

## Behandling av Steinkjervassdragene mot *Gyrodactylus salaris* august 2005

*John Haakon Stensli*

*Roar Sandodden*

*Asle Moen*

*Vidar Moen*

*Anton Rikstad*


## Veterinærinstituttets rapportserie · 2 - 2011

### Tittel

Behandling av Steinkjervassdragene mot *Gyrodactylus salaris* august 2005.

### Publisert av

Veterinærinstituttet · Pb. 750 Sentrum · 0106 Oslo

**Form omslag:** Graf AS

**Forsidefoto:** Veterinærinstituttet, Miljø-og Smittetiltak, Trondheim

### Bestilling

kommunikasjon@vetinst.no

Faks: + 47 23 21 60 01

Tel: + 47 23 21 63 66

ISSN 1890-3290 elektronisk utgave

### Forslag til sitering:

Stensli JH, Sandodden R, Moen A, Moen V., Rikstad A. Bekjempelse av Steinkjervassdragene mot *Gyrodactylus salaris* august 2005. Veterinærinstituttets rapportserie 2-2011. Oslo: Veterinærinstituttet; 2011

© Veterinærinstituttet

Kopiering tillatt når Veterinærinstituttet gjengis som kilde


Veterinærinstituttets rapportserie

*Norwegian Veterinary Institute's Report Series*

*Rapport 2 · 2011*

## Behandling av Steinkjervassdragene mot *Gyrodactylus salaris* august 2005

*Forfattere*

*John Haakon Stensli, Veterinærinstituttet*

*Roar Sandodden, Veterinærinstituttet*

*Asle Moen, Veterinærinstituttet*

*Vidar Moen, Veterinærinstituttet*

*Anton Rikstad, Fylkesmannen i Nord-Trøndelag*

*Oppdragsgiver*

*Direktoratet for Naturforvaltning (DN)*

*14.04.2011*

*ISSN 1890-3290 elektronisk utgave*


**Veterinærinstituttet**  
*Norwegian Veterinary Institute*

## Forord

Denne rapporten beskriver gjennomføringen av en hastebehandling av Steinkjervassdragene i 2005. Behandlingen ble gjennomført som en følge av nypåvisning av *G. salaris* i regionen.

Behandlingen ble gjennomført under ledelse av Veterinærmedisinsk Oppdragscenter (nå Veterinærinstituttet, seksjon for miljø- og smittetiltak) på oppdrag fra Direktoratet for naturforvaltning, med Fylkesmannen i Nord-Trøndelag som tiltakshaver.

Prosjektet kunne ikke vært gjennomført uten støtte fra lokale krefter, som Steinkjer kommune, grunneiere, Steinkjer jeger og fiskeforening og andre personer som hjalp til med tilrettelegging, utdosering av rotenon og håndtering av dødfisk.


Ketil Skår  
Leder Seksjon for miljø- og smittetiltak


John Haakon Stensli  
Prosjektleder

## Innhold

| | |
|-------------------------------------------------------------|----|
| Sammendrag ..... | 6  |
| Summary ..... | 6  |
| 1. Bakgrunn ..... | 7  |
| 2. Beskrivelse av behandlede vassdrag ..... | 8  |
| 3. Parasittinfeksjon før behandling ..... | 11 |
| 4. Vannføring før, under og etter behandlingen..... | 11 |
| 5. Gjennomføring ..... | 12 |
| 5.1. Oppfisking og avstengning av Ogna før behandling ..... | 12 |
| 5.2. Behandling av Figga 26. august ..... | 13 |
| 5.3. Behandlinger 27. august ..... | 13 |
| 5.4. Kontroll og etterbehandlinger 27. og 28. august .....  | 14 |
| 5.5. Forbruk av CFT-Legumin ..... | 14 |
| 6. Fisk ..... | 15 |
| 7. Referanser ..... | 15 |
| Vedlegg 1 ..... | 16 |

## Sammendrag

*G. salaris* ble første gang påvist i Steinkjervassdragene i 1980. Som en følge av dette ble vassdragene behandlet med rotenon i 1993. Behandlingen var mislykket og ble fulgt opp av nye behandlinger i 2001 og 2002. I etterkant av dette ble det utarbeidet en beredskapsplan for regionen som en forberedelse på en eventuell nypåvisning. Med utgangspunkt i denne planen ble det reagert umiddelbart når parasitten ble påvist på nytt sommeren 2005. Parasitten var påvist i Byaelva, Steinkjerelva og i nedre deler av Oгна ved behandlingsstart.

Formålet med behandlingen var å hindre spredning til andre vassdrag og til de deler av Steinkjervassdragene som enda ikke var smittet. I tillegg så man muligheten for å lykkes med å utrydde parasitten helt dersom man unngikk vannføringsøkning i Oгна og oppgang av laks lengre opp i vassdraget. I de områder som ble behandlet (Byaelva, Steinkjerelva, Oгна nedenfor Ognabrua og Figga) la man derfor opp til en så fullskala behandling som mulig.

Behandlingen ble gjennomført i perioden 26.-28. august. Vannføringen i Oгна var da på ca 20 m<sup>3</sup>/s etter en flomtopp på 50 m<sup>3</sup>/s 23. august. Etter nypåvisningen ble Oгна sperret i nedre deler for å hindre ytterligere oppgang av laks. Laks som allerede hadde gått forbi dette punktet hadde man derimot ingen kontroll på. Samtidig klarte man ikke å holde sperringen 100 % operativ under flommen.

Det ble totalt dosert 1502 liter Cft-Legumin og plukket 406 kg dødfisk under behandlingen. Av dødfisk ble det totalt registrert 9 forskjellige arter, men laks og ørret utgjorde hovedtyngden av de totalt 5 885 plukkede individ.

## Summary

*G. salaris* was identified in the Steinkjer watershed for the first time in 1980. Consequently, the rivers involved were treated with rotenone in 1993. An initial unsuccessful treatment was followed by new treatments in 2001 and 2002 and a contingency plan prepared in case of further identifications within the region. The immediate reaction to the new detection in 2005 was based on this plan. At the time of treatment the parasite was known to be present in the rivers- Bya, Steinkjer and in the lower reaches of the Oгна.

The aim of the treatment was prevention of spread of infection to other rivers and to as yet unaffected parts of the Steinkjer river. The possibility for complete eradication of the parasite also existed, if increases in water flow and upstream migration of salmon in the Oгна could be avoided. In the treated areas (rivers -Bya, -Steinkjer, -Oгна below Oгна-bridge and -Figga), as large-scale treatments as possible were planned.

The treatment was performed in the period between 26<sup>th</sup> and 28<sup>th</sup> August. Water flow in the Oгна was then approximately 20 m<sup>3</sup>/s following a maximum flow of 50 m<sup>3</sup>/s on the 23<sup>rd</sup> August. Following the new detection of *G. salaris*, upstream migration of salmon in the Oгна was blocked. The possibility of spread of infection by salmon already having passed the barrier could not, however, be reduced. In addition, the migratory fish barrier could not be completely maintained during the flood.

In total, 1502 litres of CFT-legumin were utilised and 406 kg dead fish removed from the river during the treatment. While 9 different species of fish were represented, salmon and trout dominated the 5885 individual fish collected.

## 1. Bakgrunn

Det antas at parasitten kom til vassdragene på slutten av 70-tallet fra Sunndalsøra gjennom utsetting av laksyngel. Parasitten ble påvist første gang i 1980. Steinkjervassdraget, Figga og Lundelva ble behandlet første gang med rotenon (PW-rotenon) i juli 1993. Parasitten ble påvist på nytt i Steinkjervassdraget (Byaelva) høsten 1997, i 1998 spredte den seg oppover i Ogna og til Figga. I 2001 - 2002 ble det foretatt ny behandling med rotenon (CFT-Legumin) i 4 omganger (Guttvik m.fl. 2008):

- Smittebegrensende behandling av hovedelvene april 2001
- Bestandsreducerende behandling av hovedelvene oktober 2001
- Behandling av "perifere" områder ovenfor etablerte korttids fiskesperrer juni 2002
- Fullbehandling av alle de tre infiserte vassdragene, samt enkelte nærliggende småvassdrag, august 2002

VESO fikk i 2005 i oppdrag av Direktoratet for naturforvaltning (DN) å utarbeide et forslag til en beredskapsplan for Steinkjer. Dette ble levert DN 21. juli 2005 (Stensli 2005). Målsettingen med planen, og de tiltakene den foreslo, var å sette myndighetene best mulig i stand til å

1. oppdage parasitten så raskt som mulig
2. sette i verk tiltak for å fjerne parasitten så raskt som mulig når den evt. er oppdaget

Beredskapsplanen foreslo at behandling burde iverksettes i innen 2 - 4 uker etter melding om mistenkelig funn. Ved valg av rotenonbehandling som metode (alternativet var behandling med AIS som hovedkjemikalium) og påvisning i Steinkjerelva, nedre del av Ogna eller i Byaelva var anbefalingene i planen:

- Raskt iverksatt behandling med CFT-Legumin fra Byafossen og Ogna fra Ogdalsbrua eller Hornemann. Mest mulig fullstendig behandling.
- Behandlingen gjentas innen en måned, da evt. med noe utvidet behandlingsområde (mer av Ogna). Også aktuelt å dosere i Figga.

Det har etter behandlingen i 2002 blitt gjennomført overvåking av vassdragene gjennom innsamling og analyse av laksunger. På prøver samlet inn ved Midjo nederst i Ogna 22. juni 2005 ble det påvist *G. salaris*-liknende individer på 3 av 16 undersøkte laksunger. Melding om mistanke om *G. salaris*-infeksjon ble sendt ut fra Veterinærinstituttet 22. juli. Bekreftelse av at det var snakk om *G. salaris* forelå 1. august.

Straks mistanken om *G. salaris*-infeksjon ble meldt, ble det iverksatt tiltak med sikte på en rask behandling. Det ble foretatt en omfattende overvåking for å klarlegge parasittens utbredelse i vassdragene, og det ble 4. august sendt søknad om tillatelse til behandling til MD og SFT. Mattilsynet sendte 12. august ut forhåndsvarsel, og fattet 22. august vedtak om behandling etter de aktuelle forskrifter. Mattilsynets vedtak er gyldig inntil vassdragene blir friskmeldt av Mattilsynet. Miljøverndepartementet (MD) fattet vedtak om behandling 19. august.

Behandlingen skulle primært være en smittebegrensende behandling, som bare skulle omfatte de deler av vassdragene hvor parasitten var påvist (søknaden omfattet bare Byaelva, Ogna fra Ogna bru, Steinkjerelva og Lundelva). MD antok i sin tillatelse at det ville bli nødvendig å følge opp denne smittebegrensende behandlingen med ytterligere tiltak fra og med 2006.

Selv om formålet primært var å hindre spredning til de vassdrag og deler av vassdrag som på dette tidspunktet ikke var infisert, ble behandlingen lagt opp med tanke på å nærme seg en fullstendig behandling av de deler av vassdragene som ble behandlet. Dersom det ble gunstige vannføringsforhold ble det ansett for å ikke å være umulig å fjerne parasitten fra disse vassdragsavsnitt fullstendig. Med litt flaks - først og fremst at det ikke gikk opp laks i Ogna før behandlingen - ble det ikke ansett for helt umulig å fjerne parasitten fullstendig. Usikkerhet knyttet om parasitten kunne være i øvre deler av Ogna eller i andre steder i smitteregionen, gjorde at det likevel ble vurdert som overveiende sannsynlig at ytterligere bekjempelsestiltak måtte iverksettes på et senere tidspunkt.

## 2. Beskrivelse av behandlede vassdrag

Steinkjerelva og Figga munner ut innerst i Beitstadfjorden (indre deler av Trondheimsfjorden), se figur 1. Det er ca. 1 km mellom disse vassdragene. Det mindre vassdraget Lundelva munner ut ca. 3 km fra de andre vassdragene. Lundelva har ikke egen laksestamme, men parasitten ble påvist på en laksunge i 2001. Det er åpenbart at parasitten lett spres mellom disse vassdragene med vandrende fisk.

Etter ca. 1 km deler Steinkjerelva seg i Oгна og Byaelva (se figur 2). Byaelva er lakseførende ca 3 km opp til Byafossen. Det er ingen sidevassdrag i Byaelva, kun mindre bekker. Oгна er lakseførende ca 16,5 km opp til Støafossen. Laksetrappa i Støafossen ble stengt i 1986, og laks kan ikke passere fossen. Det er en rekke mindre sidevassdrag til Oгна. I fem av sidevassdragene, hvor fisk kan vandre lengst, ble det etablert fiskesperrer i forbindelse med behandlingene i 2001 - 2002 (se figur 2 og 3). I ett av disse er sperra ikke lenger i funksjon, men i de øvrige kan man gå ut fra at det pr i dag ikke finnes laks ovenfor sperrepunktet (eventuelle gjenlevende laksunger skal nå ha vandret ut, og ny behandling er derfor ikke nødvendig her)


Figur 1. Oversiktskart over smitteregionen, med de behandlede vassdragene, samt Molløva, som ikke har vært infisert.


Figur 2. Kart over lakseførende del av Steinkjervassdraget (Steinkjerelva, Byaelva og Ogna), Figga og Lundelva. Hoveddoseringsstasjoner var plassert ved Ogdalsbrua (Bruem på kart) og Fergeland i Ogna, ved Byafossen i Byaelva og ved Figgasperra i Figga.

Før 1988 var Figga lakseførende 15 km opp til og med Leksdalsvatnet (21,6 km<sup>2</sup>) og videre 4 km opp i tilløpselva til Leksdalsvatnet. I 1988 ble det bygget fiskesperre ved Lø i nedre deler av Figga (ca 1,5 km fra munningen), se figur 2. Ved både behandlingen i 1993 og i 2001 - 2002 kunne derfor behandlingen starte rett ovenfor sperrepunktet, i og med at laksungene ovenfor sperrepunktet da skulle ha vandret ut.

Lundelva har naturlig oppgang av anadrom fisk ca 2,5 km opp i elva. Det forekommer noe sjøaure i vassdraget, og det er sporadisk observert laksunger. Det er ingen ting som tyder på at det forekommer laksegyting i vassdraget. Laksungene må derfor stamme fra nærliggende laksevassdrag (Steinkjervassdraget / Figga). Det er etablert fiskesperre ca 400 m fra munningen.

I tillegg til disse tre infiserte vassdragene, er det registrert laksunger i Lagtubekken, men her er ikke *G. salaris* registrert. Også en del andre småelver/bekker ble behandlet i 2002, ikke i noen av disse er det registrert laksunger.

I og med at behandlingen i 2005 skulle være en partiell behandling, ble utvidelse av behandlingsområdet utover fjorden (flere småvassdrag her) ikke vurdert som aktuelt.

Årsmiddelavrenning er ca. 80 m<sup>3</sup>/s i Steinkjernelva (nedenfor samløp Byaelva og Oгна), ca. 57 i Byaelva, 19 i Oгна og 6 i Figga. Byaelva er sterkt regulert. Oгна har svært lite innsjøareal i nedbørfeltet, og vannføringen er svært ustabil. I sommerhalvåret, etter vårflom, ligger de fleste døgnverdiene mellom 5 og 20 m<sup>3</sup>/s, men er ofte oppe i 30 - 40 m<sup>3</sup>/s. Erfaringene fra behandlingene i 2001 - 2002 og forberedelsene de foregående årene, var at Oгна aldri har stabil vannføring, annet enn ved langvarige godværsperioder om sommeren og i kalde perioder om vinteren (når elva er islagt). Da er vannføringen gjerne stabilt < 5 m<sup>3</sup>/s. Vannføringen i Figga kan også variere mye over relativt kort tid, men pga Leksdalsvatnet får ikke Figga riktig så raske fluktuasjoner som Oгна.

### 3. Parasittinfeksjon før behandling

Fylkesmannen i Nord-Trøndelag har oppsummert overvåkingsaktiviteten i egen rapport (Rikstad, A. 2006). *G. salaris* var før behandling påvist i på flere stasjoner i Steinkjernelva og Byaelva og i nedre del av Oгна (Fergeland og Hornemann). Lenger opp i Oгна ble det samlet inn fisk på flere stasjoner uten at parasitten ble påvist, dette gjaldt også stasjoner ved Oгна bru. I Figga ble parasitten påvist på én laksunge fanget i munningen, øvrige prøver var negative. Resultatene tyder på at parasitten ikke fantes i øvre og midtre del av Oгна eller Figga våren 2005, før oppgang av laks.

### 4. Vannføring før, under og etter behandlingen

Vannføringen i Oгна gjennom sommeren og høsten er vist i figur 3. Vi ser at vannføringen var forholdsvis stabilt lav frem til 23. august. Da økte vannføringen fra ca. 5 til over 50 m<sup>3</sup>/s i løpet av 5 timer. Fra da og utover til siste halvdel av oktober var vannføringen svært ustabil. Vannføringen på behandlingsdagen 27. august var på ca. 20 m<sup>3</sup>/s og synkende.

Byaelva er sterkt regulert og er vel så mye av avhengig av kjøring av kraftverkene som av nedbørforholdene. Under behandlingen ble vannføringen manipulert slik vi ønsket det, umiddelbart etter ble ordinær kjøring gjenopptatt.

Figga er uregulert og vannføringen varierer i store trekk som Oгна, men med noe mindre fluktuasjoner. Vannføringen hadde således ikke en like markant topp rett før behandling som det Oгна hadde. Vannføringen var langsomt synkende under behandlingen.


Figur 3. Vannføring målt på Støafoss 1. juni - 15. oktober 2005. Tidspunkt for behandling er markert.

## 5. Gjennomføring

Figga, fra sperra og ned, ble behandlet fredag 26. august.

Ogna fra Ognndalsbrua (Bruem), Byaelva, Steinkjerelva m/munning, Lundelva og Lagtubekken ble behandlet lørdag 27. august. Det ble også foretatt en begrenset tilleggsdosering i Figga.

Det ble foretatt kontroller og begrensa etterbehandlinger søndag 28. august.

Behandlingen ble gjennomført med personell fra Fylkesmannen i Nord-Trøndelag, Fylkesmannen i Møre og Romsdal, VESO, Biosmart AS og innleid personell. Mestas lager på Guldbergaunet ble benyttet som utstyrslager, dødfiskmottak og til aksjonsledelse.

### 5.1. Oppfisking og avstengning av Ogna før behandling

I et forsøk på å hindre oppgang av gytefisk i perioden før rotenonbehandling ble Ogna stengt på tvers med garn/not like ovenfor samløpet med Byaelva (Guldbergaunet) i begynnelsen av august. Det ble nyttet notline med maskevidde 45 millimeter og festet kjetting og stein i botntelna. Øvertelna ble forsterket med tau og ekstra flottører. To fangstgarn med maskevidde 45-58 millimeter ble satt medstrøms og festet i sperregarnet. I fangstgarnet ble det fram til 23. august fanget en laks (ca 1 kg) og to ørreter. Flomløpet bak Steinkjerholmen ble stengt med vanlig, monofil settegarn med maskevidde 45 millimeter. Her ble det fanget 3 aure mellom 0,5 - 1 kg.

Fem personer fra Steinkjer JFF gikk på skift for å holde sperra rein for lauv/driv. Stengingen var uproblematisk fram til 23.august. Da steg elva voldsomt pga mye nedbør og fangstgarna bak Steinkjerholmen ble revet i stykker. Sperringa ved Guldbergaunet ble umiddelbart forsterket med mer kjetting/stein, men laks kunne teoretisk passere sperra noen timer før forsterkningen ble effektuert. Det var også mulighet for fiskepassasje i flomløpet bak Steinkjerholmen. Sperra ble fjernet 29. august, to dager etter rotenonbehandling.

## 5.2. Behandling av Figga 26. august

Tidspunkt for dosering, vannføring og mengde CFT-Legumin fremgår av tabell 1.

Vannføringen ble estimert ut fra vannføring ut fra Leksdalsvatnet (limnigraf), areal av restfelt, samt spesifikk avrenning ved limnigraf på Kålåsneset (Støa) i Ogna.

Tabell 1. Doseringstidspunkt, vannføring og rotenonforbruk for de ulike deler av behandlingen på første behandlingsdag

| Doseringssted/-måte | Tid | Vannføring | CFT-Legumin, liter |
|------------------------------------------|--------|------------|--------------------|
| Hoveddosering, ovenfor sperre | 9 - 15 | 5 | 120 |
| Pumpebehandling fra sperre til munning | 10 - | | 20 |
| Behandling av sidebekker og ledningsnett | 10 - | | 3 |

## 5.3. Behandlinger 27. august

Tidspunkt for dosering, vannføring og mengde CFT-Legumin fremgår av tabell 2.

Vannføringen på de ulike doseringsstedene i Ogna ble beregnet ut fra limnigrafen like nedstrøms Støafoss og spesifikk avrenning her. For Byaelva baserte vi oss på opplysninger gitt av regulanten. Vannføringen her var den vi ønsket, ut fra hva vi vurderte som best for gjennomføringen av behandlingen.

Tabell 2. Doseringstidspunkt, vannføring og rotenonforbruk for de ulike deler av behandlingen på andre behandlingsdag

| Doseringssted/-måte | Tid | Vannføring, m <sup>3</sup> /s | CFT-Legumin, liter |
|---------------------------------------------------------------------------|---------------|-------------------------------|--------------------|
| <b>Ogna</b> | | | |
| Hoveddosering, Ogdalsbrua (Bruem) | 7 - 13 | ca. 25 | 360 |
| Paralleldosering/påfriskning Fergeland | 7 - 13 | ca. 26 | 340 |
| Pumper fra Hornemann til samløp med Byaelva, 2 båtlag | | | 50 |
| Bekkebehandling langs Ogna | | | 8 |
| Manngard, fra Ogdalsbrua (Bruem) til Hornemann, 2 lag | | | 8 |
| <b>Byaelva og Steinkjerelva</b> | | | |
| Hoveddosering Byafossen | 6 - 8 | 17 | 130 |
| | 8 - 10 | 12 | 50 |
| | 10 - 14 | 17 | 160 |
| Dosering fra båt ovenfor demning Byafossen | 8 - 9 | (12) | 40 |
| Pumper fra Byafossen til Smørhølen, 2 båtlag | | | 50 |
| Pumper fra travbanen til Sneppenbrua, 2 båtlag | | | 34 |
| Bekkebehandling langs Byaelva | | | 8 |
| Manngard langs Byaelva og Steinkjerelva | | | 18 |
| Behandling av ledningsnett | | | 8 |
| | | | |
| <b>Figga og munning</b> | | | |
| Dosering i munningen av Figga | 12 - 14 | | 60 |
| Munningsbehandling (kaianlegg, forbygninger, utløpsrør), med/fra brannbåt | 10.15 - 17.20 | - | 25 |
| | | | |
| <b>Lundelva, Alfarbekken, Lagtuelva og Visetbekken</b> | | | 4 |

### Ogna

Hoveddoseringer skjedde fra stryket rett oppstrøms Ogdalsbrua (Bruem) og fra Fergeland (oppstrøms Midjobrua). To båtlag startet fra Hornemann og behandlet elvebredder m.m. med pumpe. Strekingen fra Ogdalsbrua (Bruem) til Hornemann ble behandlet av manngardslag (til fots langs breddene). Den høye vannføringen gjorde pumpe- og manngardsbehovet langt mindre enn det for eksempel var ved behandlingen i 2002.

### Byaelva

Vannføringen over Byafossen ble redusert i 2 timer for å lette båt-/pumpe-behandlingen av de øvre, strie partiene av Byaelva nedenfor demningen. For å få rotenon gjennom lekkasjer i demningen ble det dosert 40 liter CFT-Legumin fra båt med pumpe kl. 08 - 09. To båtlag behandlet hver sin bredd, samt holmer og ører i elveløpet fra Byafossen og ned til Smørhølen.

### Figga

60 liter dosert i munningen av Figga, ovenfor brua. Formålet med denne doseringen var å ta evt. fisk som måtte ha gått inn i munningen etter behandlingen dagen før, og for å få en mest mulig effektiv behandling av munningsområdet ved at det ble dosert i begge vassdragene og fra båt i munningen samtidig.

### Lundelva, Alfarbekken, Lagtuelva og Visetbekken

Disse småelvene/bekkene på nordsida av fjorden ble behandlet med hagekanne. Det ble funnet 8 aure, ingen laks i Lundelva, 1 laksunge i Alfarbekken, 1 laksunge og 23 aure i Lagtuelva og 3 aure i Visetbekken. Lundelva og Alfarbekken ble for øvrig behandlet på nytt 28. september i forbindelse med at det hadde rømt fisk fra Follasmolt tvers over Beitstadfjorden. Det ble da funnet 16 aure og 30 laksesmolt med oppdrettskarakter i Lundelva, i Alfarbekken 3 laksesmolt.

## **5.4. Kontroll og etterbehandlinger 27. og 28. august**

Utvalgte strekninger ble gått over umiddelbart etter behandling den 27. og påfølgende dag. Det ble her fokusert på dammer som ikke var i kontakt med hovedelva og derfor kunne nedprioriteres når det ble dosert i hovedelva. Videre ble det fokusert på områder som ble påpekt som utfordrende av behandlingsmannskapet. Det ble funnet en ubehandlet dam (uten kontakt med hovedelva) med levende fisk i Byaelva, som da ble behandlet. Alle observerte dammer i de utvalgte områdene hvor det ikke var død fisk (ville fortrinnsvis være fisketomme, men kunne også vært oversett), ble behandlet.

## **5.5. Forbruk av CFT-Legumin**

Det totale forbruket av CFT-Legumin er oppsummert i tabell 3.

Tabell 3. CFT-Leguminforbruk i liter

| Vassdrag/oppgave | Cft-Legumin, liter |
|------------------------------------------------------|--------------------|
| Figga 26.8 | 143 |
| Byaelva og Steinkjerelva 27.8 | 490 |
| Ogna 27.8 | 766 |
| Munning Figga, munning Steinkjerelva og ledningsnett | 93 |
| Småvassdrag og etterbehandlinger | 10 |
| SUM | 1502 |

## 6. Fisk

Dødfiskoppsamlingen ble organisert i samarbeid med Steinkjer JFF (Byaelva og Figga) og Oгна grunneierlag (Oгна). Totalt ble det tatt opp 5.885 individer og 406 kilo. Nærmere beskrivelse av materialet som kom inn til dødfisklaben er gitt i vedlegg 1.

## 7. Referanser

Guttvik, K., Stensli, J.H., Sandodden, R. 2008. Rotenonbehandling av Steinkjervassdragene 2001 og 2002. Veterinærinstituttets rapportserie, rapport 11 - 2008.

Rikstad, A. 2006. Overvåking av lakseparasitten *G. salaris* i Steinkjerregionen. Fylkesmannen i Nord-Trøndelag, rapport nr 2 - 2006.

Stensli 2005. Beredskapsplan for smitteregion Beitstadjorden (*Gyrodactylus salaris*). Utkast, versjon 21.7.05. Notat, VESO (unpubl.)

## Vedlegg 1

Oversikt over materiale innsamlet under Gyroaksjonen i Steinkjerelvene august 2005.

Vidar Moen, VESO

Ansvarlig dødfisklab

I forkant av behandlingen ble den fysiske organiseringen av mottaket planlagt i samarbeid med veterinærmyndighetene, fylkesmannsetaten og de ansvarlige for innsamlingsarbeidet i vassdragene.

Innsamling av død fisk har primært til hensikt å ivareta bestemmelsene i sykdomsloven mht oppsamling, behandling og destruksjon av smittemateriale. Død fisk som kan være til sjenanse for lokalbefolkningen skal fjernes. I forbindelse med innsamling av dødfisk er det ønskelig å registrere et sett basisdata for dokumentasjon av artenes forekomst og deres bestandsstruktur på behandlingstidspunktet. Det er i tillegg muligheter for innsamling av spesielle data til forskning og overvåking.

Innsamling av basisdata har primært til hensikt å belyse artenes forekomst og bestandsstruktur på behandlingstidspunktet. Den har videre til hensikt å sikre et mest mulig representativt bilde av fordeling av arter i vassdragene, deres alderssammensetning, lengdefordeling samt kjønnsfordeling. Basisdata på den enkelte fisk oppbevares på digital form i egen database. Fysiske prøver av den enkelte fisken oppbevares på en betryggende måte ved VESO Trondheim. Ved ønske om nærmere informasjon om data og fysiske prøver av fisken kan henvendelser rettes til DN tiltaksseksjonen.

Basisregistreringene omfatter registrering av følgende data fra hvert individ:

- Fangstzone (hvert vassdrag deles inn i soner, se figur 1)
- Art
- Lengde (mm)
- Vekt (g)
- Kjønn
- Stadium (gonadenes utviklingsstadium)
- Registrering av morfologisk avvikende karakter så som finneslitasje, garnskader, ytre merker m.v.

I tillegg ble det tatt prøver av otolitt og skjell fra enkeltfisk. Prøvene oppbevares mørk og tørt i egne skjellkonvolutter:

- Skjellprøver
- Otolitter

### **Bemanning ved dødfisklab:**

Høsten 2005 ble dødfisklaben bemannet med lokalt personell. De ble gitt nødvendig opplæring i prøvetak før arbeidet startet. Fredag 26.08 gikk det med 4 dagsverk fordelt på fire personer, mens det lørdag 27.08 gikk med 7 dagsverk fordelt på 10 personer.


Figur 1. Oversikt over fiskeplukkesoner i vassdragene. Sonenes start og slutt er avmerket med en rød strek tvers over elvestrengen. Sonenr. og beskrivelse er gitt i figuren.

## Oversikt over innsamlet materiale

All fisk ble bestemt til art og sone og lengdemålt. Fullt prøvetak med innsamling av skjellprøver og otolitter ble gjennomført for 133 individer. For all voksen laks og for deler av ørreten ble det gjennomført fullt prøvetak.

Det ble samlet inn fisk fra til sammen 8 soner fordelt på Steinkjernelva, Byaelva, Onga og Figga. Totalt ble det samlet inn 5885 individer fordelt på 9 arter (Tabell 1). Laks dominerte og utgjorde 63 % av det totale antall, mens brunaure utgjorde rundt 28 %. I Onga (sone 4) utgjorde laks 90 % av antallet innsamlede individer, mens den i Figga utgjorde rundt 50 %. Voksen laks utgjorde 17 individer eller 0,5 % av det samlede antall laks (Tabell 2). Av disse var 16 stk ensjøvinterfisk og en tresjøvinterfisk. Det ble samlet inn 468 kg fisk. Aure utgjorde 302 kg mens laks utgjorde 144 kg. De øvrige 7 artene utgjorde til sammen 22 kg (Tabell 3). Lengdefordeling av laks, sjøaure og brunaure fordelt på sone er vist i figur 1-3.

Tabell 1. Antall individer fordelt på art og sone innsamlet under Gyroaksjonen i Steinkjervassdragene 26 og 27.08.2005

| Vassdrag | Sone nr | Sone | Art  | | | | | | | | | Totalt |
|----------------|---------|----------------------------|------|---------|----------|---------|--------|----|-----------|-------|------|--------|
| | | | laks | sjøaure | brunaure | skrubbe | gjedde | ål | stingsild | torsk | sild | |
| | | | 1 | 2 | 3 | 4 | 5 | 6  | 7 | 8 | 9 | |
| Bya | 1 | Øvre del av Byaelva- Helge | 256  | | 125 | 3 | 29 | 2  | 5 | | | 420 |
| | 2 | Helge-Smørhølen | 720  | 76 | 298 | | | | | | | 1094 |
| | 3 | Neriis - Rotvollhølen | 377  | 55 | 465 | 64 | 1 | | | | 8 | 970 |
| Ogna | 4 | Hornemann - Midjo | 1013 | | 96 | 8 | 4 | | | | | 1121 |
| Steinkjernelva | 5 | Øverøra | 597  | | 250 | 16 | 3 | | 29 | | | 895 |
| | 6 | Elveoset - Sneppen | 75 | | 23 | 3 | | 1  | 1 | | 21 | 124 |
| Figga | 7 | Sperra - utløpet | 665  | 57 | 334 | 126 | | | 11 | 1 | | 1194 |
| | 8 | Bekk nr 23 | | | 65 | | | | | 2 | | 67 |
| Totalt | | | 3703 | 188 | 1656 | 220 | 37 | 3  | 46 | 3 | 29 | 5885 |

Tabell 2. Antall gytemoden laks - parr og adulte fordelt på sone, kjønn og stadium. Det ble samlet inn en flersjøvinter adult fisk (Hunn, Sone 3, L=1010 mm). De resterende var en-sjøvinterfisk.

| Vassdrag | Sone nr | Sone navn | Parr | Adult hann | Adult hunn | Totalt |
|----------------|---------|------------------------|------|------------|------------|--------|
| Bya | 1 | Øvre del av Byaelva | 13 | 3 | | 16 |
| | 2 | Helge-smørhølen | 1 | 3 | 2 | 6 |
| | 3 | Neriis og Rotvollhølen | 1 | 3 | 3 | 7 |
| Ogna | 4 | Hornemann til Midjo | | | | |
| Steinkjernelva | 5 | Øverøra | | | | |
| | 6 | Elveoset - Sneppen | | 1 | | 1 |
| Figga | 7 | Sperra - utløpet | | 1 | 1 | 2 |
| | 8 | Bekk nr 23 | | | | |
| Totalt | | | 15 | 11 | 6 | 31 |

Tabell 3. Antall kilo fisk fordelt på art og sone innsamlet under Gyroaksjonen i Steinkjervassdragene 26 og 27.08.2005

| Vassdrag | Sone nr | Sone | Art  | | | | | | | | | Totalt |
|----------------|---------|------------------------|------|---------|----------|---------|--------|----|-----------|-------|------|--------|
| | | | laks | sjøaure | brunaure | skrubbe | gjedde | ål | stingsild | torsk | sild | |
| | | | 1 | 2 | 3 | 4 | 5 | 6  | 7 | 8 | 9 | |
| Bya | 1 | Øvre del av Byaelva | 16 | | 64 | | 7 | | | | | 87 |
| | 2 | Helge-smørhølen | 29 | 33 | 50 | | | 1  | | | | 113 |
| | 3 | Neriis og Rotvollhølen | 43 | 23 | 54 | 1 | <1 | | | | 2 | 123 |
| Ogna | 4 | Hornemann til Midjo | 11 | | 5 | <1 | 1 | | | | | 17 |
| Steinkjernelva | 5 | Øverøra | 13 | | 23 | <1 | 1 | | <1 | | | 37 |
| | 6 | Elveoset - Sneppen | 22 | | 12 | | | <1 | <1 | | 5 | 39 |
| Figga | 7 | Sperra - utløpet | 10 | 30 | 8 | 3 | | | <1 | <1 | | 51 |
| | 8 | Bekk nr 23 | | | 0 | | | | | 1 | | 1 |
| Totalt | | | 144  | 86 | 216 | 4 | 9 | 1  | 0 | 1 | 7 | 468 |


Figur 1. Lengdefordeling hos laks fordelt på vassdrag og sone.


Figur 2. Lengdefordeling hos brunauere fordelt på vassdrag og sone.


Figur 3. Lengdefordeling hos sjøaure fordelt på vassdrag og sone.


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](http://www.vetinst.no)

#### Tromsø

Stakkevollvn. 23 b · 9010 Tromsø  
9010 Tromsø  
t 77 61 92 30 · f 77 69 49 11  
[vitr@vetinst.no](mailto:vitr@vetinst.no)

#### Harstad

Havnegata 4 · 9404 Harstad  
9480 Harstad  
t 77 04 15 50 · f 77 04 15 51  
[vih@vetinst.no](mailto: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](mailto: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](mailto:vis@vetinst.no)

#### Trondheim

Tungasletta 2 · 7047 Trondheim  
Postboks 5695 Sluppen · 7485 Tr.heim  
t 73 58 07 27 · f 73 58 07 88  
[vit@vetinst.no](mailto: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](mailto:post@vetinst.no)


