

Kostnader ved

utsortering av

husholdningsavfall

Rapport nr: 05/2018

Rapport nr:
05/2018

Dato:
19.12.2018

Revidert:

Rev. dato:

Distribusjon:
Åpen

ISSN:

ISBN:
82-8035-040-3

Tittel:
Kostnader ved utsortering av husholdningsavfall

Oppdragsgiver:
Avfall Norge

Kontaktperson:
Henrik Lystad

Forfatter(e):
Erland Staal Eggen

Medforfatter(e):

Oppdragstaker:
Energidata as

Prosjektleder:
Erland Staal Eggen

Emneord:
husholdningsavfall, benchmarking,
kostnader, selvkost, kildesortering,
produsentansvar, matavfall, våtorganisk
avfall, plastemballasje, papiravfall,
glassemballasje, metallemballasje, farlig
avfall

Subject word:
household waste, benchmarking, costs, full
cost, source separation, producer
responsibility, food waste, bio-waste, plastic
packaging, paper waste, cardboard waste,
glass packing, metal packaging, packaging
waste, hazardous waste

Godkjent av

Henrik Lystad

Dato

22.12.2018

Sign

Forord

God renovasjon er viktig og krevende. For å støtte målrettet og profesjonell ledelse av regionale
renovasjonsvirksomheter har Avfall Norge i samarbeid med EDC AS og ledende norske aktører

etablert et opplegg for systematisk sammenlikning av renovasjonsvirksomheter som kalles
renovasjonsbenchmarking, forkortet RBM.

RBM gir offentlige virksomheter, som ikke konkurranseutsettes, en analyse av sine sterke og svake
sider, viser virksomhetens forbedringspotensiale, og er et grunnlag for å lære av andre (beste
praksis) for å støtte en målrettet utvikling. RBM er også en kilde til faktainformasjon om
husholdningsrenovasjon og om bransjens utvikling for Avfall Norge. Opplegget er uttestet og
videreutviklet siden 2003 og gir en sikker og nøyaktig resultatmåling som hensyntar at

rammebetingelsene for renovasjonen kan være svært forskjellig fra kommune til kommune.

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

avfall er et viktig virkemiddel for å utvikle riktige tjenestetilbud i kommunen. Samtidig kan
kunnskapen om kostnadene være et sentralt element i en diskusjon om virkemidler for utsortering
av ulike avfallstyper nasjonalt.

EUs reviderte rammedirektiv for avfall fra 2018, samt direktivene for emballasje og
emballasjeavfall gir en rekke nye føringer som må innføres i norsk avfallspolitikk. Blant annet økes

kravene til materialgjenvinning og ombruk av husholdningsavfall og lignende næringsavfall, samt
ulike typer emballasjeavfall. Direktivet pålegger også medlemslandene å innføre utsortering av
matavfall innen 2023. Samtidig setter rammedirektivet nye krav til at produsentansvaret gjennom
returselskap dekker minst 80 % av alle faktiske utgifter til innsamling, sortering og behandling
inkludert administrasjon for ordninger som er regulert av EU.

Formålet med denne rapporten er å utnytte benchmarkingsanalysen til å bestemme kostnaden ved

å håndtere plastemballasje, papir/papp/kartong, glass/metallemballasje, våtorganisk avfall (mat)
og farlig avfall som separate fraksjoner og ikke som en del av restavfallet. Analysen tar
utgangspunkt i RBM fra 20 offentlige renovasjonsvirksomheter i 2018, supplert med

inflasjonsjusterte tall fra 17 virksomheter som har deltatt tidligere. Analysen er dermed basert på
data fra 37 regionale renovasjonsvirksomheter som til sammen håndterte 3,2 millioner innbyggere.
Det er i denne analysen i hovedsak fokusert på å merkostnaden ved å utsortere og håndtere
avfallet, og i mindre grad totalkostnaden eller «alle faktiske utgifter».

Henrik Lystad

Fagdirektør

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 1

Innhold
Sammendrag .. 2

1. Innledning .. 3

2. Metodikk .. 3

3. Analyse .. 3

a. Plastemballasje ... 5

b. Papir, papp, kartong og drikkekartong ... 6

c. Glass- og metallemballasje .. 8

d. Våtorganisk avfall (matavfall) ... 9

e. Farlig avfall .. 11

4. Konklusjoner .. 13

Vedlegg 1: Beregningsmetodikk for fraksjonskostnader ... 15

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 2

Sammendrag

En analyse av kostnadene forbundet med separat håndtering av

gjenvinningsfraksjonene plastemballasje, papir/papp/drikkekartong, glass- og

metallemballasje, våtorganisk matavfall og farlig avfall er foretatt for 37 regionale

renovasjonsvirksomheter for året 2017. Analysen er gjort ved å beregne

virksomhetenes merkostnad i alle de syv renovasjonsaktivitetene oppsamlingssystem,

innsamling, gjenvinningsstasjoner, sentralsortering, (slutt)behandling,

kundebetjening og adm. støtte. Den resulterende ”fraksjonskostnaden” (se tabell)

varierer betydelig fra virksomhet til virksomhet på grunn av ulike renovasjons-

løsninger og varierende utsorteringsgrad og rammebetingelser. Utvalget av

virksomheter er noe endret, og resultatet fra forrige beregning (2015) er vist i

tabellen.

avfallsfraksjon kr/tonn kr/tonn

2015 2017

plastemballasje 877 615

papir/papp/kartong 515 349

glass og metallemballasje 406 592

våtorganisk 1287

farlig 4795

viser gjennomsnittlig merkost i 2017 og 2015 ved å samle inn fraksjonen separat

fremfor som en del av restavfallet inkl. besparelse pga mindre restavfall til beh.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 3

1. Innledning

Avfall Norges renovasjonsbenchmarking benytter inndata fra deltakerne og en matematisk modell av

renovasjonsvirksomheten. De siste benchmarkingsrundene var basert på data for året 2013, 2015 og 2017.

Formålet med denne rapporten er å utnytte benchmarkingsanalysen til å bestemme merkostnaden ved å

håndtere plastemballasje, papir/papp/kartong, glass/metallemballasje, våtorganisk avfall (mat) og farlig

avfall som separate fraksjoner og ikke som en del av restavfallet.

2. Metodikk

Analysen er basert på data fra 37 regionale renovasjonsvirksomheter som til sammen håndterte 3,2

millioner innbyggere. Eldre datasett er inflasjonsjustert til 2017. Gruppen består av de fleste større

regionale enhetene, et godt utvalg av de mellomstore og noen få mindre enheter. Alle typer områder fra det

sentrale Østlandet via Vestlandet til Nord-Norge er representert. Gruppen er imidlertid ikke tilfeldig

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

ressurser for å få dem målt på en objektiv måte.

Merkostnaden ved å håndtere avfallstyper som separat fraksjon skyldes både flere beholdere, mer

tidkrevende innsamlingsordninger, mer komplekse gjenvinningsstasjoner og sentralsortering og derav økt

behov for adm. støtte og kundebetjening. Merkostnaden reduseres av besparelser pga redusert

restavfallsbehandling. Metodikken er nærmere beskrevet i vedlegg.

3. Analyse

Renovasjonsordningene for de 37 virksomhetene som er med i analysen varierer noe som vist i tabell 3 og

i figur 8. Bare 7 virksomheter hentet inn farlig avfall som egen fraksjon.

andel av behandlet mengde

Avfallstyper/ gjenvinningsfraksjoner min middel maks

Plastemballasje 35 31 0,0 % 1,7 % 3,8 %

Papir, papp, kartong og drikkekartong 37 34 5,0 % 11,2 % 15,9 %

Glass og metallemballasje 37 32 1,3 % 2,6 % 4,2 %

Våtorganisk untatt slam 26 24 0,0 % 6,8 % 15,3 %

Farlig avfall 37 7 0,7 % 2,6 % 5,3 %

hente-

ordning

separat

fraksjon

tabell 2. Virksomheter i analysen separat håndtering fordelt på opplegg (henteordning) og andel av

behandlet mengde pr. avfallstype.

Figur 1 viser hvordan håndtert avfallsmengde fordeler seg på fraksjonene. Det fremgår at plast, papir og

glass utgjør under 30% av samlet mengde. Figur 2 viser hvordan fraksjonskostnadene er fordelt.

Kostnadsandelene refererer til merkostnader påløpt i aktivitetene oppsamling, innsamling, gjenvinnings-

stasjoner, sentralsortering, behandling, kunder & service og støtte som beskrevet i forrige avsnitt

(basismetoden). Av figur 2 og 3, fremgår det at selv om merkostnaden pr. tonn er høye for noen

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

Det fremgår også at variasjonen i enhetskostnader er betydelig. Dette kan skyldes ulike renovasjons-

ordninger, fra rene bringeordninger via henting på returpunkter til henting hjemme hos kunde, Forskjeller i

kostnaden for behandling av restavfall og ulike rammebetingelser. spiller også inn. Noe av variasjonen kan

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

stasjoner og i kostnadsfordelingen mellom renovasjonsaktiviteter. Det er imidlertid ingen tegn til at det

foreligger systematiske feilrapportering, og middelverdiene bør derfor gi en god indikasjon på det faktiske

kostnadsnivået for den analyserte gruppen av virksomheter.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 4

middel 37 renovasjonsvirksomheter 2017

a
n

d
e

l
in

n
s

a
m

le
t

o
g

 m
o

tt
a

t

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

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

Figur 1. Vektfordelingen mellom gjenvinningsfraksjoner og øvrig avfall

middel 37 renovasjonsvirksomheter 2017

h
å

n
d

te
ri

n
g

s
k

o
s

tn
a

d
,

k
ro

n
e

r/

to
n

n

-500

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

Plastemballasje

Papir, papp, kartong og drikkekartong

Glass og metallemballasje

Våtorganisk

Farlig (ikke deponi)

Andre gjenvinningsfraksjoner

deponerbart avfall

restavfall

Figur 2. Fraksjonskostnadenes påvirkning på samlet kostnad vedr. avfallshåndtering (oppstrømskostnader)

middel 37 renovasjonsvirksomheter 2017

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

 m
/

h
e

n
te

o
rd

n
in

g

-1 000

-500

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000 Plastemballasje

Papir, papp, kartong og drikkekartong

Glass og metallemballasje

Figur 3. Håndteringskostnader for tre gjenvinningsfraksjoner (kr. pr tonn av fraksjonen)

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 5

a. Plastemballasje

Figur 4 viser hvordan kostnadene for håndtering av plastemballasje som separat fraksjon varierer fra

virksomhet til virksomhet, og hvordan de fordeler seg mellom renovasjonsaktivitetene.

middel 37 renovasjonsvirksomheter 2017

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

-1 500

-500

500

1 500

2 500

3 500

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

Figur 4. Enhetskostnad for håndtering og behandling av plastemballasje som separat fraksjon.

I figur 5 og 6 vises sammenhengen mellom enhetskostnaden, utsortert andel og rammebetingelser for

deltakerne i benchmarkingen med separat håndtering av plastemballasje ved innsamling eller oppsamling.

utsortert andel
korrelasjon -0,26

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
2
0
0
0
 k

r

y = 3E+06x2 - 147032x + 3877,7
R² = 0,2109

y = -19759x + 2977,7
R² = 0,0553

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

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

Figur 5. Enhetskostnaden for plastemballasje varierte noe med utsorteringsgraden

Figur 5 viser at både høy og lav utsorteringsgrad tenderte til å øke kostnadene pr. tonn. I figur 6 ser vi at

også rammebetingelsene målt i samlet oppgave pr. tonn hadde en viss betydning ved at håndterings-

kostnaden for plastemballasje tenderte til å øke med vanskeligere rammebetingelser.

I figur 7 er resultatene oppsummert. Kostnaden for alternativet «med henteordning» gjelder påløpte

kostnader for virksomheter med henteordning for plast. Alternativet «kostnad eks. restavfall» forutsetter at

plasten ikke havner i restavfallet hvis separat håndtering fjernes. De øvrige alternativene forutsetter at

plasten havner i restavfallet uten separat håndtering og gjelder virksomheter som håndterer plast som

separat fraksjon enten ved bringe- eller henteordning. Middel betyr gjennomsnitt. «10 persentil» betyr at

ca 10% av virksomheten har lavere kostnad. Kostnadsnivå med middels rammebetingelser lå mellom

middel- og mediankostnadsnivået.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 6

rammebetingelser
korrelasjon 0,21

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
2

0
0

0
 k

r

y = 0,387x + 1648
R² = 0,0896

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

1100 1600 2100 2600 3100 3600

Figur 6. Enhetskostnaden for plastemballasje økte med vanskeligere rammebetingelser

kr/ tonn

-500 0 500 1 000 1 500 2 000

kostnad eks. restavfall

med henteordning, median

10 persentil

mediankost

kost. med middels rammebetingelser

middelkost.

90 persentil

Figur 7. Kostnadsnivå for håndtering av plastemballasje som separat fraksjon.

b. Papir, papp, kartong og drikkekartong

Figur 8 viser hvordan kostnadene for separat håndtering av papir, papp, kartong (KAS) og drikkekartong

varierte fra virksomhet til virksomhet pr. aktivitet. Renovasjonsordningene varierte mindre enn for

plastemballasje, men det er fortsatt betydelige forskjeller i kostnadene ut over det som skyldes varierende

utsorteringsgrad og ulike rammebetingelser som indikert av figur 9 og 10.

middel 37 renovasjonsvirksomheter 2017

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

-1 000

-500

0

500

1 000

1 500

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

Figur 8. Enhetskostnad for håndtering og behandling av papir, papp, kartong og drikkekartong som separat

fraksjon.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 7

utsortert andel
korrelasjon -0,07

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
 2

0
0

0
 k

r

y = 1274,6x + 2182,2
R² = 0,0087

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

4% 6% 8% 10% 12% 14% 16%

Figur 9. Enhetskostnaden for papir/papp/kartong ble ikke systematisk påvirket av utsorteringsgraden

rammebetingelser
korrelasjon -0,13

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
 2

0
0

0
 k

r

y = 0,0368x + 2258
R² = 0,0037

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

1000 1500 2000 2500 3000 3500 4000 4500

Figur 10. Enhetskostnaden for papir/papp/kartong ble ikke systematisk påvirket av rammebetingelser

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

renovasjonsordningene kan variere mht. hvordan de enkelte delene håndteres. I figur 11 er resultatene

oppsummert. «med henteordning» gjelder påløpte kostnader for virksomheter som tilbyr en henteordning

for papir. Alternativet «kostnad eks. restavfall» forutsetter at papiret ikke havner i restavfallet hvis separat

håndtering fjernes. De øvrige alternativene forutsetter at papiret havner i restavfallet uten separat

håndtering, og gjelder virksomheter som håndterte papir som separat fraksjon med en hente- eller

bringeordning.

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

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

innsamlings- og mottaksdelen av kostnaden pr. tonn tilnærmet den samme for de fire. For sentralsortering

antas det at det er håndteringen av papp, kartong og drikkekartong som krever sortering ut over balling og

omlasting. Dersom man fordeler kostnadene etter disse prinsippene, ble de resulterende enhetskostnadene

som angitt i figur 12. Utvalget av virksomheter er imidlertid redusert i forhold til figur 11, og inndata er

også mer usikre. Disse resultatene må derfor brukes med forsiktighet.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 8

kr/ tonn

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

kostnad eks. restavfall

med henteordning, median

10 persentil

mediankost

kost. med middels rammebetingelser

middelkost.

90 persentil

Figur 11. Kostnadsnivå for håndtering av papir, papp, kartong og drikkekartong som separat fraksjon

kr pr. tonn

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

Papir

papp, kartong

drikkekartong

papp, kartong og drikkekartong

Figur 12. Kostnadsnivå fordelt på de enkelte papirfraksjonene, middelverdier.

c. Glass- og metallemballasje

Figur 13 viser hvordan kostnadene for separat håndtering og behandling av glass- og metallemballasje

varierer fra virksomhet til virksomhet pr. aktivitet. Transportkostnader til Onsøy er inkludert.

middel 37 renovasjonsvirksomheter 2017

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

-1 500

-1 000

-500

0

500

1 000

1 500

2 000

2 500

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

Figur 13. Enhetskostnad for håndtering og behandling av glass- og metallemballasje som separat fraksjon

For glass- og metallemballasje var det en viss sammenheng mellom enhetskostnad og utsorteringsgrad som

vist i figur 14, men figur 15 viser at rammebetingelsene i liten grad bidro til å forklare kostnads-

forskjellene.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 9

utsortert andel
korrelasjon 0,27

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
2

0
0

0
 k

r
y = -19940x + 3117,6

R² = 0,03

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

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

Figur 14. Enhetskostnader for glass- og metallemballasje ble noe påvirket av utsorteringsgraden.

rammebetingelser
korrelasjon -0,12

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
2

0
0

0
 k

r

y = 0,2631x + 1941
R² = 0,0389

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

1000 1500 2000 2500 3000 3500 4000 4500

Figur 15. Enhetskostnader for glass- og metallemb. Ble ikke systematisk påvirket av rammebetingelsene

I figur 16 er resultatene oppsummert. Kostnad «med henteordning» gjelder påløpte kostnader for

virksomheter med henteordning for glass og metallemballasje. Alternativet «kostnad eks. restavfall»

forutsetter at glasset ikke havner i restavfallet hvis separat håndtering fjernes. De øvrige alternativene

forutsetter at fraksjonen havner i restavfallet uten separat håndtering og gjelder virksomheter som

håndterte glass- og metallemballasje som separat fraksjon med hente- eller bringeordning. Kostnadsnivået

ved middels rammebetingelser lå mellom middel- og mediankostnaden.

kr/ tonn

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

kostnad eks. restavfall

med henteordning, median

10 persentil

mediankost

kost. med middels rammebetingelser

middelkost.

90 persentil

Figur 16. Kostnadsnivå for håndtering av glass- og metallemballasje som separat fraksjon

d. Våtorganisk avfall (matavfall)

Figur 17 viser hvordan kostnadene for separat håndtering og behandling av våtorganisk matavfall varierer

fra virksomhet til virksomhet med fordeling pr. aktivitet. Behandlingskostnaden er kostnadene vedr.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 10

biologisk gjenvinning minus besparelsen ved redusert forbrenning. For våtorganisk matavfall var det ingen

sammenheng mellom enhetskostnad og utsorteringsgrad som vist i figur 18.

middel 37 renovasjonsvirksomheter 2017

m
ar

g
in

al
ko

st
n

. p
r.

 to
n

n

-1 000

-500

0

500

1 000

1 500

2 000

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

Figur 17. Enhetskostnad for håndtering og behandling av våtorganisk matavfall som separat fraksjon

utsortert andel
korrelasjon 0,05

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
 2

0
0

0
 k

r

y = 2517,8x + 2989,3
R² = 0,004

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

5,0 % 7,0 % 9,0 % 11,0 % 13,0 % 15,0 % 17,0 %

Figur 18. Enhetskostnader for våtorganisk avfall ble ikke systematisk påvirket av utsorteringsgraden.

Figur 19 på neste side viser at rammebetingelsene heller ikke bidro til å forklare kostnadsforskjellene. En

årsak til dette er trolig at det bare er virksomheter med relativt gunstige rammebetingelser som håndterer

våtorganisk matavfall som egen fraksjon.

rammebetingelser
korrelasjon 0,03

k
o

s
tn

a
d

 p
r.

 t
o

n
n

 +
 2

0
0

0
 k

r

y = 0,0413x + 3142,1
R² = 0,0003

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

1000 1500 2000 2500 3000 3500 4000

Figur 19. Enhetskostnader for våtorganisk matavfall ble ikke systematisk påvirket av rammebetingelsene

I figur 20 er resultatene oppsummert. Tallene gjelder virksomheter som håndterte våtorganisk matavfall

som separat fraksjon med henteordning. Kostnadsnivået ved middels rammebetingelser lå mellom middel-

og mediankostnaden.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 11

kr/ tonn

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

10 persentil

median

kost. med middels rammebetingelser

middelkost.

90 persentil

Figur 20. Kostnadsnivå for håndtering av våtorganisk matavfall som separat fraksjon

e. Farlig avfall

Figur 21 viser hvordan kostnadene for separat håndtering og behandling av farlig avfall varierer fra

virksomhet til virksomhet med fordeling pr. aktivitet.

For farlig avfall var det en tydelig sammenheng mellom enhetskostnad og utsorteringsgrad som vist i figur

22, men figur 23 viser at rammebetingelsene i liten grad bidro til å forklare kostnadsforskjellene.

I figur 24 er resultatene oppsummert. Alternativet «med henteordning» gjelder påløpte kostnader for de

virksomhetene som hadde en henteordning for farlig avfall. Kostnadene forutsetter at fraksjonen havner i

restavfallet uten separat håndtering.

middel 37 renovasjonsvirksomheter 2017

m
a

rg
in

a
lk

o
s

tn
.

p
r.

 t
o

n
n

-3 000

-2 000

-1 000

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

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

Figur 21. Enhetskostnad for håndtering og behandling av farlig avfall som separat fraksjon

utsortert andel
korrelasjon -0,57

k
o

s
tn

a
d

 p
r.

 t
o

n
n

y = -61197x + 6431,7
R² = 0,3286

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

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

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 12

Figur 22. Enhetskostnader for farlig avfall ble tydelig påvirket av utsorteringsgraden.

rammebetingelser
korrelasjon -0,15

k
o

s
tn

a
d

 p
r.

 t
o

n
n

y = 0,4498x + 3682,5
R² = 0,0735

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

1000 1500 2000 2500 3000 3500 4000 4500

Figur 23. Enhetskostnader for farlig avfall ble ikke systematisk påvirket av rammebetingelsene

.

kr/ tonn

0 1 000 2 000 3 000 4 000 5 000 6 000 7 000

med henteordning, median

10 persentil

mediankost

kost. med middels rammebetingelser

middelkost.

90 persentil

Figur 24. Kostnadsnivå for håndtering av farlig avfall som separat fraksjon

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 13

4. Konklusjoner

Tallmaterialet for denne undersøkelsen er hentet fra et stort antall regionale renovasjonsvirksomheter og

gir en god basis for beregning av kostnadene ved separat håndtering av fraksjonene plastemballasje, papir/

papp/ kartong/ drikkekartong, glass-/ metallemballasje, våtorganisk matavfall og farlig avfall. Utvalget av

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

sine prestasjoner ved deltakelse i Avfall Norges renovasjonsbenchmarking i perioden 2014-18.

I tabell 3 er noen kostnader pr. 2017 listet opp med angivelse av den andel av virksomhetene som hadde

kostnader over det angitte nivået. Tabellen viser eksempelvis at midlere kostnad for håndtering av plast-

emballasje som egen fraksjon var 615 kr/tonn, mens 11 % av virksomhetene hadde en kostnad på over

1562 kr/tonn. Midlere kostnad for papir/papp/kartongfraksjonen var 349 kr/tonn og glass- og

metallemballasje 592 kr. Tabellen viser at kostnaden for samtlige fraksjoner lå betydelig lavere for

virksomheter uten henteordning, men bare mottak av fraksjonen på gjenvinningsstasjon.

kr/ tonn andel > kr/ tonn andel > kr/ tonn andel >

Bare mottak på gjenv.stasjon

median 226 150 44

Også med henting

10 persentil -273 89 % -78 89 % -97 89 %

mediankost 512 49 % 424 51 % 334 49 %

kost. med middels rammebetingelser 617 43 % 350 51 % 600 38 %

middelkost. 615 43 % 349 51 % 592 38 %

90 persentil 1562 11 % 834 11 % 1376 11 %

enhetskostnaden er regnet i forhold til mengden av fraksjonen

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

middelkost er aritmetisk gjennomsnitt av kostnadene pr. virksomhet uten hensyn til størrelse

rammebetingelser hensyntar både narurgitte forhold og standardnivå

plastemballasje papir/papp/kart. glass- og metallemb.

Tabell 3a. Oppsummering av enhetskostnader for separat håndtering av verdifraksjonene.

kr/ tonn andel > kr/ tonn andel >

Bare mottak på gjenv.stasjon

median 868 4277

Også med henting

10 persentil 404 96 % 3696 89 %

mediankost 801 50 % 4574 49 %

kost. med middels rammebetingelser 1249 27 % 4809 38 %

middelkost. 1287 27 % 4795 38 %

90 persentil 3202 15 % 6220 11 %

enhetskostnaden er regnet i forhold til mengden av fraksjonen

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

middelkost er aritmetisk gjennomsnitt av kostnadene pr. virksomhet uten hensyn til størrelse

rammebetingelser hensyntar både narurgitte forhold og standardnivå

farligvåtorganisk

Tabell 3b. Oppsummering av enhetskostnader for separat håndtering av våtorganisk og farlig avfall.

I tabell 4 ser en hvordan middelkostnadene pr. tonn varierer avhengig av om vi inkluderer merkostnadene

vedr. restavfall eller ikke. Det første alternativet er benyttet som hovedalternativ i denne analysen.

Beregningsalternativ

1) kostnad ved å håndtere fraksjonen separat fra-

trukket besparelse pga redusert mengde til forbr.*

2) kostnad ved å håndtere fraksjonen separat

middelverdi for virksomheter med utsortering

615

1271

349

våtorganisk

kr/ tonn*

farlig

kr/ tonn*

plastemballasje

kr/ tonn*

papir/papp/kart.

*redusert mengde til forbrenning skyldes at mengden i stedet materialgjenvinnes.

4759

4852

kr/ tonn*

glass-/metallemb.

kr/ tonn*

33

6031165

592

1406

Tabell 4. Fraksjonskostnad ved to alternative beregningsmåter, middelverdi.

Dersom bortfall av separat håndtering kan skje uten at noe av fraksjonen havner i restavfallet, ville

merkostnaden for separat håndtering vært som i alternativ 2.

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

der bare de viktigste er hensyntatt. I basisalternativet, inkl. rest, forutsettes det at alt avfallet som ikke

håndteres separat vil havne i restavfallet, og det kan hevdes at de resulterende enhetskostnadene er

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 14

forsiktig anslått. Dette forsterkes også av at det neppe er de minst effektive virksomhetene som prioriterer

objektiv resultatmåling og dermed er med i analysegrunnlaget. Middelkostnaden for hele landet kan være

høyere.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 15

Vedlegg 1: Beregningsmetodikk for fraksjonskostnader

Modelleringsprinsipper

Merkostnaden ved å håndtere avfall som en egen fraksjon skyldes både flere beholdere, mer tidkrevende

innsamlingsordninger, mer komplekse gjenvinningsstasjoner og sentralsortering og derav økt behov for

adm. støtte og kundebetjening. Modellen beregner først virksomhetens kostnader uten separat håndtering

og deretter kostnaden med separat håndtering. Dette gjøres for hver fraksjon og differensen mellom

kostnad med og kostnad uten blir kostnaden for separat håndtering av fraksjonen. Dersom vi antar at en

avfallstype i sin helhet vil havne i restavfallet hvis den ikke håndteres separat, kan det være korrekt å

hensynta kostnaden vedrørende håndtering og behandling av tilsvarende mengde som restavfall.

Den modellen av renovasjonsvirksomheten som benyttes for analysen, omfatter 6 primæraktiviteter og en

sekundæraktivitet som vist i figur 1. De aktivitetene som inngår er oppsamlingssystem, innsamling,

gjenvinningsstasjoner, sentralsortering, behandling, kundehåndtering (kunder & service) og støtte.

Aktivitetsdefinisjonene er vist i tabell 1. Bemerk at sentralsortering omfatter både sortering av blandete

avfallsmengder, fraksjonsforedling og pakking, balling og omlasting for transport til behandling.

figur 1. Virksomhetsmodellen som benyttes ved analysen

Modellen inneholder følgende størrelser som benyttes ved beregning av kostnadene:

• kostnad pr. aktivitet pr. år: Kostnaden omfatter de samlede kostnadene; dvs. både eget personell,

utsetting, materiell, avdrag og kalkulerte finanskostnader på bokførte verdier

• kostnadsdrivere pr. aktivitet: Dette omfatter alle faktorer som bidrar til kostnadsnivået slik som

avfallsmengder, antall beholdere for oppsamling, tømmefrekvens, antall kunder, km transport-

avstand, områdetype, omfang av gjenvinningsstasjoner, sentralsorterings- og behandlingsformer

osv.

Kostnadsdriverne inngår i kostnadsfunksjoner som benyttes til å beregne den såkalte ”oppgaven” pr.

aktivitet. Oppgaven er årskostnaden for en aktivitet ved midlere effektivitet; dvs. en forventet

budsjettkostnad som reflekterer virksomhetens kostnadsdrivere som hver er gitt en midlere kostnadsvekt.

Virksomheter med vanskelige rammebetingelser, høy tjenestestandard og høy miljøstandard vil ha høyere

(større/ vanskeligere) oppgave enn virksomheter med et enkelt forsyningsområde og lav standard.

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

svarende reduksjon av oppgaven. Ved å benytte den samme prosentvise reduksjonen på faktisk kostnad,

kan vi bestemme kostnaden både pr. aktivitet og i sum. Fremgangsmåten er illustrert i figur 2 for én

fraksjon og har følgende beregningssteg med talleksempler:

1. Beregner kostnad med separat håndtering for samtlige aktiviteter: Kostnad = 100.

2. Beregner oppgaven for samtlige aktiviteter: Oppgave = 80

3. Beregner oppgaveendringen ved å fjerne separat behandling og overføre tilsvarende mengde til

restavfallet: Reduksjon = 10; reduksjonsfaktor = (80-10)/ 80 = 70/80

4. Beregner tilsvarende kostnadsreduksjon, ved å benytte denne reduksjonsfaktoren på beregnet

kostnad: Redusert kostnad = 100 x 70/80 = 87,5

oppsamling innsamling
gjenv.-

stasjoner

støtte

sentral-

sortering
behandling

kunder &

service

Husholdnings-
avfall

Næringsavfall

Mottatt på
gjenv.stasj.

Oppsamlet
hos kunde

Ombruk

Materialgjenv.

Biologisk gjenv.

Energigjenv.

Deponering

Sortering,
Foredling ,
Omlasting

Innsamling

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 16

Modellen identifiserer og korrigerer åpenbare feil i inndata.

figur 2. Fremgangsmåten ved beregning av kostnaden ved separat håndtering av en fraksjon

Oppsamlings-

system:

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

hos - eller nær kunden for oppsamling av sortert eller usortert avfall, hyttecontainere og ubetjente returpunkter som er
tilgjengelige døgnet rundt for oppsamling av avfall som leveres av kunder (for bemannede gjenvinningsstasjoner se

nedenfor)

Innsamling Henting av oppsamlingsenhet ved hentested, tømming av oppsamlingsenhet i kjøretøy, retur av oppsamlingsenhet (hvis
aktuelt) til hentested, transport og levering av avfall direkte til sorterings- eller behandlingsanlegg eller til

”omlastingspunkt”, jf. definisjon under; dvs

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

”gjenvinningsstasjoner” (se nedenfor).

Gjenvinnings-

stasjon

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

av kunden før - eller ved levering inklusive eventuell grovsortering, opplasting og transport direkte til sorterings- eller
behandlingsanlegg eller til omlastingspunkt, jf. definisjon under; dvs.

- mottak av farlig avfall

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

Sentral-

sortering

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

videre transport, material- eller energigjenvinning. Sentralsorteringen utføres uavhengig av gjenvinningsanlegg, dvs. at
det sorterte avfallet kan sluttbehandles på flere alternative anleggslokaliteter. Sentralsortering/ omlastning skjer på ulike

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

mer ”industriell” bearbeiding med bruk av transportbånd, manuell eller maskinell sortering og pakking /balling.
Aktiviteten omfatter transport fra evt. omlastningspunkt, men ikke transport videre til (slutt)behandling (se figur side 24.

Følgende typer anlegg er mest vanlige:

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

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

- anlegg for blandet næringsavfall med mange restprodukter; for eksempel papir, papp, plast, metaller, treverk egnet for
biobrensel, brennbar rest, ikke-brennbar rest.

- anlegg for sortering av papir / papp / plastemballasje i renere fraksjoner inklusive balling/pressing for videretransport.

- anlegg for andre sorterte fraksjoner fra husholdnings- eller næringskunder med sikte på å oppnå et renere og/eller mer
transportøkonomisk ”halvfabrikat”. For eksempel metaller, farlig avfall, EE-avfall mv."

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

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

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

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

- ombrukvirksomheten som virksomheten står for/ betaler.
- materialgjenvinning av metaller, papir, papp, plast, glass og lignende.

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

inkludere eksternt salg av energi.

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

energi, inkludert behandling / transport av restprodukter.

- deponering med eller uten energigjenvinning av deponigass.
- destruksjon av farlig avfall gjennom forbrenning og deponi.

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

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

Kunder &

service

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

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

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

av renovasjonsvirksomheten som skal benchmarkes, men som i mindre grad er avhengig av virksomhetens omfang.
Støttefunksjoner omfatter virksomhetsledelse, personal, økonomistyring og kontrolling, generell informasjon (IKT og

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

som ytes til en eller flere primæraktiviteter skal derimot belastes disse. Dersom bare deler av renovasjonsvirksomheten
benchmarkes, må bare relevant del av støttekostnadene tas med (f.eks. en andel som står i forhold til andelen av totale

kostnader e.l.)

Tabell 1. Definisjon av renovasjonsaktivitetene.

100
80 70

10

87,5

12,5

0

20

40

60

80

100

120
kr

/
to

n
n

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 17

Oppsamling.

Fremgangsmåten ved beregning av kostnaden ved bruk av separate beholdere for en gjenvinningsfraksjon

består i å fjerne de aktuelle beholderne, eventuelt erstatte dem delvis med restavfallsbeholdere og deretter

beregne oppgaven. Dette kan illustreres best ved å benytte et enkelt eksempel. I figur 3 ser vi en

innsamlingsordning med fire stopp der det skal hentes 2 restavfallsbeholdere og 2 beholdere for en

kildesortert fraksjon. Oppgaven for dette oppsamlingssystemet er midlere årskostnad for drift og

vedlikehold av beholderparken. I eksempelet er årskostnaden pr restavfallsbeholder satt til 100 kr/år og pr

beholder for den kildesorterte fraksjonen 60 kr/år.

Oppsamlingsoppgaven er midlere årskostnad pr. beholder multiplisert med antall beholdere; dvs. 8

beholdere á 100 kroner pr. år pluss 8 beholdere á 60 kroner pr. år: Oppgaven = 8*100 + 8*60 = 800 + 480

= 1280 kroner (pr. år).

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

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

beholder pr. stopp. Oppgaven er nå 12 * 100 = 1200; dvs. en reduksjon i forhold til bruk av egne beholdere

for plastemballasje på 1280 - 1200 = 80; eller 6,3 % reduksjon. Dersom oppsamlingskostnaden var 1 mill

kroner, blir kostnaden for å samle opp plastemballasjen 1,0 * 0,063 = 0,063 mill kroner.

Figur 4. Beholderparken uten egne beholdere for en kildesortert fraksjon

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

tjenestestandarden når et visst beholdervolum for en kildesorteringsfraksjon fjernes, vil være avhengig av

hvilken fraksjon det gjelder. I tabell 2 er forholdstall benyttet i modellen vist. Hvis beholdervolumet for

restavfall må økes med like mye som beholdervolumet for utsorteringsfraksjonen reduseres, benyttes

forholdstallet 1. Det fremgår av tabellen at man i denne analysen antar en viss sammenlagringsgevinst når

flere fraksjoner går i samme beholder.

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

modellen, som skiller mellom et stort antall beholdertyper, containere og tanker og også hensyntar bruken

av plastsekker mv.

tabell 2. Reduksjonsfaktor nødvendig beholdervolum når en fraksjon samles opp sammen med restavfall

Innsamlingsfraksjon red.faktor

restavfall 1

papir, papp, kartong, drikkekartong 0,8

våtorganisk 0,8

plastemballasje 0,7

glass og metall 0,8

farlig 0,8

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 18

Innsamling.

Fremgangsmåten ved beregning av kostnaden ved henting av en gjenvinningsfraksjon i separate beholdere

består i å fjerne de aktuelle beholderne og eventuelt erstatte dem delvis med restavfallsbeholdere og

deretter beregne endringen i innsamlingsoppgaven. Dette illustreres ved å benytte samme eksempel.

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

for plastemballasje. Oppgaven beregnes som medgått tid til innsamling, og den marginale endringen

dersom en fraksjon tas bort kan beregnes på to måter:

1) Ved å anta at antall stopp er konstant men at antall beholdere som hentes pr. stopp reduseres

2) Ved å anta at antall beholdere som hentes pr. stopp er konstant, men at antall stopp reduseres.

I det første eksempelet, som benytter metode 1, går det med 5 minutter for kjøring til samlerunden, 3

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

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

10 = 20 minutter.

figur 5. Innsamlingsrunde for restavfall og en kildesortert fraksjon.

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

tidsforbruket til henting går ned fra 0,5 til 0,4 minutter, og oppgaven målt i tid blir 5 + 3*1 + 4*0,4 + 10 =

19,6 minutter. Mertiden for innsamling av beholderne for plastemballasje er 20 – 19,6 = 0,4 minutter eller

2 %. Dersom opprinnelig kostnad for innsamling var 10 mill. kroner, blir kostnaden for å samle inn

plastfraksjonen 0,2 mill kroner.

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

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

modellen. Denne skiller mellom et stort antall beholdertyper, containere og tanker og tidsforbruket

beregnes ved hjelp av funksjoner som varierer med kjørehastighet avhengig av områdetype, føreforhold

mv. Hentetiden varierer avhengig av type beholder, antall beholdere, gangavstand og eventuelle

hindringer.

I det andre alternativet forutsettes det at den kildesorterte fraksjonen ble hentet på egne innsamlingsrunder.

Når fraksjonen fjernes reduseres antall stopp og antall kjørte km i samme grad som reduksjonen av antall

beholdere. Dette gir et redusert tidsforbruk til innsamling som avviker alternativ 1. Modellen har ikke

forutsetninger for å si noe om hvilken av de to metodene som vil være best for hver deltaker i analysen og

oppgaveøkningen fastsettes derfor som middelet av de to.

Gjenvinningsstasjoner.

En ekstra fraksjon påfører merkostnader på grunn av separat håndtering på stasjonen. Meroppgaven for

separat håndtering beregnes ved en regresjonsanalyse mellom kostnader og antall fraksjoner.

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 19

Merkostnaden antas å utgjøre samme andel av aktuell kostnad fratrukket kostnaden ved å behandle

mengden som restavfall som illustrert i eksempelet i figur 7.

I det første tilfellet håndteres 1000 plast som en separat fraksjon. Oppgaven er beregnet til 5 Mkr og

meroppgaven forbundet med å motta en ekstra fraksjon er 0,6 Mkr. Dersom separat håndtering fjernes,

endres oppgaven først fra 5 Mkr til 4,4 Mkr, men øker så med 0,5 Mkr igjen fordi vi må anta at plasten nå

havner i restavfallet. Merkostnaden blir dermed 6 Mkr x 0,1/5 = 0,12 Mkr.

figur 7. Gjenvinningsstasjon med og uten mottak av plastemballasje.

Sentralsortering.

Kostnaden for sentralsortering er basert på hver deltakers faktiske håndtering av aktuell fraksjon. Begrepet

sentralsortering benyttes her i utvidet forstand og omfatter alle aktiviteter vedrørende sentral oppsplitting,

foredling og pakking/ omlasting av avfallet før det sendes til sluttbehandling som definert i tabell 1.

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

foretas det en omfordeling av kostnadene fra behandling til sentralsortering. Dette gjøres ved å beregne

avviket mellom oppgitte inntekter fra salg av gjenvinningsfraksjoner og fraksjonenes markedsverdi og

anslå hvor stor del av dette avviket som kan skyldes kostnader til foredling og transport til sluttbehandling.

Denne omfordelingen kvalitetssikres mot en øvre og nedre grense for kostnadene pr. tonn.

Et selskap benytter eksempelvis balling og omlastning og enhetskostnaden (kostnadsvekten) er 60 kr/tonn.

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

6000 kroner. Hvis hele sentralsorteringsoppgaven for samtlige fraksjoner var 100 000 kroner, utgjør dette

6000/ 100000 = 6 %. Med en oppgitt årskostnad på 80 000, blir merkostnad for håndtering av

plastemballasjen som separat fraksjon 80 000 kroner * 6 % = 4800 kroner pr. år. Dette er kostnaden i

forhold til å la plasten gå i restfallet og derved fjerne behovet for balling.

Ved oppsplitting av blandet papirfraksjon i rene fraksjoner for papir, papp/ kartong og drikkekartong

legges sorteringskostnaden til de to siste fraksjonene da disse har høyere verdi og antas å være årsaken til

utsorteringen.

Behandling.

Kostnaden for behandling er kostnaden for transport av den utsorterte fraksjonen til behandlingsstedet

(hvis denne betales av de regionale virksomhetene). Når vi antar at fraksjonen vil havne i restavfallet uten

separat håndtering, må også den kostnaden det medfører hensyntas. Transportkostnaden beregnes som

beskrevet foran ved først å beregne transportoppgavens andel av den samlede behandlingsoppgaven og ta

den samme andelen av kostnadene. Kostnadsfordeling mellom sentralsortering og sluttbehandling kan

være ukjent for virksomhetene og korrigeres i så fall av modellen som beskrevet foran.

Besparelsen i forhold til behandling som restavfall illustreres best ved et eksempel: En virksomhet har

sortert ut 1000 tonn papir/papp/kartong (blanding). Alternativ behandling av fraksjonen som restavfall ved

forbrenning koster 800 kr. tonn. Samlet merkostnad blir derfor – 0,8 mill kroner (negativ kostnad betyr

besparelse). Dersom separat håndtering også innebærer behandlingskostnader (og ikke inntekter) vil det

være differansen mellom disse kostnadene og kostnaden ved behandling som restavfall som belastes.

mottatte mengder mottaksoppgaven kostnad

Gjenv.stasjonene koster 6 mill pr. år

og mottar 10000 tonn avfall.

Midlere mottaksoppgave blir da

5 000 000 / 10 000 = 500 kr/ tonn

2. uten plastemballasje

mottatte mengder mottaksoppgaven

Dersom plastfraksjonen fjernes redusers

oppgaven med 0,6 / 5 = 12%

og blir 4,4 Mkr

Men avfallet må nå håndteres sammen

øvrig avfall, noe som øker oppgaven med

500 kr. x 1000 = 0,5 Mkr til 4,9 Mkr.

Merkostnaden ved separat håndtering blir

6 MKr x (5-4,9)/5 = 6 x 0,1/5 = 0,12 Mkr

gjenvinningsstasjoner med aktuell
størrelse og et antall fraksjoner som
mottas.
oppgave 5 Mkr
kostnad 6 Mkr

9000 tonn andre fraksjoner

gjenvinningsstasjoner med aktuell
størrelse og et antall fraksjoner som
mottas:
oppgave
5 Mkr - 0,6 Mkr + 0,5 Mkr = 4,9 Mkr
kostnad
6 x 4,9/5 = 5,88 Mkr

oppgave for ekstra fraksjon = 0,6 Mkr

10 000 tonn samlet

1000 tonn plastemballasje

Avfall Norge-rapport 5-2018: Kostnader ved utsortering av husholdningsavfall Side 20

Kunder & service og støtte.

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

som står i forhold til kostnadens andel av samlet kostnad for primæraktivitetene omtalt foran,

Forutsetningen innebærer at denne kostnaden ville ha falt bort dersom fraksjonen ble håndtert og behandlet

som en del av restavfallet.

Alternative beregningsmetoder.

Den metoden som er beskrevet foran gir en kostnad for avfallshåndtering, avfallsbehandling, kunde-

betjening og støtte inklusive alternativ håndtering som restavfall. Vi beregner først kostnadene med separat

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

restavfall. Denne metoden forutsetter at fraksjonene vil havne i restavfallet hvis separat håndtering fjernes.

Vi refererer til metoden som basisalternativet.

Analysen omfatter også beregning av fraksjonskostnaden uten hensyn til restavfallet. Denne metoden

forutsetter at fraksjonene ikke havner i restavfallet hvis separat håndtering fjernes. Når fraksjonsprisene

skal vurderes, kan begge disse beregningsmetoder være relevante.

