
Dokumentasjonsvedlegg til
søknad om utvidelse ved

Hardingsmolt AS settefiskanlegg
H/Km 0023, Tørvikvatnet i

Kvam herad

R
A
P
P
O
R
T

 Rådgivende Biologer AS 977

 Rådgivende Biologer AS
RAPPORTENS TITTEL:

Dokumentasjonsvedlegg til søknad om utvidelse ved Hardingsmolt AS settefiskanlegg
H/Km 0023, Tørvikvatnet i Kvam herad

FORFATTERE:

Bjarte Tveranger & Geir Helge Johnsen

OPPDRAGSGIVER:

Hardingsmolt AS

OPPDRAGET GITT: ARBEIDET UTFØRT: RAPPORT DATO:

September 2006 2007 22. mars 2007

RAPPORT NR: ANTALL SIDER: ISBN NR:

977 24 ISBN 978-82-7658-526-1

EMNEORD:

- Settefiskproduksjon
- Utvidelsessøknad
- Kvam herad

RÅDGIVENDE BIOLOGER AS
 Bredsgården, Bryggen, N-5003 Bergen

Foretaksnummer 843667082-MVA
www.radgivende-biologer.no

Telefon: 55 31 02 78 Telefax: 55 31 62 75 E-post: post@radgivende-biologer.no

Forsidefoto: Settefiskanlegget ved Tørvikvatnet vinteren 2007.

Rådgivende Biologer AS Rapport 977-2-

FORORD

Hardingsmolt AS (registreringsnumemr H/Km 0023) i Kvam i Hordaland har i dag har en midlertidig
konsesjon på 700.000 smolt, og Rådgivende Biologer AS har utarbeidet nødvendig dokumentasjons-
grunnlag for en utvidelsessøknad til en produksjon av 5.000.000 smolt ved anlegget.

Denne foreliggende dokumentasjonen skal tjene som grunnlag for vurdering om det er behov for
konsesjon etter Vannressurslovens §8 og eventuelt som grunnlag for en slik konsesjon, for å vurdere
utslippsløyve etter Forurensningsloven og for den samlete konsesjonsramme etter Akvakulturloven. Det
er i dokumentasjonen inkludert en konsekvensvurdering av de omsøkte forhold. Det er ikke utført nye
undersøkelser i forbindelse med utarbeidelse av denne dokumentasjonen.

Rådgivende Biologer AS takker Hardingsmolt AS, ved Torleiv Ljones, for oppdraget.

Bergen, 22. mars 2007.

INNHOLDSFORTEGNELSE

Forord og innholdsfortegnelse . Side 2
Sammendrag . Side 3
Hardingsmolt AS . Side 4
Områdebeskrivelse . Side 5

Risiko for tørre perioder . Side 6
Vannkilde Tørvikvatnet . Side 7
Resipienten Dragevika . Side 7
Biologisk mangfold og verneinteresser . Side 8
Laks, sjøaure og innlandsfisk . Side 9
Landskap . Side 10
Kulturminner . Side 10
Landbruk og fiskeri . Side 11

Anleggsbeskrivelse . Side 12
Anlegget . Side 12
Vannforsyning . Side 14
Avløp til sjø . Side 15
Planlagt produksjon . Side 15
Vannbehov . Side 17

Konsekvensvurdering: . Side 18
Vannbudsjett i et normalår og risiko for tørke . Side 18
Utslipp til sjø . Side 19
Virkninger for biologisk mangfold . Side 20
Planstatus og verneinteresser . Side 20
Virkninger for laks, sjøaure og innlandsfisk . Side 20
Virkninger for landskap . Side 21
Virkninger for kulturminner . Side 21
Virkninger for landbruk og fiskeri . Side 21
Virkninger for vannkvalitet, vannforsynings- og resipientinteresser Side 21
Virkninger for friluftsliv og andre brukerinteresser . Side 21
Virkninger for andre samfunnsmessige forhold . Side 21

Referanser . Side 22
Vedleggstabell vannføring . Side 22
Vedlegg om vannbruk i settefiskoppdrett . Side 23
Vedlegg - kopi av festekontrakt og firmaattest Hardingsmolt AS

Rådgivende Biologer AS Rapport 977-3-

SAMMENDRAG

TVERANGER, B. & G. H. JOHNSEN 2007.
Dokumentasjonsvedlegg til søknad om utvidelse ved Hardingsmolt AS settefiskanlegg H/Km 23,
Tørvikvatnet i Kvam herad
Rådgivende Biologer AS, rapport 977, 24 sider. ISBN 978-82-7658-526-1.

Hardingsmolt AS, reg. nr. H/Km 23 har siden 22.juni 2006 hatt konsesjon for produksjon av 700.000 stk
sjødyktig settefisk, og søker nå om utvidelse av konsesjonen til 5.000.000 sjødyktig settefisk i hver av to
smittemessige adskilte enheter på 2,5 mill stk smolt, der også resirkulerings- og biofilterenhetene vil være
adskilt fra hverandre. Produksjonen vil bli basert på inntak av yngel fra nærliggende anlegg, og levering
av 1,8 mill stk høstsmolt laks med snittvekt 80 gram og 3,2 mill stk ettårssmolt laks med snittvekt 100
gram. Til sammen gir dette en planlagt årlig bruttoproduksjon på 450 tonn med et tilhørende årlig forbruk
av fôr på 550 tonn.

Anlegget har sitt ferskvanninntak i Tørvikvatnet, der pumper og renseanlegg for råvann har en kapasitet
på 15 m³/min. Det nye anlegget skal drives som et resirkuleringsanlegg, der hvert av de to resirkulerings-
oppleggene vil ha en rensekapasitet på 25 m³/min, slik at en vil kunne ha kontinuerlig tilgang på opp til
50 m³/min med rent vann til anlegget. Ved full resirkulering regner en med 98 % gjenbruk av vann, og
anlegget ha et ferskvannsbehov på 1 m³/min. En ønsker imidlertid å kunne benytte dagens kapasiteten på
ferskvannsinntaket, slik at det i kortere perioder kan benyttes inntil 40 % nytt vann i anlegget ved behov.

Det er mulig for av laks og sjøaure å vandre opp til Tørvikvatnet, og det er krav om minstevannføring i
utløpselven på 2 m³/min for å sikre fisken oppvandringsmuligheter i perioder med lite vann. Ved
etablering av et resirkuleringsanlegg ved Hardingsmolt AS, vil det generelle behovet for uttak av vann
imidlertid bli betydelig mindre enn gjeldende uttak av inntil 15 m³/min, og periodene med lite vann i
utløpselven vil både bli sjeldnere og mer kortvarige. Anlegget søker imidlertid om å opprettholde
muligheten for fremdeles å kunne benytte inntil 15 m³/min fra Tørvikvatnet, men dette vil bare være
aktuelt i perioder der resirkuleringskapasiteten av ulike grunner ikke benyttes fullt ut.

Det søkes om å føre avløpsvannet fra settefiskanlegget med slammet fra filteranlegget urenset ut i
Dragevika i dagens ledning, som ligger 50 m fra land på 22 meters dyp. Det er ikke utført strømmålinger
eller resipientvurdering i forbindelse med denne dokumentasjonen, men det er høyst sannsynlig at
sjøområdet har god vannutskifting i overflaten, og siden det ikke er noen terskler ut mot resipienten
Hardangerfjorden, vil det heller ikke være stagnerende dypvann i området. Tilførsler av organisk stoff til
dette sjøområdet vil derfor ikke medføre merkbar belastning på oksygennivå i de dypere vannlagene i den
store resipienten. Utslippet ventes kun å ha begrenset lokal effekt på sjøbunnen.

Området for nåværende anlegg er avsatt som industriområde i gjeldende kommuneplan for Kvam herad,
mens naboområdet der utvidelsen også skal skje, er avsatt som LNF-område. Siden inngrepet er av
arealmessig beskjedent omfang med sine omtrent 4 da, vil det ikke bli utarbeidet egen reguleringsplan for
tiltaket, og det søkes derfor om dispensasjon fra kommuneplanen.

Den omsøkte utvidelsen ved Hardingsmolt AS vil ikke ha noen virkning på biologisk mangfold eller
verneinteresser. Tørvikvatnet er omtalt som svært viktig prioriterte viltområde i den kommunale
viltkartlegging, men det planlagte tiltaket vil ikke påvirke områdets betydning som beite-, raste og
yngleområde for andefugl og vadefugl, eller som habitat for takrør og sivsanger. Tiltaket har heller ingen
betydning for leveområder eller trekkveier for hjortevilt.

Rådgivende Biologer AS Rapport 977-4-

HARDINGSMOLT AS

Settefiskanlegget tilhørende Hardingsmolt AS, reg. nr. H/Km 23, ble etablert i 1986 med en
konsesjonsramme på 700 000 sjødyktig settefisk. Selskapet het da Tørvik Smolt AS. Senere gikk anlegget
konkurs, og konsesjonen ble i 1990 overført til KS Tørvik Fisk. I 1995 ble konsesjonen overført til
Kvammasmolt AS. Det gikk ikke bedre enn at dette anlegget også gikk konkurs i desember 2005, og
konsesjonen ble ikke tilbakeført til KS Tørvik Fisk innen fristen. Konsesjonen ble da inndratt til staten.

KS Tørvik Fisk søkte 19. juni 2006 om ny konsesjon basert på de gamle rammene og sektortillatelsene
som konsesjonen tidligere ble drevet ut fra. Selskapet fikk midlertidig konsesjon den 22. juni 2006
gjeldende fram til 1. juli 2007 med en konsesjonsramme på 700 000 stk sjødyktig settefisk. Den
midlertidige konsesjonen ble så overført til Hardingsmolt AS, som nå ønsker å få godkjent denne som en
permanent konsesjon, samtidig som det søkes om å utvide produksjonskapasiteten til 5,000.000 sjødyktig
settefisk.

Denne kapasitetsøkningen skal oppnås ved å bygge ut produksjonskapasiteten ved at det nåværende
anlegget til et resirkuleringsanlegg med en kapasitet på 2,5 mill stk sjøklar settfisk. I tillegg vil det bli
bygget et helt nytt tilsvarende stort resirkuleringsanlegg ved siden av og smittemessig fraskilt driften ved
den andre avdelingen.

Anlegget henter sitt vann fra ett inntak i Tørvikvatnet og inntaket har en maksimal kapasitet på 15 m³/min.
Anlegget har utslipp til Dragevika ut mot Hardangerfjorden (figur 1). Det er foreligger også krav om
minstevannføring på 2 m³/min i utløpselven Dragselv fra Tørvikvatnet av hensyn til oppvandring av
anadrom fisk til vannkilden. Alt inntaksvann desinfiseres med UV.

Figur 1.
Flyfoto fra
Tørvikbygd,
med
Hardingsmolt
AS,
vannkilden
Tørvikvatnet
og
resipienten
Dragevika
(fra
http://www.
norgeibilder.
no).

Hardingsmolt AS har tinglyst festekontrakt av 3. oktober 2006 om leie av grunn til bygging av anlegg og
uttak av vann til settefiskproduksjon. Leieforholdet er avtalefestet for 10 år, med rett til forlengelse med
inntil 10 år om gangen. Denne avtalen følger som vedlegg til søknaden.

Rådgivende Biologer AS Rapport 977-5-

OMRÅDEBESKRIVELSE

Tørvikvatnet og ligger sør i Kvam herad. Vassdraget (delfelt 052.8 B og C) har et nedbørfelt 15,9 km² i
henhold til NVEs Regine-database. (Delfelt 052.8D er regulert til Kvam kraftverk). Vassdraget drenerer
fjellområdene mot Vesoldo i vest, med høyeste punkt ca 1000 moh. Mesteparten av nedbørfeltet (ca 75
%) ligger under 500 moh, slik at vinternedbøren i hovedsak ikke oppmagasineres som snø om vinteren.
Øverst i vassdraget ligger det reguelrte Finnhellersvatnet (608-609 moh), men utover dette er det ingen
større innsjøer i vassdraget utenom Tørvikvatnet, og det bratte terrenget i nedslagsfeltet tilsier at
vassdraget er et typisk flomvassdrag (figur 2).

Figur 2. Nedbørfeltet til
Hardingsmolt AS,
settefiskanlegg ved
Tørvikvatnet,registrering
s-nummer H/Km 23, med
linjer for spesifikk
avrenning i l/km²/s. Kartet
er hentet fra www.nve.no.

Nedbørfeltet til Tørvikvatnet har en gjennomsnittlig spesifikk avrenning på 69,2 l/km²/s (NVE 2002), som
varierer mellom over 120 l/km²/s øverst i nedslagsfeltet og ca 45 l/km²/s nederst ved Tørvikvatnet
(www.nve.no), noe som gir en gjennomsnittlig vannføring til Tørvikvatnet ved utløp til Dragselv på 1,10
m³/s eller 66 m³/minutt.

Avrenningen er ikke jevnt fordelt over året, og vinterstid kan nedbøren i kalde perioder komme som snø
i de høytliggende delene av nedbørfeltet. Høyest vannføring er det vanligvis om høsten i forbindelse med
store nedbørsmengder og med opp mot 90 m³/min i september. Minst tilrenning er det vanligvis på
vinteren med ned mot 35 m³/min i mars (figur 3). Beregningene er gjort ved å justere avrenningstall fra
NVE målestasjon i Oselven. Det er også foretatt sammenligning med nærliggende målestasjon 47.1
Eidevatnet i Jondalselven for årene fra 1908, men denne målestasjonen er påvirket av bresmelting
sommerstid med for høye vannføringer i juni og juli i forhold til tilrenningen til Tørvikvatnet. Feltets
karakteristika og nedbørens fordeling ligner nok mer på Oselven sommerstid, mens det kanskje er noe mer
likt Jondal med hensyn på forekomst av tørre perioder særlig vinterstid.

Rådgivende Biologer AS Rapport 977-6-

Figur 3. Avrenning til
Tørvikvatnet fordelt gjennom
året i forhold til data fra
nærliggende NVE målestasjon i
Oselven for årene fra 1934.

Risiko for tørre perioder

Nedbør og avrenning følger slett ikke alltid gjennomsnittet, og det vil forekomme perioder med betydelig
mindre nedbør og avrenning i vassdraget. Særlig på vinterstid vil det i kalde vintre være lite avrenning
fra de høyereliggende delene av feltet, og det vil også kunne være liten tilrenning om sommeren i perioder
med fint og varmt vær. I figur 4 nedenfor er varighetskurver for fordeling av avrenning for
vintermånedene vist som akkumulert frekvens. Det tilsvarende feltet til Oselven er benyttet som referanse,
da det der foreligger vannføringsmålinger for perioden fra 1934.

Figur 4. Varighetskurver for månedsvannføringer til Tørvikvatnet i Kvam herad vist som akkumulerte
frekvenser av månedsgjennomsnitt for januar - mar (til venstre) og juni - August (til høyre). Tallene er
omregnet fra nærliggende NVE målestasjon i Oselven for årene fra 1934.

Varighetskurvene for månedsgjennomsnitt (figur 4 og vedleggstabell 1) viser at det i 20 % av årene siden
1934 har forekommet gjennomsnittlige månedsvannføringer på under 15 m³/min i februar, tilsvarende tall
for januar er 7 % og for mars er 13 % av årene. I tørre perioder sommerstid er risikoen for lave
vannføringer mindre, også grunnet snøsmelting fra de høyereliggende delene av feltet. Risko for å komme
under 15 m³/min er 14% i juni, 11% i juli og 10% i august.

For uttak til et settefiskanlegg basert på resirkulering med maksimalt uttak av 15 m³/min, vil det være
mulig å redusere vannforbruket ned mot under 1 m³/min ved “full” resirkulering på 98 % gjenbruk av
vannet. Perioder der deler av anlegget benytter større tilsetning av nytt vann vil da måtte begrenses i
forhold til tilgjengelighet av vann, der sannsynlighet for måneder med lite vann er vist i tabell 1.

jan feb mar apr mai jun jul aug sep okt nov des
0

20

40

60

80

100

120

V
an

nf
ør

in
g

(m
³/m

i n
)

Gjennomsnittlig vannføring

,

,

,
,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,
, ,

,

,

,

,

,

,

<2 <5 <10 <15 <20 <30 <40 <50 <75 <100 >100

Vannføring (m³/min)

0

10

20

30

40

50

60

70

80

90

100

A
kk

u m
ul

er
t f

re
k v

en
s (

%
) 1

90
8

-

jan
feb
mars

,

,

,

Tilrenning,
månedsgjennomsnitt

,

,

,
,

,

,

,

,

,

,

,

,

,

, ,

,

,

,

,

,

,

,

,

,

,
,

,

,

,

,

,

,

,

<2 <5 <10 <15 <20 <30 <40 <50 <75 <100 >100

Vannføring (m³/min)

0

10

20

30

40

50

60

70

80

90

100

A
kk

u m
ul

er
t f

re
k v

en
s (

%
) 1

90
8

-

juni
juli
august

,

,

,

Tilrenning,
månedsgjennomsnitt

Rådgivende Biologer AS Rapport 977-7-

Tabell 1. Sannsynlighet for at tilrenningen er mindre enn angitte grenser i de ulike månedene samlet for
felt til Tørvikvatnet. Tallene er hentet fra vedleggstabellen bakerst i rapporten.

Måned < 5 m³/min < 10 m³/min < 15 m³/min < 20 m³/min
Januar 1 % 6 % 7 % 21 %
Februar 4 % 14 % 20 % 27 %
Mars 1 % 6 % 13 % 19 %
Mai 0 % 0 % 0 % 9 %
Juni 0 % 4 % 14 % 20 %
Juli 1 % 3 % 11 % 19 %
August 3 % 7 % 10 % 16 %

Tiltaks- og influensområde

Tiltaksområdet for denne vurderingen består av alle områder som blir direkte fysisk påvirket ved
gjennomføring av det planlagte tiltaket og tilhørende virksomhet (jfr Vannressursloven §3), mens
influensområdet også omfatter de tilstøtende områder der tiltaket vil kunne ha en effekt.

Tiltaksområdet for det omsøkte tiltaket omfatter primært selve anleggsområdet for dagens anlegg, og så
et tilsvarende stort område vest for anlegget. Forøvrig vil det ikke bli foretatt noen nye inngrep i
omgivelsene eller vassdraget. Influensområdet er de nærliggende områdene der tiltaket vil kunne ha
effekt. Dette gjelder primært en økning i utslippene som eventuelt vil kunne ha betydning for forholdene
i resipienten i sjøen utefor anlegget. Influensområdet omfatter også de områder der en har innsyn til
tiltaket. Siden planlagt utbygging for utvidelse av anlegget vil ligge tett på dagens anlegg, vil
influensområdet i all hovedsak forbli det samme som idag.

Vannkilde

Tørvikvatnet er hovedvannkilde til anlegget og ligger på kote 4 og har et overflateareal på 0,421 km².
Utløpselven, Dragselven, er ikke avstengt og har oppgang av anadrom laksefisk. Tørvikvatnet er således
en uregulert vannkilde på lik linje med et bassenginntak i en elv. Anlegget har således i prinsippet ikke
noe reservemagasin.

Ved opprinnelig søknad om etablering i 1986, var det klarert med både landbruksmyndigheter, NVE og
Kvam herad at Tørvikvatnet kunne senkes ned en meter for å sikre landbruksområdene rundt innsjøen.
Dette ble gjort ved utgraving og også sprengning i utløpselven, og pumpestasjonen for anlegget ble
etablert med det nye vannnivået i Tørvikvatnet som utgangspunkt.

Resipienten Dragevika

Hardingsmolt AS ligger med utslippet ut mot Hardangerfjorden, som er en stor og dyp resipient med høy
resipientkapasitet. Avløpsvannet fra settefiskanlegget slippes ut i Dragevika gjennom en 400 mm
utslippsledning ca 50 m fra land ut forbi Dragsholmen på 22 meters dyp (figur 5).

Fra utslippet dybdes det noe slakt ned mot øst til 50 meters dyp ca 50 m vest for avløpet. Herfra dybdes
det bratt og raskt ned til over 500 m dyp ca 1 km vest for utslippet (figur 5). Det er ingen terskler av
betydning fra utslippet og videre utover i Hardangerfjorden. Det vil derfor aldri oppstå stagnerende
vannmasser rundt utslippet, og det kan forventes en god vannutskifting med i hovedsak sørgående strøm
året rundt i Dragevika. Det er ikke utført noen resipientundersøkelse i forbindelse med søknad om
utvidelse ved settefiskanlegget.

Rådgivende Biologer AS Rapport 977-8-

Figur 5. Dybdekart over
Dragevika. Anlegget til
Hardingsmolt AS er vist med
rød firkant.

Biologisk mangfold og verneinteresser

Anlegget ligger ved dyrket mark, og det har avtale om å kunne utvide på den tilstøtende delen av
innmarken, som idag drives som slåttemark av et annet bruk. Det er således ikke knyttet verneinteresser
eller spesielle funn av biologisk mangfold på eller ved det aktuelle tiltaksområdet.

Kvam herad har gjennomført viltkartlegging (Askeland 2002) og Tørvikvatnet er omtalt som svært viktig
prioriterte viltområder i denne delen av kommunen (figur 6). Tørvikvatnet er viktig som beite-, raste og
yngleområde for andefugl og vadefugl. Vatnet er næringsrikt og omkranset av kulturlandskap. Rik
insektproduksjon, både i vatnet og i vegetasjonen rundt, gjør at området og er et attraktivt nærings-
søkområde for spurvefugl som feks. låvesvale. Tørvikvatnet har en liten bestand av takrør, og er en av de
få stedene i Kvam der sivsanger er observert.

Det er imidlertid ingen viktige områder eller trekkveier for hjortevilt i tiltaks- eller influensområdet for
det planlagte anlegget (Askeland 2002).

Det er ingen områder i nærheten som er vernet eller foreslått vernet. Vassdraget inngår heller ikke i
verneplan for vassdrag. Området for nåværende anlegg er avsatt til industriformål i gjeldende
kommuneplan, mens naboområdet er avsatt som LNF område.

Rådgivende Biologer AS Rapport 977-9-

Figur 6. Prioriterte
viltområder i Kvam
herad, fra Askeland
(2002).

Laks, sjøaure og innlandsfisk

Det er mulig for laks og sjøaure å vandre opp til Tørvikvatnet, gjennom den 500 meter lange utløpselven
Dragselv, og det fanges en og annen laks i innsjøen. I den opprinnelige konsesjonen fra 1986 er det krav
om minstevannføring i denne elven på 2 m³/min for å sikre fisken oppvandringsmuligheter i perioder med
lite vann.

Det ble foretatt et enkelt elektrofiske i innløpsbekkene Lysoelven og Tverrelven, samt i utløpselven
Dragselven til Tørvikvatnet i september 1996 (Lyse mfl 1997). Dragselven ble også undersøkt enkelt av
Fylkesmannens Miljøvernavdeling i 1982, og da ble det funnet 17 aure-unger og 7-lakseunger pr 100 m²
(Norland 1983).

I Lysoelven skal det alltid tidligere ha vært noe laks, men oppgangen til elven var beskrevet som
problematisk i 1996 grunnet en grov fylling i nedre elv, samt at deler av feltet er regulert til kraftverk i
Norheimsund, slik at vannføringen periodevis er liten. Det ble elektrofisket et areal på 30 m² der det ble
fanget 52 aure-unger og 19 lakse-unger, tilsvarende en tetthet på 173 aure og 63 laks pr 100 m² (Lyse mfl
1997).

I Tverrelven ble et areal på 26 m² overfisket og det ble beregnet en tetthet på 407 aure pr 100 m² i elven.
Alle aktuelle årsklasser ble funnet, men det var ingen fisk over 14cm lengde, noe som ble tilskrevet at all
større fisk hovedsakelig trekker ned i innsjøen. Det ble ikke funnet laks, og det er ikke mulig å angi om
aureungene er sjøaure (Lyse mfl 1997).

Dragselven ble beskrevet som sterkt forurenset med mye olje og fett i overflaten, med sterk algevekst på
bunn og steiner, og store mengder alger og slam som dekket mesteparten av bunnen. Substratet var lite
egnet som gyteområde for laks og aure. Vannføringen var minimal, og det ble elektrofisket et område på
30 m², som utgjorde det meste av det vanndekte arealet i elven, uten at det ble observert noen fisk.
Undersøkelsen viste at elven hadde liten eller ingen produksjon av yngel, men primært fungerer som
oppvandringsvei for gytefisk fra sjøen og for utvandrende smolt om våren.

Rådgivende Biologer AS Rapport 977-10-

Landskap

Landskapet i området er preget av fjordlandskapet med relativt bratte og skogkledde fjell helt ned mot
fjorden, samtidig som kulturlandskapet dominerer umiddelbart rundt Tørvikvatnet. Landskapsbildet er
således satt sammen av mange ulike elementer, med fjorden, fjellene og de frodige markene rundt
innsjøen. Innenfor i vassdraget utgjør også innsjøene et viktig element i et relativt kontrastrikt landskap.
På bakgrunn av dette tilordnes landskapsområdene klasse B2, som er det typiske landskapet i regionen,
med normalt gode, men ikke enestående, kvaliteter og med en del tekniske inngrep. De landskapsmessige
virkningene av det planlagte tiltaket er i første rekke knyttet til utvidelsen av anleggsområdet på dyrket
mark inntil dagens anlegg.

Kulturminner

Dette fjordnære området i Kvam herad er rikt på gamle og automatisk vernede kulturminner. Ved gården
Augestad like vest for tiltaksområdet er det registrert flere funn fra eldre jernalder, blant annet en
gravhaug (nr 97369) der huset nå står, med funn av bein og jern. Videre er det en kokegroplokalitet (nr
97261), som ble funnet da eier ved hagearbeid kom ned på trekull og kokestein i det som må ha vært to
eller flere slike groper.

Ytterligere en gravhaug (nr 97461) på “Larsastykket”, som nå er planert på toppen og laget til som
utsiktspunkt 150 m fra sjøen omtrent 50 m ovenfor huset. Ved fjorden er det også en nausttuft (nr 97501)
bak det østre av flere moderne naust. Disse har ødelagt nedre enden på tufta, som har vært minst 15 m
lang og 8 m brei. Nå er den delvis gjenfylt og viser bare som et søkk i bakken. På Drage, rett nord for
tiltaksområdet, står det en 5,25 m høy, 70 cm brei og 15 cm tykk bautastein (nr 97357) utenfor
bygdemuseet for Tørvikbygd.

Det er imidlertid ingen arkivopplysninger om automatisk fredete kulturminner eller gjenstandsfunn fra
tiltaksområdet. Området er oppdyrket og basert på eksisterende informasjon er potensialet for eventuelle
funn vurdert som liten akkurat her.

Figur 7. Fra
riksantikvarens
“askeladden-
database” med
angitt posisjon for
omsøkt tiltak

Rådgivende Biologer AS Rapport 977-11-

Landbruk og fiskeri

Det planlagte tiltaket omfatter utnyttelse av et nåværende landbruksområde. Det er inngått festekontrakt
for ti år fra 2006 mellom eier av gnr 86 bnr 98 i Kvam og Hardingsmolt AS om utnyttelse av området
anlegget ligger på idag, med rett til utvidelse på det areal som er nødvendig for neste byggetrinn. Dette
arealet er omtrent 4 da stort og ligger inntil dagens anlegg. Utover dette innbefatter ikke det omsøkte
tiltaket noen nye inngrep i landarealer utover de eksisterende.

Det ligger tre matfiskanlegg for laksefisk innenfor 4 km avstand fra utslippspunktet fra omsøkt anlegg.
På andre siden av fjorden ligger lokalitet nr 12076 (Byrkjebein) med et matfiskanlegg med MTB 780 tonn
i en avstand av nesten 4km. Videre ligger det en lokalitet nr 12973 (Saltkjelen 1) 2,5 km nord for avløpet
og en lokalitet nr 14882 (Horjona) 3,5 km sør for avløpet (figur 8). Strømforholdene i Hardangerfjorden
er sannsynligvis dominert av utovergående strøm langs nordvestsiden av fjorden ved utslippet.

Utslippet ligger i et område med fiskeriinteresser (figur 8), men er godkjent av både kystverket og
fiskerimyndigheter da det ble etablert.

Figur 8. Fiskeri- og
havbruks-interesser i
Hardangerfjorden
nær Hardingsmolt
AS sitt anlegg ved
Tørvikvatnet. Fra
www.kartivest.no

Rådgivende Biologer AS Rapport 977-12-

ANLEGGSBESKRIVELSE

Hardingsmolt AS (registreringsnummer H/Km 0023, lokalitetsnummer 13156) driver smoltanlegg ved
Tørvikvatnet i Tørvikbygd i Kvam herad (figur 9). Anlegget har en midlertidig konsesjon på 700.000 stk
sjøklar settefisk. Denne søkes gjort permanent samtidig som det søkes om utvidelse med totalt 4,3 mill
stk sjøklar settefisk i to adskilte resirkuleringsanlegg, til en totalramme på 5,0 millioner sjødyktig
settefisk. Anlegget henter sitt vann fra to inntak i Tørvikvatnet der det kan hentes vann fra dyp på 2 og
20 m. Anlegget har utslipp til Dragevika i Hardangerfjorden.

Figur 9. Settefiskanlegget ved Tørvikvatnet sett fra riksveien, med planlagt utvidelse på arealet mot veien.

Anlegget

Settefiskanlegget ble bygget og etablert i 1986 og har vært drevet med de anleggsløsninger, vanninntak
og utslipp som ble etablert da. Det siste året er det gjort noen endringer, og det viktigste tiltaket er
etablering av nytt inntakssystem for råvann, med filtrering og UV-behandling, samt at de fleste
produksjonskarene nå er plassert innendørs. Produksjonen foregikk tidligere utendørs i 18 stk 7 m kar med
vannbybde 1,5 m og 10 stk 5 m kar. Avdelingen med 14 stk 7 m kar er nå bygget innendørs (figur 11)
slik at en har muligheter for full lysstyring. Ved utvidelse vil anlegget bestå av følgende kar:

! 14 stk eksisterende 7m kar innendørs, vanndybde 1,5 m og volum på 50 m³ = samlet 700 m³
! 3 stk eksisterende 7m kar utendørs, vanndybde 1,5 m = samlet 150 m³
! 3 stk nye 12m kar utendørs, vanndybde 2,5 m og volum på 270 m³ = 810 m³
! 6 stk nye 12m kar i nytt bygg, vanndybde 2,5 m og samlet volum = 1620 m³
! Samlet karvolum i nytt anlegg = 3280 m³

De gamle utendørs 5 m karene vil bli fjernet og erstattet med 3 stk nye 12m kar med vannhøyde 2,5m.
Det er også en liten innendørs vekstavdeling i dagens anlegg like bak kontor- og lagerbygningen, men
denne vil bli fjernet for å gjøre plass til renseanlegget i det nye resirkuleringsanlegget. Dagens innendørs
vekstavdeling med 14 stk 7m kar (figur 10) vil bli beholdt sammen med tre av de fire utendørs 7m karene
bak. Til sammen utgjør dette omtrent 1660 m³ karvolum i den ene resirkuleringsenheten med
produksjonskapasitet på 2,5 millioner fisk (figur 11).

Rådgivende Biologer AS Rapport 977-13-

Figur 10. Dagens
produksjonshall med 14 stk
7 m kar, som vil bli beholdt.

I tillegg skal det også bygges en ny og atskilt avdeling på østsiden av nåværende anlegg, som vil bestå
av et nytt resirkuleringsanlegg med en produksjonskapasitet på 2,5 mill stk sjøklar settefisk. Den nye
innedørs produksjonshallen vil bli etablert med 6 stk 12m kar med vanndybde på 2,5 m og et karvolum
på 270 m³ hver, noe som vil gi en karkapasitet på 1620 m³ (figur 11).

I begge anleggene vil det til sammen være en maksimal biomasse på noe over 300 tonn i april og mai før
ettåringene blir levert. Med et tilgjengelig et karvolum på 3280 m³ tilsvarer dette en maksimalbelastning
på 90 kg fisk pr. m³. Dette vil imidlertid bli søkt holdt på maksimum 70 kg/m³ ved å selge fisken i flere
puljer etter hvert som biomassen i anlegget øker. Vanlig produksjonstetthet vil bli holdt på maksimalt 50
kg/m³.

Figur 11. Prinsipp-
skisse over det
nåværende kar-
anlegget med plan-
lagte endringer for
den omsøkte
utvidelsen. Karene er
vist med rødt,
renseanleggene er
grønne, dagens
vannbehandling av
råvann er blått og
bygningene er gule.

Rådgivende Biologer AS Rapport 977-14-

Vannforsyning

Tørvikvatnet er inntakskilde for ferskvann til settefiskanlegget. Vannet pumpes opp fra Tørvikvatnet fra
en 125 m lang sugeledning via en pumpekum nede ved vannet og føres videre via 2 stk 315 mm ledninger
til to stk Hydrotech trommelfiltere hvor vannet filtreres gjennom 10 µm filter og UV behandles før det
kommer inn i en nivåtank med rist for lufting (figur 11 og 12). Vannet tilsettes så oksygen før det fordeles
til karene. Dette vanninntaksarrangementet har en kapasitet på 15 m³/min og ble bygget i forbindelse med
etableringen av anlegget i 1986. Inntakskapasiteten vil ikke bli endret ved denne søknad om utvidelse.

Produksjonsvannet i de to separate resirkuleringsanleggene vil først bli partikkelrenset gjennom to stk
mekanisk trommelfiltre, så blir oppløste stoffer som både ammonium og organisk materiale nedbrutt og
luftet ut gjennom tre stk biofiltre, hvoretter vannet blir UV-behandlet for å fjerne bakterier og virus, luftet
for for å fjerne karbondioksyd og til slutt tilsatt oksygen før det returneres til karene.

Vannforsyningen i begge resirkuleringsanleggene vil bestå av 98 % resirkulert vann og 2 % nytt vann,.
Mengden nytt vann (2 %) er beregnet til 30 m³ pr time for hvert resirkuleringsanlegg, og dagens
vannforsyningskapasitet på inntil 15 m³/min vil således være rikelig. Nåværende inntaksarrangement gir
imidlertid muligheter for periodevis å bruke inntil 20 - 40 % nytt vann på hele anlegget.

Figur 12. Dagens vannbehandling: Vannet blir filtrert (oppe til venstre), så UV bestrålt (oppe til høyre)
før det går inn i nivåtanken og luftes (nederste bildene). Vannet oksygeneres så før det fordeles til karene.

Rådgivende Biologer AS Rapport 977-15-

Avløp til sjø

Avløpsvannet fra settefiskanlegget slippes i dag ut i
Dragevika gjennom en 400 mm utslippsledning ca
50 m fra land ut forbi Dragsholmen på 22 meters
dyp.

Ved bygging av et resirkuleringsanlegg, vil alt
slammet bli filtrert fra vannet, med mulighet for
avvanning og videre forsvarlig håndtering. Det
finnes i dag ikke noe egnet mottaksapparat for denne
type slam, så det søkes derfor om å få pumpe
slammet ut gjennom den eksisterende
avløpsledningen til Hardangerfjorden.

Ved en årlig produksjon på omtrent 450 tonn fisk, vil
det erfaringsmessig bli en tilsvarende slam-
produksjon på 450 tonn, med et tørrstoffinnhold på
oppunder 25%.

Figur 13. Dagens avløp fra karene går til en felles
renne på utsiden. Denne vil fremdeles bli benyttet i
perioder uten full resirkulering.

Planlagt produksjon

Ved det utvidete anlegget legger Hardingsmolt AS opp til å produsere 5 mill stk sjøklar smolt i hver av
to smittemessige adskilte enheter på 2,5 mill stk smolt, der også resirkulerings- og biofilter enhetene vil
være adskilt fra hverandre. Samlet vil det i anlegget bli produsert følgende grupper med fisk.
K 1,8 mill stk høstsmolt laks, snittvekt 80 gram for levering 50-50 % i september/oktober
K 3,2 mill stk ettårssmolt laks, snittvekt 100 gram for levering 50-50 % i april/mai

Produksjonssyklusen i anlegget er planlagt som følger: Etter at anlegget har stått tomt i tre uker etter
levering av ettårssmolt, kjøpes det fra Ljones Fisk AS inn 3 mill stk 5 grams yngel rundt 5. juni. I midten
av juli sorteres og vaksineres fisken og settes ut i store utekar. Fisken skal leveres som 1 mill stk 80 grams
høstsmolt hovedsakelig i september og 1,5 mill stk 100 grams ettårssmolt i april. 0,2 mill stk blir overført
til neste pulje ettårssmolt for levering i mai.

Det kjøpes så inn en ny pulje på 2,4 mill stk 10 grams fisk fra Ljones Fisk AS rundt 1. august. Denne
produseres fram til 0,8 mill stk 80 grams høstsmolt for levering i oktober. Sammen med den overførte
gruppen på 0,2 mill stk fisk fra første innlegg produseres resten fram til 1,7 mill stk 100 grams ettårssmolt
for levering hovedsakelig i mai.

Anlegget vil levere 464 tonn smolt, og med et fratrekk på 39 tonn for innkjøp av yngel, blir årlig
nettoproduksjon ved anlegget på 430 tonn. Det er i disse produksjonsanslagene regnet ca 10 %
svinn/utsortering fra innkjøp av yngel og fram til fisken er levert fra anlegget. Dette tapet utgjør en samlet
fiskemengde på omtrent 20 tonn. Med en bruttoproduksjon på omtrent 450 tonn, vil den årlige fôrbruken
i anlegget bli omtrent 550 tonn med en antatt fôrfaktor på 1,2.

Den planlagte driftssyklussen i anlegget er presentert i tabell 2 og samlet i figur 14. En har oppsummert
for hver måned det som står i anlegget ved utgangen av hver måned. Ved beregningene har en i
driftssyklusen benyttet “maksimaltall” for belegg i anlegget, slik at en dekker opp for variasjon både i
vekst og leveringstidspunkt.

Rådgivende Biologer AS Rapport 977-16-

,

,

, , ,

,

,

,

,

,

,

,

,
, ,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

,

jan feb mar apr mai jun jul aug sep okt nov des

Måned

0

30

60

90

120

150

Sn
itt

v e
kt

 (g
ra

m
)

Snittvekt
tidlig + sein vårsmolt

tidlig + sein høstsmolt

jan feb mar apr mai jun jul aug sep okt nov des

Måned

0

1

2

3

4

5

6

7

M
ill

io
ns

Antall fisk

jan feb mar apr mai jun jul aug sep okt nov des

Måned

0

50

100

150

200

250

300

350

400

450

B
io

m
as

se
 (

to
nn

)

Biomasse

Tabell 2. Beskrivelse av planlagt driftssyklus etter utvidelsen i anlegget ved Tørvikvatnet med overslag
over fiskemengde ved utgangen av hver måned gjennom året av alle typer fisk, samt samlet mengde i
anlegget. Gjennomsnittlig produksjonstemperatur for de ulike gruppene er angitt. Temperaturen er lik
for alle fiskegruppene i anlegget.

Tidlig høstsmolt Sein høstsmolt Tidlig ettåring Sein ettåring Samlet
mengde
(tonn)Temp

oC
snitt-
vekt
(g)

antall
1000

mengde
(tonn)

snitt-
vekt
(g)

antall
1000

mengde
(tonn)

snitt-
vekt
(g)

antall
1000

mengde
(tonn)

snitt-
vekt
(g)

antall
1000

mengde
(tonn)

jan 5 90 1530 137,7 85 1720 146,2 283,9
feb 4 94 1520 142,9 90 1715 154,4 297,2
mars 4 97 1510 146,5 93 1710 159,0 305,5
april 4 100 1500 150,0 96 1705 163,7 313,7
mai 6 100 1700 170,0 170,0
juni 12 10 1150 11,5 10 1850 18,5 30,0
juli 15 25 1050 26,3 10 850 8,5 18 1830 32,9 10 1550 15,5 83,2
aug. 16 50 1025 51,3 30 830 24,9 36 1810 65,2 20 1545 30,9 172,2
sept 14 80 1000 80,0 60 815 48,9 55 1790 98,5 40 1540 61,6 289,0
okt. 12 80 800 64,0 70 1770 123,9 60 1535 92,1 280,0
nov 9 80 1750 140,0 70 1530 107,1 247,1
des 6 85 1540 130,9 80 1725 138,0 268,9

Figur 14. Planlagt produksjon ved det utvidete
anlegget ved Tørvikvatnet (kar- og
resirkuleringsanlegg): Antall fisk (over til
venstre), snittvekt på fisken og hver av gruppene
(karanlegget,over til høyre, resirkulerings-
anlegget, nede til venstre) og biomasse (nede til
høyre) ved utgangen av hver måned.

Rådgivende Biologer AS Rapport 977-17-

Vannbehov

Bakerst i rapporten er det et kapitel som kortfattet skisserer utviklingen i settefisknæringen når det gjelder
vannbruk og prinsippene for oksygenering av inntaksvannet og ulike former for vannbehandling som etter
hvert har blitt rådende i setterfisknæringen. Det henvises til dette kapitlet for en videre gjennomgang
utover det som er beskrevet i dette kapitlet.

Forutsetningene for benytting av oksygenering og spesifikt vannbehov for de forskjellige størrelsene av
fisk er spesifisert og følger vanlige aksepterte normer, der vannbehov for laks er hentet fra Gjedrem
(1993) sin tabell. Der er vannbehovet regnet ut fra at inntaksvannet holder en oksygenmetning på 95 %
(uten oksygentilsetting), og at utløpsvannet skal inneholde 7 mg O2 pr l vann, som er regnet som nedre
grense for optimal tilvekst på settefisken. Ved Hardingesmolt AS ønsker man å ha en nedre grense på 8
mg O2 / l vann i avløpet, samtidig som en benytter oksygenering av inntaksvannet til 200 % metning.

Siden hele anlegget skal bygges og drives som et resirkuleringsanlegg, vil vannbruken bli minimal i
forhold til et gjennomstrømmingsanlegg. Hvert av de to resirkulerings-oppleggene vil ha en rensekapasitet
på 25 m³/min, slik at en vil kunne ha kontinuerlig tilgang på opp til 50 m³/min med rent vann til anlegget.
Ved full resirkulering regner en med 98 % gjenbruk av vann vil anlegget ha et vannbehov på 1 m³/min.

Dimensjoneringen av resirkuleringsanleggets rensefiltre tilsvarer at vannet vil ha en oppholdstid på
omtrent en time i karene, med et karvolum på 3280 m³ og en maksimal kapasitet på 50 m³/min. Dette
tilsvarer noenlunde den vannutskifting en vil ha i et standard gjennomstrømmingsanlegg.

Anlegget har i dag en inntakskapasitet på 15 m³/min fra Tørvikvatnet, og anlegget ønsker å kunne benytte
denne kapasiteten ved periodevis å kunne benytte inntil 40 % nytt vann i anlegget når
avrenningsforholdene tilsier at dette er mulig. Anlegget har derfor ingen planer om å øke
inntakskapasiteten.

Rådgivende Biologer AS Rapport 977-18-

KONSEKVENSVURDERING

Hardingsmolt AS søker en konsesjonsutvidelse fra 0,7 mill til 5,0 millioner sjøklar settefisk. Anlegget
ligger ved Tørvikvatnet og har sitt utslipp til Hardangerfjorden i Kvam herad. Anlegget henter sitt vann
fra et vel 15,9 km² stort nedbørfelt der en har to inntak i Tørvikvatnet. Oksygenering og karluftere skal
benyttes aktivt for å kunne produsere mer fisk. Anlegget har i dag et utslipp på 22 meters dyp i Dragevika.

Den planlagte utvidelsen av settefiskanlegget omfatter ikke noen nye eller omfattende naturinngrep.
Anlegget har inntak i Tørvikvatnet, som ikke er regulert. Inntakskapasiteten økes ikke som en konsekvens
av utvidelsen. Nåværende anlegg vil bli bygget om og integrert i et nytt resirkuleringsanlegg, som også
skal bygges ut med en ny skal bygges ved siden av og på vestsiden av den nåværende kar-rekken med 7
m kar. Produksjonskapasiteten på denne avdelingen vil bli på 2,5 mill stk sjøklar settefisk. I tillegg skal
det bygges et helt nytt resirkuleringsanlegg på østsiden av det ombyggete avdelingen som også har en
produksjonskapasitet på 2,5 mill stk sjøklar settefisk. Etter ombygging og nybygging vil hele anlegget
framstå som et resirkuleringsanlegg bestående av to avdelinger med 2,5 mill stk sjøklar smolt hver.

Vannbudsjett i et normalår og risiko for tørke

Den gjennomsnittlige årlige tilrenningen fra nedbørfeltet som anlegget henter vann fra, er på 66 m³/min.
Minst tilrenning er det vanligvis i juli med ned mot 40 m³/min i et gjennomsnittsår. Det nye anlegget vil
ha et vannbehov på omtrent 1 m³/min ved full utnyttelse av resirkuleringsanlegget, men en ønsker å
opprettholde muligheten for uttak av inntil 15 m³/min slik dagens og den opprinnelige konsesjon fra 1986
gav anledning til. I et gjennomsnittsår vil dette bety at en ønsker å kunne ta ut inntil 40% av tilrenningen
i juli, mens dette maksimale uttaket utgjør omtrent 20 % på høsetn og oppunder 30 % på vinteren (figur
15).

Figur 15. Til venstre: Månedlig maksimalt uttak av vann (sort del av søyle) til et resirkuleringsanlegg for
5 mill smolt stk laks og slipp av minstevann til Dragselven (gul del av søyle) sett i forhold til
gjennomsnittlig månedlig vanntilgang (grå søyler). Til høyre: maksimalt uttak av vann (sort del av søyle)
og minstevann til Dragselven (gul del av søyle) vist som % av gjennomsnittlig tilrenning.

Det er likevel sjelden at vanntilgangen tilsvarer forholdene i et gjennomsnittsår eller en gjennom-
snittsmåned. Særlig følsomt vil ferskvannsbudsjettet være i tørre og varme måneder sommerstid og utover
høsten. Vannføringsmålinger fra det tilsvarende Osvassdraget foretatt siden 1934, viser hvor stor
sannsynligheten er for at månedstilrenningen kommer under gjennomsnittet (tabell 1 på side 7).
Sommerstid er det omtrent 10 % sannsynlighet for at tilrenningen til Tørvikvatnet vil komme under 15
m³/min, altså at det i ett av ti år vil være mindre tilrenning. I februar vil dette være tilfellet i ett av fem år.
For det planlagte resirkuleringsanlegget vil en ved vanlig drift ikke vil ha behov for mer enn 1 m³/min, og
ved full utnyttelse av resirkuleringskapasiteten kan en i kortere perioder operere med 99,5% resirkulering.

jan feb mar apr mai jun jul aug sep okt nov des

Måned

0

20

40

60

80

100

120

va
nn

til
ga

ng
 o

g
-b

eh
ov

 (
m

³/m
in

) Vannbudsjett

jan feb mar apr mai jun jul aug sep okt nov des

Måned

0

20

40

60

80

100

Fo
rb

ru
k

i %
 a

v
til

re
nn

i n
g Vannbudsjett

Rådgivende Biologer AS Rapport 977-19-

Utslipp til sjø

Avløpsvannet fra settefiskanlegget blir i dag ført urenset ut i Dragevika i en ledning ca 50 m fra land på
22 meters dyp. Ved en utvidelse til 5,0 mill stk sjøklar smolt vil utslippene mangedobles i forhold til den
gamle konsesjonen på 0,7 mill stk smolt. Den omsøkte årlige produksjonen er på 450 tonn tilsvarende et
årlig fôrbruk på ca 550 tonn og en anslgsvis slamproduksjon på 450 tonn årlig.

Det er ikke utført strømmålinger eller resipientvurdering i forbindelse med denne dokumentasjonen, men
det er høyst sannsynlig at sjøområdet har god vannutskifting i overflaten, og siden det ikke er noen terskler
ut mot resipienten Hardangerfjorden, vil det heller ikke være stagnerende dypvann i området. Tilførsler
av organisk stoff til dette sjøområdet vil derfor ikke medføre merkbar belastning på oksygennivå i de
dypere vannlagene i den store resipienten.

Rådgivende Biologer AS har gjennomført undersøkelser ved avløp fra 15 settefiskanlegg langs kysten. Der
er benyttet NS 9410-metodikk med en 0,025 m² stor grabb, og prøver er tatt i økende avstand fra
eksisterende utslipp. Da får en et bilde på utbredelsen av miljøvirkningen på bunnen, der selv store utslipp
sjelden har noen betydelige miljøvirkning mer enn 50 meter unna selve utslippspunktet (figur 16).

Figur 16. Sammenstilling av
resultater fra Rådgivende
Biologer AS undersøkelser ved
utslipp til sjø fra 15
settefiskanlegg, der det er
benyttet MOM-B / NS 9410-
metodikk med grabbhogg i
økende avstand fra selve
utslippspunktet. Fargene er i
henhold til NS 9410: Blå =
”lite påvirket”, grønn =
”middels påvirket”, gul =
”sterkt påvirket” og rød =
”uakseptabelt påvirket”.

I 2004 ble det vedtatt nytt avløpsdirektiv for utslipp av kommunalt avløpsvann, og etter retningslinjer fra
SFT skal dette også anvendes for andre og tilsvarende utslipp. Det nye avløpsdirektivets rensekrav er
avhengig av størrelsen på utslippene, og hvis det er flere avløpsanlegg i samme område eller til samme
resipient, vil det være den samlete summen av størrelsen på avløpene som avgjør rensegraden. For
tettsteder med 2.000 - 10.000 PE med utslipp til kystfarvann av typen "mindre følsomme områder", slik
som Hardangerfjorden, spesifiseres krav til rensing i § 13-8:
”Ikke å forsøple sjø og sjøbunn, og minst etterkomme:

a) 20% reduksjon av suspendert stoff i avløpsvannet
b) maks 100 mg suspendert stoff per liter som årlig middelverdi
c) sil med lysåpning maksimum 1 mm
d) slamavskiller utformet i samsvar med forskriftens § 13-11

Nye utslipp eller utslipp som økes vesentlig eller renseanlegg som endres vesentlig må etterkomme kravene
i bokstav a eller b.”

Ved etablering av et resirkuleringsanlegg vil en ha full kontroll på alt slammet i avløpet og kunne innfri
kravene over uten noe problem. Men siden det for tiden ikke finnes tilfredsstillende ordninger knyttet til
mottak og håndtering av denne type slam, søkes det inntil videre om å kunne slippe det ut i nåværende
avløpsledning til Dragevika. For øvrig arbeides det i Bergensregionen med et biogass-prosjekt basert på
innsamling og mottak av avløpsslam, men dette ligger ennå noen år fram i tid.

Rådgivende Biologer AS Rapport 977-20-

Virkninger for biologisk mangfold

Den omsøkte utvidelsen ved Hardingsmolt AS vil ikke ha noen virkning på biologisk mangfold eller
verneinteresser. Utvidelsen vil skje på tilliggende areal, der en har avtale med grunneier om utviding av
eksisterende avtale. Det er ikke knyttet verneinteresser eller rapportert om funn av biologisk mangfold på
eller ved det aktuelle tiltaksområdet.

Tørvikvatnet er omtalt som svært viktig prioriterte viltområde i den kommunale viltkartlegging, men det
planlagte tiltaket vil ikke påvirke områdets betydning som beite-, raste og yngleområde for andefugl og
vadefugl, eller som habitat for takrør og sivsanger. Tiltaket har heller ingen betydning for leveområder
eller trekkveier for hjortevilt (Askeland 2002).

Planstatus og verneinteresser

Plan- og bygningsloven styrer og samordner areal- og ressursbruken i kommunene. Området for
nåværende anlegg er avsatt som industriområde i gjeldende kommuneplan for Kvam herad, mens
naboområdet der utvidelsen også skal skje, er avsatt som LNF-område. Siden inngrepet er av arealmessig
beskjedent omfang med sine omtrent 4 da, vil det ikke bli utarbeidet egen reguleringsplan for tiltaket, og
det søkes derfor om dispensasjon fra kommuneplanen.

Det er ingen områder eller objekter innenfor tiltaks- og influensområdet som er eller er foreslått vernet
etter Naturvernloven, eller som ligger under verneplan for vassdrag.

Virkninger for laks, sjøaure og innlandsfisk

Det er mulig for av laks og sjøaure å vandre opp til Tørvikvatnet, og i forbindelse med den opprinnelige
konsesjonen ved anlegget ligger det krav om minstevannføring i utløpselven på 2 m³/min for å sikre fisken
oppvandringsmuligheter i perioder med lite vann. Det er foretatt en fiskebiologisk undersøkelse av
vassdraget i september 1996 (Lyse mfl 1997), og der konkluderes det med at uttak av vann til
settefiskanlegget i perioder fullstendig tørrlegger utløpselven Dragselven, og gjør den uegnet for
rekruttering av laks og sjøaure.

Tørvikvatnet og Dragselven mottar betydelige tilførsler av næringsstoff fra omkringliggende
landbruksområder, noe som medvirker til den observerte algevekst på bunn og steiner med store mengder
alger og slam på elvebunnen. På samme tidspunkt som smoltanlegget ble etablert i 1985-1986,
gjennomførte grunneierne ved Tørvikvatnet en senking av vannstanden i innsjøen med en meter. Dette
skjedde i samarbeide med landbruksmyndighetene for å redusere problem for de lavtliggende områdene
rundt Tørvikvatnet. Dermed tømmes innsjøen fortere etter nedbør, og i etterfølgende tørre perioder vil
vannføringen i utløpselven dermed være mindre enn tidligere. Manglende vannføring og begroing i
utløpselven behøver således ikke bare være en direkte konsekvens av vannuttak til fiskeanlegget.

Ved etablering av et resirkuleringsanlegg ved Hardingsmolt AS, vil det generelle behovet for uttak av vann
imidlertid bli betydelig mindre enn gjeldende uttak av inntil 15 m³/min, og periodene med lite vann i
utløpselven vil både bli sjeldnere og mer kortvarige. Anlegget søker imidlertid om å opprettholde
muligheten for fremdeles å kunne benytte inntil 15 m³/min fra Tørvikvatnet, men dette vil bare være
aktuelt i perioder der resirkuleringskapasiteten av ulike grunner ikke benyttes fullt ut.

Rådgivende Biologer AS Rapport 977-21-

Virkninger for landskap

Fiskeanlegget ligger i kulturlandskapet i kanten av innmarken ned mot veien langs Tørvikvatnet. Det
består av en produksjonhall med tilliggende bygning. Utvidelsen vil skje ved etablering av tilsvarende
anlegg inntil det eksisterende. Området er relativt flatt, og anlegget ligger lavt i terrenget, hvilket medfører
at verken opplevelsen av landskapet eller sammensetningen av landskapselementene vil bli særlig endret.

Virkninger for kulturminner

Området ved Drage og Augestad ved Tørvikbygd er rikt på gamle kulturminner. Det er imidlertid ingen
arkivopplysninger om automatisk fredete kulturminner eller gjenstandsfunn fra tiltaksområdet. Området
som planlegegs utnyttet er allerede fulldyrket og basert på eksisterende informasjon er potensialet for
eventuelle funn vurdert som liten akkurat her.

Virkninger for landbruk og fiskeri

Det planlagte tiltaket vil i første byggetrinn ikke gå utover det areal Hardingsmolt AS allerede benytter
og har 10 års leieavtale på. Byggetrinn to er en planlagt utvidelse på nabotomt med samme grunneier. Det
er et fulldyrket areal som nå er forpaktet av annet bruk, men Hardingsmolt har intensjonsavtale med
grunneier om leie av nødvendig areal til den planlagte utvidelsen, som er omtrent 4 da stort.

Det ligger tre matfiskanlegg for laksefisk innenfor 4 km avstand fra utslippspunktet fra omsøkt anlegg.
Settefiskanlegget vil imidlertid ikke ha inntak av sjøvann til produksjonen, og alt ferskvann inn blir
behandlet med UV-bestråling, siden det er oppgang av anadrom fisk til vannkilden. Videre vil avløpet fra
anlegget være begrenset i volum til vanligvis 1 m³/min med slamholdig vann, siden produksjonen i
hovedsak vil skje ved resirkulering, og bare slammet fra rensefiltrene (inntil videre) vil bli ført til
resipienten sammen med filtervann.

Virkninger for vannkvalitet, vannforsynings- og resipientinteresser

Det er ikke noe uttak av vann til drikkevann, jordvanning eller husdyrhold på strekningen nedstrøms
Tørvikvatnet, slik at det ikke vil medføre noen brukerkonflikter. Det er heller ingen betydelige tilførsler
av næringsstoff fra boliger, men betydelig påvirkning fra eller avrenning fra landbruksområder til
Tørvikvatnet og dermed til den aktuelle elvestrekningen. Vannuttak fra Tørvikvatnet vil bli redusert i
forhold til dagens drift ved anlegget, og vannuttak til et resirkuleringsanlegg vil lett kunne tilpasses
tilrenningen i perioder med tørke, da resirkuelringsgraden kan økes til 99,5% i slike perioder.

Virkninger for friluftsliv og andre brukerinteresser

Det eksisterende beskjedne fritidsfisket i Tørvikvatnet vil ikke bli berørt av de foreliggende planene om
utvidelse. Det er for øvrig ikke knyttet friluftsinteresser til selve anleggsområdet.

Virkninger for samfunnsmessige forhold

Anlegget vil ha betydelig behov for innkjøp av både varer og tjenester både ved bygging og seinere drift.
En utvidelse av anlegget vil således styrke det lokale næringsgrunnlaget og bidra til å sikre arbeidsplassene
i distriktet. Det ventes å bli behov for 3-4 ekstra årsverk og periodevis også deltidsarbeid ved anlegget etter
utvidelsen. En utvidelse vil medføre økning i skatteinntektene til Kvam herad.

Rådgivende Biologer AS Rapport 977-22-

REFERANSER

ASKELAND, Ø. 2002.
Viltet i Kvam. Kartlegging av viktige viltområde og status for viltartane K v a m h e r a d o g
Fylkesmannen i Hordaland, MVA-rapport 572002, 60 sider, ISBN 82-8060-007-8

GJEDREM, T. 1993.
Fiskeoppdrett. Vekstnæring for distrikts-Norge.
Landbruksforlaget AS, 383 sider, ISBN 82-529-1398-9

LYSE, A.A., S.O. STEFANSSON & A.FERNÖ 1997.
Undersøkelser av habitat og produksjon av sjøauresmolt (Salmo trutta L.) fra bekker og elver i
Kvam Herad, Hordaland
Inst. for Fiskeri- og Marinbiologi, Uni. i Bergen, rapport 24-1997, ISSN 0803-1924, 48 sider

NORLAND, J. 1983
Ferskvassfiskeressursane i Hordaland.
Rapport Fylkesmannen i Hordaland, 272 sider.

NVE 2002.
Avrenningskart over Norge. Referanseperiode 1.9.1960 - 31.8.1990.
NVE. Vassdragsdirektoratet, Hydrologisk avdeling

VEDLEGGSTABELL VANNFØRING

Vedleggstabell 1. Varighetstabell for de ulike månedenes vannføringene til Tørvikvtnet i Kvam, vist som
akkumulert frekvens for de ulike vannføringene. Tallene er omregnet fra vannføringsmålinger for det
nærliggende feltet til NVEs målestasjon I Oselven, der det foreligger vannføringsmålinger for årene
fra1934.

m³/min jan feb mars april mai juni juli august sept okt nov des
<2 0,0 1,4 0,0 0,0 0,0 0,0 0,0 1,4 0,0 0,0 0,0 0,0
<5 1,4 4,3 1,4 0,0 0,0 0,0 1,4 2,9 0,0 0,0 0,0 0,0

<10 5,7 14,3 5,7 0,0 0,0 4,3 2,9 7,1 1,4 0,0 0,0 1,4
<15 7,1 20,0 12,9 0,0 0,0 14,3 11,4 10,0 1,4 0,0 1,4 5,7
<20 21,4 27,1 18,6 1,4 8,6 20,0 18,6 15,7 4,3 5,7 1,4 5,7
<30 27,1 32,9 25,7 5,7 21,4 28,6 37,1 21,4 10,0 10,0 5,7 11,4
<40 32,9 44,3 37,1 11,4 35,7 42,9 47,1 34,3 18,6 11,4 15,7 25,7
<50 38,6 52,9 45,7 31,4 54,3 58,6 67,1 42,9 25,7 17,1 22,9 31,4
<75 61,4 60,0 74,3 72,9 81,4 85,7 90,0 78,6 41,4 37,1 44,3 45,7
<100 80,0 77,1 84,3 94,3 94,3 98,6 98,6 92,9 65,7 60,0 62,9 67,1
>100 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0 100,0

Rådgivende Biologer AS Rapport 977-23-

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

Temperatur

0

5

10

15

20

25

O
ks

yg
e n

 (m
g

O
/ l)

Tilgjengelig oksygen

Oksygen i råvannet

Tilgjengelig oksygen ved 200% oksygenmetning

Tilgjengelig oksygen uten oksygentilsetning

VEDLEGG OM VANNBRUK I SETTEFISKOPPDRETT

Det har skjedd en rivende utviklingen i utnyttelsen av vann i settefiskproduksjon. Utgangspunktet er at
fisken skal ha tilgang på rent vann med tilstrekkelig med oksygen. Dersom man kun benytter oksygenet
som er tilgjengelig i råvannet, og har krav om at avløpsvannet skal ha minst 7 eller 8 mg O/l, vil bare en
liten del av oksygenet være tilgjengelig (rød linje i figur A). Dette var utgangspunktet i næringens tidlige
fase, da gjennomstrømmingsopplegg var dominerende (til venstre i figur B). Det var da vanlig å regne at
en trengte minst 1 liter vann pr kg fisk pr minutt, og gjerne opp mot både 2 og 3 l / kg / min.

Figur A. Tilgjengelig oksygen i ulike
vann-kvaliteter avhengig av temperatur:
Oksygen i råvannet (grå søyler),
tilgjengelig andel for fisken (rød linje) og
tilgjengelig for fisk ved 200 % oksygen-
metning (blå linje).

Det er nå vanlig å tilsette oksygen til driftsvannet slik at tilgjengelig oksygenmengde i innløpet til karene
er større. Med samme krav til konsentrasjon i avløpet, kan en da produsere mange ganger så mye fisk på
en liter vann ved 12oC som en ellers kunne gjort (blå linje i figur A). Ved driftsoksygenering baserer en
seg på høyt trykk i gassinnløsere for å få mer gass inn i vannet som skal superoksygeneres. Oksygen blir
tilsatt råvannet gjennom delstrømsprisippet da man tar ut en delstrøm og overmetter denne med gass før
delstrømmen tilsettes hovedledningen og deretter til hvert kar. Feks. benytter Hydro Gas sitt HT system
et gasstrykk på opptil 6 bar der det kan oppnås en overmetning på minst 1000 %. Dersom delstrømmen
utgjør 15 % av vannmengden i hovedledningen, vil inntaksvannet inn til karet være overmettet til 250 %.
Ønskes en høyere innblandingsprosent, kan man ta ut en ny delstrøm på samme vannledning og
superoksygenere denne. I alle våre beregninger er minimumsvannbehovet for anlegget regnet ut fra at en
benytter oksygenert vann med 200% metning inn i karene. Dette er situasjon to fra venstre i figur B, og
det er da vanlig å regne at en trenger mellom 0,1 og 0,5 liter vann pr kg fisk pr minutt.

Etter hvert har man også montert opplegg for oksygenering av vannet i selve karet. Ved karoksygenering
benyttes lavtrykksinnløsere, der disse kan dimensjoneres ut fra min - maks belastning med fisk,
vannmengder tilgjengelig samt ønsket oksygenmetning i karet. Ved karoksygenering føres en ekstra
ledning med overmettet råvann inn til hvert kar. Hydro Gas sine lavtrykksinnløsere evner å komme opp
i en metning på langt over 400 % (et trykk på 0,6 - 1,5 bar). Det er således mulig å dimensjonere og
tilpasse oksygentilsettingen til den ønskede overmetningen en ønsker på ha på anlegget. Dette ble først
benyttet som en sikkerhetsløsning for nødstilfeller hvis vanntilførselen skulle stanse, men er nå i større
grad blitt vanlig for å kunne utnytte vannet lenger i karene. Men da hoper avfallsstoffer fra fisken seg opp
i vannet, og en må lufte ut CO2 for at vannet skal ha den ønskete kvaliteten for fisken. Med slike ordninger
(nr to fra høyre i figur B) kan vannbruken reduseres til godt under 0,1 liter pr kg fisk pr minutt. CO2
lufting er nå vanlig på hvert enkelt kar i de aller fleste settefiskanlegg.

Rådgivende Biologer AS Rapport 977-24-

Figur B. Utvikling i vannbruk i settefiskproduksjon, fra de rene gjennomstrømmingsanlegg (til venstre),
via oksygenering av råvann (to fra venstre), med CO2 lufting (tre fra venstre) til resirkuleringanlegg der
hele eller deler av vannmengden resirkuleres (til høyre). Rammer for vannbruk er angitt nederst.

Dersom en ønsker å holde vannet enda lenger i karene, så vil i tillegg avfallsstoff både fra fiskens faeces
og spillfôr samle seg opp og gjøre vannkvaliteten dårlig. En må derfor koble på et renseanlegg bestående
av både filter for å håndtere de partikulære stoffene, samt et biofilter for å håndtere de oppløste stoffene.
Da kan man i prinsippet resirkulere så godt som det meste av vannet, og vannbehovet er redusert til et
minimum. Det finnes flere resirkuleringsanlegg som har vært i drift i flere år, der en resirkulerer større
eller mindre deler av vannet i anlegget til enhver tid. Samlet sett kan en da komme ned i vannbruk på under
0,05 liter vann pr kg fisk pr minutt (til høyre i figur B). Dette er ned mot 1% av vannbruken en har
sammenlignet med et rent gjennomstrømmingsanlegg.

