Fact Sheet Feuille de renseignements

Ministry of Natural Resources

Ministère des Richesses naturelles


HELP PREVENT THE SPREAD OF FISH DISEASE Viral Hemorrhagic Septicemia (VHS)

What is VHS?

- VHS is an infectious disease of fish.
- There are several strains of VHS that affect fresh and saltwater fish species.
- VHS disease outbreaks may happen at any time, but are most likely during the spring as temperatures fluctuate and fish are reproducing.
- The Great Lakes strain of the virus is new and appears to be affecting many species of fish including:

Game fish

Yellow perch

Muskellunge

Rock bass

White bass

Smallmouth bass

Chinook salmon Black crappie

Walleye

Bait fish

Emerald shiners Bluntnose minnows Spotttail shiners

Other species Freshwater drum Round goby Gizzard shad

Can VHS infect people?

- No, the virus does not affect humans.
- Fish carrying the VHS virus are safe to eat and to handle.

Where has VHS been found?

- Lake Huron
- Lake St. Clair
- Lake Erie
- Lake Ontario

Niagara River

- Detroit River
- St. Lawrence River

What does a fish with VHS look like?


Photo: John Lumsden

May 2007

A fish can look healthy, showing no signs at all.


Photo: John Lumsden

Or a fish can look sick, showing signs of disease.

Some fish show the following signs:

- Pale gills and organs
- Bloated abdomens
- Bulging eyes
- Hemorrhages (bleeding) on body and organs
- Darker body colour

Fact Sheet Feuille de renseignements

Ministry of Natural Resources

Ministère des Richesses naturelles


Anglers Can Help Prevent VHS From Spreading

How does VHS spread?

- VHS can spread through the water, on infected fish, or with their body fluids.
- VHS may be spread from one water body to the next by any method that involves the movement of fish, water, vessels or equipment that has had contact with the virus.


Slow the spread of VHS

- Use bait fish that have been harvested locally.
- Use roe (fish eggs) as bait only when fishing in the same waterbody where roe was collected.
- Do not discard roe or bait fish in lakes or rivers. Place unused bait in the garbage.
- Do not move live fish from one location to another.
- Remove all mud, aquatic plants and animals from all gear, boat motors and trailers before leaving a body of water.
- When cleaning/gutting fish, ensure that the waste products do not contact waterways. Dispose of fish internal organs, skin, scales, heads and tails in the garbage.
- Equipment and clothing used during angling activities should be thoroughly cleaned and disinfected.
- After angling at a waterbody known to contain VHS, clean and disinfect live wells with a 10% household bleach/water solution (i.e., 100 ml of household bleach to 1 litre of water). Rinse well to remove residual chlorine and discard away from fish-bearing waters. Chlorine is toxic to fish.
- Empty bait fish containers, live wells and bilges away from water, in an area where the water will be absorbed into the ground.

Photo: Ontario Ministry of Natural Resources/Heather Bickle

These actions will help slow the spread of fish diseases.

For general enquiries, call:

Ministry of Natural Resources Natural Resources Information Centre 1-800-667-1940 For reporting fish die-offs, call: Ministry of Natural Resources 1-866-929-0994

Disponible en français ontario.ca/mnr