
Hva ville du ha valgt? Valget er faktisk ditt – du som jobber på havet med å bringe
fisken til lands, du som tar imot og sorterer råstoffet, som tilvirker, og som vurderer
det ferdige produkt. Produktet blir aldri bedre enn det råstoffet det er produsert av.
Det skal vi vise med dette heftet.

HVIS DU KUNNE VELGE:

GODT RÅSTOFF GIR PERFEKT PRODUKT

 Nå er det dokumentert. En gang for alle! Perfekt

råstoff gir førsteklasses produkter! Kanskje ikke så

originalt, men like fullt dokumentert.

Mer interessant er det kanskje å se råstoff med ulike

feil, og følge dette råstoffet gjennom prosessen til

ulik anvendelse.

Fiskeriforskning i Tromsø har på oppdrag fra Fiskeri-

og Havbruksnæringens Landsforening og Norges

Råfisklag gjennomført et prosjekt for å avdekke

sammenhengen mellom kvalitetsfeil på råstoffet og

kvaliteten på det ferdige produkt av filet, saltfisk

og tørrfisk.

Prosjektet er finansiert av Fiskeri- og Havbruks-

næringens Forskningsfond og Norges Råfisklag.

I dette heftet går vi grovt gjennom de viktigste

resultatene av de forsøkene som er blitt gjort ved

Fiskeriforskning.

Råstoffet ble sortert ut av levert fangst ved ulike

foredlingsanlegg langs kysten, det er merket og

fulgt gjennom prosessene for tilvirkning til saltfisk

og tørrfisk. Fisk til filet er merket og fulgt gjennom

filetering og kutteprosess. Alt er dokumentert med

bilder tatt av Fiskeriforskning.

Filet med betydelig bloduttredning

Feilfri filet

 Det stilles strenge krav til råstoff for produksjon

av filet. Her er rett håndtering av råstoffet viktig for å

hindre utbyttetap.

Anlegg som kjøper fisk til filetproduksjon har langt

strengere krav til råstoffet enn bedrifter som tilvirker

til saltfisk og tørrfisk. Til filet finnes ingen sortering

av prima og sekunda.

Råstoff som er sjødødt, blodsprengt, dårlig utblødd

eller har betydelige redskapsmerker egner seg ikke

til filetproduksjon.

Et stort problem, som gir filetindustrien betydelige

utbyttetap, er hoggskader fra krok, klepp eller høtt.

Klepp eller høtt må bare brukes i fiskens hode.

Krokskader eller klepphogg i tykkfisken fører til

blødning i muskelen. Slike skader må skjæres bort.

Det gir utbyttetap og merarbeid. Er skaden særlig

uheldig plassert uheldig plassert kan en hel loins gå

tapt.

FILET

De tre øverste bildene viser en fisk med
betydelig hoggskade. Tydelig bloduttredning
fremkommer på fileten. I kutteprosessen må
en stor del av loinsen fjernes på grunn av blod
i muskelen. Dette er både arbeidskrevende og
gir stort utbyttetap.

Hoggskade

Hoggskade i filet

Loinsen må kuttes med utbyttetap

 Det er gjennomført forsøk på produksjon og

senere utvanning av saltfisk. Det er benyttet ulikt

råstoff, fra feilfritt via mindre skadd til sterkt skadd

råstoff. Hensikten har vært å se hvordan det tar seg

ut som ferdig saltfisk, og til slutt utvannet produkt.

Feilfritt

Det feilfrie råstoffet var fast og meget lyst i kjøttet

før produksjonen. Som saltfisk og utvannet var

fisken av meget god kvalitet. Ingen misfarging i

fiskekjøttet, meget lyst, og heller ikke med blod-

feil under skinnet.

Sjødød

Den sjødøde fisken hadde også andre alvorlige

skader, som blodsprenging, dårlig blodtapping

og redskapsmerker. Kvaliteten skilte seg ut ved å

ha bløt og mer spaltet muskel, blodflekket og til

dels generelt rødfarget fiskekjøtt. Som saltfisk og

utvannet fisk ble denne vurdert til å ha den dårligste

kvaliteten. Som saltmoden hadde den en mørk

og gul grunnfarge. Den var blodflekket og stygg i

buken. Den ble ikke bedre da skinnet ble fjernet.

Konklusjonen var at alle feil var blitt forsterket i

prosessen.

Blodsprengt

Det ble benyttet råstoff med ulik grad av blod-

sprenging – fra alvorlige tilfeller med blodsprengte

områder over brystfinnen i loins, til mindre alvorlige

tilfeller. I tillegg til blodsprenging hadde råstoffet

ofte redskapsmerker og var dårlig blodtappet.

Muskelkvaliteten var noe variabel, fra lys til rød-

farget. Som saltfisk og utvannet ble blodsprengt

fisk vurdert som dårlig. Særlig kom det frem store

bloduttredelser i muskelen etter at skinnet var

fjernet, til tross for at noen så fine ut på kjøtt-

siden. Generelt var fiskekjøttet gult og mørkt.

Perfekt råstoff,
flekket og uten
synlige skader.

Fin farge på
fisken etter

saltmodning.

Skinnsiden er
også helt uten

skader eller
bloduttredelser.

Rådstoffet med red-
skapsmerker har også

betydelige blodut-
redelser på kjøttsiden.

Saltmoden er
fiskekjøttet klart gulere

og med innslag av
brunt.

Etter at skinnet er
fjernet fremtrer
merkene etter

redskapene.

SALTFISK

PERFEKT SALTFISK

SALTFISK MED
REDSKAPSMERKER

Øvrige skader

Saltfisk og utvannet fisk fra råstoff med red-

skapsmerker ble generelt vurdert som rimelig

dårlig. Grunnfargen på fiskens kjøttside var mørk

og gul, og mange fisker hadde blodflekker. Også

her fremkom bloduttredelser etter at skinnet var

fjernet.

Saltmoden fisk og utvannet fisk fra dårlig blod-

tømt råstoff var generelt dårlig. Enkeltfisk var av

bedre kvalitet. Langs rygg- og tykkfiskbein vistes

mange små blodflekker og gule flekker. Fisken

var styggere under skinnet enn fra kjøttsiden.

Råstoff av god kvalitet med høttmerker var også

lyst og fint etter salting og utvanning. På en del

av fiskene ble det funnet bloduttredelser etter

høttmerke, men dette er ikke et stort problem i

saltfiskproduksjonen.

Tverrsnitt av utvannet saltfisk. Fra venstre: 1) dårlig
blodtappet fisk, 2) sjødød fisk, 3) feilfri fisk, 4) fisk
med redskapsmerker og 5) blodsprengt fisk.

Råstoff som er
sterkt misfarget av
blodsprengning.

Fullsaltet har
fisken fått en
gul/brun farge.

Også fra skinnsiden
trenger bloduttred-
elsene klart frem.

Råstoff av sjødød fisk,
med betydelig blod
i muskel.

Saltmoden er fisken
svært gul og med
innslag av brunt i de
mest blodige partiene.

Etter fjerning av
skinnet trer blod-
uttredelsene
klart fram.

1 2 3 4 5

SALTFISK AV
BLODSPRENGT
RÅSTOFF

SALTFISK AV
SJØDØDT
RÅSTOFF

Perfekt råstoff
til henging.

Ingen synlige feil.

 Råstoff til henging og til-

virkning til tørrfisk har samme

krav som til salting. Feil ved

råstoffet kommer tydelig frem

etter tørking, og særlig etter

bløyting. På samme måte som

med saltfisk, fremkommer det

udelikat fiskekjøtt ved fjerning av

skinn etter utvanning på råstoff

med blod i fiskemuskel eller blod-

uttredning fra fangstredskaper.

For tilvirkning til tørrfisk spiller

også vær og vind, altså tørke-

forholdene, inn. Det vil si at selv

ikke perfekt råstoff er en garanti

for et godt sluttprodukt. Generelt

kan man likevel si at et godt

råstoff, kombinert med gode

tørkeforhold gir perfekt fisk.

Ferdig tørket
synes fisken å
bli prima vare.

Etter utvanning og
fjerning av skinn,

avdekkes et
perfekt produkt.

Sjødødt råstoff, ikke
uvanlig med

redskapsmerker.

Etter tørking
synes ikke feilene

like godt i skinnet.

Etter utvanning og
fjerning av skinn,

fremkommer et skadd
ferdigprodukt.

TØRRFISK

PERFEKT TØRRFISK

TØRRFISK AV
SJØDØDT RÅSTOFF

Råstoff med
tydelige redskaps-
merker.

Etter tørking synes
redskapsmerkene
svakt i skinnet.

Etter utvanning trer
bloduttredningene
klart frem på
produktet.

Råstoff som er
dårlig utblødd.
Lite er synlig utenpå.

Lite av feilene
er synlig utenpå
tørrfisken.

Etter utvanning er
blodet synlig langs
hele ryggbeinet.

SKINNET BEDRAR
Selv om en saltfisk eller tørrfisk kan se
rimelig bra ut fra kjøttsiden/buksiden, kan
overraskelsen komme når skinnet fjernes.
Dette er blant de mest overraskende funn som
fremkommer i forsøkene som Fiskeriforskning
har utført.

I forsøkene har man merket og fulgt ulikt
råstoff gjennom prosessene salting, tørking
og filetering, og senere utvannet tørrfisk og
saltfisk. Etter utvanning er skinnet blitt fjernet.

Resultatene viser at de fleste feil ved råstoffet,
som enten er synlig på fiskens bukside/kjøtt-
side eller i skinnet på fisken, fremkommer som
enda større feil under skinnet på den ferdige
varen.

Det er ulik praksis blant vrakerne i å ta hensyn
til dette. Under vraking kan store deler av tørr-
fisk og saltfisk bli nedgradert av vrakere som
tar hensyn til at bloduttredelser under skinnet
gir et produkt av dårligere kvalitet.

Bildene viser samme fisk fra kjøttsiden
og skinnsiden etter at skinnet er fjernet.
Skaene er ikke synlig fra kjøttsiden, men
ligger under skinnet.

TØRRFISK AV
RÅSTOFF MED
REDSKAPSMERKER

TØRRFISK AV
DÅRLIG UTBLØDD
RÅSTOFF

BESKRIVELSE POENGSKADEKATEGORI

Sjødød Død i fangst-
 redskapen.

Feilfri: Levende fi sk

Alvorlig: Tydelig dødfi skpreg

0

2

Dårlig blod- Ubløgget, død før
tappet bløgging, feil
 bløgget

Feilfri: Tømte blodårer, hvit i buk/nakke
Moderat: Noe blod i årene i buken
Alvorlig: Fyllte blodårer, blod i nakke/buk

0
1
2

Hogg-/krok- Hogg av høtt, line-
skader angel eller juksa-
 krok

Feilfri: Ingen hoggmerker utenom på hodet
Moderat: Merker i buk eller nær spord
Alvorlig: Merker i loins/rygg

0
1
2

Blodsprengt Blodfarget på
 skinnet

Feilfri: Ingen rød misfarging på skinnet
Moderat: Røde områder kun i buk/spord
Alvorlig: Røde områder i loins/rygg

0
1
2

Redskaps- Merker av garn eller
merker andre redskaper

Feilfri: Ingen redskapsmerker
Moderat: Striper i skinnet, fi nneskader
Alvorlig: Dype merker i skinn/muskel

0
1
2

Fangstskadeindeks for torsk, fi sket med garn, line, juksa eller snurrevad.

Fiskeriforskning foreslår bedre råstoffsortering i sin
rapport ”Fangstskader på råstoff (torsk) levert av kyst-
fl åten”. Til det har de utarbeidet en fangstskadeindeks.
I rapporten, som indeksen er en del av, er alle typer
skader dokumentert med tekst og bilder.

Før fangsskadeindeksen tas i bruk, vil det være nød-
vendig med opplæring og gjennomgang med de som
skal stå for sorteringen i den enkelte bedrift.

Kriteriene for hva som vil være moderate feil og alvorlige
skader vurderes i forhold til anvendelser som tørking,
salting og fi letering.

Følgende utdrag av Fangstskadeindeksen viser de
fangstskadene som gir alvorlige “blodfeil” i slutt-
produkter som saltfi sk, tørrfi sk og fi let.

BEDRE RÅSTOFFSORTERING D
E

S
IG

N
:

D
A

K
O

TA
,

T
R

O
M

S
Ø

Fiskernes Hus
Stortorget 2, 9291 Tromsø
Tlf. 77 66 01 00, Faks 77 68 69 89
Kontaktperson: Lise Mangseth

Lanes Senter
9291 Tromsø
Tlf. 77 66 29 50, Faks 77 66 29 60
Kontaktperson: Frank Jakobsen

