
KFA
Kontrollordningen for Asfaltgjenvinning

ÅRSRAPPORT
2002

 April 2003

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 2 av 17

INNHOLD

 SAMMENDRAG…………………………………………… 2

1. INNLEDNING……………………………………………… 3

2. ARBEIDSOPPGAVER FOR KFA………………………... 3
2.1 Informasjon…………………………………………………. 3
2.2 Mellomlagre…………………………………………………. 4
2.3 Mottak, anvendelse og lagerbeholdning…………………… 6

3. VIDERE ARBEIDE……………………………………….. 11

4. VEDLEGG…………………………………………………. 12
4.1 Myndighetenes og asfaltbransjens mål…………………… 12
4.2 Registrerte mellomlagre…………………………………… 13
4.3 Innrapporterte data, fylkesvis…………………………….. 17

KFA c/o Asfaltteknisk Institutt, Postboks 239, 1322 Høvik
Tlf: 67101090, Fax: 67101091, E-post: ati@aef.no, Internett: www.asfaltteknisk.no

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 3 av 17

SAMMENDRAG

Kontrollordningen for asfaltgjenvinning, KFA, ble iverksatt 1. januar 2001. Den styres av
Norsk Asfaltforening på vegne av den norske asfaltbransjen og Asfaltteknisk Institutt
gjennomfører det praktiske arbeidet etter oppdrag fra foreningen.
Hovedaktivitetene til KFA er informasjon, registrering og kontroll av asfaltgjenvinning.

Regnskapet for år 2002 er, som foregående år, meget positivt og viser at
gjenvinningsgraden er på 105,6 % mot 93,5 % i 2001 (korrigerte tall inklusive
deponering).

.

Mottak:
Totalt er det registrert 138 mellomlagre
ved utgangen av 2002 som har mottatt
278.977 tonn returasfalt fordelt på:
 85.441 tonn fresemasse
 193.536 tonn flakmasse
I tillegg er det behandlet 183.918 tonn
asfaltmasser direkte på vei med remixing
og stabilisering. Til deponering er
anslaget 8000 tonn. Den totale
mottaksmengden blir dermed:
 470.895 tonn.

Anvendelse:
Det ble anvendt 497.237 tonn med
returasfalt fordelt på:
170.390 tonn til ubundet gjenvinning
113.629 tonn til kald gjenvinning i verk
183.918 tonn til gjenvinning på vei
 29.300 tonn til varm gjenvinning i verk

Lager:
Ved utgangen av året er det registrert
887.276 tonn returasfalt ved
mellomlagrene fordelt på:
 61.348 tonn fresemasse
164.501 tonn knust flakmasse
661.427 tonn flakmasse

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 4 av 17

1. INNLEDNING

Kontrollordningen for Asfaltgjenvinning, KFA, ble opprettet 1. januar 2001. Bakgrunnen for
opprettelsen ble beskrevet i vår første årsrapport for 2001 og er forhåpentligvis godt kjent.
Imidlertid for nye aktører/lesere er dette bakgrunnsmaterialet gjengitt i vedlegg kap 4.1
”Myndighetenes og asfaltbransjens mål”.

Årsrapporten for 2002 følger stort sett det samme opplegg som for 2001. Dataene blir
presentert i lands- og fylkesvise oversikter. Data fra de enkelte mellomlagre er ikke gjengitt i
rapporten, men kan fåes ved henvendelse til KFA c/o ATI. Resultatet fra årets registrering blir
dessuten sammenliknet med fjordårets data.

2. ARBEIDSOPPGAVER

Hovedoppgavene til KFA er å informere om ordningen og om asfaltgjenvinning, foreta
kontroll og besøk av mellomlagre, samt å registrere gjenvinningsgraden av returasfalt i Norge.
For å informere styret i NA om fremdriften og utført arbeide, er det utarbeidet kvartalsvise
rapporter. Det er også avholdt møter med styret for å drøfte gjennomføringen.

2.1 Informasjon

Informasjon blir gitt skriftlig, ved direkte kontakter og ved møter, kurs og konferanser. Det er
i år som i fjor gledelig å merke at gjenvinning har blitt tatt opp på en rekke konferanser og
møter som er arrangert av andre enn KFA. Som eksempel kan nevnes NA/NKF kurset om
”Dekkevedlikehold i kommuner” som ble avholdt en rekke steder over hele landet og hvor et
av temaene var asfaltgjenvinning.

Det er blitt utarbeidet 2 nye informasjonsskriv og ett er blitt revidert. Dette er:

Infoskriv nr.11.01 Forslag til retningslinjer for bruk av asfaltgranulat til varm, kald eller
 ubundet gjenvinning. Høringsutkast (revidert februar 2002).
Infoskriv nr. 12.02 Returasfalt og miljø
Infoskriv nr. 13.02 Billig og godt på kommunale veier. Erfaringer med bruk av ubundet
 knust asfalt.

Våre infoskriv er basert på andres erfaringer, rapporter og meddelelser. Det er lagt vekt på å
behandle temaene på en enkel og kortfattet måte.

Det er opprettet egen Internett sider om KFA som finnes på adressene:

www.asfaltteknisk.no
eller
www.norskasfaltforening.com

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 5 av 17

Foredragene som ble presentert er vist i det følgende og kan fåes ved henvendelse til KFA.

Resultat fra tidligere og pågående prosjekt.

Torbjörn Jacobson, VTI.
 Joralf Aurstad, SINTEF.
Blandes nytt og gammelt bindemiddel?

Robert Karlsson, KTH
Kommunale erfaringer og policy.

Åke Sandin, Göteborgs Trafikkontor
 Hildbjørg Fludal, Haugesund kommune
Hva gjøres med tjæreholdig returasfalt?
 Rolv A. Systad, Statsbygg, Infrastruktur Fornebu

Nils Ulmgren, NCC Roads
Etatsprosjektet Gjenbruk, hva skal gjøres?
 Sigmund Dørum, Vegdirektoratet

KFA har deltatt ved utarbeidelse av forslag til spesifikasjoner for asfatgjenvinning i
forbindelse med revisjon av ”Håndbok 018 Vegbygging”. Dessuten utarbeidet et forslag til
veiledning for det samme tema. I følge Vegdirektoratet vil håndboken og veiledningen bli
utgitt våren/sommeren 2003.

Vegdirektoratet etablerte et større etatsprosjekt om gjenvinning i 2002. Et av delprosjektene
omhandler asfaltgjenvinning hvor KFA deltar. Etatsprosjektet skal vare frem til 2005 og
informasjon finnes på internet, i egne infoblad samt at det avholdes møter og seminar om
opplegget og resultatene. For KFA er det meget positivt at et slikt stort prosjekt pågår og hvor
man så å si kan få gjennomført gjenstående utprøvinger samt skaffet tilveie et stort
erfaringsmateriale om asfaltgjenvinning.

2.2 Mellomlagre

Ved utgangen av år 2002 hadde vi registrert 138 mellomlagre for returasfalt, mot fjorårets
135. Flere av mellomlagrene er av svært midlertidig og kortvarig art. En sammenlikning av
antall mellomlagre fra år til år, gir derfor nødvendigvis ikke noe entydig bilde av aktiviteten.

KFA Konferansen 2002

Formann i Norsk Asfaltforening Jan Scherer
åpnet den første KFA konferansen som fant
sted den 25. oktober i Oslo med i alt 74
deltagere. Dette var en svensk/norsk
erfaringsutveksling som ble meget vellykket.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 6 av 17

Til alle landets deponier ble det sendt ut et enkelt spørreskjema for å få data om eventuell
mellomlagring og gjenvinning samt hvor mye som blir deponert. Adresselisten til deponiene
ble kjøpt fra Statistisk sentralbyråd, SSB, som periodevis gjennomfører innsamling av
avfallsmengder og typer, men ikke av asfalt (se www.ssb.no). Adresselisten omfattet
kommunale, interkommunale som private deponier, i alt 96 steder. Spørreskjemaet ble besvart
av 37 aktører som tilsvarer en svarprosent på 38,5 %. Resultatene kan oppsummeres til
følgende:

23 mottar ikke returasfalt til deponering
 5 mottar returasfalt til deponering
 5 mottar, men returasfalten anvendes til interne oppstillingsplasser og veier
 2 mottar returasfalt til mellomlagring, knusing og salg.
 2 mottar ikke returasfalt, men har søkt om opprettelse av mellomlager

Undersøkelsen har resultert i registrering av to nye mellomlagre og at ytterligere to har søkt
om tillatelse for å opprette mellomlager. Fem deponier bruker returasfalten internt til veier og
oppstillingsplasser. Dettet kan kanskje ansees som en type for gjenvinning og til sammen
angir disse et mottak/bruk på ca 2000 til 3000 tonn årlig. Det som kanskje er det mest
bemerkelsesverdige er at av de fem deponier som mottar returasfalt til deponering, er det bare
ett som har mottatt returasfalt, de fire andre har ikke mottatt noe i det hele tatt. I det minste er
det så lite at de ikke har registrert mengden. Mengden for det ene deponiet er 80 tonn i 2002
og for 2001 mottok de ikke noe returasfalt. Resultatene fra undersøkelsen og om mengde
deponering vil bli tatt med i årsregnskapet, se kapitel 2.3.

Det er gjennomført en del besøk hos tilfeldige mellomlagre. Oppgaven hittil har mer vært å gi
innformasjon og ikke minst å få oversikt over hvordan man organiserer og driver
mellomlagrene. Som det fremgår av vårt infoskriv nr. 12.02 ”Returasfalt og miljø” synes det
nå viktig å få etablert en deklarasjonsordning som sikrer at mottak og mellomlagring skjer på
en slik måte at dette ikke er til skade eller ulempe for miljøet. KFA har ingen indikasjon på at
dette er tilfelle, men det er vesentlig at dette kan dokumenteres. Utarbeidelse av en slik
frivillig miljødeklarasjon blir derfor en viktig oppgave i kommende år, se for øvrig kapitel 3.

I figur 1 er det vist en oversikt over registrert mellomlagre i 2002 og som er sammenliknet
med fjorårets tall. Stedsangivelse av mellomlagrene er vist i vedlegg kap 4.2.

I vår database har vi
ved utgangen av år
2002 registrert 138
mellomlagre, mot
fjordårets 135.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 7 av 17

0

2

4

6

8

10

12

14

16

Øs Ak Os He Op Bu Ve Te AA VA Ro Ho SF MR ST NT No Tr Fi

Fylke

A
nt

al
l

Figur 1. Antall registrerte mellomlagre, blå 2001, rød 2002.

2.3 Mottak, anvendelse og lagerbeholdning

I desember 2002 ble det sendt ut en forespørsel til alle mellomlagre hvor vi ba om å få opplyst
hvor my returasfalt som var mottatt som flak/grave- eller fresemasse og hvor mye som var
anvendt som varm, kald eller ubundet gjenvinning. Lagerbeholdningen på slutten av året
skulle likeledes oppgis, helst inndelt i fresemasse, flakmasse eller knust flakmasse.
Dessuten er det samlet inn data om asfalt som er direkte gjenvunnet på vei (varm og kald),
hvor også stabilisering inngår hvis gammel asfalt har inngått i prosessen. Skjema ble sendt ut
så vel pr brev som elektronisk med svarfrist 1. februar 2003.

Resultatene som presenteres i det følgende er basert på svar fra 132 av de totalt registrert 138
mellomlagre, en svarprosent på 96 % som må ansees å være meget god, ikke minst på
bakgrunn av at KFA er en frivillig ordning.

Gjenvinningsgrad for år 2002 er beregnet til 105,6 % ut fra det registrerte datagrunnlag som
vist i vedlegg kap. 4.3. Her har vi nå korrigert for returasfalt som blir deponert. Som vist i
foregående kapitel blir det deponert ca 2-3000 tonn årlig som er data fra 37 av 96 forespurte
deponier Nesten hele denne mengden anvendes til intern bruk på veier og oppstillingsplasser
og nyttegjøres dermed. Vi har dog valgt å betrakte dette som deponering. Hvis vi antar at de
opplysninger vi har fått, er representativ for deponering i hele Norge, blir den årlige
deponeringsmengden på totalt 6-8000 tonn. I beregningene er det derfor antatt at 8000 tonn
årlig går til deponering (internt bruk). Dette betyr også at vi har justert gjenvinningsgraden for
2001 fra 94,9 % til 93,5 %.

I tabell 1 er hovedtallene gjengitt for så vel 2001 som for 2002 samt at disse er presentert og
kommentert i figurene 2-8.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 8 av 17

 2001

tonn
2002
tonn

Mottak
Fresemasse 129550 85441
Flakmasse 256480 193536
Deponi 8000 8000
Vei 136720 183918
Sum mottak 530750 470895
Anvendelse
Varm i verk 29461 29300
Varm på vei 47000 65753
Kald i verk 156020 113629
Kald på vei 89720 118165
Ubundet 174000 170390
Sum anvendelse 496201 497237
Lager
Fresemasse 79965 61348
Flakmasse 671494 661427
Knust flak 107704 164501
Sum lager 859163 887276

Gjenvinning totalt, % 93,5 105,6
Tabell 1. Nøkkeltall for returasfalt.

I figur 2 vises en totaloversikt over returasfalt som ble mottatt. Her er det også medtatt asfalt
som er inngått i gjenvinning på vei av type remixing, repaving og stabilisering. Dette for at
man skal få en total inngående mengde asfalt.

Mottak

0

100000

200000

300000

400000

500000

600000

Fres Flak Veg Deponi Sum

To
nn

Figur 2. Mottak av returasfalt for hele landet, blå 2001, rød 2002.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 9 av 17

Mottaket av fresemasse og flakmasse er vel 100.000 tonn lavere i 2002 i forhold 2001, mens
gjenvinning på vei har økt med nesten 50.000 tonn. Totalt gir dette et mottak i 2002 som er ca
50.000 tonn mindre enn i 2001.

I figur 3 er det vist en oversikt over anvendelsen av returasfalt og som det fremgår er
totalforbruket i 2002 helt likt med 2001.

Anvendelse

0

100000

200000

300000

400000

500000

600000

Varm Kald Ubundet Veg Sum

To
nn

Figur 3. Anvendelse av returasfalt for hele landet, blå 2001 og rød 2002

Figur 4 viser fordelingen mellom varm, kald og ubundet gjenvinning for 2002 hvor varm er
summen av produksjonen i verk og på vei, likeledes for kald.

46,7

19,1

34,2

Kald
Varm
Ubundet

Figur 4. Fordeling av varm, kald og ubundet gjenvinning i 2002.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 10 av 17

I figur 5 er det vist en fylkesvis fordeling av mottak og anvendelse av returasfalt for
mellomlagre (gjenvinning på veg er ikke med i denne fremstillingen). Enkelte fylker anvender
mer enn mottatt returasfalt og får således en gjenvinningsgrad langt over 100 %. I områder
hvor det på forhånd er store lagre, er det viktig å få til et stort forbruk, se figur 6 som viser
lagerbeholdningene ved årsskifte 2002/2003 fordelt på fylkene og den totale lagerbeholdning
i figur 7.

0

10000

20000

30000

40000

50000

60000

Øst Ak Osl Hed Opp Bus Ves Tel AA VA Ro Ho SF MR ST NT Nor Tro Fin

To
nn

Figur 5. Fylkesoversikt over mottak (blå) og anvendelse (rød) av returasfalt i 2002.

0

50000

100000

150000

200000

250000

300000

350000

Øst Ak Osl Hed Opp Bus Ves Tel AA VA Ro Ho SF MR ST NT Nor Tro Fin

Figur 6. Fylkesvis fordeling av lagerbeholdning av returasfalt ved årsskifte 2002/2003.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 11 av 17

Lager

0
100000
200000
300000
400000
500000
600000
700000
800000
900000

1000000

Fres Knust Flak Sum

To
nn

Figur 7. Total lagerbeholdning av returasfalt ved årsskifte, blå 2001, rød 2002.

Det bemerkelsesverdige er at lagerbeholdningen har økt ved årsskifte 2002/2003 til tross for
at gjenvinningsgraden er over 100 %. Årsaken til dette er at enkelte mellomlagre har justert
sine tall opp fra foregående år. Flere mellomlagre foretar ikke veiing ved mottak, slik at man
her bare foretar anslag og dermed blir disse tallene noe usikre og vil kunne variere. Imidlertid
viser tallene at det er store mengder returasfalt på lager. En vesentlig utfordring blir dermed å
få redusert disse noe som bare kan skje ved anvendelse på store prosjekt.

Gjenvinningsgraden som er beregnet i denne rapporten er basert på de innsendte data. Det kan
således være en viss usikkerhet om dette representerer den virkelige gjenvinningsgraden.
Trolig er tallet noe for høyt, da vi neppe har fått registrert alle mellomlagre. KFA er avhengig
av at vi til enhver tid får melding om nye mellomlagre som opprettes. Selv om det er et krav
om at mellomlagre skal godkjennes av offentlig myndighet, er det ikke noe krav om at disse
skal meldes inn i KFAs register. Vi er således helt avhengig av at bransjen er seg sitt ansvar
bevisst og frivillig foretar innrapportering.

Fornebu er et prosjekt hvor all asfalt på den
tidligere flyplass skal gjenvinnes. Dette
mellomlager er ikke med i vår oversikt, men blir
rapportert separat. Følgende data er registrert
:
 2001 2002
Mottatt 31000 9056
Anvendt 7000 11329
Lager knust asfalt 39000 37000

Ca 240.000 tonn er fremdeles ikke gravd opp.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 12 av 17

De seks mellomlagre som ikke har rapportert i 2002, men som gjorde det i 2001, hadde til
sammen en svært liten omsetning. I 2001 mottok disse ca 1700 tonn returasfalt, anvendte ca
4000 tonn og hadde en lagerbeholdning på ca 1700 tonn. Med andre ord ville tilsvarende tall
for 2002 ikke få noen vesentlig innvirkning på den totale omsetningen.
Som angitt tidligere i rapporten har vi nå fått rimelig sikre tall for hvor mye returasfalt som
blir deponert og disse tall er nå med i beregningen slik at denne usikkerhet er eliminert. Det vi
ikke har tallfestet er hvor mye som går til villfyllinger. Siden dette ikke er tillatt, vil vi trolig
aldri få dette registrert. Men at dette forekommer, er vi rimelig sikre på er tilfelle.Vi antar dog
at dette neppe er store mengder, da de mest sentrale aktører som store kommuner og Statens
vegvesen sørger for at returasfalten blir forsvarlig tatt hånd om. Og det er her den største
mengden returasfalt genereres. Målsetningen om 80 % gjenvinning selv med de her
usikkerheter som kan foreligge, er derfor rimelig sikkert oppnådd med god margin.

Detaljerte oversikter for hvert fylke fordelt på de enkelte mellomlagre er ikke medtatt i denne
rapporten, men fåes ved henvendelse til KFA.

3. VIDERE ARBEIDE

Kontrollordningen for asfaltgjenvinning har en målsetning om å oppnå 80 % gjenvinning av
returasfalt innen 5 år fra innføringen av KFA. Hvis målet ikke blir oppfylt, må bransjen
vurdere nye tiltak eller innføre en annen type av produsentansvarsordning. På bakgrunn av
resultatene fra de to første år, synes dette ikke å være noen aktuell problemstilling.

Under utarbeidelse av infoskriv nr. 12.02 ”Returasfalt og miljø” er det fremkommet to
aktuelle arbeidsoppgaver som det vil bli satt fokus på i kommende år. For det første er det
viktig at alle mellomlagre kan dokumentere at returasfalt ikke er til skade eller ulempe for
miljøet. Ut fra en rekke undersøkelser som er gjennomført vil ikke returasfalt være
forurensende, såfremt produktet ikke inneholder tjære. Nå har tidligere bruk av tjære vært
meget beskjedent i Norge, slik at dette neppe er noe stort problem. Imidlertid må det foreligge
en miljødeklarasjon og KFA vil utarbeide et slikt opplegg som skal tilbys alle uten
omkostninger. Dette blir en frivillig ordning, men det viktigste er at alle har et
kontrollopplegg for miljødokumentasjon.

Det andre forhold som vil bli fokusert er knyttet til mellomlagring lengre enn 3 år. I følge
deponiforskriftene blir et slikt mellomlager å betrakte som et deponi og må følge
deponiforskriftene. Dette vil kunne få ganske store konsekvenser og kan føre til store
omkostninger. Forholdet er også knyttet til at det forekommer mellomlagre som har store
mengder returasfalt på lager. Spørsmålet blir hvilke tiltak som bør iverksettes for å redusere
disse lagerbeholdningene.

Avtalen mellom NA og ATI om drift av KFA løper fortløpende for et år av gangen og kan
gjensidig sies opp hvert år innen 15. oktober med virkning fra 1.1 året etter. For år 2003 er
ATI reengasjert til å videreføre det praktiske arbeidet som i hovedsak vil følge samme
opplegg som tidligere år med informasjon, registrering og kontroll samt fokus på de to
ovennevnte områder.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 13 av 17

4. VEDLEGG
4.1 Myndighetenes og asfaltbransjens mål

I Stortingsmelding nr.8 (1999-2000) er de nasjonale resultatmål fastlagt for genereringen av
avfall og gjenvinningsgraden. Her fremgår at det tas sikte på at mengden avfall til
sluttbehandling innen 2010 skal være om lag 25 % av avfallsmengden. Dette betyr at 75 % av
alt avfall skal gjenvinnes. Det legges opp til en evaluering i 2005. For å oppnå målsetningen
er det etablert en rekke virkemidler som omfatter lover og forskrifter, avgifter,
tilskuddsordninger, bransjeavtaler og informasjonstiltak og kombinasjoner av disse. De mest
sentrale virkemidler er avgift på sluttbehandling av avfall, Forurensningsloven og
konsesjonskrav til deponier og forbrenningsanlegg samt returordninger for enkelte
avfallstyper, jfr Stortingsmelding nr. 24 (2000-2001). Innføring av bransjeløsninger ansees
videre som en viktig strategi for å oppnå målsetningen med gjenvinning. Kontrollordningen
for asfaltgjenvinning, KFA, er en produsentansvarsordning i samsvar med lovens intensjon..

Norsk Asfaltforening, NA, er en tverrfaglig forening som arbeider for å fremme asfaltteknisk
utvikling. Alle som har interesse for asfalt kan bli medlem. Foreningen ledes av et styre som
skal være bredest mulig sammensatt fra ulike medlemsgrupper.

NA har opprettet en rekke faggrupper. En av disse er fagruppen for ”Gjenvinning av asfalt",
NAGja, hvor mandatet var å foreslå incentiver for å få gjenvinningskretsløpet til å fungere. I
1999 ble Norsk kompetansesenter for avfall og gjenvinning, NORSAS, engasjert til å utrede
mulige bransjeordninger for asfaltgjenvinning. Konklusjonen i rapporten var et forslag om å
opprette en kontrollordning som forutsetter at:

Vegholder krever at asfaltavfall leveres til mellomlager eller deponi og får dette
dokumentert fra entreprenør
og at:
Aktuelle mellomlagre krever, om nødvendig, en avgift ved levering slik at mottak blir
kommersielt interessant.

Den norske asfaltbransjen ved Norsk Asfaltforening ble enige om å opprette en
kontrollordning hvor hovedoppgavene skulle være å informere, skaffe oversikt over
mellomlagre, beregne gjenvinningsgrad samt å rapportere til myndigheter og bransje.

Etter en anbudsrunde fikk Asfaltteknisk Institutt i oppdrag å gjennomføre KFA. Ordningen
ledes av styret i NA og blir rapportert i NAs årsmelding.

Finansieringen av KFA skjer ved at det er lagt et gebyr på bitumen til vegformål på kr. 5,- pr.
tonn. Oljeselskapene innkrever dette gebyr som overføres til NA som på sin side honorerer
ATI for det arbeidet som utføres etter spesifiserte regninger.

Bransjens målsetningen med opprettelsen av KFA er at 80 % av returasfalten skal gjenvinnes
innen 5 år etter at ordningen ble innført den 1.januar 2001.

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 14 av 17

4.2 Registrerte mellomlagre

FYLKE
Kommune Sted Hovedbedrift Kode nr. Merknad

ØSTFOLD
Sarpsborg Sarpsborg Pukkverk AS Statens vegvesen Øs1

Moss Moss Pukkverk AS Statens vegvesen Øs2
Halden Svingen Pukkverk Statens vegvesen Øs3

Eidsberg Brennemoen Grustak Statens vegvesen Øs4

Fredrikstad Øraveien Masse Gjenbrukssenter Øs5

AKERSHUS
Aurskog-Høland Øsken Statens vegvesen Ak3

Enebakk Gran Statens vegvesen Ak4
Skedsmo Berger grustak Statens vegvesen Ak5

Sørum Armoen Statens vegvesen Ak6

Ullensaker Vilberg Statens vegvesen Ak7
Bærum Solihøgda Statens vegvesen Ak8

Vestby Vestby pukkverk AS Statens vegvesen Ak2
Ullensaker Hovinmoen Kolo Veidekke a.s Ak9

Bærum Fossen/Sandvika Franzefoss Pukk AS Ak1

OSLO

Oslo Grønmo B A Gjenvinning AS Os1
Oslo Bondkall Franzefoss Pukk AS Os2

Oslo Huken Oslo Vei Os3

HEDMARK
Sør Odal Skarnes Odal Grus AS He1

Hamar Gålås Kolo Veidekke a.s He8
 Diverse Statens vegvesen He2

Ringsaker Øverkvern Grustak Statens vegvesen He3

Elverum Sætersmoen Statens vegvesen He4
Stange Skavabakken Statens vegvesen He5

Sør Odal Melandsmo Statens vegvesen He6 Avviklet i 2002
Eidskog Grasmo Statens vegvesen He7

Tynset Kongsvinger Asfalt Kolo Veidekke a.s He10

OPPLAND

Lillehammer Roverudmyra GLØR Op11
Gjøvik Hunndalen Kolo Veidekke a.s Op12

Ringebu Kamstad grustak Statens vegvesen Op1
Gran Buhammaren Statens vegvesen Op2

Lillehammer Hovemoen Statens vegvesen Op3

Lom Stein grustak, Bøverdalen Statens vegvesen Op4
Vinstra Teige grustak Statens vegvesen Op5

Østre Toten Kraby veggarasje, Lena Statens vegvesen Op6
Vestre Toten Støen, Eina Statens vegvesen Op7

Ringebu Kryss Rv27 Statens vegvesen Op8

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 15 av 17

FYLKE
Kommune Sted Hovedbedrift Kode nr. Merknad
OPPLAND, fort

Vang Haugostua v/Tyinnkrysset Statens vegvesen Op13

Vågå Veomoen grustak Statens vegvesen Op14

BUSKERUD

Lier Egge grustak Statens vegvesen Bu1

Ringerike Kilemoen Statens vegvesen Bu2
Kongsberg Stengelsrud Statens vegvesen Bu3

Ø-Eiker Burud pukk Statens vegvesen Bu4
Flå Grøsland grus Statens vegvesen Bu5

Nore og Ulvdal Grønneflåta Statens vegvesen Bu6
Øvre Eiker Darbu Statens vegvesen Bu7 Avviklet i 2002

VESTFOLD

Larvik NCC Råstoffer, Hedrum Statens vegvesen Ve1
Hof Rønneberg Industr. Hof Kommune Ve2 Kun kommunalt bruk

Horten Skoppum Pukkverk Arne Stokke A/S Ve3

Holmestrand Skoppum Pukkverk Statens vegvesen Ve6
Sandefjord Forkserød, Åsmund Berg AS Statens vegvesen Ve7

Tønsberg Martin Haraldstad AS Lemminkäinen Norge AS Ve5
Ramnes Feste Pukkverk Statens vegvesen Ve8

TELEMARK

Porsgrunn Norcem, Bjørntvedt Porsgrunn kommune Te1
Skien Skyggestein Statens vegvesen Te2

Bamle Tveitan Statens vegvesen Te3
Sauherad Gvarv Statens vegvesen Te4

Seljord Flatdal Statens vegvesen Te5

Vinje Rogdeli Statens vegvesen Te6

AUST-AGDER

Arendal Stoa Agder Bygg-Gjennvinning A/S AA1
Grimstad Østerhus Grimstad Kommune AA6

Arendal Libru Statens vegvesen AA2

 Svenne Statens vegvesen AA3
 Byklestølene Statens vegvesen AA4

Risør Ravneberget Franzefoss Pukk AS AA5
Birkenes Rugsland NCC Roads AS AA7

 Div. steder Statens vegvesen AA8

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 16 av 17

FYLKE
Kommune Sted Hovedbedrift Kode nr. Merknad
VEST-AGDER

Flekkefjord Kvinlog Grus og Pukk AS Statens vegvesen VA2

Kristiansand Randesund Pukkverk Statens vegvesen VA3 Avviklet i 2002
Kristiansand Ringknuten Pukkverk Statens vegvesen VA4

Mandal Mandalsreg. Ren.selskap Statens vegvesen VA5
Lyngdal Gjenvinning Sør-Vest A/S Statens vegvesen VA6

Vennesla Vennesla Pukkverk Nomelands Anleggsmaskiner A/S VA7

Kristiansand Dalaneveien Peter Løvaas Transport AS VA8
Mandal Gismerøy Terreng Transport AS VA9

Vennesla Støleheia Terreng Transport AS VA10

ROGALAND

Sokndal Rekefjord NCC Roads AS Ro11

Sola Gimra Statens vegvesen Ro5
Sola Røyneberg NorStone AS Ro1

Sandnes Sandnes Velde Pukk A/S Ro2
Stavanger Forus Lemminkäinen Norge AS Ro6

Sauda Birkeland industriom Sauda kommune Ro3

Sandnes Sandnes Kolo Veidekke a.s Ro4 Avviklet i 2002
Eigersund Hovland Bertelsen og Garpestad A/S Ro10

Haugesund Årabrot miljøpark Haugesund kommune Ro7
Karmøy Bygnes, Koppervik Karmøy kommune Ro8

Karmøy Storamyr, Skudeneshavn Karmøy kommune Ro9
Vindafjord Taraneset Miljøverk Ro12

HORDALAND

Bergen Rådal Fana Stein AS Ho6
Bergen Lappeleiren + div Statens vegvesen Ho2

Bergen Ytre Arna NCC Roads AS Ho1

Odda Holmen Odda kommune Ho4
Bergen Flesland Avinor AS Ho5

SOGN OG FJORDANE
Gloppen Mona Grustak, E39 Statens vegvesen SF1

Stryn Vegtun lager, Rv 15 Statens vegvesen SF2

Eid Nordsand Grustak, Rv 15 Statens vegvesen SF3
Luster Gaupne, lager, Rv 55 Statens vegvesen SF4

Sogndal Div Statens vegvesen SF5
Sogndal Ylvesaker Statens vegvesen SF6

Førde Div Statens vegvesen SF7

Høyanger Sutavik Statens vegvesen SF8
Gulen Instefjord v/Fv001 Statens vegvesen SF9

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 17 av 17

FYLKE
Kommune Sted Hovedbedrift Kode nr. Merknad
MØRE OG ROMSDAL

Volda Geitvika Statens vegvesen MR1

Kristiansund Hagelin Kristiansund kommune MR2
Ålesund Olsvika Kolo Veidekke a.s MR3

Ørsta Vikeøyrane Ørsta kommune MR4

SØR TRØNDELAG
Oppdal Sætrumsmoen Statens vegvesen ST1

Rennebu Skamferseter Statens vegvesen ST2
Midtre Gauldal Liøya Statens vegvesen ST3

Holtålen Bakken Statens vegvesen ST4
 Myrasga Statens vegvesen ST5

 Selbu Statens vegvesen ST6

Melhus Stavsøra Statens vegvesen ST7
 Rissa Statens vegvesen ST8

Meldal Rønningen Statens vegvesen ST9
 Leistad Statens vegvesen ST10

Trondheim Lia pukkverk Franzefoss Pukk AS ST13

Trondheim Sjøla Kolo Veidekke a.s ST12
Orkdal Orkdal kommune ST11

 Fillan Statens vegvesen ST14
 Vaslag Statens vegvesen ST15

NORD TRØNDELAG

Steinkjer Lerkehaug Kolo Veidekke a.s NT6

Stjørdal Haraldreina Kolo Veidekke a.s NT1
Levanger Åsen Statens vegvesen NT2 Avviklet i 2002

Verdal Stene Statens vegvesen NT3
Namsos Namsos Statens vegvesen NT4

Verdal Aker Verdal Statens vegvesen NT8

 Værnes Avinor AS NT7

NORDLAND
Rana Koksverkgata Asfaltverket Mo A/S No1

Bodø Vikan Industriområde Nordasfalt AS No2
Hadsel Børøya Industriområde Hadsel kommune No5

Vestvågøy Gravdal Ståle Holdahl No4

Fauske Fauske Kolo Veidekke a.s. Avd. Fauske No3

TROMS

Tromsø Skattøraveien Lemminkäinen Norge AS Tr2

Bardu Bardufoss Kolo Veidekke a.s Tr3
Tromsø Tromsø Kolo Veidekke a.s Tr1

FINNMARK

Alta Raipas Finnmark Sand AS Fi1
 Div steder Statens vegvesen Fi2

Porsanger Gairasmoen mottaksanlegg Finnmark Miljøtjeneste AS Fi4

KFA
Kontrollordningen for asfaltgjenvinning

 Årsrapport 2002

 Side 18 av 17

4.3 Innrapporterte data

Fylkesvis dataoversikt for mottak, bruk og lagerbeholdning av returasfalt pr. 31.12.2002 er
vist i følgende tabell.

FYLKE -> Øst Ak Osl Hed Opp Bus Ves Tel AA VA
Omsetning
Mottatt
fresemasse 1543 4517 1000 4006 3920 1000 562 1700 2711 1465
Mottatt flakmasse 14317 15611 48098 7102 316 16950 10172 4550 6616 13897
SUM Mottak 15860 20128 49098 11108 4236 17950 10734 6250 9327 15362
Anvendt varm 9250 8569 0 0 0 0 0
Anvendt kald 11035 24619 0 10379 3500 12500 3000 845 4083
Anvendt ubundet 3664 15052 38851 2565 4303 11600 8804 0 7565 10446
SUM Anvendelse 14699 39671 48101 21513 7803 24100 8804 3000 8410 14529
Gjenv%
Mellomlager 92,7 197,1 98,0 193,7 184,2 134,3 82,0 48,0 90,2 94,6
Gjenv. Vei 30500 12917 0 14500 2901 640 6560 0
Total Gjenv.% 97,5 197,1 98,0 143,3 184,2 119,0 85,8 52,8 94,2 94,6
Lagerbeholdning
Fresemasse 3018 14200 2000 3946 9080 0 562 4100 800 233
Flakmasse 42238 87900 294594 53214 1100 29400 30555 31600 11251 11549
Knust Flak 1800 39905 21304 13463 500 27315 21580 0 1200 7238
SUM Lager 47056 142005 317898 70623 10680 56715 52697 35700 13251 19020

FYLKE -> Ro Ho SF MR ST NT Nor Tro Fin SUM
Omsetning
Mottatt
fresemasse 5099 20400 3850 5723 9300 12445 1000 200 5000 85441
Mottatt flakmasse 23642 9863 0 3340 11000 750 2840 2401 2071 193536
SUM Mottak 28741 30263 3850 9063 20300 13195 3840 2601 7071 278977
Anvendt varm 1789 0 3692 5900 0 100 0 29300
Anvendt kald 15801 1000 0 50 4120 19250 60 3387 113629
Anvendt ubundet 16246 23038 1720 4500 10900 4575 1561 5000 170390
SUM Anvendelse 33836 24038 1720 8242 20920 23825 0 1721 8387 313319
Gjenv%
Mellomlager 117,7 79,4 44,7 90,9 103,1 180,6 0,0 66,2 118,6 112,3
Gjenv. Vei 0 2600 35700 28000 49600 183918
Total Gjenv.% 117,7 79,4 44,7 90,9 102,7 121,7 87,9 98,3 118,6 107,4
Lagerbeholdning
Fresemasse 0 2500 2300 4081 7400 5645 1000 140 343 61348
Flakmasse 17145 16500 0 2490 19300 750 6500 4494 847 661427
Knust Flak 6916 2700 0 0 19500 1050 30 164501
SUM Lager 24061 21700 2300 6571 46200 7445 7500 4664 1190 887276

