

Miljøgifter i sigevann fra norske

avfallsdeponi for ordinært avfall

Avfall Norge-Rapport nr 1/2012

Rapport nr:
1/2012

Dato:
11.05.12

Revidert: Rev. dato:

Distribusjon:
Fri

ISSN:

ISBN:

82-8035-094-2

Tittel:
Miljøgifter i sigevann

Oppdragsgiver:

Avfall Norge

Kontaktperson:

Stein Lorentzen (Avfall Norge)

Forfatter(e):
Bjørn E. Berg

Medforfatter(e):

Oppdragstaker:

Prosjektleder:
Stein Lorentzen

Emneord:
Sigevann, miljøgifter

Subject word:

Sammendrag:

Det er i denne rapporten forsøkt å gi et bilde av hva som mobiliseres av miljøgifter fra

representative ordinære deponier i Norge. Utslippsdataene er stilt til disposisjon fra EnviTech

AS via databasen MapGraph.

Resultatene viser at konsentrasjonen av tungmetaller og miljøgifter i sigevann generelt er

svært lave sammenliknet med andre kilder. Sorteringsanlegg og behandling av organisk avfall

har et langt mer konsentrert sigevann. Avrenning fra veger er også mer konsentrert enn det

som måles i sigevannet. Vurderes den årlige fluksen er det Cr som peker seg ut som det

elementet som lekker i størst mengde. De totale miljøkostnadene ved utslipp av sigevann fra

alle norske deponi er estimert til ca 70 000 kr/år. Det totale utslippet av Hg fra deponiene i

Norge ligger 80 % lavere enn enkelt utslipp fra norske forbrenningsanlegg.

Godkjent av:

Håkon Jentoft

Dato:

11.05.12

Sign:

Utarbeidet av Bjørn E Berg 2

Forord

Det er i denne rapporten forsøkt å gi et bilde av hva som mobiliseres av miljøgifter fra
representative ordinære deponier i Norge. Utslippsdataene er stilt til disposisjon fra EnviTech
AS via databasen MapGraph. Bestillingen til EnviTech var og skaffe til veie analysedata fra
anlegg fordelt over hele Norge. Overvåkningsperioden tok utgangspunkt i perioden fra 2005
til og med 2010. Noen data strekker seg også inn i 2011. Videre ble det bestilt data fra urenset
sigevann. De anleggene som er tatt med er valgt ut av EnviTech AS og undertegnede har ikke
hatt innflytelse på valg av anlegg. Det er også selskapet som har hatt kontakt med anleggene
og fått deres godkjennelse til bruk av tallmaterialet i rapporten. Undertegnede har bare i
begrenset grad hatt kjennskap til opprinnelsen til tallmaterialet. I den grad det har vært
nødvendig å henvise til spesifikke utslipp, er dataene anonymisert.

Excel regneark med resultater er oversendt undertegnede pr epost i tre forskjellige ark.
Prosjektet har benyttet tallmaterialet i sin opprinnelige form fra databasen som inkluderer 22
utslipp/anlegg. Ferdige utregninger som gjennomsnittsmålinger er benyttet i rapporten.
Beregning av relativt standardavvik, og min og maks verdier er hentet rett ut fra det
datamaterialet som er oversendt. Beregningene er kontrollert på stikkprøvebasis.

Der det er registrert målinger under kvantifiseringsgrensen er det i denne rapporten benyttet
konsentrasjoner som er 0,5 x LOQ (limit of quantification). Det innebærer at for en del
publiserte minimumsverdier kan oppgitt nivå være under LOQ. Dette representerer naturlig
nok en større usikkerhet. Der LOQ har variert i analyseperioden, er nivået som er benyttet,
valgt ut tilfeldig fra den gitte dataserien. Antall siffer i resultatene er ikke vurdert i forhold til
den totale usikkerheten i tallmaterialet. ”Id” i tabeller betyr ”ikke definert” og ”Im” betyr
”ikke målt”.

For å kunne beregne utvasking av totale mengder miljøgifter fra deponiene i Norge (kg/år) er
det nødvendig å ha tilgang på den hydrauliske belastningen ut av anleggene.
Sigevannsmengden publisert i 2007 fra 88 anlegg (9 100 000 m3/år) er benyttet i kombinasjon
med medianverdien fra de tilgjengelige gjennomsnittsutslippene oppgitt i databasen.
Utslippene fra deponiene er sammenlignet med industriutslipp på mengdebasis og andre
avfallsaktiviteter/samfunnsaktiviteter på konsentrasjonsbasis.

Prosjektet er finansiert over FOU budsjettet i Avfall Norge med Stein Lorentzen som
prosjektansvarlig og deponigruppa som prosjektgruppe.

Bjørn E. Berg
Februar 2012

Utarbeidet av Bjørn E Berg 3

1. SAMMENDRAG

Sammenstilling av sigevannsdata fra et utvalg norske deponier er et prosjekt finansiert med
FOU-midler fra Avfall Norge. Foruten å etablere en oversikt over sigevannets innhold av
miljøgifter, var en vurdering av nivåene i forhold til andre samfunnsaktiviteter og industri
viktig for bransjeorganisasjonen. Basert på etablerte skadekostnader ved utslipp av
stoffer/elementer til miljøet er det forsøkt å beregne kostnaden som utslippene fra deponiene
representerer. Disse kostnadene er videre sett i sammenheng med kostnadene for å redusere
utslippene. Det er i denne sammenhengen ikke vurdert om løsningen som er foreslått kan
møte de kravene som er lansert av miljømyndighetene.

Utslippsdataene er stilt til disposisjon fra EnviTech AS via databasen MapGraph. Bestillingen
til EnviTech var og skaffe til veie analysedata fra anlegg fordelt over hele Norge.
Overvåkningsperioden tok utgangspunkt i perioden fra 2005 til og med 2010. Noen data
strekker seg også inn i 2011. Videre ble det bestilt data fra urenset sigevann. De anleggene
som er tatt med er valgt ut av EnviTech AS og undertegnede har ikke hatt innflytelse på valg
av anlegg. Det er også selskapet som har hatt kontakt med anleggene og fått deres
godkjennelse til bruk av tallmaterialet i rapporten. Undertegnede har bare i begrenset grad hatt
kjennskap til opprinnelsen til tallmaterialet. I den grad det har vært nødvendig å henvise til
spesifikke utslipp er dataene anonymisert.

Miljøbelastning fra ulike virksomheter/aktiviteter kan deles inn i to hovedproblemer relatert
til belastningens omfang. Lokale problemer er knyttet til lukt, eutrofiering og estetikk. Lokale
problemer knyttet til sigevannet er ikke en del av dette prosjektet. Dette prosjektet inkluderer
miljøgifter som kan lede til en global negativ påvirkning. Det er i dette arbeidet tatt
utgangspunkt i stoffer/elementer som er inkludert i miljømyndighetenes prioriteringsliste og
målsetning om vesentlig reduksjon frem mot 2020.

Resultatene viser at programmene som ble introdusert i SFT's veileder som senere er
implementert i de fleste konsesjonene er ikke fulgt opp. Både frekvens og omfang er for lavt.
Det er tildels betydelig variasjon i resultatene i fra de respektive anlegg/utslipp. Prøvetaking
av sigevann er en betydelig utfordring og kravet til å oppnå representative prøver er
nødvendig, men vanskelig å etterkomme. Variasjon i resultater er også dokumentert i
internasjonal litteratur hvor sporbarheten i prosessen rundt uttak av prøver, prøvetaking og
den videre håndteringen er optimalisert. Dette betyr at man ikke uten videre kan gå tilbake å
legge ansvaret på anleggseier for manglende oppfølging av prøvetakingen.

Konsentrasjonen av tungmetaller i sigevann er for de fleste elementene vesentlig lavere enn
det som er dokumentert i andre avfallsrelaterte sammenhenger. Sorteringsanlegg og
behandling av organisk avfall har et langt mer konsentrert sigevann. Avrenning fra veger er
også mer konsentrert enn det som måles i sigevannet. Vurderes den årlige fluksen er det Cr
som peker seg ut som det elementet som lekker i størst mengde. Skadekostnaden er også
estimert til i underkant av 40 000 kr/år. Sammenlignet med andre industriutslipp er det også
utslippet av Cr som kan sammenlignes med utslippene fra "tunge" industrivirksomheter som f.
eks. Kronos Titan som også har et årlig utslipp på i overkant av 500 kg. Det totale utslippet av
Hg fra deponiene i Norge ligger 80 % lavere enn enkelt utslipp Norske forbrenningsanlegg.

Vurderes utslippene i fra de ordinære deponiene mot utslippene fra aktiviteten på Langøya, er
utvasking av Cd fra alle deponiene 2 x utslippet fra Langøya, mens utslippet av PAH16 og

Utarbeidet av Bjørn E Berg 4

tinnorganiske forbindelser er henholdsvis 25 x og 13 x utslippet fra farlig avfallsdeponiet på
Langøya. i Holmestrand.

Basert på publiserte skadekostnader for utslipp av miljøgifter er kostnadene knyttet til
utvasking fra ordinære deponier satt opp i tabellen nedenfor. Utslippene er også sammenlignet
med de totale utslippene fra landbaserte aktiviteter i Norge.

Parameter
Utslipp deponi
kg/år1

Skadekostnad
kr/år

% andel norske
utslipp

Zn 1065 3189 IdI
Cu 373 1116 Id
Pb 35 245 0,0002
Cd 2 1400 0,3
Ni 287 1435 Id
Cr 537 37590 0,9
As 103 2060 0,2
Hg 0,19 65 0,02
PAH 16 25 1750 0,01
BTEX 137 Id 1,7
THC 3384 Id Id
Bisfenol A 441 Id Id
HBCDD 0,05 35 10
Alkylfenoler og etoksilater 21 14770 1
Fenoksysyrer 36 Id Id
Klorbenzener 0,18 1260 0,2
DEHP 47 3311 0,04
Tetrakloreten 0,9 63 0,002
Trikloreten 0,9 63 0,002
Tinnorganiske forbindelser 0,13 910 Id
PBDE 99 0,08 560 Id

1 Totalutslipp fra Norske ordinære deponier

Selv om man til nå ikke har sett noen signifikant effekt med hensyn på utvasking av organisk
stoff via sigevann, er det å anta at dette vil avta over tid. Med utgangspunkt i en løsning for
behandling av sigevann lokalt er den totale rensekostnaden for sigevann i Norge i overkant av
180 millioner kroner. Det er i denne sammenhengen ikke vurdert om denne løsningen kan
møte de kravene som miljømyndighetene har publisert tidligere. Oppsummert er
skadekostnaden for utslipp fra de Norske deponiene estimert til 70 000 kr. I denne
sammenhengen er det viktig å være klar over at skadekostnaden representerer enkeltutslipp og
ikke en sammensatt cocktail av miljøgifter. Det vil si at eventuelle negative konsekvenser
samlet sett ikke er inkludert i beregningen. På den annen side skal det en betydelig usikkerhet
til for å fylle gapet mellom rensekostnad og miljøkostnad.

Et deponi har i løpet av året en analysekostnad for å dokumentere innholdet i sigevann som er
omlag 200 000 kr/år. Med utgangspunkt i det antallet deponier som er utgangspunkt for disse
beregningene er den totale analysekostnaden på i overkant av 17 millioner kroner. I
motsetning til organiske miljøgifter er det gjennomført et stort antall analyser av tungmetaller.
Det bør vurderes om fokuset på tungmetaller bør reduseres, mens overvåkning av organiske
forbindelser bør intensiveres. Det må også arbeides med å optimalisere prøvetakingen slik at
de resultatene som publiseres har en lavest mulig usikkerhet og er representative i størst mulig
grad.

Utarbeidet av Bjørn E Berg 5

1. SAMMENDRAG.. 3
2. INNLEDNING.. 6

2.1. Målsetning ... 7
2.2. Datafangst og litteratursøk... 7

3. VALG AV OVERVÅKNINGSPARAMETERE... 9
4. UORGANISKE MILJØGIFTER ... 12

4.1. Sink (Zn).. 12
4.2. Kobber (Cu)... 12
4.3. Bly (Pb).. 13
4.4. Kadmium (Cd)... 14
4.5. Nikkel (Ni)... 15
4.6. Krom (Cr) .. 16
4.7. Arsen (As).. 16
4.8. Kvikksølv (Hg) .. 17

5. ORGANISKE MILJØGIFTER.. 19
5.1. Polysykliske aromatiske hydrokarboner (PAH16) ... 19
5.2. BTEX... 20
5.3. Oljeforbindelser - THC.. 20
5.4. Bisfenol A.. 21
5.5. HBCD .. 21
5.6. Alkylfenoler og alkylfenoletoksilater .. 22
5.7. Fenoksysyrer.. 23
5.8. Klorbenzener ... 23
5.9. Ftalater (DEHP)... 24
5.10. Tetrakloreten (PER) ... 25
5.11. Trikloreten (TRI) ... 25
5.12. Tinnorganiske forbindelser .. 26
5.13. Pentabromdifenyleter (PBDE 99) .. 27

6. UTSLIPP FRA DEPONI VERSUS ANNEN INDUSTRIVIRKSOMHET............... 28
6.1. Deponier og industriutslipp ... 28
6.2. Miljøkostnader – oppsummering... 31

7. ALTERNATIVE RENSELØSNINGER .. 32
7.1. Utvikling i sigevannets sammensetning .. 32
7.2. Lokale renseløsninger.. 36
7.3. Kostnader versus miljønytte ved rensing av sigevann... 38

8. REFERANSE.. 39

Utarbeidet av Bjørn E Berg 6

2. INNLEDNING

Sigevann er som kjent et resultat av at vann perkolerer gjennom deponiet og ekstraherer med
seg partikler og komponenter som er mobiliserbare. Mobiliserbarhet er en funksjon av en
mikrobiologisk omsetning og delvis på grunn av spontane kjemiske reaksjoner. Basert på
avfallet som er deponert, er sigevannets sammensetning en funksjon av oppholdstid og
temperatur. Sistnevnte er et resultat av en biologisk nedbrytning som, avhengig av tilgangen
på lett nedbrytbart organisk materiale, vil foregå i det mesofile området. Et deponi som er
nedlagt vil gjennomgå prosesser som medfører at sammensetningen av sigevannet vil endre
seg over tid. En tidlig fase medfører et BOF5/KOF forhold som varierer mellom 0,4 til 0,8.
Etter dette reduseres forholdet betraktelig blant annet på grunn av at gassproduksjonen
kommer i gang.

Pågrunn av både innhold av organisk materiale, næringsstoffer og miljøgifter, er sigevannet
kontaminert på et nivå som utløser et krav om rensing. Dette kravet har imidlertid ikke vært
fremmet overfor anlegg som ligger langs kysten fra Lindesnes til Grense Jakobselv. Imidlertid
har nye konsesjoner som ble iverksatt i perioden fra 2008 til 2010 stilt krav om at dette bør
utredes ved nær sagt alle anlegg som i dag sender rått sigevann ut i en fjord eller direkte til
havet.

Det ble etablert en veileder om overvåkning av sigevann fra avfallsdeponier i 2005 [1].
Veilederen har blant annet etablert et forslag til parametervalg for overvåkning av sigevann og
sigevannssediment. Programmet definerer også bestemmelsesgrenser for ulike parametere.
Dette forslaget har definert et årlig og et 5-årlig program for både sigevann og
sigevannssediment. Det ble satt i gang rapportering av sammensetningen i sigevann til KLIF
via Altinn i 2008.

Utfasing av miljøgifter er et arbeid som ble initiert av miljømyndighetene allerede på 1990-
tallet og dokumentert i st. melding nr 58 som ble publisert i 1996 [2]. Meldingen etablerer
blant annet en A-liste og en B-liste for utfasing. Denne opplistingen er videre utviklet i Obs-
listen som ble publisert i 2002 [3].

Utfasing av miljøgifter er tatt til et nytt nivå i NOU rapporten som ble publisert i 2010 [4]. I
dette arbeidet er det lansert en visjon om å stanse utslipp av miljøgifter innen 2020. I dette
arbeidet er det blant annet fokusert på sigevann som transportør av miljøgifter. Utvalget som
har utarbeidet rapporten, mener det er viktig at sigevannet renses lokalt ved deponiene. Det er
blant annet foreslått å innføre nasjonale retningslinjer eller forskriftskrav til akseptable
grenseverdier for miljøgifter i sigevann fra deponi.

I st.melding nr 58 ble det gjort antagelser i forhold til rensing av sigevann. Det ble antatt at
sigevannet fra ca halvparten av det avfallet som ble deponert, ble sluppet urenset ut i
resipienten. I et arbeid i regi av Avfall Norge og NORVAR ble det i 2007 gjennomført en
undersøkelse for å gå nærmere inn i detaljene knyttet til mengde sigevann som ble behandlet.
Arbeidet konkluderte med at av en årlig produsert mengde på 9,1 mill m3 sigevann, så renses
ca 42 % enten lokalt eller igjennom et kommunalt renseanlegg. En liten mengde behandles
både lokalt og poleres i et kommunalt anlegg etterpå [5]. Over halvparten av mengden
sigevann som produseres går urenset ut i sjø eller hav.

Utarbeidet av Bjørn E Berg 7

2.1. Målsetning
Målsetningen med dette arbeidet har vært å utrede sigevann som kilde til spredning av
miljøgifter. Følgende elementer har vært viktige for å nå denne målsetningen:

 Litteraturstudie
 Gjennomgå utslippsdata for et utvalg av deponier etter 2005
 Sammenstilling av utslippsdata
 Vurdere utslipp fra et utvalg av konsesjonsbelagte industrivirksomheter herunder også

virksomheter som prosesserer avfall
 Vurdere miljøkostnaden ved utslipp av de valgte komponentene
 Vurdere tilgjengelighet/mulighet for lokale renseløsninger for et utvalg av

miljøgiftsgrupper
 Vurdere rensekostnad mot redusert miljøkostnad (kost/miljø/nytte)

2.2. Datafangst og litteratursøk
Den viktigste kilden til sigevannsdata har vært databasen MapGraph. Via EnviTech er
datamateriale fra et 20-talls norske anlegg for perioden 2005 til 2010 gjort tilgjengelig. Arne
Hansen har vært en sentral aktør i dette arbeidet. Dette tallmaterialet er fundamentet i
prosjektet. Det er imidlertid interessant å merke seg variasjonen i rapporteringen av data fra
laboratoriene. I noen tilfeller er miljøgiftsgrupper summert. I andre tilfeller er resultatene
rapportert på enkeltforbindelser. I dette prosjektet er det sigevann og ikke sedimenter som er
tema, det er imidlertid svært viktig å være klar over at analyttene i større eller mindre grad er
bundet til partikler. Både organiske og uorganiske miljøgifter har en affinitet til partikler. Det
betyr at representativ mengde med partikler i prøven og ved prøveopparbeiding før analyse, er
viktige variabler før analysen gjennomføres. Det kreves en stor grad av overvåkenhet når
resultatene skal tolkes.

Et annet moment er bruken av SFT’s veileder med hensyn på overvåkning av sigevannets
kvalitet. Den er, som det ligger i tittelen av publikasjonen, en veileder og ikke en forskrift [1].
Den inneholder en stor gruppe av både uorganiske og organiske miljøgifter og skal inkludere
de stoffene som kan lekke ut via sigevann fra et ordnært deponi. Denne sammensetningen må
imidlertid sees i sammenheng med avfallet som faktisk er tatt i mot. I veilederen står blant
annet [1]:

Tekstboks 1. Utdrag fra sigevannsveileder [1]

Utarbeidet av Bjørn E Berg 8

Veilederen foreslår også et todelt program som er delt i et årlig program og et femårig
program. Det er i denne sammenhengen viktig å være klar over omfanget av de to
programmene [1]:

Tekstboks 2. Utdrag fra sigevannsveileder [1]

Dette innebærer at det utvidete femårige programmet også skal gjennomføres fire ganger. For
de anleggene som fikk konsesjon i 2008 må det utvidete programmet gjennomføres senest i
2013.

Utover husholdningsavfallet er næringsaktiviteten i deponiets nedslagsfelt avgjørende for hva
som deponeres. Husholdningsavfallet varierer lite, mens næringsavfallet vil variere både i tid
og rom. På tross av dette har de fleste nye konsesjonene som kom i løpet av siste årene, satt et
krav om å følge veilederens program for overvåkning.

NOU rapporten peker på at enkle tekniske løsninger kan være et alternativ til å oppnå en
tilfredsstillende rensing av sigevann [4]. Det ble derfor blant annet gjennomført en befaring på
to naturbaserte behandlingsanlegg i Syd-Sverige. Befaringen var lagt opp av representanter
fra Linneus Universitetet i Kalmar med deltagelse fra Universitet i Lund. Bildet på forsiden
av rapporten er hentet fra Sysav sitt anlegg i Trelleborg.

Oversikt over resultater fra tilsvarende overvåkning i de øvrige nordiske landene er
fremskaffet igjennom kontaktpersoner fra deponiseminaret i regi Avfall Norge og gjennom
tilsvarende møter. Det er søkt etter relevant litteratur presentert på konferansen i Sardinia i
perioden 2003 til 2009. ScienceDirect er også benyttet som søkermotor. Totalt er det
fremkommet 20 rapporter/publikasjoner som har vært benyttet i dette arbeidet

Utarbeidet av Bjørn E Berg 9

3. VALG AV OVERVÅKNINGSPARAMETERE

Miljøbelastning fra ulike virksomheter/aktiviteter kan deles inn i to hovedproblemer relatert
til belastningens omfang. Lokale problemer er knyttet til lukt, eutrofiering og estetikk. Denne
type problematikk er ikke en del av dette prosjektet. Dette prosjektet inkluderer utslipp av
stoffer som kan lede til en global negativ påvirkning. Det betyr at persistens og akkumulering
i næringskjeden er to sentrale begreper i valg av stoffer/elementer. I NOU rapporten er
miljøgifter definert på følgende måte [4]:

Tekstboks 3. Definisjon av miljøgifter [4]

Innholdet i Tekstboks 4 og Tekstboks 5 er utdrag fra sigevannsveilederen som dette prosjektet
har vurdert som miljøgifter. Disse forbindelsene er også i overensstemmelse med definisjonen
i NOU rapporten (Tekstboks 3). I utvalget som utarbeidet NOU-rapporten var det imidlertid
uenighet hva angikk plantevern som en del av gruppen miljøgifter (se fotnote i referanse 4,
side 12). Utvalgets representant mente at plantevern generelt ikke kan defineres som
miljøgifter. I forbindelse med overvåkning av sigevann inngår plantevern (pesticider) i flere
av de stoffgruppene som skal overvåkes. Blant annet fenoksysyrer, klorbenzener og klorerte
pesticider. På tross av ulike tolkninger er disse grupper forbindelser tatt med i det videre
arbeidet.

Utarbeidet av Bjørn E Berg 10

Tekstboks 4. Miljøgifter inkludert i årlig program [1]

Tekstboks 5. Miljøgifter inkludert i 5-årlig program [1]

For å kunne vurdere sigevannet i forhold til potensialet for spredning av miljøgifter og
eventuelt i forhold til et mulig rensebehov, er det i prosjektet tatt utgangspunkt i
sammensetningen i urenset (rått) sigevann. Det er totalt 22 anlegg/utslippspunkter som er med
i denne sammenstillingen. Anleggene er spredd rundt hele Norge og burde i så måte være
representative for sluttbehandling under norske forhold. I og med at veilederens krav til
overvåkning ble presentert i de nyeste konsesjonene, er det ikke alle anleggene som er
kommet i gang med 5-årsprogrammet. Det betyr at det er noe begrenset med resultater på de
mest "eksotiske" organiske miljøgiftene som er inkludert der. Resultatene er presentert både
med aritmetisk middelverdi, medianverdi, min og maks nivå. For å kunne si noe om
kvaliteten på datamaterialet, er det også beregnet standardavvik og relativt standardavvik for å
beskrive variasjonen/kvaliteten på dataene. I og med at overvåkningen inkluderer perioden fra

Utarbeidet av Bjørn E Berg 11

2005 til og med 2010 er det en stor mengde data som er fremskaffet for de parameterne som
er inkludert i det årlige programmet.

Når laboratoriene rapporterer målinger som er under kvantifiseringsgrensen (LOQ) så
beskrives dette gjerne med tegnet < LOQ. I databasen MapGraph rapporteres disse
observasjonene med tallet 0. Dette er av praktiske grunner for å kunne gjøre statistiske
beregninger i etterkant. Det er imidlertid viktig å være klar over at det ikke er mulig å måle 0.
På tross av dette er det utenfor rammene for dette prosjektet å endre databasens innhold slik at
dette blir hensyntatt i rapporten. Derfor er det i dette arbeidet rapportert halvparten av LOQ.
Det er også slik at LOQ kan endre seg i forhold til endringer i prøvens matrix og med hensyn
på prøvevolum. For de fleste målingene er enheten µg/l. Resultatene er oppgitt i et aritmetisk
gjennomsnitt (snitt). Beregningen er gjort i databasen av programmet MapGraph. Den laveste
verdien og det høyeste nivået som er registrert på et av de 22 anleggene er også oppgitt i
tabellene.

Totale mengder sigevann fra norske deponier er hentet fra Avfall Norge rapporten fra 2007
[5]. Basert på en spørreundersøkelse til landets miljøvernavdelinger, oppgav
miljømyndighetene grunnlaget for å beregne det totale utslippet av sigevann til 9,1 x 106 m3.
Usikkerheten i grunnlagsmaterialet er ikke kjent men det er ikke usannsynlig at mengden er
større enn det som er benyttet i beregningene i det videre arbeidet.

Grunnlaget for å beregne skadekostnaden, som utslippet av miljøgifter via sigevann
representerer, er basert på arbeidet til Magnusson og Navrud [13]. Deres prosjekt ble
gjennomført på oppdrag fra Klif med et formål om å etablere anslag på skadekostnader per
enhet miljøgiftutslipp til luft og vann. Oppdraget ble gitt blant annet på grunnlag av en
forstudie som konkluderte med at de verdsettingsanslagene som var gjort i 2000 (ECON
2000) burde justeres. Flere tidligere europeiske studier har funnet de tidligere norske
"miljøprisene" uforholdsmessige høye og har stilt spørsmål om riktigheten [13]. Det er i
rapporten til Magnusson et.al ikke skilt mellom utslipp til luft og vann i forslaget til
skadekostnad. Kostnaden er oppgitt i kr/kg utslipp i et varierende intervall for de respektive
stoffer/elementer, men med et definert anslag. Det er sistnevnte som er brukt i dette arbeidet.
Sigevann består av en cocktail av miljøgifter, mens skadekostnaden er relatert til et enkelt
utslipp. Det innebærer at eventuelle negative synergieffekter ikke kommer tydelig fram i de
etterfølgende beregningene. Det vil si at kostnadene kan være underestimert.

For å kunne relatere de konsentrasjonene som er funnet i sigevann og andre typer kilder til
miljømyndighetenes grunnlag for å stille utslippskrav, er arbeidet til Weideborg et.al benyttet
som en del av sammenligningsgrunnlaget. Bakgrunnen for grenseverdien er for flere av
stoffene/elementene 10 x PNEC verdien (Predicted no effect concentration) kombinert med en
definert naturlig avrenning fra et standarddeponi med en antatt nedbørsmengde. For noen av
miljøgiftene er grenseverdien satt lik PNEC og der ikke PNEC er kjent, har man i noen
tilfeller lagt seg på deteksjonsgrensen for analyseinstrumentet [14]. Som resultatene i den
videre presentasjonen viser er blant annet overvann fra veger i Oslo langt over disse anbefalte
grenseverdiene.

Utarbeidet av Bjørn E Berg 12

4. UORGANISKE MILJØGIFTER

I denne gruppen er tungmetallene inkludert. Det er ikke tatt stilling til hvilken form metallene
foreligger. De kan derfor være på metallisk form, som ioner løst i vannfasen, adsorbert på
partikler eller som metallorganiske forbindelser. De kan også foreligge på forskjellige
oksidasjonsnivåer. Forekomsten av metallene vil i stor grad påvirke deres toksisitet og
dermed også deres egenskaper som miljøgifter. Et enkelt eksempel er krom som kan foreligge
på formen Cr3+ og være et sporelement, mens på formen Cr6+ vil være meget toksisk [6]. I
sammenhengen med de reduktive forholdene som eksisterer i et deponi, er det sannsynlig at
krom vil foreligge på den minst toksiske formen (Cr3+).

4.1. Sink (Zn)
Sink er ikke et spesielt toksisk element og hvorvidt dette elementet kommer inn under
kategorien miljøgift er tvilsomt. Sink er heller ikke inkludert i rapporten fra Klif som
representerer stoffer som er omfattet av målsetninger om utslippsreduksjoner [7]. Det er
imidlertid satt grenseverdier for innholdet av Zn både i gjødselvareforskriften og i definerte
tilstandsklasser for jordmasser. Førstnevnte får betydning for eventuell håndtering av slammet
fra rensing av sigevann og sistnevnte kan få betydning ved remediering av deponiområder
hvor det er brukt jordmasser i deponidriften. Grensen for farlig avfall er satt til 25 000 mg/kg
TS [8]. Det er derfor valgt å ta med elementet i dette materialet.

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 26 prøver pr.
anlegg. Totalt er det gjennomført 357 analyser av Zn i fra de 22 deponiene. Den laveste
verdien er 0,14 ug/l, mens den høyeste konsentrasjonen målt var 6350 ug/l. I mange av
målingene er det enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste
tilfellene lavere enn snittet.

Tabell 1. Mobilisering av sink via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
357 0,14 6350 117I MapGraph
140 0,1 2163 138II Sigevann 2005 [9]
49IV 59III 150III 87 113,8 Kommunalt avløp - innløp [10]
3V 64 Elver i Oslo - vinter 2004 [12]
 2908 Overvann fra sorteringsanlegg [11]

 197 Overvann veier i Oslo [12]
 28100 Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IVantall anlegg
V antall elver

Det totale utslippet fra deponiene er 1065 kg/år. Skadekostnad for utslipp av Zn til miljøet er
foreslått til 3 kr/kg [13, side 4]. Basert på den totale årlige mengden sigevann og
medianutslippet vil kostnaden for utvasking av Zn fra deponiene være 3189 kr/år.

4.2. Kobber (Cu)
Kobber er heller ikke inkludert i rapporten fra Klif som representerer stoffer som er omfattet
av målsetninger om utslippsreduksjoner [7]. Det er imidlertid satt grenseverdier for innholdet
av Cu både i gjødselvareforskriften og i definerte tilstandsklasser for jordmasser. Førstnevnte
får betydning for eventuell håndtering av slammet fra rensing av sigevann og sistnevnte kan

Utarbeidet av Bjørn E Berg 13

få betydning ved remediering av deponiområder hvor det er brukt jordmasser i deponidriften.
Grensen for farlig avfall er satt til 25 000 mg/kg TS [8] som er sammenlignbart med Zn.

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 41 prøver. Totalt
er det gjennomført 367 analyser av Cu i fra de 22 deponiene. Den laveste verdien er 0,5 ug/l
mens den høyeste konsentrasjonen målt var 1460 ug/l. I mange av målingene er det
enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Tabell 2. Mobilisering av kobber via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
367 0,5 1460 41I MapGraph
105 1,0 1343 8,7II Sigevann 2005 [9]
49IV 22III 134III 42 65,2 Kommunalt avløp - innløp [10]
3V 13,8 Elver i Oslo - vinter 2004 [12]
 495 Overvann fra sorteringsanlegg [11]

 72 Overvann veier i Oslo [12]
 Id Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IVantall anlegg
V antall elver

I henhold til Weideborg et.al er PNEC for Cu satt til 0,05 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 5 ug/l [14, side 37] som er en faktor 14 lavere enn avrenning
fra veier i Oslo.

Det totale utslippet fra deponiene er 373 kg/år. Skadekostnad for utslipp av Cu til miljøet er
foreslått til 3 kr/kg [13, side 4]. Basert på den totale årlige mengden sigevann og
medianutslippet, vil kostnaden for utvasking av Cu fra deponiene være 1116 kr/år.

4.3. Bly (Pb)
I motsetning til de to foregående elementene, er Pb et element som er inkludert på Klif's
prioriteringsliste for utslippsreduksjoner [7, side 15]. Det er naturlig nok også etablert
grenseverdier for Pb både i gjødselvareforskriften og i definerte tilstandsklasser for
jordmasser. Førstnevnte får betydning for eventuell håndtering av slammet fra rensing av
sigevann og sistnevnte kan få betydning ved remediering av deponiområder hvor det er brukt
jordmasser i deponidriften. Grensen for farlig avfall er satt til 2500 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 59 prøver. Totalt
er det gjennomført 438 analyser av Pb i fra de 22 deponiene. Den laveste verdien er 0,1 ug/l,
mens den høyeste konsentrasjonen målt var 239 ug/l. I mange av målingene er det
enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Utarbeidet av Bjørn E Berg 14

Tabell 3. Mobilisering av bly via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
438 0,1 239 3,82I MapGraph
121 0,3 221 4,3II Sigevann 2005 [9]
49IV 1,9III 9,0III 3,3 4,9 Kommunalt avløp - innløp [10]
3V 4,7 Elver i Oslo - vinter 2004 [12]
 585 Overvann fra sorteringsanlegg [11]

 31 Overvann veier i Oslo [12]
 140 Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IVantall anlegg
V antall elver

I henhold til Weideborg et.al er PNEC for Pb satt til 0,4 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 4 ug/l [14, side 37]. Dette er en faktor 8 lavere enn naturlig
avrenning fra veger i Oslo området og ligger også lavere enn de nivåene som er målt i elver i
Oslo.

Det totale utslippet fra deponiene er 35 kg/år. Det samlede nasjonale utslippet i 2007 var
anslått til 199 tonn. Det totale utslippet fra deponiene var 0,2 ‰ av det totale utslippet i
Norge. Skadekostnad for utslipp av Pb til miljøet er foreslått til 70 kr/kg [13, side 4]. Basert
på den totale årlige mengden sigevann og medianutslippet vil kostnaden for utvasking av Pb
fra deponiene være 2450 kr/år deponiene i Norge.

4.4. Kadmium (Cd)
Kadmium er også et element som er inkludert på Klif's prioriteringsliste for
utslippsreduksjoner [7, side 44]. Det er naturlig nok også etablert grenseverdier for Cd både i
gjødselvareforskriften og i definerte tilstandsklasser for jordmasser. Førstnevnte får betydning
for eventuell håndtering av slammet fra rensing av sigevann og sistnevnte kan få betydning
ved remediering av deponiområder hvor det er brukt jordmasser i deponidriften. Grensen for
farlig avfall er satt til 1000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 59 prøver. Totalt
er det gjennomført 438 analyser av Cd i fra de 22 deponiene. Den laveste verdien er 0,005
ug/l, mens den høyeste konsentrasjonen målt var 12 ug/l. I mange av målingene er det
enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Tabell 4. Mobilisering av Cd via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
438 0,005 12 0,23I MapGraph
97 0,025 96 1,0II Sigevann 2005 [9]
49IV 0,1III 2,8III 0,2 0,5 Kommunalt avløp - innløp [10]
3V 0,17 Elver i Oslo - vinter 2004 [12]
 6,3 Overvann fra sorteringsanlegg [11]

 0,44 Overvann veier i Oslo [12]
 16,5 Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IVantall anlegg
V antall elver

Utarbeidet av Bjørn E Berg 15

I henhold til Weideborg et.al er PNEC for Cd satt til 0,02 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 0,2 ug/l [14, side 37]. Dette er 2,5 ganger lavere enn det
nivået som følger avløpsvannet.

Det totale utslippet fra deponiene er 2 kg/år. Det samlede nasjonale utslippet i 2007 var anslått
til 1,5 tonn. Det totale utslippet fra deponiene utgjorde ca 0,3 % av det totale utslippet i
Norge. Skadekostnad for utslipp av Cd til miljøet er foreslått til 700 kr/kg [13, side 4]. Basert
på den totale årlige mengden sigevann og medianutslippet vil kostnaden for utvasking av Cd
fra deponiene være 1400 kr/år.

4.5. Nikkel (Ni)
Ni er ikke inkludert i rapporten fra Klif som representerer stoffer som er omfattet av
målsetninger om utslippsreduksjoner [7]. Det er imidlertid satt grenseverdier for innholdet av
Cu både i gjødselvareforskriften og i definerte tilstandsklasser for jordmasser. Førstnevnte får
betydning for eventuell håndtering av slammet fra rensing av sigevann og sistnevnte kan få
betydning ved remediering av deponiområder hvor det er brukt jordmasser i deponidriften.
Grensen for farlig avfall er satt til 2500 mg/kg TS [8] som er sammenlignbart med Zn.

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 25 prøver. Totalt
er det gjennomført 361 analyser av Ni i fra de 22 deponiene. Den laveste verdien er 0,05 ug/l,
mens den høyeste konsentrasjonen målt var 426 ug/l. I mange av målingene er det
enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Tabell 5. Mobilisering av Ni via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
361 0,05 426 31,5I MapGraph
95 1,0 169 22II Sigevann 2005 [9]
49IV 3,5III 11III 5,1 8,3 Kommunalt avløp - innløp [10]
3V 3,1 Elver i Oslo - vinter 2004 [12]
 Im Overvann fra sorteringsanlegg [11]

 4,4 Overvann veier i Oslo [12]
 Im Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IV antall anlegg
V antall elver

I henhold til Weideborg et.al er PNEC for Ni satt til 0,4 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 4 ug/l [14, side 37]. Dette er omlag på samme nivå som
avrenning fra veger i Oslo området.

Det totale utslippet fra deponiene i Norge er 287 kg/år basert på medianverdien.
Skadekostnaden for utslippet av Ni i miljøet er anslått til 5 kr/kg [13, side 4]. Basert på den
totale årlige mengden sigevann vil kostnaden for utvasking av Ni fra deponiene være 1435
kr/år.

Utarbeidet av Bjørn E Berg 16

4.6. Krom (Cr)
Krom er et element som er inkludert på Klif's prioriteringsliste for utslippsreduksjoner [7, side
59]. Det er naturlig nok også etablert grenseverdier for Cr både i gjødselvareforskriften og i
definerte tilstandsklasser for jordmasser. Førstnevnte får betydning for eventuell håndtering
av slammet fra rensing av sigevann og sistnevnte kan få betydning ved remediering av
deponiområder hvor det er brukt jordmasser i deponidriften. Grensen for farlig avfall er satt til
25 000 mg/kg TS [8]. Med bakgrunn i forholdene i deponiet er det antatt at krom foreligger på
formen Cr3+ (se side 12).

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 58 prøver. Totalt
er det gjennomført 419 analyser av tot-Cr i fra de 22 deponiene. Den laveste verdien er 0,25
ug/l, mens den høyeste konsentrasjonen målt var 785 ug/l. I mange av målingene er det
enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Tabell 6. Mobilisering av Cr via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
419 0,25 785 59,05I MapGraph
95 1,0 654 27II Sigevann 2005 [9]
49IV 2,2III 9,5III 3,6 5,1 Kommunalt avløp - innløp [10]
3V 3,4 Elver i Oslo - vinter 2004 [12]
 82,5 Overvann fra sorteringsanlegg [11]

 5 Overvann veier i Oslo [12]
 490 Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IV antall anlegg
V antall elver

I henhold til Weideborg et.al er PNEC for tot-Cr satt til 3,5 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 35 ug/l [14, side 37].

Det totale utslippet fra deponiene i Norge er 537 kg/år basert på medianverdien. Det samlede
nasjonale utslippet i 2007 var anslått til 62 tonn. Det totale utslippet fra deponiene utgjorde ca
0,9 % av det totale utslippet i Norge. Skadekostnaden for utslippet av tot-Cr i miljøet er
anslått til 70 kr/kg [13, side 4]. Basert på den totale årlige mengden sigevann vil kostnaden for
utvasking av tot-Cr fra deponiene være 37 590 kr/år.

4.7. Arsen (As)
Arsen er et element som er inkludert på Klif's prioriteringsliste for utslippsreduksjoner [7, side
7]. Det er naturlig nok også etablert grenseverdier for As både i gjødselvareforskriften og i
definerte tilstandsklasser for jordmasser. Førstnevnte får betydning for eventuell håndtering
av slammet fra rensing av sigevann og sistnevnte kan få betydning ved remediering av
deponiområder hvor det er brukt jordmasser i deponidriften. Grensen for farlig avfall er satt til
1000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 26 prøver. Totalt
er det gjennomført 342 analyser av As i fra de 22 deponiene. Den laveste verdien er 0,3 ug/l,
mens den høyeste konsentrasjonen målt var 971,2 ug/l. I mange av målingene er det

Utarbeidet av Bjørn E Berg 17

enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Tabell 7. Mobilisering av As via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
342 0,3 971,2 11,3I MapGraph
84 0,7 163 8,0II Sigevann 2005 [9]
49IV 0,5III 2,8 III 1,0 1,8 Kommunalt avløp - innløp [10]
3V 0,5 Elver i Oslo - vinter 2004 [12]
 Im Overvann fra sorteringsanlegg [11]

 Im Overvann veier i Oslo [12]
 Im Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IV antall anlegg
V antall elver

I henhold til Weideborg et.al er PNEC for As satt til 4 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 4 ug/l [14, side 37].

Det totale utslippet fra deponiene i Norge er 103 kg/år basert på medianverdien. Det samlede
nasjonale utslippet i 2007 var anslått til 34 tonn. Det totale utslippet fra deponiene utgjorde ca
0,2 % av det totale utslippet i Norge. Skadekostnaden for utslippet av As i miljøet er anslått til
20 kr/kg [13, side 4]. Basert på den totale årlige mengden sigevann vil kostnaden for
utvasking av As fra deponiene være 2060 kr/år.

4.8. Kvikksølv (Hg)
Kvikksølv er et element som er inkludert på Klif's prioriteringsliste for utslippsreduksjoner [7,
side 64]. Det er naturlig nok også etablert grenseverdier for Hg både i gjødselvareforskriften
og i definerte tilstandsklasser for jordmasser. Førstnevnte får betydning for eventuell
håndtering av slammet fra rensing av sigevann og sistnevnte kan få betydning ved
remediering av deponiområder hvor det er brukt jordmasser i deponidriften. Grensen for farlig
avfall er satt til 1000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 26 prøver. Totalt
er det gjennomført 342 analyser av Hg i fra de 22 deponiene. Den laveste verdien er 0,005
ug/l, mens den høyeste konsentrasjonen målt var 0,53 ug/l. I mange av målingene er det
enkeltmålinger som trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere
enn snittet.

Utarbeidet av Bjørn E Berg 18

Tabell 8. Mobilisering av Hg via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
342 0,005 0,53 0,021I MapGraph
48 0,005 62 0,17II Sigevann 2005 [9]
49IV 0,025 III 0,29 III 0,069 0,14 Kommunalt avløp - innløp [10]
3V 0,34 Elver i Oslo - vinter 2004 [12]
 0,0024 Overvann fra sorteringsanlegg [11]

 0,1 Overvann veier i Oslo [12]
 Im Kildesortert våtorganisk [11]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III Er henholdsvis 25 og 90 pst
IV antall anlegg
V antall elver

I henhold til Weideborg et.al er PNEC for Hg satt til 0,01 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 0,1 ug/l [14, side 37].

Det totale utslippet fra deponiene i Norge er 0,191 kg/år basert på medianverdien. Det
samlede nasjonale utslippet i 2007 var anslått til 1,02 tonn [7, side 64]. Det totale utslippet fra
deponiene utgjorde ca 0,02 % av det totale utslippet i Norge. Skadekostnaden for utslippet av
Hg i miljøet er anslått til 340 kr/kg [13, side 4]. Basert på den totale årlige mengden sigevann
vil kostnaden for utvasking av Hg fra deponiene være 64,94 kr/år.

Utarbeidet av Bjørn E Berg 19

5. ORGANISKE MILJØGIFTER
Denne hovedgruppen av miljøgifter inkluderer en stor del av de parameterne som skal
overvåkes i henhold til veilederen. Noen grupper er inkludert i det årlige programmet mens
flere av miljøgiftene er inkludert i 5-årlige programmet. (se Tekstboks 4 og Tekstboks 5).
Flere av forbindelsene er en del av de miljøgiftene som er omfattet av nasjonale målsetninger
om utslippsreduksjoner [7, 4].

5.1. Polysykliske aromatiske hydrokarboner (PAH16)
PAH er inkludert på Kalifs prioriteringsliste for utslippsreduksjoner [7, side 88]. Det er ikke
etablert grenseverdier for PAH i gjødselvareforskriften, men denne gruppen miljøgifter er
definert i tilstandsklasser for jordmasser. Imidlertid har forskriften en aktsomhets paragraf
som innebærer et ansvar for å hindre kontaminering av komposten. Førstnevnte får betydning
for eventuell håndtering av slammet fra rensing av sigevann og sistnevnte kan få betydning
ved remediering av deponiområder hvor det er brukt jordmasser i deponidriften. Foreslått
grense for ΣPAH16 for farlig avfall i jord er satt til 2500 mg/kg TS [8]. Det er imidlertid også
satt spesifikk grense for Benzo(a)pyren på 100 mg/kg TS.

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 23 prøver. Totalt
er det gjennomført 283 analyser av PAH rapportert som ΣPAH16 i fra de 22
deponiene/utslippspunktene. Den laveste rapporterte verdien er 0,05 ug/l, mens den høyeste
konsentrasjonen målt var 199,2 ug/l. I mange av målingene er det enkeltmålinger som trekker
opp middelverdien. Medianverdien er i de fleste tilfellene lavere enn snittet.

Tabell 9. Mobilisering av PAH16 via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
283 0,05 199,2 2,75I MapGraph
72 0,03 899 2,1II Sigevann 2005 [9]
3III 0,1 Elver i Oslo - vinter 2004 [12]
4IV 15,2 Overvann fra sorteringsanlegg [15]
 1,5 Overvann veier i Oslo [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III antall elver
IV antall anlegg

I henhold til Weideborg et.al er PNEC for ΣPAH16 satt til 0,1 ug/l og grenseverdien for
naturlig avrenning fra deponiet er satt til 1 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 25 kg/år basert på medianverdien. Det samlede
nasjonale utslippet i 2007 var anslått til 167 tonn [7, side 88]. Det totale utslippet fra
deponiene utgjorde ca 0,01 % av det totale utslippet i Norge. Skadekostnaden for utslippet av
ΣPAH16 i miljøet er anslått til 70 kr/kg [13, side 4]. Basert på den totale årlige mengden
sigevann vil kostnaden for utvasking av ΣPAH16 fra deponiene være 1750 kr/år.

Utarbeidet av Bjørn E Berg 20

5.2. BTEX
BTEX inkluderer benzen, toluen, etylbenzen og xylener. Denne gruppen miljøgifter er ikke
inkludert på Klif's prioriteringsliste, men toluen er inkludert på obs-listen [3]. Foreslått grense
for BTEX for farlig avfall i jord er satt til 1000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 24 prøver. Totalt
er det gjennomført 262 analyser av BTEX i fra de 22 deponiene/utslippspunktene. Den laveste
rapporterte verdien er 0,5 ug/l, mens den høyeste konsentrasjonen målt var 727,1 ug/l. I
mange av målingene er det enkeltmålinger som trekker opp middelverdien. Medianverdien er
i de fleste tilfellene lavere enn snittet.

Tabell 10. Mobilisering av BTEX via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
262 0,5 727,1 15,02I MapGraph
50 0,1 800 6II Sigevann 2005 [9]
3III Im Elver i Oslo - vinter 2004 [12]
4IV 16,9 Overvann fra sorteringsanlegg [15]

 Im Overvann veier i Oslo [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III antall elver
IV antall anlegg

I henhold til Weideborg et.al er PNEC for BTEX satt til 17 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 17 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 136,7 kg/år basert på medianverdien. Det
samlede nasjonale utslippet fra landbasert industri til luft og vann var 8125 kg i 2010 [16].
Det totale utslippet fra deponiene utgjorde ca 1,7 % av det totale utslippet i Norge. Skade-
kostnaden for utslippet av BTEX i miljøet er ikke dokumentert.

5.3. Oljeforbindelser - THC
Oljeforbindelser (THC) er på tilsvarende måte som PAH og BTEX en summering av
forbindelser med forskjellig kokepunkt, men med sammenlignbart karbonskjellet. THC
representerer som regel et karbonskjell i området fra C5 til C40. Oljeforbindelser er ikke
inkludert på Klif’s prioriteringsliste, ei heller på obs-listen. Foreslått grense for farlig avfall i
jord for oljeforbindelser er satt til 20 000 mg/kg TS som inkluderer alifater med kjedelengde
fra C12 til C35 [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 22 prøver. Totalt
er det gjennomført 238 analyser av THC (som regel C10 til C40) i fra de 22
deponiene/utslippspunktene. Den laveste rapporterte verdien er 0,05 ug/l, mens den høyeste
konsentrasjonen målt var 64 200 ug/l. I mange av målingene er det enkeltmålinger som
trekker opp middelverdien. Medianverdien er i de fleste tilfellene lavere enn snittet.

Utarbeidet av Bjørn E Berg 21

Tabell 11. Mobilisering av THC via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
238 0,05 64200 371,9I MapGraph
6 0,3 650 200II Sigevann 2005 [9]
3III Im Elver i Oslo - vinter 2004 [12]
3IV 3400 Overvann fra sorteringsanlegg [15]

 Im Overvann veier i Oslo [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene – som regel C10 til C40
II 50. pst
III antall elver
IV antall anlegg

Det er ikke dokumentert PNEC-verdier for THC. Det totale utslippet fra deponiene i Norge er
3384 kg/år basert på medianverdien. Det samlede nasjonale utslippet er ikke kjent.
Skadekostnaden for utslippet av oljeforbindelser i miljøet er ikke dokumentert.

5.4. Bisfenol A
Bisfenol A er en organisk forbindelse med et stort bruksområde. Blir brukt som substans i
lakk til herdere og bindemiddel, og finnes blant annet i BA-avfall. Har stor anvendelse i
polykarbonatplast. Forbindelsen er satt på obs-listen og finnes også på Klif’s utfasingsliste [3,
7]. Foreslått grense for Bisfenol A for farlig avfall i jord er satt til 2500 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 3 til 10 prøver. Totalt
er det gjennomført 42 analyser av Bisfenol A i fra de 22 deponiene/utslippspunktene. Den
laveste rapporterte verdien er 0,05 ug/l, mens den høyeste konsentrasjonen målt var 727 ug/l.
I mange av målingene er det enkeltmålinger som trekker opp middelverdien. Medianverdien
er i de fleste tilfellene lavere enn snittet. Det er få andre aktiviteter som har gjennomført
overvåkning av denne forbindelsen.

Tabell 12. Mobilisering av Bisfenol A via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
42 0,05 727 48,5I MapGraph
3 4 136 Sigevann fra svenske deponier [18]
3II 0,046 0,402 0,242 Elver i Oslo [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II Resultater fra tre elveprøver i Oslo

I henhold til Weideborg et.al er PNEC for Bisfenol A satt til 0,1 ug/l og grenseverdien for
naturlig avrenning fra deponiet er satt til 0,1 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 441,4 kg/år basert på medianverdien. Det
samlede nasjonale utslippet er ikke kjent. Skadekostnaden for utslippet av Bisfenol A i miljøet
er heller ikke dokumentert.

5.5. HBCD
Heksabromcyclododekan forekommer i flere ulike isomere former. Forbindelsen er ikke
spesifisert på Klif’s liste over prioriterte bromerte forbindelser. Den er imidlertid inkludert i
NOU arbeidet [4]. Foreslått grense for HBCD for farlig avfall i jord er satt til 2500 mg/kg TS
[8].

Utarbeidet av Bjørn E Berg 22

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 6 prøver. Totalt er
det gjennomført 42 analyser med hensyn på HBCD i fra de 22 deponiene/utslippspunktene.
Den laveste rapporterte verdien er 0,005 ug/l, mens den høyeste konsentrasjonen målt var 0,2
ug/l. Det er få andre aktiviteter som har gjennomført overvåkning av denne forbindelsen.

Tabell 13. Mobilisering av HBCD via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
42 0,005 0,2 0,005I MapGraph
10II 0,00036 0,149 0,0015 0,0165 Sigevann 2004 [17]
4III 0,00053 0,0258 0,0028 0,00798 Renset avløpsvann [17]
 0,003 0,009 Sigevann fra svenske deponier [18]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II Antall anlegg
III Antall anlegg

HBCD ble ikke kvantifisert i overvann fra de fire sorteringsanleggene [15]. Det finnes lite
utslippsdata for denne forbindelsen. Det er ikke oppgitt PNEC-verdi for HBCD. I henhold til
Weideborg et.al er PNEC for PBDE-99 (penta bromert difenyleter) satt til 0,5 ug/l og
grenseverdien for naturlig avrenning fra deponiet er satt til 0,5 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 0,05 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann i 2009 er anslått til 0,4 kg [4, side 71]. Det innebærer at utslippet fra
norske deponier utgjør 10 % av det nasjonale utslippet. Skadekostnaden for utslippet av
HBCD i miljøet er satt til 700 kr/kg. Basert på den totale årlige mengden sigevann vil
kostnaden for utvasking av HBCD fra deponiene være 35 kr/år.

5.6. Alkylfenoler og alkylfenoletoksilater
Denne typen organiske forbindelser har en grunnstamme i form av fenol og en lengre
alkankjede koblet til benzenringen. Etter at bruken av nonyl og oktylfenol ble redusert, ble
etoksilatene introdusert. Disse forbindelsene er inkludert på obs-listen [3, side 81]. De er også
inkludert på Klif’s prioriteringsliste [7, side 73]. De er imidlertid ansett å innebære en liten
grad av eksponering og negative helseeffekter [4, side 125]. Foreslått grense for farlig avfall
for fenolene i jord er satt til 2500 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 6 prøver. Totalt er
det gjennomført 41 analyser av alkylfenoler og alkylfenoletoksilater i fra de 22
deponiene/utslippspunktene. Den laveste rapporterte verdien er 0,47 ug/l, mens den høyeste
konsentrasjonen målt var 126 ug/l. I mange av målingene er det enkeltmålinger som trekker
opp middelverdien. Medianverdien er i de fleste tilfellene lavere enn snittet.

Tabell 14. Mobilisering av alkylfenoler og alkylfenoletoksilater via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
41 0,47 126 2,32I MapGraph
14 0,5 12 2,3II Sigevann 2005 [9]
4III 1,8 41,4 23,93 22,77 Overvann fra sorteringsanlegg [15]
3 7,8 147 Sigevann fra svenske deponier [18]
3IV < 0,02 1,05 Elver i Oslo [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III antall anlegg
IV Resultater fra tre elveprøver i Oslo

Utarbeidet av Bjørn E Berg 23

I henhold til Weideborg et.al er PNEC for fenolene satt til 0,4 ug/l og grenseverdien for
naturlig avrenning fra deponiet er satt til 4 ug/l [14, side 38]. Beregningene er basert på den
mest toksiske forbindelsen – nonylfenol.

Det totale utslippet fra deponiene i Norge er 21,1 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann i 2009 er anslått til 2000 kg [4, side 75]. Det innebærer at utslippet fra
norske deponier utgjør 1 % av det nasjonale utslippet. Skadekostnaden for utslippet av
alkylfenoler og alkylfenoletoksilater i miljøet er satt til 700 kr/kg. Basert på den totale årlige
mengden sigevann vil kostnaden for utvasking av fenolene fra deponiene være 14 770 kr/år.

5.7. Fenoksysyrer
Fenoksysyrer representerer i denne sammenhengen summen av en gruppe herbicider. I denne
gruppen er blant annet MCPA, 2,4 D og 2,4,5-T inkludert. Denne gruppen forbindelser er
inkludert veilederen for overvåkning av sigevann, men er ikke inkludert hverken på obs-listen
eller i NOU arbeidet [3, 4].

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 6 prøver. Totalt er
det gjennomført 38 analyser av fenoksysyrer i fra de 22 deponiene/utslippspunktene. Den
laveste rapporterte verdien er 0,025 ug/l, mens den høyeste konsentrasjonen målt var 8,8 ug/l.
I mange av målingene er det enkeltmålinger som trekker opp middelverdien. Medianverdien
er i de fleste tilfellene lavere enn snittet.

Tabell 15. Mobilisering av fenoksysyrer via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
38 0,025 8,8 4,0I MapGraph
11 0,02 50 3,1II Sigevann 2005 [9]
4III 1,7 42 13,9 17,9 Overvann fra sorteringsanlegg [15]
8 1,8 81,9 Sigevann fra svenske deponier [18]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III antall anlegg

Det totale utslippet fra deponiene i Norge er 36,4 kg/år basert på medianverdien.
Skadekostnaden for dette utslippet er ikke kjent.

5.8. Klorbenzener
Klorbenzener inkluderer i denne sammenhengen summen av triklorbenzener og
heksaklorbenzen. Det er ingen generell prioritering av klorbenzener, men et spesielt fokus er
satt på heksaklorbenzen (HCB) [7]. Sistnevnte ble brukt som fungicid, men dokumenteres i
dag i form av et biprodukt i forbindelse med forbrenning av blant annet avfall [3, side 95].
Foreslått grense for farlig avfall for klorbenzener eksklusiv HCB i jord er satt til 2500 mg/kg
TS [8]. For HCB er grenseverdien satt til 50 mg/kg TS som er tilsvarende PCB.

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 6 prøver. Totalt er
det gjennomført 38 analyser av klorbenzener i fra de 22 deponiene/utslippspunktene. Det er
stort sett 1,2,4-triklorbenzen som kvantifiseres i de fleste sigevannsprøvene. Kun to prøver
har dokumentert HCB. Den laveste rapporterte verdien er 0,005 ug/l, mens den høyeste
konsentrasjonen målt var 1,92 ug/l. I mange av målingene er det enkeltmålinger som trekker
opp middelverdien.

Utarbeidet av Bjørn E Berg 24

Tabell 16. Mobilisering av klorbenzener via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
38 0,005 1,92 0,02I MapGraph
11 0,1 14 0,5II Sigevann 2005 [9]
2III 0,1 10,4 5,25 Overvann fra sorteringsanlegg [15]
22IV IdV 4,08 0,07 0,652 Sigevann fra svenske deponier [19]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst
III det er kvantifisert klorbenzener i overvann fra to sorteringsanlegg (2 av 4). HCB utgjør 2 ng/l
IV Antall prøvepunkter (HCB er ikke inkludert)
V < LOQ

I henhold til Weideborg et.al er PNEC for klorbenzener satt til 1 ug/l og grenseverdien for
naturlig avrenning fra deponiet er satt til 10 ug/l [14, side 38]. Beregningene er basert på den
mest toksiske forbindelsen – pentaklorbenzen.

Det totale utslippet fra deponiene i Norge er 0,18 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann i 2007 er anslått til 100 kg eksklusiv HCB [4, side 34]. Det innebærer
at utslippet fra norske deponier utgjør 0,2 % av det nasjonale utslippet. Skadekostnaden for
utslippet av klorbenzener i miljøet er ikke definert. Hvis vi antar at klorbenzenene kan
sammenlignes med BFH er miljøkostnaden satt til 7000 kr/kg [13]. Basert på den totale årlige
mengden sigevann vil kostnaden for utvasking av klorbenzener fra deponiene være 1260
kr/år. Utslipp av HCB derimot vil måtte følge kostnadene ved å slippe ut PCB, hvor
kostnaden er satt til 700.000 kr/kg.

5.9. Ftalater (DEHP)
Ftalater er en gruppe kjemikalier som har hatt stor anvendelse i spesielt plastprodukter som
myknere, i tillegg til i maling og i lim. Forbindelsene ble allerede introdusert på obs-listen i
2002 [3, side 34]. DEHP er også tatt med videre i prioriteringslista fra Klif [7, side 27].
Foreslått grense for farlig avfall for DEHP i jord er satt til 5000 mg/kg TS [8]. I og med at det
er denne spesifikke forbindelsen som er målsatt, er det også denne forbindelsen som utredes
videre.

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 7 prøver. Totalt er
det gjennomført 39 analyser av DEHP i fra de 22 deponiene/utslippspunktene. Den laveste
rapporterte verdien er 0,5 ug/l, mens den høyeste konsentrasjonen målt var 70 ug/l. I mange
av målingene er det enkeltmålinger som trekker opp middelverdien.

Tabell 17. Mobilisering av DEHP via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
39 0,5 70 5,2I MapGraph
15 0,1 250 6,0II Sigevann 2005 [9]
4III 5,9 47 16,7 Overvann fra sorteringsanlegg [15]
20 IdIV 39 9,9 Sigevann fra svenske deponier [19]
3V 2,3 10 5,3 Elver i Oslo [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst – inkluderer summen av DBP og DEHP
III fire sorteringsanlegg
IV < LOQ
VResultater fra tre elveprøver i Oslo

Utarbeidet av Bjørn E Berg 25

I henhold til Weideborg et.al er PNEC for DEHP satt til 0,5 ug/l og grenseverdien for naturlig
avrenning fra deponiet er satt til 5 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 47,3 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann i 2007 er anslått til 120 tonn [4, side 34]. Det innebærer at utslippet fra
norske deponier utgjør 0,04 % av det nasjonale utslippet. Skadekostnaden for utslippet av
DEHP i miljøet er satt til 70 kr/kg. Basert på den totale årlige mengden sigevann vil
kostnaden for utvasking av DEHP fra deponiene være 3311 kr/år.

5.10. Tetrakloreten (PER)
Tetrakloreten er først og fremst et løsemiddel som benyttes til avfetting. Forbindelsen ble
allerede introdusert på obs-listen i 2002 [3, side 105]. PER er også tatt med videre i
prioriteringslista fra Klif [7, side 96]. Foreslått grense for farlig avfall for PER i jord er satt til
10 000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 6 prøver. Totalt er
det gjennomført 32 analyser av PER i fra de 22 deponiene/utslippspunktene. Den laveste
rapporterte verdien er 0,05 ug/l, mens den høyeste konsentrasjonen målt var 1 ug/l. I mange
av målingene er det enkeltmålinger som trekker opp middelverdien. Det er mange måleserier
som er under kvantifiseringsgrense.

Tabell 18. Mobilisering av PER via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
32 0,05 1 0,1I MapGraph
9 0,1 18 0,15II Sigevann 2005 [9]
1III IdIV Overvann fra sorteringsanlegg [15]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst – inkluderer summen av klorerte løsemidler
III fire sorteringsanlegg
IV < LOQ

I henhold til Weideborg et.al er PNEC for klorerte løsemidler satt til 18 ug/l (1.1.2
Trikloretan). Det er derfor valgt å bruke denne verdien også for PER. Grenseverdien for
naturlig avrenning fra deponiet er satt til samme nivå 18 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 0,9 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann i 2007 er anslått til 36 tonn [4, side 97]. Det innebærer at utslippet fra
norske deponier utgjør 0,002 % av det nasjonale utslippet. Skadekostnaden for utslippet av
PER i miljøet er satt til 70 kr/kg. Basert på den totale årlige mengden sigevann vil kostnaden
for utvasking av PER fra deponiene være 63 kr/år.

5.11. Trikloreten (TRI)
Trikloreten er først og fremst et løsemiddel som benyttes som løsemiddel i forbindelse med
avfetting og lim. Forbindelsen ble allerede introdusert på obs-listen i 2002 [3, side 109]. TRI
er også tatt med videre i prioriteringslista fra Klif [7, side 107]. Foreslått grense for farlig
avfall for TRI i jord er satt til 1000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 6 prøver. Totalt er
det gjennomført 33 analyser av TRI i fra de 22 deponiene/utslippspunktene. Den laveste
rapporterte verdien er 0,05 ug/l, mens den høyeste konsentrasjonen målt var 0,54 ug/l. I

Utarbeidet av Bjørn E Berg 26

mange av målingene er det enkeltmålinger som trekker opp middelverdien. Det er mange
måleserier som er under kvantifiseringsgrense.

Tabell 19. Mobilisering av TRI via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
33 0,05 0,54 0,1I MapGraph
9 0,1 18 0,15II Sigevann 2005 [9]
1III 0,3 Overvann fra sorteringsanlegg [15]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst – inkluderer summen av klorerte løsemidler
III ett sorteringsanlegg

I henhold til Weideborg et.al er PNEC for klorerte løsemidler satt til 18 ug/l (1.1.2
Trikloretan). Det derfor valg å bruke denne verdien også for TRI. Grenseverdien for naturlig
avrenning fra deponiet er satt til samme nivå 18 ug/l [14, side 38].

Det totale utslippet fra deponiene i Norge er 0,9 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann i 2007 er anslått til 36 tonn [4, side 97]. Det innebærer at utslippet fra
norske deponier utgjør 0,002 % av det nasjonale utslippet. Skadekostnaden for utslippet av
TRI i miljøet er satt til 70 kr/kg. Basert på den totale årlige mengden sigevann vil kostnaden
for utvasking av TRI fra deponiene være 63 kr/år.

5.12. Tinnorganiske forbindelser
Tinnorganiske forbindelser inkluderer både TBT og TFT. Forbindelsene ble allerede
introdusert på obs-listen i 2002 [3, side 106]. Forbindelsene er videre inkludert i prioriterings-
lista fra Klif [7, side 100]. Foreslått grense for farlig avfall for tinnorganisk oksid eller klorid
er 1000 mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 5 prøver. Totalt er
det gjennomført 39 analyser av tinnorganske forbindelser i fra de 22
deponiene/utslippspunktene. Den laveste rapporterte verdien er 0,0005 ug/l, mens den høyeste
konsentrasjonen målt var 420 ug/l. I mange av målingene er det enkeltmålinger som trekker
opp middelverdien. Det er mange måleserier som er under kvantifiseringsgrense.

Tabell 20. Mobilisering av tinnorganiske forbindelser via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
39 0,0005 420 0,014I MapGraph
17 0,01 167 0,08II Sigevann 2005 [9]
4III 0,4 Overvann fra sorteringsanlegg [15]
7 < LOQ 0,02 0,001 Sigevann fra svenske deponier [19]
3IV 0,03 Elver i Oslo - vinter 2004 [12]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
II 50. pst – inkluderer summen av
III fire sorteringsanlegg – inkluderer bare TBT
IV antall elver

I henhold til Weideborg et.al er PNEC for tinnorganiske forbindelser satt i forhold til
deteksjonsgrensen som er 0,001 ug/l. Grenseverdien for naturlig avrenning fra deponiet er satt
til 0,01 ug/l for tinnorganiske forbindelsene samlet, mens grensen for TBT er satt til 0,001
som er deteksjonsgrensen [14, side 38].

Utarbeidet av Bjørn E Berg 27

Det totale utslippet fra deponiene i Norge er 0,13 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann er antatt å være redusert 100 % i fra 29 tonn i 1995 til 0 % i 2004 [4,
side 100]. Skadekostnaden for utslippet av tinnorganiske forbindelser i miljøet er satt til 7000
kr/kg. Basert på den totale årlige mengden sigevann vil kostnaden for utvasking av
tinnorganiske forbindelser fra deponiene være 910 kr/år.

5.13. Pentabromdifenyleter (PBDE 99)
Kongeneren PBDE 99 er inkludert på obs-listen [3, side 91]. Forbindelsene er videre inkludert
i prioriterings-lista fra Klif [7, side 20]. Foreslått grense for farlig avfall for PBDE 99 er 2500
mg/kg TS [8].

Antall analyser som foreligger fra de respektive anleggene varierer fra 1 til 9 prøver. Totalt er
det gjennomført 41 analyser av PBDE 99 i fra de 22 deponiene/utslippspunktene. Den laveste
rapporterte verdien er 0,0005 ug/l, mens den høyeste konsentrasjonen målt var 0,16 ug/l. I
mange av målingene er det enkeltmålinger som trekker opp middelverdien. Det er mange
måleserier som er under kvantifiseringsgrense.

Tabell 21. Mobilisering av PBDE 99 via ulike kilder (ug/l)

Antall Min Maks Median Snitt Kilde
41 0,0005 0,16 0,009I MapGraph
2III 0,204 Overvann fra sorteringsanlegg [15]
4 0,0017 7,0 0,013 1,1 Sigevann fra svenske deponier [19]
I Medianverdien representerer median av snittet fra målingene ved de 22 anleggene
III to sorteringsanlegg i anlegg nr 3 var nivået < LOQ = 0,001

I henhold til Weideborg et.al er PNEC for PBDE 99 satt i forhold til deteksjonsgrensen som
er 0,5 ug/l. Grenseverdien for naturlig avrenning fra deponiet er satt til samme verdi - 0,5 ug/l
[14, side 38].

Det totale utslippet fra deponiene i Norge er 0,08 kg/år basert på medianverdien. Industrielle
utslipp til luft og vann er antatt å være tilnærmet 0 for PBDE 99 [4, side 21]. Totalt utslipp av
BFH er antatt å være 2,4 tonn. Skadekostnaden for utslippet av penta-PBDE i miljøet er satt
til 7000 kr/kg. Basert på den totale årlige mengden sigevann vil kostnaden for utvasking av
PBDE 99 fra deponiene være 560 kr/år.

Utarbeidet av Bjørn E Berg 28

6. UTSLIPP FRA DEPONI VERSUS ANNEN INDUSTRIVIRKSOMHET

6.1. Deponier og industriutslipp
På samme måte som deponiene har en utslippstillatelse, har en rekke virksomheter tillatelse til
å slippe ut et gitt nivå av miljøgifter. I motstetning til deponiene har industrien klare
grenseverdier å forholde seg til. SFT har tidligere forsøkt å etablere grenseverdier for utslipp
fra deponier uten å lykkes med dette [20].

Basert på publiserte utslippsdata på myndighetenes egen hjemmeside (www.norskeutslipp.no)
og et utvalg miljørapporter, er det forsøkt å sette utslippene fra norske deponier i forhold til
noen virksomheter. Det er tatt utgangspunkt i virksomheter som har sammenlignbare utslipp
men også aktiviteter med høyere og lavere utslipp for å sette utlekking fra deponiene i et
perspektiv. Utgangspunktet for beregning av totale mengder som mobiliseres via sigevann er
beskrevet i avsnitt 6.2.

I årsrapport for helse, miljø og sikkerhet fra Eramet Titanium & Iron er både utslipp til sjø og
utslippsgrensene i konsesjonen beskrevet [21]. I tillegg til utslipp til sjø har også
virksomheten tillatelse til å slippe ut miljøgifter til luft. Sistnevnte er ikke tatt med i denne
sammenligningen. Virksomheten produserer TiO2-slagg og spesialråjern og ligger i Tyssedal.
På neste side er utslipp av ulike miljøgifter sammenlignet med utslippstillatelsen, reelle
utslipp fra anlegget og totalt fra norske deponier.

Utarbeidet av Bjørn E Berg 29

Figur 1. Utslipp fra metallindustri sammenlignet med utslipp fra norske deponier

Den tillatte utslippsmengden til sjø ligger svært mye høyere enn det som totalt lekker ut av
norske ordinære deponier. Det lekker mer Cd ut fra deponiene enn det som ble registret ut av
Eramet Titanium & Iron i 2009. Det var også større belastning av PAH i fra deponiene.
Derimot lå mengden utslipp for Hg og Pb over lekkasjen fra deponiene.

Farlig avfallsdeponiet på Langøya har en utlekking av utvalgte miljøgifter som er illustrert i
Tabell 22. Mobilisering fra de ordinære deponiene ligger en faktor 2 høyere når det gjelder
utlekking av Cd. Det er også vesentlig høyere utlekking av PAH og tinnorganiske miljøgifter i
sigevannet fra ordinære deponier.

Tabell 22. Totalutslipp fra deponier sammenlignet med farlig avfallsdeponi (kg/år)

Parameter
Utslipp fra
deponi

NOAH
langøya

Cd 2 0,96
PAH 16 25 0,9
Tinnorganiske forbindelser 0,13 0,01

Mobilisering av Hg er illustrert i Figur 2. Nivået som lekker fra deponiene er sammenlignet
med et utvalg forbrenningsanlegg og en produksjonsbedrift med utslippstillatelse.
Forurensningsnivået fra avfallsforbrenning er vesentlig høyere enn mengden som lekker fra

Utarbeidet av Bjørn E Berg 30

deponiene. Det er også interessant å observere mengden Hg som slipper ut fra et anlegg som
produserer gipsbaserte byggevarer (Gyproc). Dette kan være et argument for å gjenvinne gips
fra BA-avfallet. Utslippet fra et krematorium ligger 20 x lavere enn utslippene fra deponiene.

Figur 2. Utslipp av Hg fra ulike industriaktiviteter (kg/år)

Utlekking av Cr er en problemstilling i sigevann. Mengden Cr som deponiene i Norge
belaster miljøet med tilsvarer den årlige utslippsmengden fra Kronos Titan. Utslippet fra
Norcem i Kjøpsvik er en faktor 5 lavere (se Figur 3). En vurdering av deponienes totale
bidrag vurdert mot de totale utslippene i Norge er illustrert i Tabell 23.

Figur 3. Utslipp av Cr fra ulike industriaktiviteter (kg/år)

Klorerte løsemidler er flyktige miljøgifter og kan derfor forventes å lekke ut av deponiene
både via deponigassen og i sigevannet. Estimert mengde trikloreten ut av deponiene er 0,9
kg/år via sigevann. Dette er også et løsemiddel som er mye brukt i metallbearbeidende

Utarbeidet av Bjørn E Berg 31

industri og i kjemisk vask. I 2010 hadde Mustad og Sønn et utslipp til luft på 1380 kg. Det vil
si 1500 x mer enn det deponiene slipper ut.

6.2. Miljøkostnader – oppsummering
Beregning av miljøkostnadene er oppsummert i tabellen nedenfor. Resultatene er basert på
årlig mengde sigevann på 9,1 mill m3 [5]. I databasen MapGraph er det oppgitt aritmetiske
middelverdier for en måleserie fra et definert utslipp. Medianverdien for de 22 snittmålingene
er antatt å være representativt for utvasking av en definert miljøgift fra et norsk deponi.
Kostnaden for et utslipp er hentet fra arbeidet til Sweco som ble gjennomført på oppdrag fra
Klif i 2010 [13].

Basert på beregningene satt opp i Tabell 23 er den totale miljøkostnaden for utslipp av de
respektive miljøgiftene 70.000 kr/år fra deponiene i Norge. Det er viktig å være klar over at
ikke alle miljøgiftene er prissatt. Det er derfor sannsynlig at kostnaden er høyere.

Tabell 23. Miljøkostnader ved utslipp av miljøgifter fra deponier i Norge

Parameter
Utslipp deponi
kg/år

Skadekostnad
kr/år

% andel norske
utslipp

Zn 1065 3189 IdI
Cu 373 1116 Id
Pb 35 245 0,0002
Cd 2 1400 0,3
Ni 287 1435 Id
Cr 537 37590 0,9
As 103 2060 0,2
Hg 0,19 65 0,02
PAH 16 25 1750 0,01
BTEX 137 Id 1,7
THC 3384 Id Id
Bisfenol A 441 Id Id
HBCDD 0,05 35 10
Alkylfenoler og etoksilater 21 14770 1
Fenoksysyrer 36 Id Id
Klorbenzener 0,18 1260 0,2
DEHP 47 3311 0,04
Tetrakloreten 0,9 63 0,002
Trikloreten 0,9 63 0,002
Tinnorganiske forbindelser 0,13 910 Id
PBDE 99 0,08 560 Id

I Ikke definert

Utarbeidet av Bjørn E Berg 32

7. ALTERNATIVE RENSELØSNINGER

7.1. Utvikling i sigevannets sammensetning
I en tidligere utredning ble ulike løsninger som var i drift før 2005 vurdert ut i fra renseeffekt
og kostnader [22]. Arbeidet hadde stort fokus på lokale resipientproblemer. De løsningene
som var i drift var i hovedsak basert på biologiske metoder med en form for sedimentering i
etterkant. Det ble i dette arbeidet påpekt behovet for å se på andre løsninger enn biologiske
løsninger designet for håndtering av lett nedbrytbart organisk materiale. Behovet for å
redusere utslipp av toksiske forbindelser via bruk av filtersystemer og/eller oksidasjonsmidler
ble antydet som et viktig element.

Graden av behov for rensing med hensyn på nedbrytbart organisk materiale i sigevannet vil
avhenge av hvor mye nedbrytbart organisk materiale som deponeres. Det såkalte forbudet mot
å deponere organisk materiale ble introdusert i juli 2009. Dokumentasjonen er knyttet til TOC
med en øvre grense på 10 %. Foruten dette, er kloakk slam og en del andre fraksjoner som
kan inneholde mer organisk materiale, unntatt dette kravet. Selv om restavfall med matavfall
og annet lett nedbrytbart organisk materiale er deponert frem til 2009, burde man ha observert
en reduksjon i konsentrasjonen av BOF etter minst 10 år med kildesortering. Utvikling i
mengde BOF i seks av anleggene er presentert nedenfor. Resultatene er representative for
perioden 2005 til og med 2010.

Figur 4. Utslipp av organisk stoff i perioden 2005 til 2010 (BOF5 O2/l)

Utarbeidet av Bjørn E Berg 33

Figur 5. Utslipp av organisk stoff i perioden 2005 til 2010 (BOF5 mg O2/l)

Det er store variasjoner i konsentrasjonene, men for de fleste utslippene er konsentrasjonen av
BOF5 under 200 mg O2/l i hele perioden. Mediannivået som ble publisert i rapporten fra
Jordforsk var 171 mg O2/l [9]. Dette nivået representerte målinger i perioden 2003 og 2004,
mens materialet samlet i DISIG basen inkluderte langt flere målinger over en lengre periode.
Ut i fra den databasen rapporterte man 138 mg O2/l som medianverdi [9, side 14]. Dette kan
innebære at en forventet utvikling mot lavere konsentrasjoner av organisk stoff tilgjengelig i
sigevannet er en utvikling som krever en lengre tidshorisont. Konsekvensen vil i så fall være
at anlegg basert på biologisk behandling fortsatt vil være et alternativ. I henhold til Modin er
det gjort antagelser rundt utvasking av tungmetaller med høyere grad av mobilitet med mindre
deponert organisk materiale [23]. I Figur 6 er konsentrasjon av tungmetaller fra lav C-deponi
sammenlignet med konsentrasjonen i sigevann fra ordinære deponier i Norge. Det som først
og fremst peker seg ut er konsentrasjonen av krom i sigevannet fra de tradisjonelle deponiene.
Utvasking av Zn, Ni og Cu er derimot høyere fra deponier som inneholder mindre mengder
med karbon.

Figur 6. Utvasking av tungmetaller fra ordinære deponier versus lav C deponi (ug/l)

Utarbeidet av Bjørn E Berg 34

Utvikling i toksisitet målt som microtox er illustrert i sigevannet fra to anlegg. Det er
interessant å merke seg en tendens i retning av økt toksisitet. Dette kan ha flere årsaker. Det
kan bety at deponiet i større grad lekker miljøgifter enn tidligere. Utbedring av anleggene kan
ha medført at man har fått bedre kontroll med fremmedvann inn i deponiene slik at den
effekten man observerer i Figur 7 er relatert til et mer konsentrert sigevann. Det er også verdt
å merke seg at variasjonen i resultatene avtar over tid.

Figur 7. Utvikling i toksisitet i sigevann fra to deponier som funksjon av tiden

Det er gjennomført studier på oppdrag for Avfall Sverige vedrørende antatt utvikling i
sigevann etter utfasing av organisk materiale. En av målsetningene i dette arbeidet var å bidra
til en forståelse om valg av renseteknikk basert på de endringene som kan observeres allerede,
og hva som kan forventes [23]. Modin har i sin studie vurdert et deponi som kun har tatt i mot
avfall som har en TOC mindre eller lik 10 %, og uten noen form for dispensasjon fra dette
kravet (se Figur 6). BOF7 nivået i dette sigevannet var om lag 6 mg O2/l. Det vil si en faktor
20 til 30 ganger lavere enn det som er observert i de eksempelanleggene som er med i denne
rapporten.

Redoksforholdene i et deponi er i stor grad styrt av biologisk nedbrytning av organisk stoff og
etterfølgende brist på oksygen i avfallet. I et slikt miljø vil SO4

2- reduseres til S2- som i neste
omgang danner tungløselige metallsulfider. Dette vil naturlig nok redusere utvasking av
tungmetaller. Situasjonen er illustrert i figuren nedenfor (se Figur 8). Når deponiet går inn i
den anaerobe fasen reduseres konsentrasjonen av tungmetaller i sammenheng med redusert
utvasking av SO4

2-.

Utarbeidet av Bjørn E Berg 35

Figur 8. Utvasking av uorganiske ioner i sigevann som funksjon av tiden [24]

Valg av behandlingsløsning vil i stor grad være avhengig av på hvilken form de respektive
miljøgifter foreligger. Hydrofobe forbindelser vil knyttes opp mot partikler som inneholder en
betydelig andel organisk karbon [25, side 250]. Graden av ladning på partikler vil også
påvirke sorpsjon av tungmetaller på partikler. pH i seg selv er også en viktig parameter.
Uavhengig av de biologiske prosessene vil et surt miljø øke utvasking av tungmetaller. Både i
et kjemisk basert behandlingsanlegg og i forbindelse med omvendt osmose vil pH være en
variabel som må/bør endres for å oppnå en optimal renseeffekt. Sigevannets alkalitet vil her
ha avgjørende betydning for bruken av kjemikalier. I sitt arbeid med å kartlegge transport av
miljøgifter via overvann og elver til Oslo indre havn, ble graden av partikkelbinding beregnet
(se Figur 9). Basert på disse resultatene vil en effektiv partikkel-separasjon kunne medføre at
minst 60 % av tungmetallene skulle kunne fjernes.

Figur 9. Graden av tungmetaller bundet til partikler [12]

Et deponi som inneholder små mengder med organisk materiale kan med fordel holdes så tørt
som mulig i og med at vann ikke er nødvendig for å drive en biologisk omsetning. En

Utarbeidet av Bjørn E Berg 36

reduksjon i sigevannsmengden er fordelaktig ved etablering av lokale renseanlegg. Dette vil
naturlig nok medføre at behandlingskostnaden går ned.

7.2. Lokale renseløsninger
Dette arbeidet har i henhold til prosjektbeskrivelsen ikke hatt fokus på næringsemner som
representerer et lokalt resipientproblem. Innholdet av næringsemner er imidlertid sentralt i
forbindelse med valg eller bortvalg av biologiske behandlingsmetoder. Basert på de
betraktningene som er utlagt i avsnitt 7.1, er det liten endring å observere i utvasking av
organisk stoff etter utsortering av matavfall. Selv om det over tid må forventes at denne
konsentrasjonen går ned har også biologien en rolle i avgiftning og reduksjon i NH4

+ via
nitrifikasjon [26]. Ammonium er også toksisk for en rekke organismer.
Det er imidlertid mulig å anta at bidraget til NH4

+ er proteiner. Ettersom mengden matavfall
som er igjen i restavfallet forsvinner i forbrenningsanleggene, vil også behovet for å fjerne
nitrogen bli mindre. Junestedt et. al konkluderer med at et luftebasseng med
minimumskapasitet hvor rester av organisk stoff og nitrogen oksideres til nitrat. Dette kan
effektiviseres i en type ”moving bed” teknikk hvor bioslammet adsorberes på en fritt
bevegelig matrix. På denne måten kan man oppnå et meget effektivt areal/volum forhold.

 Det må forventes en økning i deponering av ulike typer aske. Deponering av aske kan være
med på å bidra til å opprettholde det høye saltinnholdet i sigevann. Årsaken til saltinnholdet
skyldes i hovedsak NaCl. Høyt saltinnhold vil kunne belaste avanserte renseinstallasjoner som
omvendt osmose (RO). Et alternativ til å fjerne/redusere innholdet av salter i avanserte
filtreringsanlegg, kan være å sende sigevannet igjennom et våtmarks filter. I filteret vil man
oppnå en fortynning samtidig som fosfor og nitrogen omsettes i tillegg til at hydrofobe stoffer
kan retarderes. Et bilde fra et våtmarksfilter i kombinasjon med luftet dam i drift ved Sysab
AS i Trelleborg er vist i Figur 10. En viktig side for optimal drift ved denne type anlegg er å
fortynne sigevannet før det behandles i våtmarksdelen. Dette for å unngå toksiske effekter på
floraen i anlegget. På en annen side vil vegetasjonen kunne adsorbere miljøgifter og dermed
være en del av selve renseanlegget.

Utarbeidet av Bjørn E Berg 37

Figur 10. Sivbed med luftet dam (foto BB)

Med en antagelse om en økning i utslippet av tungmetaller og miljøgifter, vil kjemisk felling
eller en form for filtrering kunne være aktuell. Kjemisk felling er diskutert tidligere og en ikke
helt klar konklusjon med hensyn på fjerning av KOF kunne trekkes ut av de prøvene som var
tatt den gang. Det ble imidlertid antydet en mulig sammenheng med forbedret renseeffekt
[22]. I studiet med sigevann fra lav-C deponier har fellingsforsøk vist at man blant annet ikke
oppnådde tilfredsstillende fjerning av Cu og Ni [23].

Alternativet til bruk av kjemikalier kan være og fysisk filtrere sigevannet. Dess mindre
lysåpning og dess høyere trykk jo bedre blir renseeffekten. Dette kan være enkle anlegg med
lav teknisk risiko, mens RO-anlegg er et ekstremeksempel i så måte hvor filtrering foregår på
molekylnivå og kostnader deretter. Filtrene som benyttes kan også inneholde aktive seter som
bidrar til å retardere miljøgifter på grunn av intermolekylære bindinger. Aktivt kull og
jernholdig metallspon kan være eksempler på sistnevnte. I en studie med tre forskjellige
filtreringsmaterialer viste aktivt kull å være det mest effektive. Kation interaksjon med
basiske seter på kullmaterialet er antatt å være retardasjonsmekanismen. Ulempen med
materialet er kostnadene og mulig lekkasje av As. Mobilisering av Hg kan også være et
problem. Bein- mel viste også å være et materiale som retarderte Cr på en effektiv måte.
Ulempen med bein- mel var utlekking av organisk materiale og næringsstoffer. Metallspon vil
medføre utfelling av tungmetaller på grunn av oksidasjon av Fe, men filteret bidro med
betydelige nivåer av Cd og Mo ut av behandlingsanlegget [27]. En lokal studie med et filter
bestående av dekk-klipp har også vist et bidrag av tungmetaller fra selve filteret. Blant annet
økte utslippet av Zn og Cu i effluenten [28].

RO-anlegg hører til gruppen filtreringsanlegg med svært høy renseeffekt med dertil hørende
kostnader. Det ble i 2005, basert på erfaring fra Esval, estimert en behandlingskostnad på 23
kr/m3 sigevann [22]. I dette kostnadsbildet var ikke kostnadene for håndtering av filtratet
inkludert. Modin et.al har antydet en kostnad på mellom 200 og 250 SEK/m3 på grunn av
utfordringen med håndtering av filtratet i anlegg i Tyskland.

Junestedt et.al har i sitt arbeid antydet en mulig løsning for behandling av sigevann som
genereres i moderne deponier hvor lav karbon er deponert eller hvor deponiet er gammelt.

Utarbeidet av Bjørn E Berg 38

Anlegget baserer seg på en kombinasjon av biologisk behandling og kjemisk felling i serie
[26]. Et flytdiagram som illustrerer anlegget er vist nedenfor.

Figur 11. Morgendagens sigevannsbehandling?

På grunn av varierende mengder med sigevann over året, bør man ha et utjamningsbasseng
for å kontrollere belastningen på de etterfølgende trinnene. For å oppnå en forluftningseffekt
og å hindre utfelling i dette bassenget, bør man tilsette luft i dette trinnet. Kapasiteten på det
etterfølgende biologiske trinnet er vurdert å kunne være begrenset, men at det fortsatt vil være
behov for å oksidere organisk stoff og omsette nitrogen til nitrat. Basert på erfaring med lav-C
deponi mener Junestedt et.al at det kjemiske fellingstrinnet bør bli standard. Det er antydet
felling enten med hydroksider eller faktisk også sulfider. Dette på tross av at man ikke har
klart å nå de målsatte kravene for utslipp av Ni. Bruk av organisk sulfid alene har en estimert
kostnad på 76 SEK/m3 , mens bruk av NaOH i kombinasjon med jernsalter og organisk sulfid
har en behandlingskostnad på under 20 SEK/m3 [26].

7.3. Kostnader versus miljønytte ved rensing av sigevann
Tar vi utgangspunkt i den antatte kostnaden for behandling av et såkalt ”moderne” sigevann
på 20 kr/m3 ,vil den årlige kostnaden for å behandle sigevann i Norge beløpe seg til 182 mill
kr. Sett i forhold til miljøkostnaden som er estimert 70.000 kr/år er det mye som tyder på at
det vil være mer fornuftig å investere i rensetiltak i andre virksomheter enn å bruke mye
ressurser på sigevann fra ordinære deponier. Det skal en betydelig usikkerhet til for å fylle
gapet mellom skadekostnad og behandlingskostnad. Det er i denne sammenhengen ikke
vurdert kvaliteten på renseteknikken og om den kan møte forslagene til grenseverdier [14].

Utarbeidet av Bjørn E Berg 39

8. REFERANSE

1 SFT, "Veileder om overvåkning av sigevann fra avfallsdeponier", TA-2077 (2005)
2 Miljøverndepartementet., ”Miljøvernpolitikk for en bærekraftig utvikling”, St. melding nr
58, (1996-1997)
3 SFT, ”helse og miljøfarlige stoffer man skal være spesielt oppmerksom på”, Obs-listen,
1910, (2002).
4 NOU, "Et Norge uten miljøgifter - hvordan utslipp av miljøgifter som utgjør en trussel mot
helse eller miljø kan stanses", Norges offentlige utredninger, 2010:9 (2010)
5 B. E. Berg, "Organiske miljøgifter i kretsløpet - spreding via sigevann", Rapport
Avfallnorge/NORVAR (2007)
6 R. T. Ottesen, J. Alexander, T. Joranger, E. Rytter, M. Andersson, ”Forslag til
tilstandsklasser for jord”, NGU Rapport 2007.019, 15. des. (2007)
7 Klif, "Prioriterte miljøgifter i 2007- status og utslippsprognoser", TA 2571 (2010)
8 SFT, "Helsebaserte tilstandsklasser for forurenset grunn - veileder", TA 2553 (2009)
9 Carl Einar Amundsen, Petter Snilsberg, Stein Turtumøygard og Hege Stubberud, ”
Sammenstilling av resultater fra screening-analyser av sigevann fra avfallsfyllinger”, TA
2075/2005
10 L. D. Blytt, M. Rawcliffe, "Veiledning for å tolke og bruke analyseresultater av miljøgifter
i avløpsvann", Aquateam, 9. juli (2010)
11 B. E. Berg, O. Bergersen, K. E. Ødegård, ”Utslipp fra komposteringsanlegg”, SINTEF
rapport, STF80 A04116, (2005)
12 M. Weideborg, R. Storhaug, L. B. Henninge, "Kartlegging av tilførsler av miljøgifter fra
elever og overvann til Oslo indre havn", Aquateam, 31. jan. (2006)
13 K. Magnussen, S. Navrud, "Skadekostnader ved utslipp av miljøgifter", Sweco Rapport nr.
143951-01, 17. juni (2010)
14 M. Weideborg, K. O. Furuseth, ”Miljøgifter i sigevann – en gjennomgang av dagens
situasjon på deponiene, og anbefalinger ved vurdering av miljøgifter i sigevann”, Rapport
Hjellnes Cowi/Aquateam, Juli (2006)
15 C. Junestedt, M. Ek, P. Solyom, A. Palm, C. Øman, O. Cerne, ”Karakterisering av utsläpp-
Jämførekse av olika utsläpp till vatten”, IVL Rapport, B 1544, November (2003)
16 Klif, ”Norske utslipp”, www.norskeutslipp.no
17 E. Fjeld, M. Schlabach, J. A. Berge, N. Green, T. Eggen, P. Snilsberg, C. Vogelsang, S.
Rognerud, G. Kjelsberg, E. K. Enge, C. A. Dye, H. Gundersen, ”Kartlegging av utvalgte nye
organiske miljøgifter 2004. Bromerte flammehemmere, perflouralkylstoffer, irgarol, diuron,
BHT og dicofol,” TA-2096 (2005)
18 N. Tørnema, M. van Praagh, M. Johansson, L. Karlsson, L. I. Frendberg, E. Heander, A.
Johansson, ”Organiska riskemnen i lakvatten – en litteraturgjennomgang och
problembedømning”, Rapport Sweco, sept. (2009)
19 C. Øman, C. Junestedt, ”Chemical characterization of landfill leachates – 400 parameters
and compounds”, Waste Man., 28 (2008) 1876
20 SFT, ”Retningslinjer for å stille krav til utslipp av miljøgifter i sigevann fra deponier”,
utkast (2007)
21 Eramet Titanium & Iron, ”Årsrapport 2009 – helse, miljø og sikkerhet”, Miljørapport 2009
22 B. E. Berg, ”Lokal rensing av sigevann fra deponi – erfaringssammenstilling”, NRF
Rapport, 4/2005 (2005)
23 H. Modin, Kvalitet i nya deponiers lakvatten – eksemplet Fläskebo”, Avfall Sverige
Rapport D2009:03, (2009)

Utarbeidet av Bjørn E Berg 40

24 K. -U. Heyer, R. Stegmann, Leacahte management: leachate generation, collection,
treatment and costs, Intern publikasjon
25 A. Helweg (ed), "Kemiske stoffer i miljøet", Gads Forlag, København (2000)
26 C. Junestedt, M. Ek, Å. Stenmark, ”Nya lakvatten – kemisk sammensättning och lämplig
behandling”, IVL Rapport B1834 (2009)
27 H. Modin, K. M. Persson, A. Andersson, M. van Praagh, "Removal of metals from landfill
leachate by sorption to activated carbon, bone meal and iron fines", J. Hazardous Mat. In
press (2011)
28 B. Berg, ”Interne resultater”, (2010)

	forsiderevidert
	Sigevann A

