


NORGES BONDELAG


Møte med Pelsdyrutvalget

5. mars 2014

Norges Bondelag

Norsk Bonde- og Småbrukarlag

Norges Pelsdyrslag

Pelsdyrnæringen

- Pelsdyrnæringen er et bærekraftig husdyrhold med god dyrevelferd som produserer et ettertraktet og godt produkt på en global markeds plass.


Næringen, utvikling og rammevilkår


PELSDYRNÆRINGEN I NORGE OG INTERNASJONALT


Hvem er pelsdyrbøndene?


Antall avlstisper i Norge 2002-2014


Avfall fra næringsmiddelindustrien blir verdier


Fiskeavfall og
slakteavfall
utnyttes


Fett og oljer er biprodukt


Pels har lengre levetid enn kunststoff

Pels er nedbrytbart naturmateriale


Verdensproduksjonen av rev 2013

Totalt 7,3 millioner skinn


Verdensproduksjonen av mink 2013

Totalt 72,6 millioner skinn


Prisutvikling 1973 - 2014


- Land hvor det er tillatt med pelsdyroppdrett
- Land med forbud mot pelsdyroppdrett
- Land med begrensninger på rev- eller minkoppdrett.


DYREVELFERD

Dyrevelferd – viktige begreper


Dyrets opplevelse av egen tilstand med hensyn på dets forsøk på å mestre sitt miljø

Rådet for dyreetikk

«I vårt samfunn er det akseptert å holde dyr til nytteformål. Husdyrene gir oss melk, kjøtt, egg og andre nyttevarer, mens selskapsdyrene 'produserer' trivsel og tjenester.»

- Avstanden til forbrukerne blir større, og deres innsikt i dagens driftsformer mer begrenset.
- Det er et stort spenn mellom menneske-dyr-relasjoner i dagens samfunn, fra produksjonsdyr i den ene enden til selskapsdyr som behandles som familiemedlemmer i den andre.


Premisser for bedre dyrevelferd

- Dyrevelferdsloven
- Forskrifter
- Tilsyn
- Handlingsplan
- Forskning og kompetanse


Handlingsplan for dyrevelferd


En sertifisert pelsdyrgård skal være en veldrevet gård der forskrifter og bransjekrav etterleves, der det drives aktiv kvalitetssikring, og der dyrevelferdstanken går igjen i daglige rutiner og gjøremål. Dyra skal være tilpasset sitt miljø ved at de viser tillitsfullhet og adekvat adferd.


Tillitsfulle dyr

- Røkt og stell
- Avlsarbeid
- Kompetanse
 - kurs i dyrevelferd
 - veiledning og rådgivning
- Forskriftsfestet
- FarmSert
 - helsetjeneste
 - kravstandard


Sertifisering

En obligatorisk ordning

- Kravstandard med 48 kriterier, innen:
 - generelle krav
 - lynne- og avlsarbeid
 - helse
 - for og vann
 - fysisk miljø
 - hygiene og renhold
 - kompetanse og opplæring
 - avliving
 - krisehåndtering
- Håndbok
- Revisjoner av revisorer fra *Matmerk*


Sertifisering

Helsetjeneste for pelsdyr

- Avtale mellom veterinær og pelsdyrbonde
 - ca. 100 veterinærer
- 3 til 5 årlige veterinærbesøk
 - renhold og miljø
 - helse og velferd
 - smitteforebygging
 - oppfølging av sykdom og skader
 - medisinbruk


Hva skjer ved brudd på FarmSert?

- Tap av sertifikat
 - utestengelse i tre måneder
 - økonomiske virkemidler
 - rapporteres til Mattilsynet
- Tap av medlemskap


FREMTIDEN

Bærekraftig næring

- Strengt regulert gjennom lov og forskrift
- Eksportsuksess med vekstpotensial
- Verdiskaping i distriktene
- Tar dyrevelferd på alvor
- Miljøvennlig
- Fremtidsrettet


Forutsigbare rammebetingelser

- Økt konkurransekraft
- Landbruks- og distriktspolitiske virkemidler
- Økt kunnskap
- Styrket forskning
- Styrket Mattilsyn


PELSDYRHOLD I LANDBRUKET

