
ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:40 av 69

Det er en klar sammenheng mellom klimautslipp og ulike former for avfallsbehandling, noe som er behandlet i en nyere rapport

som Østfoldforskning har utført for Avfall Norge19. Resultatene i rapporten er en blanding av direkte og indirekte

utslippsreduksjoner.

Mindre avfallsgenerering gir også mindre utslipp fra hele håndteringskjeden - innsamling, transport, behandling, og

sluttdisponering. Det er her anslått at samlet avfallshåndtering i Norge i 2006 av ca.2,6 mill. tonn avfall pr. år ga et utslipp på ca.

353 000 tonn CO2, dvs. ca. 135 kg CO2 pr. tonn avfall i gjennomsnitt. Dette kommer i tillegg til sparte produksjonsressurser ved

avfallsreduksjon. Dette er som nevnt ikke fanget opp i foreliggende SSB-tall for utslipp.

Hovedresultatene fra rapporten til Avfall Norge for rangering av de vurderte behandlingsmetodene i forhold til netto

klimagassutslipp tilknyttet de ulike avfallstyper og håndteringssystemer er:

1. Materialgjenvinning medfører lavest klimagassbelastning for de vurderte avfallstypene glassemballasje,

metallemballasje og plastemballasje.

2. Biologisk behandling (biogassproduksjon) gir lavest klimagassbelastning for behandling av våtorganisk avfall.

3. Energiutnyttelse gir lavest klimagassbelastning for behandling av papir og papp. (Men man må huske at

materialgjenvinning gir mulighet for å benytte en ressurs flere ganger før den for eksempel energigjenvinnes)

4. Deponering gir størst klimagassbelastning for alle de analyserte avfallstypene, bortsett fra plast- og glassemballasje.

5. Transportrelaterte klimagassutslipp er generelt av relativt liten betydning i forhold til miljønytten som oppstår ved

materialgjenvinning og/eller energiutnyttelse.

Figur 12 er fra rapporten og viser en oversikt over klimautslipp ved forskjellige typer behandling av viktige materialfraksjoner.

Som det fremgår er det normalt en klimamessig fordel å gå så høyt opp på avfallsbehandlingspyramiden, se Figur 13, som

mulig.

19Avfall Norge – rapport 1/09, Klimaregnskap for avfallshåndtering. Fase I: Glassemballasje, metallemballasje, papir, papp, plastemballasje og
våtorganisk avfall.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:41 av 69

Figur 12: Netto klimagassutslipp for avfallshåndtering av de avfallstypene som ble analysert av

Østfoldforskning.

Figur 13 viser avfallsbehandlingspyramiden eller avfallshierarkiet som er et styrende prinsipp som ligger til grunn for

avfallspolitikken i Norge. Det er ønskelig at hovedtyngden av avfallsbehandlingen skjer så høyt opp i hierarkiet som mulig.

Figur 13: Avfallshierarkiet. Tidligere gikk mest til deponi. Nå er fokuset at minst mulig avfall skal til deponi

og en behandling så høyt opp i pyramiden som mulig. Figurene er fra Miljøverndepartementet.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:42 av 69

6.2 Virkemidler og hjemler for tiltak innen avfall og forbruksmønster

Avfallsminimering

Det finnes mange eksisterende virkemidler som skal bidra til å redusere avfallsmengden, bl.a. som beskrevet i NOU 2002:19:

”Avfallsforebygging- en visjon om livskvalitet, forbrukerbevissthet og kretsløpstenkning”20.

Husholdninger er en betydelig utfordring. For å få til avfallsminimering i denne gruppen er bl.a. atferdsendring nødvendig, og

dette er avhengig av en rekke faktorer. Mange virkemidler må iverksettes på nasjonalt nivå, siden de må settes inn mot

nasjonale forhold og aktører.

Økonomiske virkemidler er viktige for å generere mindre avfall, enten dette er ”pisk” eller ”gulrot”. Dette kan være premiering av

avfallsreduksjon gjennom redusert gebyr eller gjennom å gi økonomiske fordeler for produkter og forbruksmønster som gir

mindre avfall. Det er også naturlig å ”straffe” handlinger, produkter osv. som gir økt avfallsmengde.

Holdningsskapende arbeid er kanskje det viktigste virkemidlet en har på området. Dette kan rettes mot hele befolkningen eller

mot utvalgte deler som barn og unge. Det kan være offentlige kampanjer eller arbeide i lokale arbeidsgrupper. Arbeidet kan

være av nasjonal karakter eller av lokal karakter.

Holdningsskapende arbeid

Det er lokalt og nasjonalt satset betydelige ressurser på å bygge opp

gode vaner innen forbruk, avfallsreduksjon og håndtering av

husholdningsavfall gjennom informasjon og kampanjer. Innen

kildesortering og gjenvinning har man sett gode resultater i å endre folks

reelle vaner i betydelig grad.

Generell erfaring viser klart at det er viktig med både målrettede

kampanjer og løpende opplegg innen informasjon, motivasjon og

holdningsskaping.

20NOU 2002:19: ”Avfallsforebygging- en visjon om livskvalitet, forbrukerbevissthet og kretsløpstenkning

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:43 av 69

Bedre behandling av husholdningsavfall

Deponiforbudet som kom i juli 2009 er et viktig virkemiddel, særlig for å få bedre behandling av næringsavfall, siden svært lite

husholdningsavfall deponeres i dag.

De etablerte materialselskapene har strenge krav til gjenvinning av sine respektive materialfraksjoner. Kravet til Plastretur for

plastgjenvinning er i dag ca. 30-40 prosent materialgjenvinning og det meste av resten går til forbrenning og energigjenvinning.

HRS jobber for en gjenvinningsgrad/energiutnyttelse på minst 90 % av mottatt avfall.

Deponi

Kommunen har et gammelt og avsluttet deponi. Dette er lite og restpotensialet av deponigass er trolig lavt. Det vil være et utslipp

av metangass fra deponiet i flere år framover, men det vil avta med tiden. Det vil etter all sannsynlighet ikke være praktisk mulig

å etablere fungerende uttaksanlegg på deponiet.

Bedre håndtering av næringsavfall

Selv om håndtering av næringsavfall ikke er kommunens ansvar, er det likevel en forutsetning at innsamling, transport og

behandling følger gjeldende krav og regelverk til avfallsbehandling i Norge. Her kommer bl.a. deponiforbudet inn som et nytt

virkemiddel, som medfører at restavfall med organisk innhold ikke lenger kan deponeres hos private eller i kommunale deponier i

andre kommuner.

Siden næringsavfallet håndteres i et fritt, privat marked, vil økonomiske virkemidler være viktige. Miljøavgifter skal i dag hjelpe til

at avfallet behandles så langt oppe i avfallspyramiden som mulig. Det er også mulig å innføre lokale økonomiske incentiver og

straffetiltak for å oppnå en ønsket avfallshåndtering.

Avfallsforskriften åpner for at kommunene kan føre tilsyn med at avfallshåndtering i bedrifter og institusjoner skjer på en

forskriftsmessig og ønsket måte, og at tilsynet kan finansieres gjennom gebyrer til de som får tilsyn.

6.3 Forslag til tiltak og effekter

Arbeidsprosess

Tiltakene er framkommet i en samarbeidsprosess med kommunen hvor man har tatt utgangspunkt i en liste med mulige tiltak

hvor disse så er prioritert i forhold til foreliggende målsetting, virkemidler, eksisterende avfallssituasjon og foreliggende

avfallsplaner.

Basert på de tiltak som er framkommet i denne prosessen er det gjort en videre vurdering og beskrivelse av disse, sammen med

en vurdering av tiltaksansvarlige, framdrift, direkte konsekvenser og konsekvenser omregnet til klimautslipp hvor dette er mulig.

De detaljerte tiltakene som er framkommet i prosessen er satt opp systematisk i tabellform og gitt i vedlegg 3.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:44 av 69

Sammenstilling av effekt av tiltakene

Avfallsdata for Ibestad kommune er hentet fra SSBs Kostra-database hvor kommunene rapporterer inn avfallsdata. Hovedtallene

er gitt i Tabell 11. Dataene er benyttet som grunnlag for beregninger. I Tabell 12 er det vist hvilket utslipp kommunen har med

dagens avfallsbehandlingsløsning med energigjenvinning og materialgjenvinning. Utslippsreduksjonen som effekt av tiltakene

sammenlignet med dagens avfallsløsning er også vist i Tabell 12. Framskrivninger er basert på antagelsen at

avfallsgenereringen pr. innbygger vil stoppe opp uansett, men at avfallsmengden øker i forhold til innbyggerantallet. Utslipp fra

deponiene uten tiltak er lagt inn som et snitt av SSBs beregningsmodell. For sammenligning med utslipp for 1991 er det kun

mulig å sammenligne med utslipp fra deponier. Avfallsdata er ikke tilgjengelige.

Tabell 11: Avfallsmengder Ibestad kommune. 200921.

2009

[tonn] %

Total mengde avfall 428

Utsortert husholdningsavfall 200 47

Utsortert til materialgjenvinning 171 40

Totalt til forbrenning 210 49

Restavfall til deponi 44 10

Ukjent behandling 3 2

Avfall som blir eksportert til

utlandet 210 49

21 SSB. KOSTRAdatabasen.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:45 av 69

Tabell 12: Oppsummering av utslippsreduksjoner innen avfall og forbruk

År 2009 2020 2030

Innbyggere 1440 1132 928

Klimautslipp UTEN
tiltak i tonn CO2-
ekvivalenter

- Utslipp fra avfallsbehandling (ikke med i
prosessutslippet i SSB statistikken)

57 61 51

- Utslipp fra deponi 100 53 30

TOTALT 157 114 81

Direkte og indirekte
utslippsreduksjon for
Ibestad MED tiltak i
tonn CO2-ekvivalenter
inndelt i delområder
(se etterfølgende
tabeller)

- Forbruksmønster - avfallsminimering 14 12

- Bedre privat og off. avfallsbehandling 14 12

- Deponi, tiltak ikke tallfestet 0 0

- Bedre løsninger for næringsavfall 4 3

Samlet direkte og indirekte utslippsreduksjon for Ibestad MED tiltak i
tonn CO2 – ekvivalenter (avvik i summering skyldes avrundinger)

0 31 26

Netto utslipp etter tiltak i tonn CO2-ekv. 157 83 55

Utslippsreduksjon i forhold til utslipp uten tiltak til det aktuelle året 0 27 % 32 %

Gjenværende utslipp 100 % 73 % 68 %

Utslippsreduksjon i forhold utslipp i 2009 0 % 20 % 16 %

Utslippsreduksjon i forhold til utslipp i 1991, basert kun på utslipp fra
deponi for 1991. Avfallsdata fra 1991 er ikke tilgjengelig.

 15 % 13 %

Utslippsreduksjon for deponi i forhold til utslipp i 1991 for
prosessutslipp.

 1,5 % 2 %

De foreliggende statistikker og beregninger fanger ikke opp alle ressurser som spares i ny produksjon når en gjennomfører tiltak

som gir avfallsminimering (mindre forbruk, mindre produksjon og mindre avfall). De indirekte reduksjonene kommer i mange

produksjonsland, slik at effekten kan være vanskelig å fordele. Reduksjonene av klimagassutslipp gitt i Tabell 12 er en

kombinasjon av direkte og indirekte utslipp. Hensikten med å sette tall på effektene av tiltakene er å vise at disse tiltakene har en

positiv global klimaeffekt selv om utslippsreduksjonene ikke vil synes direkte på kommunens lokale klimagassutslipp. Det vil kun

den naturlige reduksjonen av metanutslippet fra et deponi gjøre.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:46 av 69

7 Tiltak innenfor landbruk

7.1 Sammenheng mellom landbruk og klimagassutslipp

For Ibestad kommune sto metangass og lystgass fra landbruket for en stor del av klimagassutslippene. Utslippet fra landbruket

utgjorde 85 prosent av ”prosessutslippet” og nesten 34 % av de totale utslippene i 2009. Utslippet fra landbruket har gått litt ned

fra 1991 til 2009 på grunn av nedleggelse og sammenslåing av gårdsbruk, men holdt seg forholdsvis stabilt siden 2005.

Myndighetene har i ”Stortingsmelding nr. 39 (2008-2009). Klimautfordringene – landbruket en del av løsningen”22 skissert en

rekke tiltak som man mener vil være effektive for reduksjon av klimagassutslipp fra landbruket. Fra landbruket er det først og

fremst metan fra husdyrhold og lystgass fra nitrogengjødsling som utgjør hovedvekten av klimagassene. Utslipp av CO2 fra

landbruksmaskiner utgjør også en del av landbrukets klimagassutslipp. I utgangspunktet er det slik at god agronomi med

utnyttelse av egne lokale ressurser medfører reduserte utslipp av klimagassutslipp fra landbruket. Både skog og jordsmonnet

utgjør viktige karbonlagre. Det vil være viktig å ta vare på og utvikle disse videre.

Det er nødvendig med mer kunnskap både om klimautviklingen og konsekvenser av og tilpasning til klimaendringene, om

klimapolitikk, tiltak og utslippsreduksjoner. Regjeringen ønsker økt satsing på forskning, utvikling og kompetanseheving for en

forsterket klimasatsing i landbrukssektoren. Forståelse for karbonets og nitrogenets kretsløp og karbonet som lagerressurs er

sentralt for å kunne sette inn kostnadseffektive tiltak i landbruket.

Det er hittil ikke innført noen tiltak eller virkemidler i jordbruket rettet spesifikt mot å redusere utslippene av klimagasser. Flere av

de virkemidlene som er tatt i bruk for å redusere avrenning av nitrat til vann kan imidlertid også bidra til reduserte utslipp av

lystgass.

Tiltakene som er utredet i Klimakur 202023 har nasjonalt et utslippspotensial på rundt 1,2 millioner tonn CO2-ekvivalenter i 2020.

Tiltakene inkluderer blant annet:

• bruk av husdyrgjødsel til produksjon av biogass

• forbedret gjødsling av jordbruksjord

22Stortingsmelding nr. 39 (2008-2009). Klimautfordringene – landbruket en del av løsningen
23 TA 2590/2010:Tiltak og virkemidler for å nå norske klimamål mot 2020

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:47 av 69

• stans i nydyrking av myr

• produksjon av biokull

• lagring av biokull i jordbruksjord

• energiomlegging i veksthus

7.2 Virkemidler

Virkemidler på nasjonalt nivå vil være ulike former for tilskuddordninger samt regulering gjennom lover og forskrifter.

Virkemidler på lokalt nivå for å få gjennomført tiltak kan være kursing og seminarer, gjøre tiltakene obligatoriske slik man har

gjort med gjødselplaner samt informasjonskampanjer. Det er viktig at kommunens landbrukskontor samarbeider med fylket og

følger med på forskning og utvikling innenfor fagområdet.

7.3 Tiltak og effekter

I Stortingsmelding nr. 39 (2008-2009) er effekter av tiltak innenfor landbruket tallfestet på et nasjonalt nivå. Foreløpig vet man for

lite om effektene av tiltakene til å kunne tallfeste effektene på et kommunalt nivå. Derfor er alle tiltakene satt opp uten effekter

annet at men vet det vil medføre en reduksjon i klimagassutslippet. Når resultatene fra forskningen foreligger, vil man kunne

rullere planen og tallfeste effektene.

Tiltakene er framkommet i en samarbeidsprosess med kommunen og da spesielt kommunens landbruksansvarlig, hvor man har

tatt utgangspunkt i listen med mulige tiltak fra SFTs tiltaksanalyse fra 2007 samt Stortingsmelding 39 (2008-2009). Tiltakene er

prioritert i forhold til virkemidler, eksisterende situasjon for landbruket samt foreliggende planer.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:48 av 69

Basert på de tiltak som er framkommet i denne prosessen er det gjort en videre vurdering og beskrivelse av disse sammen med

en vurdering av tiltaksansvarlige. Tiltakene er gitt i Tabell 13 nedenfor og i vedlegg.

Tabell 13: Tiltaksliste for landbruk
Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Kommentar
D-1
Optimalisering av
fôrsammensetning og
mengde

Optimalisere fôret og
redusere mengden
nitrogen i fôret for å
redusere mengden
lystgass (forskes det
på)

Bidrar til å
redusere
utslippet av
lystgass

Nasjonale
myndigheter

2020 Avhengig av
nasjonal forskning
og utvikling

D-2
Riktig
gjødsling/spredningsteknikker

Innføre gjødslingsplan
og tilbud om
kurs/opplæring i riktig
gjødsling. Følges opp
med ny viten.

Redusert
utslipp av
lystgass

Kommunens
landbruksansvarlig
følger opp

Gjøres i
dag. Må
følges opp.

Alle er pålagt å ha
gjødselplan

D-6
Produksjon og bruk av
bioenergi

Økt uttak av bioenergi
fra skog. Produksjon
av el og varme.

Reduksjon av
el-forbruk og
fossil energi i
næringen

Kommunens
landbruksansvarlig
følger opp
sammen med
fylket og nasjonale
myndigheter

2020 Støtte opp om de
som ønsker å
satse på
produksjon av
bioenergi. (
Rettledning –
økonomiske
virkemidler)

D-7
Enøk i bygninger

Enøk-gjennomgang
og tiltak i
driftsbygninger og
bolighus.
Etterisolering, bytte av
vinduer,
styringssystemer for
varme, alternative
energikilder.
Stimulere til økt fokus
på energisparing.

Redusert
energiforbruk

Kommunens
landbruksansvarlig
følger opp

2020 Det er relativt få
som har
energikrevende
produksjon i
Ibestad kommune.
(Veksthus –
smågris)

D-8
Unngå nydyrking av myr

Trolig ikke lønnsomt å
restaurere nydyrket
myr, men unngå dette
i framtiden.

Unngå utslipp
av klimagass
som er
bundet i myr.

Kommunens
landbruksansvarlig
følger opp

2020

D-9
Karbonlagring i jord og skog

Både jord og skog
lagrer karbon.
Optimalisering av
både jordbruk og
skogbruk med fokus
på å utnytte dette
potensialet. Dette
området forskes det
på.

Binding av
CO2

Kommunens
landbruksansvarlig
følger opp
sammen med
fylket. Også
avhengig av
nasjonale
myndigheter/forsk
ning

2030

D-10
Retur av landbruksplast

Retur av
landbruksplast

Mindre
energi- og
oljeforbruk til
ny plast og
redusert plast
til forbrenning
(fossilt
brensel)

Kommunens
landbruksansvarlig
følger opp

2020

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:49 av 69

8 Oppsummering og videre arbeid

8.1 Klimagassutslipp og referansebane uten tiltak

I perioden fra 1991 til 2009 har de totale årlige klimagassutslippene i Ibestad gått fra 8 300 tonn til 7700 tonn CO2-ekvivalenter.

Utslipp fra prosess og stasjonær energibruk gikk ned i denne perioden, mens utslipp fra mobile kilder, i hovedsak vegtransport,

har hatt en kraftig vekst. Det knyttes en del usikkerhet til utslippstallene for stasjonær energi. De største utfordringene er derfor å

redusere utslipp fra mobile kilder.

Figur 9 i kapittel 2 viser den historiske utviklingen i klimagassutslipp, og en framskriving uten tiltak. Framskrivning av utslippene

som er vist i kapittel 2 er direkte basert på de lokale energiutredningene (LEU24). Disse tallene er justert i tiltaksdelen. Uten tiltak

forventes det en økning i utslippene fra mobile utslipp, pga. økt inntektsnivå og økt energibruk. Stasjonær energibruk vil redusere

litt i tråd med forventet befolkningsreduksjon og derfor forventes det en årlig reduksjon på 2,3 % for klimagassutslippene fra

fossilt brensel. For avfallsdeponier forventes en reduksjon i utslipp som skyldes naturlig reduksjon i metanutslipp fra avsluttede

deponier.

Det totale utslippsnivået forventes å ligge på rundt 8000 tonn CO2-ekvivalenter i 2020 dersom det ikke settes i verk tiltak, og uten

reduksjoner i form av teknologiutvikling. Dette er ca. 3 prosent lavere enn utslippene i 1991.

24Hålogaland Kraft: Lokal energiutredning 2009 for Ibestad kommune

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:50 av 69

8.2 Resultat av tiltakspakkene - måloppnåelse

Tabell 14 viser utviklingen i klimagassutslipp i Ibestad. Referansebane og tiltak frem mot 2014, 2020 og 2030 basert på

tiltakspakkene presentert per tema.

Tabell 14 Forventet utvikling av klimagassutslipp i kommunen
Referanse uten tiltak og effektivisering
 2014 2020 2030
Mobile utslipp 4 878 4 976 5 079
Stasjonære utslipp 278 255 223
Prosessutslipp 2 699 2 828 3 066

Samlet utslipp 7 855 8 058 8 368

Effekt tiltakspakke
Mobile utslipp 396 894 1 616
Stasjonære utslipp 41 82 82
Prosessutslipp 0 0 0

Samlet utslippsreduksjon 437 976 1 698

Utslipp etter tiltak og effektivisering
Mobile utslipp 4 482 4 082 3 463
Stasjonære utslipp 237 173 141
Prosessutslipp 2 699 2 828 3 066

Samlet utslipp 7 418 7 082 6 670

Målsetning
15 % reduksjon av 1991-utslipp i 2020 7 055

Det er teknologisk mulig å erstatte dagens fossile stasjonære energikilder med fornybare energikilder (konvertering). Samtidig er

det et potensial for energieffektivisering i eksisterende bygningsmassen som kan kompensere for økning i forbruket pga. økning i

el-forbruk til varmepumper. For å oppnå dette vil kommunen fase ut oljefyring i sine egne bygg og vil kommunen bidra gjennom

energieffektivisering i egne bygg og anlegg. Dermed blir målet om utfasing av fyringsolje i kommunale bygg oppnådd. I tillegg vil

kommunen bidra til holdningsendringer hos private og næringslivet/industri. Ved å legge ut informasjon om klimavennlige

løsninger på den kommunale nettsiden vil målet om holdningsskapende arbeid oppnås. Andre virkemidler som endringer av

lovverk, skatter eller støtter og subsidier må til for å få til ytterligere reduksjon og mulig utfasing av bruk fossilt brensel til

stasjonære formål. I avsnitt 5. 3 ble det konkludert med at energieffekten av tiltakspakken i kommunens egen virksomhet på ca.

0,99 GWh (29 %) er større enn kommunens målsetning (10 %).

Ekstra tiltak innenfor avfall og forbruk vil kunne føre til en ytterligere nedgang i utslippene frem til 2030. De største effektene er

knyttet til tiltak for generelt økt materialgjenvinning og gjenbruk og spesielt økt plastgjenvinning og biogassanlegg for våtorganisk

avfall fra husholdningene. Man må være klar over at de reduserte utslippene fra disse tiltakene er en kombinasjon av direkte og

indirekte utslipp som ikke vil framkomme på dagens statistikk for klimagassutslipp fra SSB.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:51 av 69

Sikre tall for effekter av tiltak innenfor landbruk foreligger ennå ikke. Når slike tall blir offentliggjort etter avslutning av pågående

forskningsprosjekter, vil man kunne beregne ytterligere reduksjoner for utslippet av klimagasser for kommunen.

For utslipp totalt for mobile kilder er det en reduksjon på 25 % i 2030 som følge av valgte tiltak i forhold til utslipp uten tiltak i

2030. Utslippene i 2020 ligger på samme nivå som i 1991. Det må understrekes at de beregnede reduksjonene forutsetter

omfattende tiltak og noe optimistiske forutsetninger til teknologi og klimanøytralt drivstoff. De store gevinstene er avhengig av at

nasjonale og internasjonale mål for reduserte utslipp fra kjøretøy oppnås. Dette innebærer omfattende overgang til

utslippsnøytrale kjøretøy som elbiler og hybridbiler.

Ibestad kommunens målsetninger var relatert til energibruk i kommunens egen bygningsmasse og til de totale

klimagassutslippene i kommunen. Effekt av tiltakene innenfor stasjonær energibruk viser at mål for energibruk i egne bygg kan

oppnås. Samlet effekt av tiltakspakkene sammen med en naturlig nedgang i antall gårdsbruk og reduksjon av metanutslippet fra

kommunenes gamle deponi, gir en reduksjon av klimagassutslippene på 14,7 % i 2020 forhold til 1991. I tillegg kommer de

direkte og indirekte effektene av tiltak innenfor forbruk og avfall. Kommunen vil kunne oppnå målsetningen om 15 % reduksjon i

løpet av 2020.

8.3 Veien videre

Klar ansvarsfordeling og oppfølging

Energi og klimautslipp er tverrsektorielle tema hvor mange aktører er involvert og hvor klimamålsetningen dels er

sammenfallende og dels motstridene med mål for andre samfunnsområder. For å få effekt av denne handlingsplanen er det

viktig at involverte virksomheter og organisasjoner tar ansvar og får eierskap til de ulike tiltakene, og at klimaeffekt blir

hovedtema for aktiviteter og tiltak på alle nivå. Noen av foreslåtte tiltakene som har størst energi- og klimaeffekt vil kreve

langtidsplanlegging. Plan trenger oppfølging. Det foreslås derfor en årlig revisjon av handlingsplanen hvor utslippsstatus og

tiltakene i tiltakslistene følges opp. Oppfølging og nødvendige revisjoner bør sikres god forankring hos de ansvarlige for

tiltakene.

Det foreligger ingen egentlig statistikk for kommunale utslipp av klimagasser. Tallene som publiseres fra SSB er beregninger

basert på en rekke datakilder, dels kommunale tall og dels tall på regionalt og nasjonalt nivå som er brutt ned til kommunale tall.

Dette gjør at noen lokale forhold og kommunespesifikke endringer ikke fanges opp.

Gjennomføring krever ressurser

De direkte budsjettkostnadene ved klimatiltak er svært varierende. I tillegg er det ikke riktig å legge alle kostnader ved et tiltak

på ”klimapolitikken” når begrunnelsen også er knyttet til andre behov. Dette gjelder i stor grad innenfor areal- og

transportpolitikken hvor klimahensyn er sammenfallende med mål om bedre lokale miljøforhold og effektiv transportavvikling.

Selv om det finnes sammenfallende mål, og kostnadene ikke bare kan knyttes til klimahensyn, må en ambisiøs klimapolitikk

følges opp med frigjøring av budsjett og ved at det tilføres administrative ressurser for å kunne iverksette og følge opp tiltak.

Bruk av nasjonale støtteordninger som bl.a. Enova og Transnova, vil være viktige ressurser for gjennomføring av lokale tiltak.

ENERGI- OG KLIMAPLAN
Ibestad kommune
 Side:52 av 69

Referanser

Avfall Norge - rapport 1/09, Klimaregnskap for avfallshåndtering. Fase I: Glassemballasje, metallemballasje, papir, papp,
plastemballasje og våtorganisk avfall.

Cicero Senter for klimaforskning. www.cicero.uio.no

CICERO, 2005. ”Betydningen av kommunal klimapolitikk. Virkemidler, potensial og barrierer”

Ecodriving Finland, 2006: http://www.ecodriving.com/nor/ecodriving.html
EU, 2008: European Parliament legislative resolution of 17 December 2008 on the proposal for a regulation of the European
Parliament and of the Council setting emission performance standards for new passenger cars as part of the Community's
integrated approach to reduce CO2-emissions from light-duty vehicles P6_TA-PROV(2008)0614

Enovas 2 veileder for energi- og klimaplaner
Hålogaland Kraft: Lokal energiutredning 2009 for Ibestad kommune

Informasjon fra kommunen om energiforbruk

Informasjon fra kommunen om klima og landbruk.
Klimaendringer, www.miljolare.no

Kommunenes hjemmesider på internett
Miljøverndepartementet og Statensforurensningstilsyn, www.miljostatus.no

Miljøverndepartementet: http://www.regjeringen.no/nb/dep/md/pressesenter/pressemeldinger/2009/krav-om-25-prosent-
biodrivstoff-i-2009.html?id=552104.

Norconsult mars 2009: "Reviderte grunnprognoser for persontransport NTP 2010-2019".
NOU 2002:19: "Avfallsforebygging- en visjon om livskvalitet, forbrukerbevissthet og kretsløpstenkning”

NOU 1998:11 Energi- og kraftbalansen mot 2020

NOU 2006:18 Et klimavennlig Norge

Oslo kommune www.trafikketaten.oslo.kommune.no/miljo/politivedtekt_for_oslo/miljopolitikk/article118245-32518.html

Samferdselsdepartementet 2009: St.meld 16 (2008-2009): "Nasjonal transportplan 2010-2019".

SSB. KOSTRAdatabasen.

Statens vegvesen region Øst 2008: "Reduksjon av transportomfang og klimagassutslipp. Forslag til strategi til handlingsprogram
2010 - 2019".

Stortingsmelding nr. 39 (2008-2009). Klimautfordringene - landbruket en del av løsningen

Statens Landbruksforvaltning (SLF)

Statistikker og informasjon om klima fra Klif (SFT)

Statistikker fra SSB

Nasjonal Transportplan
Statens vegvesen, NVDB

TA 2590/2010:Tiltak og virkemidler for å nå norske klimamål mot 2020, Klimakur 2020, www.klimakur2020.no
Trondheim kommune: www.trondheim.kommune.no Trondheim kommunes miljøpakke for transport 24[1].04.08.pdf

ENERGI- OG KLIMAPLAN
Ibestad kommune

Vedlegg 1 - Tabeller med energiforbruk og
klimagassutslipp

Ibestad kommune

Klimagassutslipp
Klimagassutslipp Ibestad kommune

 Utslipp i tonn CO2-ekvivalenter
 1991 1995 2000 2005 2008 2009
Stasjonær
forbrenning

Sum 1600,0 1200,0 600,0 700,0 300,0 300,0
Industri 500,0 400,0 0,0 0,0 0,0 0,0
Annen næring 300,0 200,0 100,0 200,0 100,0 100,0
Husholdninger 800,0 600,0 500,0 500,0 200,0 200,0
Annen stasj. forbr. 0,0 0,0 0,0 0,0 0,0 0,0

Prosessutslipp Sum 3200,0 2800,0 2700,0 2600,0 2500,0 2600,0
Industri 0,0 0,0 0,0 0,0 0,0 0,0
Deponi 200,0 200,0 100,0 100,0 100,0 100,0
Landbruk 2900,0 2500,0 2400,0 2200,0 2100,0 2200,0
Andre prosessutsl. 100,0 100,0 200,0 300,0 300,0 300,0

Mobile kilder Sum 3500,0 4000,0 4200,0 4500,0 4800,0 4800,0
Veitrafikk 2000,0 2200,0 2200,0 2300,0 2300,0 2200,0
Lette kjøretøy 1600,0 1700,0 1700,0 1700,0 1700,0 1700,0
Tunge kjøretøy 400,0 500,0 500,0 600,0 600,0 500,0
Skip og fiske 800,0 900,0 1000,0 1100,0 1000,0 1100,0
Andre mob. kilder 700,0 900,0 1000,0 1100,0 1500,0 1500,0

Totale utslipp Sum 8300,0 8000,0 7500,0 7800,0 7600,0 7700,0
Kilde: SSB

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:54 av 69

Stasjonær energi
2007 2008 2009

Energibruk (GWh) Energibruk (GWh) Energibruk (GWh)
Stasjonært energiforbruk

Sum 0,3 0,3 0,4
Elektrisitet 0,3 0,2 0,4
Kull, kullkoks og petrolkoks : : :
Ved, treavfall og avlut : : :
Gass : : :
Bensin, parafin 0 0 0
Diesel-, gass- og lett fyringsolje, spesialdestillat 0 0 0
Tungolje og spillolje : : :
Avfall : : :
Sum 1,5 1,8 1
Elektrisitet 1,4 1,7 0,9
Kull, kullkoks og petrolkoks : : :
Ved, treavfall og avlut : : :
Gass 0 0 0
Bensin, parafin : : :
Diesel-, gass- og lett fyringsolje, spesialdestillat 0,1 0,1 0,1
Tungolje og spillolje : : :
Avfall : : :
Sum 7,5 7,1 7,2
Elektrisitet 7 6,6 6,7
Kull, kullkoks og petrolkoks : : :
Ved, treavfall og avlut 0 0 0
Gass 0 0 0
Bensin, parafin 0 0 0
Diesel-, gass- og lett fyringsolje, spesialdestillat 0,4 0,4 0,5
Tungolje og spillolje : : 0
Avfall : : :
Sum 21,1 19,5 21,9
Elektrisitet 16,4 16 18,5
Kull, kullkoks og petrolkoks 0 0 0
Ved, treavfall og avlut 3,6 3 3,1
Gass 0,1 0,2 0,1
Bensin, parafin 0,9 0,4 0,2
Diesel-, gass- og lett fyringsolje, spesialdestillat 0,1 0 0
Tungolje og spillolje : : :
Avfall : : :
Totalt stasjonær energi 30,4 28,7 30,5
Elektrisitet 25,1 24,5 26,5
Kull, kullkoks og petrolkoks 0 0 0
Ved, treavfall og avlut 3,6 3 3,1
Gass 0,1 0,2 0,1
Bensin, parafin 0,9 0,4 0,2
Diesel-, gass- og lett fyringsolje, spesialdestillat 0,6 0,5 0,6
Tungolje og spillolje 0 0 0
Avfall 0 0 0

Energibruk Energitype

Sum stasjonær energi

Stasjonær energibruk.
Primærnæring

Stasjonær energibruk. Industri og
bergverk m.v.

Stasjonær energibruk.
Tjenesteyting

Stasjonær energibruk.
Husholdninger (boliger + hytter og
fritidshus)

Kilde:SSB

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:55 av 69

Mobil energi
2007 2008 2009

Energibruk (GWh) Energibruk (GWh) Energibruk (GWh)
Mobilt energiforbruk

Sum 9,4 8,8 8,6
Gass 0 0 0
Bensin, parafin 3,8 3,4 3,1
Diesel-, gass- og lett fyringsolje, spesialdestillat 5,6 5,4 5,5
Tungolje og spillolje : : :
Sum : : :
Gass : : :
Bensin, parafin : : :
Diesel-, gass- og lett fyringsolje, spesialdestillat : : :
Tungolje og spillolje : : :
Sum 4,3 3,8 4,2
Gass : : :
Bensin, parafin : : :
Diesel-, gass- og lett fyringsolje, spesialdestillat 3,6 3,1 3,6
Tungolje og spillolje 0,7 0,7 0,6
Sum 5,7 4,9 5,1
Gass : : :
Bensin, parafin 0,4 0,4 0,4
Diesel-, gass- og lett fyringsolje, spesialdestillat 5,3 4,5 4,7
Tungolje og spillolje : : :
Totalt energiforbruk 19,4 17,5 17,9
Gass 0 0 0
Bensin, parafin 4,2 3,8 3,5
Diesel-, gass- og lett fyringsolje, spesialdestillat 14,5 13 13,8
Tungolje og spillolje 0,7 0,7 0,6

Energibruk Energitype

Sum mobil energi

Mobil energibruk. Veitrafikk

Mobil energibruk. Fly

Mobil energibruk. Skip

Mobil energibruk. Annen mobil

Kilde:SSB

