

Regionalisering – En tredeling mot Hårfagres prinsipper?

FHL Midtnorsk Havbrukslag
Årssamling - 2014

onsdag 12. november 2014

Brønnbåteierernes Forening

Først (ref. Intrafish i går)

- Brønnbåtene er **ikke** kritisk
- Brønnbåtene er **ikke** betenkt, og..
- Hensikten forstår vi

Fordi, det selvfølgelig er i vår interesse at verdikjeden fungerer optimalt, med minst mulig problemer med sykdom, rømming, lus og omdømme!

Vi vil gjøre vårt ytterste for å levere!

Brønnbåteierernes Forening

Harald Hårfagres rike vs. «Regionalisering i dag»

Ingen motstrid!

Motivasjon; Harald Hårfagre

- Damer
- Makt
- Forfengelighet/Utseende

Brønnbåtene

Hvordan kan de bidra til regional suksess!

- Brønnbåten
 - Rolle
 - Brønnbåtflåten i dag
 - Brønnbåtflåten fremover
- Ny transportforskrift
- Sluttkommentarer

Brønnbåteierernes Forening

Tidlig, men langt fra Harald Hårfagre's tid!

Brønnbåteierernes Forening

Brønnbåten spiller en viktig rolle

All oppdrettet laks og ørret i Norge er ombord i en brønnbåt 2-4 ganger i sin livssyklus.

Den norskeide brønnbåtflåten – Ultimo 2013

Alderssammensetning i flåten

%-kapasitet

Nord-Øst Atlanteren:

- 64 fartøy
- Vel 62.000m3 brønnvolum
- Snittalder /fartøy vel 14 år
- Faste avtaler (<10% spot)
- 23 rederier – De store vokser

Brønnbåteierernes Forening

Kapasitetsutvikling/Nybygging

- Betydelig kapasitetsvekst de siste årene som følge av nybygging
- Større og svært avanserte fartøy
- Flere kommer

	Antall fartøy	Kap. M3	Sum
Status 2012	61	54638	54638
Nybygg 2013			
Sølvtrans Ronja Polaris		3200	
Rostein Rofjell		4500	
Bømlo Øyfjord		1800	
Sum 2013	3	9500	
Avgang 2013 (Chile)	3	1980	
Kapasitetsvekst 2013	0	7520	62158
Nybygg 2014 (kjent)			
Sølvtrans NN		3200	
Rostein Ro Arctic		3150	
Fosnavåg FS Stormy		3000	
Frdy Sjøtransport NN		3000	
Seivåg NN		1200	
Bømlo NN		1800	
Sum 2014	6	15350	77508

Brønnbåteierernes Forening

Fartøyeeksempler

Nybygg for levering i 2013 -2104

Lastekapasitet: 3000m³ – 4500m³

Fokusområder for brønnbåtene

- **Kompetanse - Stor konkurranse (særlig offiserer)**
 - Brønnbåtkurs
 - Kadetter/lærlinger
- **Hygiene - Brønnbåten er i dag det «reneste» som beveger seg på kysten!**
- **Seilingsruter**
- **Teknologi – Tre hovedtyper**
 - Konvensjonell – Åpen transport
 - Semi-lukket (UV-behandling)
 - Lukket

Teknologi

De tre hovedløsningene

- Konvensjonell brønnbåt
 - Vann pumpes gjennom brønnene ved normal drift
 - Kan gå "lukket", men i begrenset tid. Må/bør tilføre oksygen.
- Semi-lukket teknologi (UV-behandling)
 - Samme vannmengde som kontinuerlig pumpes inn blir UV-behandlet ved utslipp. Typisk 15-30% av «åpne ventiler». Avhengig av vanntemperatur, fisketetthet og fiskestørrelse
 - O2-tilføres fra egne O2-generatorer
 - CO2-luftes ut
- Lukket teknologi
 - Brønnventiler kan lukkes over lengre tid (10-18 timer) avhengig av vanntemperatur, fisketetthet og fiskestørrelse
 - O2-tilføres fra egne O2-generatorer
 - CO2-luftes ut
 - Nedkjøling av vannet (RSW)
 - Avhengig av direkte lossing til land og transportvann tas tilbake i båten.

I Norge i dag benyttes helt lukkede løsninger hovedsakelig i situasjoner hvor det er behov for å frakte syk fisk til slakteri eller ved transport av fisk gjennom sykdomssoner (båndlagte).

Brønnbåteierernes Forening

Status teknologi

- Flåten har generelt en god teknologisk standard, og er verdensledende både når det gjelder fartøy og teknologi
- Dette har sektoren oppnådd p.g.a.
 - Lange tradisjoner med bruk av brønnbåt (fiskeriene)
 - En voksende oppdrettsnæring som har behov for "problemløsning"
 - Initiativ og kreativitet m.h.t. å tilby nye teknologiske løsninger. Stor innovasjonsvilje.
 - Unike og kompetente leverandører (design, verft, utstyr etc.)

2014	Brønnvolum (m3)	Snitt størrelse (m3)	Snittalder (år)	Antall fartøy	Lukket	Kjøling	Skyveskott	Dosering H2O2	Lusefilter	UV - Filter
Sølvrans	18560	1326	8,1	14	11	11	11	8	2	2
Rostein	19000	1727	9,7	11	5	11	7	5	5	4
NFTH	6900	986	9,1	7	3	3	3	5	3	3
Bømlo	8650	1442	4,2	6	5	6	5	5	5	5
Frøy	5820	1164	14,2	5	1	1	1	1	1	1
Fosnavåg	5000	1667	4,7	3	2	2	3	3	1	1
Resten	13578	617	28,0	22	1	1	1	2	0	0
Samlet	77508	1140	14,8	68	28	35	31	29	17	16

Dagens brønnbåt er en «teknologipakke» som er omsluttet av et skrog!!!!

Brønnbåteierernes Forening

Ny Transportforskrift - Hovedelementer

- **Status:** Høringsfrist 1.oktober 2013 – ventes vedtatt om kort tid.
- **Smolttransport**
 - Alt vann som tas **inn** i båten skal behandles (desinfiseres i h.h.t. Log 5-krav).
 - Alle nye fartøy skal ha slikt utstyr
 - Eldre fartøy frist til 1. januar 2019
- **Slaktefisktransport**
 - Alt vann som slippes **ut** av båten skal behandles (desinfiseres i h.h.t. Log 5-krav).
 - Alle nye fartøy skal ha slikt utstyr
 - Eldre fartøy frist til 1. januar 2019
- **Eget sentralt sporingssystem**
 - Alle brønnbåter skal utstyres med eget sporingssystem med sentralt rapporteringspunkt (FiDir) etter modell fra fiskeflåten
 - Alle nye fartøy skal ha slikt utstyr
 - Eldre fartøy frist til 1. januar 2015
- **Logging og rapportering av ventilstillinger**
 - Alle brønnbåter skal kunne logge og rapportere på forespørsel alle ventilstillinger (åpen/lukket etc).
 - Alle nye fartøy skal ha slikt utstyr
 - Eldre fartøy frist til 1. januar 2015
- **Alt utstyr/installasjon skal godkjennes av uhildet faginstans (akkreditering). Både type-og funksjonsgodkjennelse er ønskelig.**

Brønnbåteierernes Forening

Ny Transportforskrift - Effekter

Redusert risiko for smittespredning både i og mellom regioner !!

Direkte effekt for brønnbåtene

- Økte investeringer, men redusert investeringsrisiko
- Økte kostnader
- Forbedret rykte/Mindre mistenkeliggjøring
- Økt spesialisering – Egne fartøy dedikeres kun til smolttransport og parasittbehandling/slaktering

Direkte effekt for oppdretterne

- Økte transportkostnader
- Redusert risiko for «nabosmitte»

Direkte effekt for verdikjede «Havbruk»

- Økte produksjonskostnader (?)
- Redusert svinnprosent (?)
- Forbedret rykte, eller.....
- Større miljømessig «fotavtrykk» - Det går mye energi til å behandle vann.

Brønnbåteierernes Forening

Sluttkommentarer

- Omforente retningslinjer for drift – og kryssing av regionsgrenser
 - » Brønnbåter, men bør også omfatte;
 - Servicefartøy
 - Førbåter
- Smolttransport
 - » Smoltbalanse
 - » Spesialiserte smoltfartøy
- Slaktefisktransport
 - » Slakteristruktur
 - » Ventemerid vs. direkte levering til land
- Generelt
 - » Overgangs-/innkjøringsperiode – Ref. Frister i «Transportforskriften»
 - » Beredskap i og mellom regionene – Krise og «situasjon»
 - » Bufferkapasitet i regionen
 - » Slippkapasitet

Brønnbåttektoren stiller gjerne opp i samtaler rundt dette!

Brønnbåteierernes Forening

Tusen takk for oppmerksomheten!

Brønnbåteierernes Forening