
Collective effort to create favourable
conditions in Europe for Animal Research

Benefits
By providing accurate and evidence-based
information on the benefits of biomedical
animal research, the European Animal
Research Association (EARA) will inform,
educate and unify audiences in support of
research.

The ultimate benefits to be achieved through
membership of EARA are:

•	 Fostering favourable conditions in Europe
for research using animals.

•	 Gaining broader economic, legislative,
and personal support for animal research.

•	 Increased openness and transparency so
that reference to animal research 		
becomes an accepted and discussed part
of scientists’ work.

•	 Profit from the collective effort and
knowledge of an organisation recognized
by European authorities as the unified
and reliable voice of publicly and privately
funded biomedical animal research.

Membership
Profit and non-profit organisations can join
EARA when their activities directly include
the use or supply of animals for education or
research in biomedical scientific disciplines.

EARA seeks to protect the interests of
established organisations that operate
research activities within Europe.

For further information and to apply for
membership, please visit us on:
www.eara.eu

Biomedical Animal Research:
For a better future

The European Animal
Research Association

Hodgkin Huxley House
30 Farringdon Lane
London, EC1R 3AW

Phone: +44 (0) 20 3675 1230

www.eara.eu

Background
Developments in biomedicine have allowed
us to eradicate life-threatening diseases.
From human and animal vaccines to cancer
drugs, animal research constitutes a proof-
of-concept and allows us to assess drug
efficacy and safety at the complete organism
level. Examples of medicines developed using
animals and their benefits are:

•	 Penicillin use during WWII saved countless
troops’ lives and is still widely applied.

•	 Cholesterol-lowering drugs have halted
the progression of atherosclerosis,
reducing the incidence of heart disease
by up to 40%.

•	 Identification and purification of insulin
has saved the lives of millions of people
with type 1 diabetes.

The list of therapeutic compounds developed
in the last century is extensive. These advances
in medicine required preclinical studies in
animal models before being approved for
clinical studies in human volunteers and
patients.

For now and until the 3Rs framework
successfully develops alternative approaches
that circumvent the use of animals, we require
the sustained use of animal research.

Challenges
Despite the clear benefits and necessity
of research using animals, public support
cannot be taken for granted. An historic lack
of transparency and reliable sources of
information from research sectors in addition
to strong campaigns by animal right activists
have contributed to the undermining of
public support.

Organisations using animals for their research
are sometimes uneasy about the openness
and transparency of their animal activities.
Diverse initiatives against animal research
have been launched in several European
countries. In Italy, research scientists
were portrayed as assassins in animal
activists’ literature revealing personal
and contact information. In Germany,
neuroscientist Prof. Andreas Kreiter was
portrayed as ‘not quite human’ by an animal
activists’ full-page newspaper advertisement.
These attacks on researchers add up to
a long list of animal activists’ initiatives
whose principal aim is to influence
public opinion. However, opinion polls
demonstrate that we can maintain public
trust so long as we are as open and transparent
as possible about activities under the
regulatory framework.

While there are European-wide animal
rights organisations that produce powerful
campaigns and coalitions, thus far
animal research has lacked a dedicated
organisation to stand up for its achievements
and benefits in Europe. Accordingly, the
scientific community has recognised
that Europe needs a public information
platform where citizens and journalists
can learn about the facts and benefits of
animal research.

European Animal Research Association
The European Animal Research Association
(EARA) is supported by organisations using
animals in their research. Its purpose is to
embrace the animal debate in a collective,
international context.
EARA’s mission focuses on four major points:
•	 Better inform and educate audiences on

the continued need for, and benefits from,
the humane use of animals in biomedical
research.

•	 Create a favourable climate for animal
research by influencing EU political
decision makers.

•	 Lead pan-European initiatives to counter
pressure on the laboratory animals supply
chain and the licence to use laboratory
animals in research.

•	 Support the efforts of animal research
facilities to access the goods and services
needed to discover and develop new
medicines and treatments for humans
and animals.

Strategy
The board of EARA ensures good governance
of the association and the proper execution of
its strategy. EARA’s strategy focuses on:
•	 Facilitating the establishment of local

animal research advocacy groups and
networks and strengthening those that
currently exist.

•	 Organising pro-active communications
and campaigns emphasising the benefits
to humans and animals of animal research.

•	 Informing national and EU decision
makers.

•	 Providing leadership, co-ordination,
reputational and communications help to
service suppliers along the supply chain.

