

Hovudkontor Landbruksavdelinga E-post:

Njøsavegen 2, 6863 Leikanger Fjellvegen 11, 6800 Førde fmsfpost@fylkesmannen.no

Telefon: 57 64 30 00 Postboks 14, 6801 Førde Internett:

Telefaks: 57 65 33 02 Telefon: 57 64 30 00 www.fylkesmannen.no/sfj

Org.nr 974 763 907 Telefaks: 57 82 17 77

Sakshandsamar: Gunn Helen Henne Vår dato Vår referanse
Telefon: 57643140 21.02.2014 2008/5012 - 542.1
E-post: fmsfghe@fylkesmannen.no Dykkar dato Dykkar referanse
 19.09.2013

Sogn og Fjordane fylkeskommune
Askedalen 2
6863 Leikanger

Brevet vert berre sendt elektronisk.

Fjord Forsk Sogn AS - lokalitet 12158 Skjernes - fråsegn til søknad

om konsesjon for produksjon av rognkjeks

Fylkesmannen har ikkje merknader til at omsøkt rognkjeksproduksjon kan halde fram

innanfor Fjord Forsk Sogn AS sitt gjeldande utsleppsløyve, med dei vilkåra som der er

sett.

Vi viser til søknad dagsett 16.9.2013 frå Fjord Forsk Sogn AS, oversendt frå Sogn og
Fjordane fylkeskommune 19.9.2013 og komplettert med kommunen sin uttale 18.12.2013.

Søknaden gjeld produksjon av ny art, rognkjeks, innafor gjeldande tillaten
biomasseproduksjon i anlegget på Skjersnes i Sogndal kommune. Det er skissert ein årleg
produksjon på inntil 2 millionar 10-grams settefisk av rognkjeks, og hald av 100 stk. 4-kilos
stamfisk. Anlegget har hatt eit mellombels løyve til rognkjeksproduksjon, som går ut 1. mars.

Fjord Forsk Sogn AS har eit utsleppsløyve dagsett 29.1.2009 som gjeld for inntil 20 tonn
samla årleg biomasseproduksjon i landdelen av anlegget på Skjersnes. Søknaden om
framhald av rognkjeksproduksjon er ikkje oppgitt å skulle gje endringar i bygningsmasse/
arealbruk eller i utsleppsmengder/avløpsforhold. Sogndal kommune tilrår søknaden. Det er
ikkje kome merknader frå ålmenta som gjeld ureining eller konfliktar med natur-, miljø- og
friluftsinteresser innafor Fylkesmannen sitt myndigheits- og kompetanseområde.

Konklusjon
Fylkesmannen har ikkje merknader til at omsøkt produksjon kan foregå innanfor gjeldande
utsleppsløyve, med dei vilkåra som der er sett.

Med helsing

Brevet er godkjent elektronisk og har derfor ikkje underskrift.

Kopi til
Fjord Forsk Sogn AS (e-post)
Sogndal kommune (EDU)
Mattilsynet, DK for Sunnfjord og Ytre Sogn (e-post)
Fiskeridirektoratet, Region vest (e-post)

Gøsta Hagenlund Gunn Helen Henne
assisterande fylkesmiljøvernsjef overingeniør

Hovudkontor Landbruksavdelinga E-post:

Njøsavegen 2, 6863 Leikanger Fjellvegen 11, 6800 Førde post@fmsf.no

Telefon: 57 65 50 00 Postboks 14, 6801 Førde Internett:

Telefaks: 57 65 50 55 Telefon: 57 65 50 00 www.fylkesmannen.no/sfj

Org.nr 974 763 907 Telefaks: 57 72 32 50

Sakshandsamar, tlf Vår dato Vår referanse
Gunn Helen Henne – 57 65 51 37 29.01.2009 2008/5012 - 542.1
E-post Dykkar dato Dykkar referanse
ghe@fmsf.no 15.07.2008

Fjord Forsk Sogn AS
Att. Peter Hovgaard
Postb. 297
6852 Sogndal

Fjord Forsk Sogn AS – oversending av nytt løyve til utslepp frå

landbasert anlegg for produksjon av stamfisk, rogn, yngel og

setjefisk av torsk og produksjon av setjefisk av laks og aure på

lokaliteten Skjersnes i Sogndal

Fylkesmannen i Sogn og Fjordane har handsama søknaden frå Fjord Forsk Sogn AS

av 15.7.2008 med seinare tilleggsopplysningar, og har vedteke å gje løyve etter

ureiningslova på visse vilkår. Løyvet for landbasert produksjon med tilhøyrande vilkår

følgjer med som vedlegg.

Vi viser til søknad dagsett 15.7.2008, oversendt frå Fiskeridirektoratet sitt regionkontor
7.10.2008, samt seinare dialog per telefon og e-post.

Det vert søkt om å få omdisponere 15 tonn av eksisterande løyve for matfiskproduksjon i sjø
til landbasert produksjon av torsk (stamfisk, rogn, yngel og setjefisk). Frå før har verksemda
løyve til produksjon av 50 000 setjefisk (tilsvarande ein biomasse på inntil 5 tonn) av laks og
aure på land, og matfiskproduksjon av marine artar i sjø med inntil 65 tonn biomasse.

Fylkesmannen har vurdert søknaden i høve til ureiningslova, og kome til at utsleppsløyve på
nærare gjevne vilkår kan vere forsvarleg i høve til føremålet og retningsliner for lova. Det
eksisterande utsleppsløyvet på lokaliteten er av eldre dato (8.7.1988), og Fylkesmannen finn
det difor naturleg å utarbeide nye og meir oppdaterte utsleppsløyve for heile drifta på
lokaliteten no, med separate løyve for produksjon på land og i sjø. Oversending av eige,
oppdatert løyve for produksjonen i sjø kjem i eige brev.

./. Utsleppsløyve med tilhøyrande vilkår, for ein landbasert produksjon av årleg biomasse på
inntil 15 tonn torsk og inntil 5 tonn laks og aure, er vedlagt.

Vi vil streke under at all ureining frå verksemda isolert sett er uønskt. Jamvel om utsleppa
vert halde innafor dei fastsette utsleppsgrensene, pliktar verksemda å redusere utsleppa så
langt dette er råd utan urimelege kostnader. Det same prinsippkravet gjeld for utslepp av
komponentar som det ikkje er sett spesifikke grenser for gjennom vilkåra. Utslepp som ikkje
er regulert med grenseverdiar, er omfatta av løyvet i den grad opplysningar om slike utslepp
må reknast som kjent då vedtaket vart gjort. Dette gjeld likevel ikkje utslepp av såkalla
prioriterte stoff (vedlegg 1 til løyvet).

Vi gjer merksam på at eit utsleppsløyve ikkje på nokon måte avgrensar andre,
privatrettslege nærings- eller grunneigarrettar. Oppstart av omsøkt omdisponering av
produksjonen bør difor berre skje dersom søkjar elles har sikra at dette ikkje er i konflikt med
andre private rettar.

FYLKESMANNEN I SOGN OG FJORDANE

 2/7

Bakgrunn for saka

Fjord Forsk Sogn AS søker om å omdisponere delar av oppdrettsproduksjonen av matfisk av
marine artar i sjø, til stamfisk, rogn, yngel og setjefisk av torsk på land. Omsøkt mengde
som skal omdisponerast frå sjøbasert til landbasert produksjon er 15 tonn av totalt 65 tonn
biomasse. Det venta årlege fôrforbruket for torskeproduksjonen på land er oppgjeve til om
lag 18 tonn. Søknaden oppgjev at avløpet skal reinsast i sedimenteringsanlegg, og at
utsleppa vil gå til sjø på om lag 20 meters djup. Frå før har verksemda løyve til landbasert
setjefiskproduksjon av laks og aure. Nytt utsleppsløyve omfattar all landbasert produksjon på
lokaliteten.

Indre delar av Sognefjorden er nasjonal laksefjord, og lokaliteten Skjersnes ligg inne i dette
området. I St.prp. nr. 32 (2006-2007) om vern av villaksen og ferdigstilling av nasjonale
laksevassdrag og laksefjorder er det sett opp eit beskyttelsesregime med vilkår som gjeld for
akvakulturanlegg inne i nasjonale laksefjordar. I tillegg til vilkår knytt til drifta, er det sett
vilkår om minsteavstand på 5 km frå munninga av nærmaste nasjonale laksevassdrag til
utslepp frå klekkeri- og setjefiskanlegg for laksefisk, eller mat- og setjefiskanlegg for for
marine artar. Avstanden mellom Skjersnes og yttergrensa for munningssona til Årøyelva er
over 5 km.

I tekstdelen til kommuneplanen for Sogndal (2008-2018) er området omtalt slik: ”Området
ved Skjær er i dag merka som offentlege bygningar/ skule på land og havbruk/oppdrett i
fjorden. Bruken på land kan endrast til næringsområde sidan høgskulen har avvikla si
verksemd i området.” I søknaden er ikkje omdisponeringa av biomasse frå sjø til land
oppgjeve å skulle medføre endringar i arealbruk i høve til kommuneplanen. Søknaden er
handsama av forvaltningsutvalet i Sogndal kommune, som tilrår søknaden og meiner at
landbasert drift har ein miljøgevinst i høve til sjø.

Fylkesmannen har nedanfor vurdert den omsøkte omdisponering i høve til ureiningslova, og
kva for vilkår for drifta som er nødvendig i høve til denne lova.

Grunngjeving for avgjerda og utdjuping av enkelte vilkår

Akvakulturanlegget ved Skjersnes er plassert ved nordsida i Sogndalsfjorden i Sogndal
kommune, om lag 2 km frå Sogndal. Anlegget er plassert i tråd med arealdisponeringar i
kommuneplanen for Sogndal kommune, og oppfyller avstandskrav for drift inne i ein
nasjonal laksefjord. Anlegget har vore i drift sidan 1980-talet.

Omdisponering av biomasse frå sjø til land medfører ikkje auka produksjon i høve til det som
har vore gjeve løyve til tidlegare. Ein større del av produksjonen på land medfører tvert i mot
at ein større del av utsleppa frå akvakulturproduksjonen på lokaliteten kan reinsast. Det vert
opplyst at dagens utslepp går til oksygenrikt vatn, medan det er registrert reduserte
oksygentilhøve i djupvatnet i fjorden. Fylkesmannen har ikkje kjennskap til opplysningar som
tilseier at resipienten ikkje kan ventast å tole ei omdisponering av produksjonen som
omsøkt, på vilkår av at avlaupsvatnet vert reinsa og at utsleppsleidninga er plassert rett.
Fylkesmannen har også i tidligare utsleppsløyve på lokaliteten sett krav om reinsing av
avløpet og etablering av utsleppsleidning på djupt vatn, dette blir vidareført og utdjupa i nytt
utsleppsløyve. Utsleppsstad må veljast slik at det ikkje vert oppslag av avløpsvatn til
overflata i sommarhalvåret.

Søknaden har ikkje lagt ved undersøkingar av resipienttilhøva på lokaliteten.
Straummålingar frå 5 og 15 meters djup ved merdanlegget viser straum med hovudretningar
langs med land (sørvest og nordaust), som skiftar med tidevatnet. Straumen på 15 meter er
vesentleg svekka i høve til straumhastigheita på 5 meter, og det er ein høvesvis stor del (77
%) av straumen som er svak (0-1 cm/s) på dette djupet. Det er viktig at søkjar forsikrar seg
om at utsleppa går ut på ein stad der det er tilstrekkeleg straum for ei forsvarleg spreiing.

FYLKESMANNEN I SOGN OG FJORDANE

 3/7

Fylkesmannen er ikkje kjent med at det er utført resipientgranskingar på lokaliteten i dei
seinare åra, og set frist for utføring av undersøking og innsending av granskingsrapport
innan eitt år i vilkåra for løyvet.

Utsleppsløyvet regulerer i hovudsak utslepp av organisk stoff, næringsstoff (nitrogen og
fosfor), kjemikaliebruk, avfallshandtering og støy. Isolert sett er slike utslepp uønskte for
nabolag og for resipientane. Produksjonen som er omsøkt er etter måten liten i kommersiell
målestokk, men det er etter vårt syn naturleg å reinse industriutslepp når dette er mogleg, og
det er difor stilt ei rekkje krav (vilkår for løyvet) for å halde dei totale utsleppa på akseptable
nivå.

Fylkesmannen ønskjer primært å sette direkte funksjonskrav til utsleppsmengder (i dette
tilfellet mengd organisk stoff og fosfor), men for setjefiskproduksjon kan dette førebels ikkje
gjerast fullt ut. På grunn av mangelfull dokumentasjon på ulike teknologiar sin reinseeffekt,
og varierande tal for berekning av spesifikke utsleppstal i litteraturen, har vi difor avgrensa
utsleppsmengda meir indirekte, gjennom å sette ei ramme for produksjonen, og å sette
vilkår om reinsing av avløpet.

Ramme for produksjonen er gjeve i vilkår 1. Utsleppsløyvet set grenser i høve til mengd
årleg produksjon i biomasse, men oppgjev også tal individ. Tal individ vil i høve til
ureiningslova ha mindre å seie for utsleppstilhøva enn produksjonsmengda i tonn.
Biomassen av produsert fisk, saman med fôrmengda, er dei viktigaste faktorane som seier
noko om venta påverknad på resipienten.

Produksjonsramma på 15 tonn biomasse for produksjon av torsk og 5 tonn biomasse for
produksjon av laks og aure skal tolkast slik: Årleg biomasseproduksjon er rekna til hhv. 15
og 5 tonn, og omfattar all biomasse (stamfisk, rogn, yngel, setjefisk). For setjefisk av laks og
aure har tidlegare utsleppsløyve vore avgrensa i tal setjefisk (50 000 stk./ år), dette er no
gjort om til biomasse (5 tonn / år) ut frå ei omrekning av talet på setjefisk med ein
gjennomsnittleg storleik på inntil 100 gram. Dersom det er ønskje om å produsere setjefisk
av ein mindre eller større storleik, kan dette takast ut som eit høgare eller lågare tal setjefisk,
men produksjonen må haldast innanfor ramma på til saman 5 tonn årleg. Ved endringar ut
over dette må det søkjast om nytt utsleppsløyve.

I vilkåra til løyvet er det sett krav om reinsing av avløpsvatnet i samsvar med beste
tilgjengelege teknikkar for fiskeoppdrett. Reinseeffekten må dokumenterast ved jamleg
prøvetaking før og etter reinsing.

Verksemda pliktar å skaffe så godt oversyn som praktisk mogeleg over eigne utslepp, og
verknadene av utsleppa i resipienten. Overvaking av tilstand og mogeleg endring av tilstand i
resipienten vil avgjere om utsleppet er forsvarleg i framtida. Det er sett krav om
resipientgranskingar minst kvart femte år, og krav til miljøtilstanden i resipienten. Det vil seie
at verksemda må etablere eit program som vedvarande dokumenterer at utsleppet er
forsvarleg, både i høve til djupvatn, sediment og botnfauna i resipienten, og overflatelag og
stranda nær anlegget.Tilstanden både i nærområdet ved utsleppspuntet og eventuelle
sedimenteringsområde skal følgjast opp. Granskingane skal vere tilpassa utsleppa
verksemda har, og ein kan samarbeide og koordinere granskingane med andre som har
utslepp til same område. Resultatet av granskingane kan føre til at verksemda utan særleg
pålegg frå ureiningsstyresmakta pliktar å tilpasse drifta til resipientkapasiteten, ved t.d.
redusert drift.

Ut frå opplysningane som ligg føre om utsleppa, krav til reinsing av avløpet, planlagt
utsleppsstad og miljøtilstanden i resipienten, finn Fylkesmannen det rett å klassifisere denne

verksemda i risikoklasse 4. Risikoklassifiseringa er eit uttrykk for ureiningspotensialet som
føreligg, og er gradert frå 1 til 4, der 1 er høgaste risiko. Klassifiseringa har innverknad på

FYLKESMANNEN I SOGN OG FJORDANE

 4/7

kor ofte Fylkesmannen er venta å gjennomføre tilsyn med verksemda, samt ev. gebyrsats
for tilsyn.

I høve til ”øvrige ulemper” som ei ev. utviding vil føre med seg (jf. ureiningslova § 11, siste
ledd) er det stilt ekstra krav til rømmingssikring av anlegget, jf. vilkår om dobbel fiskesil for
avløp og silinnretning for overløpsvatn. Grunngjevinga for dette er at anlegget er plassert
inne i ein nasjonal laksefjord, der det skal takast ekstra omsyn til villaksen.

I vilkåra er det sett krav om at ein berre kan nytte mjukfôr eller tørrfôr for å minske utslepp
som følgje av fôringa. Definisjonane på desse fôrtypane er: Mjukfôr/pellets: Oppmalt
fisk/avfall, tilsett så mykje bindemiddel at den kan fôrast ut som pellets utan å gå i
oppløysing. Som hovudregel skal tørrstoffinnhaldet i mjukfôr vere > 50 %. Nye fôrtypar med
lågare tørrstoffinnhald, men som kan dokumentere tilsvarande gode eigenskapar i høve til
oppløysing i vatn og ureining skal også kunne nyttast innanfor definisjonen mjukfôr. Tørrfôr:
Tørrstoffinnhald > 90 %.

Vassforbruket skal etter vilkår 3.2. tilpassast behovet i produksjonen og reinseeffektiviteten i
reinseanlegget. Det er ikkje sett ei spesifikk øvre grense for vassforbruket i anlegget, men
vilkåret skal likevel tolkast som eit krav om ein bevisst og restriktiv bruk av vatn. Vi viser her
til at for stor fortynning av avløpet før reinsing, til vanleg vil gje ein dårlegare reinseeffekt.
Verksemda må som del av internkontrollen ha oversikt over eige vassforbruk, og sjå dette
opp mot ei totalvurdering av tekniske og økonomiske utfordringar som ein eventuell
reduksjon i vassforbruket vil medføre. Økonomiske utfordringar omfattar også faktorar som
til dømes tap i tilvekst, auka dødelighet og liknande. Vi viser elles til kravet i vilkår 2.6 om å
vere føre var, og å nytte ”beste tilgjengelege teknikkar” for bransjen i den grad desse er
definerte, som ei støtte for vurderingane.

Alt avfall skal handterast på forsvarleg måte, slik at det ikkje oppstår fare for ureining eller
kan verke skjemmande. Tvilsspørsmål må takast opp med fylkesmannen. Nedgraving eller
brenning av avfall er ikkje tillate.

Løyvet omfattar ikkje slakting, sløying eller pakking av fisk.

Avsluttande reglar og informasjon

A) Endring, attendekalling av løyvet eller opphøyr av produksjon

Med heimel i § 18 i ureiningslova kan fylkesmannen gjere om eller setje nye vilkår i løyvet.
Fylkesmannen kan om nødvendig kalle heile løyvet attende. Brot på føresetnadene for
løyvet kan føre til revurdering av løyvet.

Dersom anlegget ikkje har hatt produksjon i meir enn 2 år eller anlegget ikkje er etablert i
samsvar med dette løyvet innan 2 år, må det gjevast melding til fylkesmannen, jf. § 20 i
ureiningslova. Fylkesmannen vil avgjere om det må søkjast om nytt løyve før ein kan starte
opp produksjonen att.

B) Tilsyn og ansvar

De kan finne nærare orientering om aktuelle lover og forskrifter på internettadressene
http://www.regelhjelp.no og http://www.sft.no/. Ureiningslova ligg i fulltekst på denne
adressa: http://www.lovdata.no/all/hl-19810313-006.html.

Fylkesmannen eller den han gir fullmakt, skal til ei kvar tid ha tilgang til alle delar av
anlegget, journalar, rekneskap, interne vedtak, m.m. for å kunne føre tilsyn etter §§ 48 - 50 i
ureiningslova.

http://www.regelhjelp.no/
http://www.sft.no/
http://www.lovdata.no/all/hl-19810313-006.html

FYLKESMANNEN I SOGN OG FJORDANE

 5/7

Vedkomande som har fått utsleppsløyve er ansvarleg for at anlegget vert halde vedlike og
drive slik at det til ei kvar tid svarar til formålet og vilkåra i løyvet. Drifts- og
vedlikehaldsrutinar skal leggjast opp slik at ein til ei kvar tid har oversyn over anlegget og
prosessane sine funksjonar og effektar. Ajourført informasjon skal når som helst, og utan
ugrunna opphald kunne oppgjevast til kontrollør.

Dette løyvet fritar ikkje søkjaren for å hente inn løyve for andre sider av verksemda som t.d.
arbeidsmiljø-, fiskeri- og veterinærlovgivinga. Merk at Kystverket må godkjenne
installasjonar i sjø og kan setje krav til merking.

Alle verksemder som sysselsett arbeidstakar, er frå 1.1.1992 pliktige til å ha ein intern-
kontroll som sikrar at lover og reglar innan helse, miljø og tryggleik vert følgd (jf. § 52 b i
ureiningslova, og internkontrollforskrifta1). Fylkesmannen vil spesielt streke under plikta til å
etablere og drive eit system som vernar om det ytre miljøet (vern mot ureining og ei betre
handtering av avfall).

Det er verksemda sitt eige ansvar, jf. internkontrollforskrifta, å halde seg oppdatert på kva
for kjemikaliar ein brukar som til ei kvar tid vert definert som farlege og/ eller
miljøskadelege, og regelverket som gjeld for desse.

Sjølv om løyve er gitt, pliktar den som ureinar å svare erstatning som måtte følgje av
ureiningslova og vanlege erstatningsreglar, jf. kap. 8 og § 10 i ureiningslova.

C) Konsekvensar ved brot på løyvet eller vilkår for løyvet

Med heimel i § 73 i ureiningslova kan fylkesmannen fastsetje tvangsmulkt til staten for å
sikre at tiltak og vilkår vert gjennomførde i samsvar med løyveskrivet.

For ordens skuld gjer vi merksam på at brot på dette løyvet eller pålegg i tilknyting til løyvet,
kan straffast etter ureiningslova, jf. kap. 10, dersom tilhøva ikkje vert råka av strengare
strafferammer.

D) Varsel om gebyrbetaling

./. Ureiningsforskrifta kapittel 39 inneheld gjeldande regelverk i høve til innkreving av gebyr for
Fylkesmannen sitt arbeid med løyve etter ureiningslova og oppfølging av dette (tilsyn).
Forskrifta tok til å gjelde 1.1.2007.

Søknaden om omdisponering av biomasse på Skjersnes aktualiserer behovet for
oppdatering og omarbeiding/ oppsplitting av det eldre utsleppsløyvet, noko som er

løyvearbeid etter ureiningslova og som det skal betalast gebyr for. På grunnlag av

arbeidsmengda som nye utsleppsløyve for akvakulturanlegg på land og i sjø på

Skjersnes medfører for Fylkesmannen, varslar vi at gebyret vil bli fastsett til sats 4, jf.

ureiningsforskrifta § 39-3, jf. § 39-4. Dette vil seie at verksemda skal betale eit gebyr på
kr. 18100,- .

De har høve til å komme med merknader til gebyrvarselet innan to veker frå varselet vart
motteke. Vedtak om gebyrsats vil så bli sendt verksemda i eige brev, og faktura vert sendt ut
av SFT.

1 Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter (FOR-1996-12-06-1127)

FYLKESMANNEN I SOGN OG FJORDANE

 6/7

E) Om klageretten

Partane og andre med klagerett etter forvaltningslova kan klage over avgjerda eller vilkår i
løyvet innan 3 veker etter at avgjerda vart mottatt. NB! Denne 3-vekers fristen tek først til å
gjelde etter at avgjerd frå fiskeridirektoratet sitt regionkontor er motteke. Eventuell klage bør
grunngjevast og må rettast til Statens forurensningstilsyn (SFT). Klagen skal sendast om
fylkesmannen som kan ta klagen heilt eller delvis til følgje eller sende han til SFT til endeleg
avgjerd.

Med helsing

Vedlegg: 1. Utsleppsløyve med vilkår
 2. Orientering (utfylt skjema skal sendast i retur til fylkesmannen)

Gøsta Hagenlund Gunn Helen Henne
assisterande fylkesmiljøvernsjef overingeniør

FYLKESMANNEN I SOGN OG FJORDANE

 7/7

Kopi pr. e-post:

Fiskeridirektoratet Region Vest, postmottak@fiskeridir.no
Mattilsynet for Indre Sogn, postmottak@mattilsynet.no
Sogndal kommune, postmottak@sogndal.kommune.no

mailto:postmottak@fiskeridir.no
mailto:postmottak@mattilsynet.no
mailto:postmottak@sogndal.kommune.no

Side 1 av 13

Hovudkontor Landbruksavdelinga E-post:

Njøsavegen 2, 6863 Leikanger Fjellvegen 11, 6800 Førde post@fmsf.no

Telefon: 57 65 50 00 Postboks 14, 6801 Førde Internett:

Telefaks: 57 65 50 55 Telefon: 57 65 50 00 www.fylkesmannen.no/sfj

Org.nr 974 763 907 Telefaks: 57 72 32 50

Løyve til verksemd etter ureiningslova for

Fjord Forsk Sogn AS

Løyvet er gjeve i medhald av Lov om vern mot forurensninger og om avfall av 13. mars 1981
nr. 6, § 11 jfr. § 16, tidlegare løyve er oppheva i medhald av § 18. Løyvet er gjeve på grunnlag
av opplysningar i søknad av 15.07.2008 samt opplysningar framkome under behandlinga av
søknaden.

Dette løyvet erstattar alle tidlegare løyve til utslepp frå landbasert produksjon på lokaliteten
Skjersnes. Utsleppsløyvet er gjeve på dei vilkår som er sett i dette dokumentet (side 2-13), og
gjeld berre saman med løyve til drift etter akvakulturlova.

Dersom verksemda ynskjer å gjere endringar som går ut over dei opplysningane som til no er
gjort kjent, og som kan ha verknader for miljøet, må endringane avklarast skriftleg med
Fylkesmannen på førehand.

Dersom endra produksjon i samsvar med dette løyvet ikkje har starta opp innan to år etter at
løyve er gjeve, skal verksemda sende Fylkesmannen ei utgreiing slik at Fylkesmannen kan
vurdere eventuelle endringar i løyvet, slik som attendetrekking eller utferding av nytt løyve.

Informasjon om verksemda:

Verksemd Fjord Forsk Sogn AS

Akvakulturlokalitet1 12158 Skjersnes

Postadresse Postboks 297, 6852 Sogndal

Kommune og fylke Sogndal i Sogn og Fjordane

Organisasjonsnummer 891 905 912

NOSE-kode 110.18.00 Akvakultur

UTM-koordinatar (anlegg) 397610 6788030 (EUREF89/WGS84, UTM-sone 32)

UTM-koordinatar (utslepp) ca 397670 6788000 (EUREF89/WGS84, UTM-sone 32)

Fylkesmannen sine referansar:

Arkivkode Anleggsnummer Risikoklasse2

08/5012 – 542.1 1420.025.02 4

Utsleppsløyve er gjeve:
29.1.2009

Endringsnummer:
-

Sist endra:
-

Gøsta Hagenlund
assisterande fylkesmiljøvernsjef

Gunn Helen Henne
overingeniør

1 Jf. akvakulturregisteret, http://www.fiskeridir.no/register/akvareg/
2 Jf. ureiningsforskrifta kap. 39 om gebyr til statskassen for arbeid med tillatelser og kontroll etter ureiningslova

http://www.fiskeridir.no/register/akvareg/

FYLKESMANNEN I SOGN OG FJORDANE

 2/13

Innhald

1. Ramme for løyvet og fristar .. 3
1.1. Produksjonsramme .. 3
1.2. Tidsfristar ... 3

2. Generelle vilkår .. 3
2.1. Utsleppsavgrensingar .. 3
2.2. Oppfølging av grenseverdiar .. 3
2.3 Plikt til å redusere ureining så langt som mogeleg ... 3
2.4. Varsling og plikter ved akutt ureining og overutslepp .. 4
2.5 Internkontroll ... 4
2.6. Føre-var-prinsippet, beste tilgjengelege teknikkar og utskifting av utstyr 4
2.7 Substitusjon av helse- og miljøskadelege kjemikaliar .. 5
2.8 Eigarskifte ... 5
2.9 Nedlegging og mellombels stans .. 5

3. Utslepp til vatn .. 5
3.1. Utsleppsavgrensingar .. 5
3.2. Utsleppsreduserande tiltak, reinseanlegg m.m. ... 5
3.3. Utsleppstad for prosessavløp .. 6
3.4. Overflatevatn .. 6

4. Utslepp til luft .. 6
4.1. Lukt .. 6

5. Ureining av grunnen eller sediment i sjø ... 6
6. Støy .. 7
7. Avfall .. 7

7.1 Generelle krav ... 7
7.2 Organisk produksjonsavfall ... 8
7.3 Medisin og kjemikalrestar ... 8
7.4 Anna avfall .. 8

8. Førebygging og beredskap mot ureining .. 8
8.1. Miljørisikoanalyse ... 8
8.2. Førebyggande tiltak ... 9
8.3. Etablering av beredskap .. 9

9. Utsleppskontroll .. 9
9.1 Prøvetaking og kontroll med avløpsmengder ... 9
9.2 Journalføring ... 10

10. Miljøtilstand og overvaking av resipienten. Rapportering til Fylkesmannen 10
10.1.Krav til miljøtilstand ... 10
10.2 Krav til overvaking ... 10
10.3. Rapportering til Fylkesmannen .. 11

VEDLEGG 1 - Liste over prioriterte stoff, jf. punkt 2.1. ... 12
VEDLEGG 2 - Definisjonar ... 13

FYLKESMANNEN I SOGN OG FJORDANE

 3/13

1. Ramme for løyvet og fristar

1.1. Produksjonsramme

Utsleppsløyvet gjeld ureining frå landbasert oppdrettsproduksjon av stamfisk, rogn, yngel og
setjefisk av torsk, og setjefisk av laks og aure. Løyvet er utarbeidd på grunnlag av ein

produksjon på inntil 15 tonn biomasse av torsk per år og inntil 5 tonn biomasse av laks og

aure per år. For laks og aure tilsvarer dette 50 000 stk. setjefisk med gjennomsnittsvekt inntil
100 gram.

Ved vesentlege endringar skal verksemda søke om endring av løyvet, jamvel om utsleppa ligg
innafor dei fastsette grensene.

1.2. Tidsfristar

Tabell 1. Oversikt over tidsfristar for nokre tiltak.

Tiltak Tidsfrist Tilvising til vilkår

Returnere utfylt ansvarsskjema Før oppstart av utvida
produksjon

2.5

Resipientgransking Innan 1.1.2010,
deretter minst kvart 5.år.

10

2. Generelle vilkår

2.1. Utsleppsavgrensingar

Føremålet med vilkåra til dette utsleppsløyvet er å mest mogeleg hindre, minimalisere og
førebyggje skader og ulempe for miljøet som følgje av utslepp frå verksemda. Utsleppa skal
ikkje på nokon vesentleg måte endre naturtilstanden i miljøet i vatn eller på land.

Dei utsleppskomponentane som Fylkesmannen trur har størst innverknad på miljøet, er regulert
gjennom konkrete vilkår i dette løyvet, og det er stilt krav om prøvetakingsprogram og
innrapportering.

Utslepp som ikkje er regulert på denne måten, er omfatta av løyvet så langt opplysningar om
slike utslepp vart lagt fram i samband med saksbehandlinga, eller som må reknast som kjende
på annan måte då vedtaket vart gjort. Dette gjeld likevel ikkje utslepp av prioriterte stoff oppført
i vedlegg 1. Utslepp av slike komponentar er berre tillate dersom dette går tydeleg fram av
vilkåra i løyvet, eller dei er så små at dei må sjåast på som uvesentlege for miljøet.

2.2. Oppfølging av grenseverdiar

Alle grenseverdiar skal haldast innafor dei fastsette midlingstidene. Variasjonar i utsleppa
innafor dei fastsette midlingstidene skal ikkje avvike frå kva som følgjer av normal drift i ein slik
grad at dei kan føre til auka skade eller ulempe for miljøet.

2.3 Plikt til å redusere ureining så langt som mogeleg

All ureining frå verksemda, slik som utslepp til luft og vatn, støy og avfall, er isolert sett uønskt.
Jamvel om utsleppa er innafor fastsette utsleppsgrenser, pliktar verksemda å redusere
utsleppa sine så langt som mogeleg utan urimelege kostnader. Plikta omfattar også utslepp av
komponentar som det ikkje er sett spesifikke grenser for.

FYLKESMANNEN I SOGN OG FJORDANE

 4/13

For produksjonsprosessar der utsleppa er proporsjonale med produksjonsmengde, skal
eventuell reduksjon av produksjonsnivået i høvet til det som er lagt til grunn i søknaden
medføre ein tilsvarande reduksjon i utsleppa.

2.4. Varsling og plikter ved akutt ureining og overutslepp

Akutt ureining eller fare for akutt ureining skal varslast i høve til gjeldande forskrift3. Verksemda
skal også så snart som mogeleg gje melding til Fylkesmannen.

Verksemda pliktar å setje i verk tiltak for å stanse, fjerne og avgrense akutt ureining og
overutslepp. Fylkesmannen kan gje pålegg om opprensking og at tiltak vert sett i verk for å
betre drifta og beredskapsplanar ved anlegget4.

2.5 Internkontroll

Verksemda pliktar å etablere ein internkontroll i samsvar med gjeldande forskrift om dette5.
Internkontrollen skal mellom anna sikre og dokumentere at verksemda etterlever krava i dette
løyvet, ureiningslova, produktkontrollova og relevante forskrifter til desse lovene. Verksemda
pliktar å halde internkontrollen oppdatert.

Verksemda pliktar til ei kvar tid å ha oversikt over alle aktivitetar som kan medføre ureining og
kunne gjere greie for risikotilhøva ved anlegget. Dei tilsette må ha god kunnskap om mogelege
utslepp, og må arbeide aktivt gjennom eigen kontroll for å hindre skade eller ulempe for miljøet,
og for å førebyggje at utslepp kan skje.

Anlegget skal ha ein stadleg representant som er ansvarleg i høve til krav i dette løyvet og
generelle krav i ureiningslova med forskrifter, samt skal syte for overvaking og vedlikehald av
internkontrollen når det gjeld det ytre miljøet. Den ansvarlege for løyvet skal før endra
produksjon vert starta opp, returnere utfylt skjema til Fylkesmannen (jf. vedlegg ”orientering til
Fylkesmannen”). Endringar i opplysningane i skjemaet skal straks meldast til fylkesmannen ved
innsending av nytt skjema6 eller på e-post til post@fmsf.no.

2.6. Føre-var-prinsippet, beste tilgjengelege teknikkar og utskifting av utstyr

Anlegget skal etterleve ureiningslova sitt føre-var-prinsipp for å redusere miljøpåverknaden av
drifta og forbruket av ressursar. Dette gjeld for alle interne produksjonsprosessar, samt reinsing
av avløp.

Verksemda pliktar som ein del av sin internkontroll å halde seg oppdatert på dokumentasjonen
som finst for bransjen når det gjeld beste tilgjengelege teknikkar (BAT) 7. Anlegget skal bruke
beste tilgjengelege teknikkar så langt råd, når dette ikkje medfører urimelege kostnader.

3 Jf. ureiningslova § 39 om varslingsplikt, og § 3 i forskrift om varsling av akutt forurensning eller fare for akutt

forurensning av 09.07.1992, nr. 1269
4 Jf. ureiningslova §§ 7 og 41
5 Jf. forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i verksemder av 06.12.1996 nr. 1127

(internkontrollforskrifta) – eller seinare utgåve
6 Skjemaet ligg ute på våre nettsider http://www.fmsf.no.
7 Omgrepet BAT er i utgangspunktet knytt til verksemder som er omfatta av EU sitt IPPC-direktiv, som akvakultur

førebels ikkje er omfatta av. Ureiningslova §2, 1. ledd pkt. 3 viser til liknande generell retningsline på

ureiningsområdet: ”For å unngå og begrense forurensning og avfallsproblemer skal det tas utgangspunkt i den

teknologi som ut fra en samlet vurdering av nåværende og framtidig bruk av miljøet og av økonomiske forhold, gir

de beste resultater.” Forslag til BAT-dokumentasjon for akvakultur føreligg per i dag til dømes frå Nordisk

Ministerråd, jf. rapporten TemaNord 2005:528, Beste tilgjengelige teknikker for fiskeoppdrett i Norden (2005).

mailto:post@fmsf.no
http://www.lovdata.no/for/sf/fi/ti-19920709-1269-0.html
http://www.lovdata.no/for/sf/fi/ti-19920709-1269-0.html
http://www.fmsf.no/

FYLKESMANNEN I SOGN OG FJORDANE

 5/13

Dersom verksemda planlegg utskiftingar av utstyr som gjer det teknisk mogeleg å motverke
ureining på ein vesentleg betre måte enn då løyvet vart gjeve, er det meldeplikt til
Fylkesmannen8.

2.7 Substitusjon av helse- og miljøskadelege kjemikaliar

Verksemda pliktar å etablere eit system for jamleg risiko- og substitusjonsvurderingar av
kjemikal og råstoff som kan ha skadelege effektar på helse og miljø.

Verksemda pliktar å ta i bruk andre og betre alternativ dersom dette finst, så langt det kan skje
utan urimeleg kostnad eller ulempe9.

2.8 Eigarskifte

Ved eigarskifte, inkludert ny eigar etter ev. konkurs, må det gjevast melding om dette til
fylkesmannen innan ein månad etter overdraging til ny eigar. Det same gjeld ved
namneendring.

2.9 Nedlegging og mellombels stans

Dersom anlegget vert nedlagt eller stansar for ein lengre periode, skal verksemda gjere det
som er nødvendig for å motverke fare for ureining. Før lokaliteten vert forlate, pliktar den
ansvarlege å rydde opp alt lausøyre, kasserte gjenstandar og anna avfall, syte for levering til
godkjent mottak og såleis setje området i miljømessig tilfredsstillande stand utan teikn til
forsøpling eller etterlating av farleg avfall.

Dei tiltaka som vert gjennomført i slike høve, skal rapporterast til Fylkesmannen innan tre
månader etter nedlegginga eller stans. Rapporten skal også innehalde dokumentasjon av
disponeringa av kjemikalierestar og ubrukte kjemikal, med namn på eventuell kjøpar(ar).

Dersom verksemda på eit seinare tidspunkt ønskjer å starte opp att etter nedlegging eller
driftsstans, må det sendast melding til fylkesmannen før ny produksjon kan starte10.
Fylkesmannen vil vurdere om det må søkjast om nytt utsleppsløyve.

3. Utslepp til vatn

3.1. Utsleppsavgrensingar

Utsleppa frå anlegget er indirekte avgrensa gjennom ei produksjonsramme og vilkår om
reinsing av avløpet. Reinsekrava skal målast i høve til oppnådd reduksjon av organisk stoff og
partiklar, sjå tabell 2 under 3.2.1.

3.2. Utsleppsreduserande tiltak, reinseanlegg m.m.

Ved fôring av fisken skal tap og spill av fôr reduserast mest mogleg. Fôrfaktor bør ikkje bli
vesentleg høgare enn 1,0. Det er berre tillate å bruke tørrfôr eller mjukfôr.

Forbruket av vatn i anlegget skal i så stor grad som teknisk og økonomisk mogeleg tilpassast
det faktiske behovet i produksjonen (ferskvatn) og ein størst mogleg reinseeffektivitet i
reinseanlegget (både ferskvatn og sjøvatn).

8 Jf. ureiningslova § 19.
9 Jf. § 3a i produktkontrollova av 11.06.1979 nr. 79.
10 Jf. ureiningslova § 20.

FYLKESMANNEN I SOGN OG FJORDANE

 6/13

3.2.1 Reinseanlegg

Før utslepp til resipienten skal avløpsvatnet reinsast mekanisk gjennom eit
primærreinseanlegg, dvs at avløpsvatnet skal reinsast i silanlegg, mekanisk
sedimenteringsanlegg eller anna type reinseanlegg som oppfyller reinsekrava i tabell 2 under.

Tabell 2. Reinsekrav for avløp.

 Parameter Reinsekrav

Organisk stoff valfritt målt som KOF, BOF5 eller TOC minst 20 % reduksjon

Suspendert

stoff
SS (partiklar > 0,45 μm) minst 50 % reduksjon

For definisjonar, sjå vedlegg 2.

3.2.2 Dobbel fiskesil

Før utslepp til resipienten skal avløpsvatnet mekanisk måtte passere minst to silar som kvar for
seg effektivt hindrar fisk av ein kva som helst storleik av fisk å passere. Begge silane skal til
vanleg vere installerte og operative, men minst ein av silane skal til ei kvar tid vere operativ.

3.2.3 Overløpsvatn

Overløpsvatn eller anna vatn som kan føre fisk må leiast gjennom sil eller anna hinder slik at
fisk ikkje kan sleppe unna.

3.3. Utsleppstad for prosessavløp

Avløpsvatnet skal førast til resipienten på ei djupne som sikrar at det vesentlege av
avløpsvatnet til vanleg ikkje når overflata om sommaren. Utsleppsstaden må veljast ut frå
målingar av straumtilhøve og teoretisk berekning av innlagring, og plasserast slik at ureina vatn
ikkje vert ført attende til strandsona.

Verksemda må sørgje for nødvendig godkjenning av avløpsleidningen etter anna regelverk, t.d.
hamnelova.

3.4. Overflatevatn

Avrenning av overflatevatn frå verksemda sine uteareal skal handterast slik at det ikkje
medfører skade eller ulempe for miljøet.

4. Utslepp til luft

4.1. Lukt

Fôrlagring, spyling, reingjering og tørking av utstyr, handtering av avfall og andre aktivitetar
ved anlegget skal gå føre seg på ein slik måte at det ikkje fører til nemnande luktulemper
utanfor verksemda sitt område.

5. Ureining av grunnen eller sediment i sjø

Verksemda skal vere innretta slik at det ikkje finn stad utslepp til grunnen som kan medføre
nemneverdig skade eller ulempe for miljøet.

Verksemda pliktar å ha oversikt over eventuell eksisterande ureina grunn på verksemda sitt
område, og ev. ureina sediment i sjøområda utanfor. Dette omfattar også å ha oversikt over ev.
fare for spreiing, samt vurdere behov for oppfølging. Dersom undersøkingar eller andre tiltak er
nødvendig, skal ureiningsstyresmakta varslast om dette.

FYLKESMANNEN I SOGN OG FJORDANE

 7/13

Graving, mudring eller andre tiltak som kan påverke ureina grunn eller ureina sediment, treng
eige løyve etter ureiningslova, ev. godkjenning frå kommunen11.

6. Støy

Anlegget skal utformast og drivast slik at det ikkje oppstår urimelege støyplager for
omgivnaden. Aktivitetar som medfører fare for spesiell støy, bør i størst mogleg grad
gjennomførast innanfor vanleg arbeidstid, dvs. måndag til fredag kl. 7-16.

Verksemda sine bidrag til utandørs støy ved omkringliggande bustadhus, sjukehus,
pleieinstitusjonar, fritidsbustader, utdanningsinstitusjonar, barnehagar og rekreasjonsområde
skal ikkje overskride følgjande grenser, målt eller utrekna som frittfeltsverdi ved mest
støyutsette fasade:

Tabell 3. Grenseverdiar for støy.

Dag
(kl. 07-19)
LpAekv12h

Kveld
(kl.19-23)
LpAekv4h

Natt
(kl. 23-07)
LpAekv8h

Sun-/heilagdagar
(kl. 07-23)
LpAekv16h

Natt
(kl. 23-07)
LA1

55 dB(A) 50 dB(A) 45 dB(A) 50 dB(A) 60 dB(A)

For definisjonar, sjå vedlegg 2.

Støygrensene gjeld all støy frå verksemda sine ordinære aktivitetar, inkludert intern transport
på verksemda sitt område og lossing/lasting av råvarer og produkt. Støy frå bygge- og
anleggsaktivitet og frå ordinær persontransport av verksemda sine tilsette er likevel ikkje
omfatta av grensene.

7. Avfall

7.1 Generelle krav

Verksemda pliktar så langt det er mogeleg utan urimelege kostnader eller ulemper å unngå at
det vert danna avfall som følgje av drifta. Særleg skal innhaldet av skadelege stoff i avfallet
søkast avgrensa mest mogeleg.

Verksemda pliktar å sørgje for at all handtering av avfall skjer i samsvar med gjeldande reglar
for dette fastsett i eller i medhald av ureiningslova, slik som avfallsforskrifta12.

Avfall som oppstår i verksemda, skal søkjast gjenbrukt i verksemda sin eigen eller i andre sin
produksjon, eller – for brennbart avfall – søkjast nytta til energiproduksjon internt/eksternt. Slik
nytte må likevel skje i samsvar med gjeldande reglar fastsett i eller i medhald av ureiningslova,
samt krav fastsett i dette løyvet.

Brenning av avfall er ikkje tillate.

Mellomlagring av avfall skal skje på særskild avsett område. Lagring av farleg avfall skal skje
under tak og lageret skal vere sikra mot tilgjenge frå uvedkomande. Lagertankar for flytande
avfall større enn 1 000 liter skal ha oppsamlingsvolum for tanken sitt volum. Anna lagring av

11 Jf ureiningsforskrifta kapittel 2 om opprydning i ureina grunn ved bygge- og gravearbeider og ureiningsforskrifta

kapittel 21.
12 Forskrift om gjenvinning og behandling av avfall av 01.06.2004, nr. 930.

FYLKESMANNEN I SOGN OG FJORDANE

 8/13

farleg avfall skal skje på ugjennomtrengeleg fast dekke. Avfallstypar skal vere varig merkt.
Farleg avfall kan ikkje blandast saman med anna avfall.

7.2 Organisk produksjonsavfall

Død fisk, slakteavfall, fôrrestar, slam, feitt m.v. skal handterast på ein slik måte at det ikkje
oppstår fare for ureining. Anlegget skal ha beredskap for å kunne handtere massiv fiskedød.

Død fisk skal takast forsvarleg hand om. Oppsamla død fisk skal konserverast omgåande ved
ensilering, frysing, e.l. og førast til eige lager. Ved ensilering skal fisken kvernast.

Oppsamla avfall som ikkje inneheld antibiotika skal så langt mogeleg utnyttast til fôrprodukt
eller gjødsel/jordforbetringsmiddel, og skal handsamast i høve til gjeldande regelverk13 på
dette området.

Oppdrettsanlegget skal ha ein kriseplan for å handtere store mengder død fisk, ved t.d. alge-
oppblomstring eller sjukdom.

Antibiotikahaldig død fisk og anna antibiotikahaldig avfall eller slam skal lagrast i eige lager.
Lageret skal ha nok kapasitet, både til avfall ved vanleg drift og avfall ved sjukdom.

Dumping av død fisk og anna avfall i sjøen er ikkje tillate.

Alt slam frå reinseanlegg m.m. skal transporterast til godkjent anlegg for mottak/handsaming.
Transporten skal skje på ein slik måte at det oppstår minst mogeleg ulempe, lukt m.v.

7.3 Medisin og kjemikalrestar

Unytta restar av medisinfôr, antibiotika, insekticid og andre miljøfarlege stoff, inkludert
emballasje, må samlast og lagrast forsvarleg før det blir levert til produsent eller annan
godkjent mottakar. Det same gjeld oppsamla antibiotikahaldige fôrrestar og ekskrement.

7.4 Anna avfall

Farleg avfall, samt emballasje, plast, papir, isopor og anna produksjonsavfall som ikkje kjem
inn under pkt. 7.2 og 7.3 skal mellomlagrast på forsvarleg måte, og leverast til godkjent
avfallsmottak for slike avfallstypar. Verksemda må kunne dokumentere levert avfallsmengde
delt på ulike typar.

8. Førebygging og beredskap mot ureining

8.1. Miljørisikoanalyse

Verksemda skal gjennom internkontrollen gjennomføre ein miljørisikoanalyse av sin aktivitet.
Verksemda skal vurdere resultata i forhold til akseptabel miljørisiko. Potensielle kjelder til
ureining av vatn, grunn og luft skal kartleggast. Miljørisikoanalysen skal dokumenterast og skal
omfatte alle forhold ved verksemda som kan medføre ureining med fare for helse- og/eller
miljøskadar inne på verksemda sitt område eller utanfor. Ved modifikasjonar og endra
produksjonsforhold skal miljørisikoanalysen oppdaterast.

13 Forskrift om transport og behandling av animalsk avfall, og anlegg som behandler animalsk avfall (FOR-1999-11-

05-1148), Forskrift om gjødselvarer mv. av organisk opphav (FOR-2003-07-04-951), og anna relevant regelverk, ev.

seinare utgåver.

FYLKESMANNEN I SOGN OG FJORDANE

 9/13

Verksemda skal ha oversikt over dei miljøressursane som kan bli truga av ureining og dei
helse- og miljømessige konsekvensane slik ureining kan føre med seg.

8.2. Førebyggande tiltak

På grunnlag av miljørisikoanalysen skal verksemda setje i verk risikoreduserande tiltak. Både
sannsynlegheitsreduserande og konsekvensreduserande tiltak skal vurderast. Verksemda skal
ha ei oppdatert oversikt over dei førebyggande tiltaka.

Medisin, insekticid og andre kjemikaliar skal lagrast slik at det ikkje er fare for spill eller søl til
miljøet. Lagringsstad bør formast slik at evt. utslepp/spill/søl kan samlast opp, t.d. ved hjelp av
oppsamlingstankar/kantar med tilstrekkeleg volum.

Verksemda pliktar å føre jamleg tilsyn og kontroll med reinseanlegg, fôringsutstyr, m.m. slik at
det kan drivast mest mogeleg effektivt. Verksemda må m.a. drive førebyggjande vedlikehald
og ha eit rimeleg reservedelslager av dei mest utsette komponentar, jf. elles krav i
internkontrollforskrifta.

8.3. Etablering av beredskap

Verksemda skal, på bakgrunn av ein miljørisikoanalyse og dei risikoreduserande tiltaka som er
sett i verk, etablere og vedlikehalde ein beredskap mot ureining. Beredskapen skal vere
tilpassa den miljørisikoen som verksemda til alle tider representerer.

9. Utsleppskontroll

9.1 Prøvetaking og kontroll med avløpsmengder

Verksemda skal på førespurnad til ei kvar tid kunne dokumentere at reinsekrava i vilkår 3.2.1
vert etterlevd, jf. internkontrollen.

Reinseanlegget for avløpsvatn skal ha nødvendig utstyr for måling av avløpsmengde, og for å
gjennomføre den kontrollen som det er sett krav om. Utsleppskontrollen ved reinseanlegget
skal utførast i samsvar med oppsett i tabell 4 nedanfor.

Tabell 4. Utsleppskontroll for reinseanlegget.

Parameter Prøvepunkt Prøver per. år

Vassmengde
Innløp eller utløp, pluss
overløp

Kontinuerleg

Suspendert stoff
(SS)

Innløp og utløp 4 (1-3 døgn blandprøve)

Organisk materiale
(KOF, BOF5 eller TOC)

Innløp og utløp 4 (1-3 døgn blandprøve)

Prøvetaking og analyse skal utførast etter standardisert metode: Norsk Standard (NS), eller
annan utanlandsk / internasjonal standard dersom norsk standard ikkje finst. Fylkesmannen
kan akseptere at annan metode vert brukt også der standard finst, dersom det kan
dokumenterast tilfredsstillande at den er minst like føremålstenleg.

Prøvetakinga skal skje etter rettleiing frå laboratorium akkreditert av Norsk Akkreditering.
Verksemda er ansvarleg for at metodar og utføring er forsvarleg kvalitetssikra, og at
prøvetakingspunkt vert etablert på stader som gjer det mogeleg å ta ut representative prøver i
høve til aktuelle standardar.

FYLKESMANNEN I SOGN OG FJORDANE

 10/13

Analysane skal utførast på laboratorium som er akkreditert for slike analysar av Norsk
Akkreditering eller tilsvarande.

9.2 Journalføring

Verksemda skal regelmessig registrere og journalføre følgjande data:

 Fiskemengd

o Total biomasse

o Tal individ

o Biomasse og tal produsert fisk siste år

 Fôrtype og fôrforbruk

 Mengd rømt fisk

 Mengd død fisk

 Avfallsmengder og disponeringsmåtar

 Bruk av:

o Antibiotika, type og mengde

o Insekticid, type og mengde

o Andre kjemikal, type og mengde

 Resultat av utsleppskontrollen i reinseanlegget

 Mengd oppsamla slam frå reinseanlegget per år

o Med antibiotika

o Utan antibiotika

o Mengd tørrstoff

o Leveringsstad og disponeringsmåte

Journalen må takast vare på ved anlegget i minst 5 år og vera tilgjengeleg ved kontroll.

10. Miljøtilstand og overvaking av resipienten. Rapportering til Fylkesmannen

10.1.Krav til miljøtilstand

Utslepp frå anlegget skal ikkje føre til at gravande dyr ikkje kan eksistere ved eller i nærsona til
utsleppsstaden for avløpsvatnet.

I sedimenteringsområde bør tilstandsklassa ikkje vere dårlegare enn klasse II (jf. SFT-
veiledning 97:03: Klassifisering av miljøkvalitet i fjorder og kystfarvann) når det gjeld djupvatn,
blautbotnfauna og sediment, og skal ikkje ha ei negativ utvikling.

Overflatevatnet i influensområde skal om sommaren ikkje vere dårlegare enn
naturtilstandsklassa.

10.2 Krav til overvaking

Innan 1.1.2010, og sidan med jamne mellomrom, men minst kvart 5. år, må tilstanden i
resipienten (nærområdet, overflatevatnet i influensområdet og djupvatnet, blautbotnfauna og
sediment i sedimenteringsområde) kartleggjast og klassifiserast etter nasjonale standardar.
Omfanget av granskingane må utvidast som følgje av krav i dette løyvet, eller etter særskild
vedtak av Fylkesmannen. Granskingane bør inkludere hydrografiske målingar og ei enkel

FYLKESMANNEN I SOGN OG FJORDANE

 11/13

strandsonesynfaring. Rapporteringa skal i grafisk og/eller tabellarisk form vise utvikling sidan
siste gransking.

Verksemda pliktar å koste eller delta i granskingar som fylkesmannen finn nødvendig for å
kartleggje ureiningseffekt i resipienten (jf. § 51 i ureiningslova). Verksemda kan òg etter pålegg
frå fylkesmannen måtte betale for ein høveleg del av kostnadene ved ei resipientgransking
(enkeltståande eller vedvarande program) i området der anlegget er plassert.

10.3. Rapportering til Fylkesmannen

Resultat av overvaking av miljøtilstanden i resipienten skal rapporterast til Fylkesmannen
fortløpande. Rapportar skal oversendast Fylkesmannen både i papirutgåve og på elektronisk
format.

FYLKESMANNEN I SOGN OG FJORDANE

 12/13

VEDLEGG 1 - Liste over prioriterte stoff, jf. punkt 2.1.

Utslepp av desse komponentane er berre omfatta av løyvet dersom dette går tydeleg
fram av vilkåra eller dei er så små at dei må sjåast på som uvesentlege for miljøet.

Metall og metallsambindingar:
 Forkortingar

Arsen og arsensambindingar As og As-sambindingar

Bly og blysambindingar Pb og Pb-sambindingar

Kadmium og kadmiumsambindingar Cd og Cd-sambindingar

Koppar og kopparsambindingar Cu og Cu-sambindingar

Krom og kromsambindingar Cr og Cr-sambindingar

Kvikksølv og kvikksølvsambindingar Hg og Hg-sambindingar

Organiske sambindingar:
 Vanlege

Forkortingar

Bromerte flammehemmarar:

 Penta-bromdifenyleter (difenyleter, pentabromderivat) Penta-BDE

 Okta-bromdifenyleter (defenyleter, oktabromderivat) Okta-BDE, octa-BDE

 Deka-bromdifenyleter (bis(pentabromfenyl)eter) Deka-BDE, deca-BDE

 Heksabromcyclododekan HBCDD

 Tetrabrombisfenol A (2.2`,6,6`-tetrabromo-4,4`isopropyliden
difenol)

TBBPA

Dietylheksylftalat (bis(2-etylheksyl)ftalat) DEHP

Klorhaldige organiske sambindingar

 1,2-Dikloretan EDC

 Klorerte dioksin og furanar dioksin, PCDD/PCDF

 Heksaklorbenzen HCB

 Kortkjeda klorparafinar C10 - C13 (kloralkan C10 - C13) SCCP

 Klorerte alkylbenzen KAB

 Mellomkjeda klorparafinar C14 - C17 (kloralkan C14 - C17) MCCP

 Pentaklorfenol PCF, PCP

 Polyklorerte bifenyl PCB

 Tetrakloreten PER

 Tensida:

 Ditalg-dimetylammoniumklorid DTDMAC

 Dimetyldioktadekylammoniumklorid DSDMAC

 Di(hydrogenert talg)dimetylammoniumklorid DHTMAC

 Triklorbenzen TCB

 Trikloreten TRI

Muskxylen (nitromusksambindingar):

 Muskxylen

 Muskketon

Nonylfenol og nonylfenoletoksilatar NF, NP, NFE, NPE

Oktylfenol og oktylfenoletoksilatar OF, OP, OFE, OPE

Perfluor oktylsulfonat og andre perfluorerte alkylsulfonatar PFOS, PFAS

Polysykliske aromatiske hydrokarbon PAH

Tinnorganiske sambindingar:

 Tributyltinn TBT

 Trifenyltinn TFT, TPT

FYLKESMANNEN I SOGN OG FJORDANE

 13/13

VEDLEGG 2 - Definisjonar

Avløp:

KOF: kjemisk oksygenforbruk, mål på mengd organisk stoff i avløp.

BOF5: biologisk oksygenforbruk ved nedbryting i fem døgn, mål på mengd organisk
stoff i avløp.

TOC: totalt organisk karbon, mål på mengd organisk stoff i avløp.

SS: Suspendert stoff, den partikulære delen av avløpsvatn, definert som alle partiklar
som vert halde tilbake på 0,45 μm filter. (Motsats: løyst stoff.)

Støy:

LpAekv 12h : ekvivalent lydnivå som er eit mål for gjennomsnitt nivå for varierande lyd over
ein bestemt tidsperiode (her 12 timar).

LA1 : statistisk maksimalnivå, uttrykt som det støynivået som blir overskride i 1 % av
tida.

