

Rapport nr: 01/2017 ½ Dato: 08.02.2017

Materialgjenvinnings-
potensialet i farlig avfall

Rapport nr: 02/2017 ½ Dato: 13.01.2017

Potensialet for økt materialgjenvinning
av farlig avfall som oppstår i Norge
Underlagsrapport til Avfall Norges veikart for sirkulær økonomi

Rapport nr: 02/2017 ׀ Dato: 13.01.2017

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL SOM OPPSTÅR I NORGE
– Underlagsrapport til Avfall Norges veikart for sirkulær økonomi. Avfall Norge-rapport 2-2017.

Dette prosjektet er utført av Bergfald Miljørådgivere på oppdrag for Avfall Norge, 2016/2017.

Utgitt av: AVFALL NORGE, OSLO/JANUAR 2017
ISBN: 82-8035-026-8
Forfattere: KARL KRISTENSEN (BERGFALD MILJØRÅDGIVERE)
Medforfattere: CHRISTIAN ROSTOCK, GAUTE HAUGLID-FORMO (BERGFALD MILJØRÅDGIVERE)
Utforming: GAUTE HAUGLID-FORMO (BERGFALD MILJØRÅDGIVERE)

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 3

AVFALL NORGE-RAPPORT 2-2017

januar 2017

POTENSIALET FOR ØKT MATERIALGJENVINNING
AV FARLIG AVFALL SOM OPPSTÅR I NORGE

Underlagsrapport til Avfall Norges veikart for sirkulær økonomi

Rapport 2-2017

4 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

PROSJEKTSAMMENDRAG

1	
	

	

Rapport	nr:	
2/2017	

Dato:	
13.01.2017	

Revidert:	
	

Rev.	dato:	
	

Distribusjon:	
Fri		

ISSN:	
	

ISBN:	
82-8035-026-8	
	Tittel:	

Potensialet	for	økt	materialgjenvinning	av	farlig	avfall	som	oppstår	i	Norge	

Oppdragsgiver:	
Avfall	Norge	

Kontaktperson:	
Malin	Granlund/Henrik	Lystad	

	
Forfatter(e):	
Karl	Kristensen	

	

Medforfatter(e):	
Gaute	Hauglid-Formo	
Christian	Rostock	
Sabina	Syed	Oppdragstaker:	

Bergfald	Miljørådgivere	
Prosjektleder:	
Karl	Kristensen	

Emneord:	
farlig	avfall	

materialgjenvinning		

Subject	word:	
hazardous	waste	

recycling	

Sammendrag:	

Farlig	avfall	har	egenskaper	som	kan	skade	omgivelsene.	Av	denne	grunn	gjelder	spesielt	strenge	
krav	til	håndtering	og	sluttbehandling	av	farlig	avfall.	Destruksjon	eller	sikker	deponering	har	
derfor	frem	til	nå	vært	den	dominerende	behandlingsmåten	for	slikt	avfall.	

Formålet	med	en	sirkulær	økonomi	er	etablering	av	lukkede	tekniske	kretsløp	hvor	alt	avfall	som	
inneholder	verdifulle	råstoffer	kommer	til	ny	anvendelse,	også	for	farlig	avfall.	

Med	dette	prosjektet	ønsker	Avfall	Norge	å	undersøke	hvorvidt	det	finnes	delstrømmer	av	farlig	
avfall	i	Norge	som	kunne	vært	materialgjenvunnet	uten	at	dette	fører	til	større	risiko	for	uønskede	
skadevirkninger	enn	for	annet	avfall.	

Vurderingene	som	er	presentert	i	denne	rapporten	bygger	på	gjennomgang	av	tilgjengelig	
statistikk	og	litteratur,	samt	intervju	av	utvalgte	fagpersoner	og	bransjeaktører.				

Rapporten	løfter	frem	10	fraksjoner	av	farlig	avfall	som	vurderes	å	ligge	godt	til	rette	for	økt	
materialgjenvinning,	og	17	fraksjoner	som	under	visse	omstendigheter	vurderes	å	kunne	
materialgjenvinnes.	I	tillegg	drøfter	rapporten	hvordan	barrierer	som	vurderes	å	være	til	hinder	
for	økt	materialgjenvinning	av	farlig	avfall	kan	bygges	ned.	

Godkjent	av:	
Henrik	Lystad	

Dato:	
13.01.2017	

	 Sign:	 	

	

	
	

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 5

AVFALL NORGE-RAPPORT 2-2017

januar 2017

FORORD

Avfall Norges medlemmer ønsket å kartlegge om
det er potensiale for mer materialgjenvinning og
ombruk av andre farlig avfallsfraksjoner enn de
som i dag materialgjenvinnes. Tradisjonelt har store
mengder farlig avfall gått samlet til destruering og
forbrenning uten å inngå i materialgjenvinningen.
Dette er det behov for å se på om kan endres. Med
dette prosjektet ønsket derfor Avfall Norge å under-
søke hvorvidt det finnes delstrømmer av farlig avfall
i Norge som kunne vært materialgjenvunnet uten
at dette fører til større risiko for uønskede skade-
virkninger enn for annet avfall.

På bakgrunn av en begrenset konkurranse ble
Bergfald Miljørådgivere valgt til å utføre en utred-
ning som har resultert i denne rapporten. Arbeidet
har vært finansiert av midler fra Avfall Norges
FoU-kontingent i tillegg til direkte støtte fra Asker
kommune, BIR Privat, Bærum kommune, Indre
Østfold Renovasjon, Remiks Miljøpark, ROAF og
Trondheim Renholdsverk.

Prosjektets styringsgruppe har bestått av:

�� Mona Trehjørningen, Bærum kommune
�� Stein Johnsrud, Trondheim Renholdsverk
�� Toild Kløvstad Halvorsen, Oslo REN

Henrik Lystad
Oslo 13.01.2017

6 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Farlig avfall er avfall med egenskaper som poten-
sielt kan forårsake skadevirkninger i omgivelsene i
et omfang som innebærer at det gjelder særskilte
krav til håndtering, mellomlagring og sluttbehan-
dling. Men i likhet med annet avfall inneholder også
farlig avfall verdifulle ressurser som gjerne skulle
vært resirkulert. I tilfeller hvor det er et motsetnings-
forhold mellom behovet for sikker behandling av det
farlige avfallet og muligheten for ressursutnyttelse
er det like fullt åpenbart at sikker behandling må ha
høyere prioritet. Farlig avfall er imidlertid en svært
sammensatt gruppe avfall, og i noen tilfeller vil stof-
fer som gjør avfallet farlig også være ressursmessig
interessante. Fordi destruksjonsperspektivet har
vært dominerende ved håndtering av farlig avfall i
Norge gir dette grunn til å spørre hvorvidt mulighet-
er for ressursutnyttelse av delstrømmer av farlig
avfall som ikke nødvendigvis medfører økt risiko
for uønskede skadevirkninger kan ha blitt oversett.
Dette spørsmålet aktualiseres av EUs politiske
initiativ til en overgang til fra en lineær til sirkulær
økonomi. I en sirkulær økonomi er det etablert
lukkede tekniske kretsløp hvor alle relevante råstof-
fer som avfall inneholder resirkuleres til nye produk-
ter. Denne ambisjonen gjelder også for farlig avfall.
I denne rapporten gjennomgås ulike delstrøm-
mer av farlig avfall med tanke på mulighet for økt
ressursutnyttelse. Delstrømmene som vurderes
baserer seg så langt det er mulig på avfallsstoff-
nummere som benyttes ved deklarering av farlig
avfall, og som igjen er grunnlag for nasjonal statis-
tikk for farlig avfall. Vurderingen av potensial for økt
ressursutnyttelse gjøres med utgangspunkt i syv
kriterier. Disse kriteriene er:

�� Avfallsstrømmenes størrelse.
�� Avfallstrømmenes ressurspotensial.
�� Modenheten på tilgjengelig gjenvinnings

teknologi.
�� Forventet netto miljønytte som blant annet tar

hensyn til miljørisiko ved gjenvinning med tanke
på spredning eller tilbakeproduksjon av uøn-
skede komponenter.

�� Forventet arbeidsmiljørisiko for personell som er
involvert i gjenvinningen.

�� Forventet lønnsomhet for gjenvinningen.
�� I hvilken grad gjennvinning kan skje innenfor

rammene som settes av offentlige myndigheter
og gjeldende regelverk.

Det er identifisert til sammen 10 fraksjoner av farlig
avfall som vurderes å ligge godt til rette for økt
materialgjenvinning. Dette er:

SAMMENDRAG

1.	 Oljebasert borevæske
2.	 Spillolje refusjonsberettiget
3.	 Løsemidler
4.	 Filterstøv fra prosessindustrien
5.	 EAF-støv
6.	 Flygeaske
7.	 Katalysatorer
8.	 Lystoffrør
9.	 Litiumbatterier*
10.	Øvrige komponenter fra EE-avfall

I tillegg er det identifisert til sammen 17 fraksjoner
av farlig avfall som vurderes under visse
forutsetninger å kunne gjennomgå varierende grad
av materialgjenvinning. Dette er:

1.	 Oljeforurenset kaks
2.	 Spillolje ikke refusjonsberettiget
3.	 Oljefiltre
4.	 Maling og trykkfarger
5.	 Kjølegasser
6.	 Blåsemidler
7.	 Slagg og dross fra Al-industrien
8.	 Katodeavfall fra Al-industrien
9.	 Slagg og dross fra FeSil-industrien
10.	CCA-impregnert trevirke
11.	Cyanidholdig avfall
12.	Uorganiske salter, løsninger og bad
13.	Olje- og POP-forurensede masser
14.	Tungmetallforurensede masser
15.	Vannbasert borekaks
16.	PCB og klorparafinholdige vinduer
17.	Gassflasker og spraybokser

Til sammen utgjør fraksjonene som her er nevnt
nesten halvparten av alt farlig avfall som oppstår i
Norge, og basert på et svært overordnet overslag
antydes potensialet for økt materialgjenvinning av
farlig avfall som oppstår i Norge å kunne være inntil
10 prosentpoeng. Til sammenligning har material-
gjenvinningsgraden for alt farlig avfall i Norge ligget
rundt 15 prosent de siste årene.

Følgende barrierer vurderes å kunne stå i veien for
økt materialgjenvinning av farlig avfall i Norge:

1.	 Små avfallsstrømmer og lange transport
avstander begrenser muligheten for kostnadsef-
fektiv materialgjenvinning ved norske anlegg.

2.	 Utnyttelse av avfallsressurser er i mange tilfeller
teknisk mer krevende enn tilsvarende utvinning
fra jomfruelige ressurser.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 7

AVFALL NORGE-RAPPORT 2-2017

januar 2017

3.	 Potensialet for uønskede skadevirkninger er
større for materialgjenvinning av farlig avfall enn
for annet avfall.

4.	 Industrielle initiativ for økt materialgjenvin-
ning kan potensielt stoppes av bestemmelser i
offentlig regelverk eller forvaltningspraksis.

5.	 Lønnsomheten for materialgjenvinning av farlig
avfall basert på dagens tilgjengelige teknologi vil
i mange tilfeller være svak.

Alle barrierene på listen ovenfor kan helt eller
delvis betraktes som spesialtilfeller av teknologiske
eller økonomiske utfordringer. Viktige tiltak for å
redusere disse barrierene vurderes blant annet å
være:

1.	 Økt eksport av farlig avfall som det ikke finnes
gjenvinningsordninger for i Norge til utenlandske
materialgjenvinningsanlegg med kontroll med
etterlevelse av norske miljøkrav.

2.	 Samordnet koordinering av hvordan norske del-
strømmer av farlig avfall i økende grad allokeres
til materialgjenvinning via eksisterende knute-
punkter.

3.	 Nye produsentansvarsordninger for delstrømmer
av farlig avfall med stort ressurspotensial.

4.	 Stille økte krav om ressursutnyttelse av avfall
som konsesjonsbetingelser for industriell virk-
somhet i Norge.

5.	 Mer effektiv spredning av kunnskap og informas-
jon om markedsmuligheter, teknologier, metoder
og produkter som muliggjør lønnsom, ressurs-
og miljøeffektiv gjenvinning av materialressurser
i farlig avfall.

6.	 Eget forskningsprogram for økt ressursutnyttelse
av avfall som inkluderer farlig avfall.

7.	 Etablering av et «Ressursnova» etter samme
modell som Enova/Transnova som støtter FoU
prosjekter innenfor materialgjenvinning og mer
effektiv ressursutnyttelse.

8.	 Støtte mer aktivt opp om forskning og utvikling
av materialgjenvinningsteknologi for litium,
sjeldne jordartsmetaller og andre kritiske
teknologimetaller som gallium, indium og wol-
fram.

9.	 Oppdatere den norske avfallsstofflisten med
tanke på kategorier som bedre synliggjør res-
sursgrunnlaget i farlig avfall gjennom å opprette
egne avfallsstoffnumre for delstrømmer av farlig
avfall med ressursmessig betydning som per i
dag inngår i sekkeposter.

Regjeringen har varslet at den planlegger å legge
frem en stortingsmelding om avfallspolitikk og
sirkulær økonomi innen sommeren 2017. Denne
stortingsmeldingen bør inneholde mål for økt
materialgjenvinning for alle relevante avfalls
fraksjoner, også for farlig avfall.

8 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

INNHOLD
PROSJEKTSAMMENDRAG...4

FORORD...5

SAMMENDRAG..6

1. INNLEDNING..9
1.1 Bakgrunn for prosjektet...9
1.2 Mål for prosjektet...9
1.3 Generelle forutsetninger ...10

1.3.1 En syklisk økonomi innebærer et lukket kretsløp for alt avfall, også farlig avfall..10
1.3.2 Ressurs eller forurensning?..11
1.3.3 Destruksjon eller ressursutnyttelse?...11
1.3.4 Svindelgjenvinning er mer attraktivt for farlig avfall enn annet avfall..12

2. AKTUELLE AVFALLSFRAKSJONER FOR GJENVINNING..13
2.1 Metode og datagrunnlag..13

2.1.2 Valg av systemgrenser ...13
2.1.3 Valg av avfallskategorier som ligger til grunn for analysen ..13
2.1.4 Kriterier som ligger til grunn for vurdering av potensial for økt materialgjenvinning...17

2.2 Resultater..22
2.2.1 Oljeholdig avfall...22
2.2.2 Løsemiddelholdig avfall, kjølegasser og blåsemidler..27
2.2.3 Metallholdig avfall...30
2.2.4 Etsende avfall...41
2.2.5 Forurensede masser...42
2.2.6 Annet farlig avfall...44

3. ANALYSE AV MULIGHETSROM OG BARRIERER...49
3.1 Det er mulig å øke andelen farlig avfall som materialgjenvinnes i Norge.................................... 52
3.2 Barrierer som må overvinnes for økt materialgjenvinning av farlig avfall...................................53

3.2.1 Små avfallsstrømmer og lange transportavstander
begrenser muligheten for kostnadseffektiv materialgjenvinning ved norske anlegg ...53
3.2.2 Utnyttelse av avfallsressurser er i mange tilfeller mer teknisk
krevende enn tilsvarende utvinning fra jomfruelige ressurser..54
3.2.3 Potensialet for uønskede skadevirkninger er større for
materialgjenvinning av farlig avfall enn for annet avfall...55
3.2.4 Industrielle initiativ for økt materialgjenvinning kan potensielt
stoppes av bestemmelser i offentlig regelverk eller forvaltningspraksis..55
3.2.5 Lønnsomheten for materialgjenvinning av farlig avfall basert
på dagens tilgjengelige teknologi vil i mange tilfeller være svak..56
3.2.6 Potensialet for materialgjenvinning av farlig avfall i Norge
tåkelegges av avfallskoder som i for liten grad tar hensyn til ressursperspektiver ...56

3.3 Hvilke mål bør ligge til grunn for politikken for norsk farlig avfall?..57

4. KONKLUSJON MED ANBEFALINGER ..58
4.1 Potensialet for økt materialgjenvinning av farlig avfall i Norge...58
4.2 Tiltak som kan bygge ned barrierer som står
i veien for økt materialgjenvinning av farlig avfall..58

4.2.1 Aktuelle tiltak for å kompensere for små avfallsstrømmer og lange transportavstander...58
4.2.2 Aktuelle tiltak for å kompensere for teknologiske utfordringer..58
4.2.3 Aktuelle tiltak for å kompensere for forhøyet risiko for
uønskede skadevirkninger ved materialgjenvinning av farlig avfall...59
4.2.4 Aktuelle tiltak for å kompensere for utilsiktede hindringer i offentlig regelverk eller forvaltningspraksis.............................59
4.2.5 Aktuelle tiltak for å kompensere for manglende lønnsomhet..59
4.2.6 Aktuelle tiltak for å kompensere for avfallskoder som i for liten grad tar hensyn til ressursperspektiver............................59

4.2 Forslag til videre arbeid...59

5. ORDLISTE..60

6. REFERANSER..61

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 9

AVFALL NORGE-RAPPORT 2-2017

januar 2017

1. INNLEDNING

1.1 Bakgrunn for prosjektet
Avfall Norge arbeider for økt utnyttelse av avfalls
ressurser som har fått økt aktualitet gjennom EUs
arbeidspakke for en sirkulær økonomi. Tradisjonelt
har ikke gjenvinningsperspektivet vært vektlagt i
særlig grad ved håndtering av farlig avfall. Avfall
Norge mener tiden har kommet for å undersøke
hvorvidt dette kan ha ført til at muligheter for materi-
algjenvinning av visse typer farlig avfall som ikke in-
nebærer uakseptabel miljøfare kan ha blitt oversett.
En forutsetning for at dette kan skje er at gjenvin-
ningen ikke innebærer fare for økt forurensning
eller spredning av miljøgifter utover hva som finner
sted ved gjenvinning av ordinært avfall eller økt ar-
beidsmiljørisiko for personell som er involvert i gjen-
vinningen. I tillegg må gjenvinningen kunne skje i
overenstemmelse med gjeldende myndighetskrav.
Bergfald miljørådgivere har på oppdrag fra Avfall
Norge vurdert i hvilken grad det finnes et potensial
for ny eller økt materialgjenvinning av farlig avfall
uten vesentlig økt risiko for uønskede skade-
virkninger. Det samlede antall problemstillinger som
kan være interessante å studere i denne sammen-
heng er svært mange og til dels svært komplekse.
Dette prosjektet har derfor status som rammepro-
sjekt som kun har til oppgave å beskrive potensi-
alet for materialgjenvinning på et overordnet nivå.
Problemstillinger som indentifiseres som egnet for
dypere analyse presenteres senere i rapporten som
forslag til videre arbeid.

1.2 Mål for prosjektet
Formålet med prosjektet er å kartlegge potensialet
for materialgjenvinning og ombruk av farlig avfall.
Prosjektet skal identifisere de mest aktuelle
produktene og avfallsfraksjonene vurdert med
tanke på blant annet følgende faktorer:

�� Størrelsen på tilgjengelige avfallsstrømmer.
�� Avfallets ressursmessige betydning.
�� I hvilken grad det finnes tilgjengelig teknologi

som gjør det mulig å utnytte avfallsressursene.
�� Forventet miljønytte som blant annet tar hensyn

til miljørisiko ved eventuell gjenvinning med
tanke på spredning eller tilbakeproduksjon av
uønskede komponenter.

�� Forventet arbeidsmiljørisiko for personell som er
involvert i gjenvinningen.

�� Forventet lønnsomhet for gjenvinningen.
�� I hvilken grad gjennvinning kan skje innenfor

rammene som settes av offentlige myndigheter
og gjeldende regelverk.

For avfallsfraksjoner som vurderes som aktuelle
for materialgjenvinning skal det gjennomføres en
vurdering av barrierer som potensielt kan være til
hinder for etablering av slik gjenvinning inkludert
prismekanismer samt markedsmessige og regula-
toriske forhold. I tillegg skal prosjektet kort beskrive
hvilke virkemidler og rammebetingelser som
vurderes som nødvendig for å skape markeder for
utnyttelse av mulighetsrommet som er identifisert.

SIRKULÆR ØKONOMI

Befolkningsvekst og økt forbruk per innbygger legger
økende press på verdens tilgjengelige materialres-
surser. Dersom utviklingen i verdens forbruksmønster
fortsetter på samme måte som i dag er det er grunn til å
forvente økende knapphet på mange mineralressurser
i årene som kommer. Knapphetstilstander kan fore-
bygges gjennom mer effektiv utnyttelse av tilgjengelige
materialressurser. Dette kan skje dels gjennom minimert
ressurskonsum i form av økodesign og forlenget levetid
på produktene som benyttes, og dels gjennom effektiv
utnyttelse av avfallsressurser som råstoff for ny produk-
sjon. Sirkulær økonomi er betegnelsen på en samfunns-
messig omstilling fra dagens levesett hvor materielle
behov i stor grad dekkes av produkter og tjenester som
genereres fra lineære åpne verdikjeder til en fremtidig
situasjon hvor de samme behovene dekkes av sirkulære
verdikjeder hvor man etablerer et lukket kretsløp for
tekniske materialer som etter kassering føres tilbake
som råstoff for nye produkter.

Den 2. desember 2015 la EU-kommisjonen frem en
arbeidspakke for sirkulær økonomi. Pakken inneholdt
både forslag til regelverksendringer, mer ambisiøse
målsetninger for gjenvinning og ressurseffektivitet og
en handlingsplan som beskriver 54 tiltak for omstilling til
sirkulær økonomi i medlemsstatene. Pakken inkluderer
forslag til strengere krav til produktdesign som sikrer len-
gre levetid og bedre tilretteleggelse for materialgjenvin-
ning når produkter kasseres som avfall. Det legges også
opp til en utvidelse av produsentansvarsordninger som
ansvarliggjør produsentene for større deler av produk-
tenes livsløp. Det skal også utvikles BREF-dokumenter
(Best Available Techniques Reference Document) som
beskriver beste tilgjengelige teknikk med tanke på res-
surs- og miljømessig optimal behandling av ulike typer
avfall. 15. september 2016 varslet regjeringen at den
vil legge frem en stortingsmelding om hvordan sirkulær
økonomi skal følges opp i Norge innen sommeren 2017.

i

10 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

1.3 Generelle forutsetninger

1.3.1 En syklisk økonomi innebærer et lukket
kretsløp for alt avfall, også farlig avfall
Det endelige målet for den sykliske økonomien er
et lukket teknisk kretsløp hvor alle byggesteiner
som inngår i materialer og produkter som benyttes
av mennesker sirkuleres tilbake som råstoff for
ny produksjon uten tap av kvalitet eller mengde.
En forutsetning for å kunne realisere denne mål-
setningen er at det etableres lukkede produkt-
kretsløp som alt avfall i praksis inngår i, også farlig
avfall. Resirkulering av farlig avfall byr på ekstra
 utfordringer blant annet når det gjelder risiko for
spredning av miljøgifter og annen forurensning. I
 tillegg innebærer håndtering av farlig avfall poten-
sielt ekstra arbeidsmiljømessig risiko sammenlignet
med håndtering av annet avfall. Et lukket kretsløp
for ressursene som farlig avfall inneholder forutset-
ter derfor gjenvinningsprosesser som kan hente ut
ressursene i det farlige avfallet uten forhøyet risiko
for omgivelsene sammenlignet med ressursutnyt-
telse av ikke-farlig avfall.

Figur 1 oppsummerer viktige forskjeller i tenkemåte
mellom lineære og sirkulære verdikjeder. Lineære
verdikjeder baserer seg på en uendelig tilførsel av
jomfruelige råstoffer, hvor produktene de inngår
i, når de til slutt kasseres, gir opphav til stadig
 økende avfallsmengder. Sirkulære verdikjeder forut-
setter et lukket teknisk stoffkretsløp for alle bygge-
steiner som inngår i et produkt ved at de brukes om
igjen ved fremstilling av nye produkter på samme
måte som atomer om molekyler i det biologiske
kretsløpet overføres fra generasjon til generasjon.

HVA ER FARLIG AVFALL?

Farlig avfall er avfall med egenskaper som potensielt kan
forårsake skadevirkninger i omgivelsene i et omfang som
innebærer at det gjelder særskilte krav til håndtering, mel-
lomlagring og sluttbehandling. Eksempler på egenskaper
som gjør kasserte produkter eller stoffer til farlig avfall
inkluderer:

• Giftig eller på andre måter helseskadelig.
• Ødeleggende eller forstyrrende for natur- og øko-

systemer.
• Eksplosjons- eller brannfarlig
• Etsende, oksiderende eller på andre måter sterkt

reaktiv.

Radioaktivt avfall deklareres som farlig avfall, men
håndtering reguleres av Statens strålevern. Smittefarlig
avfall inngår ikke i den juridiske definisjonen av farlig av-
fall i avfallsforskriften og håndteres gjennom et regelverk
gitt av landsbruks- og helsemyndighetene.

Avfall defineres i henhold til avfallsforskriften som farlig
avfall når det faller inn under visse kategorier i den eu-
ropeiske avfallslisten (EAL-kode). Norske myndigheters
benytter også et avfallsstoffnummer for farlig avfall (ofte
kalt Norsas-kode). I tillegg vil normalt et produkt eller en
stoffblanding defineres som farlig avfall dersom tilhørende
emballasje eller sikkerhetsdatablad opplyser om dette,
eller dersom grenseverdier som er satt for konsentrasjon
av skadelige grunnstoffer eller kjemiske forbindelser over-
skrides. Også bygningsavfall, askerester og forurenset
jord får status som farlig avfall dersom grenseverdier for
disse stoffene overskrides. Elektrisk og elektronisk avfall
(EE-avfall) regnes ikke som farlig avfall med visse unntak
som batterier, lysstoffrør og sparepærer. Komponenter
som oppfyller kriteriene for farlig avfall som kasserte EE-
produkter inneholder, blir imidlertid farlig avfall når disse
separeres ut fra EE-produktet.

i

RÅSTOFF PRODUKT AVFALL

FRA LINEÆRE TIL SIRKULÆRE VERDIKJEDER:

Take - Make - Break - Dispose

Tap av verdi

Minimering av skadevirkning

Reduce - Reuse - Recycle & Rethink

Opprettholde verdi

Less bad is no good!

BIOLOGISK TEKNISK

Figur 1. Den sirkulære økonomien forutsetter et lukket teknisk kretsløp for alle tekniske materialstrømmer som også inkluderer farlige
avfallsstrømmer

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 11

AVFALL NORGE-RAPPORT 2-2017

januar 2017

1.3.2 Ressurs eller forurensning?
Nær sagt alle stoffer har skadepotensiale dersom
de oppkonsentreres i tilstrekkelig høye nivåer.
Eksempelvis kan essensielle næringssalter som
sulfater, nitrater og fosfater, som alt liv er av
hengig av, føre til alvorlig forurensningsskade når
de slippes ut i svært store mengder. Jo høyere
konsentrasjon man finner av et stoff, jo større vil
forurensningsfaren og skadepotensialet som stoffet
representerer være.

For å kunne utvinne et råstoff fra en malm eller
avfallsstrøm må konsentrasjonen av dette stoffet
ligge over et minimumsnivå, og jo høyere nivåer
malmen/avfallet inneholder jo mer attraktiv vil
malmen/avfallet naturlig nok være med tanke på
materialgjenvinning.

Disse forholdene skaper et paradoks hvor økende
nivåer av industrielt interessante stoffer som for
eksempel kobber, nikkel, krom og bly i en gitt
forekomst samtidig både blir mer miljøproblematisk
og ressursmessig interessant. Med andre ord vil
farlig avfall som er farlig avfall fordi avfallet inne-
holder skadelige komponenter som også har en
industriell anvendelse bli mer attraktivt med tanke
på ressursutnyttelse jo farligere det blir. Dette para-
dokset er forsøkt i illustrert i figur 2. Figuren inne-
holder en akse som viser økende konsentrasjon fra
venstre mot høyre, og som viser hvordan nivåene
av et gitt stoff i et produkt eller naturlig forekom-
mende materiale vil kunne variere. Det forutsettes
at samme stoff både er skadelig og ressursmes-
sig interessant. Figuren viser hvordan konsen-
trasjonen av stoffet til slutt når et nivå hvor det kan
føre til først kroniske skadevirkninger, og ved enda

Økende konsentrasjon0-nivå

Innhold i materialer og produkter

Bakgrunnsnivå i jordskorpen

Forurensningsnivå i grunn og sedimenter

Helse- og miljøskadelige nivåer

Malmnivåer

Bakgrunnsnivå i jordskorpen

Ordinært avfall Farlig avfall

Tilstandsklasser forurenset jord

Figur 2 Sammenhengen mellom forurensningsnivå og ressurspotensial.

høyere nivåer akutte skadevirkninger. Dersom
utgangspunktet er forurenset jord eller sedimenter
vil konsentrasjonen av stoffet kunne bestemme
plasseringen i en gitt tilstandsklasse som blant
annet legger føringer for hvilke krav som gjelder for
håndtering av massene. Ved svært høye konsen-
trasjoner blir massene regnet som farlig avfall, men
man må normalt langt over grenseverdiene for farlig
avfall før stoffkonsentrasjonen blir tilstrekkelig høy
til at kommersiell utvinning av stoffet fra avfallet vil
kunne være lønnsomt. Eksempelvis regnes normalt
masser med konsentrasjoner av sink over 2,5 %
som farlig avfall, mens lønnsom utvinning av sink
normalt forutsetter minst dobbelt så høye konsen-
trasjoner av grunnstoffet.

1.3.3 Destruksjon eller ressursutnyttelse?
I situasjoner hvor hensynet til sikker destruksjon
av spesielt skadelige miljøgifter ved håndtering av
farlig avfall står i et motsetningsforhold til ønske
om effektiv ressursutnyttelse, er det nødvendig at
ressursperspektivet viker. En slik holdning synes
også å ligge til grunn for norsk politikk for farlig
avfall hvor hensynet til sikker sluttbehandling vies
vesentlig større oppmerksomhet enn hvordan
avfallet kan eller skal ressursutnyttes. Farlig avfall
er imidlertid en svært sammensatt gruppe avfall,
og en for ensidig praktisering av dette prinsippet
på generell basis vil kunne utelukke muligheten for
utnyttelse av tilgjengelige ressurser i farlig avfall
som ikke nødvendigvis innebærer større risiko for
uønskede skadevirkninger enn for ikke-farlig avfall.
Flere argumenter peker i retning av en mer nyan-
sert praktisering av destruksjon foran ressursutnyt-
telses-prinsippet når det gjelder håndtering av farlig
avfall. For det første finnes det betydelige mengder

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

12 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Ressursutnyttelse

Destruksjon

Figur 3 Riktig behandling av farlig avfall innebærer mange
vanskelige avveiinger, blant annet hvordan ønsket om effektiv
ressursutnyttelse skal balanseres mot behovet for destruksjon
av miljøgifter og annen forurensning.

med miljøgifter og andre uønskede forurensninger
også i ikke-farlig avfall. Det bør av denne grunn
være hvor stor andel av slike forurensninger som
kan eller vil spres videre gjennom nye produkter
og utslipp fra gjenvinningsprosessen sammen
lignet med tradisjonell behandling med destruksjon/
deponering som bør være avgjørende for valg av
behandlingsløsning, ikke hvor høye nivåer avfalls
råstoffene opprinnelig inneholdt. Dersom man har
tilgjengelige håndterings- og gjenvinningsmetoder
som i praksis gjør det mulig å rense ut og samle
opp skadelige komponenter som man ønsker å
beskytte omgivelsene mot er ikke lenger destruk-
sjonsperspektivet en gyldig grunn til ikke å utnytte
ressursene i avfallet som råstoff i ny produksjon.
Et annet poeng som nyanserer destruksjon over
ressursutnyttelsesprinsippet er det faktum at det
finnes eksempler på velfungerende material-
gjenvinningsordninger for farlig avfall allerede.
Eksempelvis materialgjenvinnes visse mengder
boreslam, spillolje og flygeaske i dag, selv om disse
avfallsfraksjonene er farlig avfall, og ifølge SSB ble
omtrent 23 % av det norske farlige avfallet materi-
algjenvunnet i 2014. I mange tilfeller er derfor ikke
spørsmålet hvorvidt man kan eller bør åpne for
materialgjenvinning av farlig avfall, men hvorvidt
man skal tillate at økte andeler av disse avfallsfrak-
sjonene materialgjenvinnes.

Økt materialgjenvinning av avfall har i en del tilfeller
resultert i videreføring av miljøgifter i nye produkter
og til omgivelsenene. Forskningsprosjektet Waste
effect, ledet av NGI, har blant annet dokumentert at
betydelige andeler av miljøgifter som PCB, bisfenol
A, bromerte flammehemmere og antimon kan vi-
dereføres til nye produkter gjennom gjenvinning (1).
En forutsetning for at materialgjenvinning av farlig
avfall skal kunne tillates er derfor renseprosesser
som separerer ut uønskede komponenter, og en
kvalitetskontroll som garanterer at ferdige produk-
ter holder seg innenfor gitte grenseverdier for slike
forurensninger. I tilfeller hvor dette ikke er mulig vil
normalt forbrenning med energiutnyttelse være en
miljømessig bedre løsning fordi de fleste miljøgif-
tene vil destrueres eller immobiliseres i prosessen.
Dersom man i tillegg kan nyttiggjøre seg av asker-
esten i etterkant styrker dette ytterligere forbren-
ningsalternativet i forhold til materialgjenvinning.

1.3.4 Svindelgjenvinning er mer
attraktivt for farlig avfall enn annet avfall
Fordi kostnadene med å levere farlig avfall ofte er
høyere enn for annet avfall er også insentivene for
kvitte seg med avfallet på illegale måter tilsvarende
større. Av denne grunn vil økt materialgjenvin-
ning av farlig avfall kunne føre til at flere useriøse

aktører etablerer illegale måter å kvitte seg med
avfallet på. Svindel-gjenvinning kan eksempelvis
skje ved at farlig avfall inngår som innsatsmiddel i
en industriprosess uten å tilføre noen nytteverdi. En
annen mulighet er at farlig avfall benyttes i pros-
esser i langt større mengder enn hva prosessen
egentlig trenger. Økt utnyttelse av ressursene i
farlig avfall må skje med nødvendig sikkerhet for at
dette gjøres på en måte som innebærer at avfallet
er en nødvendig ingrediens som tilfører nye produk-
ter en reell merverdi, og ikke fører til sløsing med
avfallsråstoffet eller spekulativ mellomlagring. Det
er derfor behov for en avfallspolitikk og forvaltning-
spraksis som stimulerer til økt materialgjenvinning
av farlig avfall med miljønytte, og som samtidig har
tilstrekkelig avskrekkende effekt overfor svindel-
prosjekter som ønsker å etablere falsk material
gjenvinning i den hensikt å kvitte seg med farlig
avfall til lavere kostnad.

Et kjent eksempel på svindelgjenvinning fra USA
skjedde ved et firma som produserte takprodukter. Til
produksjonen gjenbrukte selskapet tungmetallholdig
løsemiddel som eller ville måtte ha blitt levert som farlig
avfall. Det ble imidlertid avdekket at tungmetallene i
løsemiddelet verken var nødvendig for fremstillingspros-
essen eller takproduktenes egenskaper. Tungmetal-
lene ble heller ikke håndtert på en måte som førte til
immobilisering og skapte derfor ekstra miljøfare når
takproduktene ble tatt i bruk og tungmetallene lekket ut.
Denne praksis er nå stoppet (32).

i

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 13

AVFALL NORGE-RAPPORT 2-2017

januar 2017

2. AKTUELLE AVFALLSFRAKSJONER FOR GJENVINNING

2.1 Metode og datagrunnlag
Denne rapporten baserer seg i stor grad på statis-
tikk fra NorBas med tilleggsopplysninger fra av-
fallsregnskapet til Statistisk Sentralbyrå (SSB).
NorBas er en nasjonal database som bokfører alt
farlig avfall som deklareres via Norsas-systemet.
De samlede mengdene av farlig avfall som ble
rapportert inn til NorBas var i 2014 på 1,1 millioner
tonn. Tilsvarende tall fra SSB for samme periode
er på 1,4 millioner tonn. Differansen skyldes blant
annet at NorBas ikke inkluderer egenbehandlet
avfall, importert avfall og eksportert avfall. Radio-
aktivt avfall inngår ikke i noen av systemene, men
håndteres i en separat rapporteringsordning.

2.1.2 Valg av systemgrenser
Med systemgrenser menes i denne rapporten
hvilke avgrensninger som gjøres i datagrunnlag
og begrepsdefinisjoner ved bekrivelse av poten-
sialet for økt materialgjenvinning av farlig avfall.
Rapporten fokuserer i hovedsak på farlig avfall som
oppstår og behandles i Norge, og vurderer farlig
avfall som importeres eller eksporteres i mindre
grad.

Potensialet for ressursutnyttelse av antropogene
massestrømmer kan i prinsippet gjøres både på
produktnivå og med utgangspunkt i avfallsstrøm-
mer. Begge typer kartlegging har fordeler og ulem-
per forbundet med seg. For eksempel vil en kartleg-
ging på produktnivå gjøre det enklere å beskrive
en enhetlig og nøyaktig komponent- og stoffsam-
mensetning, men inneholde en viss usikkerhet
med tanke på hvilke avfallsstrømmer de enkelte
produktene vil ende opp i. En kartlegging basert på
avfallsstrømmer vil være enklere å gjennomføre og
i stor grad beskrive massestrømmer som langt på
vei overlapper med den faktiske logistikken som
disse massestrømmene i praksis følger. Ressurs
messige begrensninger for prosjektet gjør det
nødvendig å basere seg på avfallsstrømmer og ikke
produktstrømmer.

Størrelsen på ulike avfallsstrømmer endrer seg
over tid. Av denne grunn kunne historisk avfalls
statistikk for aktuelle avfallsstrømmer vært
gjennomgått som utgangspunkt for framskriving av
forventede utviklingstrender. Av ressursmessige
hensyn tar rapporten kun utgangspunkt i de mest
oppdaterte tallene for nasjonalt avfallsregnskap
som var tilgjengelig da rapporten ble skrevet. Dette
er tall for avfallsstrømmene i 2014.

2.1.3 Valg av avfallskategorier
som ligger til grunn for analysen
Den norske stofflisten for farlig avfall består av til
sammen 64 fraksjoner. Noen av disse fraksjonene
er mer relevante med tanke på ressursutnyttelse
enn andre. Hver enkelt av disse avfallsfraksjo-
nene kan igjen i prinsippet brekkes videre ned i et
tilnærmet uendelig antall delfraksjoner. Jo finere
oppdeling, jo mer nyanserte og presise vurderinger
er det mulig å gjøre, men samtidig vokser kom-
pleksiteten i datagrunnlaget og dermed ressursene
som er nødvendig for analyse. Rammene for dette
prosjektet gjør det nødvendig å begrense antall
fraksjoner som vurderes til 43. Fraksjonene er lagt
så tett opp til den norske stofflisten som mulig,
men visse justeringer er gjort hvor dette er vurdert
som nødvendig for en hensiktsmessig drøfting.
Som utgangspunkt for valg av avfallskategorier
presenteres først et forenklet masseregnskap for
delstrømmer av farlig avfall i Norge.

14 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Oversikt over farlig avfall i Norge
I Norge oppstod 11,9 millioner tonn avfall i 2014
(2). Av dette utgjorde farlig avfall 1,4 millioner tonn
eller 12 %. Utviklingen i farlige avfallsmengder
følger omtrent samme trend som annet avfall ved
at veksten i mengde farlig avfall overskrider den
økonomiske vekstraten.

Farlig avfall både import-
eres til og eksporteres fra
Norge. Som figur 5 viser
har eksporten de siste
årene vært langt større
enn importen. I 2014 var
samlet eksport av farlig
avfall på 420 000 tonn
som representerte en
økning på 15 % fra året
før, mens samlet import
var på 170 000 tonn som
medfører en reduksjon på
40 % sammenlignet med
året før. Netto eksport av
farlig avfall var dermed på
250 000 tonn som utgjør
ca 18 % av de samlede
mengdene av farlig avfall
som er registrert.

FARLIG AVFALL LEVERT TIL GODKJENT BEHANDLING

0

200

400

600

800

1000

1200

1400

1600 (1000 tonn)

Annet farlig avfall

Etsende avfall

Tungmetallholdig avfall
og forurenset masse

Oljeholdig avfall

2014201320122011201020092008200720062005200420032002200120001999

Figur 4 Farlig avfall levert til godkjent behandling 1999-2014, etter materiale, Kilde SSB

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

IMPORT OG EKSPORT AV FARLIG AVFALL

0

50

100

150

200

250

300

350

400

450 (1000 tonn)
Import

Eksport

201420132012201120102009200820072006200520042003

Figur 5 Import og eksport av farlig avfall, Kilde SSB

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

Selv om også farlig avfall i økende grad material-
gjenvinnes er deponering fortsatt den dominerende
formen for sluttbehandling. Figur 6 viser mengdene
av farlig avfall etter behandlingsmåte. Andelen farlig
avfall som ble materialgjenvunnet var i 2014 på
23 %.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 15

AVFALL NORGE-RAPPORT 2-2017

januar 2017

FARLIG AVFALL BEHANDLET PÅ GODKJENT ANLEGG

0

200

400

600

800

1000

1200

1400

1600 (1000 tonn) Deponering og
annen sluttbehandling

Energiutnyttelse

Materialgjenvinning

Total mengde
levert til behandling

201420132012201120102009200820072006200520042003

 *Mengdene er korrigert slik at avfall
som er behandlet i flere trinn, kun
telles én gang. Eksportert avfall er
inkludert under den enkelte
behandlingskategori, mens avfall
importert fra utlandet er utelatt.
**På grunn av lagerendringer hos
behandlingsanleggene er mengdene
behandlet forskjellig fra mengde
levert til behandling.

Figur 6 Farlig avfall behandlet på godkjent anlegg etter behandlingsmåte. Kilde: SSB.

Figur 7 Farlig avfall levert til godkjent behandling, etter opprinnelse, Kilde SSB.

Figur 7 viser mengden av farlig avfall som opp-
står fordelt på kildene hvor avfallet oppstår, og
identifiserer ikke uventet industri og bergverk/
petroleums utvinning som de to mest dominerende
kildene.

Delstrømmer av farlig avfall varierer betydelig i
 størrelse. Uorganiske syrer, flygeaske, slagg og
industristøv samt oljebasert boreslam representerer
de tre største farlig avfallsstrømmene og utgjør til
sammen over halvparten av alt farlig avfall som
oppstår i Norge (54 % i 2014). De syv største
fraksjonene utgjør ca 75 %, mens de tjue største av
totalt seksti fraksjoner utgjorde 96 % i 2014.

16 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Tabell 1 viser en oversikt over alle fraksjoner av
f arlig avfall klassifisert etter avfallsstoffnummer og
rangert etter størrelse for rapporteringsåret 2014.

TABELL 1: Samlede mengder farlig avfall deklarert i Norge i 2014 fordelt på avfallsstoffnummer

Nr Avfallsfraksjon Mengde (kg) Nr Avfallsfraksjon Mengde (kg)

7131 Syrer, uorganiske 273 617 950 7134 Surt organisk avfall 1 121 536

7096 Slagg, støv, flygeaske, katalysatorer,
blåsesand mm.

185 402 527 7151 Organisk avfall med halogen 961 585

7142 Oljebasert borevæske 107 561 210 7133 Rengjøringsmidler 929 083

7143 Kaks med oljebasert borevæske 79 553 819 7086 Lysstoffrør 848 738

7030 Oljeemulsjoner, sloppvann 76 438 095 7095 Metallhydroksidslam 790 326

7031 Oljeholdige emulsjoner fra boredekk 68 128 411 7157 Isolasjon med miljøskadelige blåsemidler
som KFK og HKFK

756 361

7098 CCA-impregnert trevirke 31 892 388 7155 Avfall med bromerte flammehemmere 724 337

7011 Spillolje, refusjonsberettiget 27 142 529 7261 Gassflasker 681 839

7022 Oljeforurenset masse 24 658 708 7220 Fotokjemikalier 603 783

7091 Uorganiske salter og annet fast stoff 24 440 395 7055 Spraybokser 564 479

7051 Maling, lim, lakk, løsemiddelbasert 18 761 747 7121 Polymeriserende stoff, isocyanater 519 529

7012 Spillolje, ikke refusjonsberettiget 17 602 197 7081 Kvikksølvholdig avfall 243 491

7141 Mineraloljebasert boreslam og borekaks 14 213 693 7053 Maling, lim, lakk, vannbasert 128 036

7165 Prosessvann, vaskevann 12 171 700 7123 Herdere, organiske peroksider 102 669

7144 Vannbasert borevæske m/farlige stoffer 12 164 304 7041 Organiske løsemidler med halogen 101 388

7250 Asbest 8 029 654 7111 Bekjempningsmidler uten kvikksølv 97 957

7152 Organisk avfall uten halogen 7 805 301 7240 KFK-gass 88 628

7154 Kreosotimpregnert trevirke 7 631 757 7094 Litiumbatterier 80 380

7021 Olje- og fettavfall 7 402 796 7052 Maling, lim, lakk, 2-komponent 61 834

7158 Klorparafinholdige isolerglassruter 6 178 659 7122 Sterkt reaktivt stoff 31 431

7042 Organiske løsemidler uten halogen 6 034 094 7100 Cyanidholdig avfall 31 164

7023 Drivstoff og fyringsolje 4 995 072 7130 Etsende stoffer 28 364

7132 Baser, uorganiske 4 248 953 7043 Trikloreten (”Tri”) – refusjonsberettiget 18 680

7025 Råolje eller kondensat 3 595 966 7990 Annet uspesifisert avfall 18 212

7211 PCB-holdige isolerglassruter 3 225 105 7150 Annet giftig avfall 13 020

7156 Avfall med ftalater 2 652 130 7230 Halogen 3 962

7210 PCB og PCT-holdig avfall 2 479 886 7085 Amalgam 2 729

7145 Kaks med vannbasert borevæske m/farlige
stoffer

2 428 113 7083 Kadmiumholdig avfall 1 641

7024 Oljefiltre 1 824 033 7999 Ukjent avfallstoff 1 026

7097 Uorganiske løsninger og bad 1 806 123 7112 Bekjempningsmidler med kvikksølv 768

7135 Basisk organisk avfall 1 627 672 7080 Kvikksølv, kadmium, tungmetallholdig avfall 13

7159 Klorparafinholdig avfall 1 130 889 7082 Kvikksølvholdige batterier

Basert på en skjønnsmessig vurdering er det
 foretatt et utvalg av fraksjoner som er grunnlag
for en drøfting av potensial for materialgjenvin-
ning i denne rapporten. De utvalgte fraksjonene er
 presentert i tabell 2.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 17

AVFALL NORGE-RAPPORT 2-2017

januar 2017

TABELL 2: Kategorier av farlig avfall
som vurderes i denne rapporten

Oljeholdig avfall:

Oljebasert borevæske
Oljeforurenset kaks
Oljeemulsjoner og slop
Spillolje refusjonsberettiget
Spillolje ikke refusjonsberettiget
Drivstoffrester
Oljefiltre
Annet oljeholdig avfall

Løsemidler og kjølegasser/blåsemidler:

Løsemidler
Kjølegasser
Maling og trykkfarger
Lim, lakk og polymeriserende stoffer
Blåsemidler

Metallholdig avfall:

Slagg og dross fra Al-industrien
Katodeavfall fra Al-industrien
Slagg og dross fra FeSil-industrien
Filterstøv
EAF-støv
Flygeaske
Katalysatorer
Blåsesand
CCA-impregnert trevirke
Cyanidholdig avfall
Lystoffrør
Litiumbatterier
Øvrige komponenter fra EE-avfall
Uorganiske salter, løsninger og bad

Etsende avfall:

Uorganiske syrer og metallsyresalter
Uorganiske baser og metallhydroksidslam

Forurensede masser:

Olje- og POP-forurensede masser
Tungmetallforurensede masser

Annet farlig avfall:

Vannbasert borekaks
Vannbasert borevæske
Asbest
Karboksyl- og fettsyrer
PCB og klorparafinholdige vinduer
PCB og klorparafinholdig avfall
Avfall med ftalater
Avfall med bromerte flammehemmere
Bekjempningsmidler
Rengjøringsmidler
Gassflasker og spraybokser

2.1.4 Kriterier som ligger til grunn for vurdering
av potensial for økt materialgjenvinning
Denne rapporten vurderer potensialet for ny eller
økt materialgjenvinning fra ulike delstrømmer av
farlig avfall i Norge. Følgende kriterier legges til
grunn for denne vurderingen:

 � Avfallsstrømmenes størrelse.
 � Avfallstrømmenes ressurspotensial.
 � Modenheten på tilgjengelig gjenvinnings-

teknologi.
 � Forventet netto miljønytte som blant annet

tar hensyn til miljørisiko ved gjenvinning med
tanke på spredning eller tilbakeproduksjon av
 uønskede komponenter.

 � Forventet arbeidsmiljørisiko for personell som er
involvert i gjenvinningen.

 � Forventet lønnsomhet for gjenvinningen.
 � I hvilken grad gjennvinning kan skje innenfor

rammene som settes av offentlige myndigheter
og gjeldende regelverk.

De enkelte kriteriene utdypes i påfølgende avsnitt.

Størrelsen på tilgjengelige avfallsstrømmer
For at en avfallsstrøm skal være relevant for mate-
rialgjenvinning må den ha en ha en størrelse som
gjør den ressursmessig interessant, og som tillater
etablering av behandlingsanlegg av en størrelse
som medfører konkurransedyktige enhetskostnader
ved produksjon. Norge er et avsidesliggende land
med relativt lav befolkningstetthet, sammenlignet
med forholdene lenger sør. Den lokale tilgangen på
avfallsråstoffer er derfor mindre enn mange andre
steder. I mange tilfeller vil derfor eksport av farlig
avfall til materialgjenvinning ved velfungerende
utenlandske anlegg kunne være en bedre løsning.
Forutsatt at dette kan skje med tilstrekkelig sik-
kerhet for at avfallet håndteres i tråd med norske
miljøkrav. Enten vi snakker om materialgjenvinning
av farlig avfall i Norge eller ved utenlandske an-
legg er størrelsen på avfallsstrømmene viktig. Hvor
andre egenskaper og forhold er sammenlignbare
vil det være viktigere å kanalisere store enn min-
dre avfallsstrømmer til egnet materialgjenvinning. I
denne rapporten rangeres strømmer av farlig avfall
i tre størrelseskategorier. Avfallsstrømmer over
10 000 tonn klassifiseres som store. Avfallsstrøm-
mer mellom 10 000 tonn og 1000 tonn klassifiseres
som middels, mens avfallsstrømmer under 1000
tonn klassifiseres som små.

En vurdering av avfallsstrømmens ressursmes-
sige betydning utelukkende basert på tonnasje har
lite for seg med mindre man også kan si noe om
samlet mengde interessante komponenter som

18 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

 avfallsstrømmen inneholder. Enkelte avfallsstrøm-
mer som for eksempel spillolje har et høyt innhold
av gjenvinnbart materiale, mens slop i mange
tilfeller består av mest vann og derfor har en langt
lavere konsentrasjon av gjenvinnbart materiale. En
sammenligning av avfallsstrømmer av spillolje og
slop utelukkende basert på tonnasje vil derfor være
lite meningsfull.

Avfallets ressursmessige betydning
I denne rapporten baserer vurderingen av en
avfallsfraksjons ressursmessige betydning seg på
en kombinasjon av den ressursmessige verdien av
komponentene som avfallsfraksjonen inneholder
og hvor høye nivåer man normalt vil finne av disse
komponentene i avfallet. Verdien av enkeltstående
stoffressurser kan beskrives som en funksjon av
stoffets samfunnsmessige og industrielle nytteverdi
kombinert med stoffets tilgjengelighet for anven-
delse. For mineralressurser vil tilgjengeligheten
igjen være en funksjon av utvinnbar mengde i kjen-
te forekomster, og i hvilken grad disse forekoms-
tene er lokalisert i områder med tilstrekkelig politisk
stabilitet til at utvinning er mulig. EU har utarbeidet
en egen prioritert liste over mineralske råvarer
som vurderes som kritiske for medlemsstatenes
økonomi (CRM: Critical Raw Materials) basert på
råvarenes økonomiske betydning og hvor sårbar
forsyningssikkerheten vurderes å være. (3) Figur
8 viser en oversikt over aktuelle råvarer plottet i
forhold til disse parameterne fra EU-kommisjonens
rapport.

Figur 8 EUs rangering av kritiske råvarer fra 2014. Kilde: EU-kommisjonen.

Economic importance

S
up

pl
y

ris
k

Følgende mineralske råvarer bli vurdert av EU som
kritiske per 2016:

 � Antimon
 � Beryllium
 � Borater
 � Flusspat
 � Gallium
 � Germanium
 � Grafitt
 � Indium
 � Krom
 � Kobolt
 � Magnesitt
 � Magnesium
 � Metallurgisk kull
 � Niob
 � Platinagruppemetaller (PGM)
 � Fosfat
 � Tunge og lette sjeldne jordartsmetaller (REEs)
 � Silisium
 � Wolfram

Både uorganiske og organiske forbindelser har
ressurs messig verdi, og vil derfor være aktuelle
å materialgjenvinne. Stoffer som det finnes en
 økende knapphet på, og som samtidig har stor
industriell betydning og mange anvendelser vil
være av aller størst betydning å materialgjenvinne.
Sjeldne jordartsmetaller og platinagruppemetaller
(PGM) er eksempler på dette. Disse metallene
omsettes for svært høye priser, har strategisk
betydning for mange land som ikke er selvforsynt

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 19

AVFALL NORGE-RAPPORT 2-2017

januar 2017

og er på vei til å bli knapphetsressurser hvor
gjenværende reserver om kort tid ikke vil kunne
dekke den globale etterspørselen. Fordi de samme
metallene finnes i svært lave malmkonsentrasjoner
og utvinnes med bruk av problematiske kjemikalier
er også miljøgevinsten ved å erstatte jomfruelige
ressurser med gjenvunnede materialer svært høy.
Utfordringer ved materialgjenvinning av sjeldne
metaller som gull, sølv og platinametaller samt
sjeldne jordarter er det faktum at grunnstoffene
normalt finnes i svært lave nivåer i produktene det
er aktuelt å gjenvinne dem fra. I tillegg er teknolo-
giene for materialgjenvinning av mange sjeldne
metaller ennå ikke kommersielt tilgjengelig. Følgen-
de uorganiske (elementære) forbindelser kan være
interessante å materialgjenvinne fra farlig avfall:

Oversikt over viktige uorganiske forbindelser
vurdert ut fra ressursmessig betydning

�� Edelmetaller inkludert PGM.
�� Sjeldne jordartmetaller.
�� Andre kritiske teknologimetaller (gallium og

indium, wolfram).
�� Jern og stål og legeringstilsetninger som krom

og mangan.
�� Aluminium, magnesium, titan og andre konstruk-

sjonsmetaller.
�� Kobber og kobberforbindelser, sink og tinn.
�� Batterimetaller (litium, bly, kadmium).
�� Næringssalter (fosfor, kalium, nitrogen).

Også organiske forbindelser kan være interes-
sante å materialgjennvinne fra farlig avfall. Oljer
og løsemidler produseres i dag i stor grad basert
på fossile råstoffer som olje og naturgass. Økt
materialgjenvinning av slike råstoffer vil derfor
kunne bidra til betydelige klimagevinster. Halogen-
erte hydrokarboner har i mange tilfeller et svært
negativt miljøfotavtrykk både ved produksjon
og senere utslipp. Økt materialgjenvinning av
slike forbindelser vil derfor også kunne medføre
betydelige miljøgevinster. Teknologi for sikker og
ressurseffektiv materialgjenvinning av oljer, løse
midler og halogenerte hydrokarboner finnes til-
gjengelig, men lave priser, begrensede volumer og
lange transportavstander gjør det imidlertid utfor-
drende å finne kommersielt interessante konsepter
for slik gjenvinning.

Oversikt over viktige organiske forbindelser
vurdert ut fra ressursmessig betydning

�� Oljer og løsemidler
�� Halogenerte hydrokarboner
�� Polymerer
�� Fettsyrer
�� Proteiner
�� Biologiske virkestoffer

�� Cellulose og øvrige karbohydrater

Som nevnt er avfallsressursenes verdi ikke bare
en funksjon av hvilke stoffer de inneholder, men
også hvilke nivåer man finner dem i. For å være
aktuell for materialgjenvinning må nivåene av
ressursmessig interessante stoffer være over en
minimumsverdi. Jo høyere nivåer, jo mer øko-
nomisk interessant blir avfallsstrømmen. For
mineraler i avfallsstrømmer vil i denne rapporten
nivået beskrives som høyt dersom konsentrasjonen
av mineralene i avfallet er i samme størrelsesor-
den som hva man finner i malm som jomfruelige
mineraler utvinnes fra. For andre komponenter
gjøres en skjønnsmessig vurdering av nivåene.

Hvor moden tilgjengelig
gjenvinningsteknologi vurderes å være
Modenhet brukes som et begrep for å beskrive
hvor langt tilgjengelig teknologi er kommet med
tanke på å løse et sett med produksjonskrav og
andre ytelsesbehov. Samme teknologi kan derfor
anses som moden i en sammenheng og umoden
i en annen. Eksempelvis vil dagens gjenvinnings
løsninger for stål regnes som mer moden enn
tilsvarende løsninger for eksempelvis plast eller
gummi fordi materialgjenvinning av stål har en
høyere utnyttelsesgrad, leverer resirkulerte ma-
terialer av høyere kvalitet med lavere miljøfotav-
trykk enn tilsvarende gjenvinningsteknologi for
plast og gummi. Målt i forhold til hensikten med
den sirkulere økonomien om et fullstendig lukket
stoffkretsløp hvor de samme byggesteinene brukes
om igjen uendelig mange ganger uten kvalitets-
messig forringelse eller uønsket forstyrrelse av
omgivelsene er det imidlertid få om noen eksem-
pler på eksisterende gjenvinningsteknologi som
kan beskrives som modne ettersom det er svært
vanskelig å unngå en viss kvalitetsforringelse eller
svinn av råstoff i de fleste av dagens tilgjengelige
industriprosesser.

I denne rapporten klassifiseres modenheten til
tilgjengelig teknologi for materialgjenvinning av
ressurser fra en gitt avfallsstrøm på følgende måte:

Teknologien klassifiseres som tilgjengelig dersom
det finnes kjente eksempler på kommersiell utnyt-
telse av en gitt avfallsstrøm.

Teknologien klassifiseres som under utvikling
dersom det finnes kjente eksempler på utviklings­
prosjekter eller pilotanlegg som denne teknologien
testes ut med tanke på kommersialisering.

Teknologien klassifiseres som ikke tilgjengelig eller
ukjent dersom den verken finnes kommersielt til-
gjengelig eller er under utprøving i kjente prosjekter.

20 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Forventet miljønytte av gjenvinningen
En vurdering av netto miljønytte forbundet med
ny eller økt materialgjenvinning av en gitt farlig
avfallsfraksjon baserer seg på en vurdering av
dokumentert eller forventet samlet miljøfotavtrykk
per produsert enhet fra slik gjenvinning sammen-
lignet med det tilsvarende fotavtrykket fra utvinning
av samme ressurs fra jomfruelig råstoff. Dersom
fotavtrykket vurderes å være lavere for gjenvinning
enn for ordinær produksjon angis netto miljønytte
som positiv. I motsatt tilfelle angis miljønytten som
negativ. I den samlede vurderingen av miljønytte
inngår blant annet en vurdering av risiko for re-
sirkulering og videre spredning av uønskede stoffer
som avfallet inneholder ved materialgjenvinning.
En kvantitativ sammenligning av miljøfotavtrykk
forutsetter komparative livsløpsanalyser hvor
samme systemgrenser og funksjonell enhet be-
nyttes som grunnlag for sammenligningen. Etter-
som slik dokumentasjon for alle relevante avfalls-
fraksjoner ikke foreligger, og det ikke finnes tid eller
rammer innenfor dette prosjektet til selvstendig
utarbeidelse av slik dokumentasjon må nødvendig
vis vurderingene av miljønytte gjøres skjønns-
messig. Følgende miljøeffekter er tatt med i den
skjønnsmessige vurderingen som her er gjort:

�� Energiforbruk og klimafotavtrykk.
�� Risiko for frigjøring og spredning av miljøgifter

og annen forurensning.
�� Negativ påvirkning av det biologiske mangfoldet

og naturens produksjonsevne.

Forventet arbeidsmiljørisiko for personell som
er involvert i gjenvinningen
En vurdering av arbeidsmiljørisiko forbundet
med ny eller økt materialgjenvinning av en gitt
farlig avfallsfraksjon baserer seg på en vurder-
ing av dokumentert eller forventet eksponering
som arbeidsoperasjonene som gjenvinningen
innebærer for involvert personell. Dersom den
arbeidsmiljømessige risikoen for helseskade
vurderes som uakseptabelt høy eller høyere enn
for alternativ sluttbehandling av det farlige avfallet
angis arbeidsmiljørisiko som forhøyet. I motsatt
tilfelle angis arbeidsmiljørisikoen som tilsvarende.
Som følge av mangelfull dokumentasjon og
manglende mulighet for gjennomføring av selv
stendige undersøkelser må også vurderingen av
arbeidsmiljørisiko gjøres skjønnsmessig.

Forventet lønnsomhet for gjenvinningen
Kommersiell utnyttelse av avfallsressurser forutset-
ter tilstrekkelig lønnsomhet for gjenvinningen. En
absolutt forutsetning er at inntektene fra gebyrer
for å ta imot avfallet og salg av resirkulerte råstof-

fer overstiger kapital- og driftskostnadene. I tillegg
kan det være av betydning at materialgjenvinningen
er konkurransedyktig ved at den samlede avkast-
ningen for materialgjenvinningen ikke er vesentlig
lavere enn for tilsvarende produksjonsprosesser
som baserer seg på jomfruelig råmaterialer.
Følgende faktorer vil kunne innvirke på lønnsom-
heten og konkurransedyktigheten for gjenvinning av
en gitt avfallsressurs:

�� Råvareprisene for stoffkomponentene som
hentes ut fra gjenvinningsprosessen og gebyr-
satser for å ta i mot avfallet.

�� Konsentrasjon og tilgjengelighet av interessante
stoffkomponenter i avfallsstrømmen sammen
lignet med jomfruelig malm eller råstoff.

�� Tilgang på tilstrekkelige mengder med avfalls
råstoff for produksjon i riktig industriell skala.

�� Investering- og driftskostnader for etablering
gjenvinningsanlegg sammenlignet med tilsva-
rende kostnader ved produksjon fra jomfruelig
råstoff.

�� Hvor arbeidsintensive gjenvinningsprosessene
er, og lønnskostnadsnivået i landet hvor gjen
vinningen skjer.

�� Logistikkostnader forbundet med innsamling,
sortering og annen forbehandling, i tillegg til
transportkostnader videre i verdikjeden og ut til
markedet.

Bedriftsøkonomisk lønnsomhet er avgjørende
for hvorvidt en avfallsressurs utnyttes eller ikke.
Dersom materialgjenvinning av farlig avfall vur-
deres som samfunnsøkonomisk lønnsomt uten at
dette samtidig er bedriftsøkonomisk lønnsomt vil
det måtte skapes økonomiske støtteordninger som
kompenserer for dette, dersom man skal kunne
forvente at bedrifter skal velge gjenvinning som
behandlingsform for avfallet. Materialgjenvinning vil
normalt være størst for avfallsfraksjoner hvor dette
er mest lønnsomt. Og for avfallsfraksjoner som per
i dag ikke gjenvinnes i særlig grad er det av samme
grunn heller ikke grunn til å vente høy lønnsomhet.

For avfallsfraksjoner hvor det er grunn til å for-
vente lønnsomhet angis dette som lav. For avfalls
fraksjoner hvor lønnsomhet forventes å være
avhengig av støtteordninger angis dette som
negativ.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 21

AVFALL NORGE-RAPPORT 2-2017

januar 2017

I hvilken grad gjenvinning kan skje innenfor
rammene som settes av offentlige myndigheter
og gjeldende regelverk
Etablering av ny industri i Norge utløser krav om
etterlevelse av et omfattende og komplekst regel
verk. All industrivirksomhet i Norge er underlagt
forurensningslovens bestemmelser, og etablering
av større prosjekter kan kun skje etter at søknad
om driftskonsesjon og utslippstillatelse er innvilget.
Plan og bygningsloven stiller krav til konsekven-
sutredninger og annet planarbeid, mens Arbeids
miljøloven stiller strenge krav til arbeidsmiljø og
sikkerhet for arbeidstakere. Håndtering og sluttbe-
handling av farlig avfall reguleres i tillegg til Avfalls-
forskriften av en rekke bestemmelser i blant annet
EUs avfallsdirektiv.

Norge har per i dag en rekke industribedrifter som
sluttbehandler farlig avfall ved deponering og for-
brenning. Eksempler på industribedrifter som driver
omfattende materialgjenvinning av farlig avfall er
det imidlertid vanskeligere å finne. De tilfellene
som finnes er i stor grad smelteverksbedrifter og
annen prosessindustri som tar imot biprodukter og
avfallsmengder fra ledd tidligere eller lengre ute i
verdikjeden som de selv er en del av.

Dersom det skal etableres helt ny industri i Norge
som materialgjenvinner farlig avfall må dette i så
fall skje på en måte som ikke har et større negativt
miljøfotavtrykk eller innebærer større arbeids
miljørisiko enn dagens behandlingsmåter for det
samme avfallet.

Dersom det ved vurdering av en aktuell material
gjenvinningsordning er identifisert forhold eller
problemstillinger som vurderes å ikke kunne opp
fylle norske myndighetsbestemmelser angis dette
som konflikt. Dersom det identifiseres forhold som
kan komme i konflikt med sentrale norske myn-
dighetsbestemmelser angis dette som usikkert.
Dersom det ikke identifiseres konflikter mellom
kjente forutsetninger for gjenvinningsordningen og
norske myndighetsbestemmelser, inkludert relevant
EU-regelverk, angis dette som forenlig. At det ikke
er identifisert potensielle regelverkskonflikter inne­
bærer uansett ikke en garanti for at norske myn-
digheter vil innvilge et nytt norsk industriprosjekt
som faller inn under denne kategorien.

Samlet vurdering
Basert på evalueringen som gjøres for hvert enkelt
kriterium gjøres til slutt en samlet vurdering som
angis på følgende måte:

 Anbefalt: Avfallsfraksjonen vurderes som
velegnet for materialgjenvinning.

Mulig: Materialgjenvinning av avfallsfraksjonen
vurderes som utfordrende, men aktuell under visse
forutsetninger.

 Lite aktuelt/uaktuelt: Materialgjenvinning
anses som lite hensiktsmessig eller umulig.

22 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

OLJEHOLDIG AVFALL (TONN)

0 20000 40000 60000 80000 100000 120000

Oljefiltre

Råolje eller kondensat

Drivstoff og fyringsolje

Olje- og fettavfall

Spillolje, ikke refusjonsberettiget

Oljeforurenset masse

Spillolje, refusjonsberettiget

Oljeholdige emulsjoner fra boredekk

Oljeemulsjoner, sloppvann

Kaks med oljebasert borevæske

Oljebasert borevæske

Figur 9 Oljeholdig avfall deklarert som farlig avfall i 2014. Alle verdier oppgitt i tonn. Kilde: NorBas.

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

2.2 Resultater
I påfølgende avsnitt gjennomgås delstrømmer av
norsk farlig avfall med tanke på potensial for ma-
terialgjenvinning. Delstrømmene er gruppert under
følgende hovedkategorier:

�� Oljeholdig avfall.
�� Løsemiddelholdig avfall, kjølegasser og

blåsemidler.
�� Metallholdig avfall.
�� Etsende avfall.
�� Forurensede masser.
�� Annet farlig avfall.

2.2.1 Oljeholdig avfall
Oljeholdig avfall er kas-
serte oljeprodukter, råolje
eller materialer som er
forurenset med dette.
Oljebasert borevæske,
oljeforurenset vann
og spillolje utgjør de
mest betydelige avfalls
fraksjonene. Påfølgende
figur viser de største
oljeholdige fraksjonene
av farlig avfall som ble
deklarert i Norge i 2014.
Både mineraloljer og
biobaserte oljeprodukter
har et betydelig miljøfotav-
trykk både ved fremstilling
og kassering som avfall.
Økt gjenvinning av disse
produktene vil derfor
kunne ha en betydelig
miljøgevinst. Samtidig
byr gjenvinning av oljer
som er sterkt utblandet
i vann, kjemisk eller biologisk omdannet eller
sammenblandet av mange ulike komponenter på
betydelige tekniske og energimessige utfordringer
som i mange tilfeller utelukker materialgjenvinning
med miljøgevinst. For visse fraksjoner vil imidlertid
materialgjenvinning av oljeholdig avfall kunne være
både kommersielt og miljømessig fordelaktig.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 23

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Oljebasert borevæske
Oljebasert borevæske er den største avfalls-
fraksjonen innenfor samlekategorien oljeholdig
avfall. Så og si all borevæske i Norge brukes av
petroleumsnæringen ved boring av offshore brøn-
ner. I 2014 ble 107 561 tonn oljebasert borevæske
deklarert som farlig avfall i Norge. I tillegg forekom-
mer oljebasert borevæske som forurensning i flere
andre avfallsfraksjoner, blant annet som vedheng
til borekaks. Oljebasert boreslam har et betydelig
miljøfotavtrykk både ved produksjon og kassering.
En minimering av avfallsmengdene vil derfor med-
føre en betydelig miljøgevinst.

Gjenbruk av oljebasert borevæske kan redusere
både forbruks- og avfallsmengder for denne
produktkategorien, noe som blant annet pekes
på i Norsk Olje og Gass sine Retningslinjer for
 avfallshåndtering (4). Dette er en forholdsvis velut-
prøvd metode, men forutsetter god kunnskap om
egenskapene til borevæsken som skal benyttes.
Gjenbruk innebærer normalt at borevæsken samles
opp og transporteres til et mellomlager på land.
Brukt borevæske må normalt oppgraderes før den
kan benyttes i ny sammenheng. Mange forsyn-
ingsbaser langs norskekysten har opprettet egne
slambanker for mellomlagring og oppgradering, og
gjenbruk av borevæske er allerede i utstrakt bruk
på norsk sokkel. Eksempelvis rapporterte Statoil
for 2013 et samlet gjenbruk av borevæske på Urd-
feltet på 87 %. Statistikken over forbruk av olje-
basert borevæske på norsk sokkel tyder i midlertid
på at potensialet for gjenbruk av borevæsker totalt
sett på norsk sokkel er langt større enn hva som
skjer per i dag.

Oljeforurenset kaks
Kaks er knuste steinmasser som oppstår under bor-
ing av en brønn. Borekaks som er forurenset med
et vedheng av oljebasert borevæske eller mineral-
olje er farlig avfall. Sammenlagt ble det deklarert
94 768 tonn oljeforurenset kaks i 2014 (avfallsstoff-
nummer 7141 og 7143).

Sluttbehandling av oljeforurenset kaks innebærer
injeksjon tilbake i formasjonen eller rensing før
deponering. Flere teknologier for rensing av olje-
forurenset borekaks finnes tilgjengelig, blant annet
biologisk, kjemisk og termisk rensing. Ved termisk
rensing varmes avfallet opp til en temperatur hvor
oljeforurensningen enten fordamper eller renner ut
av steinmassene. Et eksempel på termisk rensing
er den såkalte Hammer mill-teknologien hvor ham-
merslag genererer friksjonsvarme som fordamper
oljevedhenget som deretter samles opp og sendes
til forbrenning.

Rensing av oljeforurenset borekaks vil ved visse
teknikker separere ut oljeforurensning som i prinsip-
pet kan gjenbrukes. Dette forutsetter i så fall at
oljen ikke har gjennomgått en kvalitetsforringelse
som utelukker ny anvendelse. Fordi denne avfalls-
fraksjonen i all hovedsak består av nedknuste
steinmasser er det også begrenset hvor mye olje
som kan hentes ut fra avfallet.

Også renset kaks kan potensielt utnyttes til nye
formål. Fordi tilgjengelige renseprosesser ikke
kan rense ut alt oljevedheng har oljeforurenset
borekaks færre alternative anvendelsesområder
enn borekaks uten dette. En mulighet som Oljedi-
rektoratet peker i sin rapport fra 2008 er bruk av
renset borekaks som vektmateriale i borevæske
(5).

VURDERING: Oljebasert borevæske

Størrelse avfallsstrøm Stor

Ressurspotensial Lav

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

VURDERING: Oljeforurenset kaks

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

24 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Oljeemulsjoner og oljeforurenset vann
Oljeforurenset vann (slopvann) oppstår i alle
varianter fra nesten rent vann forurenset med små
oljemengder til majoneslignende emulsjoner hvor
oljeandelen utgjør en betydelig andel av totalvolu-
met. I tillegg til olje kan vannet være forurenset med
partikler, løselige organiske forbindelser og kjemi-
kalierester. Også når det gjelder oljeemulsjoner og
slopvann er petroleumsindustrien den største kilde.
Til sammen ble det deklarert 144 567 tonn olje-
holdig vann og emulsjoner som farlig avfall i 2014
(avfallsstoffnummer 7030 og 7031).

Høyt vanninnhold i mye av dette avfallet innebærer
at avfallstrømmen har et lavere oljeinnhold enn for
eksempel oljebasert borevæske eller spillolje. I til-
legg vil avfallet ofte også inneholde andre oppløste
stoffer og faste partikler. Vanninnholdet vil kunne
føre til raskere nedbrytning av oljen som dermed vil
gjennomgå kvalitetsforringelse sammenlignet med
rene oljefraksjoner. Ressurspotensialet i oljeemul-
sjoner og slopvann vurderes på dette grunnlag
som så lavt at materialgjenvinning anses som lite
relevant.

Spillolje og drivstoffrester
Spillolje og drivstoffrester er derivater av mineral-
eller planteoljer med varierende innblanding av
tilleggskomponenter. Til spillolje regnes blant annet
følgende produktrester:

 � Smøreoljer til kjøretøy (motor- og girolje)
 (refusjonsberettiget)

 � Industrielle smøreoljer (refusjonsberettiget)
 � Hydrauliske oljer (refusjonsberettiget)
 � Transformator og varmeførende oljer (refusjons-

berettiget)
 � Olje drenert fra oljefiltre (refusjonsberettiget)
 � Råolje
 � Prosessolje
 � Bunkersolje
 � Kabel oljer
 � Silikonoljer
 � Fyringsoljer
 � Olje fra oljeutskillere

Som drivstoffrester regnes blant annet følgende
fraksjoner:

 � Bensin
 � Diesel
 � Biodiesel
 � Bioetanol
 � Parafin/jetfuel

Som det fremgår av forutgående oversikt omfattes
bare de fem første spilloljefraksjonene og ingen av
drivstoffrestene av refusjonsordningen for spillolje
som innebærer at innlevert oljeavfall godtgjøres i
henhold til gjeldende satser forutsatt at innlever-
ingen skjer til et forhåndsgodkjent anlegg som
omfattes av denne ordningen. Refusjonsordningen
gjelder i tillegg kun for spilloljer som ikke er eldre
enn ett år. I 2014 ble det deklarert 27 142 tonn
refusjonsberettiget og 17 602 tonn ikke refusjons-
berettiget spillolje som farlig avfall i Norge.

Sluttbehandling av spillolje kan i prinsippet skje
på to måter, enten ved forbrenning med eventuell
energiutnyttelse eller ved reraffinering til baseolje
som grunnlag for fremstilling av nye smøre- og
hydraulikkoljer. Innsamlet spillolje i Norge går i
all hovedsak til forbrenning med energiutnyttelse,
mens bare en mindre andel sendes til reraffiner-
ing. Reraffinering er normalt noe mer kostnadskre-
vende, men gir betydelige miljøgevinster ved at
hydrokarboner og eventuelle tilleggskomponenter
regenereres og kan erstatte jomfruelige råstoffer.
Et eksempel på en slik reraffineringsprosess er den
såkalte Hydralube-metoden. Her oppgraderes først
spilloljen ved at uorganiske forurensninger skilles
fra før oljen mettes ved katalytisk hydrogenering.

VURDERING: Oljeemulsjoner og slop

Størrelse avfallsstrøm Stor

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Middels

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

RERAFFINERING AV SPILLOLJE

Norsk Spesialolje AS er en av Norges største aktører
innen behandling av spillolje og oljeforurenset vann. Sel-
skapet har anlegg i på Kambo i Moss og ved Stathelle i
Grenland. Mesteparten av spilloljen som behandles ved
anlegget forbehandles for omdanning til avfallsbrensel
som erstatter fyringsolje, men noe spillolje sendes også
videre til reraffinering.

Selskapet behandler også oljeforurenset vann fra skip
og offshorevirksomhet. Vannbehandlingen baserer seg
blant annet på destillasjon etterfulgt av kjemisk/biologisk
behandling. Fordi destillasjonsprosessen er energikre-
vende benyttes blant annet spillvarme fra nærliggende
industri som støtte til oppvarmingen.

i

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 25

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Deretter destilleres baseoljen ut for videre foredling
til nye produkter. Spillolje kan i prinsippet inneholde
prioriterte miljøgifter som tungmetaller og PCB. All
materialgjenvinning må derfor kunne dokumen-
tere at disse komponentene skilles effektivt ut og
håndteres forsvarlig videre.

Refusjonsberettiget spillolje inneholder både base-
olje og verdifulle tilsetningsstoffer som potensielt
kan gjenvinnes. Økonomisk vil reraffinering til ny
smøreolje kunne være noe mer kostnadskrevende
enn avvanning og filtrering før salg av spillolje som
fyringsolje. Like fullt vurderes miljø og ressurs-
gevinstene ved reraffinering som store nok til å
forsvare en slik praksis.

Drivstoffrester utgjorde i 2014 4995 tonn, og er i
utgangspunktet fremstilt med tanke på forbrenning.
For slikt avfall må derfor forbrenning med tilhørende
destruksjon av miljøgifter og energiutnyttelse med
virkningsgrad tilsvarende opprinnelig formål kunne
regnes som miljømessig optimal behandling. Det
samme gjelder for rester av råolje og kondensat
som i 2014 utgjorde 3595 tonn avfall.

VURDERING: Spillolje ikke refusjonsberettiget

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

VURDERING: Drivstoffrester

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

VURDERING: Spillolje refusjonsberettiget

Størrelse avfallsstrøm Stor

Ressurspotensial Stort

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

26 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

HÅNDTERING AV OLJEFILTRE

Mottak og behandling av kasserte oljefiltre som samles
inn i Norge skjer i all hovedsak ved Renors anlegg på
Aurskog hvor oljefiltrene først kvernes opp. Deretter se-
pareres metall ut mens brennbare fraksjoner omdannes
til avfallsbrensel for bruk i Norcems sementovner.
Anlegget håndterer også andre avfallsfraksjoner, blant
annet kasserte brannslukningsapparater hvor innholdet
samles opp for destruksjon, mens metallet sendes
videre til materialgjenvinning.

i

VURDERING: Annet oljeholdig avfall

Størrelse avfallsstrøm Middels

Ressurspotensial Lavt

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Lav

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

VURDERING: Oljefiltre

Størrelse avfallsstrøm Middels

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

Annet oljeholdig avfall
Annet oljeholdig avfall innbefatter blant annet
oljefiltre og tekstiler som er tilgriset med olje. I 2014
ble det samlet inn 1824 tonn oljefiltre og 7402 tonn
annet olje- og fettholdig avfall (7021).

Kasserte oljefiltre er normalt innsatt med rester av
smøreolje eller hydraulikkolje som i prinsippet kan
materialgjenvinnes på samme måte som refu-
sjonsberettiget spillolje. Oljerestene kan i prinsippet
drives ut med termiske og mekaniske teknikker.

For annet oljeholdig avfall er potensialet for
 materialgjenvinning av oljerestene mer utfordrende.
Ettersom oljen i dette avfallet er infiltrert eller sterkt
utblandet, og dessuten består av mange og til
dels ukjente komponenter og forurensinger er det
 vanskelig å forestille seg noen form for kostnads-
effektiv materialgjenvinning som samtidig gir miljø-
nytte. Forbrenning med destruksjon av miljøgifter
og mest mulig effektiv energiutnyttelse må derfor
anses som beste praksis.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 27

AVFALL NORGE-RAPPORT 2-2017

januar 2017

MATERIALGJENVINNING AV LØSEMIDLER

Et eksempel på en virksomhet som gjenvinner løse-
midler er Indus Kjemisk Teknisk Fabrikk i Arna i
 Hordaland. Her finnes et helautomatiske destillasjons­
anlegg for materialgjenvinning av ulike løsemiddelfrak-
sjoner. Bedriften ble grunnlagt i 1939 som produksjons-
bedrift for lakk til møbelindustrien, og har siden 1970
tallet drevet ulike former for gjenvinning av løsemidler.
Selskapet oppgraderte sitt gjenvinningsanlegg med et
nytt helautomatisk destillasjonsanlegg i 2000.

i

2.2.2 Løsemiddelholdig
avfall, kjølegasser og
blåsemidler
Løsemidler, kjølegasser
og blåsemidler er ofte or-
ganiske stoffer med både
helse- og miljøskadelige
skadepotensiale. På
grunn av stoffgruppenes
flyktighet er det nødven-
dig med spesielle krav til
oppsamling og videre be-
handling. Påfølgende figur
viser mengdene av ulike
typer løsemiddelholdig
avfall som ble samlet inn
i 2014.

Løsemidler
Løsemidler er organiske
stoffer som normalt er fly-
tende eller i gassform, og
som har evnen til å løse
opp fett- og olje holdige
stoffer. Løsemidler inngår
i en lang rekke produkter
som maling, lim, lakk og
rensemidler. Aromatiske
løsemidler som benzen, toluen og naftalen er
 generelt sett mer helseskadelige enn alifatiske
løsemidler som aceton, whitespirit og lynol. I tillegg
kommer halogenerte løsemidler hvor molekyl-
strukturen er tilført fluor, klor eller brom ­atomer.
Halogenerte løsemidler er ofte vesentlig mer
miljøskadelige inn ikke-halogenerte hydrokarboner.
Løsemidler i væskeform er ofte svært flyktige og
fordamper lett. Denne egenskapene ligger også
godt til rette for materialgjenvinning av løsemidler
som ofte kan separeres på bakgrunn av forskjeller
i kokepunkt ved lave temperaturer, noe som krever
liten energi til oppvarming. Ved materialgjenvinning
må også faste og oppløste stoffer som løsemidlene
har samlet opp i seg skilles ut.

LØSEMIDDELHOLDIG AVFALL (TONN)

0 5000 10000 15000 20000

Halon

Trikloreten (”Tri”) - refusjonsberettiget

Maling, lim, lakk, 2-komponent

KFK-gass

Organiske løsemidler med halogen

Herdere, organiske peroksider

Maling, lim, lakk, vannbasert

Isolasjon med miljøskadelige
blåsemidler som KFK og HKFK

Rengjøringsmidler

Organisk avfall med halogen

Surt organisk avfall

Basisk organisk avfall

Uorganiske løsninger og bad

Organiske løsemidler uten halogen

Organisk avfall uten halogen

Maling, lim, lakk, løsemiddelbasert

Figur 10 Løsemiddelholdig avfall deklarert som farlig avfall i 2014. Alle verdier oppgitt i tonn.
Kilde: NorBas.

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

Dels vil en slik separasjon skje under destillerings-
prosessen, og dels kan destillasjonsproduktene
renses videre på ulike måter. Materialgjenvinning
av løsemiddelholdig avfall skjer i Norge i langt
mindre grad enn hva som er teknisk mulig, grunnet
lav lønnsomhet. Til sammen ble det deklarert 6 154
tonn organiske løsemidler i 2014. Av dette utgjorde
løsemidler uten halogen 6 034 tonn, mens løsemi-
dler med halogen og trikloreten utgjorde henholds-
vis 101 tonn og 18 tonn.

VURDERING: Løsemidler

Størrelse avfallsstrøm Middels

Ressurspotensial Middels

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

28 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Kjølegasser
Kjølegasser har ofte en lignende kjemisk struktur
som løsemidler, men har normalt mindre molekyl-
størrelse og dermed større flyktighet (lavere koke-
punkt). Selv om det er lagt restriksjoner på bruk av
halogenerte kjølegasser og blåsemidler som for
eksempel KFK­ og HKFK­gasser finnes disse fort-
satt i bruk. Et vanlig kjøleskap inneholder normalt
omtrent 0,5 kg kjølegass, og i 2014 ble det samlet
inn 89 tonn KFK-gass. Innsamlede kjølegasser
går per i dag så å si utelukkende til destruksjon i
forbrenningsanlegg. Materialgjenvinning av kjøle-
gasser er teknisk enkelt å gjøre, men norske av-
fallsstrømmer er små med tanke på skreddersydde
prosesser for materialgjenvinning av disse gass-
ene. Eksport av gassene til anlegg som gjenvinner
dem i utlandet er også mulig, men da må det stilles
svært strenge krav til kontroll med at gjenvinning
gjennomføres i henhold til norske miljøkrav.

Maling og trykkfarger
Maling består normalt av tre komponenter ved
påføring. Pigmenter er stoffer som gir farge og til
dels struktur til malingen. Bindemiddelet limer pig-
mentstoffene sammen og fester dem til overflaten,
mens løsemiddelet gjør gir blandingen en flytende
form som muliggjør effektiv påføring. Løsemid-
delet vil i stor grad fordampe ut av malingen ved
påføring. Det er derfor kun pigment og bindemiddel
som potensielt kan gjenvinnes fra herdede mal-
ingrester. Malingsrester vil i stor grad ende opp i
forbrenningsanlegg hvor organiske komponenter
omdannes til CO2 og vann samt mindre mengder
andre forbindelser. Uorganiske pigmenter som
for eksempel titandioksid vil imidlertid gjenfinnes
i askeresten hvor det potensielt kan materialgjen-
vinnes. Ved forbrenning av malingsrester sammen
med annet avfall vil konsentrasjonen av uorgani-
ske pigmenter i askeresten være alt for lav til at
material gjenvinning vil kunne skje på en lønnsom
eller miljønyttig måte. Materialgjenvinning av uor-
ganiske pigmenter fra askerester forutsetter derfor
utsortering og separat forbrenning av malingrestene
som eventuell materialgjenvinning av uorganiske
pigmenter tenkes gjort fra.

En annen mulighet for materialgjenvinning av uor-
ganiske pigmenter er pyrolytisk behandling. Forsøk
med denne teknikken har vist at eksempelvis gjen-
vunnet titandioksid kan gjenbrukes i nye malings-
produkter uten vesentlig tap av kvalitet (6).

Totalt ble det deklarert 18 823 tonn maling med
organiske løsemidler (avfallsstoffnummer 7051
og 7052). (I tillegg ble det også deklarert 128 tonn
 vannbasert maling).

VURDERING: Kjølegasser

Størrelse avfallsstrøm Lite

Ressurspotensial Middels

Utvinningsteknologi Tilgjengelig

Netto miljønytte Middels

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

VURDERING: Maling og trykkfarger

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

Trykkfarger er stoffblandinger som benyttes i en
trykkeprosess for å trykke tekst eller bilder på en
overflate, for eksempel tonerfarger som benyttes i
skrivere og kopimaskiner. Typiske materialer som
trykkfarger avsettes på er tekstiler, papir og plast. I
likhet med maling inneholder trykkfarger enkeltpig-
menter som potensielt kan gjenvinnes.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 29

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Lim, lakk og polymeriserende stoffer
Lim, lakk og polymeriserende stoffer levert som
 farlig avfall vil normalt forekomme som en blanding
av herdet og uherdet stoff. De enkelte produktene
vil bestå av ulike kjemiske byggesteiner som er
bundet sammen i kjeder som følge av herde-
prosessen, og som i en materialgjenvinningspros-
ess først må brytes ned til ulike monomerer som
deretter må separeres fra hverandre ved destilla-
sjon eller andre teknikker. Selv om dette er teoretisk
mulig, synes det foreløpig å være få eksempler
på industriell anvendelse. Det er også et åpent
spørsmål hvorvidt det er mulig å materialgjenvinne
polymeriske stoffer av denne typen på en energief-
fektiv måte, og uten tilsetning av hjelpekjemikalier
eller resirkulering av uønskede komponenter.

Blåsemidler
Blåsemidler er gasser som benyttes til oppblås-
ing av skummaterialer. I tilfeller hvor det er
 benyttet gasser som er å anse som farlig avfall,
for eksempel KFK-gasser, blir hele produktet som
skummaterialet inngår i å regne som farlig avfall.
Eksempler på produkter som blir farlig avfall når
det inneholder skummaterialer av denne typen er
kasserte garasje porter og annet bygningsavfall
som inneholder isolasjonsmateriale av en slik type.
Blåsegassene samles opp under oppmaling av
blåsematerialet til svært små biter og håndteres
i likhet med kjølegasser ved destruksjon i et
 forbrenningsanlegg. Samme ressurs og miljø-
vurdering som ble gjort for kjølegasser er også
rimelig for blåsemidler. I 2014 ble det deklarert 756
tonn farlig avfall med miljøskadelige blåsemidler.

VURDERING: Blåsemidler

Størrelse avfallsstrøm Liten

Ressurspotensial Lite

Utvinningsteknologi Tilgjengelig

Netto miljønytte Middels

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

VURDERING: Lim, lakk og polymeriserende stoffer

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Usikkert

Samlet vurdering Lite aktuelt

30 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

2.2.3 Metallholdig avfall
Metallholdig farlig avfall
omfatter fraksjoner som
inneholder metaller eller
metallforbindelser i så
høye nivåer at dette enten
medfører forurensnings
risiko eller har material-
gjenvinningspotensial.
Tall fra NorBas viser at
kategorien 7096 Slagg,
støv, flygeaske, kataly-
satorer, blåsesand mm.
(heretter kalt 7096) er den
helt dominerende kate-
gorien mengdemessig. De
innbyrdes mengdeforhold-
ene mellom ulike avfalls-
fraksjoner er illustrert i
figur 11. 7096 er dessuten
en sammensatt fraksjon
som inneholder flere res-
sursmessig interessante
delfraksjoner som ut fra et
ressursperspektiv ideelt
sett kunne vært rapportert
hver for seg.

Slagg, dross og industristøv
Slagg er flytende avfallsstoff som oppstår i smelte­
prosessen under fremstilling og bearbeiding av
metaller. Dross er fast avfall som oppstår fra de
samme prosessene. Slagg og dross vil inneholde
restmineraler fra råstoffet som metallene utvinnes
fra i tillegg til eventuelle komponenter som er tilsatt i
den hensikt å støtte separasjonsprosessen (slagg
dannere). Ofte vil metallene foreligge bundet som
metalloksider. Slagg vil som følge av lavere tetthet
normalt flyte opp til overflaten av smelten hvor det
kan tappes av. I enkelte tilfeller vil dross også være
fordelt i den øvrige metallsmelten. Dette er tilfellet
ved fremstilling av smijern. Når jernet blir smidd
medfører dette at en del dross i jernet fjernes. I
mange tilfeller vil slagg og dross inneholde nivåer
av metaller eller kjemiske forbindelser som kan
være interessante med tanke på materialgjenvin-
ning. Slagg og dross vil i mange tilfeller være farlig
avfall fordi det inneholder skadelige stoffer eller
fordi det er brannfarlig eller avgir brannfarlig gass
ved kontakt med vann.

METALLHOLDIG FARLIG AVFALL (TONN)

0 50000 100000 150000 200000

Kvikksølvholdige batterier

Kvikksølv, kadmium,
tungmetallholdig avfall

Bekjempningsmidler med kvikksølv

Kadmiumholdig avfall

Amalgam

Cyanidholdig avfall

Litiumbatterier

Kvikksølvholdig avfall

Lysstoffrør

Uorganiske løsninger og bad

Uorganiske salter og annet fast stoff

CCA-impregnert trevirke

Slagg, støv, flygeaske, katalysatorer,
blåsesand med mer

Figur 11 Metallholdig farlig avfall deklarert som farlig avfall i 2014. Alle verdier i tonn. Kilde: NorBas.

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

Industristøv er partikulært materiale fra
fremstillingsprosessene som spres via luften, eller
samles opp under ulike trinn i renseprosessene.
Også industristøv vil i noen tilfeller kunne inneholde
økonomisk interessante komponenter i nivåer som
kan være aktuelle for ressursutnyttelse.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 31

AVFALL NORGE-RAPPORT 2-2017

januar 2017

TABELL 3: Typisk kjemisk sammensetning av "hvitt"
dross fra aluminiumindistrien (7)

Komponent vekt%

Al2O3 80

SiO2 1,5

Na2O 6

CaO 0,5

TiO2 0,1

MgO 2

K2O 1,5

Zn 0,05

Cu 0,5

Mn 0,03

Fe 1

Al 1

AlN 7

TABELL 4: Levert til gjenvinning, Hydro Aluminium
Årdal

År I alt Levert til gjenvinning

2002 16 127,68 0

2003 11 687,37 0

2004 16 906,47 0

2005 15 390,19 0

2006 23 235,26 0

2007 32 361,76 0

2008 36 963,20 6 578,70

2009 21 097,02 5 172,70

2010 14 049,50 5 111,20

2011 16 516,06 5 450,30

2012 15 624,52 4 839,40

2013 22 064,91 10 611,30

2014 23 824,63 13 972,80

2015 31 048,15 12 818,50

Slagg og dross fra aluminiumsindustrien
Dross fra aluminiumsindustrien kommer i to hoved-
typer. «Hvitt» dross har høyt metallinhold og lavt
innhold av uorganiske salter, «svart» dross har lavt
metallinnhold og høyt innhold av uorganiske salter.
Saltene er i hovedsak fluor­ og klorbaserte. Dross
fra aluminiumsindustrien inneholder også nitrogen,
fosfor og arsenforbindelser, disse kan gi opphav
til ammoniakk, fosfin og arsin. Disse gassene er
illeluktende og giftige. Dross kan også avgi brann-
farlige gasser. Typisk sammensetning i dross vist
tabell 3.

Av tabellen går det frem at det viktigste innholdet i
dross med tanke på ressursutnyttelse og økonomi
er aluminium metall, aluminiumoksid og alumini-
umnitrid. Aluminiumsholdig avfall kan benyttes som
tilsats i fremstilling av sement, som erstatning for
leire.

Mengden dross som oppstår årlig i Norge er ikke
kjent. Mesteparten oppstår imidlertid i forbin-
delse med smelting og utstøping av aluminium.
 Industriens tommelfingerregel sier at 1 til 2 % av
aluminiumet tapes i denne prosessen, det tapte
gjenfinnes i form av dross (8). Årlig fremstilles
det om lag 1,2 millioner tonn aluminium i Norge.
I tillegg har landet en stor industri der aluminium
blir bearbeidet. En kan dermed gå ut fra at dross-
 potensialet i Norge er i størrelsesorden 10 000 til
20 000 tonn per år, regnet som aluminium metall.

Før 2008 gikk i praksis alt slagg og farlig avfall fra
elektrolyse på deponi. Siden 2008 har flere anlegg
begynt å levere varierende mengder til material-
gjenvinning. Tabell 4 viser denne utviklingen ved
Hydro Aluminium sitt anlegg i Årdal.

VURDERING: Slagg og dross fra
 aluminiumsindustrien

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Stor

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

32 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Katodeavfall fra aluminiumsindustrien
Katodeavfall eller SPL (Spent Pot Lining), oppstår i
mengder på 15–35 kg per tonn fremstilt aluminium.
Norsk aluminiumsproduksjon er i størrelsesorden
1,2 millioner tonn per år. Følgelig oppstår det årlig
fra 20 000 til 40 000 tonn SPL i Norge hvert år. SPL
deles inn i «1st cut» og «2nd cut». I snitt utgjør
1st cut 56 % av totalmengden (9). 1st cut består
i all hovedsak av grafitt, med forurensninger fra
prosessen. 2nd cut består av ildfast stein og andre
bygningsmaterialer. Følgelig oppstår det fra 11 000
til 22 000 tonn 1st cut i Norge årlig. Det meste av
denne legges på deponi. 1st cut kan inngå som
erstatning for kull som energibærer i termiske
 prosesser, den har også blitt vurdert som erstatning
for kull/koks i metallurgiske prosesser.

Av tabell 5 går det frem at det vesentligste innhold-
et i 1st cut er karbon. Innholdet av forurensninger,
særlig fluorforbindelser, er såpass høyt at dersom
1st cut skal forbrennes må dette skje i et forbren-
ningsanlegg som er designet for dette.

Ved NOAH Langøya pågår et prøveprosjekt hvor
selskapet tester ut muligheten for at finknust og
renset 1st cut materiale kan erstatte kull i fremstill-
ing av isolasjonsmateriale hos Rockwool i Tyskland.
Forbehandlingen innebærer HMS-utfordringer,
men dersom forsøket lykkes vil ordningen kunne
redusere klimagassutslippene fra Rockwool-
prosessen i betydelig grad (10).

2nd cut kan i prinsippet erstatte tilslag av Al2O3 og
SiO2 i sementindustrien. Det foreligger planer for
utprøving av dette i løpet av 2018 (10).

TABELL 5: Sammensetning av 1st cut fra katodeavfall
i aluminiumsindustrien (vekt %)

Katodekarbon

C 54-60

Na 12-16

Al 7-10

F 10-14

Ca 0,7-1,3

Si 1,3-2

Fe 2

CN 0,2-0,3

Tungmetaller 0,05-0,1

PAH 0,02-5 ppm

VURDERING: Katodeavfall fra aluminiumsindustrien

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Under utvikling

Netto miljønytte Stor

Arbeidsmiljørisiko Forhøyet

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 33

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Slagg og dross fra ferrosilisiumindustrien
Fremstilling av ferrosilisium, og silisium metall er en
betydelig virksomhet i Norge. Ferrosilisium er en
vesentlig ingrediens i fremstilling av andre metaller,
mens silisium inngår i halvlederindustrien. Instal-
lert kapasitet er 415 000 tonn per år fordelt på seks
smelteverk. Produksjonen i 2014 var 369 000 tonn.
I fremstilling av ferrosilisium og silisium metall er
tapet av kvarts på 15 til 20 %. Kvartsen omdannes
til mikrosilika-støv som slipper ut av smelteovnen.
Tidligere ble mikrosilikastøvet sluppet ut til luft,
senere ble det fanget opp og deponert. En har
funnet at ved å tilsette mikrosilika i sement forbed-
res sementens egenskaper i betydelig grad blant
annet med tanke på materialstyrke, slitasjemot-
stand og korrosjonsegenskaper. Bruk av mikrosi-
lika i sementindustrien er av denne grunn utbredt.
Ferrosilisiumindustrien har derved omdannet et
avfallsproblem til en salgbar ressurs. Fremstilling av
ferrosilisium og silisium-metall krever råvarer med
høy renhet. Når støvet fra prosessen benyttes som
salgbar vare og det for øvrig er lite materiale som
går til spille, oppstår det lite avfall fra denne indus-
trien.

Eksempelvis leverte Finnfjord smelteverk 10,2
tonn farlig avfall i 2015. Tilsvarende tall for Elkem
Thamshavn er 25,3 tonn og Fesil Rana Metall 84,3
tonn. For andre industrianlegg av samme type er
mengdene med farlig avfall til dels langt høyere.
Eksempelvis genererte Eramet i Sauda 4 593 tonn
farlig avfall (11).

Filterstøv
I prosessindustrien, spesielt ved støperier og
smelte verk oppstår også store mengder filterstøv
som samles opp ved ulike avsug og ventilasjons-
punkter. Posefilterstøv utgjør hovedandelen av
dette støvet. Slikt støv kan inneholde svært høye
metallnivåer som ligger godt til rette for material-
gjenvinning. Eksempelvis har man funnet opptil 20
% sink i slikt støv. Tidligere ble deler av dette støvet
materialgjenvunnet i Norge, men etter at dette
stoppet opp, har det samme støvet i stedet blitt
deponert. De årlige mengdene som oppstår er ikke
kjente, men det høye metallinnholdet i slikt støv kan
allikevel gjøre det attraktivt som en kilde til metaller.

VURDERING: Filterstøv

Størrelse avfallsstrøm Middels

Ressurspotensial Stort

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

VURDERING: Slagg og dross fra
 ferrolegeringsindustrien

Størrelse avfallsstrøm Middels

Ressurspotensial Middels

Utvinningsteknologi Under utvikling

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

34 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

EAF støv
EAF (Electric Arc Furnace) støv oppstår i elektrisk
lysbueovner. Når stål fremstilles i lysbueovner er
det skrapstål og råjern som benyttes som råvare.
Stål kan ikke fremstilles direkte fra jernmalm i slike
ovner. Skrapstål er ofte overflatebehandlet for
å beskytte mot korrosjon, og for å gi et attraktivt
utseende. Materialer som benyttes til overflatebe-
handling er blant annet maling og lakk, krom og
nikkel, samt sink. Den elektriske lysbuen som opp-
står i ovnen har høy temperatur, om lag 3000 °C.
Metaller som har lave smelte og kokepunkt vil da
fordampe og forlate ovnen som gass. Ved senere
nedkjøling oppstår et fint støv av disse metallene.
Tabellen nedenfor angir typisk sammensetning av
EAF støv ved fremstilling av stål fra skrap. I Norge
foregår dette kun ved stålverket i Mo i Rana.

De fleste komponentene i tabell 6 foreligger som
oksider, dette forklarer at de samlede vekt % er
mindre enn 100 %. Av tabellen går det frem at det
særlig er innholdet av bly og sink som kan være av
økonomisk og ressursmessig interesse.

Et eksisterende anlegg i Høyanger for gjenvinning
av denne fraksjonen er nylig solgt og benyttes nå til
bearbeiding av mellomprodukt i fremstilling av sink
fra jomfruelig materiale. Den norske kapasiteten

TABELL 6: Gjennomsnittlig sammensetning i EAF
støv. Kilde: Eras Metall AS 2013

Komponent Innhold vekt%

Bly 3

Sølv <0,005

Sink 30

Jern 20

Silisium 3

Aluminium 1,4

Kalsium 5

Kopper 0,3

Kadmium 0,005

Mangan 3

Kobolt 0,0005

Nikkel <0,005

Kalium 1

Natrium 2

Telur 0,01

Germanium <0,005

Svovel 1

for materialgjenvinning av denne fraksjonen har
dermed falt bort.

Flygeaske og annen aske
deklarert som farlig avfall
Flygeaske er askerester som samles opp uten-
for brennkammeret i et forbrenningsanlegg. I all
hovedsak vil dette si askerester som dannes ved
ulike rensetrinn som røygassene gjennomgår. En
betydelig andel flygeaske oppstår når kjemiske
forbindelser i røykgassene reagerer med kalkmel
som tilsettes i den hensikt å binde opp tungmetaller
og andre miljøgifter. I tillegg kommer filterkaker fra
rensing av vaskevann fra scrubberprosesser, syk-
lonaske, elektrofilteraske og posefilteraske. Det er
vanlig å bruke betegnelsen flygeaske om alle disse
fraksjonene (12).

Forbrenningsprosessen kan til en viss grad be-
traktes som en destillasjonsprosess hvor metaller
og metallforbindelser med lavt smeltepunkt an-
rikes i røykgassene. Blant annet av denne grunn
oppkonsentreres noen grunnstoffer i flygeaske.
Arsen, bly, kadmium, kobber, kvikksølv, litium,
sink og tinn er eksempler på grunnstoffer som ofte
oppkonsentreres i flygeaske sammenliknet med
bunnaske. Dette er illustrert i tabell 5 som viser
gjennomsnittsnivåer og maksimale verdier for disse
grunnstoffene i typiske askeprøver fra ulike forbren-
ningsanlegg. Dataene er hentet fra Värmeforsk sin
Alaska-database. Av metallene som her er nevnt
vurderes sink, kobber og bly å foreligge i nivåer
som kan være aktuelle for potensiell materialgjen-
vinning. I tillegg inneholder flygeaske normalt også
høye nivåer av kalsiumoksid (20 – 25 %) og fosfor
(ca 0,5 %) som kan være aktuelle å gjenvinne.

VURDERING: EAF-støv

Størrelse avfallsstrøm Middels

Ressurspotensial Stort

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 35

AVFALL NORGE-RAPPORT 2-2017

januar 2017

I Norge oppstår ca
55 000 tonn flygeaske
per år (13). Dette går
i all hovedsak til de-
ponering hos NOAH på
Langøya. En mindre
andel sendes til mate-
rialgjenvinning ved Mo
Industripark. Det finnes
tilgjengelige teknikker for
materialgjenvinning av
flygeaske, selv om det
er usikkert hvor lønnsom
slik gjenvinning vil være
med dagens metall og
mineralpriser. Kjente
eksempler på anlegg
som separerer tungmetaller fra flygeaske finnes
blant annet i Sverige og Sveits. Danmark er i tillegg
et land som har satset spesielt på utvikling av slike
separasjonsteknikker for utvinning av ressurser fra
flygeaske.

Flere ulike teknikker er aktuelle for utvinning av
metaller og mineraler fra flygeaske hvor både
termiske, elektrolytiske, kjemiske og mekaniske
separasjonstrinn kan benyttes. En mulighet er å
løse ut interessante metallioner i en vannløsning
hvor de deretter felles ut eller elektrolyseres fra
løsningen. Dette er mulig å gjøre direkte ved for-
brenningsanlegget hvor flygeasken oppstår, dersom
man benytter surt vaskevann fra scrubberprosess-
ene til nøytralisering. En annen mulighet er termisk
separasjon ved faseoverganger hvor asken smeltes
og deretter gjennomgår en størkningsprosess hvor
interessante metallforbindelser enten skilles ut fra
restmaterialet under oppvarmingen eller presses ut
fra den dominerende molekyl/gitterstrukturen som
oppstår når materialet størkner. En slik størknings-
prosess vil normalt stabilisere gjenværende
forurensninger som innebærer at også det faste
glassaktige restmaterialet som flygeasken danner, i
praksis kan benyttes til samfunnsnyttige formål som
råstoff for produksjon av byggeråvarer, eller som
fyllmasse/tildekkingsmateriale. Normalt benyttes
en plasmabue eller smelteovn som varmekilde.
 Plasmabuer gassifiserer og ioniserer enkelt­
atomene som flygeasken inneholder, noe som
muliggjør høyere separasjonsgrad, men ofte med
en høyere energikostnad sammenlignet med bruk
av smelte ovn.

TABELL 7: Typiske nivåer av enkelte grunnstoffer i flyveaske sammenlignet med bun-
naske (mg/kg). Kilde: Fjärnvarme Alaska-databasen

BUNNASKE: FLYVEASKE:

Grunnstoff Gj.snitt Max Ant. prøver Gj.snitt Max Ant. prøver

Arsen 41,4 190 247 281 3180 76

Bly 525 6670 248 3450 12000 76

Kadmium 3,91 42,5 249 93,5 490 76

Kobber 1860 18500 251 3360 16400 76

Kvikksølv 0,12 1,1 151 2,98 11 58

Litium 11,8 13,1 10 82,9 82,9 1

Sink 2430 15300 251 17000 73000 76

Tinn 84 636 139 428 2000 55

Dersom man kun fokuserer på vannløselige klorid-
salter av natrium, kalium og kalsium kan dette en-
kelt vaskes ut av flygeasken og deretter separeres
ut ved trinnvis inndampning. Kaliumklorid inngår i
produksjon av kunstgjødsel, mens de øvrige kom-
ponentene benyttes ved veisalting.

Et annet eksempel som er under utvikling av
selskapet OiW som er en del av industriparken på
Herøya. Her prøver man å skille ut interessante
flygeaskekomponenter basert på en prosess som
foreløpig kun er benyttet i medisinsk sammenheng
(14).

VURDERING: Flygeaske

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

36 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Katalysatorer
Katalysatorer er materialer som benyttes til å
 akselerere kjemiske prosesser uten selv å om-
dannes i prosessen. Det skilles ofte mellom
industri katalysatorer og katalysatorer i transport-
midler. Tre-veis katalysatorer som benyttes til
å rense avgass fra bensinmotorer er velkjente.
 Mindre kjent er de såkalte «partikkelfiltrene» som
renser avgass fra dieselmotorer, og som også in-
neholder tilsvarende katalysatormateriale. Platina-
gruppe metaller (PGM) er en gruppe edelmetaller
med spesielt gunstige egenskaper som katalysa-
tor. Til PGM-gruppen regnes normalt, i tillegg til
platina, fem metaller. Dette er ruthenium, rhodium,
palladium, osmium og iridium. Samtlige metaller
forekommer i svært små mengder i jordskorpen.
Stor nytteverdi kombinert med begrenset forekomst
har ført til høye priser på PGM, noe som gjør mate-
rialgjenvinning svært aktuelt.

Som industrikatalysator er PGM-metaller spesielt
viktige i raffineringsprosesser i petroleums industrien
hvor metallene blant annet katalyserer hydrogener-
ing, cracking og isomerisering. PGM utgjør normalt
fra 0,5 til 1 % av katalysatormassen, noe som er
flere hundre ganger høyere enn tilsvarende nivåer i
jomfruelig malm som metallene utvinnes fra.

Materialgjenvinning av PGM-metaller fra katalysa-
tormasse kan skje enten hydrolytisk eller pyrolytisk
eller ved en kombinasjon av begge teknikkene.
Hydrolytisk behandling vil si at metallene vaskes ut
som ioner ved hjelp av sterke syrer som svovelsyre
eller kongevann og deretter felles ut som uløselige
salter. Pyrolytisk behandling innebærer termisk
behandling hvor katalystormassen varmes opp til
en flytende blanding, hvor PGM skilles ut basert på
forskjeller i tetthet.

TETRONICS

Tetronics er et britisk selskap som har spesialisert seg
på materialgjenvinning av blant annet PGM-metaller fra
industri- og transportkatalysatorer, og har levert sine
plasmabaserte løsninger til over 90 anlegg. Selskapet
baserer seg på pyrolytiske separasjon ved hjelp av en
plasmalysbue som varmer opp katalysatormassen inne
i en ildfast vannkjølt stålbeholder. Smelten som dannes
inneholder PGM-metaller som synker ned gjennom
slagget som blir flytende på overflaten, og løser seg i
et metallisk medium som deretter tappes av for videre
prosessering. Materialgjenvinningsgraden ligger typisk
rundt 98 %.

Samme teknikk kan i prinsippet også benyttes for gjen-
vinning av andre metaller enn PGM, fra for eksempel
EE-avfall eller industristøv, selv om den høye ener-
gikostnaden til plasmalysbuen begrenser lønnsomheten
for metaller med lavere økonomisk verdi. Restproduktet
fra plasmalysbueprosessen er et smeltet glassaktig
materiale kalt plasmarock. Materialet binder eventuelle
forurensninger som det måtte inneholde svært tett, og
har utlekkingsrater som gjør at plasmarock har mange
potensielle anvendelser.

i

K. A. RASMUSSEN

K. A. Rasmussen er et selskap med hovedkontor og
produksjonsanlegg, for gjenvinning av blant annet
platina fra industrikatalysatorer, på Hamar. Anlegget
på Hamar, som sysselsetter seksti personer, har også
metallraffineri for gjenvinning av andre edelmetaller, og
leverer skreddersydde edelmetallpreparater til teknisk,
kjemisk, galvanisk og mekanisk industri. Selskapet har
også produksjonsanlegg i Eskilstuna i Sverige. Katalysa-
tormetaller som gjenvinnes brukes til dels til produksjon
av nye industrikatalysatorer for blant annet kunstgjød-
sel- og petroleumsindustrien, eller selges videre på
råvaremarkedet. Med støtte fra NFR har selskapet også
sett på muligheten for materialgjenvinning av gull fra
EE-avfall. Hele konsernet, som også innbefatter annen
virksomhet, omsatte i 2015 for 1,1 milliarder kroner.

i
VURDERING: Katalysatorer

Størrelse avfallsstrøm Middels

Ressurspotensial Stort

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 37

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Blåsesand
Blåsesand benyttes til sandblåsing av overflater i
den hensikt å fjerne malingsrester, rust eller andre
typer uønsket belegg, og består av sandkorn med
nødvendig partikkelstørrelse og hardhet. Blåsesand
som ofte er vanlig sand, men også kan bestå av
olivin, aluminiumsilikat eller glassperler brukes
typisk i store mengder på stålbroer, offshore instal-
lasjoner, skipsskrog, tankanlegg og rørgater. Brukt
blåsesand vil inneholde restmengder av materialet
som er sandblåst, og dersom nivåene av skadelige
komponenter er høye nok skal blåsesanden leveres
som farlig avfall. Selv om enkelte partier av brukt
blåsesand potensielt kan inneholde interessante
nivåer av kjemiske forbindelser som det er mulig
å gjenvinne, synes det rimelig å anta at blåsesand
fra ulike lokasjoner vil variere svært mye når det
gjelder sammensetning av reststoffer. Små volumer
og ujevne nivåer av interessante komponenter
for eventuell gjenvinning gjør blåsesand til en lite
aktuell avfallsfraksjon for materialgjenvinning. Fordi
blåsesand rapporteres i en felles sekkepost sam-
men med slagg, industristøv, flygeaske og kataly-
satorer er det vanskelig å anslå mengdene med
blåsesand som oppstår årlig.

CCA impregnert trevirke
CCA-impregnert trevirke er trevirke som er innsatt
med kobber, krom eller arsenforbindelser i den
hensikt å forlenge levetiden på materialet ved at
det beskyttes mot biologisk nedbrytning. Impregnert
trevirke som kun er innsatt med kobberforbindelser
regnes ikke som farlig avfall. Det gjelder særskilte
krav til sluttbehandling av CCA-impregnert tre-
virke som kun kan skje i forbrenningsanlegg med
tillatelse til slik destruksjon. Metallsaltene i im-
pregnert trevirke kan i prinsippet gjenvinnes enten
ved pyrolytisk behandling eller ved oppsamling
av aske rester etter forbrenning hvor metallsaltene
vil oppkonsentreres sammenlignet med nivåene
i trevirket, spesielt dersom forbrenning av CCA-
holdig trevirke skjer separat fra annet trevirke.
CCA-impregnert trevirke inneholder typisk 3 gram
kobber og 9 gram arsen og krom per kg, noe som
innebærer at denne avfallsfraksjonen i 2014 inne-
holdt ca 1000 tonn kobber og 3000 tonn krom (15).
Dersom man ved forbrenning regner med en opp-
konsentrering i askerestene på ti ganger gir dette
metallnivåer som er høyere enn hva man finner i
flygeaske, men noe lavere enn typiske malmnivåer.

Ettersom bruk av CCA-impregnert trevirke har vært
forbudt til de fleste formål siden 2002 ventes meng-
dene av denne avfallsfraksjonen å avta i årene som
kommer.

VURDERING: CCA impregnert trevirke

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

VURDERING: Blåsesand

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Mulig

Netto miljønytte Lav

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

38 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Cyanidholdig avfall
Cyanidholdig avfall er typisk væsker og slam fra
galvanisk overflatebehandling og andre elektro­
metallurgiske prosesser hvor cyanidholdig
 materiale benyttes. I mange tilfeller vil vaskevan-
net inneholde høye konsentrasjoner av metallioner
som kan være interessante med tanke på ressurs-
utnyttelse. Kobber, nikkel, sink, krom og tinn er eks-
empler på metaller som man typisk kan finne i høye
nivåer avhengig av hvilken type prosess det cya-
nidholdige avfallet stammer fra. En rekke teknikker
er også aktuelle med tanke på materialgjenvinning.
Ionebyttere som fanger metallioner i bytte med
frigjorte hydrogenioner og inntørking til fast mate-
riale er to teknikker som potensielt kan benyttes.
Kompleksdannere kan også benyttes til å separere
ut verdifulle eller miljøskadelige metallioner fra
løsninger med langt høyere konsentrasjoner av for
eksempel natrium og kalsium. I tillegg er det mulige
å foreta separasjoner basert på elektrolyse og
membranfiltrering inkludert omvendt osmose eller
ulike kombinasjoner av nevnte teknikker. Omvendt
osmose kan blant annet benyttes til separasjon av
krom, nikkel, kobber, sink, kadmium, palladium og
andre edelmetaller (16). For at slik behandling skal
være miljømessig og økonomisk meningsfylt må
det finnes tilstrekkelig høye nivåer av økonomisk
interessante metaller i løsningen eller slammet.
Mengdene med cyanidholdig avfall som oppstår
i Norge er begrenset. I 2014 ble det eksempelvis
deklarert 31 tonn. Skreddersydde industriprosesser
for materialgjenvinning av nasjonale mengder av
denne avfallsfraksjonen synes derfor å ha lite for
seg, men kan være aktuell i kombinasjon med
 andre avfallsstrømmer.

Lysstoffrør
Fordi sjeldne jordartsmetaller har evnen til å
omdanne elektrisk og termisk energi til lys med
varierende bølgelengde er disse grunnstoffene hyp-
pig brukt i lysstoffrør og sparepærer, (i mindre grad
i LED-pærer som til gjengjeld inneholder det kritiske
grunnstoffet gallium). Avfallshåndtering av kasserte
lysstoffrør og sparepærer innebærer separasjon av
glass og skrapmetall fra kvikksølv og lampepulver
som er materialet på innsiden av lampeglasset.
Til tross for at lampepulver inneholder betydelige
mengder med sjeldne jordartsmetaller som for
eksempel cerium, europium, terbium og ytterbium
blir dette avfallet i stor grad deponert som farlig
avfall grunnet sitt restnivå av kvikksølv. Resirkuler-
ing av sjeldne jordartsmetaller fra lampepulver er
mulig, og forutsetter et forbehandlingstrinn hvor
lampepulverråstoffet renses for kvikksølv. I tillegg
til de sjeldne jordartsmetallene kan også fosforet i
lampepulveret materialgjenvinnes. I Norge ble det i
2014 deklarert 849 tonn lysstoffrør.

VURDERING: Cyanidholdig avfall

Størrelse avfallsstrøm Liten

Ressurspotensial Middels

Utvinningsteknologi Tilgjengelig

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Usikkert

Samlet vurdering Mulig

VURDERING: Lysstoffrør

Størrelse avfallsstrøm Liten

Ressurspotensial Stort

Utvinningsteknologi Mulig

Netto miljønytte Stor

Arbeidsmiljørisiko Forhøyet

Lønnsomhet Lav

Myndighetskrav og regelverk Usikkert

Samlet vurdering Anbefalt

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 39

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Batterier (Li, Pb, Cd)
Batterier er energibærere som leverer energi til mo-
bile og stasjonære EE-produkter som er helt eller
delvis uten tilkobling til strømnett. Batterier finnes i
svært mange former og størrelser tilpasset både til
bruk i industrien og husholdninger.

Batterier som kasseres i Norge samles inn gjennom
en egen returordning hvor returselskapet Batteri-
retur står sentralt. Selv om en betydelig andel av
avfallsbatterier blir materialgjenvunnet er det en
utfordring at mange viktige enkeltbestanddeler
som blant annet litium og kobolt resirkuleres på
en foreløpig lite effektiv måte. I lys av den økende
etterspørselen etter litiumbatterier til transportmidler
og EE-produkter og de knappe gjenværende min-
eralreservene som finnes, er det av stor betydning
at det utvikles materialgjenvinningsløsninger som
mer effektivt lukker det tekniske stoffkretsløpet for
kritiske batterigrunnstoffer (17).

Blybatterier
Blybatterier deklareres under stoffkode 7092
Blyakkumulatorer. Det finnes ikke tall for denne
stoffkoden i NorBas-statistikken for 2014, men
ifølge tall fra LOOP ble det samlet inn 16 125
tonn i 2012 (18). Innsamlede batterier knuses og
separeres i plast, bly-metall og syrerest som alle
materialgjenvinnes til henholdsvis plastgranulat,
batterimetall og natriumsulfat. For denne batteri-
typen ser dermed materialgjenvinningspotensialet å
være realisert så langt som praktisk mulig.

Nikkel-kadmium-batterier
Nikkel-kadmium-batterier brukes hovedsakelig i
industrien. Nikkel-kadmium-batterier deklareres
under stoffkode 7084 Kadmiumbatterier. Det finnes
ikke tall for denne stoffkoden i NorBas-statistikken
for 2014, men ifølge tall fra LOOP ble det samlet
inn 223 tonn i 2012. Både nikkel og kadmium mate-
rialgjenvinnes. Nikkelet går til stålindustrien, mens
kadmiumet resirkuleres til nye kadmiumbatterier.
Også for denne batteritypen ser dermed material-
gjenvinningspotensialet å være realisert så langt
som praktisk mulig.

Litium-batterier
Litiumbatterier finner økende anvendelse i el­biler
og EE-produkter. I 2014 ble 80 tonn litiumbatterier
deklarert som farlig avfall. Selv om litiumbatterier
samles inn og sendes til materialgjenvinning er det
først og fremst andre komponenter enn litium som
foreløpig resirkuleres. Ettersom knapphet på litium
ikke kan utelukkes i årene som kommer haster det
med å utvikle effektive materialgjenvinningspros-
esser for litium.

VURDERING: Litiumbatterier

Størrelse avfallsstrøm Liten

Ressurspotensial Stort

Utvinningsteknologi Under utvikling

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

40 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Øvrige komponenter fra EE-avfall
Elektriske og elektroniske (EE­) produkter defineres
som produkter som er avhengig av elektrisk ladning
eller elektromagnetiske felt for å fungere.

Mange EE-produkter inneholder komponenter
med så høye nivåer av skadelige stoffer at de
er å regne som farlig avfall. Samtidig inneholder
EE-produkter svært verdifulle mineraler som bare
i svært begrenset grad gjenvinnes til tross for at
verden nærmer seg knapphetstilstander for flere av
dem. Flatskjermer inneholder i likhet med lysstoff-
rør og sparepærer betydelige mengder sjeldne
jordartsmetaller. LED-pærer inneholder gallium,
mens kretskort inneholder typisk inneholder edel-
metaller inkludert gull. Av de over 50 grunnstoffene
som benyttes i EE-industrien gjenvinnes kun stål,
aluminium og kobber i betydelig grad, og til en viss
grad edelmetaller som gull og sølv. Sjeldne jord-
artsmetaller og andre teknisk viktige grunnstoffer
som indium og gallium finnes det foreløpig ikke
effektive materialgjenvinningsprosesser for, og
disse deponeres derfor sterkt fortynnet i bunnaske
etter forbrenning. Norge har en betydelig våtkjemisk
industri som har gode forutsetninger for å utvikle
slike prosesser.

Det er vanskelig å anslå hvor stor andel av det
samlede EE-avfallet som i praksis deklareres som
farlig avfall ettersom en stor andel deklareres under
sekkeposter som også inkluderer andre avfalls-
fraksjoner. Eksempelvis deklareres mange EE-
komponenter for eksempel som 7091 Uorganiske
salter og annet fast stoff. Mange kretskort
deklareres dessuten som 7151 Organisk avfall med
halogen (19). Når denne rapporten anslår denne
avfallsstrømmen som middels stor (1 000–10 000
tonn) er dette derfor forbundet med betydelig usik-
kerhet.

Uorganiske salter og løsninger/bad
Uorganiske salter er ioneforbindelser i fast form
eller løsning. Typiske eksempler er natrium og
kalsiumklorid. Uorganiske salter som inneholder
tungmetaller eller andre forurensninger over en
gitt grenseverdi skal behandles som farlig avfall.
Uorganiske salter brukes i stort omfang både indus-
trielt og innenfor andre samfunnsområder som for
eksempel veisalting. Enkeltforbindelser fra en salt-
blanding kan ofte enkelt felles ut eller elektrolyseres
ut fra sine restforbindelser, men innsatsen i form
av fellingskjemikalier eller strømforbruk vil ofte ikke
stå i forhold til den ressursmessige gevinsten som
oppnås, ettersom mange salter er lett til gjengelig i
store mengder og kan utvinnes fra jomfruelig råstoff
med lave kostnader. Noen uorganiske salter og

BOLIDEN

Boliden er et svensk gruve- og metallprosesseringssel-
skap som eier og driver fem gruver og fem smelteverk i
henholdsvis Sverige, Norge, Finland og Irland. Selska-
pet utvinner og fremstiller sink, kobber og edelmetaller.
Sink utvinnes fra malmkonsentrasjoner mellom 3–7 %,
mens kobber utvinnes fra malmkonsentrasjoner mellom
0,2 – 1,6 %. I Norge eier og driver Boliden sinksmelt-
everket i Odda (tidligere Norzink). I 2015 produserte Bo-
lidens smelteverk til sammen 332 000 tonn kobbermetall
hvor 20 % kom fra urban malm. Den urbane malmen
inkluderer blant annet betydelige mengder EE-avfall i
form av kretskort, mobiltelefoner og batterier.

i

saltløsninger kan inneholde metallnivåer som kan
være av ressursmessig interesse. Eventuell materi-
algjenvinning vil i så fall måtte basere seg på tilsva-
rende teknikker som beskrevet for slag, industristøv
og flygeaske eller cyanidholdige løsninger. I 2014
ble det deklarert 1 806 tonn farlig avfall under dette
avfallstoffnummeret.

VURDERING: Øvrige komponenter fra EE-avfall

Størrelse avfallsstrøm Middels

Ressurspotensial Stort

Utvinningsteknologi Mulig

Netto miljønytte Stor

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Anbefalt

VURDERING: Uorganiske salter og løsninger/bad

Størrelse avfallsstrøm Middels

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 41

AVFALL NORGE-RAPPORT 2-2017

januar 2017

2.2.4 Etsende avfall
Etsende avfall er typisk syre eller baseholdig avfall
med ekstreme pH-verdier. Etsende avfall, spesielt
uorganiske syrer løser lett opp metaller og kan
derfor inneholde høye restnivåer av metallioner i
potensielt ressursmessig interessante nivåer.

Uorganiske syrer og metallsyresalter
Uorganiske syrer som benyttes i stor industriell ska-
la, innbefatter blant annet svovelsyre (H2SO4), salt-
syre (HCl), salpetersyre (HNO3) og flussyre (HF).
Ingen av disse syrene inneholder grunnstoffer som
man kan forestille seg knapphet på i overskuelig
fremtid, og eventuell materialgjenvinning av selve
syrene er derfor mindre viktig i et ressursperspektiv.
Selv om det er teknisk mulig å materialgjenvinne
uorganiske syrer vil normalt energi- og kjemikalief-
orbruket kunne gjøre dette både miljømessig og
økonomisk lite hensiktsmessig. I noen tilfeller vil
imidlertid syrene kunne inneholde oppløste metaller
som kan være av ressursmessig interesse. For
eksempel vil enkelte spesialsyrer kunne inneholde
høye metallverdier, eksempelvis kromsyre som be-
nyttes til rengjøring av spesielt følsomme analytiske
instrumenter. Volumene av slike spesialsyrer som
oppstår vil være beskjedne.

Svovelsyre fremstilles per i dag i stor grad som
et biprodukt fra kull- og petroleumssektoren, og
markedsbehovet er så godt dekket at prisen på
svovelsyre er svært lav. I et lengre tidsperspektiv
hvor verdens utvinning av fossile energikilder er
sterkt redusert vil man kunne forestille seg poten-
siell knapphet på denne industrielt svært betyd-
ningsfulle mineralsyren. I et slikt tidsperspektiv vil
materialgjenvinning av brukt syre kunne bli aktuelt.
Nøytralisert svovelsyre danner sulfatsalter som
inngår som ingrediens i blant annet visse typer
kunstgjødsel.

Mesteparten av uorganiske syrer som kasseres
er svovelsyre. Markedet for svovelsyre dekkes
per i dag av svovelsyre som oppstår som naturlig
biprodukt i mange industriprosesser, og material-
gjenvinning av svovelsyre fra avfall fremstår derfor
som lite meningsfylt både ressursmessig og øko-
nomisk. Fordi uorganiske syrer, og spesielt svovel-
syre utgjør den desidert største fraksjonen av farlig
avfall i Norge vil like fullt utnyttbare ressurser i dette
syreavfallet, selv i lave nivåer, potensielt gi høyt
ressursutbytte. I 2014 ble det deklarert 273 617
tonn uorganiske syrer som farlig avfall.

VURDERING: Uorganiske syrer og metallsyresalter

Størrelse avfallsstrøm Svært stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

VURDERING: Uorganiske baser og
metallhydroksidslam

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Mulig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

Uorganiske baser og metallhydroksidslam
Uorganiske baser og metallhydroksidslam er typisk
avfall etter utlutingsprosesser hvor materialer eller
løsninger er behandlet med kaustisk soda (NaOH)
eller andre uorganiske baser. Erfaringsmessig vil
hydroksidslam ofte være natrium-, kalsium- eller
ammoniumhydroksid og inneholde interessante
metallfraksjoner i sjeldnere grad enn uorganiske
syrer. I 2014 ble det til sammen deklarert 5 038
tonn uorganiske baser og hydroksidslam (7095 og
7132).

42 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

2.2.5 Forurensede masser
Forurensede masser er normalt steinmasser, sand
eller jord som er inneholder en eller flere uøn-
skede forurensninger over en gitt grenseverdi. Ved
 ekstremt høye nivåer klassifiseres massene som
farlig avfall.

Av spesiell interesse er jord som er løsmasser
med høyt innhold av organisk materiale. Jord er
en forutsetning for effektiv plantevekst. Det knytter
seg økende bekymring til tap av jord som følge av
blant annet urbanisering, erosjon og forurensninger.
FN utpekte av denne grunn kalenderåret 2015 til
verdens internasjonale jordård hvor disse utfordrin-
gene ble gitt spesiell oppmerksomhet.

Forurensede masser kan i prinsippet renses til
akseptable nivåer, men dette er kostnadsmessig
og teknisk krevende. Ved rensing av forurensede
masser som er klassifisert som farlig avfall vil disse
massene kunne tilbakeføres til ny anvendelse
istedenfor å måtte legges på spesialdeponi med
særlig strenge krav til utslippskontroll. Av denne
grunn kan dette betraktes som en form for material-
gjenvinning.

Forurensede masser kan i prinsippet behandles
på to hovedmåter. I det første tilfellet transporteres
massene til et sentralt behandlingsanlegg hvor de
renses og deretter tilbakeføres til opprinnelig lo-
kasjon, eller allokeres til ny bruk. I det andre tilfellet
behandles massene på lokasjonen enten i et mobilt
anlegg som er ført opp for anledningen, eller ved
mekaniske, kjemiske eller biologiske inngrep direk-
te i den forurensede grunnen (in situ-behandling).

Oljeforurensede masser
Oljeforurensede masser kan renses på to ulike
måter. Oljen kan enten vaskes eller dampes ut
av massene, eller den kan brytes ned til ufarlige
uorganiske restprodukter ved hjelp av mekani-
ske, kjemiske eller biologiske teknikker. Termiske
teknikker varmer opp massene til en tempera-
tur hvor hvor oljen fordamper og drives ut. Olje
kan også vaskes ut av forurensede masser med
 surfaktanter. Kjemiske teknikker inkluderer bruk av
oksida sjonsmidler som hydrogenperoksid, ozon og
kalium permanganat (20). Bioremediering innebærer
at mikroorganiskmer eller planter benyttes til å
samle opp og/eller bryte ned forurensningene.
Naturlig nedbrytning vil normalt skje, men ofte for
langsomt til å være praktisk relevant. Ved tilsetting
av kritiske næringsstoffer kan den naturlige ned-
brytningen akselereres. Tilførsel av nye organismer
med økt evne til nedbrytning kan også være et
effektivt virkemiddel. Det finnes også eksempler på
beplantning av forurensede arealer med plantearter
som har evne til å suge opp og bryte ned foruren-
sninger gjennom rotsystemene (21).

Rensing av jord, spesielt in situ kan by på økte
arbeidsmiljømessige utfordringer, sammenlignet
med deponering av de samme massene. I 2014
ble 24 658 tonn oljeforurenset masse deklarert som
farlig avfall.

VURDERING: Olje- og POP-forurensede masser

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Forhøyet

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 43

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Tungmetallforurensede masser
Mange av teknikkene som benyttes ved rensing
av oljeforurensede masser kan i prinsippet også
anvendes for rensing av tungmetallforurenset jord.
Også her er både mekaniske, kjemiske og biolo-
giske teknikker aktuelle (22). En del viktige forutset-
ninger er imidlertid annerledes. For det første kan
ikke tungmetaller, med unntak av organiske metall-
forbindelser og kvikksølv destilleres av på samme
måte som olje ettersom smelte og kokepunkt ligger
vesentlig høyere. For det andre kan ikke tung-
metaller brytes ned til ufarlige restforbindelser på
samme måte som organiske forurensninger. Elimi-
nering av tungmetaller forutsetter derfor at tung-
metallene enten skilles ut fra de forurensede mass-
ene, eller stabilseres/mineraliseres på en måte som
forhindrer senere utlekking. Eksempler på teknikker
som benyttes ved rensing av forurensede masser
for tungmetaller er utvasking med kompleksdan-
nere som for eksempel EDTA og pH-regulering
som endrer metallenes løselighet. Bioremediering
er også mulig ved at tungmetallene absorberes i
organismer som for eksempel meitemark (23) eller
rotsystemene til planter (21).

Tungmetallforurensede masser rapporteres under
sekkeposten 7096 Slagg, støv, flygeaske katalysa-
torer, blåsesand mm. Avfallstrømmens størrelse er
derfor vanskelig å anslå men antas å være større
enn 10 000 tonn. Ettersom tungmetaller er mindre
flyktige enn olje antas de arbeidsmiljømessige
utfordringene å være noe lavere enn for håndtering
av oljeforurenset masse.

VURDERING: Tungmetallforurensede masser

Størrelse avfallsstrøm Stor

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

44 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

ANNET FARLIG AVFALL (TONN)

0 3000 6000 9000 12000 15000

Ukjent avfallsoff

Annet giftig avfall

Annet uspesifisert avfall

Cyanidholdig avfall

Sterkt reaktivt stoff

Bekjempningsmidler uten kvikksølv

Herdere, organiske peroksider

Polymeriserende stoff, isocyanater

Spraybokser

Fotokjemikalier

Gassflasker

Avfall med bromerte flammehemmere

Klorparafinholdig avfall

Kaks med vannbasert borevæske
m/farlige stoffer

PCB og PCT-holdig avfall

Avfall med ftalater

PCB-holdige isolerglassruter

Klorparafinholdige isolerglassruter

Kreosot-impregnert trevirke

Asbest

Vannbasert borevæske m/farlige stoffer

Prosessvann, vaskevann

Figur 12 Annet farlig avfall. Alle verdier i tonn deklarert som farlig avfall i 2014. Kilde: NorBas.

©
B

er
gf

al
d

M
ilj

ør
åd

gi
ve

re

2.2.6 Annet farlig avfall
Annet farlig avfall er en samlebetegnelse på frak-
sjoner av farlig avfall som ikke lar seg plassere
under øvrige samlekategorier. Kategorien innbefat-
ter blant annet asbest, sprøytemidler, visse typer
rensemidler og avfall forurenset med PCB, ftalater
og bromerte flammehemmere. Fotokjemikalier,
spraybokser og gassflasker kunne også vært plas-
sert under kategorien metallholdig avfall, men er
plassert under kategorien Annet farlig avfall av hen-
syn til måten dette avfallet klassifiseres i NorBas­
systemet.

Vannbasert borekaks
Vannbasert borekaks er oppmalte steinmasser fra
boring av brønner i petroleumsindustrien. Stein-
massene vil normalt inneholde restmengder av
kjemikalier som er tilsatt det vannbaserte boreslam-
met som benyttes i boreprosessen. Normalt må
vannbasert borekaks som er klassifisert som farlig
avfall legges på spesialdeponi. Forsøk er imidlertid
gjort for å se om vannbasert borekaks kan benyttes
som tilslag i betong. Undersøkelsen åpner for at
dette med visse forbehold kan la seg gjøre (24).

I 2014 ble det i Norge deklarert 2 428 tonn kaks
med vannbasert borevæske som farlig avfall.

VURDERING: Vannbasert borekaks

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 45

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Vannbasert borevæske med farlige stoffer
Vannbasert borevæske er slam fra boreoperasjoner
med restnivåer av kjemikalier, kaks og formasjons-
væske. Hovedkomponenten som slikt slam inne-
holder vil normalt være bariumsulfat (vektmateriale)
og andre uorganiske salter. Energi- og kjemikalie-
innsatsen som er nødvendig for å for å hente ut
enkeltkomponenter fra vannbasert borevæske gjør
det vanskelig å forestille seg materialgjenvinning av
slikt avfall med miljønytte eller økonomisk lønnsom-
het.

I 2014 ble 12 164 tonn vannbasert borevæske
deklarert som farlig avfall.

Asbest
Asbest er uorganisk avfall som inneholder silikat-
fiber som er svært helseskadelig ved innånding.
Materialet ble forbudt å bruke i 1980, men frem-
deles finnes det gjenværende bygningsmasse og
infrastruktur som inneholder asbestholdige kom-
ponenter. Når dette saneres gjelder det strenge
krav til håndtering og sluttbehandling. Asbest kan
ufarliggjøres ved nedsmelting hvor de skadelige
asbestfibrene smeltes sammen til en ufarlig massiv
blokk. Ikke nødvendigvis en bedre metode enn de-
ponering, ettersom stort energi/klimaavtrykk.I 2014
ble det deklarert 8 030 tonn asbestholdig avfall.

Organisk avfall uten halogen
Organisk avfall uten halogen er en svært sam-
mensatt gruppe avfall som kan oppstå fra mange
ulike kilder og kan ha svært ulik sammensetning.
Typisk vil organisk avfall fra treforedlingsindustrien
og bygg- og anleggssektoren være svært forskjel-
lig. Andre eksempler under denne avfallsgruppen
er tjære og PAH-holdige produkter utenom impreg-
nert trevirke og formiatsalter til veisalting. Uten
tilstrekkelig oversikt over delstrømmene som denne
avfallsfraksjonen inneholder er det vanskelig å vur-
dere både ressurs- og gjenvinningspotensial.

Til sammen utgjorde uspesifiserte organiske stof-
fer utenom olje og løsemidler 10 554 tonn i 2014.
Dette inkluderer de tre stoffkategoriene 7152, 7135
og 7134. I 2014 utgjorde surt organisk avfall 1 122
tonn.

VURDERING: Vannbasert borevæske

Størrelse avfallsstrøm Stor

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

VURDERING: Asbest

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Mulig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite altuelt

46 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

PCB og klorparafinholdig avfall
PCB og klorparafiner er organiske miljøgifter med
svært helse- og miljøskadelige egenskaper. Av
denne grunn gjelder strenge krav til hvordan slikt
avfall håndteres og sluttbehandles. Både PCB og
flere klorparafinforbindelser er i dag forbudt å be-
nytte i nye produkter. Materialgjenvinning av disse
forbindelsene er derfor ikke meningsfylt å vurdere.
I noen tilfeller er det imidlertid mulig å kombinere
destruksjon av miljøgiftene med materialgjenvinning
av andre materialfraksjoner som finnes i det samme
avfallet. Et eksempel på dette er bruk av glass fra
PCB-holdige vinduer til fremstilling av isolasjonsma-
teriale. I 2014 ble det deklarert 3 225 tonn PCB- og
PCT holdige vinduer og 6 179 tonn klorparafinhold-
ige vinduer. I tillegg ble det deklarert 2 480 tonn an-
net PCB og PCT holdig avfall og 1 131 tonn annet
klorparafinholdig avfall.

Avfall med ftalater
Ftalater benyttes som mykningsmiddel i plast og
løsemiddel i trykkfarger, parafyme og sprøytemidler.
Fordi noen ftalater er helse- og miljøskadelige
regnes ftalatholdige produkter som farlig avfall.
De mest helseskadelige ftalatene er nå forbudt. I
2014 ble det deklarert 2600 tonn ftalatholdig avfall.
Ftalater i plast er ikke fast bundet til plastfiber-
strukturen, og vaskes derfor relativt enkelt ut av
plastmaterialet hvor det er tilsatt. Av denne grunn er
det mulig å forestille seg en materialgjenvinning av
ftalater fra plast, men det er ikke åpenbart at dette
gir ressursmessig eller miljømessig mening. I så fall
må gjenvinningsprosessen garantere effektiv sepa-
rasjon av forbudte ftalater fra ftalater som fortsatt er
tillatt å benytte. I 2014 ble det deklarert 2 652 tonn
ftalatholdig farlig avfall. VURDERING: Avfall med ftalater

Størrelse avfallsstrøm Middels

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Lav

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Usikkert

Samlet vurdering Lite aktuelt

VURDERING: PCB- og klorparafinholdig avfall

Størrelse avfallsstrøm Middels

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Konflikt

Samlet vurdering Lite aktuelt

VURDERING: PCB- og klorparafinholdige vinduer

Størrelse avfallsstrøm Middels

Ressurspotensial Middels

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Tilsvarende

Lønnsomhet Lav

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 47

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Avfall med bromerte flammehemmere
Flammehemmer tilsettes brennbare materialer i
den hensikt å redusere brennbarhet/brannfare.
EE-produkter, isolasjonsmaterialer og tekstiler er
vanlige produktgrupper hvor denne stoffgruppen
benyttes. Som følge av sine helse- og miljøskadeli-
ge egenskaper er et økende antall bromerte flam-
mehemmere forbudt å benytte eller under utfasing.
Det er ikke kjente teknikker tilgjengelig for effektiv
materialgjenvinning av bromerte flammehemmere
fra materialene hvor de er tilsatt. Ved forbrenning
omdannes imidlertid bromerte flammehemmere til
CO2, vann og uorganiske bromforbindelser (Br2 og
HBr) som er mulig å fange opp ved hjelp av sure
scrubberprosesser hvor brom omdannes til og
fanges i løsning som HBr. En annen interressant
bieffekt av denne prosessen er at den øker flyk-
tigheten, og dermed anrikningen av visse metaller
som innebærer at for eksempel kobber, sink, tinn
bly og antimon anrikes i røygassene og derfor gjen-
finnes i høyere nivåer i flygeaske og vaskevann fra
skrubberprosesser (25).

I 2014 ble det samlet inn 724 tonn avfall som ble
deklarert som bromerte flammehemmerholdig
avfall. Bromerte flammehemmere utgjør typisk
cirka 10 % av totalvekten til materialet, noe som
innebærer at de samlede materialressursene av
brom i dette avfallet vurderes som ubetydelig med
tanke på industriell utnyttelse. Brom har visse in-
dustrielle anvendelser utover som flammehemmer,
men kan enkelt utvinnes fra sjøvann. Dette gjør
gjenvinning av brom mindre relevant.

Bekjempningsmidler
Bekjempningsmidler er produkter som brukes til
å hindre tilstedeværelse av uønskede organis-
mer. Bekjempningsmidler i væskeløsning som
distribueres utover sitt spredningsareal med
dysesystemer kalles gjerne for sprøytemidler.
Eksempler på viktige grupper av sprøytemidler er
plantevern midler (pesticider), soppmidler (fungi-
cider) og insektsmidler (insekticider). Eksempler
på bekjempningsmidler som benyttes utenfor
landbruket er lusemidler i opp drettsnæringen og
rottegift.

Bekjempningsmidler er normalt designet med tanke
på rask nedbrytningstid i naturen. Av denne grunn
er de kjemisk ustabile og vanskelig å håndtere i
en materialgjenvinningssituasjon. Små utilsiktede
endringer molekylstruktur eller innblanding av foru-
rensninger kan også potensielt endre skadepoten-
siale. Bekjempningsmidler har dessuten et skade-
potensiale som gjør at destruksjonsperspektivet
helt overskygger ressursperspektivet ved eventuell
materialgjenvinning. I 2014 ble det deklarert 99
tonn sprøytemidler som farlig avfall.

VURDERING: Bekjempningsmidler

Størrelse avfallsstrøm Liten

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Konflikt

Samlet vurdering Lite aktuelt

VURDERING: Avfall med bromerte flammehemmere

Størrelse avfallsstrøm Liten

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Usikkert

Samlet vurdering Lite aktuelt

48 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

Rengjøringsmidler
De fleste rengjøringsmidler innheholder deter-
genter. Detergenter er ofte stoffer som består
av molekyler med både en vannløselig og
en fett løselig del som blant annet gir såpe-
produkter evnen til å løse opp fettmaterialer i
en vannfase. Eksempler på rengjøringsmidler
er såpe- og rense produkter som for eksempel
hånd- og hygienevaskemidler, tekstilvaskemidler,
rengjørings produkter til husholdninger og industri.
Brukte eller kasserte rengjøringsmidler som samles
inn som farlig avfall vil enten inneholde virkestof-
fer med skadepotensiale eller oppløst materiale
av som kan være farlig for omgivelsene og som
er frigjort under renseprosessen hvor detergent-
produktet er benyttet. I 2014 ble det deklarert 929
tonn rengjøringsmidler som farlig avfall. Forskjellige
rengjøringsmidler vil inneholde ulike virkestoffer
som i praksis er teknisk krevende å separere ut fra
en løsning.

Gassflasker og spraybokser
I 2014 ble det samlet inn 564 tonn spraybokser og
681 tonn gassflasker. Etter tømming og rengjøring
av innhold blir metallet gjenvunnet. Det er vanskelig
å se for seg full materialgjenvinning av de mange
ulike produktene som innsamlede gassflasker og
spraybokser inneholder. Men noen av de større
fraksjonene som for eksempel slukkemidler vil
kanskje være mulig. Uansett er mengdene det her
dreier seg om begrenset.

Fotokjemikalier
Mengden fotokjemikalier har gått gradvis nedover
etter innføringen av digitale kameraer, og forventes
å synke ytterligere i årene som kommer. I 2014
ble det deklarert 604 tonn fotokjemikalier som farlig
avfall. Fotokjemikalier som samles inn per i dag
materialgjenvinnes med tanke på sølv. Det er få
andre interessante ressurser i fotokjemikalier som
vurderes som aktuelle for materialgjenvinning.

VURDERING: Produktinnhold i gassflasker

Størrelse avfallsstrøm Liten

Ressurspotensial Lite

Utvinningsteknologi Mulig

Netto miljønytte Middels

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Mulig

VURDERING: Rengjøringsmidler

Størrelse avfallsstrøm Liten

Ressurspotensial Lite

Utvinningsteknologi Ikke tilgjengelig

Netto miljønytte Liten/negativ

Arbeidsmiljørisiko Uavklart

Lønnsomhet Negativ

Myndighetskrav og regelverk Ivaretatt

Samlet vurdering Lite aktuelt

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 49

AVFALL NORGE-RAPPORT 2-2017

januar 2017

3. ANALYSE AV MULIGHETSROM OG BARRIERER

Tabell 8 på neste side oppsummerer vurderingene
som er gjort for de 41 materialfraksjonene av farlig
avfall som denne rapporten gjør rede for.

Det fremgår av tabell 8 at 10 avfallsfraksjoner
vurderes som velegnet for økt materialgjenvin-
ning, mens 17 øvrige fraksjoner under visse
omstendigheter også kan tenkes å kunne utnyttes
til samme formål. For litiumbatterier finnes det
foreløpig ikke effektiv industrielle materialgjenvin-
ningsteknologi tilgjengelig, men dette forventes å
endre seg i løpet av kort tid.

50 | POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

TABELL 8: Oppsummering av vurderinger som er gjort for materialfraksjoner av farlig avfall

Avfallsfraksjon Str.
avfalls-
strøm

Ressurs-
potensial

Utvinnings-
teknologi

Netto
 miljønytte

Arbeids-
miljørisiko

Lønn-
somhet

Myndighets-
krav og
regelverk

Samlet
 vurdering

Oljeholdig avfall:

Oljebasert borevæske Stor Stort Tilgjengelig Stor Tilsvarende Lav Ivaretatt Anbefalt

Oljeforurenset kaks Stor Middels Mulig Middels Tilsvarende Lav Ivaretatt Mulig

Oljeemulsjoner og slop Stor Lite Ikke tilgjengelig Middels Tilsvarende Negativ Ivaretatt Lite aktuelt

Spillolje refusjonsberettiget Stor Stort Tilgjengelig Stor Tilsvarende Lav Ivaretatt Anbefalt

Spillolje ikke refusjonsberettiget Stor Middels Mulig Middels Uavklart Negativ Ivaretatt Mulig

Drivstoffrester Middels Lite Mulig Middels Uavklart Negativ Ivaretatt Lite aktuelt

Oljefiltre Middels Stort Mulig Middels Uavklart Negativ Ivaretatt Mulig

Annet oljeholdig avfall Stor Lite Ikke tilgjengelig Liten/negativ Potensielt
høyere

Negativ Ivaretatt Lite aktuelt

Løsemidler og kjølegasser/blåsemidler:

Løsemidler Middels Middels Tilgjengelig Stor Tilsvarende Lav Ivaretatt Anbefalt

Kjølegasser Liten Middels Tilgjengelig Middels Tilsvarende Lav Ivaretatt Mulig

Maling og trykkfarger Stor Middels Mulig Middels Uavklart Negativ Ivaretatt Mulig

Lim, lakk og polymeriserende stoffer Middels Lite Ikke tilgjengelig Middels Uavklart Negativ Usikkert Lite aktuelt

Blåsemidler Liten Lite Tilgjengelig Middels Tilsvarende Negativ Ivaretatt Mulig

Metallholdig avfall:

Slagg og dross fra Al-industrien Stor Middels Mulig Stor Tilsvarende Lav Ivaretatt Mulig

Katodeavfall fra Al-industrien Stor Middels Under utvikling Stor Forhøyet Lav Ivaretatt Mulig

Slagg og dross fra FeSil-industrien Middels Middels Under utvikling Stor Uavklart Lav Ivaretatt Mulig

Filterstøv Middels Stort Tilgjengelig Stor Uavklart Lav Ivaretatt Anbefalt

EAF-støv Middels Stort Tilgjengelig Stor Uavklart Lav Ivaretatt Anbefalt

Flygeaske Stor Middels Tilgjengelig Stor Uavklart Lav Ivaretatt Anbefalt

Katalysatorer Middels Stort Tilgjengelig Stor Tilsvarende Lav Ivaretatt Anbefalt

Blåsesand Middels Lite Mulig Lav Uavklart Negativ Ivaretatt Lite aktuelt

CCA-impregnert trevirke Stor Middels Mulig Middels Uavklart Negativ Ivaretatt Mulig

Cyanidholdig avfall Liten Middels Tilgjengelig Stor Uavklart Lav Usikkert Mulig

Lystoffrør Liten Stort Mulig Stor Forhøyet Lav Usikkert Anbefalt

Litiumbatterier Liten Stort Under utvikling Stor Uavklart Lav Ivaretatt Anbefalt

Øvrige komponenter fra EE-avfall Middels Stort Mulig Stor Uavklart Lav Ivaretatt Anbefalt

Uorganiske salter, løsninger og bad Middels Middels Mulig Middels Uavklart Negativ Ivaretatt Mulig

Etsende avfall:

Uorganiske syrer og metallsyresalter Svært stor Middels Mulig Middels Uavklart Negativ Ivaretatt Lite aktuelt

Uorganiske baser og metallhydrok-
sidslam

Middels Lite Mulig Liten/negativ Uavklart Negativ Ivaretatt Lite aktuelt

Forurensede masser

Olje- og POP-forurensede masser Stor Middels Mulig Middels Forhøyet Negativ Ivaretatt Mulig

Tungmetallforurensede masser Stor Middels Mulig Middels Uavklart Negativ Ivaretatt Mulig

Annet farlig avfall:

Vannbasert borekaks Middels Lite Mulig Middels Uavklart Lav Ivaretatt Mulig

Vannbasert borevæske Stor Lite Ikke tilgjengelig Liten/negativ Tilsvarende Negativ Ivaretatt Lite aktuelt

Asbest Middels Lite Mulig Liten/negativ Uavklart Negativ Ivaretatt Lite aktuelt

PCB og klorparafinholdige vinduer Middels Middels Mulig Middels Tilsvarende Lav Ivaretatt Mulig

PCB og klorparafinholdig avfall Middels Lite Ikke tilgjengelig Liten/negativ Forhøyet Negativ Konflikt Lite aktuelt

Avfall med ftalater Middels Middels Mulig Middels Uavklart Negativ Usikkert Lite aktuelt

Avfall med bromerte flammehem-
mere

Liten Lite Ikke tilgjengelig Liten/negativ Uavklart Negativ Usikkert Lite aktuelt

Bekjempningsmidler Liten Lite Ikke tilgjengelig Liten/negativ Uavklart Negativ Konflikt Lite aktuelt

Rengjøringsmidler Liten Lite Ikke tilgjengelig Liten/negativ Uavklart Negativ Ivaretatt Lite aktuelt

Gassflasker og spraybokser Liten Lite Mulig Middels Uavklart Negativ Ivaretatt Mulig

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 51

AVFALL NORGE-RAPPORT 2-2017

januar 2017

TABELL 9: Oppsummering av aktuelle teknikker for materialgjenvinning av fraksjonene
av farlig avfall

Avfallsfraksjon Mulige behandlingsmetoder

Oljeholdig avfall:

Oljebasert borevæske Oppgradering for ombruk

Oljeforurenset kaks Avtapping og reraffinering

Spillolje refusjonsberettiget Reraffinering

Spillolje ikke refusjonsberettiget Reraffinering

Oljefiltre Utdamping av oljerester for reraffinering

Løsemidler og kjølegasser/blåsemidler:

Løsemidler Rektifikasjon

Kjølegasser Rektifikasjon

Maling og trykkfarger Gjenvinning av uorganiske pigmenter fra askerester

Blåsemidler Reraffinering

Metallholdig avfall:

Slagg og dross fra Al-industrien Hydrolytisk og pyrolytisk behandling

Katodeavfall fra Al-industrien Innsatsmidler i metallurgisk- og sementindustri

Slagg og dross fra Fe Sil-industrien Hydrolytisk og pyrolytisk behandling

Filterstøv Hydrolytisk og pyrolytisk behandling

EAF-støv Hydrolytisk og pyrolytisk behandling

Flygeaske Hydrolytisk og pyrolytisk behandling

Katalysatorer Hydrolytisk og pyrolytisk behandling

CCA-impregnert trevirke Gjenvinning av metallsalter fra askerester

Cyanidholdig avfall Elektrolyse, omvendt osmose, elektrolyse mm

Lystoffrør Oppslutning av metaller med påfølgende utfelling eller
kromatografisk adskillelse av disse

Litiumbatterier Under utvikling

Øvrige komponenter fra EE-avfall Hydrolytisk og pyrolytisk behandling

Uorganiske salter, løsninger og bad Elektrolyse, omvendt osmose, elektrolyse mm

Forurensede masser:

Olje- og POP-forurensede masser Kjemiske, termisk/mekaniske og biologiske rensetrinn

Tungmetallforurensede masser Kjemiske, mekaniske og biologiske rensetrinn

Annet farlig avfall:

Vannbasert borekaks Tilsats i betong

PCB og klorparafinholdige vinduer Innsats i produksjon av glassisolasjon

Gassflasker og spraybokser Destillasjon/reraffinering

I tabell 9 oppsummeres
aktuelle teknikker for
 materialgjenvinning av
fraksjonene av farlig
avfall som vurderes som
aktuelle for material-
gjenvinning:

52 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

3.1 Det er mulig å øke andelen farlig
avfall som materialgjenvinnes i Norge
Siden 2010 har andelen farlig avfall som rapport-
eres å gå til materialgjenvinning ligget rundt 15
prosent, med et toppår i 2014 hvor andelen nådde
23 prosent. Dette er ikke uventet langt lavere enn
andelen som materialgjenvinnes fra ordinært avfall
(49 % når biologisk behandling inkluderes) (26).
Denne rapporten oppsummerer vurderinger som er
gjort av potensialet for økt materialgjenvinning av til
sammen 41 fraksjoner av farlig avfall som til sam-
men kan anslås til 929 000 tonn avfall eller 84 % av
det samlede farlige avfallet som ble deklarert i 2014.

For 10 av disse fraksjonene vurderes potensialet
for økt materialgjenvinning å være godt. Dette er:

1.	 Oljebasert borevæske
2.	 Spillolje refusjonsberettiget
3.	 Løsemidler
4.	 Filterstøv fra prosessindustrien
5.	 EAF-støv
6.	 Flygeaske
7.	 Katalysatorer
8.	 Lystoffrør
9.	 Litiumbatterier*
10.	Øvrige komponenter fra EE-avfall

Disse 10 fraksjonene utgjør til sammen cirka 18
prosent av det farlige avfallet (197 000 tonn). (For
litiumbatterier er effektiv materialgjenvinning av
litium ennå ikke mulig, men dette forventes å fore-
ligge i løpet av overskuelig fremtid. I tillegg vur-
deres materialgjenvinning å være mulig under visse
forutsetninger for ytterligere 17 fraksjoner som
utgjør 24 prosent av det farlige avfallet (266 000
tonn). Dette er:

1.	 Oljeforurenset kaks
2.	 Spillolje ikke refusjonsberettiget
3.	 Oljefiltre
4.	 Maling og trykkfarger
5.	 Kjølegasser
6.	 Blåsemidler
7.	 Slagg og dross fra Al-industrien
8.	 Katodeavfall fra Al-industrien
9.	 Slagg og dross fra Fe Sil-industrien
10.	CCA-impregnert trevirke
11.	Cyanidholdig avfall
12.	Uorganiske salter, løsninger og bad
13.	Olje- og POP-forurensede masser
14.	Tungmetallforurensede masser
15.	Vannbasert borekaks
16.	PCB og klorparafinholdige vinduer
17.	Gassflasker og spraybokser

Til sammen synes det med andre ord å være
et visst potensial for økt materialgjenvinning for
nesten halvparten (42 %) av det samlede farlige
avfallet som deklareres i Norge.

Potensialet for økt materialgjenvinning av farlig
avfall i Norge kan synliggjøres gjennom tre ulike
scenarier. I et lavt scenarium hvor materialgjenvin-
ningen kun økes med 10 prosentpoeng for de 10
fraksjonene hvor potensialet for materialgjenvin-
ning vurderes å være godt innebærer dette at den
samlede materialgjenvinningsgraden for farlig avfall
i Norge vil øke med 1,8 prosentpoeng. I et middels
høyt scenario hvor materialgjenvinningen økes
med 20 prosentpoeng for de 10 fraksjonene hvor
potensialet for materialgjenvinning vurderes å være
godt, og videre økes med 10 prosentpoeng for
avfallsfraksjonene hvor materialgjenvinning vur-
deres som mulig, innebærer dette at den samlede
materialgjenvinningsgraden for farlig avfall i Norge
vil øke med 6 prosentpoeng. I et høyt scenario hvor
materialgjenvinningen økes med 30 prosentpoeng
for de 10 fraksjonene hvor potensialet for material-
gjenvinning vurderes å være godt, og videre økes
med 20 prosentpoeng for avfallsfraksjonene hvor
materialgjenvinning vurderes som mulig, innebærer
dette at den samlede materialgjenvinningsgraden
for farlig avfall i Norge øker med 10 prosentpoeng.
En økning på 10 prosentpeng innebærer at mate-
rialgjenvinningen av farlig avfall i Norge øker med
omtrent to tredjedeler sammenlignet med tidligere
år hvor samlet material-gjenvinningsgrad har ligget
rundt 15 %.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 53

AVFALL NORGE-RAPPORT 2-2017

januar 2017

3.2 Barrierer som må overvinnes for økt
materialgjenvinning av farlig avfall
En rekke barrierer må overvinnes for at et mål om
økt materialgjenvinning av farlig avfall skal kunne
realiseres. Dersom avfallsstrømmene ikke har et
tilstrekkelig stort volum eller en relevant stoffsam-
mensetning som er nødvendig for effektiv ressurs
utnyttelse vil dette være til hinder for økt material-
gjenvinning. For mange ressursrike avfallsstrømmer
finnes det ennå ikke teknologiske løsninger som
muliggjør materialgjenvinning på tilfredsstillende
måte. I noen tilfeller vil økt risiko for helse- og
miljøskader gjøre materialgjenvinningsprosesser
hvor nødvendig sikkerhet ikke kan garanteres uak-
tuelle. Offentlig regelverk og forvaltningspraksis kan
under visse omstendigheter også skape uforutsette
hindringer. I tillegg synes nødvendig lønnsomhet
i mange tilfeller å være mer krevende å oppnå for
materialgjenvinning enn for fremstilling av samme
råvarer fra jomfruelig råstoff. I praksis kan de fleste
øvrige barrierer betraktes som spesialtilfeller av
teknologiske eller økonomiske barrierer som po-
tensielt vil kunne fjernes gjennom teknologiutvikling
eller høyere priser på fremstilte produkter.

3.2.1 Små avfallsstrømmer og lange transport
avstander begrenser muligheten for kostnadsef-
fektiv materialgjenvinning ved norske anlegg
For små avfallsstrømmer vil ikke inneholde til-
strekkelige mengder med avfallsråstoff til å kunne
forsvare etablering av nasjonale industriprosjekter
som muliggjør skreddersydd materialgjenvinning.
En mulighet er da enten allokering av avfalls
strømmene inn i materialgjenvinningsprosesser for
annet avfall dersom dette er mulig, eller eksport
av det farlige avfallet til utenlandske anlegg som
allerede driver materialgjenvinning fra tilsvarende
avfallsfraksjoner dersom dette eksisterer. Alloker-
ing av delstrømmer av farlig avfall inn i industri-
prosesser hvor annet avfall materialgjenvinnes
forutsetter at dette lar seg gjøre uten økt risiko for
skadevirkninger. God kontroll er også nødvendig
for å unngå forsøk på svindelgjenvinning. Dersom
det farlige avfallet eksporteres til anlegg for mate-
rialgjenvinning utenlands er det på samme måte
nødvendig med tilsvarende kontroll med at avfallet
behandles på avtalt måte og i overensstemmelse
med norske miljøkrav.

Lange transportavstander og lav befolkningstetthet
innebærer i tillegg at logistikkostnadene for norske
avfallsstrømmer relativt sett vil være høye. Av
denne grunn er det viktig å utnytte eksisterende
systemer og knutepunkter på en mest mulig kost-
nadseffektiv måte. Disse knutepunktene ligger vel
til rette for lokalisering av nye industriprosesser for

materialgjenvinning av relevante delstrømmer av
farlig avfall, eller de kan brukes som utskipnings
punkter for en mer samordnet og samlet eksport til
utenlandske anlegg som tilbyr materialgjenvinning-
sløsninger som det ikke finnes grunnlag for i Norge.
Det må være en forutsetning at økt materialgjen-
vinning av delstrømmer av farlig avfall ikke under-
graver allerede velfungerende nasjonale ordninger
for destruksjon eller stabilisering av miljøgifter som
annet farlig avfall inneholder.

NOAH AS

NOAH AS tar imot uorganisk farlig avfall som sta-
biliseres i gips på deponiet på Langøya utenfor
Holmestrand, og har tillatelse til å ta imot inntil 500 000
tonn per år (33). Gipsen dannes ved å blande kas-
sert svovelsyre, hovedsakelig fra Kronos Titan AS i
Fredrikstad med flygeaske fra ulike forbrenningsanlegg.
Prosessvann og sigevann samles opp og renses før ut-
slipp til Oslo-fjorden. Ordningen på Langøya anses for å
være ledende når det gjelder sikker deponering av avfall
med stort skadepotensial. NOAH har tradisjonelt hatt
fokus på deponering av stabilisert farlig avfall, men har
de senere årene hatt økt fokus på ressursutnyttelse. Per
2016 arbeider selskapet ut fra en målsetning om at inntil
25 % av tilgjengelige avfallsressurser som selskapet
mottar innen 2025 skal komme til ny anvendelse (34).

Det finnes også andre mindre aktører som tar imot
uorganisk farlig avfall. Et eksempel er Miljøteknikk
Terrateam AS som er lokalisert i Mo i Rana. Selskapet
har tillatelse til å ta i mot inntil 100 000 tonn uorganisk
farlig avfall for sikker deponering i fjellhaller i Mofjellet
(35). Bedriften tilbyr også forbehandling av støv eller
slam fra industriell virksomhet med tanke på senere
materialgjenvinning.

i

RENOR AS

Renor AS håndterer store deler av det organiske farlige
avfallet som oppstår i Norge, og har tillatelse til å ta
imot inntil 75 000 tonn per år. Hovedanlegget ligger
i Brevik og omdanner innsamlet organisk farlig avfall
til avfallsbrensel som benyttes i Norcem Heidelbergs
sementovner som erstatning for fossilt kull. Anlegget på
Aurskog er et mottaksanlegg for farlig avfall, og har blant
annet en linje for oppkverning av oljefiltre som sendes til
Renor-anlegget i Brevik etter at metall og plast er sortert
ut. Anlegget på Bjørkelangen er et anlegg for rengjøring
og oppgradering av brukt emballasje for ny anvendelse.

i

54 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

3.2.2 Utnyttelse av avfallsressurser er i mange
tilfeller mer teknisk krevende enn tilsvarende
utvinning fra jomfruelige ressurser
Avfallsbaserte materialstrømmer er i mange tilfeller
kjemisk mer komplekse og teknisk mer krevende
å gjenvinne sammenlignet med tilsvarende
produksjon fra jomfruelig råstoff. Eksempelvis vil
jomfruelig malm som brytes til metallproduksjon
inneholde et begrenset antall mineralske kompo-
nenter som forholdvis enkelt kan separeres gjen-
nom en kombinasjon av oppmaling og mekanisk/
kjemiske separasjonsprinsipper. Tilsvarende
produksjon fra urban malm kan i noen tilfeller
gjøres med lavere energiforbruk, men vil typisk
innebære større krav til menneskelig arbeidsinnsats
for eksempel ved sortering og annen forbehandling
av avfallsråstoffene. Ulempen med høyere arbeids-
kostnader blir naturlig nok ekstra stor i land som er
lønnsledende.

Det kan også være verdt å merke seg at industri-
tradisjonene for fremstilling av råstoffer fra urban
malm er vesentlig kortere enn for tilsvarende
produksjon fra jomfruelig råstoff. Eksempelvis har
man utvunnet mange metaller fra jomfruelig malm
i flere hundre år, mens utviklingen av prosesser
for teknisk utvinning av de samme metallene fra
eksempelvis flygeaske knapt har kommet skikkelig
i gang. For mange sjeldne grunnstoffer som litium
og sjeldne jordartsmetaller finnes det per i dag ikke
tilgjengelige teknologier for effektiv materialgjen-
vinning fra urban malm til tross for at disse grunn
stoffene har svært viktige industrielle anvendelser
og vil kunne bli mangelvare i løpet av få år. I noen
tilfeller vil det være mulig å bygge videre på indus-
tritradisjonene som utvinning av jomfruelige råstof-
fer baserer seg på når man skal utvikle prosesser
for materialgjenvinning av avfallsråstoffer. Boliden
sin gjenvinning av metaller fra kretskort og annet
EE-avfall sammen med sin oppredning av samme
metaller fra konvensjonell gruvemalm er et eksem-
pel på en slik praksis som det synes sannsynlig at
vi i fremtiden både vil og må se stadig flere eksem-
pler på. Dette synet støttes blant annet av det euro-
peiske vitenskapsrådet EASAC som i en rapport fra
2016 blant annet peker på muligheten for utvikling
av raffineringsprosesser som vil gjøre det mulig å
hente ut viktige spormetaller som per i dag følger
hovedstrømmen av basemetaller som fremstilles
ved ulike smelteverk (27).

Som en del av EUs arbeidspakke for en sirkulær
økonomi er det satt av betydelige midler til støtte
av FoU prosjekter innen materialgjenvinning fra av-
fallsråstoffer. Også i andre deler av verden ser man
en tilsvarende utvikling. Det må derfor være rimelig

å forvente en teknologiutvikling i årene som kom-
mer som gradvis reduserer det tekniske forspranget
som mange typer jomfruelig ressursutvinning per i
dag har i forhold til tilsvarende utvinning fra avfall-
sråstoffer. Norge kan støtte opp om denne utviklin-
gen, dels gjennom å løfte frem egne industrielle
FoU-initiativ på dette området, og dels gjennom å
gjøre avfallsstrømmer tilgjengelig for andre aktører
som nå eller i fremtiden vil kunne tilby ledende ma-
terialgjenvinningsløsninger for farlig avfall.

Selv om det finnes eksempler på norske aktører
som forsker på videreutvikling av materialgjen-
vinningsteknologier, for eksempel SINTEF, må
Norges innsats på dette området frem til nå kunne
sies å være svært beskjeden. Det er betegnende
at økt satsning på materialgjenvinning fra avfall-
sressurser var fraværende som tema både i den
nasjonale mineralstrategien og avfallsstrategien
som tidligere regjering la frem i 2013 (28 og 29).
Dersom Norge ønsker å være en toneangivende
aktør i denne utviklingen vil det måtte settes av
atskillig større ressurser enn hva som det så langt
har vært politisk vilje til. Dersom man ser etter alter-
native muligheter for materiell verdiskapning som
erstatning for redusert produksjon i petroleums-
sektoren burde urban mining være et interessant
alternativ. Det knytter seg visse forhåpninger til at
disse perspektivene vil få mer politisk oppmerk-
somhet i den varslede stortingsmeldingen om
avfall og sirkulær økonomi som ventes fremlagt før
sommeren 2017.

For avfallsstrømmer som inneholder ressursmessig
viktige komponenter som det foreløpig ikke finnes
tilfredsstillende teknologi for materialgjenvinning av
kan mellomlagring på deponi som gjør avfallet lett
tilgjengelig for fremtidig utnyttelse være et alterna-
tiv. Dette forutsetter deponeringsordninger som ikke
bare sikrer avfallsressursenes kvalitet for ettertiden,
men også effektiv holder tilbake mulig forurensning
fra å lekke ut. Effektiv kontroll med utlekking av
forurensning blir ekstra viktig ved deponering av
farlig avfall på denne måten. Slik deponering synes
å være særlig aktuell for uorganisk farlig avfall fra
metall- og smelteverksindustrien. Direktorat for
mineralforvaltning og Miljødirektoratet peker seg
ut som forvaltningsorganer som bør ha en sentral
rolle i regulering av en slik praksis. Mellomlagring
av litiumbatterier i påvente av teknologi som gjør
effektiv materialgjenvinning av dette viktige met-
allet mulig er kanskje også en mulighet som bør
vurderes.

Effektiv utnyttelse av avfallsressurser forutsetter
separasjon av avfallet i mest mulig rene material-

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 55

AVFALL NORGE-RAPPORT 2-2017

januar 2017

fraksjoner. Den økende kompleksiteten i moderne
avfall både med tanke på stoff- og komponent-
sammensetning gjør denne utfordringen stadig
større. Av denne grunn etterspørres økte krav til
økodesign og produktegenskaper som er tilrette
lagt for materialgjenvinning i til fremtidens industri.
Dette er allerede varslet i EUs arbeidspakke for
sirkulær økonomi. Samtidig finner det også sted en
teknologiutvikling som øker muligheten for effektiv
sortering og forbehandling av avfallsstrømmer med
tanke på ressursutnyttelse. Forbedret sensor- og
deteksjonsfunksjonalitet basert på blant annet
magnetiske og induktive egenskaper til avfallet,
samt optiske løsninger innenfor nye bølgelengder
som near-infrared (NEAR) og røntgen forventes
å gjøre automatisk separasjon av ulike materialer
i blandede avfallsstrømmer stadig mer effektiv,
støttet av stadig mer avansert og automatisert
prosesstyring og kybernetiske løsninger for effektiv
utplukking og fraksjonering. I tillegg er det behov
for metoder for forbehandling av avfall som er mer
velegnet enn knuse/shredder-prosessene som
i dag dominerer som forbehandlingsmetode for
mange materialgjenvinningsprosesser.

3.2.3 Potensialet for uønskede skadevirkninger
er større for materialgjenvinning av farlig avfall
enn for annet avfall
Alt avfall på avveie har skadepotensial, men for
farlig avfall er dette skadepotensialet større enn
for annet avfall. Av denne grunn gjelder særskilt
strenge krav til oppsamling, transport, mellom
lagring og sluttbehandling.

En hovedbekymring ved materialgjenvinning av
farlig avfall som inneholder miljøgifter eller andre
helse- eller miljøskadelige stoffer er faren for at
disse stoffene spres til omgivelsen enten ved at de
sirkuleres inn i nye produkter sammen med avfalls
råstoffene, eller at de frigjøres under gjenvinnings
prosessen.

Ved frigjøring av helse- og miljøskadelige stof-
fer under gjenvinningsprosessen vil disse kom-
ponentene både kunne skade ytre miljø og
arbeidsmiljøet til personell som er involvert i
gjenvinningsprosessene. Risiko for arbeidsmiljøet
kan i stor grad håndteres gjennom tekniske tiltak
som fysisk lukkede industriprosesser og om nød-
vendig bruk av verneutstyr. I praksis vil derfor
håndtering av arbeidsmiljørisiko i stor grad være
et kostnadsspørsmål. Beskyttelse av ytre miljø og
forbrukerleddet forutsetter renseprosesser som
skiller ut komponentene som representerer en
forurensningsfare som deretter må samles opp og
sluttbehandles i form av destruksjon eller deponer-

ing på en tilstrekkelig sikker måte. Det finnes
eksempler på gjenvinningsprosesser hvor denne
kontrollen ikke har vært god nok. Eksempelvis ble
ledelsen i gjenvinningsbedriften ERAS Metall AS i
2011 straffet med fengsel og bøter for store over-
skridelser av virksomhetens utslippstillatelse (30).
Det finnes også eksempler på produkter basert på
avfallsråstoffer med forhøyede nivåer av miljøgifter
som tungmetaller og halogenerte forbindelser som
kan spores tilbake til gjenvinningsprosessen (31).
Dersom arbeidsmiljø eller ytre omgivelser ikke kan
skjermes effektivt for potensielle skadevirkninger av
det farlige avfallet vil dette være til hinder for at ma-
terialgjenvinning vil eller bør kunne skje. Samtidig
er eksisterende industriprosesser en forutsetning
for utprøving av nye tiltak og tekniske løsninger.
Håndhevelse av strenge miljøkrav bør derfor gå
hånd i hånd med støtteordninger for design og
videreutvikling av stadig bedre renseteknologi for
eliminering av miljøgifter og andre uønskede foru-
rensninger.

3.2.4 Industrielle initiativ for økt materialgjenvin-
ning kan potensielt stoppes av bestemmelser i
offentlig regelverk eller forvaltningspraksis
 De offentlige særbestemmelsene som gjelder for
håndtering av farlig avfall eksisterer i all hovedsak
for å sikre sluttbehandling av avfallet med lavest
mulig risiko for mennesker og miljø. Har man løst
disse utfordringene på en måte som kan dokumen-
teres tilfredsstillende overfor konsesjonsgivende
myndigheter er det derfor liten grunn til å frykte
regelverkstekniske hindringer, selv om dette ikke
helt kan utelukkes. Eksempelvis kan bestemmelser
i internasjonalt avtaleverk som for eksempel Ospar-
konvensjonen eller ulike avfallsdirektiver som følger
av EØS-avtalen kunne inneholde krav eller bestem-
melser som på utilsiktede måter blokkerer for indu
strielle materialgjenvinningsinitiativ. Denne faren
vurderes ikke som særlig høy, spesielt som følge
av at EU selv er en pådriver for økt materialgjenvin-
ning gjennom sitt sirkulære økonomi initiativ.
Norske myndigheter synes også generelt sett å
stille seg positive til industrielle initiativ som åpner
for økt materialgjenvinning. PCB-holdig avfall,
kasserte sprøytemidler, smittefarlig avfall og radio-
aktivt avfall er imidlertid eksempler på farlig avfall
som norske myndigheter forventes å være mer
tilbakeholdne med å tillate materialgjenvinning av.

Det synes imidlertid å være en trend at industriell
virksomhet i økende grad møter mindre forståelse
fra sine lokale omgivelser. I Norge ser vi dette blant
annet i form av et økende antall lokale aksjons
grupper som mobiliserer mot nye industriprosjekter
i sitt nærmiljø. Behandling av farlig avfall synes

56 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

sammen med mineralutvinning å være industri-
formene som det knytter seg størst uvilje mot.
Av denne grunn er det mulig å forvente at lokal
motstand kan skape hindringer for etablering av
ny industri som har til hensikt å materialgjenvinne
farlig avfall, spesielt dersom dette skjer i et område
med nærhet til boliger eller arealer som benyttes til
rekreasjon.

3.2.5 Lønnsomheten for materialgjenvinning
av farlig avfall basert på dagens tilgjengelige
teknologi vil i mange tilfeller være svak
Svingende råvarepriser (boom to bust), høye
investerings- og driftskostnader, korte industri
tradisjoner med mange tilfeller av umoden teknologi
og utfordringer knyttet til helse- og miljørisiko
gjør at det vil være krevende å sikre nødvendig
lønnsomhet for virksomheter som satser på materi-
algjenvinning av farlig avfall.

Dette kan delvis kompenseres blant annet gjennom
offentlige støtteordninger til FoU-innsats og risiko-
reduserende investeringskapital. I tillegg kommer
subsidieordninger som favoriserer produkter basert
på avfallsråstoffer og utvidelse av eksisterende
produsentansvarsordninger som flytter kostnadene
for utvikling av mer ressurseffektive produkter over
på forbrukerleddet.

Strengere krav til sikker håndtering og slutt
behandling innebærer at kostnadene med å kvitte
seg med farlig avfall er vesentlig høyere enn for
annet avfall. Dette styrker økonomien til gjenvin-
ningsprosjekter for farlig avfall ved at man sammen
lignet med produsenter av tilsvarende råvarer fra
jomfruelig utgangspunkt ikke bare får betalt for
produktet, men også for å ta imot avfallsråstoffet
som råvarene produseres fra (gatefee for avfallet).
Samtidig er det et faktum at fremstilling av råvarer
basert på avfallsråstoffer i mange tilfeller er mer
krevende enn fremstilling av tilsvarende materi-
aler fra et jomfruelig utgangspunkt. Dette henger
blant annet sammen med at mens teknikkene for
fremstilling av mange jomfruelige råvarer har vært
utprøvd og forbedret gjennom en periode på i noen
tilfeller over hundre år, er tilsvarende historikk for
utvinning av avfallsressurser mye kortere og har i
mange tilfeller også ikke vært gjenstand for like stor
oppmerksomhet og forskningsinnsats. Det vil derfor
ta tid før det utvikles fullverdige verdikjeder for
utnyttelse av avfallsressurser som er like velfunger-
ende som for jomfruelige alternativer.

3.2.6 Potensialet for materialgjenvinning av
farlig avfall i Norge tåkelegges av avfallskoder
som i for liten grad tar hensyn til ressurs
perspektiver
De norske stoffkodene som benyttes ved deklare-
ring av farlig avfall ble utviklet i en periode hvor
ressursutnyttelse av farlig avfall hadde liten fokus.
Fordi stoffkode-listen inneholder flere eksempler
på sekkeposter som slår sammen ulike delstrøm-
mer av farlig avfall med til dels svært forskjellig
sammensetning skaper dette utfordringer når
det gjelder å beskrive ressurspotensialet i de
samme avfallsstrømmene. Eksempelvis inne-
holder stoffkoden 7096 både slagg og ulike typer
industristøv, flygeaske, blåsesand og tungmetall-
forurensede masser i en og samme kategori. Ideelt
sett burde denne kategorien vært brukket opp i
underkategorier som spesifiserer delstrømmer av
farlig avfall med ressurspotensial. Et annet eksem-
pel er stoffkoden 7096 som omfatter uorganiske
salter og annet fast stoff som ikke dekkes av andre
stoffkoder. Under denne stoffkoden slås blant
annet ressursmessig høyverdige avfallsstrømmer
i form av elektroniske kretskort og annet EE-avfall
sammen med forurenset veisalt andre uorganiske
stoffblandinger med lavt ressurspotensial (19).

Utfordringene som lite presise stoffkoder skaper når
det gjelder å beskrive ressursrelevante delstrøm-
mer av farlig avfall kompenseres i noen tilfeller av
at samme avfall også deklareres etter en europeisk
avfallskode (EAL) som på noen punkter gir mer
utfyllende informasjon som åpner for oppsplitting i
ressursmessig mer relevante avfallsfraksjoner.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 57

AVFALL NORGE-RAPPORT 2-2017

januar 2017

3.3 Hvilke mål bør ligge til grunn for
politikken for norsk farlig avfall?
Beregninger som ligger til grunn for denne
rapporten antyder at den norske material
gjenvinningsandelen for farlig avfall vil kunne
heves med inntil 10 prosentpoeng. Dette vil i så
fall innebære at samlet gjenvinningsgrad for farlig
avfall øker fra cirka 15 % til 25 %. Dette kan synes
beskjedent sammenlignet med det endelige målet
for den sykliske økonomien om et fullstendig lukket
teknisk kretsløp og hvor alt avfall i praksis utnyttes
til nye formål. Samtidig er det viktig å være klar
over at Norge allerede har svært gode systemer for
sluttbehandling av farlig avfall, og at materialgjen-
vinning kun vil være fordelaktig dersom dette kan
begrunnes miljø- eller ressursmessig. En betydelig
andel av det farlige avfallet som oppstår i Norge
inneholder ikke bare farlige komponenter, men
er også ressursmessig lite interessant. For slikt
avfall synes det åpenbart at sluttbehandling i form
av destruksjon med energiutnyttelse eller sikker
deponering er miljømessig mer fordelaktig enn
materialgjenvinning.

En sikker og kvantifisert dokumentering av faktiske
miljøgevinster ved materialgjenvinning av delstrøm-
mer av farlig avfall sammenlignet med annen slutt-
behandling forutsetter komparative livsløpsanalyser
som det ligger utenfor rammene av dette prosjektet
å skulle utarbeide. Like fullt peker skjønnsmes-
sige vurderinger som ligger til grunn for påstander
om forventede miljøgevinster i denne rapporten
klart i retning av at økt materialgjenvinning av flere
delstrømmer av farlig avfall vil være både miljø- og
ressursmessig fordelaktig.

På dette grunnlag synes det rimelig å anbefale
at kommende stortingsmelding om syklisk øko-
nomi ikke bare fokuserer på ressursutnyttelse av
ordinært avfall, men også formulerer målsetninger
om økt materialgjenvinning av farlig avfall, og
beskriver virkemidler for å innfri disse målsetnin-
gene. Ideelt sett bør avfallspolitikken være en del
av en sektorovergripende politikk som tilrettelegger
for mer ressurs- og miljøeffektive produktlivsløp på
tvers av næringer, sektorer og fagområder. Spesielt
mineralnæringen og prosessindustrien som er en
del av verdikjeder som strekker seg over i avfalls-
bransjen ville vært tjent med en mer helhetlig og
samordnet politisk ledelse som bedre tilrettelegger
for effektiv ressursutnyttelse av avfall, biprodukter
og restmasser.

58 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

4. KONKLUSJON MED ANBEFALINGER

4.1 Potensialet for økt material
gjenvinning av farlig avfall i Norge
Følgende fraksjoner av farlig avfall som oppstår i
Norge vurderes å ligge godt til rette for økt material-
gjenvinning:

1.	 Oljebasert borevæske
2.	 Spillolje refusjonsberettiget
3.	 Løsemidler
4.	 Filterstøv fra prosessindustrien
5.	 EAF-støv
6.	 Flygeaske
7.	 Katalysatorer
8.	 Lystoffrør
9.	 Litiumbatterier
10.	Øvrige komponenter fra EE-avfall

Følgende fraksjoner av farlig avfall som oppstår i
Norge vurderes å under visse omstendigheter å
kunne materialgjenvinnes:

1.	 Oljeforurenset kaks
2.	 Spillolje ikke refusjonsberettiget
3.	 Oljefiltre
4.	 Maling og trykkfarger
5.	 Kjølegasser
6.	 Blåsemidler
7.	 Slagg og dross fra Al-industrien
8.	 Katodeavfall fra Al-industrien
9.	 Slagg og dross fra Fe Sil-industrien
10.	CCA-impregnert trevirke
11.	Cyanidholdig avfall
12.	Uorganiske salter, løsninger og bad
13.	Olje- og POP-forurensede masser
14.	Tungmetallforurensede masser
15.	Vannbasert borekaks
16.	PCB og klorparafinholdige vinduer
17.	Gassflasker og spraybokser

Vurderingene som denne rapporten bygger på an-
tyder at materialgjenvinningsandelen for farlig avfall
i Norge samlet sett kan økes med inntil 10 prosent-
poeng. Det forventes at dette vil gi betydelige
gevinster både miljø- og ressursmessig. En kvan-
tifisering av disse gevinstene forutsetter kompara-
tive livsløpsanalyser som sammenligner fotavtryk-
ket til ulike behandlingsmåter. På dette grunnlag
anbefales det at norske myndigheter utformer en
politikk for farlig avfall som i større grad fanger opp
ressursperspektivet. Dette ligger det naturlig til rette
for å gjøre i den kommende stortingsmeldingen om
farlig avfall.

4.2 Tiltak som kan bygge ned barrierer
som står i veien for økt material
gjenvinning av farlig avfall
I følgende avsnitt oppsummeres aktuelle tiltak som
kan bidra til å redusere barrierene for økt mate-
rialgjenvinning av farlig avfall som er beskrevet i
tidligere avsnitt.

4.2.1 Aktuelle tiltak for å kompensere for små
avfallsstrømmer og lange transportavstander
1.	 Økt eksport av farlig avfall som det ikke finnes

gjenvinningsordninger for i Norge til utenlandske
materialgjenvinningsanlegg med kontroll med
etterlevelse av norske miljøkrav.

2.	 Samordnet koordinering av hvordan norske
delstrømmer av farlig avfall i økende grad al-
lokeres til materialgjenvinning via eksisterende
knutepunkter.

3.	 Nye produsentansvarsordninger for delstrømmer
av farlig avfall med stort ressurspotensial

4.	 Stille økte krav om ressursutnyttelse av avfall
som konsesjonsbetingelser for industriell virk-
somhet i Norge.

5.	 Mer effektiv spredning av kunnskap og informa
sjon om markedsmuligheter, teknologier,
metoder og produkter som muliggjør lønnsom,
ressurs- og miljøeffektiv gjenvinning av material-
ressurser i farlig avfall.

4.2.2 Aktuelle tiltak for å kompensere for
teknologiske utfordringer
1.	 Eget forskningsprogram for økt ressursutnyttelse

av avfall som inkluderer farlig avfall.
2.	 Etablering av et «Ressursnova» etter samme

modell som Enova/Transnova som støtter FoU
prosjekter innenfor materialgjenvinning og mer
effektiv ressursutnyttelse.

3.	 Støtte mer aktivt opp om forskning og utvikling
av materialgjenvinningsteknologi for litium,
sjeldne jordartsmetaller og andre kritiske
teknologimetaller som gallium, indium og
wolfram.

4.	 Vurdere særkrav for deponering av ressurs-
messig interessante avfallsstrømmer som det
per i dag ikke finnes tilfredsstillende gjenvin-
ningsteknologi for å kunne utnytte, som sikrer
enkel tilgang til avfallet når dette blir aktuelt i
fremtiden.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 59

AVFALL NORGE-RAPPORT 2-2017

januar 2017

4.2.3 Aktuelle tiltak for å kompensere for
forhøyet risiko for uønskede skadevirkninger
ved materialgjenvinning av farlig avfall	
1.	 Økt FoU-støtte til forbedret renseteknologi i

industrien.
2.	 Fortsatt strenge myndighetskrav til utslipp og

grenseverdier for tillatte nivåer av forurensninger
i fremstilte produkter.

3.	 Strenge krav til dokumentasjon av sikkert
arbeidsmiljø og tett oppfølging av gjeldende
grenseverdier for tillatte nivåer av skadelige stof-
fer og andre typer risikoforhold.

4.2.4 Aktuelle tiltak for å kompensere for
utilsiktede hindringer i offentlig regelverk eller
forvaltningspraksis
1.	 Nasjonal plan som beskriver politiske mål-

setninger for avfallssektoren sammen med
virkemidler og myndighetspraksis som skal
realisere disse målsetningene.

2.	 Etablering av møteplasser og god dialog mellom
norske forvaltningsmyndigheter og industrien.

4.2.5 Aktuelle tiltak for å kompensere for
manglende lønnsomhet
1.	 Investeringsstøtte til etablering av industrianlegg

for materialgjenvinning.
2.	 Ekstra avgift på produkter basert på jomfruelige

råstoffer som benyttes til å subsidiere tilsvar-
ende produkter basert på avfallsråstoffer.

3.	 Verdikjedebasert planlegging ved etablering
av ny industri som optimaliserer bruk av avfall,
restprodukter og spillvarme.

4.2.6 Aktuelle tiltak for å kompensere for
avfallskoder som i for liten grad tar hensyn til
ressursperspektiver
1.	 Oppdatere den norske avfallsstofflisten med

tanke på kategorier som bedre synliggjør res-
sursgrunnlaget i farlig avfall gjennom å opprette
egne avfallsstoffnumre for delstrømmer av farlig
avfall med ressursmessig betydning som per i
dag inngår i sekkeposter.

2.	 Avfallsfraksjoner som med fordel kunne
hatt eget stoffnummer: flygeaske, slagg og
industristøv, katodeavfall, faste komponenter fra
kasserte EE-produkter.

4.2 Forslag til videre arbeid
Denne rapporten har som formål å presentere en
innledende oversikt over det samlede mulighets
rommet for økt materialgjenvinning av farlig
avfall som oppstår i Norge. Prosjektrammene
har begrenset muligheten for fordypning i enkelt-
stående problemstillinger i den grad som ideelt
sett kunne vært ønskelig. Av denne grunn må
mange vurderinger og anbefalinger betraktes som
foreløpige i påvente av mer sikre analyser. Isteden
har en del av prosjektets mandat vært å komme
med forslag til problemstillinger som med fordel
kunne vært utredet i større detalj i en senere fase.
Listen nedenfor oppsummerer aktuelle problemstill-
inger som kan danne et grunnlag for videre arbeid
med å øke ressursutnyttelsen fra farlig avfall:

Aktuelle fordypningsstudier:
�� Potensialet for økt ombruk av oljebasert

borevæske.
�� Potensialet for økt materialgjenvinning av

spillolje ved reraffinering.
�� Potensialet for økt materialgjenvinning av

løsemidler, kjølegasser og blåsemidler.
�� Potensialet for økt materialgjenvinning av farlig

avfall fra prosessindustrien med spesiell fokus
på aluminiumsprodusenter og ferrolegerings
industrien.

�� Hvordan justere det norske avfallsstoffnummer-
systemet med stoffkoder for farlig avfall med
tanke på bedre synliggjøring av potensial for
materiell ressursutnyttelse.

�� Mulighetsstudie som beskriver potensialet hos
norsk industri med spesiell fokus på mineral
selskaper og prosessindustri for å etablere
verdikjeder for materialgjenvinning av farlig
avfall.

�� Komparativ livsløpsanalyse som sammenligner
miljøfotavtrykkene ved reraffinering av spillolje
med destruksjon med energiutnyttelse.

�� Komparativ livsløpsanalyse som sammenligner
materialgjenvinning av organiske løsemidler
med destruksjon med energiutnyttelse.

�� Komparativ livsløpsanalyse som sammenligner
miljøfotavtrykket ved materialgjenvinning av
metaller fra askerester, slagg og industristøv
med utvinning av tilsvarende produkter fra
jomfruelig malm.

�� Evaluering av dagens tilgjengelige teknologi for
materialgjenvinning av metallholdig farlig avfall
og forventet utvikling frem mot 2050.

�� Mulighetsstudie for materialgjenvinning av
metaller og salter i flygeaske.

�� Mulighetsstudie som beskriver potensialet
for materialgjenvinning av metallsalter og
uorganiske pigmenter fra askerester.

60 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

5. ORDFORKLARINGER

Antropogen: menneskelig/menneskeskapt
Avfallsstoffnummer: kode som beskriver avfall-
stype som brukes ved deklarering av farlig avfall
Baseolje: olje som brukes som hovedingrediens i
smøreoljer og hydraulikkoljer
Bekjempningsmidler: Kjemikalier som benyttes til
å drepe eller fjerne uønskede organismer
Bioremediering: Rensing av forurensning ved
hjelp av levende organismer
Blåsemiddel: Gass som brukes til å blåse opp
skumpreparater
CCA impregnert trevirke: trevirke som er impreg-
nert med kobber, krom og arsen
Dross: fast avfall som oppstår i elektrolysepros-
esser
EAF: lysbue/plasmaflamme (Electric Arc Furnace)
EAL (den Europeiske AvfallsListen): EUs klassifi-
seringssystem for vanlig og farlig avfall.
Elektrolyse: Separasjon av materialer ved hjelp av
elektrisitet
Emulsjon: stabile blandinger av olje og vann
Filterkake: støv og partikler som skrapes av sam-
les opp fra overflaten av rensefiltre
Flygeaske: aske som samles opp utenfor
brennkammeret
FoU: forskning og utvikling
Ftalat: gruppe kjemikalier som benyttes som blant
annet plastmykner, og hvor enkelte forbindelser har
vist hormonforstyrrende effekter
Halogenerte hydrokarboner: hydrokarboner som
inneholder fluor-, klor- eller brom-atomer
Kaks: oppmalte steinmasser som stammer fra
brønnboring
Katode-avfall: avfall som oppstår ved elektrolyse
Komparativ livsløpsanalyse: systematisk sam-
menligning av det helhetlige miljøfotavtrykket til
ulike produkter gjennom hele produktets levetid
Kondensat: Derivat av råolje med kokepunkt mel-
lom og gass
Kybernetisk løsning: automatiserte robotløsninger
Lampepulver: innholdet på innsiden av lysstoffrør
og halogenpærer som får dem til å lyse
Miljøfotavtrykk: De samlede uønskede miljøef-
fektene som følger av en gitt menneskelig aktivitet
(klima, biologisk mangfold, spredning av foruren-
sninger og utarming av ressurser etc)
Monomer: Molekylær byggestein i fremstilling av
polymerer
NEAR: stråling som ligger nær det infrarøde områ-
det (Near Infrared Radiation)
Organiske forbindelser: Stoffer oppbygd av kar-
bon utenom kull/diamant og CO og CO2
PGM (platina group metals)

POP-forbindelser: Tungt nedbrytbare (persistente)
organiske forbindelser
Pyrolyse: Industriprosesser ved ekstremt høy tem-
peratur uten tilgang på oksygen
Rektifisering: rensing ved hjelp av destilasjon
REM: Sjeldne jordartsmetaller (rare earth metals)
Reraffinering: Gjentatt separasjon av ulike væske-
frasjoner ved hjelp av destillasjon
Scrubber: Rensetrinn i mange forbrenningsanlegg
Slambank: Mellomlager for brukt borevæske før
oppgradering for ny anvendelse
Slop: Oljeforurenset vann
Termisk rensing: Oppvarming av forurensede
masser eller andre materialer som driver ut foruren-
sningene som gass
Uorganiske forbindelser: Alle grunnstoffer og
kjemiske forbindelser som ikke inneholder kar-
bonkjeder
Vedheng: Forurensing av olje som følger med
borekaks
Vitrifisering: Nedsmelting av avfall til glassaktig
materiale som binder innholdet av skadelige kom-
ponenter og hindrer utlekking.

POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL | 61

AVFALL NORGE-RAPPORT 2-2017

januar 2017

6. REFERANSER

1.	 https://www.ngi.no/download/file/5437
2.	 SSB avfallsregnskap 2014
3.	 Report on critical raw materials for the EU, EU-kommisjonen 2014
4.	 Avfallsveileder , Norsk Olje og Gass 2014
5.	 Beskrivelse av miljøteknologi, Delutredning til sektorutredning Petroleum og energi, Helhetlig forvaltningsplan for Norskehavet, Oljedirektoratet 2008
6.	 Recovery of titanium dioxide and other pigments from waste paint by pyrolysis, Mikael C. F. Karlsson et al 2015
7.	 DEVELOPMENT OF ALUMINUM DROSS-BASED MATERIAL FOR ENGINEERING APPLICATIONS by Chen Dai A Thesis Submitted to the Faculty

Of the WORCESTER POLYTECHNIC INSTITUTE in partial fulfillment of the requirement for the Degree of Master of Science in Material Science and
Engineering January 2012.

8.	 Control of Melt Loss in the Aluminium Cast House By: Alan M Peel – ALTEK-EUROPE Ltd, UK
9.	 Conversion of large scale wastes into value added products. CRC press. 2014.
10.	 Farlig avfall i den sirkulæreøkonomien, Innlegg ved Anita Sundby og Morten B. Jensen på Farlig avfallskonferansen 2016
11.	 norskeutslipp.no
12.	 Aske som ressurs, NGI 2012
13.	 Framtidige mengder uorganisk farlig avfall, Mepex 2016
14.	 http://www.oiwprocess.no/services/
15.	 Release of metals during pyrolysis of preservative impregnated wood, L. Helsen 1997
16.	 http://www.pfonline.com/articles/recoveryrecycling-methods-for-platers
17.	 Handbook of clean energy systems, Hanisch et. al 2015
18.	 http://loop.no/loopedia-avfallstype/batterier/
19.	 NORSAS Veileder om farlig avfall, 2015
20.	 Degradation of BTX in Contaminated Soil by Using Hydrogen Peroxide (H2O2) and Potassium Permanganate (KMnO4), André Rinaldi et al 2010
21.	 13th HCH Forum Book, IHPA 2015
22.	 Review on remediation technologies of soil contaminated by heavy metals, Zhitong Yaoa et. al 2012
23.	 https://www.sciencedaily.com/releases/2012/08/120816133420.htm
24.	 Risikovurdering – gjenvinning av vannbasert borekaks i betong ved Polarbase i Hammerfest, Cowi 2013
25.	 Recycling of bromine from plastics containing brominated flameretardents in state of the art combustion facilities, Assosciation of platics manufactur-

ers in Europe 2002
26.	 http://www.avfallnorge.no/nyheter1.cfm?pArticleId=34108&pArticleCollectionId=2556
27.	 Priorities for critical materials for a circular economy, EASAC 2016
28.	 Norges mineralstrategi, NHD 2013
29.	 Norges avfallsstrategi, KMD 2013
30.	 Miljøkrim – tidsskrift for miljøkriminalitet aprilnummer, Økokrim 2011
31.	 Waste effect, innlegg på NGI workshop 26. januar 2016
32.	 Recycling Hazardous Waste, Minnesota Pollution Control Agency 2011
33.	 Tillatelse til virksomhet etter forurensningsloven for NOAH AS, Miljødirektoratet 2016
34.	 http://www.noah.no/samfunnsansvar/miljoansvar/fakta-noahs-miljoarbeid/
35.	 Tillatelse til virksomhet etter forurensningsloven for Miljøteknikk Terrateam AS, Miljødirektoratet 2016

62 | ��POTENSIALET FOR ØKT MATERIALGJENVINNING AV FARLIG AVFALL

AVFALL NORGE-RAPPORT 2-2017

januar 2017

