

Reetableringsprosjektet for Ranelva og Røssåga

Årsrapport 2008

Vidar Moen

Espen Holthe

Tor Næss

Lars Sæter

Frode Solbakken

Bernt Kibsgård

Torleif Frøysa

Roald Setså

Ragnhild Brennslett

Ulla Hermansen

Arne Kalkenberg

Veterinærinstituttets rapportserie · 12 - 2009

Tittel

Reetableringsprosjektet for Ranelva og Røssåga
Årsrapport 2008

Publisert av

Veterinærinstituttet · Pb. 750 Sentrum · 0106 Oslo

Form omslag: Graf AS

Forsidefoto: Laksen er tilbake i vassdraga, her fra Røssåga.

Foto: Ketil Skår

Bestilling

kommunikasjon@vetinst.no

Faks: + 47 23 21 60 01

Tel: + 47 23 21 63 66

ISSN 1890-3290 elektronisk utgave

Forslag til sitering:

Moen V, Holthe E, Næss T, Sæter L, Solbakken F, Kibsgård B, Frøysa T, Setså R, Brennslett R, Hermansen U, Kalkenberg A. Reetableringsprosjektet for Ranelva og Røssåga. Årsrapport 2008. Veterinærinstituttets rapportserie 12-2009. Oslo: Veterinærinstituttet; 2009.

© Veterinærinstituttet

Kopiering tillatt når kilde gjengis

Reetableringsprosjektet for Ranelva og Røssåga

Årsrapport 2008

Forfattere

Vidar Moen, Veterinærinstituttet, prosjektleder

Espen Holthe, Veterinærinstituttet

Tor Næss, Statkraft Genbanken Bjerka, seksjonsleder

Lars Sæter, Fylkesmannen i Nordland, senioringeniør

Frode Solbakken, Røssåga Grunneierlag

Bernt Kibsgaard, arbeidsgruppa for Røssåga-vassdraget

Torleif Frøysa, Rana Laksefiskeforening

Roald Setså, Rana Laksefiskeforening

Ragnhild Brennslett, Nedre Ranelva elveierlag

Ulla Hermansen, Rana fellesforvaltning

Arne Kalkenberg, Nedre Ranelva grunneierlag

Oppdragsgiver

Statkraft

17. oktober 2009

ISSN 1890-3290 elektronisk utgave

Forord

I regi av Statkraft ble det i 2005 startet et prosjekt med mål å reetablere laksestammene i Ranelva og Røssåga med basis i det genetiske materialet i den levende genbanken for laks på Bjerka. I den anledning ble det satt ned en prosjektgruppe med representanter fra Statkraft, Fylkesmannen, Veterinærinstituttet (VI), samt grunneierlag og lokale fiskeforeninger. Det praktiske arbeidet i prosjektet har omfattet planlegging og praktisk utlegging og seinere vurdering klekkesuksess for rogn, utsett av fisk, undersøkelser av ungfisk, registrering og prøvetak av tilbakevandret voksen fisk samt sikre gjennomføring av gytefisk registreringer.

Veterinærinstituttet, seksjon for Miljø- og smittetiltak er gitt i oppgave å lede prosjektet. Veterinærinstituttets arbeid har omfattet evaluering av måloppnåelsen i reetableringsarbeidet, kvalitetssikre det praktiske arbeidet, rapportere aktiviteten i prosjektet, og dokumentere effekten av tiltakene gjennom dokumentasjon av innslag av de biologiske materialene fra den levende genbank i de ulike årsklassene i bestandene.

Prosjektgruppa ønsker å takke Statkraft for finansiering av reetableringsprosjektet i Ranelva og Røssåga. En takk til seksjoner og avdelinger i Statkraft involvert i driften av kraftverkene i Ranelva og Røssåga, for deres imøtekommenhet i forbindelse med våre ulike arbeidsoppgaver i vassdragene. Takk til miljøvernavdelingen hos Fylkesmannen i Nordland for godt samarbeid. Takk til Anders Lamberg i Lamberg Biomarine Service for godt samarbeid i forbindelse med deres prosjekt på telling av gytefisk i Ranelva og Røssåga. En takk til Morten Halvorsen i Nordnorske Ferskvannsbiologer for samarbeidet i forbindelse med innsamling av ungfisk i vassdragene. Sist men ikke minst en stor takk til de mange fra grunneierlag og fiskeforeninger som har stilt opp på dugnad i forbindelse med gjennomføringen av prosjektet.

Prosjektgruppen har for året 2008 hatt følgende sammensetning:

Vidar Moen	Veterinærinstituttet, prosjektleder
Espen Holthe	Veterinærinstituttet
Tor Næss	Statkraft, seksjonsleder Genbanken Bjerka
Lars Sæter	Fylkesmannen i Nordland, Senioringeniør
Frode Solbakken	Røssåga Grunneierlag
Bernt Kibsgaard	Arbeidsgruppa for Røssåga-vassdraget
Torleif Frøysa	Rana Laksefiskeforening
Roald Setså	Rana Laksefiskeforening
Ragnhild Brennslett	Nedre Ranelva elveierlag
Ulla Hermansen	Rana fellesforvaltning
Arne Kalkenberg	Nedre Ranelva grunneierlag

Innhold

Forord.....	4
1. Innledning.....	6
2. Materiale tilbakeført til det enkelte vassdrag i 2008	8
2.1. Utlegging av øyerogn	8
2.1.1. Tidpunkt for innlegg, klekking og swim-up for øyerogn utlagt i Ranelva og Røssåga.....	9
2.1.2. Merking av øyerogn	10
2.1.3. Utlegging av øyerogn og vurdering av klekkesuksess.....	10
3. Ungfiskundersøkelser i Ranelva og Røssåga høst 2008.....	13
3.1. Ranelva	14
3.2. Røssåga	17
4. Registrering av tilbakevandrende voksen laks i fiskesesongen 2008	20
4.1. Ranelva	20
4.2. Røssåga	22
5. Diskusjon.....	23
6. Referanser	26
Vedlegg 1.....	27

1. Innledning

Lakseparasitten *Gyrodactylus salaris* L. (Gyro) ble første gang påvist i Ranelva i 1975 og i Røssåga og Bjerkaelva i 1980. I 1989 ble det påvist Gyro også i Bardalselva og Sannaelva. I 1993 ble den også funnet i Busteråga. Etter påvisningene i vassdragene ble det satt i verk ulike bevaringstiltak for å sikre lokale laksestammer. Ett av tiltakene var nedfrysing av melke for oppbevaring i Direktoratet for naturforvaltning (DN) sin nasjonale sædgenbank for vill laks. I tillegg ble det gjennomført innsamling av lokal voksen laks for stryking og etablering av familiegrupper i den levende genbanken for laks på Bjerka. Med basis i familiegruppene produseres det nå befruktet rogn for tilbakeføring til det enkelte lokale vassdrag. En oversikt over familiegruppene fra Ranelva og Røssåga i den levende genbanken og sædbanken per 01.04.2008 er gitt i tabell 1.

Etter bekjempelsestiltakene mot Gyro i vassdragene høsten 2003 og høsten 2004 ble det året etter, og i tråd med de nasjonale planene, startet gjenoppbygging av de lokale laksestammene. Det genetiske materialene i den levende genbanken på Bjerka har vært utgangspunktet for alt arbeid med reetablering av de lokale bestandene. For å sikre rask reetablering av bestandene av voksen fisk med ønsket genetisk bakgrunn ble det våren 2005 og 2006 satt ut smolt og yngel i Ranelva og Røssåga. I 2006 ble det i tillegg satt ut øyerogn i Ranelva. I 2007 og 2008 ble det satt ut rogn, 1-årig settefisk og smolt i Røssåga. I Ranelva ble det i 2007 og 2008 kun satt ut øyerogn. En oversikt over realisert og planlagt utplanting av rogn, utsett av ungfisk og smolt i vassdragene i perioden 2005-2009 er gitt i tabell 2.

Frem til friskmelding i 2010 vil utsettingene skje på områdene nedstrøms dagens sperrepunkt som representerer den lakseførende strekning i vassdragene. Etter friskmelding er planen å videreføre arbeidet med utplanting og utsett av materialer fra den levende genbanken på områder ovenfor dagens lakseførende strekning. Det gjelder spesielt områdene ovenfor Reinforsen i Ranelva og ovenfor sperra i Leirelva i Røssåga.

Tabell 1. Oversikt over antall familiegrupper av stamlaks av Ranelva og Røssåga stamme som er i Statkraft sin levende genbank på Bjerka. Hver familiegruppe utgjør mellom 30-50 individer med tilnærmet 50/50 kjønnsfordeling. Oversikten fordelt på innleggsår og 1. 2. og 3. generasjons familier i genbanken. Den effektive populasjonsstørrelsen av 1. generasjons individer i anlegget per 1. april 2008 er angitt. Antall individer og antall familier fra levende genbank tatt inn i sædbanken er angitt. Det omfatter materialer fra de utgåtte 92-95 årsklassene av Rana-stammen og 92 og 94 årsklassene av Røssåga stammen. Produksjon av 2. generasjons fisk er basert på 1.generasjons fisk fra de eldre og nå utgåtte familiegruppene. 1. generasjons familier og de derav produserte 2. og 3. generasjonsfamiliene er markert med røde og blå rektangler - rød til rød og blå til blå. Ved produksjon av 2 og 3 generasjons fisk ble det også nyttet en kombinert bruk av 1 og 2 generasjons fisk. Tabellen gir et noe forenklet bilde av kryssingene ettersom disse kombinasjonene ikke er vist i tabellen.

Stamme	Årsklasse	Ant. fam 1. gen.	N _e		Ant. fam. 2. gen.	Ant. fam 3. gen	Frosset materiale fra genbanken		Frosset materiale fra vill-fisk
			Effektiv pop.størrelse av 1. generasjons fisk	# ind			# ind	# fam	# ind
Ranelva	1986								16
	1987								16
	1988								12
	1992	10	20						
	1993	11	20						
	1994	7	14						12
	1995	4	3						
	2000						86	26	
	2002	20	35		2				
	2003	23	35		13		9	6	
	2004				6				
	2007						43	25	
2008					10	3	38	20	
Sum		43	70	21	3	176	77	56	
Røssåga	1986								3
	1989								5
	1990								8
	1991								1
	1992	12	14						3
	1994	13	26						10
	2001				6				
	2002	10	15		10		23	15	
	2003	12	20		3				
	2007						48	25	
2008					4	2	48	20	
Sum		22	35	19	2	119	60	30	

2. Materiale tilbakeført til det enkelte vassdrag i 2008

En oversikt over gjennomførte utsetninger fordelt på vassdrag, utsettingsstadium, gruppestørrelse samt antall familier og årsklasser nyttet til kultivering er gitt i tabell 2.

Tabell 2. Planlagt og realisert utsett i Ranelva og Røssåga i perioden 2005-2009 basert på det genetiske materialet i den levende genbanken for laks på Bjerka.

Elv/stadium	2005		2006		2007		2008		2009
Ranelva	Plan	Realisert	Plan	Realisert	Plan	Realisert	Plan	Realisert	Plan
Smolt	83 650	83 650	10 000	20 500					
1-årig settefisk	62 000	62 000							
Rogn			50 000	619 530	200 000	484 338	1 mill	868 588	1 mill
Sum	145 650	145 650	60 000	640 030	200 000	484 338	1 mill	868 588	1 mill
Røssåga	Plan	Realisert	Plan	Realisert	Plan	Realisert	Plan	Realisert	Plan
Smolt	54 200	54 200	10 000	20 500	10 000	1 400	10 000	2000	15 000
1-årig settefisk	14 900	14 900				4 000		6832	20 000
Rogn					100 000	280 592	500 000	366 000	750 000
Sum	69 100	69 100	10 000	20 500	110 000	285 992	510 000	366 000	785 000
Leirelva	Plan	Realisert	Plan	Realisert	Plan	Realisert	Plan	Realisert	Plan
Rogn								128 000	200 000

2.1. Utlegging av øyerogn

Tabell 3. Utsett av øyerogn i Ranelva og Røssåga i 2008 fordelt på utsettingsstadium, årsklasser av stamfisk, og antall familiegrupper nyttet i produksjonen samt samlet antall stamfisk nyttet til produksjon antall individer den levende genbanken som er nyttet for å produsere materialene.

Vassdrag	Årsklasse	Utsettings-stadium	Årsklasser av stamfisk nyttet	# familier	# stamfisk nyttet i produksjonen	# rognkorn produsert
Ranelva	2008	Øyerogn	2002	23	128	868 588
			2003	28	155	
			Σ	51	289	
Røssåga	2008	Øyerogn	2002	4	34	494 000
			2003	15	146	
			2004	7	18	
			Σ	26	198	
Σ Σ	2008	Øyerogn		77	487	1 362 588

2.1.1. Øyerogn utlagt i Ranelva og Røssåga, tidpunkt for innlegg, klekking og swim-up

Produksjonsrogn av Ranelva stamme ble strøket og lagt inn i klekkeriet den 20. nov. 2007.

Produksjonsrogn av Røssåga stamme ble strøket og lagt inn den 29. nov. 2007. Ved hjelp av Brofeldt's skala ble antall rognkorn per liter beregnet til 6750 ± 256 for Ranelva stammen. (N=10), og 7105 ± 565 (N=10) for Røssåga stammen

På innleggingstidspunktene var temperaturen i klekkeriene kommet ned i under en grad. Et markert temperaturfall på seinhøsten bidro nok vesentlig til den synkrone kjønnsmodningen hos fisken i anlegget på Bjerka. Generelt følger temperaturen i klekkeriet de sesongmessige endringer en finner naturlig i uregulerte vassdrag i denne delen av landet. Temperaturen faller typisk fra 6-7 grader i oktober til under en grad ved utgangen av november. Registrerte og estimerte ontogenetiske stadier som funksjon av temperatur fra befruktning til swim-up er vist for Rana-stammen i figur 1 og for Røssåga-stammen i figur 2.

Figur 1. Utvikling av rogn utplantet i Ranelva vår 2008. Gj.snitt temperatur (°C) ± SD i klekkeriet i perioden 1997-2001 er vist med svart og grå strek. Temperatur i klekkeriet fra innlegg (stryking) til utplanting av øyerogn sesongen 2007-2008 er vist med blå strek, mens temperaturen i Ranelva (nedstrøms Jamtlia) fra utplanting til tidspunkt for estimert swim-up er vist med grønn strek. Dato for innlegg (stryking), utplanting, estimert tidspunkt for klekking og swim-up er angitt.

Figur 2. Utvikling av rogn utplantet i Røssåga vår 2008. Gj.snitts temperatur i klekkeriet i perioden 1997-2001 er vist med svart strek. Temperatur i klekkeriet fra innlegg (stryking) til utplanting av øyerogn sesongen 2007-2008 er vist med blå strek, temperaturen i Røssåga (nedstrøms utløp kraftverket) fra tidspunkt for utplanting til tidspunkt for estimert swim-up er vist med grønn strek. Dato for innlegg (stryking), utplanting, estimert tidspunkt for klekking og swim-up er angitt.

2.1.2. Merking av øyerogn

Alt rognmateriale for utplanting ble bademerket med Alizarin på øyerognstadiet mens materialet lå i anlegget på Bjerka. Kontrollmateriale ble etter merking holdt tilbake i anlegget frem til slutten av plommesekkstadiet. Temperaturregime i klekkeriet ble logget. Det samme ble tidspunkt for start klekking, 50 % klekking og 100 % klekking. En beskrivelse av merkemethoden er gitt i Moen (2000).

2.1.3. Utlegging av øyerogn og vurdering av klekkesuksess

Arbeidet med utplanting av rogn i vassdragene ble gjennomført på dugnad med deltakelse fra lokale lag og foreninger. Merketog desinfisert øyerogn ble fylt over i egne rognbokser. Hver av boksene av typen Witlock Vibert (WV-bokser) ble fylt med 3 dl rogn - oppmålt tørt.

Figur 3. Bildet viser en Witlock Vibert boks (LxDxH: 13,5 x 6 x 9cm). Spaltene og deres bredde skal sikre at rognene ikke kan falle ut av boksen mens en yngel skal kunne svømme ut. Boksen settes vannrett i grusen og med slamrommet pekende ned (høyde 2,5 cm). Det reduserer faren for nedslamming av rognene mens den står i grusen - 2-2,5 mnd frem til larvene har nådd swim-up stadiet. Stadiet da de søker seg opp av grusen og starter næringsøk. Boksen tas opp av grusen og døde og gjenværende rognkornene, nyklekkede yngel og eldre yngel.

Figur 4. Illustrasjon av faser i arbeidet med nedgraving av Witlock Vibert bokser i elvegrusen.

Arbeidet er gjennomført på dugnad med deltakelse fra lokale aktører. I tillegg deltok representanter for Statkraft Bjerka. I Ranelva ble arbeidet utført 12 og 13. mai og konsentrert om områder i Jamtlia, Skugghei og Trollaldalen samt nedstrøms kommunegarasjene på Selfors. Antall utplantede rognkorn fordelt på ulike områder er gitt i tabell 4 og vist i fig 5.

Tabell 4. Oversikt over antall WV-bokser og antall rognkorn utlagt fordelt på områder og prosent overlevende til swim-up (gjennomsnitt \pm SD) fordelt på lokaliteter i Ranelva og Røssåga vår 2008.

* markerer bokser som ikke ble registrert ved opptak grunnet høy vannføring.

Stamme	Område	Lokalitet	# WV-bokser	# Rognkorn utlagt	% overlevelse til swim-up (mean \pm STD)
Ranelva	Jamtlia	1 - Veisiden Øvre	26	62 492	88,9 \pm 13,6
		2 - Veisiden Midtre	14	33 860	76,2 \pm 13,7
		3 - Veisiden Nedre	64	152 704	88,6 \pm 14,8
		4 - Jernbanesia	95	227 582	92,8 \pm 10,2
		5 - Bekken i Jamtla	24	57 264	98,9 \pm 0,8
		* - Jamtlia	27	65 068	
	Skuggheia	7 - Skugghei	36	85 896	93,4 \pm 6,5
	Trollaldalen	8 - Trollaldalen	46	109 756	96,1 \pm 2,6
	Kommune- garasjene	9 - Garveribekken, Selfors	13	31 018	98,5 \pm 3,4
		10 - I hovedløpet, under kraftlinja	18	42 948	98,4 \pm 1,7
Sum			363	868 588	92,4 \pm 8,3
Røssåga	Rettstrekk hovedløp	1 - Nederste del camping	5	14 880	96,6 \pm 1,0
		2 - Nederste del ved øra	3	8 928	96,6 \pm 2,0
		3 - Nedre del, midt i elva	8	23 808	96,8 \pm 1,5
		4 - Nedre del mot land, camping	20	59 520	93,2 \pm 6,3
		5 - Midtre del mot land, camping	6	17 856	93,5 \pm 5,7
		6 - Midtre del, midt i elva	28	83 328	93,8 \pm 9,1
		7 - Øvre del, midt i elva	7	20 832	92,2 \pm 11,1
		8 - Øvre del, midt på strekket	31	92 256	96,1 \pm 2,5
		9 - Øvre del, utløp sving	9	26 784	97,0 \pm 1,2
		10 - Ved utløp kloakk kommunehus	9	26 784	95,2 \pm 3,2
	Sum		126	366 048	95,1 \pm 4,4
	Leirelva	11- Øvre felt	23	68 448	88,9 \pm 8,7
		12 - Midtre felt	10	29 760	85,8 \pm 12
		13 - Nedre felt	10	29 760	84,3 \pm 11,8
Sum		43	127 698	86,3 \pm 10,8	
Sum			169	493 746	92,9 \pm 6,5

Figur 5. Bilde viser utsnitt av Ranelva fra Selfors bru til Djuplastien og Skuggheia med lokalitetene nyttet ved utplanting av rogn våren 2008. Navn på lokaliteter er nærmere angitt i tabell 4.

I Røssåga og Leirelva ble øyerogn i WV-bokser utplantet hhv 10 og 20. mai. Fordelingen av bokser i Røssåga er vist i figur 6. I Leirelva ble det nyttet tre områder fra Roghella til området rett nedstrøms bro ved Jerpbakken. Arbeidet ble organisert og gjennomført som ei dugnadsøkt med deltakelse fra lokale lag og foreninger. Alle boksene ble i Røssåga plantet på strekket mellom kommunehuset og campingen. Her nyttet 10 personer rundt 25 timeverk på oppdraget.

Figur 6. Oversiktsbilde av Røssåga med området mellom Sjøforsen og Campingplassen i Korgen. Navn på lokalitetene nyttet til utplanting av rogn er nærmere angitt i tabell 4.

Figur 7. Områder i Leirelva nyttet ved utlegging av rogn

Tabell 5: Antall rognkorn og gjennomsnittlig prosent overlevelse til swim-up fordelt på vassdrag, utplantingsområder og år.

Vassdrag	Område	# rognkorn (x 1000)			Overlevelse til swim-up (gj.snitt i %)		
		2006	2007	2008	2006	2007	2008
Ranelva	Jamtlia	258	407	544	90,0	86,5	89,5
	Kommune-garasjene		76	73		95,5	98,5
	Trolldalen	139		109	83,0		96,1
	Skugghei	198		86	37,0		93,4
Sum		595	483	812	70,0	91,0	94,4
Røssåga	Rettstrekk ved camping		243	366		98,0	95,1
	Svartebukt		11			98,0	
	Gamle løp		27			94,0	
	Leirelva			127			86,3
Sum			281	493		96,7	90,7

3. Ungfiskundersøkelser i Ranelva og Røssåga høst 2008

Tabell 6: Oversikt over andel merket ungfisk i Ranelva og Røssåga i 2008.

Årsklasse	Røssåga			Ranelva		
	% merket	#	Utsettingsstadier merket	% merket	#	Utsettingsstadier merket
2008 (0+)	9,1	11	Øyerogn, 1-årig settefisk	57,5	33	Øyerogn
2007 (1+)	23,9	117	Øyerogn, 1-årig settefisk	46,0	67	Øyerogn
2006 (2+)	24,6	57	1-årig settefisk	33,0	118	Øyerogn
2005 (3+)	-	0	1-årig settefisk	0	22	1-årig settefisk

Figur 8. Utlegging av rognbokser i kasser i Ranelva. Bilde fra Granskugghei. Grunnet noe fint substrat i området ble det nytted perforerte kasser med 6 VW-bokser i hver. Kassene ble så fylt opp med sortert substrat. Foto: Håvard Lo, Veterinærinstituttet

3.1. Ranelva

Stasjonene som ble nytted ved kvantitativt prøvetak av ungfisk ved elektrisk fiske i Ranelva vurderes som mindre egnet til tetthetsestimering. Det skyldes vesentlig vanskene med å finne veldefinerte og avgrensede områder av passende dybde og med substrat egnet for ungfisk. De store konfidensintervallene i tetthetsestimaten gir en indikasjon på problemene som oppsto ved innsamling av ungfisk ved bruk av Zippins metode i de valgte områdene. Disse vurderes imidlertid som de beste i denne delen av vassdraget som er preget av relativt brede, flate åpne områder med gjennomgående finere substrat enn ønskelig. Andelen merket 0+ var 58 % (N=33), mens den forventede andelen var 21 %. Dette ut fra antagelsene om 90% overlevelse fra naturlig gyting til swimup. Dødeligheten fra swim-up stadiet til 0+ på høsten antas lik for utsatt rogn og naturlig produsert rogn. Andelen merket 1+ = 46%, N=67; 2+ =33%, N=118; 3+ = 13, N=22.

Tabell 7. Estimert tetthet av lakseunger (1+, 2+ og 3+ samlet) per 100 m² (uten 0+) på fire stasjoner nedstrøms Reinforsen i Ranelva. Materiale innsamlet den 7. september 2008 ved bruk av elektrisk fiskeapparat. Zippins metode ble nytted ved beregning av tetthet.

Alder	Stasj. nr.	Stasj. navn	Prøveflate (m ²)	# fisk fanget	Estimert Tetthet (#/100 m ²)	± 95% CI	Estimert fangbarhet
Laks	1	Granskugghei	300	58	41,6	3368,11	0,19
	2	Kjerrfossen	350	62	32,0	1095,30	0,24
	3	Jamtlia Nedre	800	36	9,6	762,09	0,19
	4	PPT(Over E6 bro)	500	44	19,1	1606,37	0,19
Aure	1	Granskugghei	300	39	29,5	3052,31	0,18
	2	Kjerrfossen	350	11	5,6	175,54	0,24
	3	Jamtlia Nedre	800	14	2,4	14,27	0,36
	4	PPT(Over E6 bro)	500	7	1,9	11,41	0,36

Figur 9. Oversikt over kvantitative el-fiskestasjoner nyttet i Ranelva høsten 2008.

Den yngste årsklassen (0+) er ikke medtatt i beregninger av tetthet grunnet lav og stor variasjon i fangbarhet.

Figur 10. Lengdefordeling av umerket og otolitt-merket ungfisk av laks innsamlet i Ranelva den 7. september 2008.

Figur 11. Andel umerket og otolitt-merket ungfisk av laks fordelt på ulike kvalitative (Tverråga og Sjøforsen) og kvantitative prøvestasjoner i Ranelva den 7. september 2008. Stasjonen kalt Tverråga ligger rett nedstrøms fossen i Revelåga. Stasjonen kalt Sjøforsen ligger rett oppstrøms Sjøforsen.

Figur 12. Lengdefordeling av ulike aldersgrupper av ungfisk av laks innsamlet i Ranelva 7. september 2008.

Utvandring til sjø har i perioden foregått ved en alder av tre og fire år (figur 8). En ikke ubetydelig del antas å ha gått ut allerede som 3-åringer.

3.2. Røssåga

Figur 13. Oversikt over stasjoner i hovedelva av Røssåga hvor det er foretatt kvantitativt fiske etter ungfisk med tre gang overfisking og Zippins metode i Røssåga høst 2008.

Det ble foretatt tetthetsestimater av ungfisk ved bruk av Zippins metode på to stasjoner i Røssåga høsten 2008. I likhet med undersøkelsene foretatt i Ranelva gav resultatene et relativt stort konfidensintervall. Den yngste årsklassen (0+) ble ikke tatt med i tetthetsestimaten.

Tabell 8. Estimert tetthet av lakseunger per 100 m² (uten 0+) på 2 stasjoner i Røssåga. Materiale innsamlet uke 36- 2008 ved bruk av elektrisk fiskeapparat. Zippins metode ble nyttet.

Alder	Stasj. nr.	Stasj. navn	Prøveflate (m ²)	# fisk fanget	Estimert Tetthet (#/100 m ²)	± 95 % CI	Estimert fangbarhet
Laks	1	Korgen Camping	80	36	114,0	18903,85	0,15
	2	Villmoneset	180	60	73,5	6669,52	0,18
Aure	1	Korgen Camping	80	30	82,7	7503,21	0,18
	2	Villmoneset	180	13	24,6	13401,62	0,11

Figur 14. Lengdefordeling hos merket og umerket ungfisk av laks innsamlet i Røssåga 1-7 september 2008.

Figur 15. Antall lakseunger innsamlet i Røssåga september 2008. Materialet fordelt på stasjoner.

Andelen merket 0+ i elva var 9,9 % men forventet andel var 13 %. I Røssåga ble det ikke funnet fisk eldre enn 2+, mens i Leirelva ble det funnet 3 stk 3+ fisk. Andelen merket ungfisk i Røssåga ble estimert til 23,4 % (N=185).

Figur 16. Lengdefordeling hos ulike aldersgrupper av ungfisk av laks innsamlet i Røssåga september 2008, N=60.

Det antas at hoveddelen av ungfisk fra hovedelva i Røssåga i de senere år vandrer ut som 3 åringer (figur 12). Lengdefordelingen samt avleste verdier fra skjellkontrollen indikerer imidlertid at det de seinere årene også har gått ut en del 2-åringer (Tabell 9). Dette skyldes mest trolig et økt innslag av fisk utsatt som yngel fra genbanken. I Leirelva synes tilveksten å være lavere og mye lik det vi finner i Ranelva. Her forventes storparten av smolten å vandre ut som 4 åringer.

Tabell 9. Smoltalder hos ulike årsklasser av laks i Røssåga. Basert på skjellanalyser av voksen fisk fanget i Røssåga og klassifisert som vill ut fra skjellkarakterene.

Årsklasse	Smoltalder			Gj.snitt	N
	2+	3+	4+		
1995		1	4	3.8	5
1996		9	28	3.8	37
1997		58	17	3.2	75
1998		26	7	3.2	33
1999		23		3.0	23
2000		6	1	3.1	7
2001		2		3.0	2
2002		9	4	3.3	13
2003	3	5		2.6	8
2004	14	10		2.4	24
2005	10	3		2.2	13
2006	3			2.0	3

Figur 17. Lengdefordeling hos ulike aldersgrupper av ungfisk av laks innsamlet i Leirelva i Røssåga september 2008, N=25.

4. Registrering av tilbakevandrende voksen laks i fiskesesongen 2008

4.1. Ranelva

Forventet tilbakevandring av ulike årsklasser laks utsatt som øyerogn, settefisk eller smolt.

Tabell 10. Skjematisk oversikt over forventet tilbakevandring av ulike stadier av voksen laks til Ranelva i perioden 2005-2016. Oversikten basert på utsett fra den levende genbanken. Bidrag som følge av naturlig gyting hos tilbakevandrede fisken er her ikke tatt med. 1-SV menes 1-sjøvinterlaks, 2-SV menes 2-sjøvinterlaks osv.

Utsetningsår	Utsetnings - stadium	Antall utsatt	Status som "infisert" vassdrag					Status som friskmeldt vassdrag							
			2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	
2005	smolt	84 000		1SV	2SV	3SV									
	settefisk	62 000				1SV	2SV	3SV							
2006	smolt	21 000			1SV	2SV	3SV								
	øyerogn	620 000						1SV	2SV	3SV					
2007	øyerogn	485 000							1SV	2SV	3SV				
2008	øyerogn	868 000								1SV	2SV	3SV			
2009	øyerogn	1 mill									1SV	2SV	3SV		
2010	øyerogn	1 mill										1SV	2SV	3SV	

Ut fra erfaringstall på overlevelse hos ulike utviklingsstadier (vedlegg 1) samt utsetningsmengder og fangstall i vassdragene har vi forsøkt å etablere en enkel modell for estimering av bestand i vassdraget.

Bestandene og estimere avvik i forhold til forventet utvikling. Tabell 11 gir en oversikt over forventet utvikling.

Tabell 11. Forventet oppgang i perioden 2008-2012, reell fangst samt gytefiskregistreringer av 1 - 3 sjøvinterlaks i Ranelva i 2008. Estimert oppgang av voksen laks er basert på utsatt materiale fra den levende genbanken på Bjerka samt naturlig produsert i vassdraget. Forventet oppgang av 1 sjøvinter er satt til 6% av estimert smoltproduksjon. For 2- og 3-sjøvinter fisk er det estimert 50% dødelighet mellom hver sjøalder. Dvs 50% reduksjon for 2- sjøvinter og 75% reduksjon for 3-sjøvinter i forhold til 1- sjøvinter.

År	Estimat og registreringer i vassdraget	1-SV	2-SV	3-SV
2008	Estimert oppgang av voksen laks	186	308	314
	Fangst i vassdraget	49	237	200
	Gytefisk telling på høsten	116	197	149
2009	Estimert oppgang av voksen laks	11	71	308
2010	Estimert oppgang av voksen laks	143	97	47
2011	Estimert oppgang av voksen laks	876	358	35
2012	Estimert oppgang av voksen laks	1497	2913	229

Registreringene av voksen fisk baserer seg på skjellprøvetak av fangster i det ordinære fisket. Klassifiseringen er basert på analyse av skjellprøver (tabell 12).

Tabell 12. Klassifisering av gjenfanget laks og sjøaure i Ranelva sesongen 2008. Totalt ble det sendt inn prøver av 370 individer. Klassifiseringen baserer seg på vurdering av skjellkarakterer.

Klassifisering/grupper	Antall	L	
		≤ 650 mm	> 650 mm
Hann	157	21	136
Hunn	136	6	130
Ukjent kjønn	17	2	15
Godkjent som stamfisk	283		
Villfisk - hann	53	20	18
Villfisk - hunn		6	9
Oppdrettsfisk	6		6
Utsatt smolt - hann	235	1	116
Utsatt smolt - hunn			118
Usikkert opphav	47	1	46
Sjørret	13	9	4

I 2008 ble det ikke sendt inn otolitter av voksen laks for analyse. For å kunne sikre dokumentasjonen av den fremtidige utviklingen i bestanden er det for sesongen 2009 ønskelig at det samles inn prøver fra 20-30 individer fra hver størrelsesgruppe (1 - 3 sjøvinterlaks) i vassdraget. For å sikre at dette skjer er det sterkt ønskelig at det før fiskesesongen 2009 gjennomføres kurs i prøvetak for sentrale personer som vil foreta prøvetak. Det viktige er at disse faktisk foretar prøvetak av landet fisk fra vassdraget. Det bør være en lokal avtale i vassdraget og en plikt for alle kortkjøpere i Ranelva og Røssåga at de frigrir fangsten for prøvetak av otolitt, skjellprøvetak, kjønnsbestemmelse, lengdemål samt eventuelt også veiing.

4.2. Røssåga

Tabell 13. Skjematisk oversikt over forventet tilbakevandring av ulike stadier av voksen laks i Røssåga for perioden 2005-2016. Oversikten basert på utsett fra den levende genbanken. Med begrepene 1-SV menes 1-sjøvinterlaks, 2-SV menes 2-sjøvinterlaks osv.

År	Stadium	Antall utsatt	Status som infisert vassdrag						Status som friskmeldt vassdrag					
			2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
2005	Smolt	54 000		1SV	2SV	3SV								
	settefisk	15 000				1SV	2SV	3SV						
2006	Smolt	20 500			1SV	2SV	3SV							
2007	Smolt	1 400				1SV	2SV	3SV						
	settefisk	4 000						1SV	2SV	3SV				
	øyerogn	280 000							1SV	2SV	3SV			
2008	Smolt	0												
	settefisk	0												
	øyerogn	493 000								1SV	2SV	3SV		
2009	Smolt	0												
	settefisk	0												
	øyerogn	700 000									1SV	2SV	3SV	
2010	Smolt	15 000							1SV	2SV	3SV			
	øyerogn	700 000										1SV	2SV	3SV

Tabell 14. Forventet gytebestand av 1 - 3 sjøvinterlaks i Røssåga i perioden 2008-2012. Estimert oppgang av voksen laks er basert på utsatt materiale fra den levende genbanken på Bjerka samt estimert naturlig produksjon i vassdraget. Forventet oppgang av 1 sjøvinter er satt til 6% av estimert smoltproduksjon. For 2- og 3-sjøvinter fisk er det estimert 50% dødelighet mellom hver sjøalder. Dvs 50% reduksjon for 2-sjøvinter og 75% reduksjon for 3-sjøvinter i forhold til 1-sjøvinter.

År	Estimat og registreringer i vassdraget	1-SV	2-SV	3-SV
2008	Estimert oppgang av voksen laks	136	233	189
	Fangst i vassdraget	22	115	70
	Gytefisk telling på høsten	114	118	119
2009	Estimert oppgang av voksen laks	93	149	115
2010	Estimert oppgang av voksen laks	2480	60	27
2011	Estimert oppgang av voksen laks	8346	1240	30
2012	Estimert oppgang av voksen laks	7084	4173	620

Registreringene av tilbakevandret fisk i Røssåga er basert på innrapportert fangst fra sportsfiskere i fiskesesongen. Klassifiseringen er basert på analyse av innsendt skjellprøvekonvolutter (tabell 15).

Tabell 15. Antall og klassifisering av gjenfanget laks og sjøaure i Røssåga for sesongen 2008. Totalt ble det sendt inn prøver av 170 individer. Klassifiseringen baserer seg på vurdering av skjellkarakterer.

Klassifisering	Antall	L	
		≤ 650 mm	> 650 mm
Hann	68	16	52
Hunn	82	3	79
Ukjent kjønn	21	2	19
Godkjent som stamfisk	130	73	57
Villfisk - hann	28	10	8
Villfisk - hunn		1	9
Oppdrettsfisk	0		
Utsatt smolt - hann	79	4	44
Utsatt smolt - hunn		2	31
Usikkert opphav	8		
Sjørret	3	3	

I Røssåga ble det sendt inn otolitter fra syv individer. De ble alle fanget på Campingen i perioden 01-28. juli. Fire individer hadde merke i otolitt, de var alle fem år - to år i anlegg og tre år i sjø, og stammet fra smoltutsettingene i 2005.

I likhet med i Ranelva bør det i Røssåga etterstrebes å øke omfanget av otolitt-uttak sammen med skjellprøver og kjønnsbestemmelse og lengdemål av voksen laks.

5. Diskusjon

Den genetiske bredden hos laks av Rana-stammen og Røssåga-stammen av laks i den levende genbanken og sædbanken vurderes som god (Tabell 1). Materialene i sædbanken består av frosset melke hentet fra vill fisk fra vassdragene samt materialer av eldre individer som ønskes faset ut av den levende genbanken. Produksjonsmaterialet tilbakeført som desinfisert øyerogn i 2008 vurderes å ha en tilfredsstillende genetisk bredde. Av laks av Rana-stamme ble det nyttet 289 kjønnsmodne stamfisk fra 51 ulike familier, mens tilsvarende tall av Røssåga-stammen var 198 stamfisk fra 26 ulike familier (Tabell 3).

Totalt antall øyerogn utplantet i Ranelva våren 2008 utgjorde 868 000 øyerogn. Tilsvarende ble det i Røssåga plantet ut 493 000 øyerogn av Røssåga-stammen. Materialet ble fordelt på områder i Røssåga og sideelva Leirelva (Tabell 2).

Overlevelse hos fisk utlagt som desinfisert øyerogn var gjennomgående god, med en estimert gjennomsnittlig overlevelse i Ranelva på 92 % frem til swim-up. I Røssåga var tilsvarende tall 95 %, og i Leirelva 86 % (Tabell 4 og 5). I spesielt ett område i Ranelva har vi tidligere erfart redusert overlevelse. Området domineres av ustabile grusmaser med høyt innslag av finpartikulært materiale. I 2008 ble det derfor forsøkt med perforerte plastkasser fylt med egnet substrat. I regelen ble det satt ut seks WV-bokser i hver kasse. Bruk av en kombinasjon av bokser og kasser i dette området syntes å ha en positiv effekt på overlevelsen frem til swim-up.

Tidspunkt for fiskelarvenes start på eksogent næringsopptak vurderes å være godt i fase med tidspunktet for temperaturøkning og forventet økt forekomst av drivfauna i vassdragene. Ranelva har normalt større tilførsel av kaldt brevann enn Røssåga. Estimert tidspunkt for swim-up for utplantet rogn i Ranelva var 25. juli, noe som var tre dager senere enn året før. Estimert tidspunkt for swim-up i Røssåga var 26 juli, noe som var 15 dager senere enn året før.

Tetthet av ungfisk ble undersøkt ved elektrisk fiske og bruk av Zippins metode. Innsamling av individer ble utført av Nordnorske Ferskvannsbiloger. Nedre deler av Ranelva har få områder som er egnet til

tetthetsundersøkelse av ungfisk med bruk av Zippins metode og suksessiv fjerning av individer fra prøveflaten. Store deler av områdene preges av at de er relativt breie, dype og med fint og ensartet substrat. I Ranelva ble det nyttet fire stasjoner med areal fra 300 til 800 m². Tettheten av ungfisk på stasjonene Granskugghei og Kjerrfossen var god (Tabell 7). Etter korleksjon for forskjell i fangbarhet, vil også lokaliteten PPT være tilfredsstillende. De gjennomgående lave fangbarhetene viser at en må være svært forsiktig med å trekke bastante konklusjoner basert på tetthetsestimaterne av ungfisk i nedre deler av vassdraget.

I Røssåga ble det nyttet to el-fiske stasjoner, med areal på hhv 80 og 180 m². Tettheten av ungfisk syntes å være god. Tetthetene av ørret syntes også å være god på stasjon 1, Korgen Camping. Resultatene indikerer at dette representerer gode leveområder. I likhet med Ranelva preges tetthetsestimaterne av lave fangbarhetstall, og en bør derfor også her være forsiktig ved bruk av tetthetstallene fra undersøkelsene.

Generelt viste de kvantitative undersøkelsene lave fangsttall og relativt stor usikkerhet i estimatene ved bruk av el-fiske og Zippins metode.

For å møte problemene med den lave fangbarheten er det fremover ønskelig å prøve ut bruk av andre metoder ved estimering av tetthet. "Petersen-estimat" med merking-gjenfangst er et alternativ ved estimering av tetthet. Denne metoden forventes å være mer robust og mer egnet ved estimering av tetthet i mer åpne habitat.

Innsamling av ungfisk tjener flere formål, og gir bl.a. et relativt mål på innslag av ulike arter, årsklasser, grupper av fisk og deres lengdefordeling. Med tilfredsstillende størrelse på prøvetaket vil det også gi et representativt mål på innslaget av merket fisk blant de ulike årsklassene. Det forventes en nedgang i tilveksten hos ungfisk etter hvert som habitatene fylles opp av flere årsklasser, og konkurransen innen og mellom årsklasser øker. Bestanden av voksen fisk forventes å øke utover i reetableringsperioden. I den siste delen forventes den å dominerende og andelen merket fisk forventes å falle av.

I Røssåga var den samlede andelen merket ungfisk 23,4 %, mens den for Ranelva var på 42,1 %. Trolig reflekterer dette det økte innslaget av 2006 årsklassen i Rana (2+), mens storparten av det merkede materialet i Røssåga var dominert av 2007 årsklassen (1+) (tab 2). Forventet andel merket 0+ i Ranelva var på rundt 21 %, mens den observerte andelen viste 58 %. For Røssåga ble andel merkede individer blant 0+ estimert til 13 %, mens den observerte andelen var 9,0 %. En årsak til forskjellene mellom forventet og observerte verdier i de to vassdragene kan skyldes at antall gytefisk i vassdragene var forskjellig. I Ranelva var antall gytere lavere enn forventet mens det i Røssåga var høyere enn forventet.

Reetableringsprosjektet i Ranelva og Røssåga har en aktivitetsperiode på fem år, fra 2005 til 2010. Et fiske på tilbakevandrende gytefisk i en oppbyggingsperiode vil redusere tempoet i oppbyggingen. En oversikt over forventet år for tilbakevandring hos ulike utsetningsmaterialer viser hvilket tidsperspektiv en må ha i forbindelse med reetablering av bestander (tabell 10 og 13). En målsetning er å sikre oppbygging av høstbare bestander i vassdragene, og sikre at elvene igjen kan innta den kulturelle og samfunnsøkonomiske rolle og posisjon de hadde før parasitten kom ut i vassdragene. Tilbakeføring og etablering av det genetiske materialet ved bruk av levende genbanken for laks er vårt viktigste tiltak i denne sammenheng. Det vil bidra til å sikre at fisk med ønsket genetisk bakgrunn bli dominerende i oppbyggingsperioden ved at det nyttes et høyt antall individer og derved høyt antall genetiske varianter. Det er først etter at disse har kommet tilbake og gytt og deres avkom har etablert seg i vassdraget at de lokale tilpasningene forventes å tre frem gjennom den naturlige seleksjonen. Det er derfor viktig at flest mulig individer får delta i denne fasen. Det vil også bidra til å trygge en god måloppnåelse i forhold til maksimering av lokal tilpasning og skape livskraftige og høstbare bestander av laks i vassdragene. Den tidlige reetablering med bruk av smolt rett i etterkant av avsluttet Gyroaksjon, hadde til hensikt å sikre en rask tilbakevandring av voksen gytefisk med ønsket bakgrunn. Tette bestander av gytefisk med ønsket opprinnelse forventes også å bidra til å redusere og vanne ut effekter av fisk med uønsket genetisk bakgrunn (rømt oppdrettslaks og feilvandrerer). Tilbakevandret gytetoden fisk etter smoltutsettingene i 2005 og 2006 vil i Ranelva dominere på gyteplassene i perioden 2006-2009, og avkom etter disse gytingene forventes å utgjøre hovedtyngden av naturlig produsert ungfisk i perioden. Fra 2010 (Ranelva) og 2011 (Røssåga) forventes avkom fra utsett av øyerogn å bidra til naturlig gyting i vassdragene.

I Ranelva og Røssåga er det åpnet for et sportsfiske fra 2005. Uttak av voksen fisk ved sportsfiske tidlig i en reetableringsperiode vil redusere takten i oppbyggingen i større grad enn uttak seint i perioden. Fisket i Ranelva forventes å ha redusert andelen 1-sjøvinterfisk i 2012 med 66 % i forhold til en situasjon uten elvefiske. Tilsvarende for Røssåga er 44 %. Samtidig er det nødvendig å samle inn voksen fisk for prøvetak for å kunne dokumentere utviklingen i bestandene av voksenfisk. Data fra voksenfisk og ungfisk gir oss viktig informasjon om fiskebestandenes struktur og utvikling. Imidlertid har det i liten grad lyktes å få til en tilfredsstillende innsamling av nødvendige prøver av voksen fisk. Det er derfor et mål å sikre at dette kommer på plass fom 2009.

Høsten 2008 ble det startet opp et arbeid med telling av gytefisk i Ranelva og Røssåga. Metoden har sine utfordringer knyttet til vassdragenes topografi, vannføring og sikt. Rett i forkant av tellingene hadde det regnet i området og ført til en del blakking av vannet. Storparten av fisken syntes å være samlet på gyteplassene da tellingene ble foretatt. Gyteplassene syntes å være rimelig veldefinert og oversiktlig. En del ørret sto spredt i periferien langs land og ble talt fortløpende. Resultatene var svært oppløftende og det anbefales videreført kommende år. Også etter at reetableringsprosjektet er avsluttet anbefales det gjennomført gytefisktellinger for slik å sikre at lokal forvaltning har et godt grunnlag for regulering for å sikre en bærekraftig bestand i vassdragene.

6. Referanser

- Aunsmo, A., Næss, T., Thorkildsen, A., and Sæter, L. 2002. Påvisning av Gyrodactylus salaris ved Levende genbank for villaks i Nord Norge (Statkraft Bjerka). Plan for sanering av sykdom, bevaring av genetisk materiale og utbedring av anlegget. VESO rapport. 1- 2002.
- Berger, H.M., Bergan, M.A., Nøst T. & Hellem T. 2008. Fatssetting av økologisk tilstand i bekker og mindre vassdrag i Trøndelag-utprøving av metoder. Interkommunalt samarbeid, Fagrapport oktober 2008.
- Hindar, K., Diserud, O., Fiske, P., Forseth, T., Jensen, A., Ugedal, O., Jonsson, N., Storeid, S.-E., Saltveit, S.J., Sægvog, H. & Sættem, L. M. 2007. Gytebestandsmål for laksebestander i Norge. NINA Rapport, under trykking.
- Moen, V. 2000. Badmerking av øyerogn - effekter på laks utsatt i vassdrag som øyerogn og plommeseekkyngel. VESO - rapport: 01-2000: 1-31.
- Moen, V., Næss, T., Setså, R., Frøysa, T. Solbakken, F., Kibsgaard, B. 2007. Reetableringsprosjektet for Ranelva og Røssåga. Årsrapport for 2006. Veterinærinstituttets rapportserie, nr 14-2007. 21 pp.
- Moen, V., Næss, T. Solbakken, F., Kibsgaard, B., T., Frøysa, T., Setså, R., Brennslett, R., Hermansen, U., Kalkenberg, A. 2008. Reetableringsprosjektet for Ranelva og Røssåga. Årsrapport for 2007. Veterinærinstituttets rapportserie, nr 18-2008. 25 pp.

dlegg 1

Parametere nyttet i modell for beskrivelse av forventet utvikling i laksebestandene.

Overlevelse fra rogn til smolt	2 %
Overlevelse fra 1-årig settefisk til smolt	5 %
Overlevelse fra smolt til tilbakevandret 1-sjøvinter fisk	6 %
Gjennomsnittsvikt 1-sjøvinter fisk	2,0 kg
Gjennomsnittsvikt 2-sjøvinter fisk	5,0 kg
Gjennomsnittsvikt 3-sjøvinter fisk	8,5 kg
Gjennomsnittlig rognmengde per kg hunn fisk	450 rognkorn
Kjønnsfordeling hos 1-sjøvinter fisk	5 % hunner
Kjønnsfordeling hos 2-sjøvinter fisk	25 % hunner
Kjønnsfordeling hos 3-sjøvinter fisk	70 % hunner

Veterinærinstituttet er et nasjonalt forskningsinstitutt innen dyrehelse, fiskehelse, mattrygghet og dyrevelferd med uavhengig forvaltningsstøtte til departementer og myndigheter som primæroppgave. Beredskap, diagnostikk, overvåking, referansefunksjoner, rådgivning og risikovurderinger er de viktigste virksomhetsområdene.

Veterinærinstituttet har hovedlaboratorium i Oslo og regionale laboratorier i Sandnes, Bergen, Trondheim, Harstad og Tromsø, med til sammen ca. 360 ansatte.

www.vetinst.no

Tromsø

Stakkevollvn. 23 b · 9010 Tromsø
9010 Tromsø
t 77 61 92 30 · f 77 69 49 11
vitr@vetinst.no

Harstad

Havnegata 4 · 9404 Harstad
9480 Harstad
t 77 04 15 50 · f 77 04 15 51
vih@vetinst.no

Bergen

Bontelabo 8 b · 5003 Bergen
Pb 1263 Sentrum · 5811 Bergen
t 55 36 38 38 · f 55 32 18 80
post.vib@vetinst.no

Sandnes

Kyrkjev. 334 · 4325 Sandnes
Pb 295 · 4303 Sandnes
t 51 60 35 40 · f 51 60 35 41
vis@vetinst.no

Trondheim

Tungasletta 2 · 7047 Trondheim
7485 Trondheim
t 73 58 07 27 · f 73 58 07 88
vit@vetinst.no

Oslo

Ullevålsveien 68 · 0454 Oslo
Pb 750 Semtrum · 0106 Oslo
t 23 21 60 00 · f 23 21 60 01
post@vetinst.no

