

Lukket ventemerd: Regelverk, ny teknologi, vannkvalitet, fiskevelferd og stress

Ulf Erikson

SINTEF Fiskeri og havbruk

Regelverk og (lukket) ventemerd

- Slakteriet må ha gjennomført en risikovurdering mhp fiskevelferd og ha et velfungerende avvikssystem og ha rutiner for internrevisjon (IK Akvakultur §§ 4 og 5 og slakteriforskriften §§ 4 og 5)
- Ansatte skal ha nødvendig kompetanse om fiskevelferd (Forskrifter for Akvakultur §6, Slakteri §11 og IK-Akvakultur §5)
- **Metoder og utstyr skal være egnet ut fra hensynet til dyrevelferd** (Akvakulturdriftforskriften §20 og Slakteriforskriften §12)
- **Nye metoder og nytt utstyr skal testes ut for å dokumentere at de er velferdsmessig forsvarlige. NB! Retter seg mot virksomheten**
- **Iht Dyrevelferdsloven §8 retter seg også mot den som omsetter og markedsfører metoder og utstyr**
- Fisk kan oppbevares **maksimalt 6 døgn i ventemerd** (Akvakulturforskriften §54)
- Forholdene i en ventemerd skal tilsvare forholdene i en ordinær oppdrettssituasjon med den forskjellen at fisken ikke føres
- Syk og skadet fisk skal avlives så raskt som mulig

Hvem vurderer om dokumentasjonen er god nok?

- (1) En uildet faginstans med relevant kompetanse skal gjennomføre uttestingen etter "krav til dokumentasjon"
 - (2) MT legger i utgangspunktet faginstansens konklusjon til grunn for godkjenning
-

Velferdskrav (Mattilsynet)

GENERELLE

- "Fisken skal skånes for enhver unngåelig smerte, plage eller lidelse under avliving og tilknyttet virksomhet"
- Sørge for "god flyt" – unngå opphopning av fisk for eksempel i rørsystem, etter avsiling av vann (før bedøving/avliving) etc

VENTEMERD

- Mengde fisk og trengetid må tilpasses slakteriets evne til å ta unna slaktefisken slik at oppholdstiden for trengt fisk blir kortest mulig
- Skånsom trenging, unngå panikkreaksjoner og unødvendig stress

Fisketetthet i ventemerd

- Tettheten skal ikke overstige **25 kg/m³** (Akvakulturforskriften §46), men MT har gitt dispensasjoner
- 1 januar 2017 (?) – Ingen øvre grense for fisketetthet så lenge man kan dokumentere tilfredsstillende fiskevelferd.
Status: MT vil trolig anbefale dette, saken skal deretter til høring i departementet

Lukkede system – lukket ventemerd

Lukket merd
i sjø

Landbasert kar
eller tank

Resirkuleringsystem
RAS

Water quality *guidelines* of the Norwegian Food Safety Authority

Water quality parameter	Limits
pH (inlet)	6.2 – 6.8
Dissolved oxygen	Maximum 100 % saturation (tank) and 80 % saturation (outlet)
Carbon dioxide	<15 mg/L
TAN ($\text{NH}_4^+ + \text{NH}_3$)	<2 mg/L
Nitrite	<0.1 mg/L (freshwater)
Total organic carbon (TOC)	<10 mg/L
Aluminium	<5 $\mu\text{g/L}$ (labile) and < 20 $\mu\text{g/g}$ gill (gills)

Fish in closed systems

Excretion and accumulation of ammonium and carbon dioxide

Fiskevelferd: Vannkvalitet i lukket system (ventemerd)

Mål for vannbehandling: opprettholde god vannkvalitet

- **Oksygenering (obligatorisk)**
- **Lufting, fjerne CO₂**
- **[Biofilter, fjerne TAN (RAS)]**

Kunnskapsstatus på vannkvalitet i lukkede systemer: "Risk Assessment of Recirculation Systems in Salmonid Hatcheries" (2012), Vitenskapskomiteen for mattrygghet (VKM)

Bedrift X: Oksygeninnhold under trenging i avkast

Løst oksygen:
85 - 95 % metning

Åpen merd – ingen oksygenering

Utslipp til resipient (her sjøvann) - vannrensing

- **Vannrensing:** filtrering, UV, ozon, klorering...
- **Hva bør fjernes?:** alle stadier av lakselus, andre parasitter, bakterier, eventuelt annet partikulært materiale

Ventemerd ulik oppdrettsmerd!

Ventemerd (trenging): akutt stress

- ✓ Blodkjemi kan brukes som stressindikator, men har ingen direkte sammenheng med produktkvalitet
- ✓ Muskelarbeid (initiell pH) viktig

Oppdrettsmerd: kronisk stress

- ✓ Viktighet av stress – blod vs muskel – motsatt det for ventemerd!

Velferdsindikatorer

- ✓ Objektive kriterier for evaluering av velferd i merdsystemer er utviklet ved "SWIM 1.0 (Stien et al., 2013) & SWIM 2.0 semantic models" (Pettersen et al., 2013)
- ✓ ...men disse passer ikke uten videre for evaluering av ventemerd

Bedrift X: Trenging i åpen ventemerd og stress

Anaerob svømming/fluktrespons bestemmes ved initiell pH i hvit muskel

$$Q_{10} = \left(\frac{R_2}{R_1} \right)^{10/(T_2 - T_1)}$$

Q_{10} (temp.koeff.) som angir endring i reaksjonshastighet (R) per 10°C endring i temperatur

Q_{10} for muskelkontraksjoner (enzymatiske reaksjoner) er 2,0 – 2,5

Konklusjon:
Fisken betydelig stresset før trengeprosessen startet!

utmattet fisk

Laks: Håndteringsstress og rigor mortis

Økende stivhet

Prerigorfiletering

Teknologi for et bedre samfunn