

Executive Summary

Lavoie Lake 2000

A stocking assessment was conducted at Lavoie Lake in 2000 to determine the status of the fishery. Lavoie Lake is a relatively shallow and productive wild rainbow trout lake, 225.4 ha in size and is situated 62 km South West of Vanderhoof BC. Lavoie Lake has good two-wheel drive public access to a Ministry of Forests recreation site at the lake with a launch suitable for both car-top and boats on trailers. The management goal for Mackenzie Lake is to maintain an above average quality fishery for wild rainbow trout.

Two sinking gill net sets were completed at the same site on June 5 and 6, 2000. The total sampling effort was 22 hours resulting in a gillnet catch per unit effort (CPUE) of 2.05 fish per net hour. As similar assessment in 1973 had slightly higher catch rate of 2.75 fish per net hour. The rainbow trout sampled during the 2000 assessment were reaching sizes suitable to provide for an average quality angling experience. Mean fish size in the net catch was approximately 30 cm in both years. Maximum fish size in 2000 was 51 cm with an estimated age of four years.

Multiple anecdotal reports to Ministry staff have suggested that the proportion of large fish in the fishery may have declined over the years as the result of over fishing. However, at present, there is considerable uncertainty as to whether this fishery has produced substantial numbers of larger fish (> 40cm). Both the 1973 and 2000 gillnet assessments produced very comparable results in terms of catch rate, lengths at age, and maximum fish sizes. It is possible that variability in recruitment between wet/dry years may be the primary factor for driving differences in the presence of large, trophy rainbows in this lake between sample years, rather than high harvest. However, to be conservative, new regulations were implemented in 2004 with the objective of improving average fish and increasing the proportion of trophy fish in the fishery. The new regulations include: 1) single barbless hook 2) bait-ban 3) daily quota of 3 fish 4) catch and release over 40 cm 5) winter closure. November 1- April 30.

To assess the results of the new regulations it is recommended that Lavoie Lake be re-evaluated in 2008 to: 1) monitor changes in length frequency of fish greater than 40 cm 2) monitor for ages greater than 5 to evaluate the new slot limit. 3) Assess angling effort in aerial surveys or ground boat counts to help determine if effort levels are approaching the productive capacity of the lake.

Figure 1. Lavoie Lake Forest Recreation Site: Inset Photo: Example of typical angler catch.

**OMINECA REGION
LAKE STOCK ASSESSMENT REPORT**

LAKE NAME: Lavoie **ALIAS:** Lavoie **BC WBID:** 00981CHIL

LAKE LOCATION: *Nearest center:* 62 km SSW Vanderhoof *Drainage:* FRASER
UTM: 10.409456.5928150

LAKE ATTRIBUTES: *Surface Area:* 225.4 Ha *Elevation:* 992 m
Littoral Area: 206.3 Ha *T.D.S.:* 150 ppm
Max Depth: 7.3 m *Mean depth:* 3.4 m

MANAGEMENT OBJECTIVE (mean length in gillnet (cm)):

- Objective 1 Family Fishery (High CPUE <30 cm)
- Objective 2 Average Quality (30-40 cm)
- Objective 3 Above Average (40-50 cm)
- Objective 4 Trophy (20% > 50 cm for RB, 20% > 40 cm for EB)

MANAGEMENT/SURVEY HISTORY :

Previous gill net assessment(s): no yes Burns and Klein- M.O.E. Lakes File
 Year(s) Surveyed: 1973

STOCKING DATA:

Current Stocking Rate 0 Fish/Ha Wild Fishery
Stock Type **Wild Lake**
Species RB mixed
Previous Stocking Rate 0

SURVEY METHODS:

Method	Date (yy.mm.dd)	Survey Agency	Crew
Fish	SGN 2000-07-05	Carrier Sekani Tribal	Margo French & Lawrence Ward
Chem.	n/a		
Physical	n/a		
Temp.	n/a		

Netting Specs: *Net type:* Standard Experimental *Net length:* 90m (3x30m)
Setting: Sinking or Floating *Panel Mesh:* Fill in for non-standard sets.

SURVEY RESULTS:

Catch

	RB	EB	RSC	LKC	LSU	CSU	NSC	CAS	BT	LT
2000	45	0	0	14	366	0	0	12	0	0
1973	33	0	0	68	292	0	0	5	0	0
-	0	0	0	0	0	0	0	0	0	0
-	0	0	0	0	0	0	0	0	0	0

Survey Year	2000	1973	-	-
Effort Hours	22	12		
RB CPUE:	2.05	2.75		RB/Net Hour
EB CPUE:	0.00	0.00		EB/Net Hour
# of Sets:	2	1		

Next Assessment 2008

Omineca Region Lake Assessment Report

SURVEY CONCLUSIONS:

Objective	Objectives Achieved		Reason
	Yes	No	
1. Family	<input type="checkbox"/>	<input type="checkbox"/>	
2. Average	<input type="checkbox"/>	<input type="checkbox"/>	
3. Above Average	<input type="checkbox"/>	<input checked="" type="checkbox"/>	22 percent of sample was larger than 40 cm
4. Trophy	<input type="checkbox"/>	<input checked="" type="checkbox"/>	only 2.2 percent of sample was larger than 50 cm

RECOMMENDATIONS:

Assessment: Re-assess in 2008- monitor changes in length frequency of fish greater than 40 cm and monitor for ages greater than 5 to evaluate the new slot limit. Assess effort in aerial surveys/ground boat counts to help determine if effort levels are approaching the productive capacity of the lake.

Management: Following assessment in 2008, consider revising regulations to return the daily quota to the regional quota after assessment of effort. Use otoliths in future as primary ageing structure to reduce improve ageing accuracy.

Comments: Wild lake with resort. Regulations changed in 2004 due to public concerns that the proportion of large trophy fish in the fishery has declined. New regulations- Single barbless hook, bait-ban. 3 fish under 40 cm may be retained. Winter closure. November 1- April 30.

Uncertainties: Maturity data reported as reported for 2000 are unreliable. Weights data for 1973 unreliable, poor length weight relationship and incorrect. Variable natural recruitment between wet/dry years may be the primary factor for limiting the presence of large/ trophy RB in this lake, rather than high harvest. The length frequency distribution between sample year appears to be different, however the sample sessions occurred in different months and may be a reflection of seasonal growth differences.

Recent Brood Request Comments:

Not applicable

History of Angling Regulations

New regulations- April 1, 2004: Winter closure: no fishing Nov. 1- April 30. Rainbow trout daily quota=3, none over 40 cm; bait ban, single barbless hook.

Reported by: Cory Williamson

Date: Jun-05

Table 1. Summary of rainbow trout physical attributes for sample year 2000 by age:

Sample Year	Sample Age	Sample Size	Length (mm)				Weight (g)				Condition (k)				
			Mean	Min	Max	StdDev	Mean	Min	Max	StdDev	Mean	Min	Max	StdDev	Var
2000	1	17	139	111	181	21.2	34	16.1	71.8	17.4	1.17	1.04	1.40	0.1	0.01
2000	2	10	367	323	392	20.1	617	430	730	80.3	1.25	1.11	1.35	0.1	0.01
2000	3	11	380	317	406	30.5	623	285	820	186.2	1.12	0.51	1.25	0.2	0.04
2000	4	7	448	349	510	50.4	1066	460	1500	344.6	1.15	0.91	1.40	0.2	0.02

Table 2. Catch summary for all sample years.

Sample Year	Sample Size	Length (mm)				Weight (g)				Condition (k)				
		Mean	Min	Max	StdDev	Mean	Min	Max	StdDev	Mean	Min	Max	StdDev	Var
2000	45	297	111	510	129.7	468	16	1500	407.5	1.17	0.51	1.40	0.14	0.02
1973	33	311	114	451	129.7									

Table 3. Proportion of Catch (by survey year)

Survey Year	2000	1973	-	-
Less than 250 mm	37.8 %	39.4 %	%	%
Between 250-350 mm	8.9 %	3.0 %	%	%
Between 350-400 mm	40.0 %	30.3 %	%	%
Greater than 400 mm	22.2 %	30.3 %	%	%
Greater than 500 mm	2.2 %	0.0 %	%	%

Table 4. Stocking History for Lavoie Lake.

Release Date	Species Name	Fish Count	Stock	Mark	Average Size (gm)	Life Cycle Stage
Not Stocked- wild fishery						

Table 5. Dissolved Oxygen/ Temperature Profile

05-Jul-00			Station UTM N/a					
Depth (m)	DO	Temp. °C	Depth (m)	DO mg/L	DO %sat	Temp. °C	pH	Cond (25°C)
0		17	0					
1	11.6	16	1					
2	10.4	16	2					
3	9.7	15.5	3					
4	8.8	15.5	4					
5			5					
6			6					
7			7					
8			8					
9			9					
10			10					
11			11					
12			12					
13			13					
14			14					

Omineca Region Lake Assessment Report

Table 6. Stock Assessment Data for 2004 (see lake files for additional survey data).

Lake	Sample#	Site	Number	Species	Origin	Age	Length	Weight	Condition	Scale Age	Structure	Cond.	Clip	Sex	Maturity
Lavoie	1	1	1	rb		2	382	730	1.3	2+	s	1		F	mt
Lavoie	2	1	1	rb		2	387	670	1.2	2+	s	1		M	st
Lavoie	3	1	1	rb		4	450	1280	1.4	4+	s	1		M	st
Lavoie	4	1	1	rb		2	360	570	1.2	2+	s	1		M	st
Lavoie	5	1	1	rb		3	395	730	1.2	3+	s	1		F	st
Lavoie	6	1	1	rb		3	390	645	1.1	3+	s	1		F	st
Lavoie	7	1	1	rb		2	374	660	1.3	2+	s	1		F	mt
Lavoie	8	1	1	rb		3	383	285	0.5	3+	s	1		M	mt
Lavoie	9	1	1	rb		4	447	980	1.1	4+	s	2		F	st
Lavoie	10	1	1	rb		3	406	820	1.2	3+	s	1		M	st
Lavoie	1	1	2	rb		1	114	16	1.1	1+	s	1		unk	im
Lavoie	2	1	2	rb		1	140	30	1.1	1+	s	1		unk	im
Lavoie	3	1	2	rb		1	115	18	1.2	1+	s	1		unk	im
Lavoie	4	1	2	rb		1	124	20	1.0	1+	s	1		unk	im
Lavoie	5	1	2	rb		1	122	20	1.1	1+	s	1		unk	im
Lavoie	6	1	2	rb		1	147	36	1.1	1+	s	1		unk	im
Lavoie	7	1	2	rb		1	163	51	1.2	1+	s	1		unk	im
Lavoie	8	1	2	rb		1	178	72	1.3	1+	s	1		unk	im
Lavoie	9	1	2	rb		1	126	24	1.2	1+	s	1		unk	im
Lavoie	10	1	2	rb		1	111	16	1.2	1+	s	1		unk	im
Lavoie	11	1	2	rb		1	138	32	1.2	1+	s	1		unk	im
Lavoie	12	1	2	rb		1	141	33	1.2	1+	s	1		unk	im
Lavoie	13	1	2	rb		1	160	48	1.2	1+	s	1		unk	im
Lavoie	14	1	2	rb		1	146	44	1.4	1+	s	1		unk	im
Lavoie	15	1	2	rb		1	181	70	1.2	1+	s	1		unk	im
Lavoie	16	1	2	rb		1	135	28	1.2	1+	s	3		unk	im
Lavoie	17	1	2	rb		1	130	26	1.2	1+	s	1		unk	im
Lavoie	18	1	2	rb		4	349	460	1.1	4+	s	2		m	st
Lavoie	19	1	2	rb		2	392	670	1.1	2+	s	1		f	mt
Lavoie	20	1	2	rb		2	323	430	1.3	2+	s	1		f	mt
Lavoie	21	1	2	rb		2	354	595	1.3	2+	s	1		f	mt
Lavoie	22	1	2	rb		2	355	605	1.4	2+	s	1		m	st
Lavoie	23	1	2	rb		2	365	620	1.3	2+	s	1		f	mt
Lavoie	24	1	2	rb		3	401	690	1.1	3+	s	1		f	st
Lavoie	25	1	2	rb		3	352	530	1.2	3+	s	1		f	mt
Lavoie	26	1	2	rb		3	404	790	1.2	3+	s	1		f	st
Lavoie	27	1	2	rb		4	472	1340	1.3	4+	s	3		m	st
Lavoie	28	1	2	rb		4	510	1500	1.1	4+	s	2		f	st
Lavoie	29	1	2	rb		3	402	800	1.2	3+	s	2		f	st
Lavoie	30	1	2	rb		4	475	980	0.9	4+	s	2		f	st
Lavoie	31	1	2	rb		4	432	920	1.1	4+	s	1		m	st
Lavoie	32	1	2	rb		2	374	620	1.2	2+	s	1		m	st
Lavoie	33	1	2	rb		3	390	740	1.2	3+	s	1		f	st
Lavoie	34	1	2	rb		3	336	460	1.2	3+	s	1		m	st
Lavoie	35	1	2	rb		3	317	360	1.1	3+	s	1		unk	unk