

January 2020

Company	Farm	Adult female lice (Average per fish)
Cooke Aquaculture (Scotland)	Balta Isle	0.11
Cooke Aquaculture (Scotland)	Bastaness	0.71
Cooke Aquaculture (Scotland)	Bay of Cleat (North)	0.00
Cooke Aquaculture (Scotland)	Bay of Ham	Fallow
Cooke Aquaculture (Scotland)	Bay of Vady	Fallow
Cooke Aquaculture (Scotland)	Bow of Hascosay	4.40 (Farm stocked in Jan.)
Cooke Aquaculture (Scotland)	Burkwell	1.80
Cooke Aquaculture (Scotland)	Burrastow	Fallow
Cooke Aquaculture (Scotland)	Carness Bay	0.00 (Farm stocked in Jan.)
Cooke Aquaculture (Scotland)	Chalmers Hope	0.00
Cooke Aquaculture (Scotland)	Cloudin	0.00
Cooke Aquaculture (Scotland)	Djubawick	Farm stocked in Jan.
Cooke Aquaculture (Scotland)	East Skelwick	No count - Harvesting
Cooke Aquaculture (Scotland)	Fara West	0.00
Cooke Aquaculture (Scotland)	Flaeshins	Fallow
Cooke Aquaculture (Scotland)	Hogan	Fallow
Cooke Aquaculture (Scotland)	Kirk Noust	0.00
Cooke Aquaculture (Scotland)	Kirkabister	Fallow
Cooke Aquaculture (Scotland)	Lyrawa Bay	0.00
Cooke Aquaculture (Scotland)	Meil Bay	0.00 (Farm fallowed in Jan.)
Cooke Aquaculture (Scotland)	MidTaing	Fallow
Cooke Aquaculture (Scotland)	Ness of Copister	3.82 (Farm fallowed in Jan.)
Cooke Aquaculture (Scotland)	North Sandwick	No count - Harvesting
Cooke Aquaculture (Scotland)	Ouseness	Fallow
Cooke Aquaculture (Scotland)	Pegal Bay	Fallow
Cooke Aquaculture (Scotland)	Quanterness	0.00
Cooke Aquaculture (Scotland)	South Cava	0.00
Cooke Aquaculture (Scotland)	Staid of Aithness	2.08
Cooke Aquaculture (Scotland)	Turness	Fallow
Cooke Aquaculture (Scotland)	Uyea Isle	1.32
Cooke Aquaculture (Scotland)	Vee Taing	1.11
Cooke Aquaculture (Scotland)	Vestness	No count - Harvesting
Cooke Aquaculture (Scotland)	Wick of Belmont	0.71
Cooke Aquaculture (Scotland)	Wick of Vatsetter	2.48 (Farm stocked in Jan.)
Cooke Aquaculture (Scotland)	Winna Ness	Fallow
Grieg Seafood Shetland Ltd	ColedEEP	3.72 (Farm fallowed in Jan.)
Grieg Seafood Shetland Ltd	Corlarach	Fallow
Grieg Seafood Shetland Ltd	East of Papa Little	2.96
Grieg Seafood Shetland Ltd	Foraness	0.46
Grieg Seafood Shetland Ltd	Gob na Hoe	0.02
Grieg Seafood Shetland Ltd	Langa	Fallow
Grieg Seafood Shetland Ltd	Leinish	0.04
Grieg Seafood Shetland Ltd	North Papa	Farm stocked in Jan.
Grieg Seafood Shetland Ltd	North Voe	0.53
Grieg Seafood Shetland Ltd	Olna South	Fallow
Grieg Seafood Shetland Ltd	Railsbrough	Fallow

Grieg Seafood Shetland Ltd	Score Holms	0.00 (Farm stocked in Jan.)
Grieg Seafood Shetland Ltd	Setter	Fallow
Grieg Seafood Shetland Ltd	Setterness North	2.09
Grieg Seafood Shetland Ltd	Setterness South	4.05
Grieg Seafood Shetland Ltd	Snizort East	Fallow
Grieg Seafood Shetland Ltd	South of Linga	3.80
Grieg Seafood Shetland Ltd	Swining 3	3.55
Grieg Seafood Shetland Ltd	Uig Bay	1.64
Grieg Seafood Shetland Ltd	West of Burwick	0.00 (Farm stocked in Jan.)
Hendrix-Genetics	Ormsary	0.45
Loch Duart Ltd	Badcall	0.51
Loch Duart Ltd	Calbha Bay	0.07
Loch Duart Ltd	Drumbeg	Fallow
Loch Duart Ltd	Loch a Chairn Bhain	0.09
Loch Duart Ltd	Loch Carnan	0.21
Loch Duart Ltd	Loch Laxford	0.01
Loch Duart Ltd	Lochmaddy	0.29
Loch Duart Ltd	Oldany	Farm fallowed in Jan.
Loch Duart Ltd	Outer Bay	Broodstock fish - visual checks
Loch Duart Ltd	Sound of Harris	No count - Harvesting
Mowi Scotland Limited	Ardintoul	0.87
Mowi Scotland Limited	Ardnish	0.00
Mowi Scotland Limited	Bagh Dail Nan Cean	Fallow
Mowi Scotland Limited	Boisdale (An Camus)	Fallow
Mowi Scotland Limited	Cairidh	Fallow
Mowi Scotland Limited	Camas Glas	1.23
Mowi Scotland Limited	Caolas a Deas East	1.61
Mowi Scotland Limited	Caolas a Deas West	1.73
Mowi Scotland Limited	Carradale	0.00
Mowi Scotland Limited	Carradale North	0.00
Mowi Scotland Limited	Colonsay	1.30
Mowi Scotland Limited	Duich	1.07
Mowi Scotland Limited	Glencripesdale	Fallow
Mowi Scotland Limited	Gorsten	0.00
Mowi Scotland Limited	Greanem	0.36
Mowi Scotland Limited	Greshornish	2.25
Mowi Scotland Limited	Grey Horse Channel	0.30
Mowi Scotland Limited	Groatay	0.22
Mowi Scotland Limited	Harport	Fallow
Mowi Scotland Limited	Hellisay	Fallow
Mowi Scotland Limited	Invasion Bay	1.37
Mowi Scotland Limited	Isle Ewe	0.01
Mowi Scotland Limited	Kingairloch	0.00
Mowi Scotland Limited	Leven	0.00
Mowi Scotland Limited	Linnhe	0.00
Mowi Scotland Limited	Loch Alsh	1.73
Mowi Scotland Limited	Loch Hourn	Farm fallowed in Jan.
Mowi Scotland Limited	Macleans Nose	2.93
Mowi Scotland Limited	Maol Ban	Farm stocked in Jan.
Mowi Scotland Limited	Marulaig Bay	0.02

Mowi Scotland Limited	Muck	No count - Harvesting
Mowi Scotland Limited	North Shore	0.94
Mowi Scotland Limited	North Shore East	1.39
Mowi Scotland Limited	Noster	0.80
Mowi Scotland Limited	Ornish	Farm stocked in Jan.
Mowi Scotland Limited	Poll Na Gille	Fallow
Mowi Scotland Limited	Port Na Cro	Fallow
Mowi Scotland Limited	Raineach	0.73
Mowi Scotland Limited	Rum	5.42
Mowi Scotland Limited	Sconser	Fallow
Mowi Scotland Limited	Sconser Quarry	Farm stocked in Jan.
Mowi Scotland Limited	Scotasay	0.79
Mowi Scotland Limited	Seaforth	2.21
Mowi Scotland Limited	Soay	0.50
Mowi Scotland Limited	South West Shuna	Fallow
Mowi Scotland Limited	Stulaigh	0.14
Mowi Scotland Limited	Tabhaigh	Fallow
Mowi Scotland Limited	Torrison	0.00
Scottish Salmon Company Ltd	Aird	0.00
Scottish Salmon Company Ltd	Ardcastle Bay	0.01
Scottish Salmon Company Ltd	Ardgadden	0.00
Scottish Salmon Company Ltd	Ardyne	0.00
Scottish Salmon Company Ltd	Druimyeon Bay	1.38
Scottish Salmon Company Ltd	East Tarbert Bay	Fallow
Scottish Salmon Company Ltd	Eport Outer	1.63
Scottish Salmon Company Ltd	Eughlam	0.76
Scottish Salmon Company Ltd	Furnace Quarry	Fallow
Scottish Salmon Company Ltd	Geasgill	1.09
Scottish Salmon Company Ltd	Glenan Bay	0.00
Scottish Salmon Company Ltd	Gob a Bharra	0.00
Scottish Salmon Company Ltd	Gometra	1.45
Scottish Salmon Company Ltd	Gousam	Fallow
Scottish Salmon Company Ltd	Gravir Outer	1.38
Scottish Salmon Company Ltd	Greanamul	Farm fallowed in Jan.
Scottish Salmon Company Ltd	Grimsay	0.56
Scottish Salmon Company Ltd	Inch Kenneth	Fallow
Scottish Salmon Company Ltd	Kenmore	0.00
Scottish Salmon Company Ltd	Kyles Vuia	0.87
Scottish Salmon Company Ltd	Lamlash	Fallow
Scottish Salmon Company Ltd	Loch Tuath	Fallow
Scottish Salmon Company Ltd	Maaey	Fallow
Scottish Salmon Company Ltd	Maragay Mor	Fallow
Scottish Salmon Company Ltd	Meall Mhor	0.00
Scottish Salmon Company Ltd	Petersport North	Fallow
Scottish Salmon Company Ltd	Petersport South	Fallow
Scottish Salmon Company Ltd	Plocrapool	0.10
Scottish Salmon Company Ltd	Portree	0.11
Scottish Salmon Company Ltd	Portree Outer	0.13
Scottish Salmon Company Ltd	Quarry Point	0.01
Scottish Salmon Company Ltd	Reibinish	0.03

Scottish Salmon Company Ltd	Rubha Stillaig	Fallow
Scottish Salmon Company Ltd	Scadabay	0.03
Scottish Salmon Company Ltd	Sgeir Dughall	Fallow
Scottish Salmon Company Ltd	Sgian Dubh	0.00
Scottish Salmon Company Ltd	Strome	Fallow
Scottish Salmon Company Ltd	Strondoir Bay	0.00
Scottish Salmon Company Ltd	Strone	0.00
Scottish Salmon Company Ltd	Taranaish	1.69
Scottish Salmon Company Ltd	Tarbert South	0.02
Scottish Salmon Company Ltd	Treanay	Fallow
Scottish Salmon Company Ltd	Trilleachan Mor	2.25
Scottish Salmon Company Ltd	Uiskevagh	Fallow
Scottish Salmon Company Ltd	Vacasay	2.87
Scottish Salmon Company Ltd	Vuia Mor	2.88
Scottish Sea Farms Ltd	Bight of Bellister	Fallow
Scottish Sea Farms Ltd	Bloody Bay	0.93
Scottish Sea Farms Ltd	Bring head	0.00
Scottish Sea Farms Ltd	Dunstaffnage	Fallow
Scottish Sea Farms Ltd	Eday	Fallow
Scottish Sea Farms Ltd	Fada	0.00
Scottish Sea Farms Ltd	Fishnish (A)	0.89
Scottish Sea Farms Ltd	Fishnish (B)	1.47
Scottish Sea Farms Ltd	Fiunary	0.92
Scottish Sea Farms Ltd	Grunna Voe	Fallow
Scottish Sea Farms Ltd	Holms Geo	Fallow
Scottish Sea Farms Ltd	Kempie Bay	Fallow
Scottish Sea Farms Ltd	Kerrera B (Charlotte Bay)	Fallow
Scottish Sea Farms Ltd	Kishorn A (South)	Fallow
Scottish Sea Farms Ltd	Kishorn B (North)	Fallow
Scottish Sea Farms Ltd	Kishorn C (West)	Fallow
Scottish Sea Farms Ltd	Lismore East (Walters)	0.00
Scottish Sea Farms Ltd	Lismore North	Fallow
Scottish Sea Farms Ltd	Lismore West (B)	Farm stocked in Jan.
Scottish Sea Farms Ltd	Lober Rock	0.00
Scottish Sea Farms Ltd	Loch Creran (B)	0.00
Scottish Sea Farms Ltd	Loch Spelve (B)	Fallow
Scottish Sea Farms Ltd	Loura Voe	Fallow
Scottish Sea Farms Ltd	Mangaster	5.44
Scottish Sea Farms Ltd	Nevis A	Fallow
Scottish Sea Farms Ltd	Nevis B	Farm stocked in Jan.
Scottish Sea Farms Ltd	Nevis C	0.00
Scottish Sea Farms Ltd	Puldrite	0.06
Scottish Sea Farms Ltd	Scallastle	1.04
Scottish Sea Farms Ltd	Shapinsay	0.00
Scottish Sea Farms Ltd	Shuna	Fallow
Scottish Sea Farms Ltd	Sian Bay	Fallow
Scottish Sea Farms Ltd	Slocka Ronas Voe	0.20
Scottish Sea Farms Ltd	Swarta Skerry	0.15
Scottish Sea Farms Ltd	Tanera	0.00
Scottish Sea Farms Ltd	Teisti Geo	Fallow

Scottish Sea Farms Ltd	Toyness	0.00
Scottish Sea Farms Ltd	Vidlin	4.17
Scottish Sea Farms Ltd	Westerbister	0.00
Scottish Sea Farms Ltd	Wyre	0.00
Wester Ross Fisheries Ltd	Ardessie A	0.00
Wester Ross Fisheries Ltd	Ardessie B	0.00
Wester Ross Fisheries Ltd	Ardmair	0.00
Wester Ross Fisheries Ltd	Corry Farm	0.01

Please note: Site Name Bomlo has been updated to Setterness North.
Site Name Poseidon has been updated to Setterness South.

Notes to support the table

Sea lice are adult females, presented as monthly averages (per fish).

Farms count sea lice every week. Figures are reported by calendar month. Therefore some months include five full weeks and some include four full weeks to cover the 52 weeks of the year.

"Fallow" = the farm was fallow or empty throughout the entire reporting month.

"Farm stocked in Jan." = the farm was fallow or empty at the start of the month but was restocked during the month.

"Farm fallowed in Jan." = the farm was stocked at the start of the month but became fallow or empty during that month.

"No count – harvesting" = fish were being harvested throughout the month. Under such circumstances it is not always possible to record the lice count.

"Broodstock fish - visual checks" - the fish on the farm are broodstock and they were checked visually without removing them from the water.

"No count - farm recently stocked" - the farm was recently stocked and it may not have been possible or appropriate to record a lice count.

Statistics for January 2020

There are 204 active salmon farms in Scotland.

Of these, 143 (or 70 %) were stocked at some point during January 2020.

This means 61 (or 30 %) of active farms were fallow or empty throughout January 2020.