
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

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:56 av 69

VEDLEGG 2- TILTAKSLISTER TRANSPORT OG AREALPLANLEGGING

TILTAKSOVERSIKT INNENFOR AREALBRUK OG TRANSPORT (A)

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
Tonn CO2-e

A-1
Klimavennlig arealbruk

 -12

A-1.1
Fortetting ved
kollektivknutepunkt

Utbygging ved kollektivknutepunkt for å gi god tilgjengelighet for
brukerne

Redusert transportbehov.
Mer kollektivtrafikk.

A-1.2
Fortetting av eksisterende
utbygde områder / sentra

Restriktiv arealpolitikk for utbygging i områder med dårlig
kollektivbetjening og bidra til regional koordinert boliglokalisering.

Mindre bilavhengighet og mer
effektiv kollektivbetjening.

A-1.3
Lokalisering av kommunale
tjenester

Lokalisering av kommunale tjenester og kontorer i forhold til god
kollektivtilgjengelighet for ansatte og besøkende.

Bidrar til at offentlige kontorer
og tjenester kan nås med
kollektivtransport, og økt
kollektivandel ved
arbeidsreiser.

A-1.4
Klimatilpasning av
byggeområder

Klimahensyn og energibruk vektlegges ved etablering av nye boligfelt
og næringsområder. Kompetansehevning av plan og
byggesaksbehandlere

A-1.5
Tilrettelegge for gående og
syklende

Avsette tilstrekkelig arealer i reguleringsplaner.

A-2 Styrke
kollektivtransporten

 -12

A-2.1
Bedre framkommelighet for
kollektivtransporten

Vurdere tiltak utbedringer som gir bedre fremkommelighet for
kollektivtrafikken.

Større regularitet og styrker
kollektivtrafikkens
konkurranseevne.

A-2.2
Bedring av kollektivtilbudet

Kontinuerlig vurdering av kollektivtilbudet mhp. forbedring av frekvens,
kapasitet, takster, informasjon og ruteopplegg.

Styrker kollektivtrafikkens
konkurranseevne.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:57 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
Tonn CO2-e

A-2.3
Etablere kollektivknutepunkt

Samlokalisere holdeplasser for ulike reisemiddel, nærhet til andre
tjenester

Tilrettelegge for at flere velger
å reise kollektiv

A-3
Styrke gang- og
sykkeltrafikk

 -12

A-3.2
Sammenhengende gang- og
sykkelvegnett

Etablering av et kvalitativt godt gang- og sykkelsystem. Utarbeide en
overordnet sykkelplan.

Økt gang- og sykkelandelen

A-3.2
Sammenhengende turvegnett
for sykkel og gående

Etablere sammenhengende turveg Økt gang- og sykkelandelen

A-3.3
Sykkelparkering ved
kollektivknutepunkt

Etablere attraktiv sykkelparkering Bedret tilbud til de syklende

A-3.4
Sykkelparkering ved
arbeidssteder/off.steder

Etablere attraktiv sykkelparkering Bedret tilbud til de syklende

A-4
Begrense bilbruken

A-4.4
Mobilitetsrådgivning og
motivasjonskampanjer

Reiserådgiving for å få flere til å reise miljøvennlig, samt ulike
kampanjer og tiltak og arrangement som fremmer miljøvennlig
transport. Særlig fokus rettes mot kommunens egen virksomhet og
egne ansatte.
Tilby bedrifter å delta i kampanje for å velge miljøvennlig reisemiddel

Begrenser bilbruk, endrede
reisevaner.

A-5
Miljøvennlig bilbruk

 -11*

A-5.1
Informasjon og opplæring i
drivstoffbesparende kjørestil

Tilbud om opplæring i EcoDriving både hos eksterne og i egen
virksomhet.

Mindre utslipp pr biltur.

A-5.2
Krav om lavutslippsbiler hos
underleverandører

Krav om bruk av oppladbare biler hos underleverandører med stort
lokalt transportbehov.

Mindre utslipp pr biltur.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:58 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
Tonn CO2-e

A-5.3
Lavutslippsbiler i egen
virksomhet

Bruk av oppladbare biler i kommunal virksomhet når teknologien er
tilpasset behov.

Mindre utslipp pr biltur.

A-5.4
Etablere ladepunkter

Etablere og gi støtte til nye ladepunkter for el-biler. Støtteordningen til
Transnova utnyttes.

Øker tilgjengeligheten for
ladding og bidrar til økt bruk av
oppladbare biler.

A-5.5
Forsøk i områder med
beboerparkering

Forsøk med beboerparkering for oppladbare biler i områder med
fellesparkering og boligsoneparkering.

Øker tilgjengeligheten for
ladding og bidrar til økt bruk av
oppladbare biler.

* forutsatt at bilpark som kjører 100 000 km pr. år, byttes ut med elbiler

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:59 av 69

VEDLEGG 3- TILTAKSLISTER STASJONÆR ENERGIBRUK

TILTAKSOVERSIKT INNENFOR STASJONÆR ENERGI (B) - IBESTAD KOMMUNE

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
MWh

Effekt
Tonn
CO2-e

Kost/ny
tte

Kommentar

B.1 Tiltak i kommunens egen
virksomhet

 SUM B.1 988 80

B.1.1
Konvertering fra olje/gass i
kommunale bygg

Erstatte olje/gass-fyring i
kommunal bygningsmasse
med fornybare energikilder
som varmepumpe eller
bioenergi.

Redusert forbruk av
fossile brensler.

 2012-2020 0 80 I Kulturhuset fyres det med olje.
Ellers er olje kun reservelast på
noen bygg.

B.1.2
Etablere energiledelse i
kommunale bygg

Etablere et
energiledelsesystem for den
kommunale bygningsmasse.
Inkl.Energioppfølgingssystem
(EOS) for oppfølging av
energisituasjon for hvert bygg,
periodisk rapportering og
oppfølging av tiltak.

Redusert energibruk i
kommunale bygg.
Redusert bruk av fossile
brensler og redusert
strømforbruk

 2012-2015 170 0 God Energiledelse skal innføres gradvis
for alle kommunale bygg. Kan som
regel utføres som en ekstra
applikasjon i SD-anlegg.

B.1.3
Gjennomføre enøktiltak i
kommunal bygningsmasse

Gjennomføring av enøktiltak i
kommunal bygningsmasse.

Redusert energibruk i
kommunale bygg.
Redusert bruk av fossile
brensler og redusert
strømforbruk

 2012-2020 532 0 God Enøktiltak utføres. Man starter med
restaurering av fyringskjeller i
Kulturhus/Svømmehall.

B.1.4
Etterisolasjon og bedre vinduer i
kommunal bygningsmasse

Etterisolere og utskifting av
gamle vinduer til vinduer med
lavere U-verdi i kommunal
bygningsmasse

Redusert energibruk i
kommunale bygg.
Redusert bruk av fossile
brensler og redusert
strømforbruk

 2012-2020 - - Middels Utføres som en del av tiltak B.1.3.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:60 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
MWh

Effekt
Tonn
CO2-e

Kost/ny
tte

Kommentar

B.1.5
Optimalisering av
belysningsanlegg

Optimalisere belysningsanlegg
ved energieffektiv belysning og
bedre styring

Redusert energibruk i
kommunale bygg.
Redusert strømforbruk

 2012-2020 - - Middels Utføres som en del av tiltak B.1.3

B.1.6
Energisertifisering av kommunale
bygg

Utarbeide energisertifisering av
alle kommunale bygg

Redusert energibruk i
kommunale bygg.
Redusert bruk av fossile
brensler og redusert
strømforbruk

 2012-2020 34 0 Kommunen må energimerke sine
bygg (>1 000 kvm), men har ikke
kommet i gang med dette ennå.

B.1.7
Miljøsertifisering av kommunale
bygg

Utarbeide miljøsertifisering for
kommunale bygg. Evt. ha en
egen sertifisert rådgiver.

Redusert energibruk i
kommunale bygg.
Redusert bruk av fossile
brensler og redusert
strømforbruk

 2012-2015 34 0 Kommunen vil vurdere å innføre
Miljøfyrtårn sertifisering, men det
foreligger ikke noen konkrete planer.

B.1.8
Delta i nettverk

Delta som kommune i nettverk
som Covenant of Mayors,
Framtidens Byer etc.

Økt kompetanse,
benchmarking

 2012-2020 - - Kommunen har behov for økt
kompetanse og vil gjerne delta i
nettverk som er egnet.

B.1.12
Optimalisering av vegbelysning

Optimalisere vegbelysning
gjennom bedre styring/dimming
og innkjøp

Redusert strømforbruk til
vegbelysning

 2012-2020 218 0 God Styring av ca. 1400 gatelys er under
planlegging. Besparelse på ca. 30
%.

B.1.14
Energieffektivisering ved innkjøp

Stille krav til energieffektivitet
ved innkjøp av utstyr
(hvitevarer, belysning, etc.)

Redusert energibruk i
utleie- og sosialboliger

 2012-2020 - - Ja.

B.1.16
Opplæring av kommunale ansatte

Opplæring av
driftspersonale/vaktmestere/an
satte innenfor enøk, fornybar
energi etc.

Redusert energibruk i
kommunale bygg.
Redusert bruk av fossile
brensler og redusert
strømforbruk

 2012-2020 - - Dette kan bli en del av etableringen
av et energioppfølgingssystem.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:61 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
MWh

Effekt
Tonn
CO2-e

Kost/ny
tte

Kommentar

B.1.17
Etablering av
fjernvarme/nærvarme

Etablering av
fjernvarme/nærvarme i
kommunen basert på fornybar
energi.

Redusert energibruk i
kommunale bygg og
andre bygg. Redusert
bruk av fossile brensler
og redusert
strømforbruk.

 2012-2020 - - Et nærvarme nett basert på
biobrensel er under planlegging.
Gjelder barneskolen,
ungdomsskolen,
sykehjem/helsesenter, Kulturhus
med idrett og svømmehall,
Kommunehuset. Muligens også
"Nybanken". Totalt varmebehov
antatt ca.1,1 GWh erstatter elfyring.

B.1.20
Aktiv skogforvaltning

Aktiv skogforvaltning som fører
til økt CO2-binding

Økt binding av CO2 2012-2020 - - Ja.

B.1.23
Utbygging av småkraft, mini- og
mikrokraft.

Stimulere til utbygging
vannkraft som fører til økt
fornybar elproduksjon

Økt fornybar
elproduksjon

 2012-2020 19800 - God Det finnes flere små vassdrag
innenfor Ibestad kommune som kan
være aktuell for utbygging, men det
finnes ingen konkrete planer.
Potensial for mini- og mikrokraft
kartlagt av NVE

B.1.24
Arealoptimalisering innenfor
kommunens bygningsmasse.

Arealoptimalisering gjennom
sentralisering og fortetting av
kommunens lokaler, slik at
færre ubrukte lokaler må
varmes opp.

Redusert energiforbruk. - - Ja.

B.2 Tiltak rettet mot boliger,
næringslivet og industri

 SUM B.2 301 2

B.2.2
Kurs/informasjon/opplæring Bolig

Kurs, informasjon og opplæring
om enøk og fornybar energi for
private boligeiere

Redusert energibruk i
boliger. Redusert bruk
av fossile brensler og
redusert strømforbruk.

 2012-2020 219 1 Kommunen vil ha en pådriverrolle
og kunne bidra med informasjon på
kommunens nettsider, link til Enova
mm.

B.2.3
Kurs/informasjon/opplæring
Næringsbygg

Kurs, informasjon og opplæring
om enøk og fornybar energi for
næringsbygg

Redusert energibruk i
næringsbygg. Redusert
bruk av fossile brensler
og redusert
strømforbruk.

 2012-2020 72 1 Kommunen vil ha en pådriverrolle
og kunne bidra med informasjon på
kommunens nettsider, link til Enova
mm.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:62 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
MWh

Effekt
Tonn
CO2-e

Kost/ny
tte

Kommentar

B.2.4
Kurs/informasjon/opplæring
Industri

Kurs, informasjon og opplæring
om enøk og fornybar energi for
industri

Redusert energibruk i
industri. Redusert bruk
av fossile brensler og
redusert strømforbruk.

 2012-2020 10 0 Kommunen vil ha en pådriverrolle
og kunne bidra med informasjon på
kommunens nettsider, link til Enova
mm.

B.2.8
Utskifting av gamle vedovner

Tilskudd til utskifting av gamle
vedovner

Redusert energibruk i
boliger og reduserte
utslipp

 2012-2020 - -
Ja som tiltak men nei til tilskudd.

B.2.11
Energikrav i
reguleringsbestemmelser

Stille krav til energi i
reguleringsbestemmelser /
utbyggingsavtaler

Redusert energibruk
Næring

 2012-2020 - -
Ja

B.2.12
Energikrav i
reguleringsbestemmelser

Stille krav til energi i
reguleringsbestemmelser
/utbyggingsavtaler

Redusert energibruk
Bolig

 2012-2020 - - Ja

B.2.13
Følge opp krav til energi i
TEK07/TEK10

Følge opp kravene til energi for
nybygg iht. TEK07/TEK10

 2012-2020 - - Ja

B.2.17
Utskifting av glødelamper

Nye EU forskrifter/forbud vil
sørge for en overgang til mer
energieffektiv belysning
innenfor boliger og
næringsbygg

Redusert energibruk
Boliger/Næring

 2012-2020 - - Ja

Kommentarer:

Effekter som er trykket kursiv (100) er ikke med i summeringen.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:63 av 69

VEDLEGG 4- TILTAKSLISTE AVFALL OG FORBRUK

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
Tonn CO2-
ekvivalenter

Kost/nytte Kommentar

C-1 Forbruksmønster -
avfallsminimering

Samlet effekt Kommunen i samarbeid med
HRS

 13

C-1.1
Samfunnsdugnad for
bærekraftig forbruk

Nettverksbygging, diskusjonsforum,
tankesmier. Opplysnings-
/motivasjonskampanje, økonomiske
incentiver til mindre
avfallsgenerering.

Endrede
forbruksvaner,
mindre forbruk og
avfallsgenerering

 2030 12 M Utfordrende - krever
omlegging av
holdninger, forbruk og
delvis av livsstil. Også
utfordrende fordi
redusert forbruk
normalt gir mindre
økonomisk vekst.

C-1.2
Grønn hverdag

Introdusere og formidle medlemskap
i Grønn hverdag

Mindre forbruk og
avfallsgenerering,
bedre avfallssortering

C-1.3
Økt klima- og miljøvekting i
offentlig anskaffelse

Forbedrede innkjøpskrav med
høynet miljø- og klimaranking og
vekting mot økonomi og andre
forhold. Opplæring av innkjøpere,
evt. bistand fra
spisskompetanse/ekspertise.

Mer bærekraftige
innkjøp og mindre
avfallsgenerering

Kommunen 2015-
2020

1 G

C-1.7
Mindre postutsending

Redusere reklameutsending,
Redusere annen papirutsending og
reklameinnstikk (telefonkataloger,
årsrapporter osv.) - speilvending av
reservasjon mot reklame (ja hvis vil
ha, ellers automatisk nei) -
Initiativ mot sentrale aktører og
myndigheter

Redusert forbruk,
ressursbruk ved
utsending og mindre
avfall til behandling.
30 % redusert
mengde via posten.

Kommunen 2015-
2020

Effekt ikke
beregnet

G Mer elektronisk post

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:64 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt
Tonn CO2-
ekvivalenter

Kost/nytte Kommentar

C-1.9
Økt hjemmekompostering for
husholdninger

Mer hjemmekompostering av
våtorganisk avfall, med ekstra fokus
på løsninger for borettslag osv.
Opplysnings-/motivasjonskampanje,
økonomisk incentiv, opplæring og
støtte.

Mindre
avfallstransport og -
behandling, mindre
utslipp. 1 %
reduksjon i
husholdningsavfall fra
energigjenvinning til
kompostering

 2015-
2020

0,1 M

C-3 Deponi Kommunen

C-3.1
Bedre toppdekke på
avsluttet deponi

Bedre tildekking og spesialtilpasset
toppdekke

Redusert ukontrollert
utslipp og økt
metanoksidasjon -
mindre metanutslipp

 2015-
2020

 G Effekt ikke beregnet
da tiltakets omfang
ikke er avklart.

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:65 av 69

Tiltak Beskrivelse Konsekvens Ansvar Tidsplan Effekt

Tonn CO2-
ekvivalenter

Kost/nytte Kommentar

C-4 Bedre løsninger for
næringsavfall

Samlet effekt Kommunen i samarbeid med
HRS

 4

C-4.1
Bedre kontroll med
behandling av
næringsavfall

Etablere kommunalt tilsyn av
håndtering av næringsavfall. Ta
inn i kommunal forskrift. Innføre
gebyr som dekker tilsyn.

Mer til
materialgjenvinning

 2015-
2020

0,5

C-4.2
Bedre gjenvinning av
næringsplast

 2015-
2020

0,6

C-4.4
Bedre kildesortering i
næringsvirksomhet

 2015-
2020

0,5

C-4.5
Bedre gjenvinning i
byggebransjen

Håndheving og oppfølging av krav til
avfallsplaner for bygg- og anleggs-
virksomhet. Stimulere til utbygging
av private
gjenvinnings/behandlingsanlegg
(betong osv.)

Mer til
gjenvinning/bedre
behandling og mindre
restutslipp. 10 % mer
til materialgjenvinning

 2015-
2020

2 Krav til avfallsplaner

C-4.6
Bedre avfallsbehandling og
ressursutnyttelse i
primærnæringene

Biologisk behandling av
husdyrgjødsel, egnet landbruksavfall
Bygging av biogassanlegg med
energiutnyttelse for gjødsel.
Mottak av andre materialfraksjoner
fra primærnæring gratis/rimelig ved
gjenvinningsstasjonene

Mindre klima- og
restutslipp

Kommunens
landbruksansvarlig

2030 G

C-4.7
Bedre avfallsbehandling og
ressursutnyttelse i
primærnæringene

Mer landbruksplast til
materialgjenvinning

 Kommunens
landbruksansvarlig

2015-
2020

0,05 G Utslippsreduksjon per
tonn landbruksplast
som gjenvinnes

ENERGI- OG KLIMAPLAN DEL 2 Tiltak og handlingsprogram
Ibestad kommune Side:66 av 69

VEDLEGG 5- TILTAKSLISTE 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/forskning

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
VEDLEGG Tabeller med energiforbruk og klimagassutslipp Side:67 av 69

VEDLEGG 6: EFFEKTER AV TILTAK, MOBILE

KILDER

Oversikt over effekter av tiltak for å redusere omfang av utslipp fra mobile kilder i tre

utredninger/planer.

 ”Reduksjon av transportomfang og
klimagassutslipp, Forslag til strategi
til handlingsprogram 2010 – 2019”
(Statens vegvesen, region Øst,
desember 2008).

”Miljøpakke for transport i
Trondheim” (kilde:
www.trondheim.kommune.no)

”Klima- og Energiplan
Bergen kommune”
(Norconsult, 2009)

Tidshorisont 2006-2020 (14 år) 2008-2018 (10 år) 2006-2030 (24 år)

Tiltaksområde Beregnet effekt i prosent

Arealbruk Fortetting og sentralisering:
3 % for hele regionen, virkningen
halveres i spredtbygde strøk og for tunge
kjøretøy. 1,8 % er benyttet for hele
region Øst.

Oppfølging av arealbrukspolitikken
innenfor Kollektivbuen” (Tempe –
KBS) kombinert med en restriktiv
parkeringspolitikk vil gi 2 – 4 %
lavere bilbruk etter 10 år
sammenliknet med en ren
trendframskrivning basert på mer
spredt utbygging.

Fortetting, knutepunktutvikling
og transformasjon som kan
dekke hele det framtidige
behovet for nye boliger fram
mot 2030 innenfor områder
med sentral lokalisering i
bystrukturen og med god
kollektivdekning. samlede
effekten på 3- 6 %.

Miljøvennlig
transport:

Kollektiv

Kraftig oppjustert kollektivtilbud:
3 % redusert vegtrafikk i små og
mellomstore byer og 1,5 % i spredtbygde
strøk. Reiser over 20 km får noe større
effekt, faktor 1,2. 1,2 % er benyttet for
hele region Øst.

20 % takstreduksjon på månedskort
og klippekort: 0,1 % red. i bilbruk.
Økt frekvens dagtid 3 stamruter: 0,1
% red. i bilbruk. Tilrettelegging for
universell utforming, knutepunkt,
bussveger m.m.: 0,6 %. Koll.felt,
signalpr. og framkommelighet: 0,6 %
red. i bilbruk.

Dersom det gjennom sum av
styrkingstiltak for
kollektivtransporten ble
oppnådd 50 prosent økning i
kollektivtrafikken, og at
halvparten av dette kom fra
biltrafikk, ville det redusere
antall bilturer, og derigjennom
utslippene med 3 prosent.

Miljøvennlig
transport:

Gang- og sykkel

Forbedret situasjon for de syklende:
Dobling av sykkelandel, 4 % reduksjon i
bilreiser under 5 km. For bilreiser mellom
5 og 10 km er det benyttet en faktor på
0,2. Virker kun på persontransport. 0,8
% er benyttet i region Øst.

Et fullstendig gang- og sykkelnett:
1,2 % reduksjon i bilbruk

Sykkelandelen i Bergen økes
fra dagens tre prosent til ti
prosent. Dersom halvparten av
økningen kommer fra bilførere,
erstattede bilturer er under 10
minutter, gir dette en reduksjon
i utslippene opp mot 3 % av
mobile utslipp.

Regulere
biltrafikken:

Økte p-restriksjoner: Forutsatt at den
ansatte betaler arbeidsplassparkering,
parkeringstilbudet fryses i alle sentra,
prisen økes med 20 %. Det er beregnet
å gi 15 % redusert trafikk i Oslo og
Akershus. Reduksjonsfaktor på 0,7 i de
mindre byene og 0,3 i spredtbygde strøk.
2,0 % er benyttet for hele regionen.

Drivstoffavgift: 1-2 % red. i bilbruk
Innkrevingssystem i tilknytning til
stamvegnettet: ca. 6 % red. i bilbruk
Oppfølging restriktiv
parkeringspolitikk og økte takster i
sentrum: 0,6 % red. i bilbruk.

Køprising og
parkeringsrestriksjoner er
forutsatt å gi en reduksjon på
8-10 % i utslipp.

ENERGI- OG KLIMAPLAN
Ibestad kommune
VEDLEGG Tabeller med energiforbruk og klimagassutslipp Side:68 av 69

Miljøvennlig
bilbruk:

Mer miljøvennlig bilbruk
Herunder kjørestil og bilens vedlikehold
og utstyrsnivå. 5 % redusert utslipp,
både person- og godstrafikk. 4,6 %
benyttet for hele region Øst.
Innføring av ny teknologi:
Gjennomsnittlig utslipp fra lette kjøretøy
reduseres med 20 %, mens tunge
kjøretøy har det halve potensialet. 11,9
% er benyttet for hele regionen.

Redusert utslipp på grunn av
overgang til elbil og biodrivstoff: 8
%.
Forbedret kjøreteknologi i år 2018:
ca. 20 %

ENERGI- OG KLIMAPLAN
Ibestad kommune
VEDLEGG Tabeller med energiforbruk og klimagassutslipp Side:69 av 69

VEDLEGG 7: OVERSIKT KOMMUNALE BYGG

ENERGIFORBRUK OG ENERGIKILDE I KOMMUNALE BYGNINGER OG ANLEGG

KOMMUNE: IBESTAD

Dato: desember 2011

Bygning/forbruker

Oppvarmet

areal

Energikilde

Strøm/olje/

varmepumpe

Andel

vannbåren

varme

Byggeår Beregnet

energi-

forbruk pr.

juni 2011

Enøk-

potensiale

S/M/L

Enøk-

potensiale

[kWh]

Skolebygg

Ibestad Barneskole 1289 Strøm 100 %1958/71/84 333 007 Stort (15-20%) 66 601

Ibestad Ungdomsskole 1409 Strøm 1971/04 216 251 Lite 21 625

Ånstad Oppvekst 2443 Strøm 1977/96 495 760 Middels (15%) 74 364

Kompetansesenteret 3304 Strøm /88 370 264 Stort (15-20%) 74 053

Barnehager

Hamnvik Barnehage 500 Strøm 1993 110 280 Middels(15%) 16 542

Helsebygg

Ibestad Sykehjem 2700 Strøm 1972 1 133 401 Middels(15%) 170 010

Hybelbygget 600 Strøm 2003 80 322 Middels(15%) 12 048

Helsesenteret 600 Strøm 1994

ligger inn som

den del av

Sykehjem Middels(15%)

Administrasjonsbygg

Rådhuset 1140 Strøm/Olje 146 355 Stort(20-25%) 29 271

Kultur/Idrettsbygg

Kulturhuset 1152 Strøm/Olje 100 % 1968/2010 122 437 Lite(10%) 12 244

Idrettshall 1440 Strøm/Olje 100 % 2005 141 558 Middels(15%) 21 234

 Ungdommens hus 100 Strøm 19 528 Middels(15%) 2 929

Kommunale Bygg

Omsorgsbolig 776 Strøm 53710 Middels(15%) 8 057

Kommunale Bygg

Ibestad Brannstasjon 100 Strøm 18 022 Stort(20-25%) 1 802

Engenes Brannstasjon 100 Strøm 17 060 Middels(15%) 2 559

Kommunalt Lager 100 Strøm 25 618 Stort(20-25%) 5 124

Svømmehall

Bassenget Kulturhuset m/alle

garderober 572 Strøm/Olje 100 % 1968/2000 116 948 Lite(10%) 11 695

SUM 18 325 3 400 521 530 157

