
M. Brzozowski

50 Prace przeglądowe

Wiadomości Zootechniczne, R. LV (2017), 3: 50–55

Europejskie projekty mające poprawić poziom
dobrostanu mięsożernych zwierząt futerkowych

i królików
Marian Brzozowski

Szkoła Główna Gospodarstwa Wiejskiego, Katedra Szczegółowej Hodowli Zwierząt,
02-786 Warszawa, ul. Ciszewskiego 8

Dla bogatych społeczeństw Unii Europejskiej
coraz większe znaczenie ma możliwość

zakupu żywności o wysokich walorach odżyw-
czych/dietetycznych i jakościowych. W coraz
większym stopniu Europejczycy zwracają tak-
że uwagę na warunki, w jakich są utrzymywane
zwierzęta gospodarskie, od których te produkty
żywnościowe pochodzą. Na postawienie takich
wniosków pozwalają wyniki specjalnego badania
Eurobarometru nr 442 pt. Attitudes of Europeans
towards Animal Welfare (Stosunek Europejczy-
ków do dobrostanu zwierząt), opublikowanego
w marcu 2016 r. W przeważającej większości
konsumenci, którzy wzięli udział w sondażu Eu-
robarometru, deklarowali, że nie są przeciwni
temu, by płacić więcej za żywność produkowaną
przy zapewnieniu wysokiego poziomu dobrosta-
nu zwierząt.
	 Zagadnienia poprawy poziomu dobro-
stanu zwierząt gospodarskich są więc ważnym
obszarem dyskusji prowadzonych zarówno przez
ruchy konsumenckie, jak i media czy klasę poli-
tyczną w różnych państwach Unii Europejskiej.
Efektem tych dyskusji i podjętych w ich konse-
kwencji działań było sfinansowanie w ramach
budżetu Unii Europejskiej szeregu projektów
badawczych mających za cel opracowanie za-
sad poprawy dobrostanu zwierząt gospodarskich.
Wyniki takich projektów mogą z kolei stać się
podstawą wprowadzenia regulacji prawnych po-
prawiających poziom dobrostanu zwierząt gospo-
darskich dla państw Unii Europejskiej.
	 W latach 2004–2009 w ramach 6 Pro-
gramu Ramowego Unii Europejskiej został zre-
alizowany projekt Welfare Quality®: Science

and society improving animal welfare in the
food quality chain (Welfare Quality®: Nauka
i społeczeństwo w działaniach na rzecz popra-
wy dobrostanu zwierząt w łańcuchu jakości
żywności). Celem projektu było zintegrowanie
wiedzy z zakresu dobrostanu zwierząt gospodar-
skich w łańcuchu jakości żywności. Obejmował
on podstawowe gatunki zwierząt gospodarskich,
tj. bydło, świnie i drób. Finalnym efektem projek-
tu było opracowanie i opublikowanie protokołów
oceny poziomu dobrostanu zwierząt gospodar-
skich dla: drobiu (kur niosek i brojlerów), bydła
(krów mlecznych i opasów) oraz trzody chlewnej
(loch z prosiętami i tuczników). Schemat oceny
zaproponowany w projekcie Welfare Quality®
jest na tyle uniwersalny i inspirujący, że może
być zastosowany do oceny warunków utrzymania
i poziomu dobrostanu również innych gatunków
zwierząt gospodarskich. Z tego wzorca postano-
wiła skorzystać także branża futerkowa.
	 W 2009 r. EFBA (European Fur Breeders
Association, Europejska Federacja Hodowli
Zwierząt Futerkowych) zainicjowała realizację
na bazie projektu Welfare Quality® podobnego
projektu dla mięsożernych zwierząt futerkowych
o nazwie WELFUR. Obecnie działania te konty-
nuuje FurEurope, organizacja zrzeszająca EFBA
oraz IFF (International Fur Federation, Międzyna-
rodowa Federacja Futrzarska). Jako podstawę reali-
zacji projektu WELFUR przyjęto trzy zasady:
1.	 WELFUR ma być rzetelnym i mierzal-

nym systemem oceny dobrostanu zwierząt
na podstawie sprawdzonych naukowo po-
miarów;

2.	 WELFUR ma na celu stworzenie przej-

Dobrostan mięsożernych zwierząt futerkowych i królików w europejskich projektach

51Prace przeglądowe

rzystości wokół standardów dobrostanu
zwierząt;

3.	 WELFUR ma być strategicznym narzę-
dziem dla każdego hodowcy w identyfiko-
waniu i doskonaleniu wszelkich obszarów
hodowli, w których można jeszcze bardziej
poprawić standardy dobrostanu zwierząt.

	 Finalnym efektem projektu było przyję-
cie porozumienia między organizacjami branżo-
wymi (EFBA oraz IFF) oraz domami aukcyjnymi,
w myśl którego począwszy od 2020 r. do sprzeda-
ży w systemie aukcyjnym będą przyjmowane wy-
łącznie skóry pochodzące z ferm, które posiadają
certyfikat WELFUR, potwierdzający stosowanie
odpowiednich praktyk, zapewniających zwierzę-
tom wysoki poziom dobrostanu.
	 Dobrostan zwierząt na fermie podlega
szczegółowemu procesowi oceny, w którym zbie-
rane są dane dotyczące każdej ocenianej fermy.
Poziom dobrostanu zwierząt ocenia się na pod-
stawie 12 kryteriów, przy czym na każde z nich
składa się szereg pomiarów. W trakcie wstępnych
analiz i dyskusji ostatecznie postanowiono przy-
jąć 22 pomiary (obserwacje) do kryteriów oceny
dla ferm norczych i 23 pomiary dla ferm lisich.
Te kryteria zostały zgrupowane w cztery obszary
oceny. Uśrednienie ocen za obszary ostatecznie
pozwala ocenić ogólny poziom dobrostanu na
fermie w postaci średniej wartości liczbowej.
	 Kryteria zostały tak dobrane, aby poło-
wa punktów możliwych do uzyskania w trakcie
oceny odnosiła się bezpośrednio do zwierząt
(oznaczone są one symbolem „Z”), a pozostałe
wynikały z warunków bytowania, jakie zapew-
nia im hodowca (oznaczone symbolem „H”) oraz
właściwego zarządzania fermą (oznaczone sym-
bolem „F”).
	 Ze względu na specyfikę hodowli mię-
sożernych zwierząt futerkowych ocena musi
być przeprowadzona trzykrotnie w ciągu roku
(w trzech okresach hodowlanych). Opracowane
w latach 2009–2010 wstępne protokoły oceny
zostały w latach 2011 i 2012 przetestowane na
fermach w Danii, Finlandii, Holandii, Norwegii
i Szwecji. Tak otrzymano pierwszy zestaw da-
nych dotyczący trzech okresów rocznego cyklu
produkcyjnego.
	 Przeprowadzona weryfikacja testu wyka-
zała, że ocena na jednej fermie może być przepro-

wadzona w ciągu jednego dnia (zajmuje ok. 5–7
godzin). Stwierdzono również, że zastosowane
kryteria i miary ich poziomu są na tyle czułe, aby
wykazać różnice między fermami. Zakres ocenia-
nych obszarów i kryteriów przedstawiono w ta-
beli 1.

Oceniane kryteria są różnorodne, stąd
do określenia ich wartości liczbowej zastosowano
różne modele statystyczne, odpowiednie do opisu
konkretnej sytuacji. Pełna ocena każdego z 12
kryteriów uwzględnia cząstkowe oceny w trzech
okresach hodowlanych, a także różnice wynikające
ze zróżnicowania hodowanych odmian barwnych,
różnych typów klatek/pawilonów i wynikających
stąd różnic w systemach utrzymania – jest więc
oceną w pełni obiektywną.

Każdy obszar jest oceniany oddzielnie na
podstawie obserwacji na fermie oraz zastosowanych
wskaźników, co pozwala określić jego wartość
punktową w skali od 0 do 100, gdzie: 0 pkt oznacza
sytuację najgorszą, a 100 pkt oznacza sytuację
najlepszą. Uzyskana ocena za obszar pozwala
stwierdzić, jaki jest poziom dobrostanu na danej
fermie w ocenianym obszarze.

Łączna ocena fermy, określana jako „poziom
praktyki hodowlanej” wynika z zestawienia ocen za
poszczególne obszary poziomu dobrostanu zwierząt
i może przyjąć jedną z czterech wartości:

Najwyższy poziom praktyki hodowlanej 1.	
oznacza, że ferma zapewnia zwierzętom
najwyższy poziom dobrostanu. Taki status
może uzyskać ferma, która w dwóch
obszarach uzyskała ocenę powyżej 80 pkt,
a w dwóch pozostałych ocenę powyżej 55
pkt.
Zadowalający poziom praktyki hodowlanej 2.	
oznacza, że ferma zapewnia zwierzętom
odpowiednio wysoki poziom dobrostanu.
Taki status uzyskuje ferma, która w dwóch
obszarach uzyskała ocenę powyżej 55 pkt,
a w dwóch pozostałych ocenę powyżej 20
pkt.
Akceptowalny poziom praktyki hodowlanej 3.	
oznacza, że ferma spełnia minimalne wymogi,
jakie są stawiane fermom pod względem
dobrostanu zwierząt. Taki status uzyskuje
ferma, która w trzech obszarach uzyskała
ocenę powyżej 20 pkt, a w jednym ocenę
powyżej 10 pkt.

M. Brzozowski

52 Prace przeglądowe

Niedostateczny poziom praktyki hodowlanej 4.	
oznacza, że poziom dobrostanu zwierząt na
fermie jest poniżej obecnej wiedzy i praktyki i jest
uważany za niedopuszczalny. Taką ocenę może

uzyskać ferma, która nie osiągnęła wymaganego
minimum, określonego w poprzednich warunkach,
np. jeśli za któryś z obszarów uzyskała ocenę
poniżej 10 pkt.

Tabela 1. Zakres obszarów i kryteriów oceny poziomu dobrostanu zwierząt
Table 1. Principles and criteria for assessment of animal welfare

Obszary
Principles

Kryteria
Criteria

Opis kryterium
Description of criterion

1. Właściwe żywienie
1. Good feeding

1 (Z*) Brak objawów głodu
Absence of prolonged hunger

2 (H**) Brak objawów pragnienia
Absence of prolonged thirst

2. Właściwe warunki utrzymania
2. Good housing

3 (H + F***) Możliwość wypoczynku
Comfort around resting

4 (H + F) Komfort termiczny
Thermal comfort

5 (H) Możliwość poruszania się
Ease of movement

3. Właściwy stan zdrowia
3. Good health

6 (Z) Brak zranień
Absence of injuries

7 (Z) Brak chorób
Absence of disease

8 (H + F) Brak objawów bólu podczas pracy ze zwierzętami
Absence of pain induced by management procedures

4. Właściwy typ zachowań
4. Appropriate behaviour

9 (F) Możliwość wyrażania zachowań socjalnych
Expression of social behaviours

10 (Z + H) Możliwość wyrażania pozostałych typów zachowań
Expression of other behaviours

11 (Z) Właściwe relacje człowiek – zwierzę
Good human-animal relationship

12 (F) Pozytywny stan emocjonalny
Positive emotional state

*Z – wartość kryterium jest zależna przede wszystkim od samych zwierząt
**H – wartość kryterium jest zależna przede wszystkim od warunków, jakie zwierzętom zapewnia hodowca.
***F – wartość kryterium jest zależna przede wszystkim od sposobu zarządzania fermą.
*Z – criterion value dependent mostly on animals themselves
**H – criterion value dependent mostly on conditions provided by the breeder.
***F – criterion value dependent mostly on farm management methods.

Przeprowadzana według przedstawionego
schematu ocena fermy pod względem poziomu
dobrostanu zwierząt jest bardzo wnikliwa
i obiektywna. Stan fermy jest oceniany przez
pryzmat dobrostanu zwierząt, ale w ogólnym
ujęciu ocena odnosi się do wszystkich aspektów
prawidłowego jej funkcjonowania. Wynik ten jest
cenny przede wszystkim dla hodowcy, bowiem
daje mu informację o aktualnym stanie hodowli

i wskazuje, co i jak należy zmienić, aby wyniki
były lepsze.

Jak wspomniano we wstępie, uzyskanie
pozytywnej oceny przez fermę jest podstawą do
udzielenia jej certyfikatu. Z kolei, certyfikat będzie
od 2020 r. wymagany przy dostarczaniu skór do
domów aukcyjnych. Do obrotu światowego za
pośrednictwem domów aukcyjnych po 2020 r. będą
trafiały wyłącznie skóry z ferm mających certyfikat

Dobrostan mięsożernych zwierząt futerkowych i królików w europejskich projektach

53Prace przeglądowe

WELFUR, potwierdzający stosowanie dobrych
praktyk hodowlanych i zapewniających zwierzętom
wysoki poziom dobrostanu. Jest to także czytelny
przekaz w kierunku szeroko rozumianej opinii
publicznej, że hodowla zwierząt futerkowych jest
w pełni transparentna i odbywa się w sposób zgodny
z aktualną wiedzą pozwalającą zapewnić im jak
najlepsze warunki utrzymania. Z kolei, w ramach
7 Projektu Ramowego w latach 2012–2015
został zrealizowany projekt ANIHWA-RABHO
– Development and assessment of alternative
animal-friendly housing systems for rabbit does
with kits and growing rabbits (Opracowanie
i ocena alternatywnych, przyjaznych dla zwierząt
systemów utrzymania królików: samic z młodymi
oraz młodych rosnących).

ANIHWA – Animal Health and Welfare
ERA-Net (Zdrowie i Dobrostan Zwierząt) to kon-
sorcjum utworzone w celu zacieśnienia współpracy
i koordynacji krajowych programów badawczych
w zakresie zdrowia i dobrostanu zwierząt gospo-
darskich, liczące 30 partnerów z 19 państw.

Jednym z 10 zrealizowanych w ramach
ANIHWA był projekt ANIHWA-RABHO, ko-
ordynowany przez INRA – L’Institut National de
la Recherche Agronomique (Francuski Narodowy
Instytut Badań Rolniczych). W uzasadnieniu tego
projektu stwierdzono, że zaledwie w kilku pań-
stwach członkowskich Unii zostały wprowadzone
przepisy dotyczące poprawy warunków chowu,
hodowli i tuczu królików: w Austrii (2012 r., za-
kaz klatek bateryjnych); Belgii (2014 r., stopniowe
likwidowanie systemów klatkowych i wprowadze-
nie systemów parkowych do 2025 r.); Niemczech
(2014 r., ustawodawstwo dotyczące poprawy do-
brostanu zwierząt, odnoszące się w szczególności
do chowu królików); Zjednoczonym Królestwie
(2007 r., przepisy dotyczące dobrostanu zwierząt
hodowlanych zawierające wymogi szczegółowe
dotyczące chowu królików).

W ramach projektu ANIHWA-RABHO
zostały przeprowadzone badania aplikacyjne, któ-
rych celem miało być porównanie wyników użyt-
kowania królików utrzymywanych w warunkach
zgodnych z proponowanymi nowymi zasadami,
nakazującymi utrzymywanie ich w systemie gru-
powym z wynikami uzyskiwanymi w warunkach
dotychczas powszechnie stosowanego systemu
utrzymywania pojedynczo zwierząt hodowlanych

i samic z młodymi, a po odsadzeniu młodych
w klatkach z perforowaną podłogą.

Wiele z uzyskanych w ramach projektu
wyników było przedstawionych podczas dwóch
ostatnich sympozjów naukowych w Celle – Niem-
cy (19th International Symposium on Housing
and Diseases of Rabbits, Furproviding Animals
and Pet Animals, 27–28.05.2015 oraz 20th Inter-
national Symposium on Housing and Diseases of
Rabbits, Furproviding Animals and Pet Animals,
17–18.05.2017).

Prezentowane podczas sympozjów wyniki
badań odnosiły się do różnych zagadnień związa-
nych z warunkami utrzymywania samic i młodych
(Rommers i in., 2015; Buijs i in., 2015; Maertens
i Buijs, 2015; Hoy, 2015; Masthoff i in., 2015;
Buhl i in., 2015; Rommers i de Greef, 2017; Hoy
i in., 2017; Masthoff i in., 2017), jednak w żadnym
z badań nie stwierdzono, by proponowane nowe
rozwiązania w zakresie warunków utrzymania
królików wpłynęły pozytywnie na poprawę pozio-
mu dobrostanu zwierząt. Poniżej przedstawiono
wyniki niektórych z takich doświadczeń.

Jedne z prezentowanych podczas sympo-
zjum w Celle wyników badań dotyczyły grupowe-
go utrzymania samic hodowlanych i grupowego
utrzymywania samic z młodymi w okresie odcho-
wu (Hoy i in., 2017). Stwierdzono, że wśród samic
utrzymywanych grupowo pojawia się rywalizacja
o pozycję w grupie, skutkująca zranieniami i pogor-
szeniem wyników rozrodu. W systemie utrzymania
samic z młodymi, które miały swoje odrębne kotniki
i wspólny wybieg straty w odchowie wahały się od
5,3 do 44,4% (średnio 18,1%), podczas gdy w kon-
trolnej grupie samic utrzymywanych pojedynczo
(tradycyjnie) straty wynosiły 8,5%.

W innych prezentowanych w Celle bada-
niach (Masthoff i in., 2017) porównywano wyniki
odchowu królików brojlerowych utrzymywanych
w klatkach o różnych typach podłóg. Zwierzę-
ta były utrzymywane grupowo w tzw. „systemie
parkowym”: na powierzchni 3,0 m2 przebywało 45
zwierząt. Dodatkowo zainstalowano im podwyż-
szoną platformę, zwiększającą powierzchnię. Pod-
łogi były wykonane z plastikowych rusztów. Po-
równywano trzy różne typy podłóg: pierwszy typ
z rusztami o szerokości 5 mm z przerwą o szeroko-
ści 13 mm (75% perforacji), drugi typ z rusztami
i przerwami o szerokości 10 mm (50% perforacji)

M. Brzozowski

54 Prace przeglądowe

oraz trzeci – z rusztami i przerwami jak w typie
drugim, dodatkowo z prawie pełną podłogą na
platformie (10% perforacji na platformie). Ten
trzeci typ podłogi był zgodny z wprowadzony-
mi w Niemczech w 2014 r. zaleceniami odnośnie
warunków utrzymania królików w celu poprawy
poziomu ich dobrostanu. Oceniano wpływ za-
stosowanego typu podłogi na dzienne przyrosty,
upadki, obecność zranień i uszkodzeń kończyn,
zabrudzenie zwierząt, ich zachowanie. Wykona-
no 12 cykli odchowu i przebadano łącznie ponad
1100 zwierząt. W wyniku przeprowadzonych ba-
dań stwierdzono, że najwięcej problemów zdro-
wotnych pojawiło się w systemie trzecim, posia-
dającym prawie pełne platformy: 99,8% zwierząt
w tych pomieszczeniach miało zabrudzone pod-
brzusza i tylne kończyny, zaś 25% zwierząt miało
zranienia na spodnich stronach tylnych kończyn.
Z kolei zwierzęta z klatek, w których perforacja
wynosiła 75% były w znacznie lepszej kondycji:
tylko 25% miało zabrudzenia na podbrzuszu i na
kończynach (w stopniu średnim lub małym) i tyl-
ko u 0,7% zwierząt zaobserwowano zranienia na
tylnych kończynach. W podsumowaniu autorzy
stwierdzili, że w efekcie zastosowania zaleca-
nych w obowiązujących niemieckich przepisach
typów podłóg (platformy o 10% perforacji) na-
stąpiło zdecydowane pogorszenie warunków
dobrostanu zwierząt, co objawiało się zarówno
stopniem zabrudzenia zwierząt, jak i zranieniami

kończyn tylnych, a to z kolei stoi w sprzeczności
z obowiązującą w Niemczech ustawą o ochronie
zwierząt.

Wyniki doświadczeń przeprowadzonych
na królikach pokazują, że regulacje prawne
przyjmowane w poszczególnych państwach czy
też na szczeblu Unii Europejskiej, będące często
efektem reakcji na oczekiwania wyborców, nie
zawsze odpowiadają rzeczywistym potrzebom
zwierząt i nie zawsze rozwiązują istniejące
problemy.

Zaprezentowane projekty świadczą o tym,
że środowisko zootechników, zarówno naukow-
ców, jak i praktyków jest otwarte na merytorycz-
ną dyskusję dotyczącą dobrostanu zwierząt i po-
dejmuje odpowiednie działania w kierunku jego
podwyższenia. Hodowcy zwierząt futerkowych
we współpracy z naukowcami wprowadzają stan-
dardy poprawiające warunki utrzymania zwierząt
na fermach. Naukowcy zajmujący się hodowlą
królików weryfikują wprowadzone w życie regu-
lacje prawne pod kątem ich wpływu na warunki
utrzymania zwierząt.

Należy mieć nadzieję, że ci, którzy będą
decydowali o ostatecznej treści aktów prawnych
dotyczących zapewnienia zwierzętom gospo-
darskim odpowiednich warunków utrzymania
i właściwego poziomu ich dobrostanu, wezmą
pod uwagę wyniki badań naukowych, a nie tylko
zdanie szeroko rozumianej opinii społecznej.

Literatura

Buhl M., Damme K., Hoy St. (2015). Results on a combined housing system for does and growing rabbits. Proc.
19th Int. symp. on housing and diseases of rabbits, furproviding animals and pet animals, 27–28.05.2015,
VVB Laufersweiler, Giessen, Niemcy; ISBN: 978-3-8359-6344-3, pp. 43–57.

Buijs St., Hermans K., Maertens L., Tuyttens F. (2015). Welfare effect of semi-group housing of rabbit does.
Proc. 19th Int. symp. on housing and diseases of rabbits, furproviding animals and pet animals, 27–
28.05.2015, VVB Laufersweiler, Giessen, Niemcy; ISBN: 978-3-8359-6344-3, pp. 12–21.

Hoy St. (2015). Current research on rabbits: ANIHWA-Project – development and assessment of alternative
animal-friendly housing systems for rabbit does with kits and growing rabbits (RABHO). Proc. 19th Int.
symp. on housing and diseases of rabbits, furproviding animals and pet animals, 27–28.05.2015, VVB
Laufersweiler, Giessen, Niemcy; ISBN: 978-3-8359-6344-3, pp. 32–42.

Hoy St., Dal Bosco A., Matics Zs., Villagra A. (2017). Main results of international ANIHWA project RABHO.
Proc. 20th Int. symp. on housing and diseases of rabbits, furproviding animals and pet animals, 17–
18.05.2017 (w druku).

Maertens L., Buijs St. (2015). Production performances of semi-group housed rabbit does. Proc. 19th Int.
symp. on housing and diseases of rabbits, furproviding animals and pet animals, 27–28.05.2015, VVB
Laufersweiler, Giessen, Niemcy; ISBN: 978-3-8359-6344-3, pp. 22–31.

Masthoff T., Lang C., Buhl M., Hoy St. (2015). Preliminary results on a new group housing system for growing

Dobrostan mięsożernych zwierząt futerkowych i królików w europejskich projektach

55Prace przeglądowe

rabbits. Proc. 19th Int. symp. on housing and diseases of rabbits, furproviding animals and pet animals,
27–28.05.2015, VVB Laufersweiler, Giessen, Niemcy; ISBN: 978-3-8359-6344-3, pp. 43–57.

Masthoff T., Lang C., Hoy St. (2017). Influence of floor design on the occurrence of dirtiness and foot lesions in
growing rabbits. Proc. 20th Int. symp. on housing and diseases of rabbits, furproviding animals and pet
animals, 17–18.05.2017 (w druku).

Rommers J., Jong I. de, Greef K. de (2015). The development of a welfare assesment protocol for commercially
housed rabbits. Proc. 19th Int. symp. on housing and diseases of rabbits, furproviding animals and pet
animals, 27–28.05.2015, VVB Laufersweiler, Giessen, Niemcy; ISBN: 978-3-8359-6344-3, pp. 3–11.

Rommers J., Greef K. de (2017). Towards part-time grouphousing of lactating rabbit does. Proc. 20th Int. symp.
on housing and diseases of rabbits, furproviding animals and pet animals, 17–18.05.2017 (w druku).

https://www.anihwa.eu/
http://data.europa.eu/euodp/en/data/dataset/S2096_84_4_442_ENG
http://ec.europa.eu/research/bioeconomy/pdf/bioeconomy-era-net-actions_en.pdf
http://www.fureurope.eu/wp-content/uploads/2015/10/Mink_protocol_final_web_edition_light.pdf
http://www.fureurope.eu/wp-content/uploads/2015/10/WelFur_fox_protocol_web_edition.pdf

EUROPEAN PROJECTS TO IMPROVE THE WELFARE OF CARNIVOROUS
FUR ANIMALS AND RABBITS

Summary

Between 2004 and 2009, the Welfare Quality® program has been implemented under the 6th Framework
Program: Welfare Quality®: Science and Society in Action to Improve Animal Welfare in the Food Quality
Chain. The final result of the project was the development of protocols for assessing farm animal welfare:
poultry, cattle and pigs. The fur industry decided to use this pattern. In 2009, the EFBA (European Fur Breeders
Association) launched a similar project for carnivorous fur animals called WELFUR. The protocols for assessing
the welfare of carnivorous fur animals have been developed within the project. Obtaining a positive assessment
by the farm is the basis for its certification: from 2020 only WELFUR certified fur skins will be marketed. This
is a clear message to the public that fur animals are breeding with the best possible conditions.

In turn, under the 7th Framework Project for the years 2012–2015, ANIHWA-RABHO project –
Development and evaluation of alternative animal-friendly housing systems for rabbit was carried out. Results
of use of rabbits maintained in the group system with results obtained under the hitherto used conditions:
breeding animals and females with young single and young after weaning in cages with perforated floor. Many
of the results obtained during the project were presented during the last two symposiums in Celle, Germany
(19th International Symposium on Housing and Diseases of Rabbits, 27–28.05.2015 and 20th International
Symposium on Housing and Diseases of Rabbits, Furproviding Animals and Pet Animals 17–18.05.2017). The
results of this study refer to various issues related to the maintenance of females and young rabbits, but no study
has shown that the proposed new solutions have a positive impact on improving animal welfare. The results
of the experiments show that the adopted regulations do not always meet real needs and do not always solve
existing problems.

Presented project suggests that animal scientists and animal breeders are open to discussion concerning
animal welfare and are doing their best to improve it. Fur animal breeders together with scientists are improving
breeding standards on farms. Rabbit scientists are verifying law regulations according to rabbit breeding
conditions. It is hoped that those who will decide on the final content of legislation to ensure that rabbits have
adequate living conditions and the right level of their welfare, will take into account the results of scientific
research, and not just the widely understood public opinion.

Key words: European Union, welfare programmes, fur animals, rabbits

