

Kostnader for utsortering av

gjenvinningsfraksjoner

Avfall Norge-Rapport nr 6/2014

Rapport nr:
6/2014

Dato:
30.10.2014

Revidert: Rev. dato:

Distribusjon:

Fri

ISSN: ISBN:

82-8035-005-5

Tittel:

Kostnader for utsortering av gjenvinningsfraksjoner

Oppdragsgiver:

Avfall Norge

Kontaktperson:

Roy Ulvang

Forfatter(e):

Erland Eggen

Medforfatter(e):

Oppdragstaker:

Energidata Consulting a/s

Emneord:

Utvidet produsentansvar, plastemballasje,

drikkekartong, emballasjekartong, glassemballasje,

metallemballasje, innsamling, gjenvinning

Prosjektleder:

Subject word:

Extended producer responsibility, plastic

packaging, cardboard packaging, glas packaging,

metal packaging, waste collection, recycling

Sammendrag:

En analyse av kostnadene forbundet med separat håndtering av gjenvinningsfraksjonene

plastemballasje, papir/papp/drikkekartong og glass- og metallemballasje er foretatt for 28

regionale renovasjonsvirksomheter for året 2013. Analysen er gjort ved å beregne

virksomhetenes marginalkostnad i alle de syv renovasjonsaktivitetene oppsamlingssystem,

innsamling, gjenvinningsstasjoner, sentralsortering, behandling, kunder & service og støtte.

Den resulterende ”fraksjonskostnaden” (se tabell) varierer betydelig fra virksomhet til

virksomhet på grunn av ulike renovasjonsløsninger og varierende utsorteringsgrad og

rammebetingelser. Kostnaden er beregnet etter to alternative kostnadsmodeller, og resultatene

gir et godt utgangspunkt for å bedømme hvilke fraksjonspriser som må til for å gi virksomhetene

kostnadsdekning.

avfallsfraksjon kr/tonn

2011

kr/tonn

2013

plastemballasje 1397 1468

papir/papp/kartong 440 311

glass og metallemballasje 826 1323

viser median merkost i 2013 og 2011 ved å håndtere fraksjonen separat fremfor

som en del av restavfallet

Godkjent av:

Henrik Lystad

Dato:

30.10.2014

Sign:

FORORD

Avfall Norge har hvert annet år siden 2002 gjennomført benchmarking av kommuner og

kommunale selskaper for å gi disse en mulighet til å måle og forbedre sin egen effektivitet i

tjenestetilbudet til sine innbyggere opp mot andre organisasjoner i Norge. Kommunens tilbud

på innsamling og behandling av husholdningsavfall varierer som følge av at tjenestetilbudet

bestemmes av kommunen og fordi de naturgitte rammebetingelsene er ulike. En direkte

sammenligning av enkle måltall som renovasjonsgebyr gir derfor et misvisende bilde på

effektiviteten i kommunens tilbud.

Avfall Norges renovasjonsbenchmarking er basert på inndata fra deltakerne og en detaljert

matematisk modell av renovasjonsvirksomheten. Siste benchmarkingsrunde var basert på data

for året 2013 og omfattet 28 enheter som dekket 154 kommuner og 2,7 millioner innbyggere.

Dokumentasjon av kostnadene som kommunene har med å samle inn og håndtere kildesortert

avfall er et viktig virkemiddel for å utvikle riktige tjenestetilbud i kommunen. Samtidig kan

kunnskapen om kostnadene være et sentralt element i en diskusjon om virkemidler for

utsortering av ulike avfallstyper.

I den kommende revisjonen av EUs direktiv om emballasje og emballasjeavfall er det foreslått

et sett med minimumskrav for utvidet produsentansvar. Her foreslås det at medlemslandene

skal sikre at vederlaget for produsenter og importører skal «sikre at økonomiske bidrag til

ordninger for udvidet producentansvar fra producenter eller importører af produkter, der

markedsføres i Unionen dække alle udgifter til affaldshåndtering, herunder særskilt indsamling

og behandling, relevant information til affaldsindehavere, dataindsamling og indberetning.»

Avfall Norge mener foreliggende rapport er et viktig bidrag i å dokumentere de kostnadene

kommunene har med å håndtere produsentansvarsavfall.

Oslo 06.11.2014

Henrik Lystad

Avfall Norge

INNHOLD

FORORD ………………………………………………………… ... 3

1 INNLEDNING .. 2

2 METODIKK ... 2

3 ANALYSE ... 11

4 KONKLUSJONER ... 20

Kostnader for utsortering av gjenvinningsfraksjoner 2

1 INNLEDNING

Avfall Norges renovasjonsbenchmarking er basert på inndata fra deltakerne og en matematisk

modell av renovasjonsvirksomheten. Siste benchmarkingsrunde var basert på data for året 2013.

Formålet med denne rapporten er å gi et objektivt grunnlag for å vurdere prisen på

materialgjenvinningsfraksjoner for plastemballasje, papir/papp/kartong og

glass/metallemballasje. I det følgende er metodikken og analyseresultatene beskrevet.

2 METODIKK

Analysegrunnlag

Analysen er basert på data fra 28 regionale renovasjonsvirksomheter som til sammen håndterte

2,7 millioner innbyggere i 2013. Dette utgjør alle virksomheter som deltok i

Renovasjonsbenchmarking 2014. Gruppen består av nesten alle større enheter, et godt utvalg

av de mellomstore og noen få mindre enheter. Alle typer områder fra det sentrale Østlandet via

Vestlandet til Nord-Norge er representert. Gruppen er imidlertid ikke tilfeldig utvalgt, men

består av de virksomhetene som var så opptatt av sine prestasjoner at de prioriterte tid og

ressurser for å få dem målt på en objektiv måte i 2014.

Modelleringsprinsipper

Ingen av fraksjonene som skal analyseres utgjør mer enn 20% av samlet behandlet mengde. Det

benyttes derfor en marginalbetraktning for å finne fraksjonskostnaden for separat håndtering

og behandling. Uten separat håndtering og behandling betyr at fraksjonen håndteres og

behandles som en del av restavfallet. Kostnaden uten separat håndtering og behandling

sammenliknes med kostnaden med separat håndtering og behandling. Differensen er

marginalkostnaden for separat håndtering og behandling. Marginalkostnaden inneholder

fraksjonens kostnadsandel i alle renovasjonsaktiviteter.

Den modellen av renovasjonsvirksomheten som benyttes for analysen, omfatter 6

primæraktiviteter og en sekundæraktivitet som vist i figur 1. De aktivitetene som inngår er

oppsamlingssystem, innsamling, gjenvinningsstasjoner, sentralsortering, behandling, kunder &

Kostnader for utsortering av gjenvinningsfraksjoner 3

Avfall Norge-Rapport 6-2014

Oppsamlet

hos kunde
Ombruk

Husholdnings-
avfall Materialgjenv.

Innsamling Biologisk gjenv.

Næringsavfall Sortering,
Foredling ,

Omlasting

Energigjenv.

Mottatt på

gjenv.stasj.
Deponering

kunder &

service
sentral-

behandling
sortering

service og støtte. Aktivitetsdefinisjonene er vist i tabell 1. Bemerk at sentralsortering omfatter

både sortering av blandete avfallsmengder, fraksjonsforedling og pakking, balling og omlasting

for transport til behandling.

oppsamling

innsamling
gjenv.-

stasjoner

støtte

figur 1. Virksomhetsmodellen som benyttes ved analysen

Modellen inneholder følgende størrelser som kan benyttes ved beregning av

marginalkostnadene:

 kostnad pr. aktivitet pr. år: Kostnaden omfatter de samlede kostnadene; dvs. både eget
personell, bortsetting, materiell, avdrag og kalkulerte finanskostnader på bokførte

verdier

 kostnadsdrivere pr. aktivitet: Dette omfatter alle faktorer som bidrar til et visst

kostnadsnivå slik som avfallsmengder, antall beholdere som benyttes til oppsamling,

antall kunder, km transportavstand, områdetype, omfang av gjenvinningsstasjoner,

sentralsorterings- og behandlingsformer osv.

Kostnadsdriverne benyttes i kostnadsfunksjoner som muliggjør beregning av den såkalte

”oppgaven” pr. aktivitet. Oppgaven er kostnaden ved midlere effektivitet; dvs. en forventet

kostnad pr. virksomhet pr. aktivitet som reflekterer virksomhetens kostnadsdrivere.

Virksomheter med vanskelige rammebetingelser, høy tjenestestandard og høy miljøstandard vil

ha høyere oppgave enn virksomheter med et enkelt forsyningsområde og lav standard.

Ved å fjerne de kostnadsdriverne som skyldes separat håndtering av en fraksjon, kan vi beregne

tilsvarende reduksjon av oppgaven. Ved å benytte den resulterende reduksjonsfaktoren på angitt

kostnad, kan vi bestemme marginalkostnaden pr. aktivitet og i sum. Fremgangsmåten er

illustrert i figur 2 for en fraksjon i følgende skritt:

1. Beregne kostnad for aktivitetene oppsamlingssystem, innsamling, gjenvinningsstasjon,

sentralsortering, behandling, kunder & service og støtte (definisjon, se under)

2. Beregne oppgaven for de samme aktivitetene

3. Beregne oppgavereduksjonen ved å overføre fraksjonen til restavfallet

4. Beregne tilsvarende kostnadsreduksjon = marginalkostnaden

Kostnader for utsortering av gjenvinningsfraksjoner 4

Avfall Norge-Rapport 6-2014

120

100

80

60

40

20

0

figur 2. Fremgangsmåten ved beregning av marginalkostnaden ved separat håndtering av en

fraksjon

Oppsamlings-

system:

Utsetting, drift og vedlikehold av sekker, beholdere, hjemmekomposteringsbinger, containere og tanker for oppsuging

hos - eller nær kunden for oppsamling av sortert eller usortert avfall, hyttecontainere og ubetjente returpunkter som er

tilgjengelige døgnet rundt for oppsamling av avfall som leveres av kunder (for bemannede gjenvinningsstasjoner se

nedenfor)

Innsamling Henting av oppsamlingsenhet ved hentested, tømming av oppsamlingsenhet i kjøretøy, retur av oppsamlingsenhet (hvis

aktuelt) til hentested, transport og levering av avfall direkte til sorterings- eller behandlingsanlegg eller til

”omlastingspunkt”, jf. definisjon under; dvs

- henting av avfall hos kunder

- henting av restavfall, farlig avfall og kildesorterte fraksjoner på ubemannede mottaksstasjoner/ returpunkter som ikke er

”gjenvinningsstasjoner” (se nedenfor).

Gjenvinnings-

stasjon

Omfatter mottaksstasjoner, gjenvinningsstasjon, miljøstasjon som er bemannet og dekker mottak av avfall som sorteres

av kunden før - eller ved levering inklusive eventuell grovsortering, opplasting og transport direkte til sorterings- eller

behandlingsanlegg eller til omlastingspunkt, jf. definisjon under; dvs.

- mottak av farlig avfall

- mottak av "finere" og "grovere" kildesortert avfall

- mottak av grovere restavfall

Sentral-

sortering

Omlasting og maskinell eller manuell bearbeiding på sentralt sted av ulike fraksjoner for å gjøre dem mer egnet for

videre transport, material- eller energigjenvinning. Sentralsorteringen utføres uavhengig av gjenvinningsanlegg, dvs. at

det sorterte avfallet kan sluttbehandles på flere alternative anleggslokaliteter. Sentralsortering/ omlastning skjer på ulike

typer anlegg for ulike fraksjoner og varierer fra ”bare” omlastning via enkel sortering på plate med manuell utplukking til

mer ”industriell” bearbeiding med bruk av transportbånd, manuell eller maskinell sortering og pakking /balling.

Aktiviteten omfatter transport fra evt. omlastningspunkt, men ikke transport videre til (slutt)behandling (se figur side 24.

Følgende typer anlegg er mest vanlige:

- omlastningssted der innsamlet og oppsamlet avfall plasseres midlertidig i påvente av videre transport til sortering/

behandling

- sorteringsanlegg for blandet næringsavfall med få restprodukter; for eksempel metaller, brennbart og ikke-brennbart.

- sorteringsanlegg for blandet næringsavfall med mange restprodukter; for eksempel papir, papp, plast, metaller, treverk

egnet for biobrensel, brennbar rest, ikke-brennbar rest.- anlegg for sortering av papir / papp / returplast i renere

fraksjoner inklusive balling/pressing for videretransport.

- sorteringsanlegg for andre sorterte fraksjoner fra husholdnings- eller næringskunder med sikte på å oppnå et renere

og/eller mer transportøkonomisk ”halvfabrikat”. For eksempel metaller, farlig avfall, EE-avfall mv."

Forbehandlingen som skjer ved Norsk Glassgjenvinning er å betrakte som behandling. Det samme gjelder

forbehandlingen ved kompostering, og kverning av restavfall som forberedelse til forbrenning

kr
/ t

on
n

Kostnader for utsortering av gjenvinningsfraksjoner 5

Avfall Norge-Rapport 6-2014

Behandling Etablering, drift og vedlikehold av fullstendig behandling av avfallet inklusive transport fra eventuelt omlastingspunkt /

sentralsorteringsanlegg. Behandling foregår i en eller flere av følgende prosesser:

- ombrukvirksomheten som virksomheten står for/ betaler.

- materialgjenvinning av metaller, papir, papp, plast, glass og lignende.

- biologisk behandling av sorterte eller blandede fraksjoner ved kompostering, biogass, deponi eller el.l. Kan også

inkludere eksternt salg av energi.

- avfallsforbrenning for blandede fraksjoner og/eller biobrenselanlegg for bl.a. treavfall med energigjenvinning av termisk

energi, inkludert behandling / transport av restprodukter.

- deponering med eller uten energigjenvinning av deponigass.

- destruksjon av farlig avfall gjennom forbrenning og deponi.

Behandling kan også omfatte forbehandling og sortering når dette er en forutsetning for den aktuelle

behandlingsteknologi og/eller lokalitet for behandling, jf. siste avsnitt vedr. ”sentralsortering”.

Kunder &

service

Etablering, drift og vedlikehold av opplegg for kundebetjening; herunder markedsføring, kundeinformasjon, håndtering

av renovasjonsforskrifter, klagebehandling, avregning, fakturering, service o.l.

Støtte Etablering og gjennomføring av de deler av selskapets ledelse-, administrasjons- og støttefunksjoner som gjelder den del

av renovasjonsvirksomheten som skal benchmarkes, men som i mindre grad er avhengig av virksomhetens omfang.

Støttefunksjoner omfatter virksomhetsledelse, personal, økonomistyring og kontrolling, generell informasjon (IKT og

PR) og generell teknisk støtte (deler av lager, bygninger, verksteder) som ikke gjelder en spesifikk primæraktivitet. Støtte

som ytes til en eller flere primæraktiviteter skal derimot belastes disse. Dersom bare deler av renovasjonsvirksomheten

benchmarkes, må bare relevant del av støttekostnadene tas med (f.eks. en andel som står i forhold til andelen av totale

kostnader e.l.)

Tabell 1. Definisjon av renovasjonsaktivitetene.

Oppsamling.

Fremgangsmåten ved beregning av marginalkostnaden ved bruk av separate beholdere for en

gjenvinningsfraksjon består i å fjerne de aktuelle beholderne, eventuelt erstatte dem delvis med

restavfallsbeholdere og deretter beregne oppgaven. Dette kan illustreres best ved å benytte et

enkelt eksempel.

I figur 3 ser vi en innsamlingsordning med fire stopp der det skal hentes 2 restavfallsbeholdere

og 2 beholdere for en kildesortert fraksjon. Oppgaven for dette oppsamlingssystemet er midlere

årskostnad for drift og vedlikehold av beholderparken. I eksempelet er årskostnaden for

restavfallsbeholderne satt til 100 kr/år og for beholderne for den kildesorterte fraksjonen 60

kr/år.

Oppsamlingsoppgaven er midlere årskostnad pr. beholder multiplisert med antall beholdere;

dvs. 8 beholdere á 100 kroner pr. år pluss 8 beholdere á 60 kroner pr. år: Oppgaven = 8*100 +

8*60 = 800 + 480 = 1280 kroner (pr. år).

Kostnader for utsortering av gjenvinningsfraksjoner 6

Avfall Norge-Rapport 6-2014

Figur 3. Beholderparken med egne beholdere for en kildesortert fraksjon (gule beholdere).

I figur 4 er de to beholderne for den kildesorterte fraksjonen fjernet og erstattet med en ekstra

restavfallsbeholder pr. stopp. Oppgaven er nå 12 * 100 = 1200; dvs. en reduksjon i forhold til

bruk av egne beholdere for plastemballasje på 1280 - 1200 = 80; eller 6,3 % reduksjon. Dersom

oppsamlingskostnaden var 1 mill kroner, blir marginalkostnaden for å samle opp

plastemballasjen 0,063 mill kroner.

Figur 4. Beholderparken uten egne beholdere for en kildesortert fraksjon

Forholdet mellom det beholdervolumet som må stilles til disposisjon i restbeholdere for å

opprettholde tjenestestandarden når et visst beholdervolum for en kildesorteringsfraksjon

fjernes, er avhengig hvilken fraksjon det gjelder. I tabell 2 er forholdstall benyttet i modellen

vist. Hvis beholdervolumet for restavfall må økes med like mye som beholdervolumet for

utsorteringsfraksjonen reduseres, benyttes forholdstallet 1. Hvis økning ikke er aktuelt slik som

for farlig avfall, benyttes 0.

Dette eksempelet illustrerer fremgangsmåten, men er betydelig forenklet i forhold til

benchmarkingsmodellen, som skiller mellom et stort antall beholdertyper, containere og tanker

og også hensyntar bruken av plastsekker mv.

Kostnader for utsortering av gjenvinningsfraksjoner 7

Avfall Norge-Rapport 6-2014

Innsamlingsfraksjon forholdstall

restavfall 1

papir, papp, kartong, drikkekartong 0,7

våtorganisk 0,7

plastemballasje 0,5

glass og metall 0,7

farlig 0

tabell 2. Forholdet mellom beholdervolum restavfall og fraksjoner

Innsamling.

Fremgangsmåten ved beregning av marginalkostnaden ved henting av separate beholdere for

en gjenvinningsfraksjon består i å fjerne de aktuelle beholderne og eventuelt erstatte dem delvis

med restavfallsbeholdere og deretter beregne henteoppgaven. Dette kan illustreres best ved å

benytte et enkelt eksempel.

I figur 5 ser vi en innsamlingsrute med fire stopp der det skal hentes 2 restavfallsbeholdere og

2 beholdere for en kildesortert fraksjon. Oppgaven beregnes som medgått tid til innsamling. I

eksempelet går det med 5 minutter for kjøring til samlerunden, 3 minutter for kjøring i

samlerunden, 0,5 minutter for henting (og evt. tilbakesetting) av beholdere på hvert stopp og

10 minutter kjøring fra samlerunden tilbake til leveringsstedet. Til sammen 5 + 3*1 + 4*0,5 +

10 = 20 minutter.

figur 5. Innsamlingsrunde for restavfall og en kildesortert fraksjon.

I figur 6 er de to beholderne for plastemballasje fjernet og erstattet av en beholder for restavfall.

Beregnet tidsforbruket til henting går ned fra 0,5 til 0,4 minutter, og oppgaven målt i tid blir 5

+ 3*1 + 4*0,4 + 10 = 19,6 minutter. Marginalkostnaden for innsamling av beholderne for

plastemballasje er 20 – 19,6 = 0,4 minutter eller 2 %. Dersom opprinnelig kostnad for

innsamling var 10 mill. kroner, blir marginalkostnaden for å samle inn plastfraksjonen 0,2 mill

kroner.

Kostnader for utsortering av gjenvinningsfraksjoner 8

Avfall Norge-Rapport 6-2014

figur 6. Innsamling der beholdere for kildesortert fraksjon er erstattet med

restavfallsbeholdere.

Dette eksempelet illustrerer fremgangsmåten, men er betydelig forenklet i forhold til

benchmarkingsmodellen. Her skilles det mellom et stort antall beholdertyper, containere og

tanker og tidsforbruket beregnes ved hjelp av funksjoner som varierer med kjørehastighet

avhengig av områdetype og føreforhold. Hentetiden varierer avhengig av type beholder, antall

beholdere, gangavstand og eventuelle hindringer osv.

Gjenvinningsstasjoner.

For gjenvinningsstasjonene regner vi med at hver fraksjon påfører en andel av kostnadene i

forhold til sin andel av mottatt mengde. I figur 7 er dette illustrert med et eksempel på mottak

av plastemballasje.

I det første tilfellet utgjør plasten 0,5/100 = 0,5 % av mottatt mengde på stasjonen og

stasjonskostnaden pr. år er 1 mill kroner. Dersom plasten fjernes, reduseres da kostnaden med

1 mill kroner * 0,5% = 0,05 mill kroner pr. år, som blir marginalkostnaden.

figur 7. Gjenvinningsstasjon med og uten mottak av plastemballasje.

Kostnader for utsortering av gjenvinningsfraksjoner 9

Avfall Norge-Rapport 6-2014

Sentralsortering.

Marginalkostnaden for sentralsortering er basert på hver deltakers faktiske håndtering av aktuell

fraksjon. Begrepet sentralsortering benyttes her i utvidet forstand og omfatter alle aktiviteter

vedrørende sentral foredling og pakking/ omlasting av avfallet før det sendes til sluttbehandling

som definert i tabell 1.

For virksomheter som setter bort behandling og sentralsortering (foredling) i samme

behandlingskontrakt gjøres det en omfordeling av kostnadene fra behandling til

sentralsortering. Dette gjøres ved å beregne avviket mellom aktuelle inntekter fra salg av

gjenvinningsfraksjoner og fraksjonenes markedsverdi og anslå hvor stor del av dette avviket

som kan skyldes kostnader til foredling og transport til sluttbehandling.

Dersom et selskap benytter balling og omlastning, benyttes en kostnadsvekt på 60 kr/tonn. Med

slik håndtering av 100 tonn plastemballasje blir bidraget til sentralsorteringsoppgaven 100 * 60

= 6000 kroner. Hvis hele sentralsorteringsoppgaven var 100 000 kroner, utgjør dette 6000/

100000 = 6 %. Med en oppgitt årskostnad på 80 000, blir anslått marginalkostnad for håndtering

av plastemballasjen 80 000 kroner * 6 % = 4800 kroner pr. år.

Behandling.

Marginalkostnaden for behandling er besparelsen ved at den utsorterte mengden ikke må

sluttbehandles som en del av restavfallet. Besparelsen omfatter både transport til behandlingss-

tedet og kostnaden til forbrenning. Begge disse størrelsene vil variere fra virksomhet til

virksomhet.

Eksempel: En virksomhet har sortert ut 1000 tonn papir/papp/kartong (blanding). Alternativ

behandling av fraksjonen som restavfall ved forbrenning koster 800 kr. tonn og transport 50 kr.

tonn, til sammen 0,85 mill kroner. Samlet marginalkostnad blir derfor – 0,85 mill kroner.

Kunder & service og støtte.

For disse aktivitetene regner vi med at håndtering som separat fraksjon påfører virksomheten

en kostnad som står i forhold til andelen av mottatt mengde, og at denne kostnaden ville ha falt

bort dersom fraksjonen ble håndtert og behandlet som en del av restavfallet; dvs.

alternativkostnaden settes til null.

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 10

Alternative beregningsmetoder.

Den metoden som er beskrevet foran gir oss en marginalkostnad for avfallshåndtering,

avfallsbehandling, kundebetjening og støtte. Vi beregner først kostnadene med separat

håndtering og behandling av fraksjonen, og trekker så ifra alternativkostnaden ved å håndtere

og behandle fraksjonen som restavfall. Vi refererer til denne metoden som basisalternativet.

Når prisene på fraksjonskostnadene skal fastsettes, kan ulike beregningsmetoder for

fraksjonskostnadene være relevante. I denne analysen er følgende alternativer benyttet:

1. Merkostnader for håndtering, behandling, kundehåndtering og støtte: Dette er basis-

alternativet som blir drøftet pr. fraksjon i fortsettelsen. Her er altså samtlige

renovasjonsaktiviteter tatt med, men bare marginalkostnaden ved å behandle

fraksjonen separat og ikke som en del av restavfallet.

2. Andel av kostnad for håndtering og behandling: Dette kostnadsbegrepet omfatter

fraksjonens andel av kostnader og inntekter forbundet med å håndtere og behandle

fraksjonen i avfallsverdikjeden fra oppsamling til og med sluttbehandling. Fraksjonen

får tilordnet sin andel av kostnadene på linje med restavfall og andre fraksjoner.

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 11

3 ANALYSE

Renovasjonsordningene for de 28 virksomhetene som er med i analysen varierer betydelig som

vist i tabell 3 og i figur 8.

Avfallstyper/ gjenvinningsfraksjoner

separat hente-

fraksjon ordning

andel av behandlet mengde

min middel maks

Plastemballasje 27 25 0,0 % 1,6 % 4,2 %

Papir, papp, kartong og drikkekartong 28 28 3,0 % 12,2 % 21,5 %

Glass og metallemballasje 27 25 0,0 % 2,3 % 4,1 %

Våtorganisk 19 19 0,0 % 7,8 % 30,7 %

Farlig avfall 28 8 0,4 % 2,1 % 3,4 %

tabell 3. Virksomheter i analysen (separat fraksjon) fordelt på opplegg for håndtering

(henteordning) og andel av behandlet mengde pr. avfallstype

Figur 8 viser hvordan håndtert avfallsmengde fordeler seg på noen fraksjoner. Det fremgår at

de utsorterte fraksjonene utgjør under halvparten av samlet mengde. Figur 9 viser hvordan

fraksjonskostnadene er fordelt. Kostnadsandelene refererer til marginale kostnader påløpt i

aktivitetene oppsamling, innsamling, gjenvinningsstasjoner, sentralsortering, behandling,

kunder & service og støtte som beskrevet i forrige avsnitt (beregningsmetode 1). Når vi

sammenholder figur 9 og 10, fremgår det at selv om de marginale enhetskostnadene er høye for

enkelte fraksjoner, betyr det lite for de samlede kostnadene fordi mengdene er små.

Det fremgår også at variasjonen i marginale enhetskostnader er betydelig. Dette skyldes blant

annet varierende renovasjonsordninger; fra bare mottak på gjenvinningsstasjon, via henting på

returpunkter til henting hos kunde. Ulike behandlingsmetoder, varierende kostnadseffektivitet

og særlig stor forskjell i rammebetingelser spiller også inn. Noe av variasjonen kan også skyldes

unøyaktigheter i fordelingen av håndterte mengder mellom innsamling og mottak på gjen-

vinningsstasjoner og i kostnadsfordelingen mellom aktiviteter. Det er imidlertid ingen tegn på

at det foreligger systematiske feilrapportering, og middelverdiene bør derfor gi en god

indikasjon på det faktiske kostnadsnivået for gruppen av virksomheter.

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 12

100 %

90 %

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

middel 28 renovasjonsvirksomheter 2013

Figur 8. Vektfordelingen mellom gjenvinningsfraksjoner og øvrig avfall

4 000

3 500

3 000

2 500

2 000

1 500

1 000

500

0

-500

middel 28 renovasjonsvirksomheter 2013

Figur 9. Fordeling av fraksjonskostnader på gjenvinningsfraksjoner og øvrig avfall

Plastemballasje
Papir, papp, kartong og drikkek.
Glass og metallemballasje
metall
EE-avfall
Farlig avfall
Våtorganisk eks. slam
Andre gjenv. fraksj.
Deponerbart avfall
Rest

Plastemballasje

Papir, papp, kartong og drikkekartong

Glass og metallemballasje

Andre gjenvinningsfraksjoner

Farlig

Våtorganisk

rest mv.

k
ro

n
e

r
/

to
n

n

a
n

d
e

l
in

n
s

a
m

le
t

o
g

 m
o

tt
a

t

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 13

10 000

8 000

6 000

4 000

2 000

0

-2 000

-4 000

middel 28 renovasjonsvirksomheter 2013

Figur 10. Marginale fraksjonskostnader for tre gjenvinningsfraksjoner (enhetskostnader) for

virksomheter med henteordning.

Plastemballasje.

Figur 11 viser hvordan marginalkostnadene for håndtering av plastemballasje som en separat

fraksjon varierer fra virksomhet til virksomhet, og hvordan de fordeler seg mellom

renovasjonsaktivitetene.

9 000

7 000

5 000

3 000

1 000

-1 000

-3 000

middel 28 renovasjonsvirksomheter 2013

Figur 11. Marginal enhetskostnad for håndtering og behandling av plastemballasje som

separat fraksjon.

Plastemballasje

Papir, papp, kartong og drikkekartong

Glass og metallemballasje

oppsamlingssyst.
innsamling
gjenv.stasjoner
sentralsortering
behandling (marginal*)
kunde og støtte

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

m

a
rg

in
a

lk
o

s
tn

.
p

r.
 t

o
n

n
 m

/
h

e
n

te
o

rd
n

in
g

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 14

I figur 12 og13 vises sammenhengen mellom enhetskostnaden, utsortert andel og effektivitet

for alle virksomheter med separat håndtering av fraksjonen.

9 000

8 000

7 000

6 000

5 000

4 000

3 000

2 000

1 000

-

0,0 % 0,5 % 1,0 % 1,5 % 2,0 % 2,5 % 3,0 % 3,5 % 4,0 % 4,5 %

utsortert andel

korrelasjon -0,37

Figur 12. Enhetskostnaden for plastemballasje påvirkes noe av utsorteringsgraden

Det fremgår at økende utsorteringsandel tenderte til å gi redusert pris. Noen virksomheter med

bringeordninger og lav utsorteringsgrad hadde imidlertid også svært lav enhetskostnad.

Ulik kostnadseffektivitet så også ut til å ha en viss betydning (se figur 13).

I figur 14 er resultatene oppsummert. Kostnaden for ”ikke henting” gjelder påløpte kostnader

uten aktivitetene oppsamlingssystem og innsamling. De øvrige kostnadstallene gjelder sum

kostnader for de virksomhetene som også har henteordninger, enten på returpunkter eller

hjemme hos kundene. Kostnadsnivå med middels effektivitet ligger mellom middel- og

mediankostnadsnivået.

9 000

8 000

y = 13931e-1,802x

R² = 0,0813

7 000

6 000

5 000

4 000

3 000

2 000

1 000

-

70 % 75 % 80 % 85 % 90 % 95 % 100 %

effektivitet
korrelasjon -0,38

Figur 13. Enhetskostnaden for plastemballasje påvirkes noe av kostnadseffektiviteten

y = 2E+06x2 - 151765x + 5219,9

R² = 0,1522

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
2
0
0

0
 k

r

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 15

90 persentil

middelkost.

kost. med middels effektivitet

median

10 persentil

ikke henting, median

-1 000 -500 0 500 1 000 1 500 2 000 2 500 3 000 3 500

kr/ tonn

Figur 14. Marginalt kostnadsnivå for håndtering og behandling av plastemballasje som separat

fraksjon.

Papir, papp, kartong og drikkekartong.

Figur 15 viser hvordan marginalkostnadene for separat håndtering av papir, papp, kartong

(KAS) og drikkekartong varierte fra virksomhet til virksomhet pr. aktivitet.

Renovasjonsordningene varierte mindre enn for plastemballasje, men det er fortsatt betydelige

forskjeller i kostnadene ut over det som skyldes varierende utsorteringsgrad og ulik

kostnadseffektivitet som indikert av figur 16 og 17.

Bemerk at analyseresultatene gjelder summen av papir, papp, kartong (KAS) og drikkekartong,

men at renovasjonsordningene kan variere mht. hvordan de enkelte delene håndteres.

I figur 18 er resultatene oppsummert. Kostnaden for ”ikke henting” gjelder påløpte kostnader

uten aktivitetene oppsamlingssystem og innsamling. De øvrige kostnadstallene gjelder sum

kostnader for de virksomhetene som hadde henteordninger for papir/papp/kartong, enten på

returpunkter eller hjemme hos kundene.

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 16

4 000

3 000

2 000

1 000

0

-1 000

-2 000

middel 28 renovasjonsvirksomheter 2013

Figur 15. Marginal enhetskostnad for håndtering og behandling av papir, papp, kartong og

drikkekartong som separat fraksjon.

6 000

5 000

4 000

3 000

2 000

1 000

-

0 % 5 % 10 % 15 % 20 % 25 %

utsortert andel
korrelasjon -0,07

Figur 16. Enhetskostnaden for papir/papp/kartong påvirkes lite av utsorteringsgraden

oppsamlingssyst.

innsamling

gjenv.stasjoner

sentralsortering

behandling (marginal*)

kunde og støtte

y = -1570,6x + 3526,8
R² = 0,0052

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
 3

0
0

0
 k

r
m

a
rg

in
a

lk
o

s
tn

.
p

r.
 t

o
n

n

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 17

6 000

5 000

4 000

3 000

2 000

1 000

-

70 % 75 % 80 % 85 % 90 % 95 % 100 %

effektivitet

korrelasjon 0,19

Figur 17. Enhetskostnaden for papir/papp/kartong påvirkes lite av kostnadseffektiviteten

90 persentil

middelkost.

kost. med middels effektivitet

median

10 persentil

ikke henting, median

-400 -200 0 200 400 600 800 1 000 1 200 1 400 1 600

kr/ tonn

Figur 18. Marginalt kostnadsnivå for håndtering og behandling av papir, papp, kartong og

drikkekartong som separat fraksjon

Det var små avvik mellom nivåene for middelkostnad, mediankostnad og middels effektivitet.

Når analysen brytes ned på de fire delfraksjonene, papir, papp, kartong og drikkekartong, blir

oppsamlings-, innsamlings- og mottaksdelen av kostnaden pr. tonn tilnærmet den samme for

de fire. For sentralsortering antar vi at det er håndteringen av papp, kartong og drikkekartong

som krever sortering ut over balling og omlasting. Dersom man fordeler kostnadene etter disse

prinsippene, ble de resulterende enhetskostnadene som angitt i tabell 4. Utvalget av

virksomheter er imidlertid redusert i forhold til figur 18, og inndata er også mer usikre. Disse

resultatene må derfor brukes med forsiktighet.

y = 2023,2e0,5381x

R² = 0,0334

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
 3

0
0
0

 k
r

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 18

Fraksjon kr/tonn*

Papir 151

papp og emballasjekartong 2853

drikkekartong 1679

papp, kartong, drikkekartong 2821

* anslått middelverdi forutsatt at alle foredlingskostnader tillegges papp og kartong

tabell 4. Fordeling av kostnadene til mottak og sentralsortering pr. avfallstype

Glass- og metallemballasje.

Figur 19 viser hvordan marginalkostnadene for separat håndtering og behandling av glass- og

metallemballasje varierer fra virksomhet til virksomhet pr. aktivitet. Transportkostnader til

Onsøy er ikke med.

6 000

5 000

4 000

3 000

2 000

1 000

0

-1 000

-2 000

-3 000

middel 28 renovasjonsvirksomheter 2013

Figur 19. Marginal enhetskostnad for håndtering og behandling av glass- og metallemballasje

som separat fraksjon

For glass- og metallemballasje var det ingen sammenheng mellom enhetskostnad og

utsorteringsgrad. Figur 20 viser at heller ikke kostnadseffektiviteten ga noen forklaring på

kostnadsforskjellene. Figur 20 inneholder alle virksomheter med separat håndtering av denne

fraksjonen.

oppsamlingssyst.
innsamling

gjenv.stasjoner

sentralsortering

behandling (marginal*)

kunde og støtte

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 19

8 000

7 000

y = 734,86e1,456x

R² = 0,0567

6 000

5 000

4 000

3 000

2 000

1 000

-

70 % 75 % 80 % 85 % 90 % 95 % 100 %

effektivitet
korrelasjon 0,24

Figur 20. Enhetskostnader for glass- og metallemballasje påvirkes lite av

kostnadseffektiviteten.

I figur 21 er resultatene oppsummert. Kostnaden for ”ikke henting” gjelder påløpte kostnader

uten aktivitetene oppsamlingssystem og innsamling. De øvrige kostnadstallene gjelder sum

kostnader for de virksomhetene som har henteordninger, enten på returpunkter eller hjemme

hos kundene. Kostnadsnivået ved middels effektivitet lå mellom nivåene for middel- og

mediankostnaden.

90 persentil

middelkost.

kost. med middels effektivitet

median

10 persentil

ikke henting, median

-500 0 500 1 000 1 500 2 000 2 500

kr/ tonn

Figur 21. Marginalt kostnadsnivå for håndtering og behandling av glass- og metallemballasje

som separat fraksjon

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
2
0

0
0

 k
r

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 20

4 KONKLUSJONER

Tallmaterialet i denne undersøkelsen er hentet fra et stort antall regionale renovasjons-

virksomheter og utgjør en god basis beregning av kostnadene ved separat håndtering av

fraksjonene plastemballasje, papir/papp/kartong/ drikkekartong og glass- og metallemballasje.

Utvalget av virksomheter er imidlertid ikke tilfeldig, men utgjør de som prioriterte en objektiv

måling av sine prestasjoner ved deltakelse i Avfall Norges renovasjonsbenchmarking i 2014.

I tabell 5 er marginalkostnader pr. 2013 listet opp med en angivelse av hvordan kostnadene

varierte fra virksomhet til virksomhet. Medianresultatet er det midterste resultatet og

middelresultatet er gjennomsnittet for gruppen av virksomheter. Tabellen viser at tonnkostnaden

for plast og glass lå på et sammenliknbart nivå, mens papir/ papp/ kartong var betydelig billigere

å håndtere som separat fraksjon. Vi ser også at marginalkostnaden for samtlige fraksjoner lå

lavere for virksomheter som bare tok imot fraksjonen på gjenvinningsstasjon; dvs. bringeordning

i motsetning til henteordning.

 plast

kr/ tonn andel >

papir/papp/kartong

kr/ tonn andel >

glass

kr/ tonn andel >

Bare mottak på gjenv.stasjon
median -75 -188 969

Også med henting
10 persentil -383 92 % -316 89 % -371 88 %

median 1468 56 % 311 50 % 1323 52 %

kost. med middels effektivitet 825 60 % 348 50 % 675 68 %

middelkost. 1434 52 % 420 46 % 1012 56 %

90 persentil 3277 8 % 1362 11 % 2069 12 %

kr/tonn kostnaden er regnet i forhold til mengden av fraksjonen

andel > angir prosentandelen av virksomhetene med en håndteringskostnad over dette nivået

aritmetisk middel er middelet av kostnadene pr. virksomhet uten hensyn til størrelse

effektivitet refererer til kostnadseffektiviteten

middelprisen er sum kost delt på sum behandlet mengde for alle virksomheter med denne fraksjonen

Tabell 5. Oppsummering av marginale enhetskostnader for avfallshåndtering.

I tabell 6 ser en hvordan mediankostnadene pr. tonn varierer avhengig av beregningsmetode.

Alternativ 1, merkostnad (marginalkostnad), er benyttet som hovedalternativ i denne analysen.

Avfall Norge-Rapport 6-2014

Kostnader for utsortering av gjenvinningsfraksjoner 21

medianverdi for virksomheter med henteordning

Beregningsalternativ plastemballasje

kr/ tonn*

papir/papp/kartong

kr/ tonn*

glass- og metallemball.

kr/ tonn*

1) Merkostnad for håndtering av separat fraksjon

2) Andel av kostnad for håndtering av separat fraksjon

1468

3059

310

1273

1324

1493

*håndtering omfatter kostnadene i alle aktiviteter inkl. evt. transport til behandling

**i tillegg til kostnadene i alternativ 1 kommer kostnad ved alternativ håndtering og behandling som restavfall

Tabell 6. Fraksjonskostnad ved to alternative beregningsmåter, medianverdi med

henteordning.

Dersom håndteringen av separat fraksjon skulle dekket sin andel av kostnadene på linje med

andre fraksjoner, måtte renovasjonsvirksomheten hatt en godtgjørelse tilsvarende alternativ 2 i

tabellen. Dersom virksomheten skulle unngått å tape penger på å håndtere fraksjonen separat,

måtte godtgjørelsen minst være lik merkostnaden i alternativ 1.

De angitte enhetskostnadene er for begge alternativene basert på forenklede modeller av

kostnadsdriverne der bare de viktigste er hensyntatt. I basisalternativet, merkostnad, er det

dessuten bare de marginale kostnadene som er tatt med, og det kan med rette hevdes at de

resulterende enhetskostnadene er forsiktig anslått. Dette underbygges også av at det neppe er

de minst effektive virksomhetene som prioriterer objektiv resultatmåling og dermed er med i

analysegrunnlaget.

Det er fortsatt for få virksomheter som angir tall fordelt på de enkelte papir/papp/kartong-

fraksjonene til at sikre tall kan beregnes for disse delfraksjonene.

