

Islandia posee una larga tradición en la producción de bacalao salado. Los islandeses han salado pescado por siglos y ahora en los inicios del siglo veintiuno, el pescado procedente de Islandia es un alimento popular a nivel mundial, particularmente en el Mediterráneo. Los islandeses dan gran importancia al desarrollo de productos y métodos de procesamiento innovadores para así asegurar su calidad y frescura. Las reservas de pescados más importantes para la producción de pescados salados son: bacalao, maruca, carbonero, y brosmio.

BACALAO DE ISLANDIA

BACALAO SALADO PROCEDENTE DEL BACALAO FRESCO

Los productos de pescado islandeses poseen gran demanda en los mercados del mundo por su calidad y frescura, y el uso sostenible de los recursos marinos es un componente clave del manejo de las pesquerías responsables y la conservación de la biosfera, para asegurar el crecimiento y desarrollo de pesquerías para el futuro.

El mar que rodea Islandia es una fuente rica en pescado saludable y valioso. Alrededor de Islandia, corrientes marinas cálidas y frías se encuentran creando buenas condiciones de vida para el ecosistema y los ricos terrenos pesqueros.

La Materia Prima

La materia prima es el pescado blanco (whitefish), el cual puede ser trozado o fileteado. Es preciso conocer la variabilidad de la materia prima luego de su temporada, áreas de pesca y tamaño del pescado, los cuales son factores importantes para asegurar el procesamiento y curación adecuada del pescado. Además, la manipulación de la materia prima, las técnicas de pesca, las tecnologías de almacenaje y su edad pueden tener impacto en la producción del pescado salado y la elección de procesos de curación. Las propiedades químicas y físicas del músculo o carne de pescado son importantes para obtener las características de curación correctas, tal como la estabilidad del producto desde su producción hasta llegar al plato del consumidor.

Métodos de procesamiento y curación

La producción de bacalao salado se basa en una larga experiencia y tradición. Gracias a la investigación computarizada de hoy en día, se ha acumulado un amplio conocimiento y un mejor

entendimiento de la eficacia de los diferentes métodos de procesamiento de la carne de pescado en cuanto a la calidad y uso del sabor. Este conocimiento y tecnologías emergentes son utilizados para alcanzar los mejores resultados en el procesamiento y curación, para de este modo cumplir con las expectativas de los consumidores en los principales mercados de pescado salado.

Los productores de bacalao salado de Islandia han desarrollado métodos de salazón para que se pueda lograr la calidad correcta y así cumplir con las expectativas de los consumidores en diferentes países. Con el propósito de obtener mejores productos, se ha implementado una manipulación mejorada de la materia prima, así como también el mejor control durante el procesamiento, curación y almacenamiento (temperatura y humedad), además del desarrollo de su embalaje. Con un mayor conocimiento y control de las reservas de pescado, como por ejemplo la pesca en el momento adecuado, ha sido posible obtener mejores productos.

El mecanismo de producción de bacalao se divide en etapas de procesamiento y curación. Existen diferentes maneras de producir bacalao. A través de los años, los métodos de procesamiento han cambiado desde el uso exclusivo del salado en seco, hasta la utilización de variadas formas de salado en etapas. En la actualidad, luego del procesamiento, las etapas más importantes incluyen el pre-salado (inyección y salmuera), salado en seco y el almacenamiento hasta el punto en que el pescado está completamente curado.

Las propiedades químicas y físicas de la carne de pescado son diferentes dependiendo del momento de la temporada y los terrenos de pesca, y determinan en gran parte de qué forma son obtenidas las características de curación correctas y la estabilidad de los productos. Los cambios en el sabor, olor y textura de la materia prima ocurren durante el procesamiento y curación, y éstos son

- Bacalao de islandia, procedente de materia prima fresca
- La temporada de pesca se adecua a la calidad del pescado y las necesidades del mercado.
- El tipo de sal y su cantidad, la temperatura y humedad correctas aseguran la calidad y frescura del pescado

preservados durante el proceso de rehidratación. El objetivo de la salación es disminuir la actividad del agua en cuanto la sal la absorbe y de este modo previene el deterioro del pescado. Con la salación, la actividad de las enzimas en la carne del pescado es reducida y se obtiene una vida útil más prolongada manteniendo el sabor y textura correctos del pescado.

Embalaje y Almacenamiento

Luego de la salación, el pescado es empaquetado y almacenado. Durante la fase de almacenaje, los cambios en el sabor del pescado continúan. Es importante controlar tanto la temperatura como la humedad durante esta etapa a modo de evitar el deterioro de las características del producto. Si la humedad del producto y del ambiente es muy baja, puede ocurrir una pérdida en el contenido de agua de los productos. Se recomienda que el producto sea almacenado en un ambiente con aproximadamente 76% de humedad en el aire para así preservar todas las propiedades deseadas y requeridas por los compradores.

Innovación

Es esencial continuar el desarrollo sistemático del conocimiento para así alcanzar aún mejores resultados en el procesamiento y efectividad del bacalao salado, para que de este modo se logre satisfacer las expectativas de los consumidores en los mayores mercados de pescado salado del mundo. Es necesario utilizar diferentes métodos de medida que proporcionen información sobre las características del desarrollo de los productos y procesos. Entre éstos se encuentran evaluaciones del agua con respecto a su situación y distribución en la carne del pescado (medidas de resistencia

y actividad del agua, y técnicas de Resonancia Magnética Nuclear)

La experiencia del consumidor con el producto se monitorea a través de la evaluación de los productos rehidratados con métodos de medición sensorial del sabor, olor y textura.

El desarrollo de la producción de bacalao salado en Islandia ha traído consigo procesos mejorados y nuevos productos que satisfacen los requerimientos de los compradores. En la actualidad, esta tecnología es de gran ayuda para los fabricantes en el control del proceso, de modo que el producto entregue sus conocidas características. Es posible obtener los mejores resultados en la producción de productos salados, cuando se sabe exactamente qué efecto tiene cada una de las etapas del procesamiento en la carne del pescado. Una mayor comprensión de estos factores facilitará el manejo de todo el procesamiento, al mismo tiempo que incrementará la prosperidad de los vendedores y los compradores.

Procesamiento del bacalao salado (en trozos o filetes)

NUTRICIÓN Y SALUD

El bacalao salado rehidratado y cocinado posee un contenido de energía similar a la del pescado cocinado fresco. El bacalao salado es una buena fuente de proteína y su contenido graso es bajo, pero es rico en aceites omega. El valor energético del bacalao salado cocido es de aproximadamente 100kcal en una porción de 100g, similar a los valores del bacalao cocido fresco. Cuando el pescado es suficientemente rehidratado, el contenido de sal es de aproximadamente 1%.

En los platos de bacalao salado servidos en restaurantes, la porción de pescado es a menudo pequeña comparada con los otros alimentos bajos en sal que le acompañan. El contenido de sal en esos platos puede ser comparable con otros platos de pescado o carne. Los productores de bacalao salado en Islandia han seguido la línea directriz de no disminuir el valor nutricional de su proteína y grasa. El procesamiento de bacalao en Islandia ha sido exitoso al poder mantener el color blanco del pescado y al reducir las posibilidades de que el pescado se vuelva rancio. El bacalao salado es un excelente ingrediente en muchos platos y sus posibilidades son prácticamente infinitas, tal como se ha visto en la cocina de los países Mediterráneos.

ICE SALT FISH ASSOCIATION

Gudbergur Runarsson

gudbergur@sfs.is

Tel. +354 591 0350

Borgartun 35, 105 Reykjavik, Islandia

www.sfs.is

RESPONSIBLE FISHERIES OF ICELAND

BORGARTÚNI 35

105 REYKJAVÍK

ISLANDIA

WWW.RESPONSIBLEFISHERIES.IS

Gudny Karadottir

Marketing manager

gudny@promoteiceland.is

Tel +354 511 4000

Finnur Gardarsson

Project manager

finnur@irff.is

Tel +354 896 2400

