

MILJØVERNDEPARTEMENTET

Norsk avfallspolitikk

Statssekretær
Heidi Sørensen

Innherred renovasjon
Levanger 10.12.10

Foto: Marianne Gjorv

Takk for invitasjonen til å komme hit til Innherred renovasjon for å snakke om norsk avfallspolitikk.

På dette bildet ser dere at nå har også Oslo kommune begynt med kildesortering. Så vidt jeg vet var Inderøy første kommune i landet som innførte kildesortering med tre dunker til ulike typer avfall.

Hvorfor bry seg om avfall?

Bildet viser en ulovlig søppelfylling i Norge på midten av 1980-tallet. Det har skjedd mye positivt innen norsk avfallspolitikk siden den tid, så dette er heldigvis ikke så vanlig syn lenger. "European Environmental Agency", som er EUs miljøbyrå i København, la nylig fram en rapport om Europas miljøtilstand. I følge rapporten er Norge blant de land i Europa som har best avfallspolitikk.

Avfall kan i seg selv medføre mange miljøproblemer:

- Klimagassutslipp: Avfallssektoren står for omtrent 2,5 % av klimagassutslippene i Norge.
- Spredning av miljøgifter.
- Utslipp av næringsstoffer – overgjødsling.
- Estetikk og lukt.
- Skadedyr og smittefare.

I EUs rammedirektiv for avfall, blir det lagt større vekt enn tidligere på avfallshierarkiet.

Det er et mål å være høyest mulig oppe i hierarkiet, både for å få maksimalt ut av ressursene våre, og for å få minst mulige forurensende utslipp.

Ved energigjenvinning, får vi nytte av avfallet, men bare én gang.

Ved materialgjenvinning og gjenbruk, har vi fortsatt mulighet til å benytte materialene på nytt. I tillegg kan vi utnytte energien når det ikke lenger er mulig å bruke materialene.

Jo høyere oppe i pyramiden, jo flere valgmuligheter har vi i forhold til framtidig ressursutnyttelse.

Avfallsmengdene – mål og måloppnåelse

Veksten i avfallsmengdene skal være vesentlig mindre enn den økonomiske veksten

4

Figuren viser utviklingen i avfallsmengdene og brutto nasjonalprodukt (BNP) siden 1995. Fra 2008 til 2009, avtok avfallsmengden mer enn verdiskapingen målt ved BNP (faste priser), som hadde en nedgang på drøyt en prosent i samme periode.

Faktisk utvikling:

- Ca 41 % vekst i avfallsmengdene siden 1995
- 40 % vekst i BNP i samme periode
- Sterk vekst i husholdningsavfallet hele perioden frem til 2008, avtok med to prosent fra 2008 til 2009.
- Næringenes avfallsmengde falt fem prosent i perioden 2008 til 2009.

Vi produserte 10,4 millioner tonn avfall i Norge i 2009, en nedgang på fem prosent fra året før. Dette er første gang siden avfallsregnskapet startet i 1995, at avfallsmengden har gått ned. Mye av dette er grunnet finanskrisen. Det er en stor utfordring å klare å frikoble utviklingen i avfallsmengdene fra den økonomiske veksten.

Avfall er ressurser *på avveie*

Bildet viser ubrukte telefonkataloger ved en avfallscontainer.

Nå har det heldigvis blitt enklere å reservere seg mot telefonkatalogen. Etter at Norges naturvernforbund hadde en kampanje mot utdeling av katalogen til folk som ikke ønsker den, ba samferdselsministeren Telenor om å informere tydeligere om at det er mulig å reservere seg.

Selv om vi klarer å ta vare på ressursene i avfallet, kan store og økende avfallsmengder være et problem:

- Til tross for at *andelen* avfall som gjenvinnes øker, går ikke *mengden* til sluttbehandling ned. Vi vil aldri klare å gjenvinne alt.

Avfall kan være et symptom på dårlig ressursutnyttelse.

Telefonkatalogene på bildet har for eksempel blitt produsert til ingen nytte. Ressursforbruket, klimagassutslippene osv ved å produsere dem, har vært "bortkastet".

Gjenvinning – mål og måloppnåelse

75 % gjenvinning
innen 2010

Videre opptrapping
til 80 %

6

Figuren viser utviklingen i behandlingen av avfall i Norge siden 1995. Tall fra 2009 viser at i alt 78 prosent av avfallet med kjent behandling, gikk til gjenvinning, dersom farlig avfall holdes utenfor.

Mål:

- 75 % gjenvinning innen 2010.
- På sikt opptrapping til 80 %.

Status:

- 78 % gjenvinning i 2009.
- Av dette var 40 % materialgjenvinning, energiutnyttelse gjennom forbrenning 25 % og resten biologisk behandling og bruk som dekk- og fyllmasse.
- Stabil gjenvinningsgrad siste 7-8 år.

Vi har blitt relativt gode på gjenvinning, men må fortsatt strekke oss for å nå målene.

Avfall er ressurser

Avfallet er både en ressurs og et miljøproblem.

Det overordnede målet med avfallspolitikken er å øke utnyttelsen av avfallet som en ressurs, samtidig som utslipp av klimagasser og miljøgifter fra avfallet minimeres.

Ved en målbevisst bruk av regelverk, avgifter og andre virkemidler, vil vi legge til rette for at stadig flere avfallsfraksjoner kan tas inn i kretsløpet og komme til nytte igjen som råvarer i nye produkter, eller i energiproduksjon.

Strengt regulerte rammer for sluttbehandling, og avgifter som speiler miljøkostnadene, skal bidra til at vi når de ambisiøse målene på avfallsområdet.

Gjennom produsentansvarsordningene, har vi oppnådd høy grad av gjenvinning av emballasjeavfall. Dette er et eksempel på et system som har gjort det interessant for næringslivet å utnytte ressursene i avfallet.

Bildet viser innsamlet papir og drikkekartong på et sorteringsanlegg i Groruddalen i Oslo.

Farlig avfall skal tas forsvarlig hånd om

Bildet viser bilbatterier kastet i fjæra (tatt på 80-tallet).

Vi lager hvert år over 1 million tonn farlig avfall i Norge. Det er fortsatt omtrent 70 000 tonn som vi ikke vet hvor havner. I verste fall havner mye av dette i naturen.

I 2007 gikk for første gang på lenge både den totale mengden farlig avfall, og mengden farlig avfall som går til ukjent håndtering, ned. Det gjenstår å se om dette betyr at utviklingen har snudd eller om nedgangen bare skyldes tilfeldig variasjon. Tallene gir i hvert fall grunn til litt forsiktig optimisme.

Farlig avfall er avfall som inneholder helse- og miljøfarlige stoffer. Farlig avfall på avveie kan føre til at miljøgifter spres og hopper seg opp i naturen. Det kan blant annet føre til hjerneskadene og forplantningsproblemer hos mennesker og dyr.

Summen av klimaendringer og miljøgifter kan gjøre enkelte arter veldig sårbare, ikke minst i arktiske strøk.

[Klikk inn nettsted] På nettstedet "Erdetfarlig.no" kan man søke opp informasjon og råd om produkter, miljømerking, farlige stoffer og avfall og gjenvinning. Nettstedet er et samarbeid mellom Klima- og forurensningsdirektoratet, Mattilsynet, Miljømerking, Forbrukerrådet og Grønn Hverdag.

Rammedirektivet for avfall

EUs rammedirektiv for avfall ble vedtatt høsten 2008 og EU-/EØS-landene arbeider nå med å gjennomføre direktivet nasjonalt.

Direktivet er miljømessig positivt. Det settes blant annet relativt ambisiøse gjenvinningsmål for enkelte avfallsfraksjoner.

Bildet viser avfallssortering på en byggeplass. I Norge kommer blant annet direktivets krav om 70 % ombruk/materialgjenvinning av bygg- og anleggsavfall til å bli en utfordring.

I dag har vi et krav om at 60 % av avfallet på byggeplassen skal kildesorteres, men en del av det som sorteres ut, går til energigjenvinning. Dette er et område hvor vi må vurdere om det er behov for ny eller styrket virkemiddelbruk for å nå målet.

Felles rammer fra EU - ulik oppfølging

Avfall er et område hvor EU har relativt omfattende reguleringer. Det varierer imidlertid i hvor stor grad landene følger opp direktivene.

Direktivene er til dels krevende å implementere. Måloppnåelsen er helt avhengig av at nasjonale myndigheter har kapasitet og tyngde til å innføre nødvendige virkemidler, føre tilsyn o.s.v.

Napoli har blitt det ekstreme eksempelet på manglende systemer for oppfølging. Når man mangler grunnleggende kontroll over innsamlingen av avfallet, er det en lang veg å gå før man sikrer etterlevelse av relativt kompliserte EU-reguleringer.

Generelt er måloppnåelsen, ikke overraskende, lavest i Sør- og Øst-Europa.

I følge dette oppslaget i Aftenposten i fjor, kastes det 68 000 tonn mat hvert år i Norge. Det er flere grunner til at vi kaster mat. Noen handler inn for mye og kaster alle rester etter måltidene. I tillegg kaster butikkene mye mat som "går ut på dato", selv om den er fullt ut spiselig.

Å begrense mengden avfall som oppstår, er det området i avfallspolitikken hvor vi har kommet kortest. Våtorganisk avfall er en av avfallsfraksjonene som vokser raskest. Miljøverndepartementet vil arbeide spesielt med hvordan vi kan redusere mengden matavfall.

Aktører i næringslivet har satt i gang prosjektet "ForMat", der målet er å redusere mengden av «nyttbart matavfall» i Norge med 25 prosent innen 2015. Miljøverndepartementet og Landbruks- og matdepartementet har bidratt økonomisk til dette prosjektet.

I tilknytning til "ForMat", gjøres det et betydelig arbeid for å kartlegge mengder, kilder og sammensetning av matavfallet og årsaker til at mat kastes. Bransjen jobber med tiltak gjennom hele verdikjeden for mat.

Miljøverndepartementet har også bedt Klima- og forurensningsdirektoratet vurdere potensialet for å redusere genereringen av matavfall, og evt foreslå tiltak og virkemidler.

Avfall er en viktig energiresurs

Våtorganisk avfall har et stort potensiale for energiutnyttelse.

Det teoretiske energipotensialet fra biogassressurser fra avfall/biprodukter, er beregnet til å være nærmere 6 TWh/år.

- Husdyrgjødsel utgjør det største potensialet (42%).
- Deretter kommer industri (23 %) og
- matavfall fra husholdninger, stor husholdninger og handel (16 %)

Den totale mengden avfall som samles inn i Norge er om lag 10.4 millioner tonn. Av dette utgjør våtorganisk avfall om lag 1.7 millioner tonn. Det er således en betydelig avfallsfraksjon.

Omtrent 700 000 tonn kommer fra industri og tjenestenæringen, og ca. 1 million tonn fra husholdningen

Nasjonalt går 700 000 tonn direkte til forbrenning, mens 230 000 tonn går til biologisk behandling (i hovedsak kompostering).

Dette innebærer at det fortsatt ligger et stort potensialet i å utnytte energien i det resterende biologiske avfallet.

Avfall og nasjonale klimamål

Forsvarlig behandling av avfall er viktig for å oppnå nasjonale klimamål

13

Foto: Marianne Gjør

Forsvarlig behandling av avfall er viktig for å oppnå nasjonale klimamål.

Norge skal i perioden 2008–2012 overoppfylle forpliktelsen i Kyotoprotokollen med 10 prosentpoeng.

Norge skal fram til 2020 kutte de globale utslippene av klimagasser med 30-40 prosent i forhold til Norges utslipp i 1990.

I følge klimaforliket, skal Norge reduseres klimagassutslippene med 15-17 millioner tonn i forhold til referansebanen i nasjonalbudsjettet for 2007, når skog er inkludert. Dette innebærer at om lag to tredjedeler av kuttene skal skje i Norge.

Videre skal Norge være karbonnøytralt i 2030 (nasjonale og internasjonale kutt), gitt en global og ambisiøs klimaavtale.

Flere nye virkemidler og tiltak er innført i avfallssektoren de siste årene for å nå disse målene. De viktigste virkemidlene, som direkte er rettet mot å redusere klimagassutslippene, er forbudet mot deponering av biologisk nedbrytbart avfall fra 1. juli 2009, og krav om oppsamling av metangass fra avfallsdeponier.

Deponiforbudet

Deponiforbudet er en viktig endring av rammebetingelsene for hele avfallsbransjen, og vil gjøre det lettere for de av dere som driver med gjenvinning.

Forventede effekter av deponiforbudet:

- Klimagassutslippene fra deponier vil reduseres til 1/3 av dagens nivå i 2040 (effekt av deponiforbudet og eksisterende virkemidler)
- Reduserte klimagassutslipp som følge av økt gjenvinning
- 35-50 % reduksjon i utslipp av miljøgifter og næringsalter
- 800.000 tonn mindre nedbrytbart avfall til deponi årlig
- Mindre deponering av andre fraksjoner

Reduksjonene i klimagassutslipp som følge av mindre deponering og økt gjenvinning, kan til sammen bli på omtrent 3 mill. tonn CO₂-ekvivalenter.

Det tilsvarer utslippene fra ca. 900.000 personbiler.

Det blir viktig framover å stimulere til at det avfallet som styres bort fra deponiene blir utnyttet best mulig.

Støtteordninger

Gjennom statsforetaket Enova kan det gis investeringsstøtte til bygging av anlegg for avfallsbasert kraft-, drivstoff- og varmeproduksjon.

Det er etablert en rekke virkemidler som, direkte eller indirekte, fremmer produksjon av biogass fra våtorganisk avfall og husdyrgjødsel

- Gjødsekvareforskriftens restriksjoner i spredning av husdyrgjødsel
- Krav til gjødselplanlegging
- Forbudet mot deponering av nedbrytbart avfall.
- Investeringsstøtte til biogassanlegg som forvaltes av Innovasjon Norge og Enova.

I bruksfasen favoriseres biogass ved at den ikke er pålagt avgifter, mens det er lagt avgifter (energiavgifter, CO₂-avgifter, veiavgifter) på konkurrerende energibærere. Innovasjon Norge, Enova og Transnova er også inne med støtteordninger som skal stimulere til bruk av biogass.

Produksjon av biogass av husdyrgjødsel og våtorganisk avfall reduserer klimagassutslipp fra metan og lystgass. Anvendelse av biogassen reduserer utslipp av CO₂ hvis den erstatter fossil energi.

Bildet viser biogassanlegget på GLØR (Gausdal-Lillehammer-Øyer Renovasjon).

Etterspørselsorienterte virkemidler

Økt bruk av pelletsovner er et eksempel på at avfallsprodukter fra trevirke kan være en ressurs for å bruke til oppvarming.

Andre virkemidler som har betydning for framtidig utnyttelse av organisk avfall er omsetningskravet for biodrivstoff og grønne sertifikater.

Alle de som omsetter drivstoff i Norge er pliktig til 3,5 % av alt drivstoff til veitrafikk skal være biodrivstoff.

Økt bruk av biodrivstoff er en av flere måter til å redusere de norske klimagassutslippene.

Det vil også sikre en stabil etterspørsel etter biologisk drivstoff. Norge har ressurser vi kan nytte til å lage biodrivstoff og kravet vil således bedre markedsbetingelser for norske produsentene.

Klimakur-gruppen ble ledet av Klima- og forurensningsdirektoratet og besto av etater med ansvarsområder for utslippsintensive sektorer, nemlig Oljedirektoratet, Vegdirektoratet og Norges vassdrags- og energidirektorat. Sammen med Statistisk sentralbyrå skulle de finne fram til fremtidens klimavirkemidler. Også mange andre etater har vært med i arbeidet.

Klimakur er en omforent analyse, tolket som enig i fakta, analysegrunnlag og metode. Det er ikke en anbefaling, og gir ikke et råd, men viser valgmuligheter. Rapporten utreder mer enn reduksjoner på 12-14 millioner tonn og målet var å "snu alle steiner" i alle sektorer.

Innen avfall peker Klimakur blant annet på økt produksjon og bruk av biogass, utnyttelse av energi fra avfallsforbrenning og økt materialgjenvinning av plast. Substitusjonseffekten ved økt produksjon av biogass fra våtorganisk avfall gir et potensial for reduserte klimagassutslipp. For eksempel i transportsektoren kan biogass erstatte bruk av fossilt drivstoff. I jordbrukssektoren kan restprodukter fra biogassproduksjon (bioresten) erstatte kunstgjødsel.

Foreslåtte tiltak i forbindelse med Klimakur 2020 skal følges opp av en stortingsmelding, herunder vil foreslåtte virkemidler innenfor avfallsfeltet vurderes nærmere.

Mye avfall gjenvinnes i Nord Trøndelag

Som ellers i landet har avfallsmengdene i Nord-Trøndelag økt de siste 15 årene økt.

Mengden husholdningsavfall som legges på nordtrønderske avfallsfyllinger er imidlertid redusert.

[Klikk inn graf] I 2009 produserte hver nordtrønder 369 kg husholdningsavfall, mot 385 kg året før. På landsbasis var tallet 420 kg i 2009 og 434 kg i 2008.

I 2009 var denne mengden ca 4200 tonn avfall, og vi ser at avfallsgjenvinningen i Nord-Trøndelag øker.

I 2009 ble hele 85 % av det nordtrønderske husholdningsavfallet gjenvunnet, både i form av materialgjenvinning og energigjenvinning. Landsgjennomsnittet var på 76 % gjenvinning i 2009.

Avfallsgjenvinningen i Nord-Trøndelag har økt som følge av kildesortering, og at avfall som tidligere ble lagt på avfallsdeponier, nå blir sendt til energigjenvinning.

Innsamlingsordningene er blitt forbedret og det er i dag langt flere som leverer avfall til innsamlingsordningene i Nord-Trøndelag enn tidligere.

Dette bidrar til mindre forsøpling og ulovlig avfallsbrenning.

Avfallssamarbeid i Nord Trøndelag

Det er en nasjonal målsetting at så lite avfall som mulig skal deponeres på fylling.

Jeg er derfor glad for å se at avfallsarbeidet i fylket er preget av et godt samarbeid mellom kommunene.

Skjerpede krav i avfallspolitikken har medført at de fleste avfallsplassene i fylket er blitt nedlagt.

[Klikk inn kart med avfallsdeponier] I 1993 var det 28 kommunale avfallsplasser i drift i fylket. I 2010 er det tre regionale/interkommunale avfallsplasser i drift. Dette er Skjördalen avfallsplass i Verdal som drives av Innherred Renovasjon, Tranamarka avfallsplass i Steinkjer som drives av Steinkjer kommune og Stormyra avfallsplass i Overhalla som drives av Midtre Namdal Avfallsselskap.

Det er etablert miljøtorg i kommunene i fylket. Dette er anlegg for mottak, sortering og lagring av avfall.

Det er etablert større sorteringsanlegg i de største kommunene, Sutterøy i Stjørdal, Ørin i Verdal, Nordsileiret i Steinkjer, Spillumstrand i Namsos og Ottersøy i Nærøy.

Videre er det innført kildesortering i alle kommuner i Nord-Trøndelag.

Farlig avfall i Nord-Trøndelag

20

Nordtrønderske husholdninger leverte 0,1 kg farlig avfall per innbygger til godkjent håndtering i 2007.

I 2008 var dette tallet på 0,2 kg pr. innbygger. Fortsatt er dette alt for lavt.

For å gjøre noe med dette, ble det i 2009 gjennomført en kampanje i Nord-Trøndelag for å øke innsamlingen av farlig avfall.

Det er imidlertid gode leveringsmuligheter for farlig avfall i Nord-Trøndelag

Alle kommuner i Nord-Trøndelag har innsamlingsordning for farlig avfall, og de aller fleste av disse er betjente.

Alt farlig avfall deklarerer (beskrives), og rapporteres til myndighetene.

Bedrifter og næringsvirksomheter leverer direkte til godkjent innsamler eller til betjente mottak.

Det er flere bedrifter i regionen som har tillatelse til å transportere og motta farlig avfall.

Biogass til elektrisitetsproduksjon og varme

Biogassanlegget
Ecopro på Verdalen

21

Foto: Ecopro

Jeg er spent på å få høre mer om Innherred Renovasjons arbeid og få besøke biogassanlegget til Ecopro på Verdalen senere i dag.

Det er imponerende å høre at 50 kommuner i Midt-Norge samarbeider om å levere og behandle 30.000 tonn kildesortert matavfall og slam i året til anlegget, levert fra kommuner og interkommunale selskaper, industri og private aktører.

Det er bra at dere kan produsere biogass til elektrisitetsproduksjon og varme på en fremtidsrettet og miljømessig forsvarlig måte, og dermed foredle avfall til energi og næringsrike jordprodukter.

Jeg har lest at dere bidrar med årlige reduksjoner i klimagassutslipp tilsvarende 50 000 til 90 000 tonn CO₂ ekvivalenter. Biogass er en fornybar ressurs og bruk av slik gass er dermed et godt klimatiltak.

Biogassbusser

Fredrikstad og Oslo har
biogassbusser
Trondheim kommune
ønsker seg biogassbusser

22

Vi ser at både det lokale og regionale markedet for bruk av biogass rundt omkring i landet vokser. Biogass som drivstoff, gir svært små lokale utslipp og reduserer støynivået fra trafikken i betydelig grad.

[Klikk inn 1: tekstboks og 2: bilde] I **Fredrikstad** har det kommunale vann-, avløps- og renovasjonsforetaket (Frevar), og det lokale busselskapet (Borg Buss) gått sammen om å etablere et biogassanlegg for avløpsslam og matavfall. Flere av byens busser, renovasjonsbiler og kommunale biler går på biogass fra dette anlegget.

Oslo kommune har vedtatt å redusere sine utslipp av klimagasser med hele 50% innen 2030. Det er et svært krevende mål. Et av elementene i deres strategi, er å utnytte biogassen fra matavfall og kloakk. 1. juli i år satt selskapet Ruter 14 nye biogassbusser i drift. Biogass produsert fra kloakk og matavfall i Oslo gir betydelig lavere klimagassutslipp og lokal forurensning enn dieselbusser.

Trondheim kommune har likeledes bestemt at CO₂-utslippene fra transport skal reduseres med minst 20 % innen 2018, i forhold til 2008-nivå. For å nå denne målsetningen, skal biogass skal innføres i deler av bussdriften når innsamling av våtorganisk avfall er på plass.

[Klikk inn bilde] Dette gir muligheter for biogassanlegg som Ecopro.

Lykke til med det videre arbeidet!

23

Foto: Marianne Gjerv

[Bildet viser kulturlandskap på Inderøy i Nord-Trøndelag]