


Askøy kommune
Klampavikvegen 1
5300 KLEPPESTØ

Saksbehandler, innvalgstelefon
Britt Solheim, 5557 2334

Tillatelse etter forurensingsloven for utslipp av kommunalt avløpsvann fra Søre Askøy tettbebyggelse i Askøy kommune

Statsforvalteren gir Askøy kommune ny utslippstillatelse for utslipp av avløpsvann for inntil 48 000 personequivallenter fra Søre Askøy tettbebyggelse.

Det er satt krav om sekundærrensing for alle utslipp større enn 50 personequivallenter i tettbebyggelsen. Fristene for å oppfylle rensekravene er 31. desember 2023 for hoveddelen av avløpsone Vest og Sør. Sekundærrensekrevet skal være oppnådd for hele tettbebyggelsen innen 31. desember 2027.

Overvåking av resipientene skal gjennomføres hvert tredje år.

Tillatelsen er gitt med hjemmel i forurensingsloven § 11, jf. §§ 16, 22 og 40, og forurensingsforskriften §§ 14-4 og 14-8.

Denne tillatelsen erstatter tillatelsen av 12. oktober 2016.

Vi viser til søknad 10. juli 2020 og til framdriftsplan godkjent av Askøy kommunestyre 27. juni 2019. Vi viser også til opplysninger som er framkommet under saksbehandlingen.

Om søknaden

Askøy kommune har søkt om ny utslippstillatelse for utslipp av avløpsvann fra Søre Askøy tettbebyggelse tilsvarende utslipp fra 48 000 personequivallenter (pe).

Det er søkt om sekundærrensing for fire nye avløpsrenseanlegg. Kommunen skal sanere nærmere femti utslippspunkt og avløpsanlegg i tettbebyggelsen. Avløpsvannet skal overføres til de nye avløpsrenseanleggene etter hvert som de blir etablert. Det vil bli bygget et nytt avløpsrenseanlegg i hver av de fire avløpssonene Vest, Sør, Øst I og Øst II, jf. punkt 1 i tillatelsen.


Kartet i figur 1 viser plasseringen av utslippene fra de fire planlagte nye avløpsrenseanleggene Ask i avløpssone Øst II, Erdal i avløpssone Øst I, Skarholmen i avløpssone Sør og Horsøy i avløpssone Vest (blå trekkanter). Overvåkingsstasjoner fra «Resipientovervåking av fjordsystemene rundt Bergen» er også markert i kartet (røde sirkler).


Figur 1: Kart fra Rådgivende Biologer AS sitt notat av 4. juni 2020

Bakgrunn

Fylkesmannen i Hordaland, nå Statsforvalteren i Vestland, ga Askøy kommune unntak fra kravet om sekundærrensing i tillatelse av 25. januar 2011. Unntaket ble gitt etter forurensningsforskriften § 14-8. Tillatelsen ble gitt fordi det var gjennomført resipientundersøkelser som viste at sjøområdene som mottar avløpsvannet ikke hadde tatt vesentlig skade av utslippene fra tettbebyggelsen. Ved utslipp til mindre følsomt område kunne Fylkesmannen utsette fristen for å oppfylle rensekravene.

Unntaket ble videreført i tillatelsen av 12. oktober 2016. Fristen for å overholde rensekravet kunne imidlertid ikke utsettes lenger enn til 31. desember 2015. Dette følger av forurensningsforskriften § 14- 17 andre ledd. Det er ikke mulig å gi utsatt frist for å overholde primærrensekravet.

Gjeldende utslippstillatelse for Søre Askøy tettbebyggelse omfatter bygging av ett hoved-avløpsrenseanlegg med primærrensing for hele tettbebyggelsen. Kommunen har utredet alternativer for bygging av nye vann- og avløpsrenseanlegg. Investeringskostnadene for alternativene ble anslått fra 3,0 til 3,8 milliarder kroner. Anleggene skulle være ferdig i 2026, men det viste seg at vann- og avløpsgebyrene ville bli uakseptabelt høye. Kommunen gjennomførte en konseptvalgutredning for å vurdere flere løsninger. Konseptet for utbygging av fire avløpsrenseanlegg ble vedtatt i Askøy kommunestyre 31. mai 2018.


Framdriftsplan for utbygging av avløpsrensaneanlegg for Søre Askøy tettbebyggelse ble vedtatt i kommunestyret 27. juni 2019. Søknaden er basert på den vedtatte framdriftsplanen, men noen av fristene i søknaden er skjøvet fram i tid. Kommunen har startet opp arbeidet med ny hovedplan avløp. Det er ventet at hovedplanen vil bli behandlet politisk i løpet av sommeren 2021.

Askøy kommune søker nå om sekundærrensing som er en mer framtidrettet løsning. Det søkes om tillatelse for utslipp av avløpsvann tilsvarende 48 000 pe i Søre Askøy tettbebyggelse for avløpsrensaneanleggene Horsøy, Skarholmen, Erdal og Ask. Tre av avløpsrensaneanleggene skal ha utslipp til forskjellige steder i Byfjorden, mens det fjerde avløpsrensaneanlegget skal ha utslipp til Hauglandsosen.

Midlertidige utslipp i påvente av nye avløpsrensaneanlegg

Transportnettet for avløpsvann blir etablert før avløpsrensaneanleggene står ferdige. Utslipp blir overført til et annet utslippspunkt for en kortere periode. Enkelte av dagens utslipp får dermed en større belastning inntil videreføring til nytt avløpsrensaneanlegg kan skje. Fordi det er vanskelig å forutse hvor lenge de midlertidige utslippene vil vare fram i tid, er det bare søkt om midlertidige utslipp for de første årene. Nye søknader vil bli sendt Statsforvalteren, dersom det blir behov for det.

Tabell 10 i punkt 3.4 i tillatelsen, viser en oversikt over periodene med midlertidige utslipp. Askøy kommune har redegjort i søknaden for de midlertidige utslippene i de forskjellige avløpssonene.

Avløpssone Vest

Utslipet Fabrikken Hetlevik ble sanert i 2019 og er midlertidig overført til Eide, fordi det er betydelig bedre forhold der. Når Horsøy avløpsrensaneanlegg står ferdig i 2022, vil Fabrikken Hetlevik overføres dit. Utslipet ved Eide er planlagt sanert i 2023. Avløpsvannet som blir tilført Eide, er ikke urensert avløpsvann, men går enten via private eller kommunale slamavskillere før utslipp. Midlertidig utslipp søkes økt fra 800 til 950 pe. Etter resipientundersøkelse i 2019 ble miljøtilstanden i vannforekomsten basert på bløtbunnsfauna registrert som «God». Ytterligere undersøkelser vil bli gjennomført.

Avløpssone Sør

Utslipet ved Skiftesvik har tillatelse til utslipp av 100 pe. Dette er overskredet i dag på grunn av utbygging i området. Det er planlagt ytterligere utbygging her. Anlegg er omgjort til pumpestasjoner, og avløpsvannet overføres til andre utslipp i takt med utbyggingen til Askøypakken. Askøypakken er et prosjekt for veiutbygging som Vestland fylkeskommune gjennomfører forskjellige steder i kommunen. Utslippsledningen som ble skiftet ut i 2018, er oppdimensjonert, og utslippet er ført til 25 meters dyp ytterst i Skiftesvika. Siden strømforholdene i Byfjorden generelt sett er gode, vurderer kommunen det til at strømforholdene ved utslippspunktet er tilfredsstillende, og at det midlertidige utslippet ikke vil påvirke sjøområdet. Saneringen av Skiftesvik er endret fra 2025 til høsten 2021. Alle utslipp som skal overføres til Skiftesvik, går enten via private eller felles slamavskillere. Kommunen søker om midlertidig utslipp på 800 pe.

Det er påvist stor forurensning av blant annet tjærestoffer (PAH) i bunnsedimentene utenfor Skiftesvik. Det er utarbeidet en tiltaksplan for opprydding, og denne er delvis avhengig av statlig finansiering. Utslippene av avløpsvann forventes ikke å påvirke bunnsedimentene. Tilstanden ved prøvepunktet for utslippet fra Skiftesvik var klassifisert som «Svært god» ved forrige resipientundersøkelse i 2019.


Strusshamn

Utslipet i Skiftesvik skal overføres til Strusshamn avløpsanlegg i 2021. Strusshamn avløpsanlegg har kapasitet til å motta den økte avløpsmengden. Anlegget er et silanlegg med 1 mm lysåpning og kapasitet på 3500 pe. En sil er installert i dag, men ytterligere en sil kan monteres på anlegget.

Kleppestø og Holmedalen

Avløpsvannet fra Holmedalen og Kleppestø pumpestasjoner skal overføres til det nye Skarholmen avløpsrensianlegg via sjøledning. Begge pumpestasjonene må gå i overløp i en kortere periode i 2023. De fleste abonnentene som er tilknyttet utslippene, har egne slamavskillere. Strømforholdene ved utslippspunktene er svært bra, og tilstanden i prøvepunktet ble klassifisert som «*Svært god*» ved siste resipientundersøkelse.

Avløpssone Øst I

Badeelven

Badeelven avløpsanlegg er oppgradert til primærrensing og er dimensjonert for 6 000 pe. Anlegget skal oppgraderes til sekundærrensing innen 2027. Strømforholdene ved utslippspunktet er svært gode, og kommunen forventer ikke at det midlertidige utslippet vil påvirke sjøområdet. Det vil bli tatt prøver jevnlig i Byfjorden utenfor utslippspunktet. Ved forrige undersøkelse ble tilstanden ved prøvepunktet klassifisert som «*Svært god*».

Skogliheimen1 og Skogliheimen 2

Disse to utslippene skal saneres ved at det etableres avskjærende avløpsledninger i veien, og ved at det etableres ny pumpestasjon i viken ved Strømsnes. Dette arbeidet vil skje samtidig med prosjektet Askøypakken og skal være ferdigstilt i 2021. Det søkes om midlertidige utslipp for disse to anleggene på til sammen 300 pe. Tilstanden i sjøområdet ved siste undersøkelse viste tilstandsklasse «*Svært god*» ved disse prøvepunktene. Det er gode strømforhold i området, og utslippene er renset via private slamavskillere.

Avløpssone Øst II

Utslippene i avløpssone Øst II vil bli sanert fram i tid. Det er i dag ikke planlagt midlertidige utslipp i denne sonen.

Forholdet til arealplaner

Området hvor Askøy kommune planlegger å bygge Skarholmen avløpsrensianlegg, er i dag avsatt til samferdselsanlegg og teknisk infrastruktur i kommuneplanen. Reguleringsplan for bygging av Skarholmen avløpsrensianlegg er ennå ikke vedtatt, men varsel om oppstart av arbeid med detaljreguleringsplan «*Plan 520-Anlegg for teknisk infrastruktur, Skarholmen gnr/bnr 10/13 m.fl.*» er sendt ut. Planen skal legge til rette for bruk av området til kommunaltekniske anlegg inkludert avløpsrensianlegg og kontorbebyggelse. Området der Horsøy avløpsrensianlegg skal bygges, er regulert til industri.

Eksisterende utslipp i påvente av nye avløpsrensianlegg

Kommunen påpeker at størrelsen på utslippene oppgitt i pe for eksisterende avløpsanlegg, ikke er justert siden utslippstillatelsen ble gitt i 2011. Flere av utslippene er tilført større avløpsmengder enn det som er tillatt i gjeldende tillatelse. Kommunen opplyser om at det kan skyldes at avløpsanlegg er blitt sanert, og at avløpsvannet er overført til andre anlegg. Det kan også skyldes at det er blitt gjennomført utbygging i enkelte områder, der det er gitt tillatelse til påslipp til eksisterende avløpsanlegg, uten at dette er i tråd med gjeldende utslippstillatelse. Kommunen søker om å få øke flere av utslippene inntil de kan saneres.


Sanering av avløpsanlegg

Askøy kommune søker om å få utsette saneringen av flere avløpsanlegg ut over 31. desember 2027. Dette gjelder blant annet Engevika, som er et privat minirensanlegg. Det vil bli sanert innen 31. desember 2028. Dette gjelder også Tumyrfeltet avløpsanlegg som er et privat anlegg. Avløpsanleggene Gullskjærsvik, Ytre Florvågøy, Ekrene, Flensberghamn, Kirkevik, (privat) og Kirkevik (kommunalt) er søkt sanert i 2028.

Miljøpåvirkninger fra utslipp av avløpsvann i sjøområdene

Kommunen har undersøkt forholdene i sjøområdene flere ganger tidligere. Overvåkingsprogrammet «Resipientovervåking av fjordsystemene rundt Bergen» startet opp i 1973. Askøy kommune har deltatt i programmet siden 1990. I 2009 ble det gjennomført en undersøkelse i Hauglandsosen (Johnsen m. fl. 2010) i forbindelse med søknad om unntak for sekundærrenserekravet. Rapporten inneholder også vurderinger av fjæresamfunn for flere lokaliteter i sør og øst.

Rådgivende Biologer AS har utarbeidet en rapport 4. juni 2020¹ som underlag for den siste søknaden fra Askøy kommune. I rapporten blir miljøtilstand og kapasiteten i sjøområdene for å motta avløpsvann vurdert på bakgrunn av tidligere undersøkelser i Byfjorden og Hauglandsosen. Overvåkingen vil bli videreført og i tillegg gjennomført i tråd med kravene i vannforskriften. Rapporten inneholder også vurderinger om eventuelle påvirkninger på sårbar natur. Vurderingene under er et utdrag fra rapporten:

Horsøy RA i avløpssone Vest

Utslipp av rensed avløpsvann vil bli ført til 120 meters dyp i en dyp renne mellom Horsøy og Håholmen i Hauglandsosen. Ved denne plasseringen vil avløpsvannet kunne spres i omkringliggende sjøområder og ikke føre til lokal forurensning. Kommunen forventer ikke at en økning av den samlede kapasiteten til 15 000 pe vil ha negative påvirkninger på vannområdet Hauglandsosen.

Skarholmen RA i avløpssone Sør

Utslippspunktet for avløpsvannet vil ligge i et område med relativt sterk strøm i nordøstlig-sørvestlig retning. Viken innenfor utslippet, Småvika er et noe innestengt sjøområde. Ved å plassere utslippet utenfor viken, vil en kunne unngå negativ påvirkning.

Erdal RA i avløpssone Øst I

I området ved utslippet er det mye bunnstrøm, hovedsakelig i sørlig retning. Dette fører til at organisk materiale vil bli spredd over et større område og ikke vil samle seg opp lokalt.

Ask RA i avløpssone Øst II

Avløpsvannet med utslipp på 50 meters dyp vil mest sannsynlig føres med strømmen i nord-sørlig retning og blande seg i vannmassene i Byfjorden."

Saksgang

Statsforvalteren behandler søknader i samsvar med forurensningsforskriften kapittel 36 om behandling av tillatelser etter forurensningsloven.

¹ «Resipientene for utslipp fra fire planlagte kommunale avløpsrensianlegg i Askøy kommune – miljøtilstand og vurdering av resipientkapasitet.»


Forhåndsvarsel og uttalelser

Saken er forhåndsvarslet i samsvar med forurensningsforskriften § 36-5. Søknaden ble kunngjort i avisene Askøyværingen og Bergens Tidende og på nettsidene til Statsforvalteren. Fristen for å gi uttalelse var 30. september 2020.

Vi mottok uttalelse fra Fiskeridirektoratet Vest. Statsforvalteren har vurdert uttalelsen og kommentarene ved behandlingen av søknaden.

Fiskeridirektoratet region Vest sin uttalelse 23. september 2020.

Fiskeridirektoratet presiserer at det er særlig viktig å ta vare på marine leve- og oppvekstområder, som for eksempel gytefelt, slik at kommende generasjoner også kan høste fra havet.

Sone Vest

Avløpet i Sone Vest er planlagt lokalisert i Hauglandsosen. Det vises til at det foregår en del fiskeriaktiviteter i Hauglandsosen, særlig teinefiske. Gyteområder er også registrert i Hauglandsosen.

Sone Sør

Avløpsvannet fra Skarholmen avløpsrenseanlegg er planlagt ført ut til vestsiden av Askøybroen, som fører til det sørligste bassenget i Byfjorden. Det er registrert et gyteområde for kysttorsk ved Marikoven, sørvest for utslippspunktet.

Sone Øst I og Øst II

Utslipp fra nytt Erdal avløpsrenseanlegg er planlagt ført ut til ca. 50 meters dyp i omtrent det samme område som eksisterende utslippspunkt fra dagens avløpsanlegg. Fiskeridirektoratet viser til at illustrasjonen av dette utslippspunktet var vanskelig å se ut fra søknaden, (side 28 i søknaden). Utslipp fra Ask avløpsrenseanlegg er planlagt ført ut til ca. 50 meters dyp. Det er registrert områder for fiskeplasser med bruk av passive redskaper som garn, langs hele kystlinjen på østsiden fra Bakarvågneset til Signalneset. Dette er trolig mest brukt i fritidsfiske.

Fiskeridirektoratet Vest påpeker at det er viktig at avløpsledningene, med eventuell lodd eller forankringer, legges ut på en måte som sikrer at fiskeredskaper ikke hekter seg fast. I tillegg til at det minnes om at eksakt plassering av avløpsledningene gjøres tilgjengelig i offentlige kart, mener Fiskeridirektoratet at det er positivt at kommunen legger opp til bedre rensing av avløpsvannet.

Askøy kommune sine kommentarer til uttalelsene

Kommunen ønsker å poengtere at nye sekundærrenseanlegg vil medføre en betydelig bedre renseseffekt av avløpsvannet før utslipp, sammenlignet med hva dagens avløpsanlegg oppnår. Eksisterende utslipp, ca. 50, vil bli sanert og erstattet av fire nye avløpsrenseanlegg med mye bedre renseseffekt. Resultatet av dette vil sannsynligvis være forbedret vannkvalitet og bunnfauna ved de eksisterende utslippspunktene. Dette vil også bidra positivt for det biologiske mangfoldet og fiskeriinteressene.

Askøy kommune forventer ikke at sjøområdene vil bli påvirket negativt som følge av valg av nye utslippspunkt. Dette underbygges ved resultatene i rapport fra Rådgivende Biologer AS av 4. juni 2020. Nye utslippspunkt vil bli overvåket ved jevnlig prøvetaking gjennom Byfjordsundersøkelsene.

Kommunen opplyser om at alle sjøledninger blir målt inn og innmålingene blir oversendt Statens Kartverk Sjø. Dette blir også sikret gjennom søknadsprosessen til Bergen Havn. Videre blir det


bekreftet at nye sjøledninger med rør og belastningslodd vil bli etablert etter anerkjente metoder med avrundet form.

Vedtak

Askøy kommune får ny utslippstillatelse for kommunalt avløpsvann for Søre Askøy tettbebyggelse tilsvarende 48 000 personekvivalenter (pe).

Det er satt krav til sekundærrensing for alle utslipp større enn 50 pe i tettbebyggelsen. Fristene for oppfyllelse av renskravene er 31. desember 2023 for hoveddelen av avløpssone Vest og Sør, jf. vedlegg 1, tabell 1. Sekundærrensekravet skal være oppnådd innen 31. desember 2027 for hele tettbebyggelsen.

Kravene til overvåkning skal følge kravene i forurensingsforskriften og i vannforskriften.

Vedtaket er gjort med hjemmel i forurensingsloven § 11, jf. §§ 16, 22 og 40, og forurensingsforskriften §§ 14-4 og 14-8.

Regelverk

Forurensningsloven

Når Statsforvalteren vurderer om tillatelse til forurensende virksomhet skal gis, og eventuelt på hvilke vilkår, skal vi legge vekt på de ulempene med forurensningen som tiltaket medfører, sammenholdt med fordeler og ulemper tiltaket ellers vil medføre, jf. forurensningsloven § 11 siste ledd. I vurderingen vil vi særlig ta i betraktning i hvilken grad den omsøkte virksomheten er akseptabel sett i lys av formål og retningslinjer i forurensningsloven §§ 1 og 2.

Forurensingsforskriften

Forurensingsforskriften kapittel 14 gjelder for utslipp av kommunalt avløpsvann fra tettbebyggelser med samlet utslipp større enn eller lik 2000 pe til ferskvann og til elvemunning, eller større enn 10 000 pe til sjø. Kapittel 14 gjelder ikke for utslipp av sanitært avløpsvann fra avløpsrenseanlegg med utslipp mindre enn 50 pe.

Forurensingsforskriften kapittel 14-8 har krav om at utslipp av avløpsvann i mindre følsomme områder, jf. forurensingsforskriften vedlegg 1 punkt 1.2 til kapittel 11, skal gjennomgå sekundærrensing. Sjøområdene der utslippene fra Søre Askøy tettbebyggelse føres til, er definert som mindre følsomme områder.

Naturmangfoldloven

Naturmangfoldlovens forvaltningsmål i §§ 4 og 5 ligger til grunn for Statsforvalterens myndighetsutøvelse. Videre skal prinsippene i §§ 8 til 12 om blant annet kunnskapsgrunnlag, føre-var-tilnærming og samlet belastning legges til grunn som retningslinjer når Statsforvalteren treffer beslutninger som berører naturmangfold.


Vannforskriften

Vannforskriften inneholder forpliktende miljømål om at myndighetene skal sørge for at alle vannforekomster skal oppnå god kjemisk og økologisk tilstand innen 2027, med mindre det er gitt unntak med hjemmel i forskriften §§ 9 eller 10.

Plan- og bygningsloven

Plan- og bygningsloven § 27-2 Avløp har krav om at før opprettelse eller endring av eiendom til bebyggelse eller oppføring av bygning blir godkjent, skal bortledning av avløpsvann være sikret i samsvar med forurensningsloven.

Statsforvalterens vurderinger

Formålet med tillatelsen er å verne miljøet mot uheldige påvirkninger fra utslipp av kommunalt avløpsvann, og å oppnå god kjemisk og økologisk tilstand i de vannforekomstene det gjelder. Tillatelsen setter krav om tilfredsstillende oppsamling, transport og rensing av avløpsvannet, i tillegg til krav om at tiltak blir satt inn for å hindre forurensing fra overløp og lekkasjer på avløpsnett.

Vi har lagt vekt på det som kan oppnås ved bruk av de beste tilgjengelige teknikker. I tillegg til retningslinjene i forurensningsloven er også prinsippene i naturmangfoldloven §§ 8 til 12 og føringene i vannforskriften lagt til grunn for vår vurdering.

Vi ser positivt på at Askøy kommune har søkt om sekundærrensing. Problemer med mikroforurensninger som legemiddelrester, diverse organiske miljøgifter, mikroplast, bakterier og virus i avløpsvann, vil bli bedre ivaretatt ved sekundærrensing.

Kommunen antar at 43 prosent av ledningsnett i tettbebyggelsen er anlagt før 1980. Tilstandsvurderinger viser at det er behov for å skifte ut flesteparten av disse ledningene, (betongledninger med gummipakninger). Det er også koplet mye overvann til ledningene. Kommunen arbeider med tiltak for å redusere andelen av overvann i avløpssystemet. Slamavskiller skal fases ut etter hvert som avløpsvannet overføres til nye avløpsrenseanlegg. Tiltaksplan for å redusere overvann til avløpssystemet og oppgradering av ledningsnett skal innarbeides i ny hovedplan avløp.

For å kunne sanere eksisterende utslipp og overføre dem til nye avløpsrenseanlegg, er det behov for å bygge ut transportnett med pumpestasjoner og ledningsanlegg. Det skal bygges ca. 36 kilometer med ledningsanlegg og 50 pumpestasjoner. Byggingen av de nye avløpsrenseanleggene er estimert til å koste 375 millioner kroner og totalkostnaden for transportnett er estimert til 555 millioner kroner.

Når kommunen bygger ut ledningsnett koordineres dette i noen områder med Askøypakken. Når offentlige avløpsledninger etableres i nye områder, skal private avløpsanlegg knytte seg til. Askøy kommune er i gang med rehabilitering av eksisterende ledningsnett og etablering av nytt offentlig ledningsnett.

Vurdering etter naturmangfoldloven

Kommunen opplyser om at området som skal bebygges ved Skarholmen ligger i et dalsøkk mellom vei og fjellvegg. Det ligger skjermet fra sjøen bak en kolle. I varsel om oppstart av planarbeidet, er det vist til at det ikke foreligger kjente registreringer med viktig verdi av naturmangfold, landskap,


mineralressurser, kulturminner, landbruk eller friluftsliv innenfor dette arealet. Arealet, som er avsatt til LNF-formål innenfor kommuneplanens arealdel, skal bare benyttes til å legge avløpsledning. Det vises til at tiltaket ikke vil gi vesentlige påvirkninger for miljø og samfunn.

I Hauglandsosen nord for Horsøy, er naturreservatet Laksholmen registrert. Ifølge Rådgivende Biologer AS vil ikke etablering av avløpsrensaneanlegget påvirke hekking eller næringsgrunlaget for sjøfugl. Det er registrert et stort område med større kamskjellforekomster som strekker seg fra Sotra mot Rotøyna og Skorpo, sørvest i Hauglandsosen. Området er vurdert som svært viktig. Utslipp fra Horsøy avløpsrensaneanlegg vil ha ubetydelig påvirkning på denne naturtypen. Gyteområdet Hetlevik er gyteområde for sild og lyr. Området er rapportert inn av Askøy Fiskarlag basert på observasjoner og er ikke verdivurdert. Ifølge søknaden er det lite sannsynlig at utslipp fra det nye avløpsrensaneanlegget vil nå gyteområdet.

Rådgivende Biologer AS viser også til at det ikke er registrert naturvernområder eller spesielle naturtyper i Byfjorden i Naturbase. Det er observert flere rødlistede sjøfuglarter og arter av stor forvaltningsinteresse, men ingen hekkeområder er registrert. Det vises til at utslipp eller drift av de planlagte avløpsrensaneanleggene ikke vil føre til negativ påvirkning på sjøfugl. Sjøbunnen der avløpsledningene er tenkt plassert er ikke undersøkt, men er lite egnet for rødlistearter i sjø eller sårbare naturtyper. Det skal ikke gjennomføres mudring eller sprenging i områdene. Etablering av utslippsledninger vil ifølge søknaden ikke føre til negative konsekvenser for verken sjøfugl eller naturverdier.

Opplysninger i Naturbase og Artsdatabanken 17. november 2020 viser at det ikke er registrert opplysninger om lokalt viktig eller verdifullt naturmangfold i områdene som vil ta skade av utslippene av rensed avløpsvann fra Søre Askøy tettbebyggelse. Dette er også underbygget i notat av 4. juni 2020 fra Rådgivende Biologer AS med vurdering av påvirkningen av naturverdier, både i Hauglandsosen og i Byfjorden.

Vi har lagt til grunn at kravet i naturmangfoldloven § 8, om at saken skal baseres på eksisterende og tilgjengelig kunnskap er oppfylt. Kunnskapsgrunlaget om naturverdier i området vurderes som tilstrekkelig til å kunne fatte vedtaket om tillatelse, jf. naturmangfoldloven § 8. Den samlede belastningen i området vurderes også som akseptabel, siden vi ikke er kjent med at det er andre utslippskilder av betydning i nærheten, jf. naturmangfoldloven § 10. Den omsøkte aktiviteten vil derfor heller ikke komme i konflikt med forvaltningsmålene i naturmangfoldloven §§ 4-5.

Miljøpåvirkning fra utslipp av avløpsvann i sjøområdene

Avløpsvann fra kommunale avløpsrensaneanlegg vil påvirke sjøområdene ved tilførsel av næringssalter, organisk stoff, bakterier og virus og tungmetaller fra bolig- og industriområder. Avløpsrensaneanleggene produserer store mengder slam som må håndteres i tråd med avfallsregelverket og gjødselvereforskriften. Dersom slammet ikke blir håndtert riktig, kan det oppstå problemer med lukt til omgivelsene. Rensegraden i et sekundærrensaneanlegg vil være betydelig høyere enn det som oppnås ved dagens avløpsanlegg.

Sjøområdet Byfjorden

Helt siden 1973 er det gjennomført omfattende undersøkelser i fjordene rundt Bergen. Avløpsvann fra avløpsrensaneanleggene Badeelven (Eide) og Ask vil bli ført til Byfjorden.

I Vann-Nett 16. november 2020 er Byfjorden, vannforekomst ID 0261010800-9-C satt i risiko for ikke å nå målet om god økologisk og kjemisk tilstand innen 2021 for hele området. Grunnen til dette er


forurensning fra tungmetaller, PCB og andre prioriterte miljøgifter. Dette er forurensning fra tidligere industri, båttrafikk og forurensning fra avløpsanlegg. Tiltak må gjennomføres. Av tiltak nevnes separering av eldre avløpsnett og avløpsanlegg, problemkartlegging ved Byfjordsundersøkelsen og tildekking eller mudring av forurenset sjøbunn. Det siste gjelder for området i Skiftesvik. Alle disse tiltakene skal gjennomføres. På bakgrunn av dette er det ifølge Vann-Nett forventet god økologisk og kjemisk tilstand i perioden 2022-2027.

I 2009 gjennomførte også NIVA en undersøkelse for å studere miljøforholdene rundt utslippspunktene og områdene i sin helhet ved utslippspunktene for avløpsvann i Kollevågen, Hetlevik, Follese, Juvik og Hauglandshella. Dette ble gjort på bakgrunn av at kommunen søkte om primærrensing i 2010. Disse resultatene ble den gang sammenliknet med tidligere undersøkelser i de samme områdene (Botnen et al. 1995, Johnsen et al. 1999). Resultatet viste at utslippsmengden slik den ble tilført sjøområdene, ikke hadde vesentlige skadevirkninger på miljøet. Det ble konkludert med at primærrensing ikke ville ha særlige negative påvirkninger fram til 2030, dersom utslippene ble arrangert slik det var anbefalt i rapporten.

Sjøområdet Hauglandsosen

Vannforekomsten Hauglandsosen, ID 0261030202-C er også satt i risiko for ikke å nå miljømålet om god økologisk og kjemisk tilstand i 2021. Ifølge Vann-Nett vil målet kunne oppnås i tidsrommet 2022-2027. Hovedårsaken til at økologisk tilstand er registrert som «Moderat» er forurensning fra arsenikk, krom, sink og kobber. Påvirkning fra nitrogen og fosfor er imidlertid registrert med tilstand «God».

De tiltakene kommunen skal gjennomføre vil gi miljøforbedringer. Ved rensing i sekundærrensaneanlegg vil det meste av partikulært materiale i avløpsvannet fjernes. I notatet fra Rådgivende Biologer AS vises det til at undersøkelser ved utslippet fra Kvernevika sekundærrensaneanlegg i Bergen kommune, som ble satt i drift i 2015, ikke har negativ påvirkning på sjøbunnen i kort avstand fra utslippspunktet. Tilstandsklasse «God» er gitt for bløtbunnsfauna.

Dersom de nye utslippene føres ut i sjøen, på en slik måte at avløpsvannet blir godt blandet og fortynnet, slik det er krav om i tillatelsen punkt 3.4.1, vil ikke utslippene påvirke vannforekomstene i vesentlig grad. Tvert imot så mener Statsforvalteren at oppgradering til sekundærrensing, utbedring av ledningsnett, separering av overvann fra spillvann med mer vil gi en miljøforbedring. Ut fra de kravene vi har satt i utslippstillatelsen, mener vi at vannforskriftens krav i §§ 4, 7 og 8 ikke er til hinder for denne tillatelsen.

Påvirkning fra midlertidige utslipp

Vi vurderer at de godkjente midlertidige utslippene ikke vil skade miljøforholdene varig i sjøområdene. De fleste innbyggerne i de fire avløpssonene er tilknyttet slamavskillere.

Tilknytning til eksisterende avløpsanlegg

Askøy kommune oppfyller ikke renskravene i dag, verken for primærrensing eller sekundærrensing, og er i brudd med gjeldende tillatelse og renskravene i forurensningsforskriften med unntak for noen få private minirensaneanlegg. Utslippstillatelsen gir ikke tillatelse til utslipp fra ny bebyggelse før utslippene minst har gjennomgått primærrensing i påvente av at sekundærrensekravet kan oppnås.

Plan- og bygningsloven § 27-2 har krav om at før opprettelse eller endring av eiendom til bebyggelse, eller oppføring av bygning blir godkjent, skal bortledning av avløpsvann være sikret og i samsvar med forurensningsloven, jf. punkt 3.2.3 i tillatelsen. Kommunen kan dermed ikke koble til nye utslipp i tettbebyggelsen uten at avløpsforholdene er i samsvar med utslippstillatelsen.


Statsforvalteren kan ikke gi tillatelse til at avløpsvann fra ny bebyggelse blir tilknyttet eksisterende avløpsanlegg som ikke overholder renskravene. Ved utbygging innenfor Søre Askøy tettbebyggelse, før de nye avløpsrenseanleggene er satt i drift, må nye midlertidige utslipp oppnå primærrensing før påslipp til eksisterende avløpsanlegg med tilstrekkelig hydraulisk kapasitet. I tillegg skal de kommunale utslippene saneres innenfor de vilkårene og fristene som er satt for sanering og sekundærrensing.

Statsforvalteren ber om en oversikt senest innen 1. mai 2021 over omfang og status for pågående utbyggingsprosjekt som kan bli ferdigstilt før driftsstart for nye avløpsrenseanlegg. Oversikten skal også inneholde reguleringsplaner der utbygging ikke er igangsatt og være fordelt per avløpssone.

Pågående utbygging med godkjent rammetillatelse eller tilknytningstillatelse kan knyttes til eksisterende avløpsanlegg med tilstrekkelig hydraulisk kapasitet. Avløpsrenseanleggene Horsøy og Skarholmen har byggestart i sommer og driftsstart henholdsvis 30. juni og 31. desember 2023, Badelven oppfyller allerede kravet til primærrensing.

Lukt og støy

Kravene i tillatelsen for lukt og støy er standardkrav som også gis til industribedrifter. Vi forventer at avløpsrenseanleggene blir drevet slik at vilkårene i tillatelsen blir overholdt, og at naboer ikke blir utsatt for mer lukt og støy enn det som er regnet for å være akseptabelt for denne type virksomhet.

Lukt skal være en viktig styringsparameter for aktiviteten ved avløpsrenseanleggene. Kommunen skal ha oversikt over de delene av driften som kan gi lukt, og fortløpende vurdere nødvendige tiltak for å redusere luktutslipp og dokumentere disse. Kommunen skal som en del av internkontrollen registrere og håndtere eventuelle klager. Ved klage på lukt og støy kan Statsforvalteren pålegge kommunen å gjennomføre målinger og å sette i verk tiltak.

Drift av avløpsrenseanleggene

Avløpsrenseanleggene skal drives i samsvar med forurensingsloven § 2 punkt 3. Kommunen skal ta i bruk best tilgjengelig teknologi, for å unngå og å avgrense skade på naturmangfoldet. Kommunen skal bære kostnadene med skade på miljøet. For å unngå eller begrense skade, skal det brukes teknikker og metoder for drift som gir de beste samfunnsmessige resultatene.

Akkreditert prøvetaking og endring av frister

Askøy kommune fikk i brev 13. august 2010 unntak fra kravet om akkreditert prøvetaking og konservering for avløpsanlegg større enn 50 pe i Søre Askøy tettbebyggelse, frem til 31. desember 2015. Unntaket gjaldt for alle anlegg som skal saneres eller oppgraderes for å etterkomme renskravet.

Unntaket ble videreført fram til nytt avløpsrenseanlegg (SAHARA) skulle vært satt i drift.

Unntaket beskrevet over gjelder fram til de nye avløpsrenseanleggene er ferdigstilt og satt i drift.

Energi

Statsforvalteren har ikke satt kvantitative krav til energiforbruk totalt eller spesifikt energiforbruk. I tillatelsen er det satt krav om at kommunen skal ha et system for kontinuerlig vurdering av tiltak for å oppnå mest mulig energieffektiv drift av avløpsrenseanleggene. Systemet skal være utarbeidet på


grunnlag av en grundig gjennomgang av hele virksomheten. Kommunen må sette mål for energieffektivitet, og ha en skriftlig plan for hvordan energiforbruket kan reduseres.

Overvåking i sjøområdene

Askøy kommune har i de forrige tillatelsene hatt krav om undersøkelser i sjø etter forurensingsforskriften § 14-9, for å kunne vise til at utslipp av avløpsvann ikke påvirker resipientene. Kommunen har deltatt i miljøovervåkingsprogrammet «*Resipientovervåking av fjordsystemene rundt Bergen*». Programmet er videreført og vil omfatte prøvetaking i samsvar med krav gitt i vannforskriften.

Nye prøvetakingspunkt skal etableres for alle utslippsområder, for å kunne overvåke tilstanden ved de nye utslippene. Prøvetakingen skal settes i gang før avløpsrensaneanleggene settes i drift. Dette for å kunne ha referansepunkter, for å kunne se om utslippene påvirker sjøområdene.

Overvåkingen av vannforekomstene som har utslipp av kommunalt avløpsvann fra Søre Askøy tettbebyggelse skal også gjennomføres i samsvar med vannforskriften § 18 og vedlegg V punkt 1.3. Dette for å følge med på hvor stor belastning utslippene utgjør i sjøområdene.

Når resultater fra overvåkingen foreligger, skal kommunen vurdere hyppighet og intervall for videre overvåking. Denne vurderingen skal sendes Statsforvalteren sammen med resultatene fra overvåkingen.

Anbefalt frekvens for overvåking av vannkvaliteten etter vannforskriften varierer mellom de ulike kvalitetselementene. Miljøgifter i vannsøylen anbefales eksempelvis overvåket årlig, mens for miljøgifter i sedimenter er anbefalt overvåking hvert sjettede år, se vannforskriften, vedlegg V og Miljødirektoratets veileder M-997/2018 "*Eksempelsamling for tiltaksorientert overvåking.*" For biologiske kvalitetselementer, som vil være sentrale parametere i overvåkingsprogram for avløp, er anbefalt frekvens etter vannforskriften hvert tredje år. Det vil si at en jevnlig miljøovervåking i tråd med vannforskriften bør gjennomføres med maks tre års mellomrom. Vi har satt krav om å gjennomføre miljøovervåking hvert tredje år.

Askøy kommune skal oversende forslag til program for vannovervåking til Statsforvalteren for eventuelle merknader senest innen 31. desember 2021.

Resultatene fra undersøkelsen skal sendes Statsforvalteren innen 31. desember 2022. Data som fremskaffes ved overvåking i vann, inklusivt sediment og biota, skal registreres i databasen Vannmiljø, jf. 10.4 i tillatelsen.

Samarbeid med Bergen kommune

Askøy kommune opplyser om at det på sikt kan være aktuelt å samarbeide med Bergen kommune om avløpsrensing i de to kommunene. Det kan gjelde overføring av avløpsvann fra Bergen til Skarholmen avløpsrensaneanlegg. Kommunen opplyser også at det kan bli aktuelt å utrede en alternativ løsning for utslippene i avløpssone Øst I og Øst II. Dette gjelder en eventuell overføring av utslippene til Bergen kommune sitt anlegg i Kvernevik. Dette er tema som vi ikke har vurdert i denne tillatelsen. Dersom det blir aktuelt med slike løsninger, må ny søknad sendes til Statsforvalteren.

Frist for å oppfylle rensekravene

Framdriftsplanen som ble godkjent av Askøy kommunestyre 27. juni 2019 samsvarer tidsmessig med framdriften for bygging av nytt avløpsrensaneanlegg og oppnåelse av rensekravet oppgitt i


søknaden for avløpssone Vest. De fleste utslippene i avløpssone Sør vil ha oppnådd sekundærrensing innen 2026, istedenfor i 2028 som er oppgitt i framdriftsplanen. I avløpssone Øst I er det ifølge vedtatt framdriftsplan planlagt nytt Erdal avløpsrenseanlegg ferdigstilt i 2031 og sekundærrensekravet i avløpssone Øst II vil være oppnådd etter 2034. Fristene er framskyndet i søknaden. Erdal avløpsrenseanlegg skal være i drift i 2027 og sekundærrensekravet skal også oppnås for avløpssone Øst I i 2027. Ask avløpsrenseanlegg skal være i drift i 2027, men ifølge søknaden vil ikke rensekravet være oppnådd før i 2028. Badeelven avløpsanlegg ble oppgradert til primærrensing innen utgangen av 2020 og er dimensjonert for 6 000 pe.

I 2024 når Horsøy og Skarholmen avløpsrenseanlegg er bygget og satt i drift, vil utslipp fra halvparten av innbyggerne i Søre Askøy tettbebyggelse være tilknyttet sekundærrenseanlegg. Avløpsdirektivet² setter kravene for rensing av avløpsvann fra byområder og tettsteder og er innlemmet i norsk lovgivning gjennom avløpsbestemmelsene i forurensingsforskriften. Det er oversatt og tatt inn under kapittel 15B Vedlegg 1.

Klima- og miljødepartementet har gitt føringer 19. mars 2019 for arbeidet med oppdatering av regionale vannforvaltningsplaner. Gjeldende vannforvaltningsplaner med tilhørende tiltaksprogrammer for 2016 til 2021 skal rulleres for planperioden 2022 til 2027. Målsetningen er at alle avløpsrenseanlegg i den enkelte kommune oppfyller rensekrav i forurensingsforskriften, slik at miljømålene etter vannforskriften er nådd innen 2027. Miljødirektoratet viser i brev til Fylkesmennene 20. august 2019 til at frister ut over sju år for oppgradering til sekundærrensing, vil være i strid med kravene i § 14-8 i forurensningsforskriften.

På bakgrunn av dette har Statsforvalteren satt krav om at alle kravene i tillatelsen skal være dokumentert oppfylt innen fristene oppgitt i punkt 1.2 tabell 2 i tillatelsen.

Alle utslipp større enn 50 pe i avløpssonene Sør, Vest, Øst I og Øst II skal ha oppnådd sekundærrensing innen 31. desember 2027. Se tabell 1.

Tabell 1

Avløpssone	Frister
Vest	30.06.2023 - Horsøy RA (15 000 pe skal være driftsklart med sekundærrensing) 31.12.2024 - Utslipp over 50 pe i avløpssone Vest skal være overført til Horsøy RA, bortsett fra Tveitevågen og Kollevågen avløpsanlegg som skal overføres innen 31.12.2025
Sør	31.12.2023 - Skarholmen RA (20 000 pe) skal være driftsklart med sekundærrensing 31.12.2023 - Kleppstø RA skal være overført til Skarholmen RA 31.12.2025 - Strusshamn RA skal være overført til Skarholmen RA 31.12.2025 - De fleste utslippene i avløpssone Sør skal være overført til Skarholmen RA, unntatt 31.12.2026 - Strand 31.12.2027 - Follse gamle skole, Follsevågen, Haugadalen 31.12.2028 - Engevika (minirensanlegg) (Backer bolig AS)
Øst I	31.12.2021 - Overføring av utslipp over 50 pe fra (Erdal-Hop) til Badeelven RA (primærrensing) 31.12.2027 - Erdal RA (10 000 pe) skal være driftsklart med sekundærrensing 31.12.2027 - Overføring av utslipp over 50 pe fra sør (Drageide RA) til Erdal RA 31.12.2027 - Alle utslipp over 50 pe i avløpsone Øst I skal være overført til Erdal RA

² EØS-avtalen vedlegg XX nr. 13 (direktiv 91/271/EØF med endringene i direktiv [98/15/EF](#)) om rensing av avløpsvann fra byområder


Øst II	31.12.2027 - Nytt Ask RA (3 000 pe) skal være driftsklart med sekundærrensing 31.12.2027 - Alle utslipp over 50 pe i avløpsone Øst II skal være overført til Ask RA 31.12.2027 - Alle utslipp over 50 pe i Søre Askøy tettbebyggelse skal gjennomgå sekundærrensing
--------	---

Konklusjon

Kravene i tillatelsen har som mål å verne miljøet mot skadelige påvirkninger fra utslipp av avløpsvann. Tidligere undersøkelser i sjøområdene har vist at utslippsmengden fra Søre Askøy tettbebyggelse, slik den tilføres i sjøområdene i dag, ikke har ført til skadevirkninger på miljøet.

Når de nye avløpsreanseanleggene er i full drift, vil forurensningsmengden bli redusert som følge av rensesgrad. Utslippene vil, innenfor de aktuelle områdene, verken påvirke sjøområdene eller naturverdiene i negativ retning. Overvåking av tilstanden vil bli videreført og prøvetakingen vil også skje etter krav i vannforskriften.

Fristen for å innføre sekundærrensing er ulik for de fire avløpssonene. Fristene er gitt på bakgrunn av søknaden om sekundærrensing som bygger på vedtatt konseptutvalgsutredning godkjent i Askøy kommunestyre. Kommunen har i søknaden kortet inn på noen av tidsfristene som er gitt i godkjent framdriftsplan.

Kommunen har søkt om sekundærrensing for utslipp over 50 personequivivalenter i Søre Askøy tettbebyggelse. Dette ble gjort på bakgrunn av at Miljødirektoratet i brev 5. mai 2020 til Statsforvalteren har signalisert at fristen for å overholde primærrensekravene for eksisterende utslipp ikke kan forlenges. Statsforvalteren kan dermed gi noe lengre frister til kommunen for oppnåelse av sekundærrensekravet.

Ansvarsforhold, tvangsmulkt og endring av vilkår

Kommunen er ansvarlig for at kravene i utslippstillatelsen overholdes. For å sikre at bestemmelsene i forurensningsloven eller i tillatelsen blir overholdt, kan Statsforvalteren fastsette tvangsmulkt til staten, jf. forurensningsloven § 73.

Tillatelsen kan endres i medhold av forurensningsloven § 18. Endringer skal være basert på skriftlig saksbehandling og en forsvarlig redegjørelse av saken. En eventuell søknad må derfor foreligge i god tid før kommunen ønsker endringen gjennomført.

At vi har gitt tillatelse etter forurensningsloven fritar ikke kommunen for erstatningsansvar for skade og ulempe eller tap forårsaket av forurensningen, jf. forurensningsloven § 56. Brudd på tillatelsen er straffbart etter forurensningsloven §§ 78 og 79. Også brudd på krav som følger direkte av forurensningsloven, produktkontrollloven og forskrifter fastsatt i medhold av disse lovene er straffbart.

Gebyr

Askøy kommune skal betale et gebyr for Statsforvalterens saksbehandling. I brev 18. august 2020 varslet vi foreløpig gebyrsats 5, jf. forurensningsforskriften § 39-4. Med bakgrunn i at vi har brukt vesentlig mer tid på saken enn forutsatt, er gebyrsats 3 benyttet. Gebyret er fastsatt til 166 500


kroner. Vedtaket om gebyr er gjort med hjemmel i forurensingsforskriften § 39-4. Miljødirektoratet sender faktura.

Klagerett

Askøy kommune og andre med rettslig klageinteresse kan klage på vedtaket til Miljødirektoratet. Klagen skal sendes til Statsforvalteren innen tre uker fra dere har fått dette brevet. En eventuell klage bør være grunnlagt.

Offentliggjøring av tillatelsen

Vedtaket om tillatelse blir offentliggjort på nettstedet www.statsforvalteren.no/vestland og på www.norskeutslipp.no.

Med hilsen

Gunnar O. Hæreid
fungerende statsforvalter

Kjell Kvingedal
miljødirektør

Dokumentet er elektronisk godkjent og har derfor ingen underskrift

Vedlegg:

- 1 Utslippstillatelse for Søre Askøy
tettbebyggelse- Vilkår

Kopi til:

Fiskeridirektoratet	Postboks 185	5804	BERGEN
Sissel Åsebø	Klampavikvegen 1	5300	KLEPPESTØ
Jan Vindenes	Klampavikvegen 1	5300	KLEPPESTØ
Anton Bø	Klampavikvegen 1	5300	KLEPPESTØ
Miljødirektoratet	Postboks 5672 Torgarden	7485	TRONDHEIM