

Bærekraftig fremtidsrettet torskeoppdrett


FISKERI- OG KYSTDEPARTEMENTET


Bærekraftig fremtidsrettet torskeoppdrett

Jeg har fortsatt tro på at torskeoppdrett vil bli en viktig del av verdiskapinga langs kysten. Torsk i oppdrett vil være et viktig supplement til villtorsken, og gjør det mulig å tilby europeiske konsumenter fersk torsk gjennom hele året. Dette er viktig for at fersk torsk - både vill og oppdrettet - skal få plass i supermarkedenes hyller.

Regjeringa ønsker å bidra til at torskenæringa blir bedre rustet til å møte kravene som markedet stiller til kvalitet og leveranser gjennom hele året.

De langsiktige målene for regjeringas satsing på torskeoppdrett står fast. Men videre utvikling krever mer kunnskap om hvordan oppdrett av torsk påvirker miljøet og villfisken. Miljømessig bærekraftig drift er avgjørende for langsiktig vekst og lønnsomhet i havbruksnæringa. Regjeringa legger opp til en kontrollert vekst parallelt med at det utvikles teknologi som sikrer miljømessig bærekraft.

Helga Pedersen

Miljømessig bærekraftig utvikling

Avl

Per i dag finnes det to torskeavlsprogram i Norge, ett offentlig finansiert og ett som er privat finansiert. Det statlig finansierte torskeavlsprogrammet gjennomføres i regi av Nofima Marin i Tromsø, hvor det har blitt drevet med avlsarbeid siden 2001. I perioden 2001 – 2008 har det blitt investert om lag 150 millioner kroner i dette programmet. Framtidas torskeoppdrett er avhengig av effektivt avlsarbeid, både for å oppnå lavere produksjonskostnader, ønsket kvalitet og motstandsdyktighet mot sykdom.

Avl fører til at oppdrettstorsken gradvis får en annen genetikk enn den ville torsken. Etersom avl for kommersiell torskeoppdrett betinger samme avlsmål, vil dette skje både dersom avl skjer på regionalt plan (basert på stedegne eller regionale stammer), eller på nasjonalt plan.

Gyting i merd

Til forskjell fra laks, så gyter torsken i de frie vannmassene. I oppdrettsanlegg medfører dette utslipp av egg og yngel til omgivelsene rundt oppdrettsanlegget. Dersom disse overlever til kjønnsmoden alder og formerer seg med villfisk, kan særegne villfisk-trekk utvannes. For å hindre genetisk påvirkning mellom oppdrettstorsk og vill torsk bør vi unngå utslipp av egg og yngel. Dagens driftsmetoder er ikke egnet til å forhindre utslipp, og det kreves derfor ny teknologi på dette området.

Regjeringa vil:

- Basere videre utvikling på dagens eksisterende avlsprogram.
- Ha som ambisjon å innføre et krav om nullutslipp av egg og yngel innen 2015.
- Invitere forskningsmiljø og næringa til et samarbeid for å utvikle de nødvendige teknologiske løsningene for å imøtekomme dette kravet.

Behov for ny kunnskap

Det er behov for økt kunnskap om mulige miljømessige risikofaktorer knyttet til torskeoppdrett, så vel på økosystemer som de ville torskebestandene. Denne kunnskapen vil danne grunnlag for å vurdere nye forvaltningstiltak.

Forvaltningstiltakene må være basert på faglig kunnskap og en avveining mellom akseptabel miljøeffekt og næringsmessige konsekvenser.

Genetiske bestandsundersøkelser av villtorsk langs kysten, som har blitt gjennomført siden 1960-tallet, har vist at det finnes store genetiske variasjoner mellom kysttorsk. Noen bestander kan være spesielt sårbare, og per i dag finnes det ikke en komplett liste over hvilke bestander dette gjelder. Forsvarlig forvaltningen av kysttorsken krever også bedre kunnskap om dens gytefelt, særlig i områder som er aktuelle for oppdrett. Torskefjorder eller torskevernområder etter modell av nasjonale laksefjorder har blitt foreslått som et mulig virkemiddel, men også her er kunnskapen mangelfull når det gjelder hvilke konsekvenser og effekter en slik ordning vil få.

Regjeringa vil iverksette følgende utredninger:

- Gjennomgå risikofaktorer for torskeoppdrett
- Skaffe oversikt over geografiske områder med spesielt sårbare torskebestander
- Systematisk kartlegging av gytefelt
- Vurdere torskefjorder, eller -vernområder som virkemiddel for forvaltningen
- Risiko for smittespredning fra oppdrettorsk til villfisk
- Effekter og konsekvenser av å stille krav om doble nøter

Regelverkendringer

Regjeringa legger opp til en kontrollert vekst parallelt med at det utvikles teknologi som sikrer miljømessig bærekraft. Som et ledd i dette kan det være nødvendig å bremse eller stanse tildeling av nye tillatelser i påvente av de utredningene som skal gjøres. Basert på den kunnskapen vi allerede innehar, ønsker regjeringa å gjøre noen endringer i regelverket som vil føre til sikrere drift og redusert rømming.

Driftsplaner

Krav om godkjente driftsplaner vil gi bedre kontroll med hvordan torskeanleggene planlegger sin drift, både med hensyn på rømmingsrisiko og andre forhold.

Kontroll av nøter

Torsken har vist god evne til å komme seg ut av merdene, og forbedret kontroll av nøtene er et enkelt tiltak som kan forebygge rømming. Bruk av doble nøter kan også være et hensiktsmessig tiltak for å hindre rømming, med det er også knyttet visse utfordringer til tiltaket.

Overvåkningsfiske

Rømt torsk søker ned mot bunnen og har vist en klar tendens til å holde seg i nærområdet etter rømming. Overvåkningsfiske med bunnredskap ved torskeoppdrettsanleggene vil derfor føre til at rømmingstilfeller kan oppdages og stoppes tidligere. Overvåkningsfiske er en rimelig og effektiv metode for å stanse påbegynte rømmingstilfeller og begrense omfanget.

Regjeringa vil foreslå:

- Endring av akvakulturloven, slik at man bremse eller stanse tildeling av nye tillatelser til torskeoppdrett
- Forskriftsfesting av gjeldende praksis om ikke å tillate torskeoppdrett i gyteområder for villtorsk
- Krav om godkjente driftsplaner
- Ytterligere krav til kontroll av nøter
- Krav til overvåkningsfiske

Samspill, samarbeid og nettverk

Økt samspill mellom villfisk- og havbruksnæringa

I regjeringas ferskfiskstrategi, som ble presentert høsten 2007, oppfordres det til økt samarbeid mellom oppdrettsnæringa og fiskeriene. Gjennom å utvikle og styrke samarbeidet mellom bedrifter, vil næringa bli bedre rustet til å møte kravene som markedet stiller til kvalitet og leveranser gjennom hele året. I tillegg kan man utnytte kapasitet i foredlingsindustri, mottaksanlegg og slakteri ved å øke tilgangen på fisk. I torskenæringa er synergien mellom oppdrettet og villfanget torsk stor.

Marint verdiskapningsprogram

Regjeringa har etablert et marint verdiskapningsprogram som i hovedsak forvaltes av Innovasjon Norge. Programmet skal bidra til økt lønnsomhet hos norske sjømatbedrifter gjennom å utvikle produktfortrinn i markedet. Dette forutsetter at bedriften kjenner sine kunder godt. For å styrke sin posisjon som leverandør kan det også være aktuelt å samarbeide med andre norske bedrifter som tidligere har vært konkurrenter.

Regjeringa vil:

- At Innovasjon Norge skal prioritere tilskudd og lån til prosjekt som fremmer bedre samarbeid i verdikjeden spesielt knyttet til tilførsel av ferskt råstoff og felles infrastruktur som mottaksanlegg/slakterier.
- Fortsette satsninga på Marint verdiskapningsprogram, og styrke satsningen på torsk i oppdrett og fangstbasert havbruk.

Utviklingen i torskoppdrettsnæringen

Eksport av oppdrettstorsk 2001-2008, mengde og verdi


Kilde: SSB/EFF

Sesonger for eksport av fersk hel villfanget og oppdrettet torsk


Kilde: SSB/EFF

Antall tildelte tillatelser og antall tillatelser i drift i 2007¹


Kilde tildelte tillatelser (oktober 2008): Norsk Sjømatsenter

Kilde tillatelser i drift (2007): Fiskeridirektoratet

Utsett av torsk (1000 stk), 2002 – 2008


Kilde 2002-2007: Fiskeridirektoratet

Kilde 2008: Norsk Sjømatsenter (estimat)

¹ Antall torskekonsepsjoner for matfisk i Konsepsjonsregisteret var 503 per 13. oktober 2008, inklusive 26 fiskermanntallkonsepsjoner. Den årlige produksjonskapasiteten er beregnet til ca 320 000 tonn, i følge Norsk Sjømatsenter. I 2007 var 240 konsepsjoner i drift, med en samlet produksjon på ca 11 000 tonn.

Antall innrapporterte rømminger (1000 stk) 2004-2008


Kilde: Fiskeridirektoratet

Største importører av norsk oppdrettsorsk, mengde i tonn


Kilde: SSB/EFF


Utgitt av:
Fiskeri- og kystdepartementet
Besøksadresse: Grubbegata 1
Postadresse: Postboks 8118 Dep., 0032 Oslo
Telefon: 22 24 90 90
Telefaks: 22 24 95 85
E-post: postmottak@fkf.dep.no
Internett: www.regjeringen.no/fkf

Publikasjonskode: L-0534 B

Foto omslag: Eksportutvalget for fisk


