
BEKJEMPELSE	
 OG	
 KONTROLL	
 MED	
 LAKSELUS

HANDLINGSPLAN
BEKJEMPELSE	
 OG	
 KONTROLL	

MED	
 LAKSELUS

-­	
 havbruksnæringens	
 strategi	
 for	
 kontroll	
 med	
 lakselus	
 i	
 produksjonsanlegg	
 (kortversjon)

Handlingsplanen	
 lakselus 2

INNHOLD

1. ORGANISERING... 3

2. HOVEDMÅL... 4

2.1 Redusere forekomsten av lakselus slik at skadevirkninger på fisk i
akvakultur og i frittlevende bestander minimaliseres.............................. 5

2.2 Holde forekomsten av lakselus i produksjonsanlegg på et lavt nivå i
samsvar med luseforskriften.. 5

2.3 Bekjempe resistensutvikling... 6

3. DELMÅL... 7

4. KOSTNADER.. 8

5. SAMMENDRAG.. 8

6. KONTAKT... 9

1. ORGANISERING
Handlingsplan mot lakselus er organisert som et prosjekt. Nasjonalt er det etablert en

nasjonal koordineringsgruppe bestående av ansatte i FHL sentralt og regionalt,
representanter fra de tre regionale prosjektene, en representant fra NSL og nasjonal
koordinator.

På regionalt nivå er det etablert tre regioner tilsvarende FHL sine regionale havbrukslag;
Vestnorsk, Midtnorsk og Nordnorsk. I hver av disse regionene er det etablert et varierende
antall subregioner, 17 i alt for hele landet. I region Vest-Norge er det ni subregioner, i Midt-
Norge er det to, mens det i Nord-Norge er seks subregioner. Hver av subregionene har en
subregional koordinator som er ansvarlig for å koordinere det operative arbeidet i sine
respektive områder.

De regionale koordinatorene er ansvarlig for koordinering av arbeidet i sine regioner. Til
denne funksjonen ligger også organisatorisk arbeid, samarbeid regionene imellom og kontakt
med Mattilsynet, primært regionkontorene.

Nasjonal koordinator er ansvarlig for å samordne arbeidet på nasjonalt nivå. I dette
arbeidet ligger også den primære kontakten med Mattilsynets hovedkontor, samordning av
regelverksarbeid, både sentrale og regionale/lokale forskrifter.

I tillegg har Fiskeri- og havbruksnæringens forskningsfond (FHF) etablert en funksjon
som koordinator for all FoU relatert til lakselus. For det nasjonale lakselusprosjektet blir FHF
en svært viktig samspiller ved å påpeke og prioritere FoU-behov.

3Handlingsplan	
 lakselus

2. HOVEDMÅL

Hovedmålene for prosjektet er de
samme som formålene i luseforskriften.
I tillegg har havbruksnæringen satt som
mål at når forekomsten av lakselus er
redusert, skal den holdes på et nivå som
er i samsvar med målsettingen i
luseforskriften.

De langsiktige hovedmålene i
luseprosjektet er å:

1: Redusere forekomsten av lakselus slik
at skadevirkningene på fisk i akvakultur
og i frittlevende bestander
minimaliseres,
2: Holde luseforekomsten i
produksjonsanlegg på et lavt nivå i
samsvar med målsettingen i
luseforskriften, og
3: Redusere og bekjempe
resistensutvikling hos lus.

Ingen av målene i luseforskriften er
imidlertid kvantifisert. Det er heller ikke
på noen annen måte angitt kriterier for
når målene vil være oppnådd.
Mattilsynet har blitt kontaktet for å
innehente informasjon om bakgrunnen
for formålene som er oppgitt i § 1 i
luseforskriften. Da luseforskriften ble
endret i 2009 ble det ikke satt noen
kriterier for måloppnåelse. Det ble heller
ikke gjort for den forrige luseforskriften fra juli 2008. Mattilsynet viste imidlertid til grensene
i § 5.

Fordi det ikke foreligger informasjon i høringsbrevet til luseforskriften, andre steder i
forarbeidene til forskriften eller annen relevant informasjon knyttet til "skadevirkningene []
minimaliseres" vil det derfor være rimelig å anta at de tiltaksgrensene som er satt i
luseforskriftens § 5 også blir å betrakte som indikatorer for måloppnåelse.

I arbeidet med handlingsplanen har det også vært innhentet kommentarer fra legemiddelfirma,
NVH og VI for om mulig å kvantifisere resistenssituasjonen nå og det nivå som skal nås. Ingen
av disse har kunne kvantifisere dagens situasjon og målet (redusere og bekjempe
resistensutvikling).

 Behandling mot lakselus skal gjennomføres i hele akvakulturanlegget dersom det i perioden 1. januar til 31. august
påvises i gjennomsnitt mer enn 0,5 voksen hunnlus av lakselus eller flere enn tre lakselus av bevegelige stadier i
gjennomsnitt pr. fisk. Behandling mot lakselus skal gjennomføres i hele akvakulturanlegget dersom det i perioden 1.
september til 31. desember påvises i gjennomsnitt mer enn 1 voksen hunnlus av lakselus eller flere enn fem
lakselus av bevegelige stadier i gjennomsnitt pr. fisk.

4Handlingsplan	
 lakselus

2.1. Redusere forekomsten av lakselus slik at skadevirkninger på fisk i
akvakultur og i frittlevende bestander minimaliseres

Lusemengde, fordelt på
ulike stadier og totalt,
årstidsvariasjoner,
tidsperiode og geografisk
utstrekning er faktorer
som må vurderes både
isolert og i sammenheng
når det skal fastslås om
det første målet er nådd.

Tiltaksgrensene i
luseforskriften gjelder
både voksen hunnlus og
bevegelige stadier. Etter
hvert som det høstes mer
erfaring med bruk av
biologiske og mekaniske
avlusingsmetoder, og
dette settes i forhold til en
koordinert medikamentell
bruk som i minst mulig
grad er resistensdrivende, vil det være mulig å evaluere tiltaksgrensenes størrelse og omfang
(ulike stadier som omfattes).

Det er en kjent sak at mengden lakselus varierer gjennom året. Så langt har ett av de viktigste
kriteriene for å fastsette tiltaksgrensene vært hensynet til utvandrende smolt av villaks fra april
til juni. Grensene er basert blant annet på at koordinerte behandlinger er gjennomført vinter og
vår. Disse behandlingene har stort sett kun vært koordinert i tid og uten å ta hensyn til ikke-
medikamentelle tiltak. Etter hvert som effektene av tiltakene i denne planen blir synlige, vil det
være naturlig å vurdere dagens tiltaksgrenser.

En viktig faktor i vurderingen av om målet er nådd vil være inngående kunnskap om de ulike
villaksstammenes tålegrense. Dette sammen med tilsvarende kunnskap om sjøørreten vil kunne
muliggjøre innføring av fluktuerende tiltaksgrenser, men likevel hele tiden på et nivå som sikrer
at de omforente hensynene til villaksen og sjøørreten blir ivaretatt.

2.2. Holde forekomsten av lakselus i produksjonsanlegg på et lavt nivå i
samsvar med luseforskriften

Dersom havbruksnæringen lykkes med sin langsiktige målsetting, vil dette forhåpentligvis ha
positiv effekt også på lusemengden hos villaks og sjøørret. Dersom det oppnås en positiv effekt
av leppefisk, slik det forventes, vil det kunne oppstå en situasjon hvor det relativt sett kan bli en
lavere mengde voksne (kjønnsmodne) lakselus i forhold til totalmengden bevegelige stadier.
Spørsmålet i en slik situasjon vil være om de bevegelige stadiene som ikke spises av leppefisk
vil kunne virke som et reservoar for mengden lus på villaks og sjøørret, eller om det vil være
luseutviklingen hos villaks og sjøørret som da vil være hovedkilden for disse.

Blant annet for å optimalisere resultatet av en behandling og begrense resistensutviklingen kan
det være hensiktsmessig at det for enkelte lokaliteter i en kort periode før en koordinert avlusing
blir akseptert noe høyere verdier med lakselus.

5Handlingsplan	
 lakselus

Det tredje langsiktige hovedmålet er å redusere og bekjempe resistensutvikling hos lus.
Heller ikke dette hovedmålet er kvantifisert på noen måte fra Mattilsynets side. Graden av
resistens mot de ulike midlene er også varierende og høyst usikker. Resistensproblemene
varierer også innen og mellom regioner og landsdeler.

Effekt av behandling er ikke nødvendigvis korrelert med resistens siden det er flere andre
faktorer (både vær og tekniske utfordringer) som kan påvirke resultatet av en behandling.
Fremdeles er det knyttet relativt stor grad av usikkerhet til de bioassays som utføres.
Resultatene av disse kan derfor foreløpig ikke benyttes alene som et mål for følsomhet eller
resistens.

Det antas imidlertid at en forbedret metode vil kunne utprøves under våravlusingen 2011. Det
bør legges opp til at den, eventuelt sammen med andre metoder som er utviklet for
bestemmelse av lakselusens følsomhet mot lusemidler, også vil kunne benyttes for å
kvantifisere målet om å redusere og bekjempe resistens hos lakselus.

6Handlingsplan	
 lakselus

2.3. Bekjempe resistensutvikling

3. DELMÅL

Med utgangspunkt i hovedmålene har det
blitt utarbeidet 12 delmål:

1 Hindre at lus resulterer i
produksjonsavbrudd

2 Hindre at lus resulterer i redusert
tilgang på produksjonsareal, både
nytt og eksisterende

3 Sikre tilgang og rett bruk av
effektive legemidler

4 Sikre utvikling av ikke-
medikamentelle tekniske/kjemiske
virkemidler

5 Sikre miljømessig bærekraftig
tilgang på biologiske virkemidler

6 Hindre uakseptabel påvirkning på vill
laksefisk

7 Sikre full oppslutning om strategi og
tiltak gjennom åpenhet og gjensidig
internt samarbeid og kontroll

8 Formidle vedtatt strategi, tiltak og
resultat internt og eksternt

9 Foreslå og holde oversikt over
relevante FoU-prosjekter med
henholdsvis kort, middels og langt
tidsperspektiv

10 Utvikle manualer for beste praksis
11 Bidra til et hensiktsmessig og

helhetlig regelverk
12 Etablere et felles datasystem for

håndtering av behandlingsrelatert
luseinformasjon

For alle delmålene er det identifisert en rekke tiltak. Noen av tiltakene kan være relevante for
flere delmål, og de påvirker i mer eller mindre grad alle de tre hovedmålene. Det er derfor
vurdert som hensiktsmessig ikke å knytte delmålene opp mot de enkelte hovedmålene, men
sette den samlede effekten av alle tiltakene i forhold til måloppnåelsen.

For å sikre operasjonalitet i prosjektet er tiltakene konkrete, tydelige og direkte knyttet til de
enkelte delmål. Avhengig av fremdrift og erfaring som høstes underveis i prosjektet vil behovet
for endring av tiltakene eller definering av ytterligere tiltak bli vurdert.

7Handlingsplan	
 lakselus

Det er svært vanskelig å kunne dokumentere et konkret beløp på hva handlingsplanen vil utgjøre i
kroner og øre. En gjennomgang fra næringen og selskapene i 2010 viser derimot at det i løpet av
året ble brukt nærmere 1 milliard kroner.

Et gjennomsnitt hos selskapene viser at lusebekjempelse utgjør 1-1,5 kroner per kilo solgt laks. Ut
fra dette kan vi regne oss frem til en årlig kostnad på 1-1,5 mrd per år, som igjen vil bety en ca
kostnad på 4,5 milliarder kroner i løpet av en treårs periode. Det er i tillegg satt av ca 3.5 mill. til
prosjektarbeidet t.o.m. 2012.

Det viktige er at gitt stabile naturlige like høye lusemengder som nå, vil den totale kostnaden på
behandling være så høy, men etterhvert fordele seg mer på leppefisk og annen ikke-medikamentell
kontroll.

Dersom det skulle være behov for ytterligere resurser vil dette primært måtte dekkes gjennom
en økning i de bidrag virksomhetene nå yter. Identifiserte behov knyttet til FoU finansieres i
utgangspunktet gjennom etablerte forskningsfond.

4. KOSTNADER

SAMMENDRAG
Havbruksnæringen har igangsatt et
treårig prosjekt hvor den overordnete
målsettingen er å redusere
forekomstene av lus slik at
skadevirkningene på fisk i akvakultur
og i frittlevende bestander
minimaliseres, samt redusere og
bekjempe resistensutvikling hos lus.
Innen utgangen av 2012 skal det være
etablert et kontrollregime i
havbruksnæringen. Dette skal bidra til
varig bærekraftig balanse mellom
sjømatproduksjon og forekomsten av
lakselus i forhold til villfisk.

En nasjonal koordineringsgruppe leder
arbeidet, og regionalt og lokalt skal
koordinatorer arbeide tett sammen med sjømatprodusenter og fiskehelsetjenester for å
redusere lusemengdene og etablere kontrollregimet. I tillegg har havbruksnæringen et stort
fokus på forskning og utvikling av nye og forbedrede virkemidler.

Handlingsplanen identifiserer en rekke delmål og tiltak som blir viktige for å nå hovedmålene. I
tillegg til optimal bruk av tilgjengelige biologiske, mekaniske og kjemiske virkemidler, vil det bli
lagt ned betydelig resurser i kunnskapsoppbygging, koordinering og kommunikasjon.

Handlingsplanen er ikke et statisk dokument, og både tiltak og delmål kan bli endret med nye
erfaringer og kunnskap. Planen er et viktig verktøy for å bidra til nødvendig samhandling i
arbeidet for kontroll med lakselus, ved å oppnå enhetlig kvalitet og fremdrift i det operasjonelle
arbeidet, og ved at alle de ulike målområdene sikres den nødvendige oppmerksomhet og
prioritet innenfor prosjektet som helhet.

Dette er et sammendrag av handlingsplanen som ble vedtatt 2. desember 2010.

Oslo/Trondheim, februar 2011

8Handlingsplan	
 lakselus

9Handlingsplan	
 lakselus

KONTAKT

Ketil Rykhus 473 43 310
Nasjonal lusekoordinator

Paul Negård 909 20 307
Koordinator Vest-Norge

Britt Uglem Blomsø 482 06 661
Koordinator Midt-Norge

Kristin Ottesen 481 07 671
Koordinator Nord-Norge

