liite 3 Koe-eläinten lopetusmenetelmät

Lopetusmenetelmät1,4 Suurikokoiset
nisäkkäät

Koirat, kissat,
ketut ja fretit Kaniini Jyrsijät Linnut Matelijat Sammakko-

eläimet Kalat

Fysikaaliset menetelmät
voimakas isku päähän x (< 3 vrk)(g) x (< 1 kg)(e)(f) x (< 1 kg) x (<250 g) x (< 300 g)(k) x (a) x (f)
niskamurto ja välitön aivojen tuhoaminen x (a) x (< 1 kg)(e) x (< 150 g) x (o) x (<300 g)
aivojen tuhoaminen x (a) x (a) x (a)
dekapitaatio x x x x x
dekapitaatio ja välitön aivojen tuhoaminen x x x
verenlasku x (n) x (a) x (a) x (a) x (a)(n)
aivoihin tunkeutuva mekaaninen laite x (g) x (g) x (f) x
ampuminen x (i) x (i) x (i)
ilmaembolia
mikroaallot x (< 40 g) x (<40 g)
sähkötainnutus x (g) x (g) x (f)
maseraatio (teholeikkurisekoitinlopetus) x (<72 h) x (<2 cm)
sähkötainnutus ja välitön aivojen tuhoaminen x (<40 g)
nopea jäähdytys2 x (a) x (b)
nopea syväjäädytys3 x (< 4 g)
Nestemäiset ja liuoksessa annettavat lopetus-
aineet
MS-222 x x
bentsokaiini x x
etomidaatti x
metomidaatti x
2-metyyli-kinoliini x
pentobarbitaali x (c) x (c) x x x x x x (m)
T-61 x (a)(c) x (a)(c) x (a)(c) x (a)(c) x (a)(<250 g) x (a)(c)
KCl x (a) x (a)(c) x (a) x (a)
sekobarbitaali/dibukaiini (c)
etanoli x (a)
2-metyylikinoliini /nuperkaiini x (c)(h)
kloraalihydraatti x (a)

32

Kaasumaiset lopetusaineet
halotaani x x x x
enfluraani x x x x
isofluraani x x x x
hiilidioksidi > 70 % x (d) x

1 Kädellisiin kuuluvan koe-eläimen saa lopettaa vain erikoiskoulutettu henkilö vain erityisestä syystä ja eläinkoeluvassa hyväksytyllä tavalla.
2 vesi (0 oC) tai ilma (<4 oC)
3 nestemäinen typpi tai ilma (<-180 oC)
4 tuotantoeläinlajeihin kuuluvan eläimen saa lopettaa tuotantoeläimelle hyväksytyllä tavalla
(a) = anestesiassa (f) = kuolema on varmistettava muulla menetelmällä (m) = vatsaonteloon (i.p.)
(b) = alle puolet ajasta haudotut munat jäähdytys 4 h < 4o C (g) = ja sen jälkeen välittömästi verenlasku (n) = tainnutuksen jälkeen
(c) = laskimoon (i.v.) (h) = hevoset (o) = ei vaadita aivojen tuhoamista
(d) = ei alle vierotusikäisille (i) = vain kenttäolosuhteissa
(e) = rauhoituksessa (k) = lisäksi aivojen tuhoaminen

