

Stiftelsen Frischsenteret for samfunnsøkonomisk forskning

Ragnar Frisch Centre for Economic Research

Rapport
8/2000

Miljøreguleringer av norsk
treforedlingsindustri

Rolf Golombek

Arent Greve
Ken Harris

Rapport 8/2000

Miljøreguleringer av norsk
treforedlingsindustri

 Rolf Golombek
 Arent Greve
 Ken Harris

Sammendrag: Rapporten drøfter hvordan norsk treforedlingsindustri har
tilpasset seg utslippskrav fra Statens forurensningstilsyn (SFT) de
siste 30 årene. Vi har identifisert prosessendringer og interne
tiltak i bedriftene som kan knyttes til skjerpede utslippskrav,
samt identifisert eksterne rensetiltak. Rapporten dokumenterer
også interaksjonen mellom bedriftene og SFT, samt kartlegger
faktiske og tillatte utslipp til vann og luft i norsk
treforedlingsindustri.

Nøkkelord: Miljøregulering, utslipp, treforedling

Kontakt: rolf.golombek@frisch.uio.no, www.frisch.uio.no, tlf 22 95 88 12

Rapport fra prosjektet “Beslutningsgrunnlaget i miljøpolitikken“ (internt
prosjektnummer 9335), finansiert av Norges Forskningsråd (NFR-prosjekt nr.
117018/730)

ISBN 82-7988-021-6
ISSN 1501-9721

Forord

Dette er hovedrapporten fra prosjektet “Bedrifters respons på miljøreguleringer”, NFR prosjekt
117018/730 under SAMRAM. Prosjektet har hatt tverrfaglig deltakelse med Rolf Golombek
(sosialøkonom og prosjektleder), Arent Greve (organisasjonsteoretiker) og Ken Harris
(kjemiker/sivilingeniør). Prosjektets pilotstudie er dokumentert i Berg, Golombek, Greve og Harris:
“Bedrifters respons på miljøreguleringer: En pilotstudie av treforedlingsbedrifters tilpasning til krav fra
SFT”, Arbeidsnotatat 1/97 fra SNF. Morten Berg måtte trekke seg fra prosjektet høsten 1996 grunnet
skifte av jobb.

Prosjektet har gjennomført en rekke intervjuer med aktører i norsk treforedlingsindustri. Som en del av
pilotstudien intervjuet vi Borregaard, Hurum papirfabrikk, Sande paper mill og Tofte forsommeren
1996. Disse intervjuene ble fulgt opp med intervjuer av Union, Peterson, Hunsfos,
Saugbrugsforeningen, Nordenfjelske treforedling og Follum vårsemesteret 1997. Takk til alle bedriftene
for velvillig deltakelse i prosjektet.

Prosjektet har også hatt stor nytte av å få tilgang til SFTs korrespondanse med bedriftene de siste 25-30
årene. Arkivmaterialet er benyttet til å skrive bedriftshistorier som gir en gjennomgang av en rekke
aspekter ved SFTs regulering av norske treforedlingsbedrifter, bl.a. det institusjonelle rammeverket
rundt miljøregulering av treforedlingsbedrifter, utslippskrav, bedriftenes tilpasning til reguleringene og
faktiske utslipp fra bedriftene. Vi skylder en rekke medarbeider ved SFT en stor takk for velvillig
innsats og tilrettelegging av arkivmaterialet. Takk også til Kværner pulping (Karlstad), Norske skog
teknikk (NST) og Papirindustriens forskningsinstitutt (PFI) , som alle ble intervjuet forsommeren 1998.

Bedriftene som ble intervjuet i 1997 har fått tilsendt utkast til referat fra bedriftsintervjuet og utkast til
bedriftshistorie. Alle bedriftene ble invitert til å gi kommentarer til utkastene. Bedriftenes kommentarer
er innarbeidet i de endelige utkastene. Prosjektet har også gjennomført en nettverksanalyse av norsk
treforedlingsindustri der de besøkte bedriftene ble kontaktet på nytt. Med unntak av Borregaard deltok
alle de besøkte bedriftene også i denne undersøkelsen.

2

Innhold

Sammendrag 4

1 Innledning - problemstillinger - konklusjoner 8

2 Teknologi, produkter, utslipp og rensing 10
 2.1 Teknologi og produkter 10
 2.2 Utslipp 12
 2.3 Rensing 13

3 Det institusjonelle rammeverket 15

4 Teknologibedriftene 18

5 Utslipp fra treforedlingsindustrien 21
 5.1 Faktiske utslipp 21
 5.2 Prinsipper for valg av utslippsnivå 38
 5.3 Forhandlinger om utslippskrav 41

6 Endringer i prosesser og produkter - økonomiske insentiver og miljøtiltak 48
 6.1 Bedriftsøkonomisk lønnsomme tiltak 48
 6.2 Tiltak - luft 49
 6.3 Tiltak - vann 49
 6.3.1 Bedrifter som fremstilte sulfittcellulose i 1970 50
 6.3.2 Bedrifter som fremstilte sulfatcellulose i 1970 54
 6.3.3 Bedrifter som fremstilte mekanisk masse i 1970 54
 6.3.4 Oppsummering 55

7 Miljøreguleringer - pålegg og holdninger 57
 7.1 Pålagte miljøtiltak 57
 7.2 Bedrifters holdning til miljøtiltak 58

8 Bedriftshistorier - fire eksempler 60
 8.1 Follum 60
 8.2 Hunsfos 67
 8.3 Nordenfjelske 71
 8.4 Union bruk 80

Appendiks A Ordliste for treforedlingsindustrien 88

3

Appendiks B Bedriftsintervjuer 100
 Follum 100
 Hunsfos 103
 Nordenfjelske 106
 Peterson 109
 Saugbrugsforeningen 111
 Union 115

Appendiks C Bedriftshistorier 119
 Follum 119
 Hunsfos 136
 Nordenfjelske 143
 Peterson 162
 Saugbrugsforeningen 169
 Union 175

Appendiks D Metoder for måling av oppløst organisk materiale 184

Appendiks E Utslipp fra bedrifter 187

Appendiks F Bedriftstiltak for å redusere utslipp til vann 207

Appendiks G Bedriftstiltak for å redusere utslipp til luft 219

Appendiks H Pålegg om detaljregulering av bedrifter 226

4

Sammendrag

Prosjektet har studert hvordan norsk treforedlingsindustri har tilpasset seg utslippskrav fra Statens
forurensningstilsyn (SFT) de siste 30 årene. Vi har identifisert prosessendringer og interne tiltak i
bedriftene som kan knyttes til skjerpede utslippskrav, samt identifisert eksterne rensetiltak. Videre har
vi studert samspillet mellom utslippskrav, bedrifters kompetanse og tilgang og posisjon i nettverk.
Prosjektet har også studert interaksjonen mellom bedriftene og SFT, samt kartlagt faktiske og tillatte
utslipp til vann og luft i norsk treforedlingsindustri.

Studien henter sine data dels fra intervjuer med de åtte største masseprodusentene i Norge; Borregaard,
Follum, Hunsfos, Nordenfjelske treforedling, Peterson, Saugbrug, Tofte og Union. Videre har vi
intervjuet to mindre treforedlingsbedrifter (Hurum og Sande), samt tre teknologiaktører; Norske Skog
Teknikk, Papirindustriens forskningsinstitutt og Kværner Pulping. Hovedkilden for våre data er
imidlertid utstrakt bruk av SFTs arkiv. Med utgangspunkt i våre datakilder har vi konstruert tidsserier
som for hver bedrift viser tillatt og faktisk utslipp til vann (partikler, oppløst organisk materiale,
klororganiske forbindelser og fosfor) og tillatt og faktisk utslipp til luft (svoveldioksid og støv). Videre
har vi utarbeidet oversikter som viser alle tiltak bedriftene har gjennomført som påvirker bedriftenes
utslipp. Endelig har vi skrevet reguleringshistorien til seks av bedriftene. Her følger vi bedriftene i ca.
30 år, og beskriver bl.a. interaksjonen med SFT, pålagte og gjennomførte tiltak (vann, luft, støy, avfall),
klager fra bedriftene og Miljøverndepartementets rolle.

Studiens viktigste funn er som følger:

1. Utslipp over tid
Utslippene har falt meget kraftig over tid. Mens flere bedrifter for 30 år siden slapp ut store deler av sine
spillprodukter til vann, blir i dag spillprodukter enten tilbakeført i prosessen eller renset før de slippes ut
til vann. Til tross for at produksjonen har økt, til dels betydelig, i de aller fleste bedriftene, er i dag
utslippene til vann typisk 90 prosent lavere enn for 30 år siden. Utslippene av klororganiske forbindelser
har falt enda mer, og de fleste bedriftene har nå faset ut blekemidler som inneholder klorforbindelser.
Også utslippene til luft har falt meget kraftig. Den kraftige reduksjonen i faktiske utslipp følger langt på
vei tilstramningen i kravene fra SFT. Reduserte totalutslipp, kombinert med økt produksjon, innebærer
at også enhetsutslippene (totale utslipp i forhold til masseproduksjonen) har falt meget betydelig over
tid. Det er en klar tendens til at enhetsutslippene har blitt mer like på tvers av bedrifter. For utslipp til
vann avspeiler gjenstående forskjeller langt på vei forskjeller i bedriftenes resipienter.

2. Prosessendringer
Av våre 8 bedrifter benyttet fire sulfittprosessen for 30 år siden, to benyttet sulfatprosessen og to
benyttet termomekanisk pulping (TMP). Tre av de fire produsentene som benyttet sulifttprosessen gikk i
løpet av 70-tallet over fra kalsium til magnesium som base i celluloseproduksjonens koketrinn. Dermed
kunne de gjenvinne kokekjemikaliene (i stedet for å slippe ut kokevæsken). I løpet av 90-talllet har

5

imidlertid alle disse tre bedriftene faset ut (den varmeintensive) sulfittcelluloseprosessen, og to av dem
har gått over til (den kraftintensive prosessen) termomekanisk pulping (den siste bedriften har valgt å
kjøpe sulfatmasse på markedet). Overgangen avspeiler dels rene økonomiske insentiv: teknologisk
utvikling av termomekanisk pulping samt overgang fra varme- til kraftintensiv produksjon pga. endring
i prisforholdet mellom olje og kraft). Men skiftet avspeiler også miljøkrav (billigere å redusere utslippet
med termomekanisk pulping enn med sulfittprosessen). Produsenten som fremdeles benytter
sulfittprosessen har gått en annen vei. Denne bedriften har faset ut diverse produkter, bl.a. papir, og
satset på produksjon av meget ren cellulose som videreselges. “Spillproduktene” fra prosessen
videreforedles til vanillin, industrikjemikalier og fortykningsmidler. Diffuse utslipp renses i et
biologisk anlegg.

De to bedriftene som benyttet sulfatprosessen i 1970 har holdt fast på denne prosessen. Mens den ene
bedriften alltid har produsert ubleket masse, har den andre produsenten gått over til en mindre farlig type
av, og mindre mengde av, klorblekemidler.

Endelig har også de to bedriftene som benyttet termomekanisk pulping i 1970 holdt fast på sin
opprinnelige prosess. Produksjonen har økt, og underveis har en annen form for mekanisk masse
(slipmasse) blitt faset ut. Skiftet var motivert ut fra rene økonomiske forhold (lavere totale
energikostnader).

3. Miljøtiltak
Tradisjonelt skiller en mellom interne tiltak (redusert bruk av vann og andre råvarer) og eksterne tiltak
(rensing). Bedriftene har ulike økonomiske insentiver mellom å legge vekt på interne vs. eksterne tiltak.
Produsenter som benytter termomekanisk pulping har primært insentiv til å rense fordi prosessvannet
har lav konsentrasjon av oppløste stoffer. Motsatt har produsenter med sulfatprosessen primært insentiv
til interne tiltak fordi de benytter kokekjemikalier som er meget dyre og giftige. En nærmere
gjennomgang av dataene viser at bedriftenes valg svarer til det de økonomiske insentivene tilsier; det er
produsenter med termomekanisk pulping som anskaffer de fleste renseanleggene, mens
sulfatmasseprodusenter anskaffer få, eller ingen, renseanlegg.

4. Kompetanse og nettverk
I en egen rapport (“Innovation as Response to Environmental Regulation: A case study of pulp and
paper mills”) dokumenterer vi våre analyser om sammenhengen mellom bedriftenes utslipp, deres
kompetanse og nettverk. Teorier om bedriftsendringer og adopsjon av innovasjoner tar utgangspunkt i
to sider ved organisasjoner; absorbsjonskapasitet og tilknytning til eksterne aktører.
Absorbsjonskapasitet er knyttet til bedrifters kompetanse, noe som ofte er nedlagt i enhetenes FoU
virksomhet. I treforedlingsbransjen er alle bedriftene i større eller mindre grad involvert i
utviklingsarbeid i forbindelse med reduksjon i utslipp. Høy absorbsjonskapasitet betyr at bedriftene kan
benytte ekstern kunnskap, samt utvikle sin egen kunnskap, slik at de kan tilpasse sin teknologi og
renseanlegg til den lokale produksjonen.

6

Ekstern kompetanse tilføres gjennom de relasjoner bedriftene har med andre aktører, som
teknologileverandører, andre treforedlingsbedrifter, forsknings- og utviklingsorganisasjoner,
konsulenter, universiteter og høyskoler, etc. Treforedlingsbransjen er kjennetegnet ved stor grad av
åpenhet mellom aktørene. De eksterne relasjonene som inngår som partnere i diskusjoner og
kunnskapsoverføring, betegnes bedriftens sosiale kapital.

Vi har samlet data om de ansattes (formelle) kompetanse gjennom Norsk papirteknisk forening. Data
om sosiale nettverk ble hentet gjennom intervjuer med i) personer i de ti deltakende bedriftene, ii) en
teknologileverandør, og iii) to F&U organisasjoner. Tilsammen deltar 126 bedrifter, institusjoner, etc. i
nettverket rundt våre treforedlingsbedrifter.

Analysen av sosiale nettverk viser at bedriftene faller i 4 klasser. En klasse består av de bedriftene innen
Norske Skog konsernet som benytter TMP prosesser (Skogn, Follum, Saugbrugsforeningen), samt
Union. En annen klasse er bedrifter som har stor kontaktflate mot kjemileverandører (Sande og
Borregaard). Den tredje klassen er bedrifter som primært har kontakter med teknologileverandører
(Hurum og Hunsfos). Den siste klassen er bedrifter som er forankret mot det akademiske systemet, med
deltakere innen høyskoler, universiteter og forskningsinstitusjoner (Peterson og Tofte). Begge bedriftene
i den fjerde klassen fremstiller sulfatcellulose, og eksperimenterer med utvikling av lukkede
produksjonssystemer for å redusere utslipp.

Vår analyse viser at det er en u-formet sammenheng mellom absorbsjonskapasitet og forurensningsnivå.
Det er først og fremst Borregaard som bryter den antatte sammenhengen mellom høy
absorbsjonskapasitet og lavt forurensningsnivå. Denne bedriften, som har høy absorbsjonskapasitet,
anvender sin kompetanse primært til F&U om videreforedling av kokevæsken, ikke direkte til å
redusere utslippene. Dessuten har bedriften en relativ god resipient.

Vi benytter ulike mål for nettverkssentralitet for å måle tilgangen til sosial kapital. Mens teorien tilsier
at høy sosial kapital går sammen med lave forurensninger, finner vi en u-formet sammenheng mellom
sosial kapital og forurensningsnivå. Vårt resultat kan avspeile at når noen bedrifter har problemer med å
få renseanlegget til å fungere, henvender de seg til mange eksterne aktører for å få hjelp. I tråd med
teorien finner vi at bedrifter med høy absorpsjonskapasitet og god tilgang til sosial kapital har lave
forurensninger.

5. Holdning til miljøtiltak
Ettersom SFT har strammet til utslippskravene over tid, tilsier økonomisk tankegang at
tilpasningskostnadene for kostnadseffektive bedrifter har økt over tid. Da skulle en kanskje forvente at
bedriftene har blitt mer negative til miljøtiltak, og at de over tid har hatt større problemer med å møte
SFTs tidsfrister for skjerpede krav. Våre intervjuer viser imidlertid at bedriftene mener selv de har blitt
mer positive til miljøtiltak. I kortform kan en si at de fleste av våre bedrifter mener de var relativt
motvillige til miljøtiltak på 70-tallet. I dette tiåret fins det eksempler på uthaling og motstand mot
pålegg. På 80-tallet var bedriftene villige til å etterkomme SFTs krav, men ikke noe mer, mens flere

7

bedrifter ønsket på 90-tallet å ligge i forkant av SFTs krav. Samtaler med medarbeidere hos SFT
underbygger dette synet. For å teste de to hypotesene mot hverandre har vi sammenliknet tillate utslipp
med faktiske utslipp, supplert med bedriftshistoriene. Våre data understøtter bedriftenes oppfatning.

6. Miljøpådriver
Våre data, spesielt bedriftshistoriene, viser at det er først og fremst SFT som har vært miljøpådriveren
de siste 30 årene. Unntaket er delvis enkelte krav fra noen kunder om klorfri bleking, men også for
denne utslippstypen er det SFT som har vært den viktigste pådriveren, ikke markedet. En annen type
unntak er bedriftsøkonomisk lønnsomme interne tiltak. Vårt inntrykk er imidlertid at SFT flere ganger
har pålagt bedriftene interne tiltak som (i ettertid) både har vært lønnsomme og miljøvennlige.

7. Reguleringspraksis
SFTs reguleringer har blitt mer omfattende over tid, både mht. utslippstyper, pålagte utredninger,
pålagte rapporteringer mm. Videre er det en tendens til at reguleringene har blitt mindre deltaljorienerte
over tid, dvs. SFT overlater mer til bedriftene å bestemme tiltak som vil gi de pålagte
utslippsreduksjonene. Det har blitt praksis med omfattende kommunkasjon mellom bedrift og regulator
i forbindelese med nye tillatelser og andre store saker. Omfanget av kommunkasjonen ser ikke ut til å ha
avtatt over tid.

8

1 Innledning - problemstillinger - konklusjoner

Økonomisk teori anbefaler bruk av markedsbaserte virkemidler, f.eks. avgifter, for å korrigere for
forurensninger. Dessuten predikerer tradisjonell teori at bedrifter som er utsatt for de høyeste skattene
vil redusere sysselsetting og profitt mest. Dermed er det nærliggende å tro at disse bedriftene vil ha
størst sannsynlighet for å bli nedlagt.

I Norge brukes miljøavgifter meget beskjedent. Utslipp av miljøgifter reguleres nesten utelukkende
gjennom kvantitative reguleringer. Dessuten er det ikke nødvendigvis slik at de bedriftene som har blitt
utsatt for de strengeste reguleringene har de høyeste sannsynlighetene for å avvikle driften. I to studier
om miljøreguleringer av norske industribedrifter, se Golombek og Raknerud (1997) og Biørn,
Golombek og Raknerud (1998), dokumenterer forfatterne at i treforedlingsindustrien har bedriftene som
har blitt pålagt de strengeste utslippskravene de laveste sannsynlighetene for å legge ned driften. Dette
resultatet er ikke enkelt å forklare med utgangspunkt i økonomisk teori. Formålet med denne nye
studien er derfor å kartlegge ulike aspekter ved miljøreguleringen av (store) treforedlingsbedrifter. Økt
kunnskap innenfor dette feltet, sammen med andre kunnskapsbiter, kan danne basis for å forstå
resultatene i de to ovennevnte arbeidene.

De viktigste problemstillingene og resultatene i denne studien er som følger:

- Hvordan har utslippet til vann og luft utviklet seg de siste 30 årene?

Både totalutslippene og enhetsutslippene (totalutslipp delt på produksjonsnivå) har falt markant.
 Over tid har bedriftenes enhetsutslipp blitt likere.

- Hvordan har utslippskravene utviklet seg over tid?

Utslippskravene har blitt betydelig skjerpet. Langt på vei er det sammenfall mellom
 utviklingen i krav og utviklingen i faktiske utslipp.

- Hvilke tiltak har bedriftene gjennomført for å innfri de skjerpede utslippskravene?

Bedriftenes tiltak spenner fra redusert produksjon, produksjonsomlegginger (prosess og
 produkt), bedre utnyttelse av råvarene og ren rensing.

- Er de gjennomførte tiltakene stort sett de som minimerer bedriftenes tiltakskostnader?

Langt på vei har bedriftene gjennomført de tiltakene som er blant de mest lønnsome. Valget
 av tiltaksmiksen avspeiler bedriftenes teknologi.

- Har bedriftenes holdninger til miljøtiltak endret seg over tid?

Bedriftene har blitt mer positive til miljøtiltak. Flere bedrifter har gått fra å være bremseklosser
 til å fremstå med en proaktiv holdning.

9

- Hvem er miljøpådriveren?
Mellom tidlig på 70-tallet og frem til et stykke ut på 90-tallet har SFT vært miljøpådriveren.

 For store deler av 90-tallet er bildet mer sammensatt.

- Har SFTs reguleringspraksis blitt endret over tid?

Reguleringene har blitt mer omfattende, men det er samtidig en tendens til mindre
 detaljregulering av bedriftene.

10

2 Teknologi, produkter, utslipp og rensing

I henhold til standard nomenklatur for industriaktiviteter omfatter treforedlingsindustrien bedrifter som
fremstiller masseprodukter, papir, papp og varer av papir. Fremstillingen av masseprodukter benytter
tømmer, kjemikalier og energi som vareinnsats. Produsert masse brukes til å fremstille papir og papp.
Denne studien fokuserer på produsenter av masse og papir, og vi vil i det følgende bruke denne snevre
definisjonen av treforedling .

Ifølge Industristatistikk fra Statistisk sentralbyrå var det i 1996 17 produsenter av masse (5 fremstilte
sulfat- eller sulfittcellulose) og 19 produsenter av papir og papp. Sektoren sysselsatte 6715 personer, og
samlet bruttoproduksjonsverdi (“omsetning”) var 15 milliarder kroner. Verdiskapningen
(bearbeidingsverdien) var 4,5 milliarder kroner, noe som utgjorde omtrent 4 prosent av industriens
samlede verdiskapning. Eksportandelen var høyere enn to tredeler. Sammenliknet med 1976 har både
antall bedrifter og antall sysselsatte blitt mer enn halvert. Sektorens samlede verdiskapning (målt i faste
priser) har imidlertid økt noe. Verdiskapningen pr. bedrift og verdiskapningen pr. sysselsatt har derfor
økt betydelig.

Treforedlingsbedrifter forurenser både vann og luft. Mye av utslippene til vann har negativ miljøeffekt
fordi utslippet bidrar til å redusere oksygennivået i vannmassene. Sektorens utslipp av klor har nesten
opphørt. Utslippene til luft omfatter bl.a. svoveldioksid og støv. Generelt har omfanget av alle typer
forurensninger blitt kraftig redusert i løpet av de siste 20-25 årene. Utslippene har blitt redusert gjennom
 endret produktsammensetning, endringer i produksjonsteknologien og rensetiltak.

Nedenfor følger en mer utførlig omtale av teknologi, produkter, utslipp og rensing. For ytterligere
informasjon om disse temaene, samt forklaring av faguttrykk, viser vi til appendiks A.

2.1 Teknologi og produkter
Treforedlingsindustrien produserer fiberprodukter, som enten selges som masse eller omdannes til papir
og papirprodukter. Tradisjonelt har en skilt mellom kjemisk masse og mekanisk masse. Kjemisk masse,
som er mer eller mindre ren cellulose, produseres ved sulfat- eller sulfittprosessen.

Ved sulfatprosessen kokes (basiske) kjemikalier sammen med treflis. Under kokingen blir cellulosen
skilt fra de andre emnene i veden.

For at sulfatprosessen skal ha lave kostnader må kjemikaliene gjenvinnes. Dette skjer ved at en væske,
som siles fra fibermassen etter kokingen (svartlut), brennes i en egnet ovn (sodakjel). Etter ytterligere
noen trinn oppnås hviltlut, som brukes om igjen i prosessen. Bunnfallet fra hvitlutfremstillingen brennes
i en mesnaovn, og omdannes til forbindelser som kan brukes om igjen i prosessen. For de organiske
emnene som skilles fra cellulosen under kokingen er det imidlertid vanskelig å finne andre anvendelser

11

enn brenning. Unntaket er produksjon av tallolje, som er en hovedråvare for oljebasert maling og lakk.

I dag kjøres sulfatprosessen i en nærmest lukket krets der alt som ikke selges enten resirkuleres, eller
forbrennes. Prosessen anses derfor for å være miljøvennlig. Under gjenvinningen av kokekjemikaliene
oppstår det et visst utslipp til luft av illeluktende svovelforbindelser. Selv om ikke utslippet er
helsefarlig forårsaker det ubehag for nærmiljøet.

Fiberstyrken til masser fremstilt ved sulfatprosessen er noe høyere enn fiberstyrken laget med
sulfittprosessen. Sulfatprosessen brukes der brudd- og rivestyrke er spesielt viktig, f.eks. i papir brukt
til emballasje- og lamineringsformål, og skrive- og trykkpapir. Sulfatprosessen kan nytte alle treslag, og
egner seg godt med furu og løvtrær som eukalypt.

Ved sulfittprosessen skilles cellulosen fra de andre emnene i treet ved at treflis kokes i en syrlig løsning.
Tidligere medførte utslipp av kokevæsken fra sulfittprosessen (sulfittavluten) et betydelig
oksygenforbruk i vannmassene. Dette problemet ble redusert ved innføring av en variant av den
opprinnelige prosessen som hadde en annen sammensetningen av kokekjemikaliene (Skifte av base fra
kalsium til magnesium). Kokevæsken kunne da lettere forbrennes, slik at kokekjemikaliene kunne
gjenvinnes og energiinnholdet utnyttes.

Papir basert på sulfittcellulose har meget gode trykkegenskaper, rivestyrke og lyshet, men er lite
gjennomsiktig. Imidlertid er sulfittcellulose, som består av 92-95 % ren cellulose, lett å bleke til høy
lyshet. Bleket sulfittcellulose velges der hvor en svært ren cellulose er nødvendig, f.eks. til fremstilling
av cellulosebaserte kjemikalier, til medisinske formål og som tilsetningsstoffer i matvarer.
Sulfittcellulose fremstilt på den opprinnelige måten benyttes i dag kun av produsenter som bruker både
cellulose og kokevæsken som kjemisk råvare. Kokevæsken kan videreforedles til bl.a. etanol og
dispersjonsmidler.

Mekanisk masse lages ved at en blanding av vann og flismasse slites ned til enkeltstående fiber og
fiberbunter. Tidligere var slipmasse eneste form for mekanisk masse. Ved fremstilling av slipmasse
omdannes 95-96 % av virket til fiber. De resterende 4-5 % består av emner som sukkerstoffer og salter,
som løses ut i prosessvannet. Om nødvendig blekes slipmasse, og da gjerne med reduksjonsmidler som
opprettholder det høye masse-utbyttet. Papir laget av slipmasse har høy stivhet, men gulner fort, og
massen brukes mest til fremstilling av avispapir og massiv papp.

I dag blir en variant av mekanisk masse fremstilt ved termomekanisk pulping (TMP) der flismassen
varmes opp før videre behandling. Oppvarmingen svekker enkelte kjemiske forbindelser som holder
flismassen sammen. Ved fremstilling av termomekanisk masse omdannes 92-93 % av virket til fiber.
Lavere utbytte enn slipmasse (95-96 %) skyldes at varmebehandlingen frigjør ytterliggere 3-4 % av
flismassen. På den annen side fremstilles termomekanisk masse med 30-50 % mindre elektrisk kraft enn
slipmasse. Termomekanisk masse er mye bruk i treholdig papir, og er i ferd med å erstatte slipmasse i
produksjon av avispapir. Termomekanisk masse lages av bartrevirke, i hovedsak gran.

12

Fremstilt masse blir ofte bleket før den brukes til å lage bl.a. papirprodukter. Det fins en rekke
blekemidler, noen inneholder klorforbindelser (hypokloritt, klor og klordioksyd)1 andre gjør det ikke
(peroksyd, hydrosulfitt/ditionitt, oksygen, oson).

Ren cellulose (dvs. minst 97 % cellulose) brukes bl.a. til cellulosebaserte kjemikalier, medisinske
formål, tilsetningsstoffer i matvarer og rayon. Ren cellulose basert på sulfatmasse blekes i dag med
klordioksyd for å minimere utslippet av klorforbindelser. Ren cellulose basert på sulfittmasse kan
blekes med peroksyd og oson, men bruk av klordioksyd er også vanlig.

Avispapir ble tidligere (før ca. 1975) produsert med 80-90 % slipmasse og 10-20 % (sulfitt)cellulose.
Avispapir basert på cellulose, som skal være tilstrekkelig rivesterkt, er så mye dyrere enn tilsvarende
papir basert på mekanisk masse (slip/TMP) at en i dag benytter utelukkende mekanisk masse til
avispapirproduksjon i Norge. All mekanisk masse blekes i dag med peroksyd eller hydrosulfitt (også
kalt ditonitt). Produsentene bruker ikke blekemidler som inneholder klorforbindelser.

Magasinpapir ble tidligere (før ca. 1970) ofte produsert med en blanding av (sulfitt)celulose, slipmasse
og kinaleiere. Over tid har TMP, som har samme egenskaper som kombinasjonen slipmasse og
sulfittcellulose, blitt faset inn. I dag brukes bare TMP i Norge (blekes med peroksyd eller hydrosulfitt).

Skrive- og trykkpapir lages fremdeles fra cellulose, både basert på sulfatmasse og sulfittmasse. Ved bruk
av sulfatmasse benyttes en blanding av kortfibret og langfibret masse (bartre; gjerne gran)2. Produktene
krever så høy lyshet at TMP ikke benyttes3. Tidligere ble all cellulosemasse som skulle brukes til papir
(ikke ren cellulose) bleket med klorholdige blekemidler. I dag blekes sulfittcellulose med oksygen og
peroksyd, men sulfatcellulose blekes med oksygen og klordioksyd (eventuelt også peroksyd).

2.2 Utslipp
Treforedlingsbedrifter forurenser både luft og vann. Utslipp til vann av organisk (”karbonholdig”)
materiale kan bestå av både partikulært og ikke-partikulært (dvs. oppløst) materiale. Begge
utslippstypene blir etter hvert omdannet til karbondioksid, vann og cellemasse i en prosess der
mikroorganismer bruker oksygenet i vannet. Redusert oksygennivå i vannmassene har negativ
miljøeffekt. En skiller tradisjonelt mellom to typer utslipp som begge reduserer oksygeninnholdet i
vannmassene. Disse måles på ulike måter:

1 Hypokloritt gir høyest utslipp av klorforbindelser, klordioksyd gir lavest. For bleking av masser som skal benyttes til
skrive- og trykkpapir, bokpapir og matvareemballasje har en langt på vei observert en overgang fra blekemiddelet hypokloritt
via klor til klordioksyd.
2 Alternativt kan kortfibret masse byttes ut med kinaleire, men dette vil fordyre produksjonen.
3 Teknisk kan TMP benyttes til å produsere lyst skrive- og trykkpapir, men massen må da gjennom omfattende bleking.
Foruten høye blekekostnader ville produksjonen medført høye utslipp, som måtte renses.

13

KOF (Kjemisk oksygenforbruk):
KOF angir i hvilken grad utslippet av organisk materiale, som ikke består av partikler, reduserer
oksygeninnholdet i vannmassene. Oppløst organisk materiale blir brukt som næring av
mikroorganismer. Denne prosessen krever bruk av oksygen, slik at oksygeninnholdet i vannet reduseres.
Jo mer næring som fins i vannet, jo flere mikroorganismer eksisterer, og jo mer oksygen forbrukes.
Dermed øker faren for bl.a. fiskedød

SS (Suspendert materiale)
Utslipp av suspendert materiale omfatter partikler fra produksjonsprosessen som fiber, bark, gjærceller
og kinaleire. Utslipp av suspendert materiale til vann genererer et miljøproblem fordi det dannes et
bunnfall som hindrer fri flyt av vann, oksygen og næring til bunnorganismer. Foruten å være uestetisk
kan bunnfallet over tid lede til omfattende oksygenmangel i bunnlaget. Da vil mange planter og bunndyr
(f.eks. mark) dø, samtidig som det blir dannet illeluktende, og til dels giftige, gasser. De giftige gassene
kan drepe dyr i de øvre vannmassene.

SFT har også vært opptatt av utslipp av fosfor, og utslipp av organiske klorforbindelser i avløpsvannet.
Utslippet av organiske klorforbindelser angis ved AOX.

Treforedlingsbedriftenes utslipp til luft omfatter primært svoveldioksid, støv og luktgasser. SFT har
tradisjonelt vært mest opptatt av utslippet av svoveldioksid, som stammer fra forbrenning av olje og
avluten fra en del typer celluloseproduksjon (sulfatprosessen samt sulfittprosessen med magnesium som
base). Utslippet av støv stammer fra forbrenning av olje, avlut og bark.

2.3 Rensing
Tradisjonelt skiller en mellom interne og eksterne rensetiltak. Det fins flere mulige definisjoner av
interne og eksterne tiltak, men i det følgende skal vi knytte interne tiltak til driften av (den primære og
evt. sekundære) produksjonsprosessen. Dette er tiltak der bedriften forsøker å utnytte råvarene bedre
slik at spillproduktene fra produksjonsprosessen reduseres. Eksempler kan være bruk av andre råvarer
(som gir mindre utslipp), automatisk prosessovervåking, bedre utnyttelse av tømmermassen i
produksjonsprosessen (i stedet for at f.eks. barkrester slippes ut i vann), endringer i blekeprosessen og
rensing av vannet som strømmer gjennom produksjosprosessen (slik at det kan brukes om igjen). Tiltak
som reduserer vannforbruket blir gjerne omtalt som bidrag til å lukke prosessen.

Eksterne tiltak omfatter rensing som finner sted utenfor produksjonsprosessen. Denne typen tiltak
omfatter bl.a. filtere, renseanlegg, håndtering av avløp og fremstilling av elektrisk kraft fra forbrenning
av spillprodukter.4 Filtere kan brukes til å fjerne partikler fra både væsker og gasser, men er gjerne
knyttet til luftutslipp (SO2 og støv). Gjennom bruk av filtere og støvutskillere kan bedrifter samle opp
støv, som f.eks. kan deponeres. Oppsamlet støv fra forbrenning av sulfatprosessens og

4 Hvis stoffene som fremkommer fra rensingen kan omdannes til produkter med markedsverdi, kan rensetiltakene alternativt
kategoriseres som interne.

14

magnesiumsulfittprosessens avlut blir tilbakeført til produksjonen.

Renseanlegg benyttes gjerne for å redusere utslippet til vann. Det fins en rekke forskjellige renseanlegg
og rensemetoder. Her er noen eksempler:

Biologisk rensing
Dyrking av mikroorganismer i avløpsvannet for å omdanne oppløste emner til celler, som kan fjernes
mekanisk. Metoden brukes for å redusere utslippets KOF og fosforinnhold i avløpsvannet. Da metoden
innebærer produksjon av cellemasse, blir store slammengder dannet. Industrien forsøker å løse dette
problemet på flere måter; ved avvanning og forbrenning, ved videreforedling av slammet til
jordforbedringsmiddel, eller ved å produsere biogass.

Flotasjon
Prosess som får partikler i en væske til å klumpe seg på overflaten ved at små luftbobler blåses inn i
væsken.

Kjemisk felling
Avløpet fra treforedlingsindustrien kan inneholde oppløste næringssalter, bl.a. fosforforbindelser. Ved
kjemisk felling tilsettes en løsning av jern eller aluminiumforbindelser til avløpsvannet. Dermed bindes
de oppløste fosforforbindelsene, og de kan fjernes fra vannet. Metoden innebærer også at småpartikler
(bark osv.) blir bundet sammen, slik at de synker til bunns, og kan tas ut mekanisk.

Sedimentering:
Prosess der partikler i en væske etter hvert faller ned til bunnen i en beholder eller basseng p.g.a.
gravitasjonskraften. For å kunne danne et sediment må partiklene ha høyere egenvekt enn vann, og være
over en viss kritisk størrelse.

15

3 Det institusjonelle rammeverket

Lovverket gir hjemmel for regulering av miljøforhold, f.eks. pålegg om miljøtiltak og bøtlegging av
miljøovertramp. Dagens lovverk - Forurensningsloven - er langt mer detaljert og omfangsrik enn
tidligere lover. Men også tidligere ble bedrifter underlagt reguleringer, høringsrunder og bøter: En av
våre bedrifter fikk allerede i 1903 en bot grunnet “røg og syredampe fra fabrikken”. Pengene skulle
dekke erstatning til en nabo for skade på skog og jord. Da en annen av våre bedrifter plana å anlegge en
cellulosefabrikk i 1920-årene, ble det “avholdt naboskjønn, og til dette skjønn ble der innhentet
uttalelser fra såvel Medicinaldirektøren som det lokale Helseråd som alle gikk ut på at vannet allerede
den gang var utjenelig til drikkevann og sterkt bakterieholdig”. I henhold til daværende bestemmelser
ble planene forelagt Vassdragsvesenet, som ikke ønsket å “paaby utført nogen foranstaltninger”.
Vassdragsvesenet mente imidlertid at “Skulde der i fremtiden tilkomme nye industrielle anlegg ved
Begna eller blir de ældre anlegg vesentlig utvidet med forurensning av denne elv til følge i saadan grad
at myndighetene ser sig beføiet til aa paalegge vedkommende fabrikker avgift etter vassdragslovens §
23, forbeholdes rett til aa paalegge [bedriften] aa delta forholdsmessig i avgiften for Cellulosefabrikkens
vedkommende.”

Foruten Vassdragsvesenet har Industridepartementet og også (det etter hvert opprettede)
Miljøverndepartementet vært involvert i miljøreguleringer. Våren 1971, rett etter at lov mot vern av
vannforurensning var blitt vedatt av Stortinget, påla Industridepartementet alle norske
treforedlingsbedrifter å søke om utslippstillatelse. Også Statens vann- og kloakkvesen og
Røykskaderådet har vært reguleringsinstanser. Tillatelsene fra Røykskaderådet (utslipp til luft) var
hjemlet i Grannloven (§19-23: Løyvetvang og føresegner til luftforurensning) og lov om begrensning av
adgang til bruk av fyringsoljer.

Da Statens forurensningstilsyn (SFT) ble opprettet på begynnelsen av 70-tallet, fikk etaten etter hvert
ansvar for alle typer utslipp fra norske bedrifter. Den institusjonelle oppryddingen ble fulgt opp av en
rettslig opprydding gjennom lov om vern mot forurensning og om avfall - forurensningsloven av
13.3.1981. Forurensningsloven erstattet en rekke tidligere lover: i) Vassdragslovens §36-46: Om
kloakkledninger (15.3.40), ii) Grannlovens §19-23: Løyvetvang og føresegner til luftforurensning
(16.6.61), iii) Lov om vern mot oljeskader (6.3.1970), iv) Lov om begrensning av adgang til bruk av
fyringsoljer m.v. (19.6.1970), v) Lov om vern mot vannforurensning (26.6.1970) og vi) Lov om inngrep
på det frie hav i tilfelle av oljeforurensningsulykker (16.6.1972). De viktigste elementene i den nye
lovens bestemmelser om forurensning er som følger (tilsvarende bestemmelser gjelder langt på vi også
for avfall):

- Forurensningsloven har til formål å verne det ytre miljø mot forurensning, og å redusere

eksisterende forurensning (§1)
- Loven skal sikre en forsvarlig miljøkvalitet, slik at forurensning ikke fører til helseskade, går ut

16

over trivselen eller skader naturens evne til produksjon og selvfornyelse (§ 1)
- Forurensningsmyndigheten5 skal arbeide for å hindre at forurensning oppstår eller øker, og for å

begrense forurensning som finner sted. Loven skal nyttes for å oppnå en miljøkvalitet som er
tilfredsstillende ut fra en samlet vurdering av helse, velferd, naturmiljøet, kostnader forbundet
med tiltakene og økonomiske forhold (§ 2)

- For å unngå og begrense forurensninger skal det tas utgangspunkt i den teknologi som ut fra en
samlet vurdering av nåværende og fremtidig bruk av miljøet og av økonomiske forhold, gir de
beste resultater (§ 2)

- Kostnadene ved å hindre eller begrense forurensning skal dekkes av den ansvarlige for
forurensningen (§ 2)

- Forurensningsmyndigheten kan pålegge konsekvensanalyse av den som planlegger virksomhet
som kan medføre store forurensninger på nytt sted, eller den som planlegger en vesentlig
utbygging av ny karakter på sted for eksisterende virksomhet. Konsekvensanalysen skal
vanligvis inneholde en utredning om bl.a. hvilke forurensninger virksomheten vil medføre og
hvilke virkninger forurensningen kan få på kort og lang sikt (§ 13)

- Ingen må ha, gjøre eller sette i verk noe som kan medføre fare for forurensning uten at en har
fått tillatelse fra forurensningsmyndigheten. Forurensninger som ikke medfører nevneverdige
skader eller ulemper kan finne sted uten tillatelse. Ved fastlegging av vilkårene for tillatelse skal
det legges vekt på de fordeler og ulemper tiltaket vil medføre (§ 7, 8, 11).

- Tillatelsen kan spesifisere vilkår for å motvirke at forurensningen fører til skader eller ulemper.
Det kan fastsettes vilkår for beskyttelse- og rensetiltak, gjenvinning og at tillatelsen bare skal
gjelde for en viss periode (§ 16).

- Forurensningsmyndigheten kan oppheve eller endre vilkårene i tillatelsen eller sette nye vilkår,
og om nødvendig kalle tillatelsen tilbake dersom det viser seg at i) skaden eller ulempen ved
forurensningen ble vesentlig større eller annerledes enn ventet da tillatelsen ble gitt, ii) skaden
eller ulempen kan reduseres uten urimelig kostnad for forurenseren, iii) ny teknologi gjør det
mulig å minske forurensningene i vesentlig grad, eller iv) de fordeler forurenseren eller andre får
av at vilkår blir lempet på eller opphevet, er vesentlig større enn de skader eller ulemper det vil
føre til for miljøet (§ 18)

- Forurensningsmyndigheten kan gi forskrifter om bl.a. grenseverdier for ulike typer forurensning,
hvordan faste og midlertidige anlegg skal være innrettet og hvordan en virksomhet skal drives
for å motvirke forurensning (§ 9)

- Forurensningsmyndigheten skal føre tilsyn med den alminnelige forurensningssituasjon og med
forurensninger fra de enkelte kilder (§ 48)

- Forurensningsmyndigheten kan pålegge forurenseren å betale for forurensningsskade, f.eks.
erstatning for forurensning som ikke er tillatt (§ 53, 56)

- Forurensningsmyndigheten kan fastsette forurensningsgebyr til staten for å sikre at
bestemmelser eller vedtak i medhold av Forurensningsloven blir gjennomført (§73).

5 Miljøverndepartementet og SFT er forurensningsmyndighet på riksnivå.

17

I henhold til forurensningsloven er det forbudt å forurense (§ 7), så sant ikke forurensningen er
neglisjerbar (§ 8). Lovlig (ikke-neglisjerbar) forurensning krever tillatelse (§ 7). Vanligvis inneholder
en tillatelse for treforedlingsbedrifter elementer av typen

a) Tillat maksimal produksjon av bedriftens produkter
b) Tillat maksimalt utslippsnivå for ulike typer utslipp (gjerne med skjerpede krav over tid)
c) Pålegg om miljøtiltak, både interne tiltak og eksterne (rense)tiltak
d) Frister for innsendelse av pålagte utredninger
e) Pålegg om målinger og rapportering til SFT
f) Andre forhold (inspeksjoner, straffeansvar mm).

Vi skal illustrere utformingen av utslippstillatelser ved å gjengi deler av én tillatelse, nemlig Follums
tillatelse fra 1988:

a) Bedriften fikk tillatelse til å produsere årlig inntil 315.000 tonn avispapir, 270.000 tonn
 termomekanisk masse, 50.000 tonn slipmasse og 60.000 tonn bleket masse.
b) Utslippet av suspendert organisk materiale (SS) skulle ikke overstige 6 tonn/døgn fra den dagen

tillatelsen ble gitt. Fra høsten 1990 skulle utslippet ikke overstige 3 tonn/døgn. Tillatelsen anga
også krav (og frister) for utslipp av oppløst organisk materiale (KOF) og fosfor. Utslippet av
svoveldioksyd og støv skulle ikke overstige h.h.v. 50 kg/time og 10 kg/time.

c) Bedriften ble pålagt en rekke tiltak, bl.a. i) alt bakvannet fra papirmaskinene skulle filtreres før
det ble sluppet ut i sedimenteringsanlegget for sluttrensing, ii) utbygging av større komvulum
for å motvirke støtutslipp og iii) etter høsten 1990 skulle alt avløpsvann føres til et nytt kjemisk
fellingsanlegg. Anlegget skulle “bygges på en slik måte at det lett kan utvides med et biologisk
rensetrinn”.

d) Bedriften ble pålagt flere utredninger, bl.a. i) redegjørelse for tiltak som ville forhindre utslippet
av smøreolje (innen 31.11.88), ii) plan for anlegg for kjemisk felling (innen 31.8.90) og iii)
utredning for å redusere utslippet av oppløst organisk materiale (innen 31.3.91).

e) Tillatelsen spesifiserte krav til målinger, samt pålegg om å utarbeide program for driftskontroll.
f) Tillatelsen spesifiserte krav til bl.a. i) overholdelse av grenseverdier, ii) bedriftens egen kontroll

og ansvar og iii) inspeksjoner.

Utslippstillatelsene har generelt blitt mer voluminøse i løpet av de siste 20-25 årene, men strukturen i
tillatelsene er lite endret. På den annen side har både antall utslippskilder og utslippstyper, som er
omfattet av tillatelsen, steget over tid.

18

4 Treforedlingsbedriftene

Nedenfor følger en kort beskrivelse av våre treforedlingsbedrifter. For en mer detaljert redegjørelse
viser vi til appendiks B.

Borregaard ligger i Sarpsborg, og har Glomma som hovedresipient. Bedriften har i dag konsesjon for
produksjon av inntil 150.000 tonn sulfittcellulose (130.000 tonn i 1974). Bedriften selger cellulosen,
men bruker avluten til å fremstille sprit, vanillin og fortykningsmidler. Parallelt med utvikling av disse
produktene har bedriften faset ut en rekke andre produkter, bl.a. finpapir og rayonull. Antall ansatte har
vært fallende, og ligger nå på ca. 1400.

Follum ligger ved Hønefoss, like ved Tyrifjorden, som er bedriftens hovedresipient. Bedriften, som er
eid av Norske Skog, har konsesjon til å fremstille innntil 340.000 tonn mekanisk masse (170.000 tonn i
1974). Massen benyttes til å produsere papir (konsesjon i dag for inntil 350.000 tonn, mot 220.000 tonn
i 1974). Bedriftens strategi de siste 15 årene har vært omlegging til produksjon av avispapir med høyere
lyshet og bedre kvalitet.

Follum omsetter for 1,3 milliarder kroner og eksporterer for 1,0 milliarder kroner. De største
mottakerlandene er Storbritannia, Tyskland, Frankrike og BeNeLux. Eksportandelen for standard
avispapir (ca. 1/3 av produksjonen) er omtrent 50 %. For forbedret avispapir (ca. 1/2 av produksjonen)
og bestrøkne kvaliteter er eksportandelen over 90 %. Disse papirtypene brukes til h.h.v.
reklamemateriell og magasiner. Bedriften har 670 ansatte og bruker ca. 1 Twh kraft pr. år. Omtrent 1/3
av kraften produseres i bedriftens 3 kraftstasjoner.

Hunsfos ligger ved en mindre elv (Otra), en del mil fra Kristiansand. Store deler av bedriftens
avløpsvann føres nå i rørledning til Kristiansandfjorden. Hunsfos er et aksjeselskap som inntil nylig var
en integrert treforedlingsbedrift. Bedriften hadde konsesjon til å produsere inntil 118.000 årstonn masse
(103.000 tonn i 1974), inkludert 70.000 årstonn sulfittmasse. Fra mai 1999 har bedriften konsentrert seg
om papirproduksjon, der konsesjonsgrensen fremdeles er 150.000 årstonn papir (100.000 tonn i 1974).
Hunsfos’ produktsortiment består av 900 produkter fordelt på 122 papirkvaliteter. Bedriften leverer til 3
hovedmarkeder: emballasjepapir, råpapir til tapet og finpapir. Emballasjeprodukter er det primære
satsingsområdet.

Hunsfos var blant de første i verden som gikk over fra kalsium til magnesium som base i
sulfittcelluloseproduksjonen (1974). Bruk av magnesiumhydroksyd som base muliggjorde
lutforbrenning med gjenvinning av både svoveldioksyd og magnesium(oksyd). Hunsfos var også tidlig
ute med å erstatte klorgass med oksygenbleking. Sommeren 1993 ble klorbleking faset helt ut.

Nordenfjeldske Treforedling ligger i Skogn, rett ved Trondheimsfjorden, som er bedriftens
hovedresipient. Bedriften ble etablert i 1962, men byttet navn til Norske Skogindustrier AS, avdeling

19

Nordenfjeldske Treforedling i 1972. Bedriften inngår i kjernen i Norske Skogs satsing innenfor
treforedling.

Nordenfjeldske Treforedling fremstiller termomekanisk masse (konsesjon i dag på inntil 540.000 tonn,
mot 200.000 tonn i 1974) og avispapir (konsesjon i dag på inntil 550.000 tonn, mot 240.000 tonn i
1974). Med utgangspunkt i en avtale fra 1992 med Miljøverndepartementet er bedriften i ferd med å
bygge et anlegg for produksjon av avsvertet returfibermasse. Denne massen skal brukes til produksjon
av avispapir. Bedriften har ca. 650 ansatte, og eksporterer 90-95 % av sin produksjon. De største
markedene er Storbritannia, Tyskland, BeNeLux, Danmark og Italia. Bedriftens konkurrenter kommer
fra Sverige og Finland, i det siste også fra Canada.

Petterson Moss er en integrert treforedlingsbedrift som produserer ubleket kjemisk sulfatmasse og
papir. Bedriften tilhører Peterson konsernet, som eier en rekke andre bedrifter: Peterson Sarpsborg,
Peterson Sykkylven, Peterson Ranheim, Peterson Greåker og Peterson Säffle i Sverige.

Bedriften fremstiller i dag utelukkende kraftliner (ubleket papir som utgjør ytterlagene i bølgepapp).
Dette produktet tilbys i 4-5 varianter. Petersons kraftliner er en sterk papirtype bestående av bedriftens
sulfatmasse blandet med ca. 30% returfiber. Tidligere produserte Peterson også sekkepapir, men
etterhvert som markedet for sekkepapir møtte økt konkurranse fra plastsekker, gikk bedriften over til
produksjon av kraftpapirproduktet liner.

Produksjonen av sulfatmasse har økt jevnt fra 63.000 årstonn i 1970 til mer enn 160.000 årstonn i 1995.
Papirproduksjonen har økt i takt med celluloseproduksjonen, og var 190.000 årstonn i 1998. I dag har
bedriften 460 ansatte. Nærmere 80% av papirproduksjonen blir eksport. De viktigste markedene er
Tyskland, Storbritannia, Nederland, Italia og Frankrike.

Peterson er lokalisert i Moss by, like ved Mossesundet, i et område som brukes til noe sportsfiske.
Sundet har potensiale som rekreasjonsområde, men bærer i dag preg av celluloseproduksjonen. Da
produksjon av sulfatmasse innebærer bruk av sulfidforbindelser, har bedriftens virksomhet til tider vært
kjennetegnet ved en del luktutslipp, kjent som "Mosselukta".

Saugbrugsforeningen, som ligger i Halden, eies av konsernet Norske Skog. I dag produserer beriften
slip- og termomekanisk masse, som benyttes til å fremstille magasinpapir. Frem til 1991 produserte
bedriften sulfittcellulose, som ble brukt til å fremstille papir og rayon. Etter å ha brukt klor i mange år
bleker i dag Saugbrugsforeningen sine masser med en kombinasjon av ditionitt og peroksyd. Denne
blekingen gir små miljøutslipp.

Bedriften har i dag tillatelse til å fremstille 300.000 tonn tremasse (140.000 tonn i 1975), mens dagens
produksjonstak for papir er 550.000 tonn (250.000 tonn i 1975). Bedriften har 3 papirmaskiner,
fremstiller ca. 120 produktvarianter, og er en av verdens største produsenter av magasinpapir (ca. 12%
av verdensproduksjonen). Saugbrugsforeningen omsetter for ca. 2.5 milliarder kr. pr. år, har 760 ansatte,

20

og bruker årlig ca. 1,2 TWh elektrisk energi og ca. 0,8 TWh termisk energi. 98% av produksjonen går til
eksport. De viktigste eksportmarkedene er USA, Tyskland og Storbritannia.

Saugbrugsforeningen ligger ved elven Tista. Elven renner ut i Iddefjorden, som har en terskel ytterst i
åpningen. Terskelen reduserer vanngjennomstrømningen. Frem til midten av 70-tallet slapp
Saugbrugsforeningen alle sine forurensende stoffer rett ut i Tista. Da de første reguleringene for utslipp
til vann kom i 1975, ble fjorden karakterisert som død, dvs. den hadde et så lavt oksygeninnhold at liv
ikke kunne opprettholdes. Alt i 1980 var det tegn til bedring av situasjonen i Iddefjorden, men da
bedringen stoppet opp i perioden 1980-85 måtte ytterligere miljøtiltak iverksettes. Nedleggelsen av
cellulosefabrikken i 1991 reduserte utslippene til vann radikalt. I 1995 var det meste av livet i fjorden
gjenopprettet; i dag er det oksygenmangel kun i enkelte deler av den dypeste delen av fjorden.

Tofte ligger i Hurum, og har Ytre Oslofjord som hovedresipient. Bedriften har tillatelse til å produsere
inntil 350.000 tonn sulfatmasse (250.000 tonn i 1978). Tofte har ca. 400 ansatte, og selger hele
masseproduksjonen.

Union Bruk ligger i sentrum av Skien, og har Skienselven som hovedresipient. Bedriften er en del av
konsernet Union A/S, der Norske Skog er største aksjonær. Konsernet, som har til sammen 660 ansatte,
er delt i fire divisjoner: Union Bruk (Skien), Union Geithus (produserer spesialpapiret greaseproof),
Union Energi og Union Eiendom. Union Bruk har ca. 75% av konsernets aktivitet. Konsernet har til
sammen 660 ansatte.

Union Bruk produserer termomekanisk masse, som benyttes av bedriften til fremstilling av papir
(primært avispapir, men også pocketbokpapir). Bedriften har i dag tillatelse til å produsere inntil
270.000 tonn masse (190.000 tonn i 1977), inklusive 40.000 tonn sulfittcellulose.
Celluloseproduksjonen ble imidlertid nedlagt i 1996. Produksjonen av avispapir kan være på inntil
240.000 tonn (170.000 tonn i 1977). Union har fulgt Norske Skogs strategi for papirproduksjon;
fremstilling av papirprodukter basert på jomfruelig langfiber (dvs. norsk gran) uten innblanding av
returpapir. 83% av bedriftens papirproduksjon eksporteres.

21

5 Utslipp fra treforedlingsindustrien

I dette kapittelet skal vi gjøre rede for utslipp fra treforedlingsindustrien. Fremstillingen tar opp tre
spørsmål:

- Det deskreptive perspektivet: Hvor mye har treforedlingsbedrifter faktisk forurenset?
- Det normative perspektivet: Hvordan designe prinsipper for fastlegging av utslipp fra

treforedlingsbedrifter?
- Hvilke prinsipper har faktisk blitt lagt til grunn ved fastleggingen av utslippstillatelsene?

5.1 Faktiske og tillatte utslipp
Figur 5.1-5.8 viser utslippet av SS og KOF fra de 8 bedriftene i perioden 1966 - 1998. Som en
tommelfingerregel har vi bedre data jo nærmere vi kommer 1998, og det er generelt få observasjoner før
1980.6

Utslippene fra Borregaard er vist i figur 5.1. Vi ser at etter midten av 70-tallet (våre første
observasjoner) har utslippet av KOF falt sterkt. Mens utslippet var over 200 000 årstonn før 1980, var
det nede i ca. 30.000 årstonn på slutten av 90-tallet. Også utslippene av SS har falt markant over tid,
men for Borregaard er den prosentvise reduksjonen lavere for SS enn for KOF. Generelt viser figurene
5.2 - 5.8 det samme bildet for de øvrige bedriftene som for Borregaard; både utslippene av KOF og SS
har falt markant, og stort sett har utslippene falt i hele perioden.7 Enkelte bedrifter avviker imidlertid
fra dette mønsteret. Utslippene av KOF fra både Follum og Nordenfjelske økte først, for så å avta. Mens
utslippene av KOF fra Nordenfjelske i 1998 er de laveste for hele observasjonsperioden, var utslippene
av KOF fra Follum litt større i 1998 enn 20 år tidligere.

Figurene 5.1 - 5.8 viser også tillatte utslipp av KOF og SS. Som en tommelfingerregel følger kurvene
for faktiske utslipp de korresponderende kurvene for tillatte utslipp. Stort sett er de faktiske utslippene
lavere enn de tillatte, men for flere bedrifter er det i noen perioder motsatt. Dette er spesielt markant for
Follums utslipp av KOF på store deler av 80-tallet. Men også Borregaard (utslipp av SS tidlig på 80-
tallet), Nordenfjelske (utslipp av SS midt på 80-tallet), Peterson (utslipp av SS midt på 80-tallet) og
Tofte (utslipp av SS på slutten av 80-tallet) har - i henhold til våre data - hatt utslipp som overstiger
tillatte verdier.

Figur 5.9 viser utslippene av AOX fra de av våre fire bedrifter som har hatt denne type utslipp. Igjen ser

6 Alle dataene er dokumentert i appendiks E.
7 Hvis en som en tommelfingerregel antar at faktiske utslipp på 70-tallet lå i nærheten av tillatte verdier (i hvert fall noen år
etter at de tillatte verdiene skulle gjelde), blir denne trenden enda sterkere.

22

vi et felles mønster på tvers av bedriftene; utslippene har falt markant og relativt jevnt over tid. To av de
fire bedriftene har eliminert AOX utslippene.

Figur 5.10 viser de laveste og høyeste (registrerte) utslippene av KOF i ulike år. Figuren viser grafer for
både faktiske utslipp og tillate utslipp.8 Vi ser at over tid har de laveste (faktiske) utslippene falt noe
over tid. Imidlertid har de høyeste (faktiske) utslippene falt markant over tid. Vi legger imidlertid merke
til at i første del av observasjonsperioden steg de høyeste utslippene over tid. Dette skyldes trolig
produksjonsøkninger. Endelig ser vi at langt på vei følger kurvene for tillatte utslipp de respektive
kurvene for faktiske utslipp.

Figurene 5.11- 5.13 gir samme type informasjon som figur 5.10, men for andre utslippstyper (SS, AOX
og SOx). I det store og hele finner vi igjen mønsteret fra figur 5.10: Både faktiske minsteutslipp og
faktiske maksimumsutslipp har falt betydelig over tid. Mens minsteutslippene faller relativt jevnt over
tid, er bildet mer komplisert for maksimumsutslippene. Endelig følger kurvene for tillatte utslipp langt
på vei de korresponderende kurvene for faktiske utslipp.

Tabell 5.1 gir informasjon om ulike typer utslipp (SS, KOF, AOX, SOx og støv). Tabellen viser, for
hver bedrift, høyeste og laveste utslipp i observasjonsperioden, samt utslippet i 1998. Dessuten angir
tabellen tall for både totalutslipp og enhetsutslipp (totalutslippet delt på mengde fremstilt masse). Det er
interessant å studere utviklingen i enhetsutslippet dels for SFT har knyttet utslippskravene til
enhetsutslippet (særlig SS), dels fordi en kan forvente at enhetsutslippene skal konvergere over tid (se
diskusjonen i avsnitt 5.2 under det juridiske perspektivet), og dels fordi bedriftene har gjennomført
betydelige produksjonsøkninger. Det er imidlertid stor variasjon i produksjonsøkningene mellom
bedriftene. Mens Borregaard har omtrent hatt uendret produksjon i observasjonsperioden, har Saugbrug
omtrent firedoblet produksjonen.

Vi ser fra tabell 5.1 at for f.eks. Borregaard er den laveste verdien for enhetsutslippet av SS (5,2)
betydelig mindre enn den høyeste verdien (42,7). Videre er verdien for enhetsutslippet i 1998 (6,8)
nesten lik minimumsverdien (5,2). Dette mønsteret finner vi igjen for alle bedrifter, og for alle
utslippstyper (og også for totalutslippet). For alle enhetsutslipp er derfor gjennomsnittet av de laveste
verdiene mye mindre enn gjennomsnittet av de høyeste verdiene (For SS er de to gjennomsnittene 2,6
og 36,2). Videre ser vi at variasjonen i minimumsobservasjonene (målt ved standardavviket) er langt
lavere enn variasjonen i maksimumsobservasjonene (For SS er de to standardavvikene 1,5 og 20,3).
Over tid har derfor enhetsutslippene ikke bare falt, men også blitt mer like.

Tabell 5.1 viser imidlertid at noen bedrifters enhetsutslipp avviker en del fra de øvrige bedriftenes
enhetsutslipp. For KOF har både Borregaard og Hunsfos til dels betydelig høyere enhetsutslipp enn de
øvrige bedriftene. Dette kan avspeile at disse to bedriftene har en bedre resipient enn de andre;
Borregaard bruker Glomma (store vannmasser) og Hunsfos frakter utslippet gjennom en ledning til

23

Kristiansandsfjorden. Disse to bedriftene (samt Peterson) har også høyere enhetsutslipp av SS enn de
øvrige bedriftene. For utslipp av SOx har Hunsfos det klart høyeste enhetsutslippet. I motsetning til de
fleste av de andre bedriftene er Hunsfos lokalisert landlig. Endelig er det en god del variasjon i
enhetsutslippet for støv, men for denne utslippstypen har vi få observasjoner.

8 For enkelte år mangler vi data, mens vi for andre år har bare en observasjon. I det siste tilfellet faller laveste og høyeste
utslipp sammen.

05

1
0

1
5

2
0

2
5 19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98

K
O

F
-

fa
kt

is
k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

å
r

F
ig

u
r

5.
1

U

ts
li

p
p

 f
ra

 B
o

rr
eg

aa
rd

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

012345678 19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

å
r

F
ig

u
r

5.
2

 U
ts

li
p

p
 f

ra
 F

o
ll

u
m

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

012345678 19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

F
ig

u
r

5.
3

 U
ts

li
p

p
 f

ra
 H

u
n

sf
o

s

å
r

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

012345678 19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

å
r

F
ig

u
r

5.
4

 U
ts

li
p

p
 f

ra
 N

o
rd

en
fj

el
sk

e

01234567 19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

å
r

F
ig

u
r

5
.5

U

ts
li

p
p

 f
ra

 P
e

te
rs

o
n

0123456789 19
66

19
67

19
68

19
69

19
70

19
71

19
72

19
73

19
74

19
75

19
76

19
77

19
78

19
79

19
80

19
81

19
82

19
83

19
84

19
85

19
86

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

å
r

F
ig

u
r

5.
6

 U
ts

li
p

p
 f

ra
 S

au
g

b
ru

g

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

02468

1
0

1
2

1
4 19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

å
r

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

F
ig

u
r

5.
7

 U
ts

li
p

p
 f

ra
 T

o
ft

e

0123456789

1
0 19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98

K
O

F
 -

 f
a

kt
is

k

K
O

F
-

til
la

tt

S
S

 -
 f

a
kt

is
k

S
S

 -
 ti

lla
tt

å
r

F
ig

u
r

5.
8

 U
ts

li
p

p
 f

ra
 U

n
io

n

1
0
.0

0
0
 t
o
n
n
 K

O
F

1
0
0
0
 to

n
n
 S

S

0

5
0

0

1
0

0
0

1
5

0
0

2
0

0
0

2
5

0
0 19

66
19

67
19

68
19

69
19

70
19

71
19

72
19

73
19

74
19

75
19

76
19

77
19

78
19

79
19

80
19

81
19

82
19

83
19

84
19

85
19

86
19

87
19

88
19

89
19

90
19

91
19

92
19

93
19

94
19

95
19

96
19

97
19

98

B
o
rr

e
g
a
a
rd

H
u

n
sf

o
s

S
a
u
g
b
ru

g

T
o

ft
e

å
r

to
n
n
 A

O
X

F
ig

u
r

5.
9

 U
ts

lip
p

 a
v

A
O

X
 f

ra
 b

ed
ri

ft
er

0

5
0

1
0
0

1
5
0

2
0
0

2
5
0 19

66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

m
in

im
u

m
 f

a
kt

is
ke

 u
ts

lip
p

m
a

ks
im

u
m

 f
a

kt
is

ke
 u

ts
lip

p

m
in

im
u

m
 t

ill
a

tt
e

 u
ts

lip
p

m
a

ks
im

u
m

 t
ill

a
tt

e
 u

ts
lip

p

1
0
.0

0
0
 t
o
n
n
 K

O
F

å
r

F
ig

u
r

5.
10

K

O
F

 t
o

ta
lu

ts
li

p
p

0
.1

1
.1

2
.1

3
.1

4
.1

5
.1

6
.1

7
.1

8
.1

9
.1 19

66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

m
in

im
u

m
 f

a
kt

is
ke

 u
ts

lip
p

m
a

ks
im

u
m

 f
a

kt
is

ke
 u

ts
lip

p

m
in

im
u

m
 t

ill
a

tt
e

 u
ts

lip
p

m
a

ks
im

u
m

 t
ill

a
tt

e
 u

ts
lip

p

1
0
0
0
 to

n
n
 S

S

F
ig

u
r

5
.1

1

S
S

 t
o

ta
lu

ts
li

p
p

å
r

0

5
0
0

1
0
0
0

1
5
0
0

2
0
0
0

2
5
0
0 19

66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

m
in

im
u

m
 f

a
kt

is
ke

 u
ts

lip
p

m
a

ks
im

u
m

 f
a

kt
is

ke
 u

ts
lip

p

m
in

im
u

m
 t

ill
a

tt
e

 u
ts

lip
p

m
a

ks
im

u
m

 t
ill

a
tt

e
 u

ts
lip

p

F
ig

u
r

5.
12

 A
O

X
 t

o
ta

lu
ts

lip
p

å
r

to
n

n
 A

O
X

0

1
0
0

2
0
0

3
0
0

4
0
0

5
0
0

6
0
0

7
0
0

8
0
0

9
0
0 19

66

19
68

19
70

19
72

19
74

19
76

19
78

19
80

19
82

19
84

19
86

19
88

19
90

19
92

19
94

19
96

19
98

m
in

im
u

m
 f

a
kt

is
ke

 u
ts

lip
p

m
a

ks
im

u
m

 f
a

kt
is

ke
 u

ts
lip

p

m
in

im
u

m
 t

ill
a

tt
e

 u
ts

lip
p

m
a

ks
im

u
m

 t
ill

a
tt

e
 u

ts
lip

p

F
ig

u
r

5.
13

U

ts
li

p
p

 a
v

S
O

x

kg
 S

O
x/

tim
e

å
r

T
a
b
e
ll

5
.1

.
F

a
kt

is
k

u
ts

lip
p
 fr

a
 b

e
d
rif

te
r

T
o
ta

lu
ts

lip
p
 S

S
 (

1
0
0
0
 to

n
n
)

E
n
h
e
ts

u
ts

lip
p
 S

S
 (

to
n
n
/1

0
0
0
 to

n
n
 m

a
ss

e
)

T
o
ta

lu
ts

lip
p
 K

O
F

 (
1
0
0
0
 to

n
n
)

E
n
h
e
ts

u
ts

lip
p
 K

O
F

 (
to

n
n
/1

0
0
0
 to

n
n
 m

a
ss

e
)

19
98

m
in

m
a

ks
19

98
m

in
m

a
ks

19
98

m
in

m
a

ks
19

98
m

in
m

a
ks

B
o
rr

e
g
a
a
rd

1
0
.8

6
.4

6
.8

5
.2

4
2
.7

2
8
.3

2
8

2
2
0

1
9
1
.2

1
8
1
.8

1
 4

6
6
.7

B
or

re
ga

ar
d

F
o
llu

m
0
.7

0
.6

7
2
.2

1
.9

4
6
.1

6
.6

4
.7

1
8
.3

2
0
.5

1
8
.9

8
2
.4

F
o
llu

m
H

u
n
sf

o
s

0
.3

0
.3

1
.4

4
.7

4
.5

1
1
.9

1
0
.9

1
0
.9

3
1

1
7
0
.3

1
7
0
.3

3
4
8
.3

H
u
n
sf

o
s

N
o
rd

e
n
fje

ls
ke

0
.7

0
.7

7
.3

1
.3

1
.3

3
9
.0

3
.6

3
.6

2
6
.2

6
.9

6
.9

6
2
.1

N
o
rd

e
n
fje

ls
ke

P
e
te

rs
o
n

0
.7

0
.5

6
.5

5
.2

2
.5

3
2
.5

5
5

1
6
.3

3
7
.0

2
7
.5

1
0
0
.8

P
e
te

rs
o
n

S
a
u
g
b
ru

g
0
.4

0
.3

8
.2

1
.4

1
.1

1
8
.6

3
.9

2
.4

5
2
.9

1
3
.2

8
.7

2
0
2
.4

S
a
u
g
b
ru

g
T

o
ft
e

0
.8

0
.7

6
.9

2
.3

2
.1

7
6
.7

1
0
.9

8
.9

1
2
5

3
0
.9

2
7
.3

1
 3

8
8
.9

T
o
ft
e

U
n
io

n
0
.5

0
.5

9
.4

2
.1

2
.1

2
2
.2

2
.3

2
.3

4
9
.4

9
.9

9
.9

6
8
.3

U
n
io

n

g
je

n
n
o
m

sn
itt

0
.6

0
.6

6
.6

3
.2

2
.6

3
6
.2

8
.9

8
.2

6
7
.4

6
0
.0

5
6
.4

4
6
5
.0

g
je

n
n
o
m

sn
itt

st
a
n
d
a
rd

a
vv

ik
0
.2

0
.2

2
.3

2
.0

1
.5

2
0
.3

8
.5

8
.6

7
0
.9

7
5
.4

7
4
.3

6
0
2
.2

st
a
n
d
a
rd

a
vv

ik

T
o
ta

lu
ts

lip
p
 A

O
X

 (
to

n
n
)

E
n
h
e
ts

u
ts

lip
p
 A

O
X

 (
to

n
n
/1

0
0
0
 to

n
n
 m

a
ss

e
)

19
98

m
in

m
a

ks
19

98
m

in
m

a
ks

B
o
rr

e
g
a
a
rd

1
3
6

1
1
7

1
4
5
0

0
.9

0
.8

9
.7

H

u
n
sf

o
s

0
0

1
4
3

-

-

0
.5

S

a
u
g
b
ru

g
0

0
3
0
0

-

-

1
.3

T

o
ft
e

7
1

4
9

2
1
0
3

0
.1

0
.1

6
.2

g
je

n
n
o
m

sn
itt

5
1
.8

4
1
.5

9
9
9
.0

0
.3

0
.2

4
.4

st

a
n
d
a
rd

a
vv

ik
6
5
.4

5
5
.4

9
3
8
.7

0
.4

0
.4

4
.3

T
o
ta

lu
ts

lip
p
 S

O
x

(k
g
/ti

m
e
)

E
n
h
e
ts

u
ts

lip
p
 S

O
x

(g
ra

m
 p

r
tim

e
/1

0
0
0
 to

n
n
 m

a
ss

e
)

T
o
ta

lu
ts

lip
p
 s

tø
v

(k
g
/ti

m
e
)

E
n
h
e
ts

u
ts

lip
p
 s

tø
v

(g
ra

m
 p

r
tim

e
/1

0
0
0
 to

n
n
 m

a
ss

e
)

19
98

m
in

m
a

ks
19

98
m

in
m

a
ks

19
98

m
in

m
a

ks
19

98
m

in
m

a
ks

B
or

re
ga

ar
d

2
1

4
21

14
1.

9

2
5
.3

1
4
1
.9

1
0
.4

1
0
.4

3
3

7
0
.3

7
0
.3

2
1
2
.9

B
o
rr

e
g
a
a
rd

F
o
llu

m
6

6
2
1
0

1
8
.6

1
8
.6

3
9
.1

1
1

5
8
3

3
.1

3
.1

6
.5

F
o
llu

m
H

u
n
sf

o
s

2
6

2
6

3
9

4
0
6
.3

4
0
6
.3

5
8
4
.9

5
5

7
4
.6

7
4
.6

H
u
n
sf

o
s

N
o
rd

e
n
fje

ls
ke

3
1

1
4
9

5
.7

1
.9

7
4
5
.0

0
.1

0
.1

6
0

0
.2

0
.2

3
9
.8

N
o
rd

e
n
fje

ls
ke

P
e
te

rs
o
n

2
5

8
2
3
7

1
8
5
.2

5
3
.0

1
 5

8
0
.0

3
3

2
4

2
2
.2

2
2
.2

1
0
4
.9

P
e
te

rs
o
n

S
a
u
g
b
ru

g
7

7
5
2

2
3
.7

2
3
.7

1
8
7
.7

0
0

1
4

1
.4

5
.1

S
a
u
g
b
ru

g
T

o
ft
e

4
0

3
7

2
0
0

1
1
3
.3

1
1
3
.3

2
 2

2
2
.2

2
3

4
2
8

6
5
.2

1
3
.9

8
8
.9

T
o
ft
e

U
n
io

n
7

7
2
3
5

3
0
.0

3
0
.0

2
 2

8
5
.7

2
1

2
8

8
.6

4
.4

1
3
1
.5

U
n
io

n

g
je

n
n
o
m

sn
itt

1
6
.9

1
2
.0

1
4
2
.9

1
1
5
.6

8
4
.0

9
7
3
.3

5
.6

3
.1

9
6
.9

2
8
.3

2
3
.8

8
3
.0

g
je

n
n
o
m

sn
itt

st
a
n
d
a
rd

a
vv

ik
1
3
.1

1
2
.6

9
1
.8

1
3
4
.8

1
3
4
.5

9
2
8
.5

8
.4

3
.5

1
9
7
.1

3
1
.5

3
1
.0

6
9
.3

st
a
n
d
a
rd

a
vv

ik

38

Oppsummering
Utslippene har falt meget kraftig over tid. Mens flere bedrifter for 30 år siden slapp ut store deler av sine
spillprodukter til vann, blir i dag spillprodukter enten tilbakeført i prosessen eller renset før de slippes ut
til vann. Til tross for at produksjonen har økt, til dels betydelig, i de aller fleste bedriftene, er i dag
utslippene til vann typisk 90 prosent lavere enn for 30 år siden. Utslippene av klororganiske forbindelser
har falt enda mer, og de fleste bedriftene har nå faset ut blekemidler som inneholder klorforbindelser.
Også utslippene til luft har falt meget kraftig. Den kraftige reduksjonen i faktiske utslipp følger langt på
vei tilstramningen i kravene fra SFT. Reduserte totalutslipp, kombinert med økt produksjon, innebærer
at også enhetsutslippene (totale utslipp i forhold til masseproduksjonen) har falt meget betydelig over
tid. Det er en klar tendens til at enhetsutslippene har blitt mer like på tvers av bedrifter. For utslipp til
vann avspeiler gjenstående forskjeller langt på vei forskjeller i bedriftenes resipienter.

5.2 Prinsipper for valg av utslippsnivå
I dette avsnittet skal vi gjøre rede for tre alternative tilnærminger til hvordan utslippet fra
treforedlingsbedrifter bør fastlegges; det samfunnsøkonomiske, teknologiske og juridiske perspektivet
på regulering av utslipp fra bedrifter.

Det samfunnsøkonomiske perspektivet
Samfunnsøkonomiske analyser identifiserer hvordan knappe ressurser kan utnyttes best mulig til å
oppfylle visse mål. Alle ressurser har alternative anvendelser, og dermed en alternativ verdi (den
høyeste verdien ressursen kan oppnå i en av sine alternative anvendelser). Det er derfor en
samfunnsøkonomisk kostnad ved å benytte ressurser til ulike aktiviteter. I vårt tilfelle benyttes ressurser
til å redusere forurensninger fra bedrifter. Også disse ressursene har alternative anvendelser, og derfor
en alternativ verdi (kostnad). Hvis forurensningene reduseres ved å senke bedriftens produksjon,
frigjøres ressurser i bedriften. Disse ressursene kan benyttes til å produsere andre varer og tjenester.
Overføring av ressurser fra en (uregulert) forurensende aktivitet til en miljøvennlig aktivitet er generelt
samfunnsøkonomisk lønnsomt. Samfunnsøkonomisk teori kan derfor benyttes til å lage retningslinjer
for hvordan ressursene bør fordeles mellom aktiviteter. Mer spesifikt kan samfunnsøkonomisk teori
nyttes til å utlede 2 retningslinjer for optimale utslipp fra bedrifter:

1. Fordeling av utslipp mellom bedrifter. En gitt samlet utslippsreduksjon (i en sektor) skal

realiseres til lavest mulige kostnader. Dette krever at bedriftenes marginale utslippskostnad er
like store (“cost effectiveness”).

2. Valg av utslippsnivå. Det optimale utslippsnivået fastlegges slik at differensen mellom

samfunnsøkonomiske gevinster og kostnader ved en utslippsreduksjon maksimeres. Det
optimale utslippsnivået er derfor karakterisert ved at gevinsten ved en marginal
utslippsreduksjon er lik kostnaden ved å gjennomføre denne reduksjonen (“cost efficiency”).

39

Det er vel kjent at betingelse 1 kan implementeres gjennom en utslippsskatt: Når alle forurensere må
betale den samme utslippsskatten, står alle overfor den samme kostnaden ved utslipp. Da vil markedet
sørge for at bedriftenes marginale utslippskostnad blir like store, og lik utslippsskatten.9 Frembringelse
av en gitt utslippsreduksjon til lavest mulige kostnader krever nettopp like marginale utslippskostnader
på bedriftsnivå.

Betingelse 1 er sentral i utformingen av en effektive miljøpolitikk når flere kjente kilder forurenser
samme resipient. Et kjent eksempel er utslipp av klimagasser: Mange aktører slipper ut klimagasser til
luft (resipienten), og bare summen av utslippene er av betydning for skadevirkningen. Utslippet fra
treforedlingsbedrifter til vann er imidlertid kjennetegnet ved at hver bedrift slipper ut spillprodukter i
hver sin bedriftsspesifikke resipient. Da er betingelse 1 irrelevant.10 Med bedriftsspesifikke resipienter
angir betingelse 2 hvordan utslippsnivået fra hver enkelt bedrift skal fastlegges: På marginen skal
gevinsten ved en utslippsreduksjon svare til kostnaden ved å gjennomføre reduksjonen. Fastlegging av
det optimale utslippsnivået skal være basert på en samfunnsøkonomisk verdsetting av gevinster og
kostnader, ikke en privatøkonomisk.

Det teknologiske perspektivet
Det teknologiske svaret på forurensninger er enten å installere effektivt renseutstyr eller ny miljøvennlig
teknologi. I sin mest rendyrkede form er denne tilnærmingen kjent under termen BAT - Best Available
Technology; forurenseren er pålagt å benytte den mest effektive teknologien som fins på markedet. Et
ytterpunkt er at forurensningsmyndighetene med jevne mellomrom pålegger bedriftene å bruke BAT.
Med teknologisk fremgang vil da bedriftene stadig måtte skifte ut teknologien. Generelt er BAT-
strategien meget dyr å implementere, og vil generelt stå i konflikt med det samfunnsøkonomisk
optimale: Mens den samfunnsøkonomiske tilnærmingen søker å ta hensyn til både kostnader og
gevinster ved reduserte forurensninger, sikter BAT-strategien mot å minimere forurensningene. Ut fra
samfunnsøkonomisk tankegang vil derfor BAT lede til for høye investeringer i ny miljøvennlig
teknologi, og dermed for lave forurensninger. Innenfor en samfunnsøkonomisk språkdrakt innebærer
BAT-strategien at kostnadene ved å redusere forurensningene settes lik null (eller at gevinsten ved
forurensninger tilordnes uendelig stor vekt).

Fordi BAT-strategien innebærer høye privatøkonomiske kostnader, benytter mange
reguleringsmyndigheter en modifisert versjon av BAT, melig BATNEEC - Best Available Technology
Not Entailing Excessive Costs. Begrept ble trolig lansert på midten av 80-tallet av EU.11 BATNEEC
kan presiseres på ulike måter, se f.eks. Førsund (1992), men vil generelt innebære lavere
tiltakskostnader enn BAT (og dermed større forurensninger). Begrepet kan f.eks. presiseres til at en
tilstreber maksimale reduksjoner i utslippene, gitt tilgjengelig teknologi på markedet, og gitt at bedriften
ikke skal gå med underskudd. Alternativt kan en kreve at bedriften minst skal oppnå en bestemt

9 Resonnementet er strengt tatt basert på fravære av imperfeksjoner i alle øvrige markeder.
10 Betingelse 1 kan imidlertid være av interesse hvis flere aktører (f.eks. husholdninger, jordbruksprodusenter og
treforedlingsbedrifter) slipper ut samme type materiale til samme resipient.
11 I en del sammenhenger omtales nå BATNEEC som BAT.

40

avkastning på den investerte kapitalen, eller at bedriften ikke skal belastes med så høye kostnader at den
ikke klarer å hevde seg i den internasjonale konkurransen. Pearce an Brisson (1992) foreslår at
BATNEEC presiseres til at bedriftenes rensekostnader avveies mot gevinsten ved rensing. I så fall faller
BATNEEC sammen med det samfunnsøkonomisk optimale utslippsnivået.

Det juridiske perspektivet
Likhetsprinsippet står sentralt i jussen: Like tilfeller skal behandles likt. Forskjellsbehandling kan finne
sted, men må være saklig begrunnet. For forurensninger innebærer dette prinsippet at
Forurensningsloven fastlegger det settet med kriterier som kan danne basis for saklig
forskjellsbehanling. I henhold til Forurensingsloven kan det legges vekt på en rekke forhold ved
fastlegging av vilkårene for en tillatelse, bl.a. fordeler og ulemper ved tiltaket (§11), at en oppnår en
miljøkvalitet som er tilfredsstillende ut fra en samlet vurdering av helse, velferd, naturmiljøet, kostnader
forbundet med tiltakene og økonomiske forhold (§ 2), og at det tas utgangspunkt i den teknologi som ut
fra en samlet vurdering av nåværende og fremtidig bruk av miljøet og av økonomiske forhold gir de
beste resultater (§ 2). Likhetsprinsippet innebærer at det ved fastlegging av utslippsvilkårene
utelukkende skal legges vekt på disse forholdene. Hvis SFT mener at bedrifter er forskjellige langs disse
kriteriene, foreligger det saklig grunnlag for forskjellige vilkår i tillatelsene. Hvis derimot SFT mener at
bedriftene er like langs alle disse dimensjonene, skal de ha samme vilkår i sine respektive tillatelser.

Forurensningsloven gir en rekke vage kriterier som skal legges til grunn ved fastlegging av vilkårene i
en tillatelse. Det er opp til SFT å vurdere - på skjønnsmessig grunnlag - hvordan kriteriene skal tolkes
og vektlegges. Hvis en bedrift mener den er utsatt for forskjellsbehandling, dvs. bedriften mener at
andre forhold enn det Forurensningsloven angir er benyttet til å fastlegge utslippsvilkårene, kan
bedriften prøve saken for domstolen. I siste instans er det domstolene som setter grensen for hva som er
usaklig forskjellsbehandling.

Likhetsprinsippet gir tommelfingerregler for fastlegging av “optimalt” forurensningsnivå, men
fastleggingen er basert på en skjønnsmessig vurdering av en rekke vage forhold. I praksis er det derfor
vanskelig for tredjepart å vurdere om utslippsvilkårene er satt “korrekt”. Anvendelse av
likhetsprinsippet, og det faktum at treforedlingsbedrifter er forskjellige langs en rekke dimensjoner
(utslipp til bedriftsspesifikke resipienter, forskjeller i rensekostnader, forskjeller i lønnsomhet m.m.),
impliserer at utslippsvilkårene kan variere mellom bedriftene. Det er derfor et åpent spørsmål om en kan
forvente at utslippsvilkårene konvergerer over tid. På den annen side tilsier god forvaltningspraksis at
en ikke skal legge seg opp mot grensen for det domstolene kan finne som usaklig forskjellsbehandling.
Forvaltningen skal snarere strebe mot høy grad av likebehandling. Alt i alt er det derfor grunn til å
forvente (en viss) harmonisering av utslippsvilkårene over tid, jf. diskusjonen i avsnitt 5.1 som
konkluderte av enhetsutslippene har blitt markant mer like over tid.

41

5.3 Forhandlinger om utslippskrav
I avsnitt 5.1 dokumenterte vi at totalutslippene har blitt radikalt redusert over tid, og at forskjellene i
enhetsutslippene mellom bedriftene også har blitt redusert over tid. Begge disse observasjonene er i tråd
med prinsippene som er nedfelt i Forurensningsloven. For det første har den teknologiske utviklingen
redusert (real)kostnaden ved å redusere utslippene. Dessuten har samfunnets verdsetting av miljøskader
neppe falt over tid. Mens det for 30 år siden fra flere hold, bl.a. fra industrien, var generell skepsis til
hvorvidt utslipp av miljøgifter var særlig skadelig, er spørsmålet i dag snarere hvor skadelig denne type
utslipp er. Med utgangspunkt i Forurensningsloven tilsier både større skade og lavere tiltakskostnader
mindre utslipp. Dette er rett nok konklusjonen også med utgangspunkt i samfunnsøkonomisk teori, men
anvendelse av denne teorien tilsier at forskjellene mellom utslippskravene skal gjenspeile forskjellene
mellom bedriftenes kostnader ved å redusere utslippene og de samfunnsøkonomiske gevinstene ved
utslippsreduksjonene. Det vil være ren slump om dette kriteriet innebærer nesten like bedriftsspesifikke
enhetsutslipp.

Så langt vi kjenner til fins det ingen forsøk fra SFTs side på å bruke det samfunnsøkonomiske kritieriet
til å fastlegge utslippskravene. Våre resultater tilsier derimot at SFT fastlegger utslippskravene slik at
enhetsutslippene blir relativt like på lang sikt. Eventuelle avvik fra denne regelen kan kanskje tilskrives
forskjeller i resipientene. På kort og mellomlang sikt er det derimot mange avvik fra den langsiktige
regelen. Dette skyldes at en del ganger modereres de opprinnelige krav fra SFT midlertidig. Dette skjer
gjennom forhandlinger mellom SFT og bedriftene. Imidlertid innfrir bedriftene SFTs opprinnelige krav
før eller senere.12 For å illustrere disse to poengene skal vi nedenfor presentere historiske sveip som
viser hvordan fire bedrifter “løste” hvert sitt utslippsproblem.13 Legg endelig merke til at våre resultater
tilsier at i det store og hele er det SFT som har vært miljøpådriveren; de har strammet til
utslippskravene over tid, og bedriftene har (før eller senere) klart å oppfylle kravene. Dette mønsteret
ble imidlertid mindre markant på 90-tallet, jf. diskusjonen i avsnitt 7.2 om bedrifters holdning til
miljøkrav.

Follum - anlegg for kjemisk felling

- Follum fikk sin første utslippstillatelse i 1974. Tillatelsen var gitt under en rekke vilkår, og

kravene ble ytterligere skjerpet da bedriften fikk ny tillatelse i 1981.

- På midten av 80-tallet sendte Follum et par utslippssøknader til SFT. Bedriften ønsket en økning

i produksjonstaket slik at hele dens kapasitet kunne utnyttes. Videre ønsket bedriften å bygge et
TMP anlegg. Utslippene til vann ville øke, til dels betydelig.

- Bedriftens ønske om bygging av et TMP anlegg ble godtatt av SFT. Den nye utslippstillatelsen

12 I enkelte tilfeller endrer SFT sitt opprinnelige utslippskrav som følge av ny informasjon, jf. f.eks. utslippskravet for fosfor
for Follum i bedriftshistoriene nedenfor.
13 Gjennomgangene bygger på de fulle bedriftshistoriene, se kapittel 7 og appendiks C.

42

(1988) justerte også produksjonstaket, men noe mindre enn det bedriften hadde signalisert etter
at utslippssøknadene var sendt. De nye utslippskravene frem til høsten 1990 var mildere enn det
bedriften hadde søkt om, men etter høsten 1990 krevde SFT en kraftig innskjerping. Bedriften,
som selv hadde foreslått å etablere kjemisk felling hvis utslippskravene ble strammet inn, ble
pålagt å bygge denne type anlegg innen våren 1990.

- Bedriften klagde på utslippskravene som skulle være gjeldende etter høsten 1990, samt på

maksimalt produksjonsnivå.

- Mens klagen ble behandlet ble bedriften varslet av SFT at dens utslipp av suspendert materiale

var “en grov overskridelse av både utslippsgrensen i bedriftens opprinnelige tillatelse og den nye
utslippsgrensen i tillatelsen av 13.9.88". For å sikre tilfredsstillende fremdrift i bedriftens
miljøvernarbeid varslet SFT at Follum ville bli ilagt et forurensningsgebyr dersom bedriften
somlet med å implementere alle tiltakene som bedriftens konsulent hadde foreslått.

- I tilknytning til bedriftens klage skrev SFT i en betenkning til Miljøverndepartementet at de

opprinnelige kravene for utslipp av suspendert materiale og oppløst organisk materiale burde
ligge fast. Derimot var SFT villig til å heve kravet for fosforutslipp. Videre var SFT villig til å
godta et høyere produksjonstak mot at utslippskravene ikke ble justert tilsvarende.

- Høsten 1989 tok Miljøverndepartementet kontakt med Follum for å innhente opplysninger om

“hvilke tiltak som må iverksettes for å oppfylle SFTs utslippskrav”. Follum svarte at kravene
kunne oppfylles med et biologisk renseanlegg, men “Follum finner dette teknisk-økonomisk
ikke akseptabelt”. Bedriften foreslo igjen at den skulle bygge et anlegg for kjemisk felling.

- Bedriftens klage ble avgjort av Miljøverndepartementet våren 1990. På de fleste områdene fikk

SFT medhold av departementet, men utslippskravet for fosfor skulle først fastlegges 6 måneder
etter at det kjemiske fellingsanlegget var innkjørt.

- Det kjemiske fellingsanlegget kom i ordinær drift høsten 1991, og utslippene av suspendert

materiale og oppløst organisk materiale falt til under utslippskravene. Grunnet store variasjoner
i resultatene for fosforanalysene, og revurdering av skadene ved fosforutslipp, ble ikke
utslippskravet for fosfor fastlagt før i 1994. Det endelige kravet var nesten identisk med
bedriftens forslag fra midten av 80-tallet.

Hunsfos - avskjærende ledning fremfor rensing

- Med bakgrunn i lønnsomhetsproblemer utarbeidet Hunsfos på begynnelsen av 70-tallet en 5-års

plan for restrukturering og miljøforbedring av bedriften. Statem deltok aktivt med å finansiere
planen. På slutten av 70-tallet måtte imidlertid staten igjen redde Hunsfos da bedriftens

43

lønnsomhet ble svekket som følge av en forverret markedssituasjon for norske
treforedlingsprodukter.

- Høsten 1988 søkte Hunsfos om ny konsesjon. Bedriften ønsket at produksjonstaket for papir ble
hevet. Hunsfos presenterte flere tiltak for å redusere utslippene, men ba om offentlige tilskudd.

- Parallelt med at SFT behandlet søknaden, ble det fremsatt planer for å bedre miljøet i

Kristiansand og Vennesla kommune. En hovedmålsetting var å oppnå badevannskvalitet i Nedre
Otra. Ifølge fylkesmannen krevde måloppfyllelse at utslippet fra bl.a. Hunsfos skulle føres i en
avskjærende ledning til dyputslipp i Kristiansandsfjorden.

- Hunsfos fikk ny utslippstillatelse våren 1990. Utslippet av oppløst organisk materiale skulle

nesten halveres hvis bedriften bygget den avskjærende ledningen. I motsatt fall skulle utslippet
reduseres med ca. 80 %.

- Hunsfos klagde på tillatelsen. Med utgangspunkt i bedriftens kostnadsanslag for de to

alternativene, fremsto ledningsalternativet (150 millioner kroner) som det minst ugunstige.

- I behandlingen av klagen la SFT til grunn at ledningen ikke ville bli bygget.

Miljøverndepartementet avgjorde klagen sommeren 1991. Avgjørelsen var basert på at
ledningen ikke ville bli bygget. Utslippet skulle da reduseres med 50 % i forhold til det faktiske
utslippet våren 1990 (SFT hadde opprinnelig krevd at utslippene skulle reduseres med omtrent
80 %). Avgjørelsen avspeilte at departementet støttet bedriftens vurderinger mht. hvor mye
bedriften kunne avsette til miljøverninvesteringer, samt at det foreliggende kunnskapsgrunnlaget
ikke var godt nok til å kunne fastslå at SFTs tidligere foreslåtte utslippskrav ville gi de ønskede
miljøforbedringene.

- Mens Miljøverndepartementets avgjørelse fra 1991 var basert på at det ikke skulle bygges en

avskjærende ledning, besluttet samme departement året etter å gi økonomisk støtte til
Kristiansand kommune for å bygge en avskjærende ledning. Kravet til bedriftens utslipp ble
imidlertid ikke endret, dvs. det gjeldende kravet (med bruk av avskjærende ledning) var litt
strengere enn SFTs krav i utslippstillatelsen av 1990. Bedriften måtte totalt ut med 5 millioner
kroner for å knytte seg til ledningen.

- I 1998 oppfylte Hunsfos utslippskravet med en liten margin. Våren 1999 faset imidlertid

bedriften ut celluloseproduksjonen, slik at utslippet av oppløst organisk materiale falt
betraktelig.

44

Nordenfjelske - utslipp av oppløst organisk materiale

- Bedriften ble stiftet i 1962. Noen år senere startet bedriften med produksjon av termomekanisk

masse, som ble brukt til egenproduksjon av avispapir. I 1974 fikk Nordenfjelske sin første
utslippstillatelse fra SFT. Tillatelsen inneholdt ingen krav om oppløst organisk materiale.

- I 1978 søkte bedriften om tillatelse til å starte produksjon på en ny papirmaskin. Utslippet av

oppløst organisk materiale ville stige med 1/3 til 15.000 årstonn KOF. Utslippet kunne
reduseres gjennom kjemisk felling med etterfølgende sedimentering, men bedriften ønsket ikke
å installere denne type renseutstyr da den mente at tidligere undersøkelser hadde dokumentert
høyt oksygennivå i Trondheimsfjorden ved Skogn.

- SFT utarbeidet utkast til tillatelse i juli 1979, og bedriften ga respons på utkastet. Nordenfjelske

gjentok at den ikke ønsket pålegg om kjemisk felling før undersøkelser eventuelt hadde
dokumentert behov for denne type tiltak.

- Bedriften fikk ny utslippstillatelse høsten 1979. SFT skrev at “det tas sikte på” at utslippet av

oppløst organisk materiale ble redusert til 7500 tonn KOF. Endelig fastlegging av kravet skulle
imidlertid finne sted ett år etter at den nye papirmaskinen var installert. Videre skulle anlegg for
kjemisk felling være installert senest 3 år etter at den nye papirmaskinen var igangkjørt.

- I desember 1983 orienterte bedriften SFT om at utslippene av oppløst organisk materiale hadde

falt med ca 35 % som følge av mekanisk felling i bedriftens to sedimenteringsbasseng. Videre
opplyste bedriften at overvåking av sjøområdene utenfor Skogn hadde vist at oksygenverdiene
ikke var lave. Nok en gang ba bedriften om å slippe å installere kjemisk felling. SFT sluttet seg
til bedriftens vurdering av miljøforholdene, og godtok å avvente om det var nødvendig å
installere kjemisk felling.

 - Høsten 1985 søkte Nordenfjelske om tillatelse til å øke avispapirproduksjonen med ca. 15 %.

Under henvisning til en resipentundersøkelse om forholdene i fjorden utenfor fabrikkområdet,
ba bedriften SFT om å “vurdere å fjerne kravet om ytterligere begrensninger av utslippene av
organisk materiale”. Bedriften fikk tillatelse til økt papirproduksjon. Ut fra flere forhold ønsket
ikke SFT å sette et utslippskrav for oppløst organisk materiale, men ba bedriften om å fortsette
med målinger av KOF. Utslippskravet skulle fastlegges senere når en hadde fått klarlagt både
utviklingen i bedriftens KOF-verdier og hva bedriftens resipient tålte.

- Våren 1986 presenterte bedriften en plan for modernisering og opprustning av fabrikken. Året

etter sendte Nordenfjelske inn søknad om ny tillatelse. Ifølge bedriften ville utslippet av oppløst
organisk materiale øke med ca. 30 % til 25.000 tonn KOF. Nordenfjelske hadde fått utført en
vurdering av resipientforholdene i Trondheimsfjorden, som, ifølge bedriften, konkluderte at i)

45

det var ingen tegn til negativ utvikling og ii) fabrikkens utslipp av oppløst organisk materiale
hadde ikke påvisbar effekt på miljøet. Bedriften la derfor ikke opp til å bygge nye eksterne
renseanlegg.

- Nordenfjelske fikk ny utslippstillatelse i desember 1989. I tillatelsen minnet SFT om

målsettingen fra 1979, dvs. en reduksjon i utslippet av oppløst organisk materiale med minst 50
% fra et utslippsnivå på ca. 15.000 tonn KOF. Bedriften hadde imidlertid “aldri gjennomført”
tiltak for å nå dette målet. Med bakgrunn i gjennomførte resipientundersøkelser hadde SFT
aksptert “å avvente situasjonen for på sikt å vurdere hvor effektivt de gjennomførte tiltak
fungerte”.

Mens Nordenfjelske hadde opplyst i utslippssøknaden at det fremtidige utslippet ville ligge på
25.000 tonn, hadde bedriften senere lagt frem beregninger som tilsa at det korrekte tallet var
snarere 35.000 tonn. Rett nok påpekte bedriften at den gjennom flere interne tiltak kunne
redusere utslippet med nærmere 10.000 tonn, men SFT mente at dette ikke var tilstrekkelig.
Undersøkelser hadde nemlig vist at det under ugunstige forhold kunne forekomme redusert
oksygenmetning på visse steder, spesielt på bunnen av Holsteinbukta som tok imot utslippene
fra Nordenfjelske. SFT ønsket å forebygge slike skader ved å stille krav om utslippsreduksjoner
før skader kunne dokumenteres. Videre viste SFT til det interdepartementale LENKA-
prosjektet, som bl.a. hadde beregnet at naturens tåleevne for utslipp fra Nordenfjelske var ca.
16.000 tonn KOF.

SFT mente at bedriften gjennom interne og eksterne tiltak kunne redusere utslippet til 15.000
tonn. Årsaken til at SFT ikke ville gå lenger skyldtes “i stor grad de relativt tilfredsstillende
resipientdata som bedriften har lagt fram”. Bedriften ble derfor pålagt å sørge for at utslippet av
oppløst organisk materiale ikke oversteg 15.000 årstonn etter mars 1992.

- Vinteren 1990 klagde Nordenfjelske på tillatelsen. SFT utarbeidet en betenkning for

Miljøverndepartementet, der det bl.a. het at kravet om 15.000 tonn burde ligge fast: ” SFT anser
dette som et relativt mildt krav sett både ut i fra den generelt skjerpede holdning til forurensende
utslipp og i forhold til krav som er stilt til andre treforedlingsbedrifter”. I et forsøk på å styrke
klagen hadde Nordenfjelske også vist til miljøinvesteringer som andre bedrifter i Norske Skog
konsernet ville gjennomføre de nærmeste årene. Denne formen for argumentasjon ble avvist av
SFT. Til bedriftens syn om at de pålagte miljøkravene ikke stod i forhold til resipientforholdene,
svarte SFT at bedriftens argumentasjon bygde på “gammeldags fortynningsfilosofi”: Bedriften
tok ikke hensyn til at utslippene ikke ble jevnt fordelt over hele Trondheimsfjorden - utslippet
hadde lokale effekter, spesielt i området rundt Holsandbukta. Forslaget om å fastholde
utslippskravet avspeilte bl.a. SFTs syn om at “Ved konsesjonsbehandling av industri som har
utslipp til en resipient som i utgangspunktet ligger under naturens tålegrense må utgangspunktet
være å sikre marginen opp til tålegrensen snarere enn å benytte denne grensen som en øvre verdi

46

og derav tillate økte utslipp”. Miljøverndepartementet avgjorde klagen høsten 1991. Bedriften
fikk lov til å følge sitt opprinnelige forslag (25.000 tonn) frem til utgangen av 1995. Fra da av
skulle imidlertid SFTs krav om 15.000 være gjeldende.

- Noen år senere søkte bedriften om 2 års utsatt frist til å overholde kravet om 15.000 tonn KOF.

SFT mente at utsettelsen ikke “vil være av vesentlig betydning for resipienten på sikt”, og
godtok derfor søknaden. På den annen side mente SFT at “Utslippene skal reduseres ved hjelp
av biologisk renseanlegg eller annet utstyr som har samme renseeffekt”.

- På midten av 90-tallet besluttet Nordenfjelske å bygge et biologisk renseanlegg. Anlegget sto

ferdig høsten 1997, og for første gang falt utslippet av oppløst organisk materiale til under 7500
tonn (SFTs krav fra 1979).

Union - nedleggelse av cellulosefabrikken

- På midten av 70-tallet besluttet Union å legge ned sine to gamle cellulosefabrikker, samtidig

som en ny integrert cellulosefabrikk skulle etableres i sentrum av Skien. SFT satt flere krav til
utslippet til vann, men det ble ikke satt krav til luktutslipp.

- Innkjøringen av den nye cellulosefabrikken førte til mange klager på lukt i Skien. Luktproblemet

ble forsterket av de andre luftforurensningene i Grenlandsområdet. Klagene mot Union fortsatte
utover 70-tallet, og i 1981 fikk bedriften pålegg om å installere et omfattende oppsamlings- og
forbrenningssystem for luktgasser.

- Til tross for tiltak fra bedriftens side for å begrense luktplagene forble klagefrekvensen høy. SFT

tok derfor kontakt med bedriften i 1985 og ba den utrede “hvilke konsekvenser det har å
nedlegge celluloseproduksjonen i Skien”.

- Bedriftens rapport konkluderte at det ikke var økonomisk grunnlag for å opprettholde

papirproduksjonen hvis egenproduksjonen av cellulose måtte erstattes med kjøp av cellulose. På
den annen side var bedriften åpen for at celluloseproduksjonen kunne erstattes med TMP, men
da måtte staten bidra med økonomisk støtte.

- SFT støttet konklusjonene i bedriftens rapport, men året etter ble det klart at staten ikke ønsket å

yte økonomisk støtte. Union ble derfor pålagt å utarbeide en plan for “mer straksbetonte tiltak”.
Bedriften ble så (1987) pålagt å gjennomføre disse.

- Tidlig i 1988 søkte bedriften om fritak for å gjennomføre tiltakene. Bedriften forventet at dens

generalforsamling om kort tid ville vedta å stanse cellulosefabrikken. Beslutningen ville inngå i
“Prosjekt 89", der andre sentrale brikker var å erstatte egenprodusert cellulose med innkjøpt

47

masse, samt å etablere et TMP anlegg.

- ”Prosjekt 89" ble ikke vedtatt på bedriftens generalforsamling i februar 1989 da den lokale, store

eiergruppen stemte mot aksjeutvidelse. Bedriften utarbeidet en ny utviklingsplan, som la opp til
trinnvis stans av sulfittfabrikken; den ene produksjonslinjen skulle stanses raskt, mens den andre
skulle stanses innen 18 måneder.

- I januar 1989 søkte bedriften om ny utslippstillatelse. Nå ønsket imidlertid Union fortsatt drift

av cellulosefabrikken (på den “andre” produksjonslinjen). Stans i celluloseproduksjonen ville
“påføre selskapet så store tap at fortsatt drift ved Union Bruk vil være ulønnsom”. Dessuten
viste bedriften til at utfasing av den første produksjonslinjen hadde gitt store miljømessige
forbedringer. SFT gikk med på å heve produksjonstaket, men utslippskravene til vann ble
strammet inn. Bedriften klarte imidlertid allerede på begynnelsen av 90-tallet å oppfylle de nye
kravene.

- I mars 1994 søkte Union nok en gang om ny utslippstillatelse. Bedriften ønsket at store deler av

den egenproduserte cellulosemassen skulle videreselges som bleket masse. Papirproduksjonen
skulle baseres på et nytt TMP anlegg.

- Union fikk ny tillatlese i 1995. Bedriftens ønsker ble godtatt av SFT.

- I november 1996 meldte Union at cellulosefabrikken ville bli nedlagt samme år. I dag benyttes

litt innkjøpt cellulose, sammen med egenprodusert termomekanisk masse, til å produsere
papirprodukter. Alle utslipp er langt under utslippskravene.

48

6 Endringer i prosesser og produkter - økonomiske insentiver og miljøtiltak

I dette avsnittet skal vi studere prosess- og produktmessige endringer som bedriftene har gjennomført de
siste 25-30 årene. Vi er spesielt interessert i å identifisere i hvilken grad endringene har vært motivert
ut fra rene bedriftsøkonomiske lønnsomhetsforhold, samt i hvilken grad skiftene reflekterer tiltak
iverksatt for å oppfylle de pålagte miljøkravene.

Generelt vil følgende tiltak påvirke utslippene:

- Skifte i prosess (f.eks. fra cellulosekoking til termomekanisk pulping (TMP))
- Skifte i produkter (f.eks. fremstilling av lysere papir, noe som krever bruk av bleket masse)
- Skifte i blekemidler (f.eks. overgang fra klorbleking til bleking som gir betydelig mindre utslipp
 av klororganiske stoffer)
- Skifte i produksjonsvolum
- Omdanning av spillprodukter til produkter som selges i markedet (f.eks. utnytte avlut til
 fremstilling av industikjemikalier)
- Interne tiltak (bedre utnyttelse av alle råvarene og redusert vannforbruk i bedriftens prosesser)
- Eksterne tiltak (rensing).

6.1 Bedriftsøkonomisk lønnsomme tiltak
I vår analyseperiode har flere tiltak vært bedriftsøkonomisk lønnsomme:

1. Skifte fra sulfittcellulose til termomekanisk pulping
Det er flere forhold som motiverer overgang fra sulfittcellulose til termomekanisk pulping. For det
første har prisen på kraft stort sett vært lavere enn prisen på olje (pr. kWh). Bedriftene har derfor hatt
insentiv til overgang fra energi- til kraftintensive prosesser, dvs. fra cellulose til TMP. For det andre har
TMP prosessen vært gjennom en omfattende teknologisk utvikling (reduserte produksjonskostnader),
mens det kun har vært mindre forbedringer i produksjonsteknologien for sulfittcellulose. Endelig vil
bedriftenes valg også avspeile pålagte, og forventede, miljøkrav fra SFT: Insentivet til å satse på TMP
forsterkes ytterligere ved at utslippet fra TMP er billigere å redusere enn utslippet fra
sulfittcelluloseproduksjon.14

2. Skifte fra slipmasse til termomekanisk masse
Tidligere fantes det bare én form for mekanisk masse, nemlig slipmasse. Produksjon av slipmasse var
meget energiintensiv. Utviklingen av TMP har gitt en masse som krever langt mindre samlet bruk av
energi (til tross for at flismassen varmes opp før videre behandling). Kostnadsminimerende bedrifter har
derfor hatt insentiv til overgang fra slipmasse til termomekanisk masse. Insentivet styrkes av at

14 Bedriftenes valg vil også avspeile at kostnadene knyttet til å fremstille ulike produkter varierer mellom de to prosessene,
samt at det påløper kostnader knyttet til selve skiftet (installeringskostnader, produksjonsstans osv.).

49

termomekanisk masse er sterkere enn slipmasse. Ved produksjon av treholdig trykkpapir kan derfor
omfanget av tilsatt cellulose reduseres hvis slipmasse erstattes med termomekanisk masse.

3. Bruk av interne tiltak hos sulfatprodusenter
Kokekjemikaliene som benyttes av sulfatprodusenter er dyre. Dessuten er avluten fra sulfatprosessen
meget giftig. Begge disse forholdene tilsier at produsentene bør satse på interne tiltak som reduserer
avlutmengden (for gitt produksjon).

4. Skifte fra høysvovelholdig til lavsvovelholdig fyringsolje
Myndighetene innførte avgift på mineralolje i 1970. Først kom svovelavgiften, senere ble CO2-avgiften
innført. Siktemålet med svovelavgiften var å motivere brukerne til å skifte fra høysvovelholdige til
lavsvovelholdige oljeprodukter. Innhentede tall fra Norsk petroluemsforening viser imidlertid at først i
1988 ble lavsvovelholdig fyringsolje billigere enn høysvovelholdig fyringsolje. For
treforedlingsindustrien var imidlertid det økonomiske insentivet til å skifte til lavsvovelholdig
fyringsolje supplert med direkte pålegg om maksimal tillatt svovelprosent. Påleggene kom rundt 1970,
og var hovedfaktoren bak skiftet til lavsvovelholdig fyringsolje på 70-tallet. Svovelavgiften kan
imidlertid ha redusert motstanden mot å gå over til lavsvovelholdig olje siden bedriftene (korrekt) kan
ha forventet at den økonomiske gevinsten ved å bruke høysvovelholdig olje ville forsvinne over tid.

6.2 Tiltak - luft
Bedriftenes tiltak for å redusere utslippene til luft avspeiler langt på vei påleggene fra SFT. For det
første fikk alle bedriftene (etter hvert) pålegg om bruk av mineralolje med maksimalt 1 % svovel.
Videre påla SFT installasjon av renseutstyr, f.eks. scrubber eller filtere, samt minstehøyde for
skorsteiner.15 Kravene varierte mellom bedriftene, men det er vanskelig å se noe mønster; bedrifter
lokalisert i eller nær byer fikk ikke nødvendigvis strengere krav enn andre bedrifter. Mens f.eks. Tofte,
som er lokalisert på Hurumlandet, etter 1973 ikke kunne benytte fyringsoljer med mer enn 1 % svovel,
hadde Saugbrugsforeningen, som ligger i Halden, helt frem til midten av 80-tallet lov til å bruke
fyringsoljer med en høyere svovelprosent (grensen var 2,5 %). For en detaljert spesikasjon av
utslippskrav viser vi til appendiks G.

6.3 Tiltak - vann
Det er systematiske forskjeller i bedriftenes valg av tiltak for å redusere utslippene til vann. Vi har
derfor funnet det formålstjenlig å dele bedriftene inn i tre grupper, avhengig av hvilken type masse de
(primært) fremstilte i 1970:

15 Utslippene spres utover et større område jo høyere skorsteinen er. Spredning av utslipp er generelt en fordel til tross for at
flere mennesker blir berørt. Det er neppe mulig å oppnå spredning av utslippene gjennom bruk av økonomiske virkemidler
(p.g.a. måleproblemer).

50

- Bedrifter som fremstilte sulfittcellulose i 1970
- Bedrifter som fremstilte sulfatcellulose i 1970
- Bedrifter som fremstilte mekanisk masse i 1970.

For en detaljert oversikt over tiltak viser vi til appendiksene B, C og F.

6.3.1 Bedrifter som fremstile sulfittcellulose i 1970
Hunsfos
- Hunsfos gikk over fra kalsium- til magnesiumoksyd som base i 1974. Hunsfos begynte da å

brenne avluten, i stedet for å slippe luten ut til vann. Avlutforbrenningen ga for det første energi,
slik at forbruket av olje og utslippet av SO2 ble redusert. Forbrenning av avluten gir en gass,
som primært inneholder SO2, og en aske, som primært inneholder magnesiumoksyd. Gjennom
reaksjon mellom asken og gassen blir det dannet magnesiumbisulfitt, som er bedriftens
kokekjemikalie.

- Frem til 1980 ble cellulosemassen bleket med klor. Deretter brukte bedriften klor og oksygen,

inntil klor ble faset ut i 1993. Frem til nedlegging av cellulosefabrikken (se neste punkt) ble
massen bleket med oksygen og peroksyd.

- Bedriften sluttet å produsere cellulose i 1999. Fremstillingen av papirprodukter er nå basert på

innkjøpt sulfatmasse fra Tofte. Utfasingen av sulfittcellulose avspeilte ledelsens tror på at
sulfatmasse, som i dag utgjør omtrent 90 % av all kjemisk masse, vil fortsette å utkonkurrere
sulfittmasse. Den stigende markedsandelen til sulfatmasse avspeiler bl.a. at sulfatprosessen har
vært igjennom en omfattende videreutvikling de siste ti-årene. Sulfatmasse gir papirprodukter
med bedre styrkeegenskaper enn sulfittmasse. Dessuten er det billigere å redusere utslippene
med sulfatprosessen enn med sulfittprosessen.

- Bedriften har i liten grad endret sine produkter, som omfatter emballasjepapir, råpapir til tapet

og finpapir.

- Bedriften har gjennomført noen eksterne tiltak: Sedimenteringsanlegg (midten av 70-tallet) og

kjemisk felling (1996).

- Bedriften har gjennomført en del interne tiltak.

Saugbrug
- Bedriftens utslipp falt i 1975 som følge av lavere produksjon

- I 1977 besluttet bedriften å skifte base fra kalsium til magnesiumoksyd. Saugbrug begynte da å

brenne avluten, i stedet for å slippe luten ut til vann (gjenvinning av kokekjemikaliene, jf.
Hunsfos).

51

- På slutten av 80-tallet bestemte bedriften seg for å erstatte produksjonen av cellulose og

slipmasse med termomekanisk pulping. Beslutningen avspeilte trolig det generelle insentivet til
overgang til termomekanisk masse (se ovenfor), men ble forsterket av at bedriften var blitt
pålagt strengere utslippskrav. Rett nok skrev bedriften (28.4.88) til Miljøverndepartementet at
“Saugbrugs noterer seg samfunnets økende krav om et bedre miljø, og innser i den forbindelse
nødvendigheten av at utslippene fra Saugbrugsforeningen må reduseres ytterligere for å oppnå
bedre vannkvalitet i Tista og Iddefjorden”. Bedriften ville iverksette tiltak knyttet til
papirfabrikken og fellesanleggene, men ville ikke gjennomføre miljøtiltak for
cellulosefabrikken: “En omfattende vurdering av situasjonen for cellulosefabrikken viser
imidlertid at det ikke vil være økonomisk forsvarlig å opprettholde videre drift i denne enheten
dersom det må investeres for betydelige beløp.” Ved å fase ut produksjonen av sulfittcellulose
opphørte utslippene av klororganiske stoffer. Den nye massen (termomekanisk) ble bleket med
ditionitt (senere begynte bedriften å bruke peroksyd), som ikke gir utslipp av klororganiske
stoffer. Samtidig med overgangen til TMP økte bedriftens masseproduksjon med nærmere 50
%, mens maksimalt tillat produsert papirmengde steg fra 300.000 til 500.000 årstonn. Grunnet
bl.a. eksterne tiltak falt imidlertid utslippene til vann, f.eks. målt som redusert oksygennivå i
vannmassene, med ca. 75 %.

- Flere eksterne tiltak har bidratt til reduserte utslipp av suspendert materiale og KOF: Siling av

vannet fra barkavvanningen (midten av 70-tallet), sedimenteringsanlegg (andre halvdel av 70-
tallet), kjemisk felling knyttet til sedimenteringsanlegget (1990) og biologisk renseanlegg
(1992).

- Bedriften har også gjennomført diverese interne tiltak, se appendiks F.

Union
- Bedriften etablerte i 1978 en ny cellulosefabrikk. Den nye fabrikken erstattet to gamle

cellulosefabrikker, og hadde magnesiumoksyd som base (de gamle bedriftene hadde benyttet
kalsiumoksyd). Med overgang til magnesiumoksyd som base ble det mulig å gjenvinne
kokekjemikaliene, slik at utslippet til vann ble redusert.

- Den nye cellulosefabrikken medførte betydelige luktplager for lokalbefolkningen. Etter flere år

med høy klagefrekvens ba SFT i 1985 bedriften om å utrede konsekvenser av å nedlegge
celluloseproduksjonen. Bedriften svarte at det ikke ville være “økonomisk grunnlaget for å
opprettholde en virksomhet basert på kjøp fra leverandør som ikke er integrert med bedriften”,
men la til at “nedlegging av cellulosefabrikken kan antagelig avhjelpes ved etablering av et
helintegrert anlegg for fremstilling av termomekanisk masse”. Videre skrev bedriften at “Union
vil ikke alene kunne bære omkostningene ved en slik ombygging, som derfor bare kan skje ved
en statlig finansieringsmedvirkning av betydelig omfang”. I løpet av 1986 ble det klart at staten

52

ikke kunne love omfattende støtte til et TMP anlegg, og bedriften gjennomførte, etter pålegg fra
SFT, “straksbetonte tiltak” for å bedre miljøforholdene.

- Våren 1988 besluttet bedriften å iverksette en trinnvis reduksjon av celluloseproduksjonen.

Første trinn i planen ble gjennomført, og ga reduserte utslipp til vann. Men allerede i 1989 fikk
bedriften tillatelse til økt celluloseproduksjon. Da bedriften året etter innviet et eksternt
renseanlegg (sedimenteringsbasseng), falt utslippet til vann betydelig.

- Våren 1994 søkte bedriften om ny utslippstillatelse. Union ønsket å bygge et nytt

produksjonsanlegg for termomekanisk masse. Videre ønsket bedriften å opprettholde
produksjonen av sulfittmasse, men massen, som så langt hadde blitt benyttet til
papirproduksjon, skulle nå blekes og videreselges. I løpet av 1995/96 innviet bedriften sitt nye
anlegg for TMP, faset ut slipmasse, og la ned celluloseproduksjonen. Den termomekaniske
massen ble, i likhet med den tidligere produksjonen av slipmasse, bleket med ditionitt (bedriften
begynte i 1998 å bleke deler av massen med peroksyd). Ved overgangen til TMP ble taket for
maksimal tillatt masseproduksjon omtrent doblet. Likevel falt utslippene til vann, bl.a. p.g.a. et
nytt eksternt rensetiltak. I ettertid, jf. bedriftsintervjuet, fremholder bedriften at overgangen til
TMP avspeilte at markedsgrunnlaget for bedriftens sulfittcellulose hadde blitt svekket. Dette
skyltes bl.a. den stadige bedringen av TMP-teknologien, tilgang på billig sulfatmasse fra Tofte,
og misnøye hos en kunde med den innkjøpte sulfittcellulosen fra Union. Luktproblemet, som
opprinnelig hadde medført forslag om overgang til TMP, var ikke fullstendig eliminert på
begynnelsen av 90-tallet, men ifølge Union hadde bedriftens interne tiltak på 80-tallet redusert
problemet så mye at SFT ikke fant det nødvendig med ytterligere pålegg.

- Flere eksterne tiltak har redusert utslippet av suspendert materiale og KOF:

Sedimenteringsbasseng (1984), nytt sedimenteringsbasseng (1990), og utbygging av
sedimenteringsbassenget (1990) med biologisk rensing (1996).

- Bedriften har gjennomført diverse interne tiltak.

Borregaard
- Borreagaard har beholdt kalsium som base. Bedriften er derfor avhengig av omfattende

videreforedling av avluten for å sikre positiv lønnsomhet og lave utslipp. Produsert mengde
cellulose har vært uendret siden midten av 70-tallet. På den annen side har bedriften faset ut en
rekke produkter, bl.a. papir, rayon, klor og natronlut.

- Noe av tørrstoffet i bedriftens avlut blir gjæret til sprit, som så destilleres. Resten av avluten kan

enten videreforedles, spraytørkes (må senere deponeres eller brennes), eller slippes ut til vann.

- Borregaard begynte for flere tiår siden med avlutforedling. Bedriften startet først med

53

vanillinproduksjon, som imidlertid gir utslipp av vanillinavlut. Over tiden har imidlertid
prosessens effektivitet økt, slik at utslippet av vanillinavlut (pr. kg. sulfittavlut) er blitt redusert.

- Borregaard startet med videreforedling av sulfittavlut til fortykningsmidler på slutten av 60-

tallet. Grunnet manglende inndampningsanlegg forelå produktet først i pulverform. Fra midten
av 70-tallet har produktet også blitt levert i væskeform.

- Over tid har Borregaard utvklet nye produkter innenfor vanillinproduksjon, fortykningsmidler

og industrikjemikalier. Til tider har bedriften hatt problemer med å oppfylle utslippskravene
fordi kravene har blitt strammet til raskere enn bedriften har klart å øke omsetningen av
videreforedlede produkter. I noen perioder har derfor Borregaard brukt fabrikkområdet som
midlertidig deponi.

- På slutten av 90-tallet ble omtrent 98 prosent av avluten videreforedlet. Den gjenværende

mengden (diffuse utslipp) renses i et biologisk renseanlegg.

- Bedriften fremstiller i dag meget ren cellulose. Produktet ble tidligere bleket med klor, men

Borregaard bruker nå klordioksyd og oksygen.

- Bedriften har gjennomført noen få eksterne tiltak: Filtrering av barkholdig avløpsvann fra

tømmerrenseriet (ca. 1980) og 2-trins biologisk renseanlegg etterfulgt av slambehandlings- og
forbrenningsanlegg (1995).

- Bedriften har gjennomført diverse interne tiltak.

Tofte
- I andre halvdel av 70-årene la bedriften ned sin produksjon av sulfittcellulose (og sprit), og

begynte med produksjon av sulfatcellulose (“Nye Tofte”). Overgangen reflekterte en generell
internasjonal trend der en rekke sulfittfabrikker enten ble nedlagt, eller la om til sulfatcellulose.
Bedriften har siden fortsatt som en ren sulfatmasseprodusent.

- Sulfatmassen ble tidligere bleket med klor og hypokloritt. Da bedriften på slutten av 80-tallet

fikk pålegg om å redusere utslippene av klororganiske stoffer, ble klor delvis erstattet med
klordioksyd og oksygen. Fra tidlig på 90-tallet har bedriften utelukkende benyttet klordioksyd
og oksygen, noe som bidro til en kraftig reduksjon i utslippet av klororganiske forbindelser.
Overgang til bruk av klordioksyd som blekemiddel har ledet til mindre bruk av tretypen
eukalypt, fordi bedriften da har oppnådd en høyere pris for sin fremstilte masse.

- Bedriften har primært satset på mange interne tiltak for å redusere utslippene, se appendiks F.

Eneste eksterne renseanelgg er et sedimenteringsbasseng fra 1979, som fortrinnsvis reduserte

54

utslippet av suspendert materiale.

6.3.2 Bedrifter som fremstilte sulfatcellulose i 1970
Peterson
- Bedriften har holdt fast på sulfatprosessen, der massen benyttes til egen produksjon av

“kraftpapir”. Peterson begynte på 80-tallet å fase ut sekkepapir, slik at de i dag utelukkende
produserer “liner”.

- Bedriften har i liten grad bleket sin masse. I en kort periode benyttet Peterson oksygenbleking,

men aktiviteten ble overført til en annen bedrift i samme konsern. I dag lysgjøres massen med
ditionitt.

- Bedriften har ingen eksterne renseanlegg, men den har gjennomført en rekke interne tiltak for å

redusere utslippene. Bruk av interne tiltak avspeiler dels bedriftens syn om at “forurensning
er ressurser på avveie” (formulert av teknisk sjef på begynnelsen av 70-tallet), og er i
samsvar med bedriftens økonomiske insentiver (jf. diskusjonen ovenfor).

6.3.3 Bedrifter som fremstilte mekanisk masse i 1970
Follum
- Bedriften fremstilte på begynnelsen av 70-tallet slipmasse, som ble benyttet til egenproduksjon

av papirprodukter. På begynnelsen av 80-tallet startet bedriften i tillegg produksjon av
termomekanisk masse. Etter hvert økte produksjonen av termomekanisk masse, mens
produksjonsvolumet av slipmasse ble redusert. Utviklingen kuliminerte på midten av 90-tallet,
da bedriften faset ut slipmasse.

- På slutten av 60-tallet fremstilte Follum en rekke papirprodukter, bl.a. avispapir, men i løpet av

70-tallet konsentrerte bedriften seg om (standard) avispapir. Fra midten av 80-tallet har
bedriften også fremstilt ekstra lyst avispapir. Produksjonen av lyst avispapir benytter
egenprodusert peroksydbleket masse.

- Bedriften har installert flere eksterne renseanlegg; sedimenteringsbasseng (1978), utvidelse av

sedimenteringsbassenget med kjemisk felling (1986 og 1991), sedimenteringsbasseng med
flotasjon (1981), utvidelse av det siste sedimenteringsbassenget med kjemisk felling (1986) og
biologisk renseanlegg (1995).

- Bedriften har også gjennomført flere interne tiltak.

Nordenfjelske
- På begynnelsen av 70-tallet fremstilte Nordenfjelske både slipmasse og termomekanisk masse,

men med hovedvekt på slipmasse. Over tid økte andel til slipmasse, og rundt 1990 faset
bedriften ut slipmasse. Etter at Nordenfjelske har sluttført byggingen av sitt avsvertingsanlegg

55

skal - etter planen - en del av den termomekaniske massen erstattes med avsvertet returfiber.
- Bedriften har alltid produsert utelukkende avispapir.

- I likhet med andre TMP produsenter bleker heller ikke Nordenfjelske sin masse med klorholdige

blekemidler. Bedriften begynte i 1981 å lysgjøre massen ved å bruke ditionitt.

- Bedriften har etablert noen eksterne renseanlegg; to sedimenteringsbasseng (første halvdel av

80-tallet), og et biologisk renseanlegg (1997). Satsingen på rensing (i stedet for interne tiltak)
avspeiler at konsentrasjonen av oppløste stoffer i prosessvannet er for lav til å sikre lønnsom
gjenvinning av råvarene.

- Bedriften har gjennomført flere interne tiltak.

6.3.4 Oppsummering - utslipp til vannt
Av våre 8 bedrifter benyttet fire sulfittprosessen for 30 år siden, to benyttet sulfatprosessen og to
benyttet termomekanisk pulping (TMP). Tre av de fire produsentene som benyttet sulifttprosessen gikk i
løpet av 70-tallet over fra kalsium til magnesium som base i celluloseproduksjonens koketrinn. Dermed
kunne de gjenvinne kokekjemikaliene (i stedet for å slippe ut kokevæsken). I løpet av 90-talllet har
imidlertid alle disse tre bedriftene faset ut (den varmeintensive) sulfittcelluloseprosessen, og to av dem
har gått over til (den kraftintensive prosessen) termomekanisk pulping (den siste bedriften har valgt å
kjøpe sulfatmasse på markedet). Overgangen avspeiler dels rene økonomiske insentiv: teknologisk
utvikling av termomekanisk pulping samt overgang fra varme- til kraftintensiv produksjon pga. endring
i prisforholdet mellom olje og kraft). Men skiftet avspeiler også miljøkrav (billigere å redusere utslippet
med termomekanisk pulping enn med sulfittprosessen). Produsenten som fremdeles benytter
sulfittprosessen har gått en annen vei. Denne bedriften har faset ut diverse produkter, bl.a. papir, og
satset på produksjon av meget ren cellulose som videreselges. “Spillproduktene” fra prosessen
videreforedles til vanillin, industrikjemikalier og fortykningsmidler. Diffuse utslipp renses i et
biologisk anlegg.

De to bedriftene som benyttet sulfatprosessen i 1970 har holdt fast på denne prosessen. Mens den ene
bedriften alltid har produsert ubleket masse, har den andre produsenten gått over til en mindre farlig, og
mindre mengde av, klorblekemidler.

Endelig har også de to bedriftene som benyttet termomekanisk pulping i 1970 holdt fast på sin
opprinnelige prosess. Produksjonen har økt, og underveis har en annen form for mekanisk masse
(slipmasse) blitt faset ut. Skiftet var motivert ut fra rene økonomiske forhold (lavere totale
energikostnader).

Generelt har våre bedrifter ulike økonomiske insentiver i valget mellom interne og eksterne tiltak for å
redusere utslippene til vann. Produsenter som benytter termomekanisk pulping har primært insentiv til å
rense fordi prosessvannet har lav konsentrasjon av oppløste stoffer. Motsatt har produsenter med

56

sulfatprosessen primært insentiv til interne tiltak fordi de benytter kokekjemikalier som er meget dyre
og giftige. En nærmere gjennomgang av dataene har vist at bedriftenes valg svarer til det de økonomiske
insentivene tilsier; det er produsenter med termomekanisk pulping som anskaffer de fleste
renseanleggene, mens sulfatmasseprodusenter anskaffer få, eller ingen, renseanlegg.

57

7 Miljøreguleringer - pålegg og holdninger

7.1 Pålagte miljøtiltak
Mens økonomisk teori anbefaler bruk av avgifter (generelt markedsbaserte virkemidler) for å redusere
forurensninger, anvendes nesten ingen miljøavgifter i Norge. Unntakene er svovelavgiften og
karbonavgiften, men disse ligger ikke under SFTs jurisdiksjon. Miljøregulering av industribedrifter
dreier seg derfor primært om direkte reguleringer. En grunn til at avgifter ikke benyttes er at de er
vanskelig å benytte i en del sammenhenger. For utslipp til luft er det ikke bare nivået på utslippet pr.
tidsenhet som er av betydning, men også utslippets nedslagsfelt. Jo høyre pipe, jo mer spres utslippene,
og jo mindre konsentrert blir nedfallet pr. kvadratmeter. Prinsipielt skal et korrekt avgiftssystem
avspeile miljøskaden for ulike aktører, dvs. ideelt skulle en måle (den marginlae) miljøulempen for alle
som blir berørt. Dette er ikke praktisk mulig. Direkte regulering i form av minstehøyde for piper er
derimot praktisk gjennomførbart. 16

SFT regulerer utslippet til vann ved å angi maksimalt utslipp pr. tidsenhet, f.eks. antall tonn pr. døgn. I
tillegg pålegger ofte SFT bedriftene tiltak som skal gjennomføres for å nå utslippsmålet. I henhold til
økonomisk teori kan direkte pålegg lede til unødig dyre løsninger siden de representerer en bibetingelse
i bedriftens optimeringsproblem. Prinsipielt bør en derfor la bedriftene selv velge løsning. Rett nok
trenger noen bedrifter veiledning for å finne frem til en fornuftig teknisk løsning. Men da er det bedre at
bedriften mottar tekniske råd, f.eks. fra en offentlig instans, enn at det offentlige pålegger bedriften en
bestemt løsning. Ved å la bedriften velge selv får en sikret at bedriftsintern informasjon (om teknologi,
drift osv.), som det offentlige (SFT) ikke kjenner, blir utnyttet.

Diskusjonen ovenfor reiser to spørsmål:
i) Hvor detaljert regulerer SFT utslippene?
ii) Har detaljeringsgraden avtatt over tid?

Appendiksene F, G og H lister opp tiltak, både pålagte og gjennomførte, for våre bedrifter. Nesten alle
pålagte tiltak ble gjennomført (i motsatt fall ble andre tiltak iverksatt). I noen tilfeller angir
utslippstillatelsen at enten skal en bestemt teknisk løsning innføres, eller så kan en selvvalgt løsning
installeres. Her er ett eksempel: I Borregaards utslippstillatelse fra 1976 het det at “Minst 91 % av
sulfittavluten skal ivaretas ved fortrengning på koker, eller ved andre metoder med tilsvarende eller
bedre effekt”.

Til tross for informasjonen i appendiksene F, G og H er vi bare i begrenset grad i stand til å besvare
spørsmålene i) og ii). Årsaken er at nøyaktige svar krever en sammenveiing av pålagte og selvvalgte
tiltak. For det første er det vanskelig å veie sammen ulike tiltak; hva skal vektene være? En mulighet er

16 Det er likevel mulig at et avgiftssystem, der miljøavgiften avhenger av både pipehøyde og utslippsnivå, kunne være et
anvendbart alternativ til direkte regulering av pipehøyde og utslippsvolum.

58

miljøeffekten, en annen mulighet er kostnadene, men vi har verken informasjon om miljøeffekten eller
kostnadene. Et annet problem er å avgjøre om et tiltak virkelig er pålagt. Det er mulig, og sikkert noen
ganger tilfelle (jf. bedriftshistoriene), at SFT pålegger tekniske løsninger som bedriften selv har
foreslått. Prinsipielt kan en pålagt teknisk løsning være i) opprinnelig foreslått av bedriften, ii) pålagt
uten at bedriften har vært rådspurt, iii) resultatet av forhandlinger mellom SFT og bedriften der en har
kommet frem til en løsning som begge parter kan godta.

La oss se på et eksempel. I Borregaards tillatelse fra 1976 het det at “Barkholdig avløpsvann skal
passere grovsold med maksimal hullstørrelse 3 mm.” I utgangspunktet er det vanskelig å avgjøre om
dette pålegget sorterer under type i, ii eller iii. Vi kjenner ikke forhistorien til dette kravet, dvs. om det
egentlig var bedriften som foreslo tiltaket, eller om SFT og bedriften forhandlet før de kom frem til
enighet. Imidlertid finner vi igjen dette kravet i mange bedrifters utslippstillatelse, jf. appendiks H
(Follum 1974, Nordenfjelske 1974, Saugbrug 1975, Union 1976). Det er derfor god grunn til å
konkludere at dette var et tiltak som SFT påla en rekke bedrifter uten at de ble rådspurt.

Materialet i appendiksene dokumenterer at utslippstillatelsene inneholder pålagte tiltak både på 70-, 80-
og 90-tallet. I Saugbrugs tillatelse fra 1991 het det f.eks. at “Avløpsvannet fra TMP- og slipanlegget
skal renses ved forsedimentering etterfulgt av biologisk behandling, både anaerob og aerob,
mellomsedimentering og kjemisk felling. En delstrøm fra renseri og papirfabrikk skal renses ved
sedimentering og deretter ledes in på streng for aerobi, mellomsedimentering og kjemisk felling.” På
den annen side viser en gjennomgang av materialet at antall tilfeller med identiske reguleringer (jf.
eksempelet med grovsold) har avtatt over tid (dette tilsier at antall tilfeller av type ii har avtatt). Videre
dokumenterer bedriftshistoriene at kommunikasjonen mellom SFT og bedriftene har økt over tid (dette
åpner for at antall tilfeller av type iii har økt). Endelig er det en tendens til at miljøkravene ble skjerpet
på 80- og 90-tallet uten at tillatelsene spesifiserte tekniske løsninger. Det er derfor vår vurdering at
omfanget av detaljreguleringen har avtatt over tid.

7.2 Bedriftenes holdning til miljøtiltak
Våre historier i avsnitt 5.3 illustrerer at bedriftenes holdninger til miljøtiltak er blitt endret i løpet av
observasjonsperioden (se også kapittel 8 og appendiks C). Den samme holdningsendringen ble
dokumentert gjennom bedriftsintervjuene. I kortform kan en si at de fleste av våre bedrifter var relativt
motvillige til miljøtiltak på 70-tallet. På 80-tallet var bedriftene villige til å etterkomme SFTs krav, men
ikke noe mer, mens flere bedrifter ønsket på 90-tallet å ligge i forkant av SFTs krav. Nedenfor følger to
eksempler på bedrifters syn på sitt forhold til SFT (jf. også appendiks D).

Follum
På 1970- og 80-tallet var miljøreguleringer fremdeles et nytt tema. Ifølge Follum hadde derfor både SFT
og bedriften begrenset kompetanse på feltet. SFT slet også med høy personalturnover, noe som
vanskeliggjorde kompetanseoppbygging. Det var imidlertid enighet mellom Follum og SFT at
miljøkravene skulle avspeile resipientforholdene, være teknisk mulige å oppnå, samt skulle ikke knekke

59

bedriftens økonomi. Follum mener at i dag har alle partene (bedriften, SFT og Miljøverndepartementet)
høyere kompetanse. Ifølge bedriften kan økt kompetanse være en viktig årsak til at diskusjonene med
SFT har endret karakter: Mens SFT tidligere var glad i direkte reguleringer med spesifiserte tekniske
løsninger, diskuterer partene i dag hva som er teknologisk mulig å oppnå når utslippsgrenser fastlegges.
En annen forklaring til denne utviklingen kan - ifølge bedriften - være at industriens holdning til
miljøarbeidet har blitt vesentlig mer positivt: På 70- og delvis 80-tallet var ikke industrien “mentalt
forberedt på rensing”. Industrien hadde i alle år drevet produksjon uten rensing, og ønsket ikke
innblanding. Bedriften mener at i dag er dialogen med SFT god.

Union
Ifølge Union var bedriften på midten av 70-tallet - da den fikk sine første konsesjoner fra SFT - meget
“avvisende” til SFTs krav (“Industrien ville ikke ha innblanding”). Senere har holdningen endret seg:
“Avvisende” ble til “motstridende”, som videre ble til “samarbeidende” (midt på 80-tallet). Union
mener at den etter 1993 har vært en pådriver i miljøspørsmål, med målsetting om å ligge foran SFTs
krav. Samarbeidet med SFT karakteriseres i dag som godt.

60

8 Bedriftshistorier - fire eksempler

I dette kapittelet presenterer vi redigerte versjoner av historiene til fire bedrifter; Follum, Hunsfos,
Nordenfjelske treforedling og Union. Historiene avspeiler en rekke aspekter ved SFTs regulering av
norske treforedlingsbedrifter, bl.a. det institusjonelle rammeverket rundt miljøregulering av
treforedlingsbedrifter, utslippskrav, bedriftenes tilpasning til reguleringene og faktiske utslipp fra
bedriftene. For de fullstendige bedriftshistoriene, samt historiene til de øvrige bedriftene, viser vi til
appendiks C.

8.1 Follum
A/S Follum Fabrikker ble etablert i 1873. I flere tiår var bedriften et tresliperi, men i første halvdel av
1920-årene ble to papirmaskiner installert. En cellulosefabrikk ble igangkjørt i 1927. Bedriften fikk sin
første utslippstillatelse av SFT i 1974. Produksjonstaket for mekanisk masse ble satt til 170.000 tonn,
mens avispapirproduksjonen ikke skulle overstige 220.000 tonn. Tillatelsen var gitt under en rekke
vilkår, bl.a. at utslippet av suspenert materiale ikke skulle overstige 1,5 % av papirproduksjonen, dvs.
3300 årstonn, se tabell 7.1. Avløpsvannet fra sliperiet og papirfabrikken (som tidligere ble sluppet
direkte ut i elven) skulle behandles i eksternt sedimenteringsanlegg (eller ved andre løsninger med
tilsvarende effekt).

Follum fikk ny tillatelse i 1981. Produksjonstaket for tremasse og avispapir ble hevet med ca. 50.000
tonn. SFT krevde at de totale utslippene av oppløst organisk materiale og fosfor skulle reduseres med
opptil 50 % i forhold til konsesjonen av 1974. Den pålagte reduksjonen i utslippet av suspendert
materiale var enda større (mer enn 60%) ved at dette utslippet ikke skulle overstige 5 kg pr. tonn papir.

Utslippssøknader
Vinteren 1985 kontaktet Follum SFT om to saker. For det første hadde bedriftens markedsundersøkelser
vist at det var et potensielt marked for spesialkvaliteter av avispapir, dvs. papir med høyere grad av
hvithet og noe høyere flatevekter enn standard avispapir. For å komme inn i dette markedet hadde
Follums styre vedtatt å bygge et peroksidblekeanlegg for tremasse. Bedriften var klar over at bleking
ville øke utslippet av oppløste organiske stoffer med ca. 10%.

For det andre ønsket Follum å bygge et nytt TMP-anlegg. Bedriften mente at det av kostnadsmessige
grunner var en klar tendens til økt anvendelse av termomekanisk masse til produksjon av avispapir.
Med vedvarende høy cellulosepris ville - ifølge Follum - det meste av avispapiret fra Skandinavia innen
kort tid ”bli produsert uten eller med minimial anvendelse av cellulose.” Overgang til termomekanisk
masse ga også et papir med høyere rivestyrke og bedre trykkegenskaper. Dessuten kunne
produksjonsmengden på papirmaskinene økes p.g.a. bedre kjørbarhet. Endelig ville utvidet TMP
produksjon redusere behovet for fossilt brensel til dampproduksjon fordi betydelige mengder varme

61

kunne gjenvinnes fra TMP prosessen (dermed ville SO2-utslippene falle).

I februar 1985 søkte Follum om ny utslippstillatelse. Bedriften ønsket for det første å øke rammen for
avispapirproduksjonen fra 270.000 tonn til 320.000 tonn: Bedriften opplyste at gjennom trimming og
delvis ombygging av papirmaskinene var kapasiteten allerede større enn 270.000 tonn. En økning til
320.000 tonn kunne derfor trolig gjennomføres “uten vesentlige investeringer på papirmaskinen.”
Follum opplyste også at det installerte TMP-anlegget fra 1981 hadde blitt levert med så store reserver at
kapasiteten lett kunne økes fra 75.000 tonn (gjeldende tillatelse) til 100.000 tonn. Bedriften søkte derfor
om å heve produksjonsrammen for tremasse fra 245.000 til 280.00 tonn, der termomekanisk masse
skulle stå for inntil 100.00 tonn og slipmasse for resten. Videre ønsket bedriften å bleke inntil 45.000
tonn masse.17 Blekeanlegget skulle dimensjoneres slik at bedriften kunne fremstille papir med to
lyshetsgrader.

Sommeren 1986 sendte imidlertid Follum en ny utslippssøknad til SFT: Bedriften ønsket tillatelse til å
bygge et nytt TMP-anlegg med kapasitet på ca. 150.000 tonn. Med utgangspunkt i et ønsket
produksjonsnivå på 310.000 tonn papir søkte bedriften om lov til fortsatt å slippe ut 5 kg suspendert
stoff pr. tonn papir og 13 gram fosfor pr. tonn papir. På den annen side ønsket bedriften at utslippene av
oksygenforbrukende stoffer skulle øke fra 26 til 40 kg KOF pr. tonn papir. I forhold til gjeldende
utslippstillatelse innebar dette en utslippsøkning av suspendert materiale, fosfor og oksygenforbrukende
stoffer (målt som KOF) på h.h.v. 20 %, 5 % og 80 % på årsbasis.

Utslippstillatelsen fra 1988
Våren 1988 opplyste Follum at med full utnyttelse av det eksisterende produksjonsanlegget kunne
produksjonen nærme seg 350.000 tonn avispapir i løpet av de nærmeste årene (I 1986 hadde bedriften
søkt om en produksjonsramme på 310.000 tonn avispapir). Produksjonen av termomekanisk masse
kunne da ligge på 280.000 tonn, hvorav inntil 120.000 tonn ble peroksidbleket. Bedriften opplyser
imidlertid at “Med peroksydblekingen og øket TMP-andel blir det utløst mer organisk materiale enn vi
tidligere har regnet med, og ved maksimal utnyttelse av bleke- og TMP-kapasiteten antas en KOF-verdi
på ca. 60 kg pr. tonn papir.” (Gjeldende utslippstillatelse var basert på 26 kg pr. tonn papir.) På den
annen side mente bedriften at en ombygging av renseanlegget for avløpsvannet fra renseriet kunne
redusere utslippene av oksygenforbrukende stoffer fra 60 til 55 kg KOF pr. tonn papir. Videre kunne
trolig utslippet reduseres til 35 kg pr. tonn papir gjennom kjemisk felling av avløpsvannet fra det
eksisterende sedimenteringsanlegget. Hvis bedriften nyttet biologisk rensing med etterfølgende kjemisk
felling, kunne utslippene av oksygenforbrukende stoffer reduseres ytterligere.

Bedriftens konklusjon var som følger: “Ved eventuelt innføring av generelt skjerpde utslippsvilkår for
papirindustrien - med lavere utslippsgrenser pr. tonn enn det vi anser kan oppnås ved ytterligere interne

17 Bedriften fikk i mars 1985 tillatelse til å anskaffe det ønskede anlegget for peroksidbleking (før utslippstillatelsen var
behandlet).

62

tiltak og utbygging av renseanlegget for barkvann - er vår konklusjon at det riktige for Follums forhold
er å bygge et anlegg for kjemisk felling/flotasjon for behandling av avløpsvannet fra
sedimenteringsanleggene.”

Follum fikk ny utslippstillatelse høsten 1988 (13.9.88). Bedriften fikk som ønsket tillatelse til å bygge et
nytt TMP-anlegg. Produksjonstaket ble satt til 180.000 tonn. Gjennom trimming av det gamle TMP-
anlegget ville samlet kapasitet for termomekanisk masse bli ca. 270.000 tonn. SFT gikk med på å heve
produksjonstaket for avispapir til 315.000 tonn, men ville ikke gå opp til 350.000 tonn da saken allerede
var kunngjort og uttalelser innhentet basert på bl.a. at produksjonen ikke skulle overstige 310.000 tonn
avispapir. SFT fremholdt imidlertid at saken ville bli vurdert på nytt når pålagte redegjørelser for
ytterligere utslippsreduserende tiltak forelå.

SFT skrev i utslippstillatelsen at Ådalselva (bedriftens primære resipient) var preget av utslippene fra
Follum. Det var ønskelig å “redusere denne belastningen.” SFT la imidlertid mest vekt på forholdene i
Tyrifjorden (hovedresipienten): Store fibermengder hadde opp gjennom årene blitt sluppet ut fra
treforedlingsindustrien til Tyrifjorden. Utslippene var imidlertid sterkt redusert den senere tid, og
tilførselen av organisk stoff var ikke lenger noe stort problem for Tyrifjordens hovedvannmasser. I de
nordligste områdene, ved Storelvas utløp, var imidlertid tilførselen av organisk materiale fortsatt for
høy, og kunne være til en viss sjenanse ved bruk av vannet som drikkevann. Forråtnelse og
gjæringsprosesser medførte gassdannelse, og tidligere kunne man på stille dager se gassbobler (metan)
stige opp til overflaten.

Utslippet av suspendert materiale var i gjeldende utslippstillatelse satt til 5 kg pr. tonn avispapir.
Bedriften hadde imidlertid i perioder ikke klart å overholde dette kravet: I 1987 var utslippet ca. 8 kg pr.
tonn masse. SFT mente at med bedriftens daværende renseanlegg ville ikke Follum klare å oppfylle
konsesjonskravet.

I gjeldende tillatelse hadde bedriften lov til å slippe ut oppløst organiske stoffer - tilsvarende et
oksygenforbruk målt som KOF - på 7200 tonn pr. år. Imidlertid hadde SFT i 1985 gitt tillatelse til
igangkjøring av et nytt blekeri uten at ny utslippsgrense ble fastsatt (se ovenfor). SFT var imidlertid klar
over at peroksidbleking ville gi økt utslipp av oppløst organisk materiale (ca. 2000 tonn KOF).

Follum hadde også søkt om lov til å øke årsutslippet av fosfor fra 4,3 tonn til 4,5 tonn. Målinger og
beregninger for årene 1978-81 hadde vist at tilførselen av fosfor til Tyrifjorden var ca. 70 tonn pr. år.
Gjennom empiriske modellberegninger og vurderinger var det anslått at fosfortilførselen til Tyrifjorden
burde reduseres til 60 tonn pr. år. Sanitærutslipp var den største fosforkilden. I 1985 sto disse utslippene
for opp mot 60 % av alt fosforutslipp generert av mennesklig aktivitet. I løpet av de siste årene var det
igangsatt flere tiltak for å redusere utslippene, og SFT mente at man begynte å se resultater fra disse
tiltakene.

63

I begrunnelsen for utslippskravene het det at “SFT ser det som svært viktig i første omgang å få redusert
utslippene av fiber og fosfor, men anser også at utslippene av oppløst organisk stoff bør reduseres ned
mot det utslippsnivået som var før utvidelsen og oppstarten av det nye blekeriet.” Bedriften hadde
foreslått at eksisterende renseanlegg ble utvidet med et anlegg for kjemisk felling (se ovenfor), noe SFT
mente var en tilfredsstillende løsning (i hvert fall i første omgang). Follum ble pålagt å sende SFT en
plan over anlegget for kjemisk felling innen utgangen av 1988. Det het videre at “Anlegget skal være
ferdigstilt innen 31.3.90.” Dessuten ble Follum pålagt “å utrede forslag til ytterligere
utslippsreduserende tiltak, herunder biologisk rensetrinn.” Inntil det nye renseanlegget ble bygget tillot
imidlertid SFT “en viss økning i utslippene”, slik at bedriften kunne produsere inntil 315.000 tonn
avispapir (kapasitetsutnytting på 90%). Kravene frem til høsten 1990 var 6 tonn SS pr. døgn, 55 tonn
KOF pr. døgn og 20 kg fosfor pr. døgn. Etter høsten 1990 skulle utslippene av suspendert materiale og
oppløst organisk materiale halveres, mens utslippet av fosfor skulle reduseres med 75 prosent, se tabell
8.1.

Bedriften klager
Follum klagde på tillatelsen senhøsten 1988. Klagen var knyttet både til rammebetingelsene og
utslippsgrensene før og etter installering av nytt eksternt renseanlegg, og inneholdt et klart krav: “En
nødvendig forutsetning for vår virksomhet er at vi kan utnytte vår produksjonskapasitet fullt ut.”
Bedriften opplyste at gjeldende produksjonskapasitet var 350.000 tonn papir pr. år (inntil 120.000 tonn
kunne peroksidblekes).

I juni 1989 uttalte SFT seg om klagen til Miljøverndepartementet. SFT opplyste at da
produksjonskravene ble fastlagt i utslippstillatelsen var ikke SFT fremmed for at produksjonsrammen
kunne økes senere (se ovenfor), gitt at de fastsatte utslippsgrensene ble overholdt. SFT var derfor nå
villig til å øke produksjonstaket til 350.000 tonn avispapir: “SFT kan utfra dette akseptere at
produksjonsrammene økes til det nå omsøkte, men at dette skjer på en slik måte at de til enhver tid
gjeldende utslippsgrenser ikke overskrides.”

SFT hadde også flere kommentarer til bedriftens klage. For det første viste SFT til at Follums konsulent
hadde bommet da han tidligere hadde anslått bedriftens utslipp for 1988: Bedriftens rapporterte utslipp
for 4. kvartal 1988 var på nivå med kravene i utslippstillatelsen av 1988, ikke høyere slik konsulenten
hadde antatt (unntaket var suspendert organisk materiale, se nedenfor). På den annen side mente SFT at
kjemisk felling ville redusere utslippene mindre enn det bedriftens konsulent hadde oppgitt. SFT mente
derfor at de opprinnelige kravene for utslipp av suspendert organisk materiale og oppløst organisk stoff
(etter at kjemisk felling var innført) burde ligge fast. Derimot var SFT villig til å heve kravet for
fosforutslipp fra 5 til 8 kg pr. døgn siden kunnskapsgrunnlaget var magert: “Det mangler i Norge
erfaringer med denne typen rensing innen treforedling.”

Våren 1989 hadde bedriften søkt om å få utsette byggingen av anlegget for kjemisk felling. Bakgrunnen
var at bedriften planla å sette i drift en ny produksjonslinje for avispapir i løpet av 1992

64

(Årbogenprosjektet). Bedriften ønsket å se dette i sammenheng med planene for det kjemiske
fellingsanlegget. Dette avviste SFT overfor Miljøverndepartementet: Utslippene fra Follum var for
store. Bedriften måtte derfor hurtigst mulig redusere utslippene. Follums innlandsresipient var også mer
utsatt enn resipientene til andre treforedlingsbedrifter som hadde fått strenge utslippskrav. SFT mente at
Follum ville få nytte av renseanlegget i flere år, og ville også ha mulighet til å innpasse anlegget i et
fremtidig rensesystem som omfattet avløp også fra en ny produksjonslinje. SFT kunne derfor ikke
anbefale at bedriften fikk lov til å utsette byggingen av det kjemiske fellingsanlegget.

Samme dag som SFT sendte brev til Miljøverndepartementet med anbefalinger for behandling av
klagen fra Follum (28.6.89), sendte etaten også brev til Follum. SFT pekte på at utslippet av suspendert
organisk materiale var i 1988 på nesten 1 % av produksjonen: “Dette er en grov overskridelse av både
utslippsgrensen i bedriftens opprinnelige tillatelse og den nye utslippsgrensen i tillatelsen av 13.9.88.”
De høye utslippstallene reflekterte trolig både at “nødvendige miljøtiltak ikke er blitt gjennomført
parallelt med økningen i produksjonskapasitet” og “innkjøringsproblemer med det nye
produksjonsutstyr.” SFT antok at når bedriften hadde fått kontroll over innkjøringsproblemene, ville
utslippet ligge på ca. 0,8 % av produksjonen (ca. 8 tonn/døgn). Follum fikk derfor midlertidig tillatelse
til å slippe ut inntil 8 tonn suspendert organisk materiale pr. døgn. Etter mars 1990 skulle imidlertid
tillatelsen fra 1988 være gjeldende. Dette innebar at SFT ikke ønsket å endre utslippsvilkårene som
skulle gjelde etter installasjon av nytt eksternt renseanlegg.

For å sikre tilfredsstillende fremdrift i bedriftens miljøvernarbeid, varslet SFT at Follum ville bli ilagt et
forurensningsgebyr dersom bedriften somlet med å implementere alle tiltakene som bedriftens
konsulent (ÅF-IPK) hadde foreslått: “Dersom alle tiltak beskrevet i rapport fra ÅF-IPK, kalt “Interna
Åtgerder - Follum Fabrikker” ikke er gjennomført og satt i drift innen 31.3.1990 påløper et
forurensningsgebyr på kr. 20.000 pr. døgn inntil forholdet er brakt i orden. Gebyret forfaller hver dag
det påløper og kan inndrives umiddelbart av Statens forurensningstilsyn.”

Bedriftens klage behandles
SFT, Follum Fabrikker og Miljøverndepartementet møttes i september 1989 for å drøfte Follums klage
på utslippstillatelsen. Noen dager senere skrev Miljøverndepartementet til Follum. For å kunne avgjøre
klagesaken trengte departementet opplysninger om “hvilke tiltak som må iverksettes for å oppfylle
SFTs utslippskrav” og “eventuell dokumentasjon for at det av tekniske eller økonomiske grunner ikke
er mulig å oppnå de pålagte utslippsreduksjonene.”

Follum svarte på henvendelsen ved å vise til en utredning fra bedriftens konsulent: “Gjennom en
komplettering av det eksterne renseanlegg med et biologisk renseanlegg kan i prinsippet SFT’s reviderte
krav på 8 kg/d oppnås.” Bedriften skrev imidlertid at “Follum finner dette teknisk-økonomisk ikke
akseptabelt, med bakgrunn i den aktuelle miljøsituasjonen, de meget høye kostnader i størrelsesorden
150 kr. pr. tonn papir. (vel 50 mill. kr. pr. år) og de vanskeligheter og ekstra kostnader dette ville bety
for tilpasning av anleggene til den planlagte fornyelse av Follum’s anlegg. Et krav til fosforutslipp, som

65

gitt av SFT, kan ikke opprettholdes ved en større papirproduksjon og er ikke begrunnet i
resipientforhold etter de opplysninger Follum har kunnet innhente.” Follum innså imidlertid “behov for
konkrete tiltak for en reduksjon av visse utslipp”, og foreslo at “Partene godtar den prinsippielle
utforming av eksterne rensetiltak for nåværende og planlagte produksjonsenheter i henhold til
fabrikkens utredninger i brev av 1989-04-25". Follum var i så fall “beredt til å starte bygging av et
anlegg for kjemisk felling.”

Follums klage på utslippstillatelsen av 1988 ble avgjort av Miljøverndepartementet våren 1990. Siden
bedriften ikke hadde klagd på de reviderte kravene fra SFT som skulle gjelde frem til installasjon av
nytt renseanlegg, var klagesaken avgrenset til å omfatte hvilke grenser som skulle gjelde etter at
anlegget for kjemisk felling var kommet i drift. Bedriftens klage omfattet 3 punkter:

a) Produksjonsrammen
Bedriften hadde fått tillatelse til å produsere inntil 315.000 tonn papir, men ønsket å kunne utnytte hele
kapasiteten (350.000 tonn). Departementet sluttet seg til SFTs vurdering om at produksjonsrammen
kunne økes, gitt at de fastsatte utslippsgrensene ikke ble overskredet.

b) Utslippsgrensene
Bedriften ønsket høyere utslippsgrenser for suspendert materiale, oppløst organisk materiale og fosfor.
For de 2 første utslippstypene avspeilte uenigheten mellom bedriften og SFT bl.a. ulik vurdering av
effekten av det kommende renseanlegget. Departementet mente at “SFT’s utgangspunkt for
beregningene [var] mer realistisk enn bedriftens.” Miljøverndepartementet opprettholdt derfor SFTs
krav til utslipp av suspendert materiale og løst organisk materiale. På den annen side var departementet
enig med partene i at kunnskapsgrunnlaget for vurdering av renseanleggets effekt på utslipp av fosfor
var begrenset. I stedet for å spesifisere et utslippskrav18, ble SFT pålagt å “fastsette utslippsgrensene for
fosfor 6 måneder etter at renseanlegget er innkjørt.” Det het vider at “Før utslippsgrensene er fastsatt,
pålegges bedriften å drive renseanlegget med optimal effekt med tanke på fosforutslippet.”
c) Samordning av miljøtiltak

Bedriften ønsket å samordne miljøtiltakene for den eksisterende og den planlagte fabrikken
(Årbogenprosjektet). Miljøverndepartementet mente at det var “noe uklart hva bedriften legger i dette.”
For det første hadde Follum akseptert at det under enhver omstendighet måtte bygges et anlegg for
kjemisk felling. Bedriften ønsket heller ikke å utsette byggingen av renseanlegget til det ble tatt en
endelig avgjørelse om bygging av ny papirfabrikk. Departementet antok derfor at bedriften ønsket en
samordning av utslippsgrensene for eksisterende og fremtidig virksomhet. Miljøverndepartementet var
kritisk til dette kravet: “departementet [vil] bemerke at vi ikke kan se noen fornuftig grunn til å vente
med å fastsette utslippsgrenser for eksisterende virksomhet, til forurensningsmyndighetene har
behandlet søknad om utslippstillatelse for en eventuell ny fabrikk. Dette gjelder særlig i tilfelle som

18 Bedriften hadde i sine klagebrev først foreslått 10 kg fosfor pr. døgn, senere 12 kg pr. døgn. SFT hadde foreslått 8 kg
fosfor pr. døgn, dvs. 3 kg mer enn i utslippstillatelsen.

66

dette hvor forurensningsmyndighetene foreløpig ikke har mottatt noen søknad om utslippstillatelse for
fremtidig virksomhet, og hvor den endelige beslutningen om bygging av ny fabrikk ikke er tatt”.

Oppsummering
Renseanlegget med kjemisk felling og flotasjon kom i i ordinær drift høsten 1991. Senvinteren 1992
opplyste Follum at det var blitt registrert store variasjoner i fosforanalysene. Dels hadde ulike metoder
gitt forskjellig resultat, men også samme metode hadde gitt forskjellig resultat når prøvene ble levert til
forskjellige laboratorier. Follum ba derfor om at fastsettelsen av nye utslippskrav for fosfor ble utsatt
(Miljøverndepartementet bestemte i 1990 at SFT skulle fastsette utslippsgrensene for fosfor 6 måneder
etter at renseanlegget var innkjørt, se ovenfor). SFT sa seg enig med bedriften i at det ville være en
fordel å vente “inntil usikkerheten rundt analysene er nærmere avklart.” Utslippskrav for fosfor ble først
fastlagt i bedriftens utslippstillatelse fra 1994. Da ble kravene satt til 12 kg pr. døgn, se tabell 8.1.

Tabell 8.1 Utslipp til vann fra Follum. Søkt, målt og tillatt utslipp.

År

Suspendert
materiale

1000 årstonn

Oppløst organisk

materiale
1000 årstonn

Fosfor
årstonn

1974
 Tillatelse

3,3

14,0

7,0

1978
 Faktiske utslipp

3,1

11,3

5,5

1981
 Tillatelse

1,4

7,2

4,3

1983
 Faktiske utslipp

2,1

9,9

4,1

1988
 Tillatelse

2,2

1,1 etter 31.8.90

20,1

11,0 etter 31.8.90

7,3

1,8 etter 31.8.90

1990
 MD avgjør klagen

1,1

11,0

-

1994
 Tillatelse

0,9

8,0

4,4

1998
 Faktiske utslipp

0,7

6,6

3,0

67

8.2 Hunsfos
På 1960-tallet var inntjeningsevnen ved Hunsfos ikke tilstrekkelig til å finansiere bedriftens
investeringsønsker. Hunsfos utarbeidet derfor en 5-års plan på begynnelsen av 70-tallet som skisserte
flere omfattende endringer: i) Produktspekteret skulle legges om mot mer bearbeidede produkter, ii)
cellulosproduksjonen skulle utvides og iii) tiltak skulle gjennomføres for å kunne takle bebudede
miljøkrav. Hunsfos’ plan for restrukturering ledet til investeringer på ca. 250 millioner kroner mellom
1972 og 1977. Staten deltok aktivt på finansieringssiden, bl.a. med likviditetslån, ansvarlige lån og
garantier for lån.

Hunsfos fikk sin første utslippstillatelse i 1970. Bedriften fikk ny tillatelse i 1974. Den nye tillatelsen ga
rom for en produksjonsutvidelse fra 57.000 tonn til 63.000 tonn sulfittcellulose med magnesium som
base. Videre ble det gitt tillatelse til å øke produksjonen av tremasse fra 30.000 tonn til 40.000 tonn,
samt til å øke papirproduksjonen fra 82.000 tonn til 100.000 tonn.

Utslippstillatelsen ble gitt under en rekke vilkår, bl.a. at minst 90% av sulfittavluten skulle gjenvinnes
ved hjelp av fortrengning av koker (eller andre metoder med tilsvarende eller bedre effekt). Dette var et
viktig punkt siden (syreinnholdet i) sulfittavluten ble ansett som den viktigste forurensningskilden til
elven Otra: Tidligere hadde sulfittavluten blitt sluppet direkte ut i Otra. Videre skulle ikke utslippet av
suspendert materiale overstige 1200 tonn pr. år, se tabell 3.

Nye økonomiske problemer
I årene 1975-77 skjedde det en markant forverring av markedssituasjonen for norske
treforedlingsprodukter. Hunsfos opplevde fallende priser på en rekke av sine produkter, og bedriften
fikk store økonomiske problemer. I april 1978 ble aksjene i Hunsfos suspendert. Hunsfos mente at
bedriften neppe ville klare å betale de forventede avdragsforpliktelsene uten en større kapitaltilførsel.
Da staten mente det var av stor betydning å unngå driftsstans (bedriften var en stor lokal arbeidsgiver og
en betydelig avtaker av regionens tømmer), foreslo Industridepartementet en plan for sanering og
refinansiering. Planen ble vedtatt i juni 1978 i regjeringskonferanse, og bedriftens økonomi ble sikret.

Konsesjonssøknad
Høsten 1988 søkte Hunsfos om ny konsesjon for utslipp til vann og luft. Søknaden ble fremmet etter
anmodning fra SFT under henvisning til at daværende tillatelser var mer enn 10 år gamle. I søknaden
opplyste bedriften at den hadde gjennomført en rekke tiltak for å redusere utslippene: Installert
sedimentasjonsbasseng, innført lutgjenvinning, tilbakeført luktgasser til fyrkjelen, strippet
nedgassingskondensat, gjennomført oksygenbleking, optimalisert klortrinnet, økt
inndampingskapasiteten og utvidet røykgass-scrubberen. Hunsfos viste også til at miljøtiltakene hadde
krevd statlig støtte for å sikre driften (se ovenfor): “De betydelige miljøverninvesteringene som ble
foretatt [har] resultert i kapitalkostnader selskapet ikke maktet å betjene. Hunsfos måtte således i 1978
foreta en sanering/refinansiering av virksomheten.”

68

Hunsfos ønsket en justering av sine produksjonsbegrensninger, primært at taket for papirproduksjonen
ble hevet til 150.000 tonn. Bedriften presenterte en rekke tiltak for å redusere utslippene. Hunsfos mente
imidlertid at bedriften også denne gangen trengte hjelp til å finansiere miljøtiltakene: “Med
utgangspunkt i bedriftens inntjening er Hunsfos avhengig av offentlige tilskudd samt medvirkning til en
gunstig finansiering”. Bedriften regnte med å bruke 5 år fra konsesjonen var godkjent til
miljøverntiltakene var på plass. Fra dette tidspunktet søkte en om følgende grenseverdier: Utslippet av
suspendert materiale skulle ikke overstige 1,8 tonn pr. døgn, mens utslippet av kjemisk
oksygenforbrukende materiale skulle ikke overstige 58 tonn pr. døgn.

Miljøpakker
Parallelt med at SFT behandlet søknaden fra Hunsfos ble det fremsatt planer for å bedre miljøet i både
Kristiansand og Vennesla kommune. Bakgrunnen var at disse to kommunene hadde fått tildelt
miljøpakke. En hovedmålsetting for arbeidet med miljøpakkene var å oppnå badevannskvalitet i Nedre
Otra. Ifølge fylkesmannen i Vest-Agder forutsatte dette “avskjæring av den kommunale kloakken samt
store reduksjoner i utslippene fra treforedlingsbedriftene”. Videre het det at :”Det vil være store
miljømessige fordeler med å føre restutslippene fra Hunsfos Fabrikker og Norsk Wallboard A/S i en
avskjærende ledning til dyputslipp i Kristiansandsfjorden.” Fylkesmannen søkte våren 1990 om
sysselsettingsmidler fra Miljøverndepartementet siden de forventede utslippskravene fra SFT trolig
ville kreve miljøtiltak for ca. 150 millioner kroner, noe som “ligger i dag langt utenfor bediftens
økonomiske evne”.

Ny utslippstillatelse
Hunsfos fikk ny utslippstillatelse i mars 1990. Bedriften fikk gjennomslag for sitt ønske om et høyere
tak for produksjon av papir (150.000 tonn). SFT krevde imidlertid at utslippene av suspendert materiale
skulle reduseres fra 3,9 tonnn pr. døgn (daværende nivå) til 1,5 tonn pr. døgn innen 30.9.94 (bedriften
hadde ønsket 1,8 tonn pr. døgn). Utslippskravene for oppløst organisk materiale var avhengig av
hvorvidt bedriften valgte å lede avløpsvannet direkte til Kristiansandsfjorden, eller om bedriften fortsatt
ønsket å lede avløpsvannet til Otra. I det første tilfellet (ledningsalternativet) skulle utslippene reduseres
fra 74 tonn pr. døgn (daværende nivå) til 40 tonn pr. døgn innen utgangen av 1994. Også i det andre
tilfellet skulle utslippene reduseres til 40 tonn pr. døgn innen utgangen av 1994, men bedriften var i
tillegg pålagt å redusere utslippene til 15 tonn pr. døgn før 1996 (Bedriften hadde ønsket 58 tonn pr.
døgn).

Hunsfos klager - revidert utslippstillatelse
Hunsfos klagde på utslippstillatelsen i mars 1990. Bedriften hadde ingen innvendinger mot kravene som
var stilt for utslipp til luft, men “Klagen gjelder følgelig de spesielle vilkår som stilles for utslipp til
vann, både nivåer og tidsfrister”. Bedriften mente at den maksimalt kunne avsette 80 millioner kroner til
miljøtiltak for årene 1989 til 1996. På den annen side mente Hunsfos at “Ved utslipp til Otra vil
rensekravene beløpe seg til ca. 250 mill. kroner”, mens “Utslipp ved avløpsledning til sjøen beløper seg
til ca. 150 mill. kroner.” Med utgangspunkt i kostnadsanslagene mente derfor bedriften at “det

69

utslippsreduksjonsprogram for KOF som pålegges for utslipp til Otra, [kan] ikke ansees for
teknisk/økonomisk gjennomførbart. Dette ville derfor føre til nedbygging av Hunsfos Fabrikker med de
konsekvenser det vil ha for sysselsettingen.” Siden Hunsfos måtte velge ett av de to alternativene, ble
konklusjonen at det bare var avløpsledning til Kristiansandsfjorden “som fremstår som en mulighet.”

I kjølvannet av Hunsfos’ klage utarbeidet SFT et revidert forslag til nye utslippskrav. Forslaget, som ble
oversendt Miljøverndepartementet i desember 1990, bygde bl.a. på en miljørevisjonsrapport fra Hunsfos
der bedriften hadde beskrevet en rekke prosessomlegginger og interne tiltak som ville redusere utslippet
til vann. Bedriften hadde også foreslått nye utslippskrav.

Til tross for at bedriften i sin klage hadde fremholdt at avløpsledning til Kristiansandsfjorden var det
minste ondet, tok SFT utgangspunkt i at Hunsfos’ avløpsvann fortsatt skulle slippes ut i Otra.19 Videre
bygde forslaget fra SFT på at “det må legges stor vekt på resipienttilstanden og målene om
tilfredsstillende forhold i resipienten.”

Miljøverndepartementet fastla de endelige utslippskravene for Hunsfos i juli 1991. De pålagte
utslippskravene for suspendert materiale og oppløst organisk materiale, som var basert på at det ikke
skulle bygges en avskjærende ledning, ble satt til h.h.v. 1 og 35 tonn pr. døgn. Bedriften fikk 2-3 år på
seg til å klare kravene.

De endelige utslippskravene var nesten identisk med forslaget fra bedriftens miljørevisjonsrapport, og
mindre strenge enn SFTs reviderte forslag. Hvorfor hadde bedriften fått mer gjennomslag enn SFT? For
det første aksepterte Miljøverndepartementet Hunsfos’ syn om finansieringsbeskrankninger: I en
periode der bedriften gjennomførte et investeringsprogram på 370 millioner kroner for å utvide og
kvalitetsheve papirproduksjonen (“Prosjekt 2000"), tok Miljøverndepartementet til etterretning at
Hunsfos ikke kunne avsette mer enn 80 millioner kroner til miljøinvesteringer (se ovenfor). Ifølge
Hunsfos var den planlagte omleggingen av produksjonen nødvendig for å kunne sikre fortsatt drift.
(Dette synet ble delt av Næringsdepartementet.) Videre hadde bedriften påpekt, med henvisning til et
forprosjekt utført av Østlandsconsult, at en reduksjon i KOF-verdien til 15 tonn pr. døgn ville kreve et
biologisk renseanlegg til 120 millioner kroner. Endelig hevdet bedriften, igjen med støtte fra
Næringsdepartementet, at det foreliggende kunnskaps- og erfaringsmeterialet ikke var godt nok til å
kunne fastlå at en utslippsgrense på 15 tonn pr.døgn ville gi de ønskede miljøforbedringene i Otra-
vassdraget. Miljøverndepartementet støttet denne vurderingen, og viste til at også SFT hadde gitt
uttrykk for at det ville være nødvendig å komme tilbake til en endelig fastsettelse av utslippsgrensen for
oppløst organisk materiale. Departementet påla derfor Hunsfos å gjennomføre resipientundersøkelse av
Otra for hvert av årene 1992, 1993, 1994 og 1995. Med utgangspunkt i resultatene fra disse
undersøkelsene skulle SFT i neste omgang fastsette endelig utslippskrav for oppløst organisk materiale.

19 Dette kan avspeile at partene hadde utstrakt kontakt med hverandre sommeren og høsten 1990.

70

Ledning til Kristiansandsfjorden
Hunsfos’ utslippstillatelse fra 1991 var basert på at det ikke skulle bygges en avskjærende ledning til
Kristiansandsfjorden. I desember 1992 besluttet imidlertid Miljøverndepartementet å gi økonomisk
støtte til Kristiansand kommune for å bygge en avskjærende ledning. Departementet ba SFT om å
justere utslippstillatelsen.

Det er tydelig at Hunsfos hadde fått gjennomslag i Miljøverndepartementet for sitt syn om bedriftens
begrensede mulighet til å bære miljøinvesteringer. Nå delte også SFT dette synet: “For å heve
vannkvaliteten i Otra til det nivå som de lokale myndigheter ønsker, synes avskjærende ledning til
Kristiansandsfjorden som eneste løsning vurdert ut fra Hunsfos Fabrikkers tekniske- og økonomiske
muligheter innenfor de tidsrammer som er ønsket.” Kravene for utslipp til vann ble ikke endret i forhold
til Miljøverndepartementets avgjørelse fra 1991, men Hunsfos ble pålagt å koble seg til den
avskjærende ledningen til Kristiansandsfjorden. SFT skrev vider at “Avhengig av dimensjon på valg av
avskjærende ledning, må Hunsfos Fabrikker med overveiende sannsynlighet lede en større eller mindre
delstrøm av avløpsvannet til Otra. Målet er å lede alle forurensende avløp fra bedriften til den
avskjærende ledningen. Bedriften skal komme med en oversikt over hvilke delstrømmer som fortsatt vil
gå i Otra, og en plan over hvilke tiltak bedriften vil gjøre for å redusere vannforbruket slik at
målsettingen om å lede alle forurensende avløp til den avskjærende ledningen kan nås.”

Oppsummering
Den avskjærende ledningen til Kristiansandsfjorden ble bygget, og Hunsfos investerte 4 millioner
kroner for å knytte seg til ledningen. Dessuten påløp det en tilknytningsavgift på 1 million kroner. I
1997 tok ledningen 85 % av bedriftens utslipp. Våren 1999 meldte imidlertid bedriften at
celluloseproduksjonen ville opphøre i løpet av april 1999. Fra da av ville Hunsfos bruke innkjøpt
sulfatmasse, sammen med egenprodusert slipmasse, til å fremstille sine papirprodukter.

71

Tabell 8.2 Utslipp til vann fra Hunsfos. Søkt, målt og tillatt utslipp.

År

Suspendert materiale

1000 årstonn

Oppløst organisk materiale

1000 årstonn

1974
 Tillatelse

1,2

47,3

1990
 Tillatelse

0,4

27,0

Med ledning: 14,6 etter 1.1.95
Uten ledning: 5,5 etter 1.1.96

1991
 MD avgjør klagen

0,4 etter 1.1.95

Uten ledning: 12,8 etter 1.7.94

1993
 Revidert tillatelse

0,4

Med ledning: 12,8 etter 1.7.94

1998
 Faktiske utslipp

0,3

10,9 (med ledning)

8.3 Nordenfjelske treforedling
Nordenfjelske treforedling ble stiftet i 1962. Bedriften fikk konsesjonsvilkår av Røykskaderådet i 1966
for utslipp til luft. Nordenfjelske fremstilte termomekanisk masse, som den selv brukte til å produsere
avispapir. I 1974 fikk bedriften utslippstillatelse fra SFT. Bedriften fikk tillatelse til å produsere inntil
165.000 tonn mekanisk masse og inntil 240.000 tonn papir. Tillatelsen krevde at utslippet av suspendert
materiale ikke skulle overstige 1,2 % av papirproduksjonen, noe som ville redusere utslippet med ca. 30
% ifølge SFT. Det ble ikke stilt krav om oppløst organisk materiale.

Utslippstillatelsen fra 1979
I 1978 søkte Nordenfjelske om tillatelse til å starte produksjon på en ny papirmaskin. Bedriften opplyste
at grunnet nedleggelse av Norske Skogindustriers celluloseproduksjon på Ranheim og omlegging av
avispapirproduksjonen på Skogn mot tynnere papir, var det frigjort ca. 300.000 m3 tømmer. Dette
virket, sammen med leveranser av cellulose fra en ny sulfatcellulosefabrikk på Tofte, muliggjorde en
utvidelse av produksjonen på Skogn. Bedriften ønsket å bygge en ny papirmaskin, etablere anlegg for
produksjon av termomekanisk masse (kapasitet på 550 tonn pr. døgn), bygge anlegg for barking av
rundved, installere en oljefyrt dampkjel, samt gjennomføre intern behandling av prosessavløpene og
ekstern rensing av det barkholdige avløpsvannet. Bedriften mente at samlet utslipp av suspendert
materiale ville falle fra 3050 tonn til 2350 tonn, mens utslippet av oppløst organisk materiale vil øke
med 1/3 til 15.050 tonn KOF. Dette utslippet kunne reduseres gjennom kjemisk felling med
etterfølgende sedimentering. Bedriften ønsket imidlertid ikke å installere denne type renseutstyr da den
mente at tidligere undersøkelser av Trondheimsfjorden hadde dokumentert høyt oksygennivå i
Trondheimsfjorden ved Skogn.

72

SFT utarbeidet utkast til tillatelse i juli 1979, og bedriften ga respons til dette utkastet 1 måned senere.
Bedriften skrev at “Vi aksepterer at det pålegges oss å foreta en ekstern rensning av vårt
prosessavløpsvann før utslipp til resipienten.” Men det het videre: “Hva vi imidlertid ikke finner riktig,
er å starte opp med tilsats av store kjemikaliemengder for kjemisk felling før man har foretatt to eller
flere resipientundersøkelser i utslippsområdet over en viss periode, og før disse undersøkelsene
eventuelt viser en trend i retning av fare for oksygenbrist i resipienten som følge av vårt utslipp. Først da
er etter vår mening tidspunktet kommet for pålegg om kjemisk felling.”

Bedriften fikk ny utslippstillatelse 18.10.79. Maksimal årsproduksjon av avispapir ble økt med 140.000
tonn. Som ønsket skulle massebehovet primært dekkes med egenprodusert mekanisk og termomekanisk
masse. SFT krevde at utslippene til vann skulle være lavere enn det bedriften hadde lagt opp til i sin
søknad. For det første skulle utslippet av suspendert materiale være lavere enn 1900 tonn (bedriften
hadde ønsket 2350 tonn). Videre skulle “det tas sikte på” at utslippet av oppløst organisk materiale ble
redusert til i hvert fall 7500 tonn KOF (bedriften hadde ønsket 15050 tonn KOF). Endelig fastlegging av
utslippskravet skulle imidlertid finne sted ett år etter at den nye papirmaskinen var installert. Det het
videre i tillatelsen at en slik reduksjon “kan oppnås ved kjemisk felling av avløpsvannet.” Anlegget for
kjemisk felling skulle være installert senest 3 år etter at den nye papirmaskinen var blitt igangkjørt. I
begrunnelsen for å pålegge kjemisk felling opplyste SFT at Nordenfjelske Treforedling (NT) kom til å
bygge et stort sedimenteringsanlegg for behandling av avløpsvann. Anleggets investeringskostnad ville
komme på ca. 11 millioner kroner. Investeringskostnaden for tilleggsutstyr til et kjemisk fellingsanlegg
ville ligge på “beskjedne” 0.5 millioner kroner. Imidlertid ville de årlige driftskostnadene bli
“betydelige” (ca. 4 millioner kroner). SFT mente likevel at “kjemisk felling ved NT gir god effekt for de
kostnader som vil påløpe”, og nærmest påla installasjon av kjemisk felling.

Justering av 1979 tillatelsen
Utslippstillatelsen fra 1979 påla bedriften å utrede metoder for behandling av avløpsvannet. I desember
1983 skrev bedriften til SFT: “Ved hjelp av mekanisk felling i våre to sedimenteringsbasseng har vi
oppnådd en reduksjon i COD-utslipp [dvs. KOF-utslippene] på ca. 35 %. Bedriften arbeider nå med
interne fibergjenvinningstiltak som forventes å redusere COD-utslippet ytterligere.” Nordenfjelske
opplyste også at bedriftens overvåking av sjøområdene utenfor Skogn hadde vist at “verdiene for
oksygen og fosfat i sjøvannet ligger innenfor de grenser som er normale for ikke-forurenset
fjord/kystvann. Målingene viser således ingen spesiell belastning fra kilder på land.” Endelig ba
bedriften om å få slippe å gjennomføre kjemisk felling av avløpsvannet: Nordenfjelske mente at
kjemisk felling var dyrt, ledet til et “betydelig” utslipp av kjemikalier til resipienten, genererte et
deponeringsproblem (slam) og krevde “betydelig” investeringer i slambehandlingsutstyr.

SFT svarte på henvendelsen 2 uker senere, og slutttet seg til bedriftens vurdering av miljøforholdene:
“Bedriftens rapport viser at det er oppnådd betydelige resultater med de miljøvernanlegg som nu er i
drift på vannsiden. Situasjonen i fjordresipienten er ikke kritisk.” Til Nordenfjelskes ønske om å droppe
anlegget for kjemisk felling, svarte SFT: “Det synes rimelig å avvente situasjonen, også når det gjelder

73

kjemisk felling av avløpsvannet, og se hvor effektivt de nuværende anlegg med mindre foreslåtte tiltak
fungerer.”

Høsten 1985 sendte bedriften brev til SFT der flere av vilkårene i den gjeldende utslippstillatelsen ble
tatt opp. For det første virket konsesjonskravet om maksimal årsproduksjon på inntil 380.000 tonn
avispapir begrensende på produksjonen: “vi [har] ved en rekke tiltak klart å heve vår produktivitet slik
at vår kapasitet nå tilsvarer ca. 440.000 tonn papir.” Bedriften ba derfor SFT om å heve tillatt
produksjonsmengde fra 380.000 til 440.000 tonn papir. Videre innrømmet bedriften at den hadde hatt
problemer med å oppfylle utslippskravet for suspendert materiale: Kravet om maksimalt utslipp på 0,5
% av papirproduksjonen (1900 tonn) var kun oppnådd i enkelte perioder. Gjennomsnittsverdiene hadde
ligget på 0,6-0,7 %. Rett nok ville bedriften fortsette med tiltak som ville redusere utslippet av
suspendert materiale, men bedriften mente at “det synes urealistisk å forvente en vesentlig forbedring av
situasjonen”. Nordenfjelske ønsket nye utslippskrav: “Med utgangspunkt i vår “gode” resipient og de
utslippskrav som er pålagt liknende bedrifter, ber vi SFT vurdere å øke grensen for suspendert
materiale.” Bedriften ønsket at utslippet kunne være inntil 0,7 % av papirproduksjonen.

Nordenfjelske ønsket også endringer av kravene for kjemisk oksygenforbruk. I gjeldende
utslippstillatelse var bedriften pålagt å redusere KOF-verdien med minst 50% i forhold til en situasjon
der utslippets KOF var 15.000 tonn (se ovenfor). Reduksjonen skulle oppnås gjennom kjemisk felling,
og være realisert senest 3 år etter igangkjøringen av den nye papirmaskinen, dvs. i 1984. Nordenfjelske
viste nå til resipientundersøkelsen fra 1984 om forholdene i fjorden utenfor fabrikkområdet på
Fiborgtangen: “En finner ut fra dette fortsatt ingen tegn til nedsatt oksygeninnhold i utslippsområdet.”
Nordenfjelske ba derfor SFT om å “vurdere å fjerne kravet om ytterligere begrensninger av utslippene
av organisk materiale.” Bedriften ønsket primært at det ikke ble satt noen utslippsgrense for organisk
materiale.

Knappe 2 måneder senere fikk bedriften tillatelse til å produsere inntil 440.000 tonn avispapir. SFT
viste til at i perioden 1980-84 hadde utslippet av fiber falt fra ca. 1 % til 0.5-0.7 %: “På bakgrunn av
disse forhold er SFT innforstått med inntil videre å sette nytt utslippsvilkår for susp. materiale til 0,7 %
av papirproduksjonen som foreslått av bedriften.” Det het imidlertid at “SFT vil som tillegg til
utslippsvilkåret pålegge bedriften til en hver tid å redusere utslippet av susp. materiale så langt som
mulig og ha 0,5 % som en målsetning”. Videre viste SFT til at bedriftens KOF-verdier i flere år hadde
ligget over 15.000 tonn. Bedriften planla å erstatte sin slipmasseproduksjon med termomekanisk masse,
noe som kunne gi en viss økning i utslippet av oppløst organisk materiale. SFT ønsket derfor ikke å
sette et utslippskrav, men ba bedriften om å fortsette med målinger av KOF. Utslippskravet skulle bli
fastlagt senere når en hadde fått klarlagt både utviklingen i bedriftens KOF-verdier og hva bedriftens
resipient tålte.

NT 90
Våren 1986 hadde Nordenfjelske utarbeidet en plan for modernisering og opprusting av fabrikken.

74

Planen ble kalt for NT 90, og skulle løpe i perioden 1986-91. Bedriften ønsket å ombygge
papirmaskinene, utvide tømmerlageret, øke kapasiteten i renseriet, samt utvide anlegget for produksjon
av termomekanisk masse (sliperiet skulle nedlegges). Totale investeringskostnader var anslått til 1,3
milliarder kroner.

Høsten 1986 møttes bedriften og SFT for å drøfte saksgangen rundt NT 90. I etterkant av møtet sendte
bedriften brev til SFT om sine utviklingsplaner. Planene innebar bl.a. at kapasiteten for
avispapirproduksjonen ble hevet med nesten 25 % fra 420.000 tonn til 520.000 tonn. Bedriften mente at
produksjonsøkningen kunne realiseres uten at utslippene av suspendert materiale ville øke. På den
annen side mente Nordenfjelske at utslippene av oppløst organisk materiale ville stige fra omtrent
12.300 tonn i perioden 1982-90 til 17.500 tonn i 1991. Bedriften skrev videre at “vi [har] kort tid på oss
til å avklare en del forhold og vil derfor be om SFT’s anbefaling for hvordan vi går frem. Vi håper
primært at nåværende utslippstillatelse kan justeres til den økte produksjon eller at en ny
utslippstillatelse kan behandles så raskt at forsinkelse i vårt planleggingsarbeide kan unngås.”

SFT svarte på henvendelsen i mai 1987. Produksjonsøkningen og endringen i masseproduksjonen ble
vurdert som så betydelig at bedriften måtte søke om ny utslippstillatelse. Søknaden skulle være SFT i
hende innen 1.10.87. Det het videre at “Ved fastsettelse av vilkår i ny tillatelse vil imidlertid SFT
allerede nå gjøre oppmerksom på at vilkårene sannsynligvis vil bli skjerpet. Dette gjelder vilkår både for
suspendert materiale og oppløst organisk stoff målt som KOF. Kjemisk felling er f.eks. et aktuelt tiltak”.
Nordenfjelske sendte inn søknad om ny tillatelse i oktober 1987. Bedriften opplyste at
utslippsforholdene ville bli endret som følge av nedleggelse av sliperiet, samt utvidelse og
modernisering av de øvrige anleggene. Utslippet av suspendert organisk materiale ville (ifølge
bedriften) reduseres med ca. 20 %, mens utslippet av oppløst organisk materiale ville øke med ca. 30 %.
Bedriften la i sin utslippssøknad ikke opp til bygging av nye eksterne renseanlegg. Gjennom økt
produksjon av termomekanisk masse ville dampproduksjonen fra varmegjenvinningen i TMP-anlegget
øke. Dermed ville omfanget av oljefyringen reduseres, slik at SO2-utslippet ville falle. Derimot
forventet ikke bedriften at utslippet av støv fra barkfyringsanlegget ville bli endret.

Basert på tidligere korrespondanse med SFT om tilstanden i resipienten, ønsket Nordenfjelske en
ekstern vurdering både av resipientforholdene i Trondheimsfjorden og av hvordan bedriftens utslipp
påvirket den lokale resipienten. Mens SFT utarbeidet utkast til ny tillatelse, engasjerte Nordenfjelske
personer i forskningsmiljøet ved Universitetet i Trondheim til å kartlegge forurensningssituasjonen i
Trondheimsfjorden. Forskerne utarbeidet en rapport, som Nordenfjelske oversendte til SFT. Bedriften
oppsummerte rapporten som følger:

- Trondheimsfjorden ble generelt betegnet som upåvirket av utslippene. Dette hadde sammenheng

med vannmassenes volum og utskiftningsforhold.

- Sammenlikning av resultatene fra undersøkelsene i 1972-75 og 1987-88 viste ingen tegn til

75

negativ utvikling. Det het videre at “Samtidig vil de allerede iverksatte rensetiltak medføre at
utslippsmengdene i framtiden ikke vil øke.” Det var derfor liten grunn til rensing “for sikkerhets
skyld”.

- Fabrikkens utslipp av oppløst organisk materiale hadde ikke påvisbar effekt på miljøet.

Utslippstillatelsen fra 1989
I november 1989 mottok bedriften utkast til ny utslippstillatelse. Noen uker senere sendte Nordenfjelske
sine kommentarer til SFT. Bedriften godtok kravene til utslipp til luft, men kunne ikke godta de
foreslåtte vilkårene for utslipp til vann: “Vi må opprettholde vårt syn at nye vilkår på vannsiden må bli
som i vår søknad fra 26.10.87", se ovenfor.

Nordenfjelske fikk ny utslippstillatelse i desember 1989. Tillatelsen tok utgangspunkt i bedriftens
resipient, som var indre del av Trondheimsfjorden. Strømforholdene i fjorden medførte at Holsandbukta
fikk den største belastningen av utslippene fra fabrikken, som ble ført 230 meter ut fra Fiborgtangens
nordspiss. Undersøkelsene frem til 1986 hadde vist en svak økning i det organiske innholdet i
sedimentene. Denne trenden hadde trolig stagnert etter 1986. På den annen side hadde undersøkelser
avslørt redusert oksygeninnhold på bunnen av Holsandbukta i visse tider av året.
SFT viste til at i henhold til utslippstillatelsen av 1979 var utslippsgrensen for suspendert organisk
materiale 0,5 % av papirproduksjonen. Bedriften hadde hatt store problemer med å oppfylle dette
kravet, og i 1985 ble kravet justert til 0,7 % (se ovenfor). De neste årene hadde utslippet ligget rundt
dette nivået (0,85 %, 0,77 % og 0,56 % i h.h.v. 1986, 1987 og 1. halvår 1988). Uten nye tiltak ville
trolig det fremtidige utslippet bli omtrent som i 1989. På den annen side mente SFT at “Målet bør
imidlertid være å redusere denne belastningen ved at utslippet reduseres ytterligere.”

SFT minnet også om målsetningen fra 1979 om en reduksjon i utslippet av oppløst organisk stoff på
minst 50 % fra et utslippsnivå på ca. 15.000 tonn. SFT mente imidlertid at tiltakene for å nå denne
målsetningen “aldri [ble] gjennomført”. Årsaken var bl.a. at “resipientundersøkelsene dengang viste at
man med de miljøverntiltak som da var satt i drift på vannsiden hadde oppnådd positive resultater. SFT
aksepterte derfor å avvente situasjonen for på sikt å vurdere hvor effektivt de gjennomførte tiltak
fungerte”. I 1987 var bedriftens utslipp av oppløst organisk materiale ca. 20.000 tonn KOF.

Nordenfjelske hadde opplyst i sin utslippssøknad at det fremtidige utslippet av oppløst organisk
materiale ville ligge på 25.000 tonn. Nye beregninger lagt frem for SFT antydet imidlertid at det
korrekte tallet var snarere 35.000 tonn. Bedriften hadde opplyst at den gjennom interne tiltak som f.eks.
overgang til tørrbarking kunne redusere utslippet med 8-10.000 tonn, men SFT mente at restutslippet
fortsatt ville være for høyt; undersøkelser hadde vist at det under ugunstige forhold kunne forekomme
redusert oksygenmetning på visse steder, spesielt på bunnen av Holsandbukta (se ovenfor). I denne
bukta, som mottok kommunale avløp, avrenning fra landbruket og organisk stoff fra Nordenfjelske,
kunne en økning i tilførselen av f.eks. organisk stoff raskt forårsake en forandring i resipienttilstanden.

76

SFT ønsket å forebygge slike skader ved å stille krav om utslippsreduksjoner før skader kunne
dokumenteres. Dette var et element i SFTs generelle strategi: “strenge rensekrav for å sørge for at
forurensningsproblemer ikke oppstår i resipienter der det på forhånd ikke er problemer og for å redusere
forurensninger der det er problemer.”

For ytterliger å motivere strengere utslippskrav viste SFT til det såkalte LENKA-prosjektet, der en
interdepartemental gruppe hadde gjennomført “en landsomfattende egnethetsvurdering av den norske
kyst og vassdrag”. Gruppen hadde beregnet at i Nordenfjelskes nærområde var tåleevnen for organisk
materiale 23.5000 tonn KOF pr. år. Belastningen eksklusive utslipp fra bedriften var anslått til 16.000
tonn. Et utslipp på 35.000 tonn fra Nordenfjelske ville derfor “kunne skape konflikt i forhold til
alternativ bruk av fjordavsnittet.”

SFT mente at bedriften dels kunne gjennomføre interne tiltak som f.eks. overgang til tørrbarking.
Bedriften måtte imidlertid i tillegg gjennomføre andre tiltak, f.eks. ekstern rensing i form av kjemisk
felling og/eller biologisk behandling. Overgang til tørrbarking og ekstern rensing ville trolig redusere
utslippet til under 15.000 tonn KOF, dvs. til det nivået som i 1979 skulle være utgangspunktet for en 50
% reduksjon. Årsaken til at SFT ikke ville gå lenger skyldtes “i stor grad de relativt tilfredsstillende
resipientdata som bedriften har lagt fram”. Installasjon av en nytt rensetrinn ville også gi en vesentlig
reduksjon i utslippet av suspendert materiale (80% reduksjon med kjemisk felling og 40 % reduksjon
med aerobt biologisk anlegg). Kravene til utslipp til vann (halvårsmiddel) ble satt til 9.0 tonn suspendert
materiale pr. døgn frem til 31.3.92, og 4.5 tonn pr. døgn etter denne datoen. De tilsvarende kravene for
utslipp av oppløst organisk materiale (målt som KOF) var 96 tonn pr. døgn og 42 tonn pr. døgn. Endelig
fikk bedriften, som ønsket, tillatelse til å produsere inntil 540.000 masse, og inntil 550.000 tonn
avispapir

Bedriften klager
Vinteren 1990 klagde Nordenfjelske på vilkårene i utslippstillatelsen. Etter bedriftens oppfatning var
påleggene for utslipp til vann ikke i samsvar med sentrale prinsipper i miljøpolitikken som
kostnadseffektivitet og hensynet til naturens tålegrense: “Det er solid dokumentert at dagens utslipp fra
NT ikke har påvisbare negative virkninger for miljøet.” Bedriften foreslo en reduksjon i utslippet av
oppløst organisk materiale fra 35.000 tonn til 25.000 tonn (SFTs krav var 15.000), og en reduksjon i
utslippet av suspendert materiale fra 0,7 til 0,5 % av produksjonen (SFTs krav var 0,28 %). Med disse
kravene ville bedriften holde seg “innenfor dagens utslippsnivå til tross for at produksjonen økes
vesentlig.”

Nordenfjelske tok kontakt med Miljøverndepartementet og ba om et møte med den politiske ledelsen.
Departementet stilte seg “positivt til et møte”, og opplyste at klagesaken var til behandling i SFT. 2
måneder senere oversendte SFT sin vurdering av klagen. SFT viste til at bedriften hadde vært trukket
inn i prosessen med å fastsette nye utslippskrav: Utslippsgrensene i det første utkastet var strengere enn
de endelige kravene, bl.a. fordi bedriften hadde lagt frem nye opplysninger om både utslippstall og

77

resipientforhold. Mens kravene i det første utkastet hadde betinget kjemisk felling, kunne de reviderte
kravene oppnås gjennom en eller annen form for biologisk behandling, som, ifølge SFT, hadde lavere
driftskostnader enn kjemisk felling. SFT stadfestet at det var nødvendig å bygge et anlegg for
prosessekstern behandling av avløpsvannet for å oppfylle de pålagte utslippskravene, men mente at “vi
allerede har strukket oss langt når det gjelder å ta hensyn til bedriftens argumentasjon og at de grenser
som nå er fastsatt representerer et minimum av hva som må kreves av en bedrift på denne størrelsen.”

Bedriftens klage inneholdt følgende momenter:

i) Utslipp av oppløst organisk materiale
Utslippet av oppløst organisk materiale var i bedriftens søknad anslått til å øke fra 20.000 tonn til
25.000 tonn. På et møte med SFT etter at det første utkastet var lagt frem, hadde imidlertid bedriften
presentert beregninger som viste at utslippet ville øke til 35.000 tonn hvis den egenproduserte massen
skulle ha tilfredsstillende egenskaper. På samme møte hadde bedriften også opplyst at ved å erstatte det
planlagte våtrenseriet med et tørrenseri ville utlsippet reduseres med 8-10.000 tonn. Bedriften hadde
fremstilt dette som en miljøinvestering, men SFT mente at investeringen i nytt renseri (vått eller tørt)
ville blitt gjennomført uavhengig av miljøkravene. Mer generelt mente SFT at kravet om 15.000 tonn
burde ligge fast: “SFT anser dette som et relativt mildt krav sett både ut i fra den generelt skjerpede
holdning til forurensende utslipp og i forhold til krav som er stilt til andre treforedlingsbedrifter. På
enkelte av disse er det varslet om at det vil bli stilt krav om flere etterfølgende rensetrinn.” SFT viste
også til Sverige der alle avispapirfabrikker hadde biologisk behandling av avløpsvannet som et
minimumskrav. Spesielt viste SFT til en svensk bedrift på samme størrelse som Nordenfjelske der
utslippet lå på 14.500 tonn KOF. Bedriften hadde imidlertid fått pålegg om å komplettere rensingen
med kjemisk felling, noe som ville redusere utslippet med 70-80%.

ii) Utslipp av suspendert materiale
SFT var også skeptisk til bedriftens forslag om å redusere utslippet av suspendert materiale fra 0,7 % til
0,5 % av produksjonen. For det første var kravet i den forrige utslippstillatelsen 0,5 %. Videre viste SFT
til at da bedriften fikk tillatelse til å heve utslippsgrensen fra 0,5 til 0,7 %, fikk den også pålegg om å
redusere utslippet som mye som mulig, med 0,5 % som målsetting. SFT konkluderte derfor at “0,5 % av
produksjonen representerer således ingen reduksjon i forhold til de opprinnelige krav som ble stilt
bedriften”. Det het videre at “sett i forhold til utslippsnivået på andre treforedlingsbedrifter er dette
[0,28 % av produksjonen] et rimelig krav til en bedrift på denne størrelsen.”

iii) Økonomiske forhold
Nordenfjelske hadde også trukket inn økonomiske forhold i sin klage ved å vise til miljøinvesteringer
som andre bedrifter i samme konsern (Norske Skogindustrier) ville gjennomføre de nærmeste årene.
SFT avviste denne argumentasjonen: “SFT kan imidlertid ikke se at investeringer på enkelte bedrifter
kan frita andre bedrifter innen samme konsern fra miljøkrav.”

78

iv) Resipientforhold
Nordenfjelske mente at miljøkravene ikke stod i forhold til resipientforholdene. SFT svarte at bedriftens
argumentasjon “bygger på gammeldags fortynningsfilosofi.” Bedriftens sammenligning av utslippets
oksygenforbruk med hele den tilførte oksygenmengden i indre Trondheimsfjord var “helt urimelig”
fordi bedriftens utslipp ikke ble jevnt fordelt over hele fjorden. Nordenfjelskes utslipp hadde lokale
effekter, spesielt i området rundt Holsandbukta. SFT stilte seg også skeptisk til bedriftens innhentede
ekspertuttalelser om resipientforholdene. Disse bygde - ifølge SFT - på få, gamle og avgrensede
undersøkelser, og la til grunn gjennomsnittsbetraktninger. Ekspertene hadde også avvist LENKA-
undersøkelsen som et tilstrekkelig beslutningsgrunnlag (ifølge LENKA ville bedriftens utslipp av
organisk stoff medføre en overbelastning av Trondheimsfjorden, se ovenfor). SFT mente imidlertid at
“LENKA-prosjektet gir en god illustrasjon på at det er ulike oppfatninger om Trondheimsfjorden som
resipient.”

SFTs uttalelse avspeilte etatens strategi for fastlegging av utslippskrav: “Ved konsesjonsbehandling av
industribedrifter er utgangspunktet for SFT at best tilgjengelig teknologi skal benyttes og at utslippene i
prinsipp skal være så lave som mulig. I praksis kan dette være vanskelig å praktisere fullt ut for eldre
industri og det må i slike tilfeller foretas en økonomisk og teknisk vurdering for hvor langt bedriften kan
pålegges å gjennomføre tiltak.” SFT viste til at det hadde blitt vanlig praksis å kreve at utslippsnivået
ikke økte som følge av økt produksjon. Dette burde også gjelder for Nordenfjelske. Utslippskravene
burde videre avspeile resipientforholdene, spesielt naturens tålegrense: “Ved konsesjonsbehandling av
industri som har utslipp til en resipient som i utgangspunktet ligger under naturens tålegrense må
utgangspunktet være å sikre marginen opp til tålegrensen snarere enn å benytte denne grensen som en
øvre verdi og derav tillate økte utslipp.” Med basis i ovenstående prinsipielle retningslinjer, samt en
gjennomgang av bedriftens klage, fastholdt SFT sine opprinnelige utslippskrav.

Klagen avgjøres
Miljøverndepartementet behandlet bedriftens klage høsten 1991. Departementet mente at det var
vanskelig å vurdere både den generelle utviklingen i resipienten og lokale miljøforhold ved
Fiborgtangen siden det ikke var foretatte “en god og fullstendig basisundersøkelse av tilstanden i
Trondheimsfjorden”. På den annen side var det ingen strid om at tilstanden i hovedvannmassene var
god pga. effektiv vannutskiftning. Det var heller ikke spesielle indikasjoner på at utviklingen gikk i
negativ retning. På den annen side hadde LENKA-prosjektet avslørt at “det er noe ulike oppfatninger i
forskningsmiljøet av Trondheimsfjorden som resipient.” Videre var det dårlige miljøforhold enkelte
steder i indre fjord, spesielt - ifølge SFT - rundt Holsandbukta. Dette var ikke bedriften enig i.

Miljøverndepartementet viste til forurensningslovens § 2, som fastslår at det skal legges vekt på å
hindre og forebygge at forurensninger oppstår. Departementet var spesielt opptatt av “den fare som
ligger i en kombinasjon av store mengder organisk stoff og utslipp av næringssalter fra landbruk og
kommunene som kan få hittil uregistrerte effekter i resipienten under ugunstige forhold” (“føre-var-
prinsippet”). Dette tilsa at SFTs forslag burde opprettholdes.

79

Nordenfjelske hadde tidligere opplyst at implementering av SFTs krav ville over en tiårs periode koste
400 millioner kroner, hvorav investeringskostnaden utgjorde ca. 100 millioner kroner. Bedriften hadde
imidlertid orientert Miljøverndepartementet om at den drev forsøk med interne tiltak, som over en
femårsperiode ville redusere utslippet av suspendert materiale til 0,36 % av papirproduksjonen.
Utslippet av oppløst organisk materiale ville reduseres til 20.000 tonn. Departementetet så “meget
positivt på det arbeidet som er i gang med å redusere utslippene med interne tiltak og
prosessomlegginger”.

Etter en samlet vurdering valgte Miljøverndepartementet at bedriften f.o.m. 1993 skulle oppfylle sitt
eget forslag om utslippsgrenser for både oppløst organisk materiale (25.000 tonn) og suspendert
materiale (0.5 % av produksjonen, dvs. 2750 tonn). Etter 1995 skulle imidlertid SFTs utslippskrav være
gjeldende for både oppløst organisk materiale (15.000 tonn) og suspendert materiale (0.3 % av
papirproduksjonen, dvs 1.600 tonn).

Oppsummering
Utslippstillatelsen fra 1989 påla bedriften å utrede alternative metoder for sluttrensning. Nordenfjelske
engasjerte konsulentselskapet ÅF-IPK, som konkluderte at det var mulig å oppfylle kravene som skulle
gjelde fra januar 1996. Bedriftens konsulent mente at dette ville kreve investeringer i størrelsesorden
125 til 165 millioner kroner, og driftskostnader på 12-15 millioner kroner. Konsulenten mente at det
også var mulig å redusere utslippene betraktelig mer enn det SFTs nye krav la opp til:
Investeringskostnaden for å redusere utslippets KOF til 5.000 tonn (SFT krevde 15.000 tonn etter 1995)
ville ligge på nærmere 200 millioner kroner (driftskostnader på ca. 17 millioner kroner).
Nordenfjelske mente at bedriften ville klare å oppfylle de nye kravene, men ba om 2 års utsatt frist (til
januar 1998): “Behovet for forlenget frist har sammenheng med konsernets høye investeringsaktivitet i
en inneværende lavkonjunktur”. Spesielt viste bedriften til at den skulle bygge et anlegg for avsverting
av returpapir. Søknaden om utsettelse ble innvilget av SFT i 1994: “SFT finner at bedriftens
begrunnelse for søknaden om utsettelse av fristen med at en så betydelig investering (ca 125. mill. kr.)
er vanskelig i en periode med andre store investeringer, faller innenfor departementets kriterier for
fristutsettelse.” Beslutningen om utsatt frist avspeilte også bedriftens resipientforhold: “Resultatene fra
resipientundersøkelsen tyder ikke på at utsettelsen vil være av vesentlig betydning for resipienten på
sikt, selv om det selvsagt vil utsette reduksjonen av de lokale effekter.” SFT hadde imidlertid klare
oppfatninger om hvordan de nye utslippskravene skulle oppnås: “Utslippene skal reduseres ved hjelp av
biologisk renseanlegg eller annet utstyr som har samme renseeffekt på de toksiske komponenter i
avløpsvannet.”

Nordenfjelske besluttet å bygge et biologisk renseanlegg. Anlegget sto ferdig høsten 1997, og for første
gang falt utslippet av oppløst organisk materiale til under 7500 tonn (SFTs krav fra 1979), se tabell 8.3.

80

Tabell 8.3 Utslipp til vann fra Nordenfjelske. Søkt, målt og tillatt utslipp.

År

Suspendert materiale

1000 årstonn

Oppløst organisk materiale

1000 årstonn

1978
 Faktiske utslipp

3,1

8,2

1979
 Tillatelse

1,9

15

7,5 etter ca. 1982

1985
 Justering av tillatelsen

3,1

-

1986
 Søknad

2,8

25

(ønsket senere 35)

1989
 Tillatelse

3,3

1,6 etter 31.3.92

30

15 etter 31.3.92

1991
 MD avgjør klagen

2,8

1,6 etter 1995

25

15 etter 1995

1997
 Faktiske utslipp

1,9

19,9

1998
 Faktiske utslipp

0,7

3,6

8.4 Union bruk
Union startet med treforedlingsvirksomhet i Skien i 1873. Den første sulfittcellulosefabrikken ble anlagt
tidlig på 1880-tallet. Denne fabrikken, sammen med en annen cellulosefabrikk fra samme tiår, ble flere
ganger ombygget og modernisert. Begge bedriftene produserte ubleket sulfittcellulose. Som alle andre
gamle cellulosefabrikker var de to bedriftene betydelige forurensningskilder, bl.a. gjennom utslipp av
avlut til vann. Også bedriftenes luftforurensninger var betydelige.

I 1975 fikk Union sin første utslippstillatelse av SFT. Tillatelsen påla Union å sørge for at utslippene av
suspendert materiale ikke oversteg 1,5 % av samlet produksjon. Dessuten skulle bedriften gjenvinne
minst 87% av sulfittavluten fra den gamle cellulosefabrikken i Skien, der produksjonen lå på 30.000
tonn cellulosemasse. Sulfittavluten ble sluppet ut i Skienselva. Etter noe tid, der Union ble gitt forlenget
tidsfrist for å redegjøre for tiltak som kunne oppfylle SFTs pålegg, bestemte konsernet å legge ned de 2
gamle cellulosefabrikkene. Beslutningen inngikk i Unions 5-års plan for tilpasning til endrede
rammebetingelser: Union ønsket å fortsette med norsk tømmer, øke graden av integrasjon, diversifisere
produktspekteret og få en mindre arbeidsintensiv produksjon. Planen munnet ut i et forslag om
konsentrasjon av cellulose- og papirproduksjonen. En rekke lokaliseringer ble vurdert, men til slutt

81

valgte konsernet å legge de nye anleggene til Union Bruk i sentrum av Skien. Lokaliseringsvalget
avspeilte trolig en rekke forhold, bl.a. motstand fra de ansatte og lokalpolitikere mot utflytting fra Skien.

Ny cellulosefabrikk - luktproblemer
I juli 1975 sendte Union søknad om ny utslippstillatelse. Bedriften fikk ny konsesjon våren 1976.
Produksjonstakene for cellulose og papir ble hevet i henhold til bedriftens ønsker. Den nye fabrikken
fikk to produksjonslinjer; en for “normalmasse” (sulfittcellulose) og en for “høyutbyttemasse”
(inklusive produksjon av termomekanisk masse). SFT krevde at lutgjenvinningsgraden ble hevet fra
87% til 90-93%. Kravet fra tillatelsen av 1975 om at utslippet av suspendert materiale ikke skulle
overstige 1,5% av cellulose- og papirproduksjonen, ble ikke endret.

Innkjøringen av den nye cellulosefabrikken førte til mange klager på lukt i Skien. Luktproblemet ble
forsterket av de andre luftforurensningene i Grenlandsområdet: Luftforurensningene kunne gi opphav til
en dis som på dager med stille vær beveget seg sakte langs bakken. Da ville selv små konsentrasjoner av
enkelte stoffer være sterkt merkbare og bli oppfattet som ubehagelige. Det ble også registrert høye SO2-
nivåer i byen. De høye SO2-utslippene skyldtes først og fremst teknisk svikt og problemer med å kjøre
anleggene riktig. De store overutslippene av SO2 bedret seg etter hvert, men luktplagene fortsatte. Det
ble meldt om sur og kaffelignende lukt. SFT gjennomførte inspeksjon på Union i juli 1979 og arrangerte
flere møter med bedriften der en drøftet mulige tiltak som ville redusere luktproblemet. Bedriften mente
imidlertid at luktproblemet var blitt noe redusert , men det var “ikke helt klart hvor lukten stammer fra.”

Sommeren 1980 påpekte SFT at bedriften hadde gjennomført tiltak som hadde bedret
forurensningssituasjonen: “Den vesentligste endringen fra tidligere er imidlertid at sulfitavluten som
tidligere ble sluppet ut i Skienselva, nå blir samlet opp, inndampet og forbrent. Herved reduseres
vannforurensningen, energien i avfallsstoffene ivaretas ved forbrenningen og kjemikaliene gjenvinnes”.
Det viste seg imidlertid at prosessen var svært ømfintelig for variasjoner i lufttilførselen til
brennkammeret. For liten lufttilgang førte til utslipp av sterktluktende svovelforbindelser. Dette kom
som en overraskelse på alle involverte parter (utslipp av luktgasser var ikke omtalt i
konsesjonsvilkårene). Klagene mot Union fortsatte, og høsten 1980 anmeldte SFT Union for brudd på
konsesjonsvilkårene både for støy og utslipp til luft.

Siden Unions utslippstillatelse ikke omfattet tiltak mot lukt, innså SFT at utslippsvilkårene måtte
kompletteres. Da bedriften ønsket en utvidelse av celluloseproduksjonen på 8 %, besluttet SFT å
revidere utslippstillatelsen. Ny tillatelse ble gitt i januar 1981. Undersøkelser gjennomført av NILU og
SI hadde avslørt at luktproblemene stammet primært fra såkalte diffuse utslipp i lav høyde. Utslipp fra
skorstein hadde derimot liten betydning. I den nye tillatelsen fikk derfor bedriften pålegg om å installere
et omfattende oppsamlingssystem for luktgasser, og forbrenne disse i den nye lutkjelen.

Nedleggelse av cellulosefabrikken?
Høsten 1985 syntes tydeligvis SFT at tiden var inne for å få slutt på de gjentatte luktplagene fra Union

82

Bruk: Selv etter flere års drift av cellulosefabrikken var klagefrekvensen fra lokalbefolkningen høy. Rett
nok hadde bedriften forsøkt å begrense luktlplagene, men dette hadde ikke hatt merkbar effekt. Union
hadde også gjennomført flere utredninger om tiltak mot lukt: Bedriften hadde utredet scrubber system
for SO2 absorpsjon, kjemisk luktfjerning, høyere pipe og luktgassforbrenning. Siden utslippet av lukt og
SO2 fra sulfittfabrikken var sterkt knyttet til produksjonsprosessen, spesielt stabile driftsforhold, hadde
bedriften også vurdert prosesstiltak. Disse tiltakene var omfattende og dyre, men ville neppe bedre
luktsituasjonen vesentlig. Nå måtte noe drastisk gjøres. Høsten 1985 skrev SFT i brev til bedriften:
“Union Bruks cellulosefabrikk påfører deler av befolkningen i Skien betydelig luktplager. Statens
forurensningstilsyn ber i den forbindelse Union om å utrede hvilke konsekvenser det har å nedlegge
celluloseproduksjonen i Skien.” Utredningen skulle være bredt anlagt. Bedriften kunne f.eks. vurdere
alternativ bruk av tømmerkvantumet og “eventuelt behov for statlig finansieringsmedvirkning for at
bedriften kan fortsette sin virksomhet.”

Bedriften leverte sin utredning i slutten av 1985. Konklusjonen var at “Ved nedleggelse av Union Bruks
cellulosefabrikk vil det ikke være økonomisk grunnlag for å opprettholde en virksomhet basert på kjøp
av cellulose fra leverandør som ikke er integrert med bedriften i Skien. Nedleggelsen vil derfor få
katastrofale følger for bedriften, for dens ansatte og for Union-konsernet som helhet.” Bedriften skrev
videre at “nedleggelse av cellulosefabrikken kan antagelig avhjelpes ved etablering av et helintegrert
anlegg for fremstilling av termomekanisk masse (TMP) til delvis erstatning for sulfittcellulose. Union
vil ikke alene kunne bære omkostningene ved en slik ombygging, som derfor bare kan skje ved en
statlig finansieringsmedvirkning av betydelig omfang.”20

SFT hadde stor forståelse for bedriftens konklusjoner. For det første mente SFT at det var store
miljøgevinster knyttet til forslaget om å legge ned cellulosefabrikken og bygge et TMP-anlegg:
Nedleggelse av sulfittfabrikken ville fjerne luktproblemet og redusere plagene med akutte SO2-utslipp
betraktelig. Et TMP-anlegg (med peroksidbleking) ville rett nok gi utslipp av organiske stoff, men
omfanget ville omtrent svare til en halvering av utslippene fra den daværende cellulosefabrikken (gitt
samme produksjonsmengde).

SFT delte også bedriftens oppfatning om at nedleggelse av cellulosefabrikken, kombinert med utvidet
tremasseproduksjon, krevde omfattende finansiell støtte fra staten. Det het vider at “Det er grunn til å
undersøke hvilke muligheter staten har for å yte hjelp.” SFT mente tydeligvis at bedriftens forslag også
hadde økonomiske fordeler: Cellulosefabrikken var såpass liten at den neppe - ifølge SFT - ville klare å
overleve særlig lenge. Utbygging av TMP-anlegget (bedriftens daværende anlegg hadde en kapasitet på
75.000 tonn) ville derimot legge forholdene til rette for en mer rasjonell drift av enheten. Ved å satse på
TMP kunne Union bli værende i et kjent markedssegment, men ved fortsatt drift av cellulosefabrikken
måtte - ifølge SFT - produktspekteret legges om. SFTs prinsipielle syn var at “Nedleggelse av
cellulosefabrikken uten andre tiltak enn kjøp av cellulose er et urimelig krav for å løse luktproblemet”.

20 Det var godt kjent at termomekanisk bearbeiding ga langt mindre forurensning enn sulfittprosessen. Dessuten var det kjent
at sulfitt- og termomekanisk masse kunne i mange sammenhenger erstatte hverandre.

83

Nedlegging eller strakstiltak mot lukt?
I møte med Miljøverndepartementet våren 1986 ble det klart at SFT måtte “inntil videre se bort fra
muligheten for løsning av miljøvernspørsmålet ved nedleggelse av cellulosefabrikken”, dvs. staten
kunne ikke love en omfattende finansiering av et TMP-anlegg. SFT mente nå at bedriften burde satse på
enkle tiltak for å forbedre miljøet. Union ble derfor pålagt å vurdere ytterligere tiltak for å redusere
utslippet av luktgasser. SFT påpekte også betydningen av at driftsforholdene måtte stabiliseres.

9 dager senere møttes bedriften, bedriftens konsulent og SFT. På møtet ble partene enige om å prioritere
“praktisk innsats med tanke på snarlige forbedringer” fremfor “større utredninger”. Dette synet
reflekterte trolig oppfatningen til bedriftens konsulent om at store miljøverninvesteringer ville ha
begrenset virkning på luktutslippene fordi fabrikken var liten og komplisert å kjøre. Etter dette synet
kunne det være nødvendig med forenkling av cellulosefabrikken før ytterlige miljøverninvesteringer ble
gjennomført. SFT mente imidlertid at det var tvilsomt om Union hadde mulighet til å bære denne type
investeringer siden flere av Unions kunder hadde falt bort.

I løpet av 1986 utarbeidet Union en plan for “mer straksbetonte tiltak”. SFT påla bedriften å
gjennomføre disse tiltakene i løpet av mars 1987. I januar 1988 søkte imidlertid bedriften om fritak for å
gjennomføre tiltakene: Bedriften skulle om kort tid fatte et vedtak som kunne lede til nedlegging av
cellulosefabrikken. SFT var villig til å gi bedriften utsettelse i påvente av en avgjørelse om
cellulosefabrikkens fremtid. I juni 1987 meddeler Union at styret har besluttet å stanse sulfittfabrikken
30.3.88.

Beslutningen om å nedlegge celluloseproduksjonen inngikk i bedriftens utviklingsplan “Prosjekt 89".
Andre viktige elementer i denne planen var å (i) erstatte forbruket av 26.000 tonn egenprodusert
sulfittcellulose med 20.000 tonn innkjøpt sulfatcellulose, (ii) bygge et anlegg for termomekanisk masse
innen sommeren 1989, (iii) helt eller delvis nedlegge slipmasseproduksjonen etter at det nye
masseanlegget var i drift og (iv) heve papirkvaliteten og øke papirmaskinenes produksjon og
virkningsgrad. Ifølge bedriftsforsamlingen forutsatte vedtaket bl.a. ettergivelse av statlig ansvarlig
lånekapital og økt egenkapital. SFT så “svært positivt på bedriftens utviklingsplan” siden den
representerte “både produksjonsmessig og miljømessig en meget gunstig utvikling”.

Trinnvis stans av sulfittfabrikken
Union avholdt ekstraordinær generalforsamling i februar 1988. I tråd med “Prosjekt 89" ble det reist
forslag om å utvide aksjekapitalen. Forslaget falt da en stor eiergruppe stemte imot. Dermed måtte
selskapets styre og administrasjon starte arbeidet med en ny utviklingsplan der en spesielt måtte vurdere
hvilken masse som skulle forsyne papirmaskinene.

En måned senere ble den nye planen presentert for SFT. Planen la opp til en trinnvis stans av
sulfittfabrikken; i første trinn (planlagt realisert innen 30.3.88) skulle Union stanse den ene av de to
produksjonslinjene (normalutbyttelinjen). Dermed ville salg av cellulose opphøre, mens papirmaskinene

84

ville få tilførsel av cellulose fra den såkalte høyutbyttelinjen. Bedriften ønsket videre å legge ned
høyutbyttelinjen innen “minimum 6 måneder, maksimum 18 måneder, hvilket tilsvarer den tid
selskapet trenger til å bygge opp et alternativt masseanlegg”.

Ifølge bedriften ville lavere celluloseproduksjon gi en betydelig reduksjon i utslippene både til vann og
luft. Dessuten ville også luktproblemet reduseres. SFT var “usikre på om [miljø]forbedringene vil bli så
store som bedriften antar”, men var villig til å gi bedriften en sjanse. Union fikk derfor 2 måneder til å
dokumentere at nedlegging av den ene av de to linjene ville gi en betydelig miljøforbedring.
Begrunnelsen for å tillate en prøveperiode var “I det vesentlige ut fra hensynet til arbeidsplassene”.

I mai 1988 sendte Union inn måleresultater for perioden etter at den ene linjen i cellulosefabrikken var
nedlagt. Resultatene viste at betydelige miljøforbedringer var oppnådd: Utslippet av SO2 var halvert,
støtutslipp av SO2 og lukt var redusert, og utslippet til vann (både suspendert materiale og oppløst
organisk stoff) var redusert med 60-70%. SFT noterte seg at “Bedriftens utslippstall i prøveperioden
viser en betydelig reduksjon i utslippene både til luft og vann” og var derfor villig til - i første omgang -
å tillate forlenget drift av cellulosefabrikken ut året.

Fortsatt celluloseproduksjon?
I januar 1989 søkte Union om ny utslippstillatelse. Bedriften ønsket nå å fortsette med
celluloseproduksjon (som beskrevet ovenfor var den opprinnelige planen etter at “Prosjekt 89" hadde
falt å fase ut culluloseproduksjonen i løpet av 1989): “Med det nåværende produksjonsutstyr, og
avispapir som hovedprodukt, vil en nedleggelse av celluloseproduksjonen påføre selskapet så store tap
at fortsatt drift ved Union Bruk vil være ulønnsom.” Videre viste bedriften til at “Det er oppnådd
betydelige miljømessige forbedringer ved overgangen til drift på en produksjonslinje.” Bedriften ønsket
å øke celluloseproduksjonen fra 24.000 tonn til 35.000 tonn, samt at taket for samlet papirproduksjon
skulle heves med 20% til 210.000 tonn.

Union fikk ny utslippstillatelse høsten 1989. Bedriftens ønsker om økt produksjonstak for
papirproduksjon og sulfittmasse ble tatt til følge. Tillatelsen inneholdt ingen antydninger fra SFT om at
cellulosefabrikken kunne bli nedlagt. Den daværende utslippsgrensen for vann ble strammet inn og
bedriften ble pålagt å utarbeide en plan for ytterligere rensing gjennom f.eks. kjemisk eller biologisk
behandling slik at utslippene av oppløst organisk materiale i hvert fall ble halvert. SFT anså dette som
viktig da miljøtilstanden i Skienselva i stor grad var påvirket av organisk materiale fra Union.

Nytt termomekanisk anlegg
I mars 1994 søkte Union om ny utslippstillatelse. Bedriften ønsket nå å gjennomføre en fornyelse av
tremasseproduksjonen ved å bygge et nytt produksjonsanlegg for termomekanisk masse (TMP) med
kapasitet på 150.000 tonn. (Bedriften hadde et TMP-anlegg fra 1976 som nå hadde en kapasitet på
80.000 tonn.) Med et nytt TMP-anlegg bortfalt behovet både for innkjøpt tremasse og masse fra eget
sliperi (dvs. sliperiet kunne nedlegges). Da papirproduksjon basert på den nye massen ville kreve

85

mindre innblanding av cellulose, ville store deler av den nåværende ublekede sulfittmassen bli frigjort.
Dermed kunne salget til eksterne kunder økes, men ifølge bedriften krevde økt salg at det ble bygget et
bleke- og tørkeanlegg for cellulosemassen med hydrogenperoksid som blekekjemikalie. Bedriften
ønsket også å bygge et blekeri for tremasse (også her skulle hydrogenperoksid være blekekjemikaliet).
Dette ville muliggjøre produksjon av papir med høy lyshet, dvs. produkter det var økende etterspørsel
etter.

I søknaden om ny utslippstillatelse opplyste bedriften at kravet fra 1992 om en halvering av utslippene
av oppløst organisk materiale til 25 tonn/døgn skulle nås gjennom kjemisk felling i
sedimenteringsbassenget. Imidlertid ville det nye TMP-anlegget, og peroksidbleking av cellulose og
tremasse øke utslippet av oppløst organisk materiale slik at nye tiltak var nødvendig. Bedriften mente
derfor at det var nødvendig å integrere miljøforhold i utbyggingsplanene: “Alt prosessavløpsvann fra de
nye anleggene vil bli ledet til eksisterende renseanlegg, som vil bli utvidet med et biologisk rensetrinn
for ytterligere å redusere utslippet av trefiber og KOF (Kjemisk Oksygenforbrukende Forbindelser) til
vassdraget.” Interne rensetiltak for peroksidblekeanlegget ville også bli vurdert. Endelig ville bedriften i
forlengelsen av byggingen av det biologiske renseanlegget søke å redusere fabrikkens vannforbruk.

Oppsummering
Union fikk ny utslippstillatelse i februar 1995. Bedriftens ønsker for både omleggingen av produksjonen
og nye produksjonstak ble godtatt av SFT. I november 1996 meddelte imidlertid Union at
sulfittfabrikkens fremtid var behandlet i styret: Administrasjonens instilling om nedleggelse av
fabrikken i løpet av november var blitt vedtatt. Bedriften overholdt denne tidsplanen. I dag brukes
utelukkende egenprodusert termomekanisk masse til å produsere avispapir på den ene papirmaskinen.
For den andre papirmaskinen nyttes litt (innkjøpt) cellulose sammen med den egenproduserte
termomekaniske massen.

86

Tabell 8.4 Utslipp til vann og luft fra Union. Målt og tillatt utslipp.

År

Suspendert
materiale

1000 årstonn

Oppløst organisk

materiale
1000 årstonn

SOx
kg/time

1976
 Tillatelse

7,8

36

165b

1978
 Faktiske utslipp

8,8

49,4

200

1981
 Tillatelse

7,9

23,4

215

1988
 Faktiske utslipp

6,7

24,5

22,5a

1989
 Tillatelse

2,2

18,3

25a

 44b

1995
 Tillatelse

2,2

9,1

25a
44b

1998
 Faktiske utslipp

0,5

2,3

7b

a fra cellulosefabrikken
b fra oljeforbrenning

87

Referanser:

Biørn, E., Golombek, R. og A. Raknerud: "Environmental regulations and plant exit

in manufacturing: A logit analysis based on Norwegian establishment panel data".
 Environmental and Resource Economics,35-59. 1998.

Førsund, F. “BAT and BATNEEC: an Analytical Interpretation”. Memorandum fra
 Sosialøkonomisk institutt, Universitetet i Oslo, 28/1992.

Golombek, R. og A. Raknerud: “Do environmental standards harm manufacturing employment?”
 The Scandinavian Journal of Economics, 99(1): 29-44. 1997.

Industristatistikk (årlig). NOS C 417. Statistisk sentralbyrå.

Meybeck, Chapman m.fl. i Global Freshwater Quality utgitt i 1989 av Blackwell, Oxford England

Meybeck, M., Chapman, D. og R. Helmer (red.): Global Freshwater Quality: A first
 Assessment, Blackie 1989.

Pearce, D. og I. Brisson. “BATNEEC: The Econonomics of Technology-Based Environmental
 Standards with a UK Case Illustration”. CSERGE, mimeo, November 1992.

88

Appendiks A Ordliste for treforedlingsindustrien

Aerob (ærob): Betyr med luft og brukes om miljøer som er oksygenholdige. Aerob fermentering brukes
av treforedlingsindustrien for å redusere KOF og fosforinnholdet i avløpsvannet. Metoden innebærer å
dyrke aerobe mikroorganismer i avløpsvannet, hvorpå oppløste emner omdannes (vha. oksygen i
vannet) til celler som fjernes mekanisk, f.eks. i en filterpresse. Effektiv aerob behandling av avløp med
høyt KOF krever tilsats av næringssalter til vannet. Se også biologisk behandling.

Anaerob: Betyr uten luft og brukes om miljøer som er oksygenfrie. Anaerob fermentering brukes av
treforedlingsindustrien i begrenset omfang for å omdanne organiske avfallstoffer til biogass. I neste
omgang brennes gassen for å gjenvinne energiinnholdet. Anaerob fermentering brukes ikke for å
redusere KOF eller fosforinnhold i avløpsvannet, men er tatt i bruk for å omdanne celleslammet fra
aerob fermentering til biogass. Se også biologisk behandling.

AOX: En samlebetegnelse for mengden av organiske klorforbindelser i avløpsvannet.

Avlut: Væske som inneholder oppløste substanser, og som har status som biprodukter med lav
økonomisk verdi. Avlut brukes fortrinnsvis om den filtrerte kokevæsken en sitter igjen med etter
produksjon av cellulose med sulfittprosessen (se sulfittavlut).

Bakhon: En type celluloseflis som er et biprodukt fra sagbruk. Se celluloseflis

Bakvann: Vannet som forlater en vaskeprosess. Det er vanlig i treforedlingsindustrien å vaske i flere
trinn med det samme vaskevannet (motstrømsvasking). Dette innebærer at det reneste vannet vasker
det reneste produktet, hvoretter vannet brukes for å vaske et mindre rent produkt osv. Bakvannet må
vanligvis behandles ved en eller annen form for rensing før det kan slippes ut av fabrikkområdet. Se
også lukket prosess.

Barkvann: Avløpsvann fra våtbarkingsanlegg, dvs. et anlegg som skraper vekk bark fra veden ved hjelp
av vann. Barkvann inneholder finmalte barkpartikler og oppløste stoffer som bidrar til utslipp av hhv.
suspendert materiale og oppløst organisk materiale.

Bartrevirke: I Norden den mest brukte virkesort i treforedlingsindustrien. Gran foretrekkes fremfor furu
i sulfittprosessen da furuharpiks er vanskelig å løse ut i kokekjemikaliene. Både gran og furu kan brukes
uten problemer i sulfatprosessen. Bartrevirke gir langfibermasser med gode styrkeegnskaper til papir,
f.eks. brudd- og rivestyrke og evnen til å brettes uten å sprekke. Fiber fra bartrevirke brukes der hvor
styrke, selv ved lav m2-vekt, er viktig (aviser og tidsskrifter, emballasje, innbundne bøker osv.). Barket
bartrevirke inneholder ca. 45 % cellulose, 30 % lignin og ekstraktivstoffer og ca. 25 % hemicellulose.

Belegging: Se bestrykning

Bestrykning: Teknikk som brukes for å endre overflateegenskaper til papir og kartong. Et stoff påføres -
ved hjelp av et valseverk (eller sjeldent en spreder) - som et tynt lag på en eller begge sider av papiret.
Stoffene som påføres ved bestrykning inkluderer fargestoffer, leire, glansmidler, bindemidler m.m.
Belegging og laminering er varianter av bestrykning hvor det påføres hhv. et tynt lag med smeltet plast

89

og et lag med fast materiale som kan være plast, papir, kartong osv.

Biologisk behandling (felling): Aerobe metoder brukes for å omdanne oppløst organisk materiale i
avløpsvannet til partikler (celler) som kan tas ut mekanisk. Dermed reduseres KOF innholdet i vannet
som slippes ut. Da aerob fermentering innebærer produksjon av 0,1-0,2 kg organisk tørrstoff
(cellemasse) pr. kg reduskjon i KOF, kan biologisk behandling føre til store mengder slam. Dette er
forsøkt håndtert på flere måter, bl.a. ved avvanning og forbrenning, eller ved videreforedling av
slammet til jordforbedringsmiddel, eller ved anaerob fermentering med tilhørende biogassproduksjon.

Biogass: En blanding av metan (naturgass), CO2 og mindre mengder av ammoniakk og hydrogensulfid.
De to sistnevnte stoffene fremstilles ved anaerob fermentering av organisk materiale (ikke
ligninstoffer). Biogass kan brukes til varmeproduksjon ved forbrenning i en vanlig kjele; dersom gassen
brennes i en turbin eller formålsbygd dieselmotor, kan den nyttes til produksjon av elektrisk energi.

Bisulfitt: Forbindelser av svovelsyrling (dvs. svoveldioksyd oppløst i vann) og en base med formel
M(HSO3)2 hvor M er et toverdig metall, f.eks. kalsium eller magnesium.

Bleking: Fibermasser fra kjemiske og mekaniske prosesser har ofte mørk farge og må derfor gjøres lyse
dersom de skal brukes til trykksaker. Bleking innebærer å forandre, eventuelt løse ut, fargestoffer i
fibermassen, først og fremst ligninforbindelser. Hvis høy (og varig) lyshet er påkrevet, f.eks. i skrive- og
trykkpapir, må liginstoffene løses ut. Dette gjøres i flere trinn, og betgenes H, O, C osv. avhengig av
hvilket blekemiddel som brukes. Se også klorbleking, oksygenbleking, og ligninbevarende bleking.

BOD7 (Biological oxygen demand): Den engelske betegnelsen for BOF7.

BOF7 (Biologisk oksygen forbruk etter 7 dager): En tidligere målemetode for oksygenforbruk som nå er
erstattet av KOF-metoden. BOF7 innebærer å måle hvor mye oksygen som forbrukes av (aerobe)
mikroorganismer idet de omdanner organiske forbindelser til cellemasse, CO2 og vann. Metoden gir et
bedre bilde av den biologiske virkningen enn KOF, men resultatet er mindre reproduserbart og metoden
mer kostnads- og tidkrevende. En prøve med BOF7 på 1 kg vil vanligvis ha en KOF på omkring 3 kg.

Cellulose: Stabilt glukosepolymer som produseres av planter og enkle typer mikroorganismer.
Celluloseinnholdet til tresortene som brukes i treforedling varierer fra 40 til 50 %. Cellulose fra planter
består av fiber som er bygget opp av sammentvinnede mikrofibre. Cellulosefibrene bindes sammen av
lignin og hemicellulose til en sterk og bestandig struktur. Lengden på cellulosefibrene varierer mye fra
planteart til planteart. Bomullsfibrene er blant de aller lengste cellulosefibrene som finnes i naturlig
tilstand, mens cellulosefibrene i bartrær er lengre enn i løvtrær. Cellulosefiber er sterkere pr. vektenhet
enn stål, og er temmelig bestandig mot mikroorganismer, fuktighet, lys og kulde. De brytes langsomt
ned under anaerobe forhold, noe som gjør det mulig for flere dyrearter og mikroorganismer å benytte
cellulose som næring. Ren cellulose (mer enn 99,5% celluloseinnhold) fremstilles fra bomull, eller ved
bleking av kjemisk masse, og brukes i fremstillingen av kjemiske derivater som nitrocellulose (et
sprengtsoff), kunstfibrene celluloseacetat og rayon (kunstsilke), tilsatsstoffer i næringsmidler
(carboksymetylcellulose mm.), i plastfolier osv.

Celluloseflis: En av hovedråvarene i treforedling. Fordi flisen er fri for barkrester, anses avkuttet og
bortfrest flis fra sagbrukene å være en høyverdig råvare i mange treforedlingsprosesser, spesielt i
fremstillingen av kjemisk masse. Siden celluloseflis består av større flak, er de mekaniske skadene som
påføres trefibrene som følge av sagens skjærkrefter, relativt begrenset. Dette er ikke tilfellet for

90

sagmugg, som anses for å være uegnet til de fleste treforedlingsformål.

COD (Chemical oxygen demand): Den engelske betegnelsen for KOF.

CTMP: (Chemical thermomechanical pulping): En variant av termomekanisk pulping der flismassen
deles opp i enkeltfiber ved en kombinasjon av mekanisk energi (i raffinør), varme og kjemisk
behandling der en løsning av natronlut og natriumsulfitt benyttes. Flismassen impregneres med denne
løsningen like før oppvarming. CTMP kan betraktes som en mellomting mellom halvkjemisk pulping og
TMP. Utbyttet, basert på flismassen, faller fra rundt 88 % til 83-85 % etter oksygenbleking. Blekede
CTMP-masser har et lavere innhold av ligninstoffer enn andre mekaniske masser, og brukes der hvor
mykhet og høy vannabsorpsjon er ønskelig, f.eks. i sanitærpapir, bleiefyll osv. CTMP-masser lages av
både bartre- og, i stadig større grad, løvtrevirke.

Ekstraktivstoffer: Vannløselige organiske forbindelser i veden bestående av sukker- og proteinstoffer,
samt molekyler som senere omdannes til lignin. Fersk virke og den yngste delen av trestokken har
høyest innhold av ekstraktivstoffer.

Elektrofilter: Redskap bestående av en rekke elektrostatiske ladede plater som trekker til seg
svevestøvpartikler fra en gasstrøm som passerer mellom platene. Rengjøring skjer ved periodisk risting.
Elektrofiltere er lite effektive i å rense gasser med partikler som er mindre enn ca. 10 µ.

Fellingsmiddel/fellingskjemikalium: En vannløselig stoff som er i stand til å reagere med et allerede
oppløst stoff. Det dannes en uløselig forbindelse som dermed felles ut. På denne måten fjernes et
uønsket emne fra løsningen. En vanlig fremgangsmåte er å tilsette aluminiumsulfat eller jernIII klorid til
vann for å omdanne oppløste fosforforbindelser til uløselig aluminium eller jernIII fosfat.

Fermentering: Dyrking og formering av mikroorganismer, fortrinnsvis bakterier og gjærsopper, i en
næringsholdig væske. For at fermentering skal kunne finne sted må væsken inneholde tilstrekkelig med
oppløste næringssalter, spesielt nitrogen-, fosfor-, kali- og svovelforbindelser, sporstoffer og lett-
tilgjengelig karbon. Eksempler på kilder til sistnevnte inkluderer alt vannløselig organisk materiale,
fettstoffer, stivelse, hemicellulose, samt proteiner og deres derivater. Ved aerob fermentering omdanner
mikroorganismer organisk materiale til CO2 og cellestoff ved hjelp av surstoff. Anaerob fermentering,
som bare kan finne sted når surstoff er ekskludert, medfører produksjon av molekyler som metan,
etanol, aseton, ammoniakk og hydrogensulfid. Se også biologisk behandling.

Fiber: En type suspendert materiale.

Filterkake: I de fleste filtre danner partiklene som holdes tilbake etter hvert sammenhengende
agglomerater. Dette er nødvendig for at filteret effektivt skal fjerne små partikler. Dannelsen av en
filterkake øker trykkfallet, slik at filterets kapasitet reduseres. Det er derfor nødvendig å løsne kaken fra
filterduken med regelmessige mellomrom.

Filtrering: Prosess der partikler fjernes fra en gass- eller væskestrøm, se elektrofilter, filterkake,
glassfiberfilter, posefilter, syklon, trykkfall.

Flokkulering: Prosess som brukes for å fjerne partikler fra en væske, vanligvis vann. Prosessen
medfører at partikler som er så små at de ellers ville ha holdt seg flytende, i stedet klumper seg sammen
til større aggregater som kan dekanteres eller filtreres bort. Flokkulering kan skje som følge av fysisk

91

kontakt mellom partiklene, eller som en følge av at partiklene utsettes for et elektrisk felt, eller ved
tilsats av et flokkuleringsmiddel. Se også flotasjon.

Flokkuleringsmiddel: Stoff som motvirker overflateladningen til partikler. Disse partiklene er så små at
de uten tilsetning av stoffet ville holdt seg flytende i vann, og ville da være vanskelig å filtrere.
Flokkuleringsmidler klumper disse sammen til større aggregater (flokk). Mye brukte
flokkuleringsmidler inkluderer vannløselige forbindelser av aluminium og jernIII og enkelte polymerer,
spesielt polyakrylamid.

Flotasjon: Prosess som får partikler i en væske til å klumpe seg på overflaten. Flotasjonsprinsippet
innebærer at små luftbobler blåses inn i væsken. I deres bevegelse mot overflaten trekker de til seg
partikler. Når boblene brister klumper de små partiklene seg sammen og kan skummes vekk. Se også
flokkulering.

Fluting: Papirtype laget av halvkjemisk masse. Ved oppvarming blir papiret føyelig og formes til
bølgelaget som forstiver bølgepapp.

Fyrhus: Bygg som huser anlegg som produserer varme (av og til også elektrisk energi) ved forbrenning
av organisk materiale. I treforedlingsindustrien er det vanlig å bruke to eller tre typer kjeler: Bark og
annet treavfall forbrennes i en fastbrenselkjele, olje forbrennes i en oljekjele, og gass forbrennes i en
kjele eller turbin.

Frilegging: Prosess som har til hensikt å skille enkeltfibrene i en masse mest mulig fra hverandre. Jo
mer frilagt fibrene i et papirark er, desto bedre er papirets mekaniske egeneskaper og opasitet. Fibre
frilegges mekanisk (i en raffinør) eller kjemisk (ved koking).

Glassfiberfilter: Redskap bestående av sammenstilte bunter av glassfiber som en partikkelholdig
væskestrøm passerer igjennom. Diameteren på glassfiberen bestemmer størrelsen på partiklene som
holdes tilbake i filteret. Treforedlingsindustrien bruker glassfiberfilter med fiberdiameter 70 µ i den
såkalte GF70 testen. Denne testen måler effektivt andelen med partikler som er større enn ca. 10 µ.

Glitting: En etterbehandling av papir som innebærer å presse det mellom et valseverk hvor den ene eller
begge sylindrene er polert, eventuelt også oppvarmet. Glitting gjør papiroverflaten blankere og hardere.

Gramvekt: Vekt i gram for 1 m2 med papir eller kartong. Da papir brukes på m2 basis, men produseres
og selges på kg basis, kan det være en betydelig kostnadsbesparelse for brukere å kunne kjøpe papir og
kartong innenfor en eksisterende spesifikasjon med lav gramvekt.

Greaseproof: Papirtype kjennetegnet ved lav gramvekt, tettpakket fiberstruktur og høy styrke. Papiret
har evnen til å hindre penetrering av fett og olje, og brukes følgelig til matpapir og til visse
spesialprodukter (dielektrisk papir). Greaseproof fremstilles av ubleket eller halvbleket sulfittcellulose.

Grovsold: Et sikteutstyr som brukes for å skille ut aggregater som er for store til å kunne håndteres i den
videre behandlingen av råstoffet. Gjenstander som tas ut i grovsolden blir enten resirkulert eller tatt
hånd om på annen måte (deponert, forbrent e.l.).

Grønnlut: En løsning i vann av saltsmeltet som forlater sodakjelen etter forbrenning av svartlut.
Grønnlut inneholder natriumkarbonat og -sulfid, og omdannes til hvitlut ved reaksjon med lesket kalk

92

Halvkjemisk masse: Ved fremstilling av halvkjemisk masse impregneres flis av barket løvtrevirke (helst
bjerk eller osp) med en blanding av natronlut og natriumsulfitt, og varmes opp med damp til ca. 160o C.
 Dette fører til en selektiv omdannelse av ligninstoffene til vannløselige emner. Etter en lett behandling i
raffinør oppstår en fibermasse som til en viss grad er plastisk ved oppvarming til 100-120o C.
Halvkjemisk masse anvendes kun til fremstilling av fluting, en papirsort som brukes til mellomlaget
(bølgelaget) i bølgepapp. Fluting presses i oppvarmet tilstand i en bølgeformet presse slik at massen
føyer seg etter bølgemønsteret. Ved nedkjøling blir bølgepapiret stivt, og kan betraktes som en slags
fiberarmert plast. Typisk utbytte for halvkjemisk masse, på basis av inngående virke, er 75-77%.

Harpiks: I treforedlingsindustrien, tykkflytende, godluktende, klebrig væske som utskilles av bartrær,
spesielt etter insektsangrep. I kontakt med luft omdannes flytende harpikser til et glassaktig faststoff,
som blant annet er opprinnelsen til rav. Harpikser er løselige i mange organiske løsningsmidler, men
ikke i vann; furu inneholder mer harpiks enn gran, og kjerneved i furu inneholder harpikser som er
vanskelig å løse opp i kokekjemikaliene som brukes i sulfittprosessen.

Hemicellulose: Amorf (glassaktig) sukkerpolymer som inngår sammen med lignin i det som kalles
treets limstoff. Da hemicellulose er og forblir fargeløs, er det i de fleste papirtyper egentlig ikke
nødvendig å fjerne dette stoffet. Hemicellulose løses imidlertid opp sammen med lignin når
høyforedlede, helblekede cellulosemasser fremstilles. Oppløste hemicelluloseforbindelser er biologisk
svært aktive og deres tilstedeværelse i avløpsvannet fører til høye KOF-verdier. Hemicelluloseinnholdet
i tre varierer fra 40 % (bjerk) til så lite som 20 % (eukalypt). Hemicellulosederivater brukes i
fremstilling av sprit (fra bartrevirke), dyrefôr, søtningsstoffet xylitol (fra løvtrevirke) og biogass (ved
anaerob fermentering). Bark inneholder 15-30 % hemicellulose.

Hvitlut: Kokekjemikaliene natriumhydroksyd og natriumsulfid, som brukes i sulfatprosessen,
gjenvinnes ved at grønnlut blandes sammen med ulesket kalk (kalsiumoksyd). I dette gjenvinnings-
trinnet blir den uleskede kalken lesket (omdannet til kalsiumhydroksyd ved reaksjon med vann), og
deretter omdannet til vanlig kalk (kalsiumkarbonat), som filtreres fra og behandles i en mesnaovn.

Hydrogensulfid: Illeluktende gass som kan dannes bl.a. i tilknytning til støtutslipp og utslipp av
suspendert materiale.

Kappatall: Mål for restligninet i en kjemisk masse, brukt først og fremst for å kontrollere renheten til
cellulose. Kappatall beregnes ved å måle forbruket av et oksidasjonsmiddel som omdanner lignin til
vannløselige forbindelser.

Kjemisk felling: Avløpet fra treforedlingsindustrien kan inneholde oppløste næringssalter, bl.a.
fosforforbindelser. Kjemisk felling innebærer å tilsette en løsning av jern eller aluminiumforbindelser
(vanligvis jernIII klorid eller aluminiumsulfat) til avløpsvannet, som binder de oppløste
fosforforbindelsene slik at de lar seg fjerne fra vannet. Da fellingsmidlene også har egenskapene til en
flokkulant, kan de også binde sammen småpartikler (bark osv.) til større agglomerater som synker og tas
ut mekanisk (f.eks. i en dekantersentrifuge eller lamellfortykker). Emner som forårsaker oksygenforbruk
i filtrerte prøver fjernes ikke i særlig utstrekning ved kjemisk felling (dvs. at kjemisk felling ikke
påvirker KOF i filtrerte prøver i særlig grad). Se også fellingsmiddel/fellingskjemikalium.

Kjemisk masse: Ren cellulose som er fremstilt i en sulfitt- eller sulfatprosess. Celluloseinnholdet før
bleking er minst 90 %. Etter bleking er celluloseinnholdet vanligvis mellom 92 og 95 %. Fremstilling av

93

kjemisk masse krever lite bruk av elektrisk energi til raffinør da koking medfører at det dannes
enkeltfibre snarere enn fiberbunter. Dette skyldes at det aller meste av vedens innhold av lignin og
hemicellulose fjernes under kokingen. Kjemisk masse fremstilles ved både sulfitt- og sulfatprosesser. Se
også lignin.

Kjemisk okygenforbruk: Se KOF

Klorbleking: Fargesterke ligninstoffer kan brytes ned til vannløselige emner ved reaksjon med aktivt
klor i bl.a. i klorgass, kloritt og hypokloritt. Frem til slutten av '70-tallet var klorbleking svært vanlig i
treforedlingsindustrien, men falt i miskreditt da det viste seg at metoden førte til utslipp av dioksiner.
(Dioksiner er svært stabile aromatiske klorforbindelser som anses for å være kreftfremkallende.
Dioksiner stammer fra industrivirksomhet og forbrenning av visse typer klorholdig avfall.) Strengere
miljøtiltak har medført at treforedlingsindustrien, spesielt produsenter av sulfatmasser med høy lyshet,
nå bruker klordioskyd (ClO2). Dette er en gass som er meget effektiv i å løse ut lignin uten at det
dannes spesielt farlige klorforbindelser. Se også AOX.

KOF (Kjemisk oksygenforbruk): En analysemetode som kvantifiserer mengden med okygen som
forbrukes ved at organiske forbindelser i en væske oksiderer til karbondioksyd og vann (redusert
oksygeninnhold i vannmassene kan ha negative miljøeffekter). Metoden anvendes i
treforedlingsindustrien ved å varme opp en filtrert prøve av væsken som skal undersøkes sammen med
en løsning av et oksidasjonsmiddel (kalium dikromat i svovelsyre) som skifter farver etter som den
forbrukes. Farveforandringen angir KOF. Fordi KOF måles vanligvis på filtrerte prøver, er det et mål
for oppløste oksygenforbrukende emner. På denne måten unngås forstyrrelser forårsaket av suspendert
organisk materiale (f.eks. cellulosefiber) som kun langsomt forbrukes av aerobe mikrooganismer, og er
derfor av mindre betydning i en vurdering av utslippets miljøeffekter. KOF er ofte oppgitt som kg
surstoff pr. tonn papir eller som kg surstoff pr. kubikkmeter vann.

Kraftpapir: Papir basert på sulfatcellulose med gode styrkeegenskaper.

Laminering: Sammenliming av to eller flere lag med ulike materialer. Se også bestrykning.

Lignin: En av de tre hovedkomponentene i trevirke, og den eneste som inneholder komponenter som lett
omdannes til kromophore ("fargebærende") forbindelser, dvs. farger. Ligninstoffer forekommer sammen
med hemicellulose i egne soner rundt cellulosefibre. Siden lignin binder sammen cellulosefibre, kalles
lignin for treets limstoff. Ligninstoffer har ingen funksjon i fiberproduksjonen og fjernes derfor under
papirfremstillingen. Denne prosessen medfører kostnader forbundet med lysgjøring og bleking.

Treforedlingsprosesser som lager masser med lavt lignininnhold benytter væsker som ligninstoffene er
løselig i, f.eks. organiske løsningsmidler (organosolveprosesser), løsninger i vann med
sulfittforbindelser (prosesser for halvkjemisk masse, sulfittprosessen, CTMP) eller en blanding av
natronlut og sulfidforbindelser (sulfatprosessen). Lignin kan brytes ned til vannløselige forbindelser,
f.eks. med oksygen + alkali, ozon eller alkalisk peroksyd (oksygenbleking), eller med klorgass og
kloroksygen forbindelser (klorbleking). Ligninstoffer kan omdannes av aerobe mikroorganismer, men er
resistente mot de anaerobe.

Ligninstoffer er brukt i fremstilligen av smakstoffet vanillin (kun fra bartrevirke), til bindemidler og
som dispersjonsmidler i bl.a. boreslam. Lignininnholdet i avbarket virke varierer fra 20 % (bjerk) til 27
% (gran), men er nesten 30 % i visse eukalyptarter. Bark kan inneholde så mye som 50 % lignin og

94

beslektede stoffer (tanniner osv.). Ingen av de høyere dyreartene, kun få mikroorganismer samt en del
sopparter kan nyttegjøre seg av lignin som næringsemne.

Ligninbevarende bleking: Mekaniske og termomekaniske masser inneholder mesteparten av vedets
lignin. Da vanlige blekemetoder medfører økt utslipp til vann, utbyttetap og kostnader p.g.a. høyt
kjemikalieforbruk, kan ikke disse brukes til mekaniske masser. Hvis en høyere lyshet ønskes, blekes
massene med såkalte ligninbevarende blekemidler som omdanner ligninstoffene til mindre fargesterke
forbindelser. Mye brukt er sulfoneringsmidlene natrium ditionitt ("hydrosulfitt") og natrium bisulfitt evt.
etterfulgt av peroksid.

Lukket prosess: Treforedlings(og andre industri)bedrifter har forsøkt å utvikle prosesser der alle
råvarene nyttegjøres i sin helhet, og der eventuelle utslipp kun er forurensningsfrie gasser som
vanndamp, samt CO2. Blant treforedlingsprosesser er det først og fremst en reduksjon i vannforbruket
som tilsiktes ved å lukke prosessen. Dette innebærer å rense bakvann slik at det kan brukes om igjen for
derved å spare forbruket av friskt vann (nettvann).

Lukt og luktemner: Kjemiske treforedlingsprosesser kan føre til dannelse av luktemner. De mest
penetrerende og giftige luktene er merkaptaner, dvs. organiske derivater av hydrogensulfid som oppstår
under kokeforholdene som benyttes i sulfatprosessen. Sulfittprosessen kan forårsake utslipp av
svoveldioksyd som er syreluktende, men ikke spesielt giftig. Termomekaniske prosesser kan føre til
utslipp av sukkerderivater som lukter karamell.

Lut: En løsning i vann av natriumhydroksyd (natronlut) eller kalihydroskyd (kalilut). Se også svartlut,
grønnlut, hvitlut, sulfittavlut.

LWC: Forkortelse for lightweight coated, et bestrøket papir som brukes i magasiner og tidskrifter.

Løvtrevirke: Treforedlingsindustrien utenfor Norge/Norden har i stigende grad brukt løvtrær som
eukalypt, og i mindre utstrekning asp og bjørk, til produksjon av kjemisk masse. Løvtrevirke gir en
kortfibret, lettbleket masse med høy opasitet (evnen til å hindre lysgjennomgang) og gode
trykkegenskaper, og kompletterer derfor egenskapene til fibermasser fra bartrevirke. Løvtrevirket som
brukes i treforedling inneholder 40-45 % cellulose, 25-40 % hemicellulose og 20-30 % lignin. Tropiske
løvtrær inneholder mer lignin og cellulose og mindre hemicellulose enn løvtrær fra tempererte strøk.

Magasinpapir: Er høyglanspapir laget av mekanisk og termomekanisk masse der trykkegenskapene er
forbedret gjennom en kombinasjon av bestrykning, glitting og tilsats av fyllstoffer som kinaleire.

Masse: Betyr her frilagte cellulosefiber som er et resultat av treforedling. Masser kan tørkes og brukes
direkte (eksempelvis CTMP-masse), men det er da vanligst å videreforedle massen til papir.

Mekanisk masse: Også kalt slipmasse, er en fibermasse som lages ved å behandle flis fra barket
bartrevirke i en raffinør. Under fremstillingen av mekanisk masse omdannes 95-96 % av virket til fiber.
De resterende 4-5 % består av salter som løses ut (kali- og kalsiumforbindelser) og såkalte
ekstraktivstoffer. Mekanisk masse er sjeldent (aldri i Norge) okygen- eller klorbleket, men kan
behandles ved ligninbevarende bleking. Papir laget av mekanisk masse har høy stivhet, men gulner fort
og massen brukes mest til fremstilling av avispapir og massiv papp. Fremstilling av mekanisk masse
krever ca. 2.2 kWh elektrisitet pr. kg tørrstoff. Mekanisk masse lages av bartrevirke, i hovedsak gran.

95

Mesnaovn: En ovn der kalsiumkarbonat, i form av kalkstein, kalk eller produktet gjenvunnet under
fremstilling av hvitlut, spaltes ved høy temperatur til ulesket kalk (kalsiumoksyd) og karbondioksyd.

Oksygenbleking: Fargesterke ligninstoffer kan brytes ned ved oksidasjon. Treforedlingsindustrien
bruker 3 kilder for aktivt oksygen, nemlig ozon (O3), hydrogenperoksyd og oksygen. Ved
oksygenbleking brytes ligninforbindelser ned til vannløselige forbindelser som fenoler, organiske syrer
osv. Stoffene medfører et oksygenforbruk i avløpsvannet, men de er ikke helsefarlig.

Oksygenforbruk: Stoffer som reagerer med okygen blir omdannet til oksyder. Dette medfører et forbruk
av oksygen som kan måles ved ulike metoder som KOF og BOF7. Utslippet fra treforedlingsindustrien
inneholder oksygenforbrukende emner, hvorav de vanligste er sukkerstoffer (glukose, xylose),
ekstraktivstoffer og eddik- og maursyre.

Oksidasjon: Nesten alltid en reaksjon av substanser med surstoff (oksygen). Organiske materialer
oksideres hovedsakelig til CO2 og vann enten ved forbrenning i en ovn, eller kjemisk med bl.a.
peroksyder og dikromat (i KOF-analyser) eller ved aerob fermentering.

Opasitet: Evnen til å hindre gjennomlysning. I papir påvirkes opasiteten av størrelsen og strukturen til
enkeltfibre, og eventuelt av tilsetting av f.eks. kinaleire eller pigment. Se også tosidighet.

Oppløst: En substans er oppløst i en annen hvis de to substansene er unifomt (jevnt) fordelt i hverandre
på det molekulære nivå. Substansen som utgjør mesteparten av løsningen, eller som utgjør
komponenten, kalles løsningsmiddelet. (Se også suspendert)

Oppløst organisk materiale: Utslipp som reduserer oksygeninnholdet i vann, se KOF. Oppløst organisk
materiale blir brukt som næring av mikroorganismer. Denne prosessen krever (vanligvis) bruk av (fri)
oksygen, slik at oksygeninnholdet i vannet reduseres. (Jo mer næring som fins i vannet, jo flere
mikroorganismer eksisterer, og jo mer oksygen forbrukes). Dermed øker faren for bl.a. fiskedød.

Organisk: Stoff som inneholder karbon og vanligvis hydrogen, ofte sammen med andre grunnstoffer
som oksygen, nitrogen, svovel, klor osv. Uttrykket ble i sin tid (ca. 1650) valgt for å skille mellom
substanser som var kjent fra en biologisk prosess og de som ikke var det (mineraler osv.), men er nå
brukt som et generelt begrep for karbonholdige materialer (dog ikke CO2 eller metallholdige
karbonater). Se også uorganisk

Organisk tørrstoff: Den delen av et tørrstoff som oksideres bort ved utglødning. Innholdet av organisk
tørrstoff måles ved at en prøve varmes opp til f.eks. 8000C i en ovn med lufttilførsel. Restmassen etter
utglødningen består vanligvis av uorganiske forbindelser som kisel o.l., og kalles glødetørrstoff.

Papir: Ark laget ved å legge et fiberholdig slam ut på en bane, som presses og tørkes i et valseverk (se
også magasinpapir, skrive- og trykkpapir, treholdig papir, returpapir, fluting). Råvarer som brukes i
papirproduksjon omfatter cellulosefiberholdige materialer fra trær (inklusive returpapir), bomull og lin.

Posefilter: Filter bestående av en fiberduk. Filteret er formet som en lang pølse som partikkelholdig luft
passerer igjennom. Partiklene danner en kake.

Raffinør: Mekanisk utstyr som består vanligvis av én eller flere roterende skiver med smal klaring
imellom (skiveraffinør). Utstyret sliter en blanding av vann og flismasse, og/eller fiberagglomerater,

96

ned til enkeltstående fiber og fiberbunter som egner seg til papirproduksjon.

Reduktiv bleking: Se ligninbevarende bleking

Rundvirke: Heltre som er foretrukket (fremfor celluloseflis) i produksjon av mekanisk masse

Sedimentering: Prosess der partikler i en væske etter hvert faller ned til bunnen i en beholder eller
basseng p.g.a. gravitasjonskraften. For å kunne danne et sediment må partiklene ha høyere egenvekt enn
vann og være over en viss kritisk størrelse. Flokkulering av enkeltpartikler kan føre til dannelse av
sedimenter selv når partiklene i og for seg er for små til å sedimentere.

Silkemasse: Se sulfittprosess.

Skrive- og trykkpapir: En papirtype som lages hovedsakelig av kjemisk masse. De viktigste egen-
skapene til skrive- og trykkpapir er varig høy lyshet, god tosidighet, rivestyrke og evnen til å brettes
uten å sprekke.

Slipmasse: Se mekanisk masse

Sodakjel: En lagdelt ovn hvor svartlut inndampes og forbrennes til et smelte som løses ut i vann til
grønnlut. Reaksjonene som skjer i en sodakjel er a) Forbrenning (i den øvre delen av ovnen) av
mesteparten av det organiske materialet til CO2 og vann samtidig som kokekjemikaliene omdannes til
natriumkarbonat og natriumsulfat, og b) Reduksjon (i ovnens nedre del) av natriumsulfat til
natriumsulfid ved hjelp av de siste restene av organisk materiale.

Støtutslipp: Utilsiktet eller uforutsett utslipp. Det er flere årsaker til at støtutslipp kan forekomme.
Støtutslipp er ofte knyttet til prosessmessige forhold som driftsmessige svingninger, svikt i
kontrollutstyr og kapasitetsskranker. En annen viktig årsak er manglende vedlikehold. Dette kan lede til
havarier eller andre ikke planlagte stoppårsaker, noe som kan medføre kortvarig forhøyede
utslippsnivåer.

Sukkerstoffer: Vannløselige karbohydrater. De vanligste sukkerstoffene i treforedling er glukose og
xylose. Disse stoffene oppstår når hemicellulose brytes ned under fremstillingen av kjemisk masse.

Sulfatprosess: Prosess for fremstilling av kjemisk masse som benytter svært basiske kjemikalier (lut),
f.eks. bestående av en blanding av natronlut og natriumsulfid og polysulfider, hvor disse kokes sammen
med treflis i 3 til 6 timer ved ca. 160o C. Under disse forholdene spaltes ligninforbindelser,
hemicelluloseforbindelser og forbindelser mellom lignin og hemicellulose til emner som er løselig i den
sterkt alkaliske kokevæsken.

For at sulfatprosessen skal ha lave kostnader må kjemikaliene gjenvinnes. Dette skjer ved at svartluten,
som siles fra fibermassen etter kokingen, brennes i en egnet ovn (sodakjel). Resultatet er en saltsmelte,
som ved oppløsning i vann blir grønnlut. Etter dette reageres grønnlut med lesket kalk til hvitlut.
Hvitluten er kokekjemikaliet som brukes (om igjen) i prosessen. Bunnfallet av kalk fra
hvitlutfremstillingen brennes til ulesket kalk i en mesnaovn. Deretter leskes den uleskede kalken, slik at
den kan brukes om igjen i prosessen. Fiberstyrken til masser fremstilt ved sulfatprosessen er noe høyere
enn fiberstyrken laget med sulfittprosessen. Sulfatprosessen brukes der hvor brudd- og rivestyrke er
spesielt viktig, f.eks. i papir brukt til emballasje- og lamineringsformål, skrive- og trykkpapir m.m.

97

I dag kjøres sulfatprosessen i en nærmest lukket krets der alt som ikke selges som produkt enten
resirkuleres eller forbrennes. Prosessen anses derfor for å være miljøvennlig. Det er imidlertid et
problem at under gjenvinningen av kokekjemikaliene oppstår det et visst utslipp til luft av illeluktende
svovelforbindelser. Selv om det ikke er noe direkte helsefare knyttet til dette utslippet, forårsaker det
ubehag for nærmiljøet.

Sulfatprosessen kan nytte alle treslag, men egner seg best med furu og løvtrær som eukalypt. Da
kjemikaliegjenvinning innebærer å forbrenne kokevæsken, er det begrenset mulighet for å finne
alternative anvendelser for de oppløste lignin- og hemicelluloseforbindelsene. Et viktig biprodukt er
imidlertid tallolje (fra tall, det svenske ordet for furu) som fremstilles under inndamping av svartlut.
Tallolje er en hovedråvare i oljebasert maling og lakk.

Sulfittavlut: Når celluloseflis kokes under sulfittprosessen frigjøres cellulose i form av små fibere fordi
flismassens ligning- og hemicellulosekomponenter omdannes til vannløselige derivater. Den
gjenstående væsken etter at cellulosefibrene er filtrert fra kokevæsken kalles for sulfittavlut. De
oppløste forbindelsene i en typisk sulfittavlut kan være (i) organisk tørrstoff, som stort sett består av
lignosulfonater (fra lignin) og sukkerstoffer (fra hemicellulose), (ii) uorganisk tørrstoff, som stort sett
består av kalsium-, magnesium-, og kaliumbisulfitt (disse blir til aske i en utglødning), og (iii) flyktige
stoffer, hovedsakelig svoveldioksyd.

Sulfittprosess: En prosess for fremstilling av kjemisk masse, også kalt silkemasse hvor treflis, vanligvis
av bartre, kokes i 3 til 8 timer ved 150-160o C i en svoveldioksydmettet løsning av kalsium- eller
magnesiumbisulfitt. Under disse forholdene brytes treets lignin- og hemicelluloseforbindelser ned til
vannløselige emner, hhv. til lignosulfonater og sukkerstoffer. Fibermassen som fremstilles består av 92-
95 % ren cellulose og er lett å bleke til høy lyshet. Når gran brukes som råvare, inneholder sulfittavluten
ca. 52-53 % av vedstoffene. Da disse forbrukes nokså raskt av aerobe mikroorganismer, medfører
utslipp av sulfittavlut til vann et betydelig oksygenforbruk. Dette problemet ble modifisert ved
innføringen av en variant av den opprinnelig prosessen der kalsiumhydroksydbasen ble erstattet av
magnesium(hydr)oksyd. Denne avlutvarianten kan nemlig forbrennes slik at kokekjemikaliene
gjenvinnes og energiinnholdet utnyttes. Da kokekjemikaliene ikke lar seg gjenvinne fra den
kalsiumbaserte avluten, benyttes denne i dag kun av produsenter som benytter sulfittavluten som
kjemisk råvare (i dispersjonsmidler, etanol osv.) Papir basert på sulfittcellulose har meget gode
trykkegenskaper, rivestyrke, opasitet og tosidighet. Bleket sulfittcellulose velges også der hvor en svært
ren cellulose er nødvendig, f.eks. i fremstilling av cellulosebaserte kjemikalier, til medisinske formål og
som tilsetningsstoffer i matvarer.

Sulfonering: I treforedling; dannelse av vannløselige lignosulfonater ved at ligninstoffer reagerer med
svoveldioksyd i en sur eller nøytral løsning. Ved sulfonering erstattes en -OH gruppe med en
-SO3H forbindelse.

Suspendert (dispergert): Et faststoff som er fordelt i en væske på en slik måte at stoffet ikke lar seg
skilles ut ved gravitasjon sies å være suspendert. I motstening til oppløst tilstand er materialer som er
suspendert ikke uniformt (jevnt) fordelt; det suspenderte stoffet består av partikler som inneholder
mange enkeltmolekyler.

Suspendert materiale: Alle typer partikler (dvs. uoppløst materiale), både organisk (f.eks. fiber, bark og
gjærceller) og uorganisk (f.eks. kinaleire). Suspendert materiale blir ofte betegnet som suspendert stoff
(SS) eller bare Asusp.@ Utslipp av suspendert materiale til vann genererer et miljøproblem fordi det

98

dannes et bunnfall som hindrer fri flyt av vann, oksygen og næring til bunnorganismer. Foruten å være
uestetisk kan bunnfallet etterhvert lede til en fullstendig oksygenmangel i bunnlaget. Da vil mange
planter og bunndyr (f.eks. mark) dø, samtidig som det blir dannet illeluktende, og til dels giftige, gasser
(metan og hydrogensulfid). De giftige gassene kan drepe dyr i de øvre vannmassene.

Svartlut: Den svarte væsken som gjenstår etter at fiber er filtrert fra kokevæsken i sulfatprosessen.
Svartlut er en løsning i vann som inneholder rester av kokekjemikaliene, natronlut og natriumsulfid
sammen med a) oppløste natriumsalter av organiske syrer som dannes under koking, b) sulfiderte
ligninforbindelser og c) sukkerstoffer fra hemicellulose. Inntil 50 % av vedmassen er å finne i
svartluten. Som ledd i gjenvinningen av kokekjemikaliene og i energiproduksjonen forbrennes
svartluten i en sodakjel til grønnlut.

Syklon: Mekanisk redskap som sentrifugerer partikkelholdige gasser slik at de største partiklene tvinges
nedover og samles i bunnen, mens de minste bære med luftstrømmen. Sykloner kan ikke brukes for å
fjerne partikler som er minne enn ca. 10 µ.

Termomekanisk masse: Variant av mekanisk masse som fremstilles ved termomekanisk pulping (TMP)
der flismassen varmes opp før behandling i raffinør. Dette fører til svekkelse av enkelte kjemiske
forbindelser som holder flismassen sammen. En fibermasse som er svært lik mekanisk masse kan derfor
fremstilles med 30-50 % mindre elektrisk kraft (ca. 1.4 kWh/kg masse). Ved fremstilling av
termomekanisk masse omdannes 92-93 % av virket til fiber. Det lave utbyttet sammenliknet med
mekanisk masse skyldes at varmebehandlingen frigjør ytterliggere 3-4 % av flismassen som
ekstraktivstoffer. Termomekaniske masser er mye bruk i treholdig papir og er i ferd med å erstatte
mekanisk masse i produksjon av avispapir. Termomekanisk masse lages av bartrevirke, i hovedsak
gran.

TMP: (Termomekanisk pulping): Se termomekanisk masse

Tosidighet: I papir; evnen til å kunne trykke på begge sider uten at lesbarheten reduseres.

Treholdig papir: Papir laget av mekanisk og termomekanisk masse. Treholdig papir brukes i
anvendelser hvor høy styrke er overordnet. Der hvor trykkvalitet og lyshet er viktig, f.eks. i
magasinpapir, blandes papirmassen med inntil 30-40 % fyllstoffer (f.eks. kinaleire). Trykkegenskapene
til treholdig papir kan også forbedres ved overflatebehandling (se bestrykning).

Trykkfall: Forskjellen mellom gass-eller væsketrykket på forsiden og baksiden av filteret (under
filtrering). Størrelsen på trykkfallet bestemmer effektbehovet for pumper og vifter, og dermed
energiforbruket. Jo lengre intervall mellom rensing, desto større blir trykkfallet, men på den annen side
blir filteret mer effektivt til å fjerne finstoffet.

Tørrstoff: Gjenværende materiale etter at flyktige stoffer er fordampet fra en substans som er varmet
opp. I treforedlingsindustrien analyseres ofte tørrstoffinnholdet til virke, fibermasser, kokevæsker og
avløpsstrømmer ved at substansene varmes opp til 100 eller 1050C. Det antas gjerne i en
tørrstoffanalyse at det flyktige stoffet er vann. Dette er korrekt for vaskede fibermasser, men
avløpsstrømmer og kokevæsker kan også inneholde andre flyktige stoffer, bl.a. eddikksyrer, maursyrer
og metanol.

Uorganisk: Nesten alltid substanser som ikke inneholder grunsstoffet karbon. Etter konvensjonen

99

betraktes CO2 og metallkarbonater som uorganisk tross at de inneholder karbon

Våtoksidasjon: En prosess som har til hensikt å forbrenne organiske forbindelser i oppløst tilstand til
CO2 og vann ved å blande inn oksygengass ved høy temperatur (350-400o C). Prosessen er attraktiv
fordi a) den sikrer en fullstendig destruksjon av organisk materiale, b) ikke bruker dyre tilsatsstoffer og
c) forbrenningsenergien produseres i en form som lett kan omdannes til elektrisk kraft (via dampturbin).
Til tross for dette anser treforedlingsindustrien at det er for dyrt å bruke våtoksidasjon p.g.a. kostnadene
forbundet med å bygge, drive og vedlikeholde et anlegg som må kunne motstå meget høye damptrykk
(150-200 bar). Prosessen har i andre sammenhenger vært brukt for å uskadeliggjøre vann som er
forurenset med toksiske organiske emner.

100

Appendiks B Bedriftsintervjuer

Follum - bedriftsintervju

Introduksjon
Follum ble grunnlagt 1873. I dag fremstiller bedriften mekanisk masse (konsesjon for inntil 340.000
tonn) og papir (konsesjon for inntil 350.000 tonn). Bedriften har 3 papirmaskiner (PM), sliperi,
termomekanisk masseproduksjon (TMP), fyrhus og kraftstasjoner. PM I (VOITH) ble bygget i 1981. I
1975 ble en ny PM II installert (VOITH). Denne maskinen ble modernisert i 1987. PM VII
(BELOIT-WALMSLEY) ble igangsatt i 1963 og produserte avispapir frem til 1995. Nå brukes
maskinen til å produsere bleket og pigmentert (innfarvet) papir.

Follum omsetter for 1.3 milliarder kroner og eksporterer for 1.0 milliarder kroner. De største
mottakerlandene er Storbritannia, Tyskland, Frankrike og BeNeLux. Eksportandelen for avispapir (ca.
1/3 av produksjonen) er omtrent 50 %. For forbedret avispapir (ca. 1/2 av produksjonen) og bestrøkne
kvaliteter (ca. 1/6 av produksjonen) er eksportandelen over 90 %. Disse papirtypene brukes til h.h.v.
reklamemateriell og magasiner. Bedriften har 670 ansatte. Daglig mottar bedriften 80 lastebiler og 15
jernbanevogner med tømmer, samt 10 lastebiler og 7 jernbanevogner med sagflis fra trelastfabrikker.
Follum bruker 1 Twh kraft pr. år. Omtrent 1/3 av kraften produseres i bedriftens 3 kraftstasjoner.

Strategi
Bedriftens strategi de siste 15 årene har vært omlegging til produksjon av papir med høyere lyshet og
bedre kvalitet: Follums smale maskiner kan ikke på sikt konkurrere med fabrikker som har større bredde
og høyere hastighet på sine maskiner. Omleggingen avspeiler også bedriftens oppfatning om at
avispapirproduksjon bør (av kostnadsmessige hensyn) foregå nær markedene. Endelig tror Follum at
utviklingen i avispapirmarkedet, der returfiberbasert papir utkonkurrerer avispapir basert på gran, vil
fortsette.

Bleking
Da Follum startet med bleking av papir, ble flere prosesser vurdert og prøvd. Bedriften brukte først
hydrosulfitt, men for å oppnå høyere lyshet ble også hydrogenperoksid tatt i bruk.

Produktutvikling
Produksjonen av avispapir har flere år vært ulønnsom. Ifølge Follum avspeiler lønnsomhetsproblemene
at bedriften har mindre maskiner enn avispapirkonkurrentene. Bedriften bestemte seg derfor i
begynnelsen av 1980 årene for å endre produktspekteret mot spesialprodukter med høy lyshet og gode
styrkeegenskaper. Produktene skulle være basert på norsk gran. Prosessen startet med byggingen av et
blekeri, men det tok nærmere 10 år før arbeidet ga resultater.

Produktutviklingsarbeidet har vært organisert som et samarbeid mellom produksjonsavdelingen og
salgsavdelingen. En har også brukt eksterne konsulenter for markedsinformasjon. Før Follum fusjonerte
med Norske Skog i 1989, drev bedriften egen produktutvikling.

Bedriften har i dag 5-6 hovedproduktgrupper, med et betydelig antall varianter i hver hovedgruppe.
Bedriften tar sikte på å redusere antall varianter ved først å identifisere, og så kutte ut, ulønnsomme

101

varianter. På den annen side har bedriften de siste årene blitt mer opptatt av kundenes behov. Mens
bedriften tidligere stort sett bare produserte avispapir, går den nå aktivt ut i markedet for å kartlegge
kundenes ønsker. Dette blir stadig viktigere ettersom utviklingen i trykketeknologien endrer
papirkvalitetene som kan brukes. Standardisering er tenkt erstattet med skreddersydde produkter. Ifølge
bedriften tillegges også miljøforholdene vekt i produktutviklingsarbeidet.

For å utvikle bedriftens pigmenterte produkter leier Follum tid på bestrykningsanleggene til
leverandører og forskningsinstitutter. Dette foregår primært i utlandet, f.eks. hos VALMET i Finland,
og hos svenske forskningsinstitutter (ECC og Jagenberg). Den norske kompetansen på dette feltet er lav.

Utvikling av teknologier
Bedriften fremstiller termomekanisk masse (TMP prosessen) og noe slipmasse. Den termomekaniske
massen er billigere å fremstille enn tradisjonell cellulose (sparer mye armeringsmasse), og gir en masse
med høyere kvalitet. Utviklingen av TMP prosessen er kommet langt; det er ikke forventet noen
revolusjonerende endringer i teknologien. Presset mot leverandørene er nå knyttet til ytterligere
optimering av prosessen gjennom energisparing.

Norske Skogindustrier (NSI) regnes i dag for å være en ledende ekspert på TMP, og samarbeider med
leverandører som SPROUT-ANDRITZ, SUNDS, og KVÆRNER. NSI driver også prosessutvikling
sammen med disse maskinleverandørene, samt utvikler prosessen sammen med Papirindustriens
forskningsinstitutt, STFI i Sverige, og KCL i Finland. Den svenske og finske forskningen har stort
omfang og betydelig dybde. Norske Skog Teknikk (NSIT) har god kontakt med disse miljøene
(utveksling av rapporter og personell). Det er stor åpenhet i bransjen og god kontakt mellom
produsenter, forskningsinstitutter og maskinleverandører. Disse kontaktene er i stor grad uformelle
gjennom møter et par ganger i året, noe som har pågått i mange år. NSIT har også kontakter utenom
Norden med miljøer i Europa og Canada/USA. Alle bedriftene i NSI som bruker TMP holder nær
kontakt med hverandre.

Miljøforhold
Bedriftens hovedresipient er Tyrifjorden. Follum slipper ut suspendert og oppløst organisk materiale,
samt fosfor, til vann. Fosfor har lenge vært et konfliktområde. Noen av de viktigste miljøinvesteringene
har vært knyttet til redusert vannforbruk, sedimenteringsanlegg, kjemisk felling og biologisk rensing.
Det biologiske renseanlegget, som ble installert i 1995, er basert på bakterier som spiser sukkerholdig
avfall. Samme type anlegg er i drift hos Union, og hos Treschow-Fritzöe. For tiden arbeider Follum
sammen med Kværner (leverandøren) med optimering av anleggets drift. Dette er en komplisert prosess
som krever tid. Kværner deltar i dette arbeidet fordi anlegget fremdeles ikke fungerer slik bedriften
angivelig ble forespeilet. Follum har også benyttet en del svenske konsulenter fra ÅF-IPK til å lære opp
personalet til å kjøre det biologiske renseanlegget. Svenske firmaer regnes for å ha solid
miljøkompetanse: Den svenske treforedlingsindustrien er om lag ti ganger større enn den norske, og
svenske bedrifter har arbeidet med miljøspørsmål lengre enn norske bedrifter.

Enkelte av miljøproblemene som Follum arbeider med i dag er relatert til naboklager. Dette gjelder
luktproblemer fra renseanlegget og deponiet, samt støy fra anleggene. Lukten oppstår dels fordi
renseanlegget ikke er optimert; enkelte av prosessene får for lite luft og gassen H2S dannes. Når
renseanlegget fungerer optimalt skal alt avfall (slam) brennes; deponiet er derfor i bruk på midlertidig
basis.

102

Bedriftens kunder stilte tidligere miljøkrav om utslipp, spesielt at det ikke ble brukt klor. I dag er disse
kravene for en stor del oppfylt. Miljøbevegelsen, som ofte budbærer miljøkravene til fabrikkens kunder,
har i stedet konsentrert seg om hvilke skogressurser som blir brukt. Dessuten er miljøbevegelsen - ut fra
ønske om betydelig artsmangfold - opptatt av hvilke hogstmetoder som anvendes. Ifølge Follum er
kundene interessert i miljøforhold, f.eks. omfanget av returpapir, men deres betalingsvillighet avhenger
ikke av andelen returpapir som benyttes i produksjonen.

Follum mener at det ikke er økonomiske gevinster å hente på lavere utslipp av fosfor og oppløst
organisk materiale. Derimot er det mulig at enkelte tiltak for å redusere utslippet av suspendert
materiale har vært lønnsomme. Ett eksempel er bedriftens bygging av sedimenteringsbasseng i 1978
(overgang fra å slippe ut hele avløpsvannet til å gjenvinne omtrent 80 % av fibrene). Ifølge bedriften er
kostnadene ved å gjennomføre miljøtiltak kjente. På den annen side gjennomfører ikke bedriften større
utredninger for å kartlegge mulige inntekter/besparelser som kan komme i kjølvannet av
miljøtiltakene.21

SFT
På 1970- og 80-tallet var miljøreguleringer fremdeles et nytt tema. Ifølge Follum hadde derfor både SFT
og bedriften begrenset kompetanse på feltet. SFT slet også med høy personalturnover, noe som
vanskeliggjorde kompetanseoppbygging. Det var imidlertid enighet mellom Follum og SFT at
miljøkravene skulle avspeile resipientforholdene, være teknisk mulige å oppnå, samt skulle ikke knekke
bedriftens økonomi. Follum mener at i dag har alle partene (bedriften, SFT og Miljøverndepartementet)
høyere kompetanse. Ifølge bedriften kan økt kompetanse være en viktig årsak til at diskusjonene med
SFT har endret karakter: Mens SFT tidligere var glad i direkte reguleringer med spesifiserte tekniske
løsninger, diskuterer partene i dag hva som er teknologisk mulig å oppnå når utslippsgrenser fastlegges.
En annen forklaring til denne utviklingen kan - ifølge bedriften - være at industriens holdning til
miljøarbeidet har blitt vesentlig mer positivt: På 70- og delvis 80-tallet var ikke industrien “mentalt
forberedt på rensing”. Industrien hadde i alle år drevet produksjon uten rensing, og ønsket ikke
innblanding. Bedriften mener at i dag er dialogen med SFT god.

Kompetanse
Follum er organisert som en funksjonsorganisasjon, men det er mye kontakter på tvers av avdelingene.
Bedriften har avdelinger for bl.a. produksjon, teknisk vedlikehold, kvalitet og produktutvikling. På
Follum har NSIT en egen avdeling med 10 sivilingeniører som arbeider både med generelle prosjekter
og prosjekter som er rettet direkte mot Follum. Den siste prosjekttypen er organisert som et samarbeid
med Follums folk, der det gjennomføres forsøk på Follums utstyr. Bedriften er dermed med og legger
premissene for en del av NSITs forskning og utvikling. Samarbeidet har ført til økt kompetanse for
begge parter.

Follum har anskaffet en trykkpresse for å kunne teste papirets trykkegenskaper. Bedriftens laboratorium
samarbeider med NSIT. Det er også et nært samarbeid mellom produktutviklingsavdelingen og
produksjonsavdelingen.

Avdelingen for produktutvikling har 1 person som er ansvarlig for teknisk kundeservice, 1
produktutviklingssjef, ca. 15 personer på laboratoriet (inklusive 4 sivilingeniører og 1 ingeniør), 2
sivilingeniører i staben pluss 1 sivilingeniør som assisterer teknisk kundeservice22.
Vedlikeholdsavdelingen består av ca. 100 personer for tekniske anlegg (inklusive 1-2 sivilingeniører),

21 Etter intervjuet har bedriften opplyst at “lønnsomhetskravet er generelt mindre for tiltak med miljøgevinst enn uten”.
22 Etter intervjuet har bedriften opplyst at det har skjedd endringer i denne avdelingen.

103

50 mann arbeider innen elektriske fag (inklusive 4-5 sivilingeniører), og 10 personer jobber innen bygg.
Alle har fagbrev. I produksjonsavdelingen har ca. 40 % fagbrev. Follum vil gjerne øke andelen med
fagbrev, men det har vært begrensninger i det lokal utdanningstilbudet. Først i de siste årene har en
lokal skole tilbudt fagbrevutdanning i treforedling.

Hunsfos - bedriftsintervju

Innledning
Hunsfos er et aksjeselskap der den største aksjonæren (Christian Bjelland) kontrollerer 20 % av aksjene.
De øvrige aksjene eies av mindre aksjonærer. Bedriften er en integrert treforedlingsbedrift, og den
eneste masse- og papirprodusenten vest for Skiensfjorden. Hunsfos har fremstilt papir siden 1975, og
ligger vegg-i-vegg med Norsk Wallboard AS, en byggplateprodusent som bruker noen av
avfallsproduktene fra papirproduksjonen. Hunsfos og Norsk Wallboard er de eneste større avtagerne av
tømmer fra skogsområdene i Aust- og Vest-Agder, og de eneste industriarbeidsgiverne av betydning i et
hovedsakelig jordbruksområde. Hunsfos har derfor gunstige tømmerpriser, og har i en årrekke mottatt
investerings- og driftsstøtte fra stat og kommune. Bedriften bruker 185 millioner Kwh, har lave
kraftpirser og sysselsetter 555 personer (1997).

Hunsfos eksporterer mye av sin produksjon til Storbritannia, der den har eget salgskontor. Også i det
skandinaviske markedet har bedriften eget salgsapparat. Alle andre markeder betjenes gjennom agenter.

Hunsfos ligger ved bredden til en mindre elv (Otra), og myndighetene har i mange år vært opptatt av at
utslipp fra celluloseproduksjonen har vært en vesentlig forurensningskilde helt ned til
Kristiansandsfjorden.

Produksjon
Hunsfos produserer bleket og halvbleket sulfittcellulose fra gran, furu og importert løvtrevirke (bjørk og
osp), og bedriften lager bleket og ubleket slipmasse fra bartrevirke. Forbruket av løvtrevirke er økende.
Sulfittmassen og slipmassen anvendes, sammen med innkjøpt sulfatcellulose, til papirproduksjon.

Hunsfos har konsesjon til å produsere 118.000 årstonn masse (hvorav 70.000 årstonn sulfittmasse) og
150.000 årstonn papir, hvorav 50% bestrøket (behandlet høykostpapir). I 1970 var grensene 87.000
årstonn masse (57.000 årstonn sulfitt) og 82.000 årstonn papir. Hunsfos produserer for tiden 55.000
tonn cellulose og 23.000 tonn mekanisk slipmasse, og kjøper ca. 20-25.000 tonn sulfatcellulose fra
Tofte (Denne massen er en blanding av lang- og kortfibret cellulose, basert på bl.a. eucalyptus).
Bedriften har i dag fem papirmaskiner som fremstiller 110.000 tonn papir (mindre enn
konsesjonsgrensen grunnet tekniske kapasitetsbegrensninger), en offline bestryker, og en arkavdeling
som skjærer i alle formater og pakker.

Hunsfos var blant de første i verden som gikk over fra kalsium til magnesium som base i
sulfittcelluloseproduksjonen (1974). Bruk av magnesiumhydroksyd som base muliggjorde
lutforbrenning med gjenvinning av både svoveldioksyd og magnesium(oksyd). Uten dette skiftet ville
produksjonen av sulfittcellulose (fortsatt) medført meget store miljøproblemer.

Produktsortiment
Hunsfos’ produktsortiment består av 900 produkter fordelt på 122 papirkvaliteter. Bedriften leverer til 3
hovedmarkeder: emballasjepapir, råpapir til tapet og finpapir. Emballasjepapirsortimentet består i stor

104

grad av såkalte maskinglattede varianter, dvs. papir komprimert slik at det har høy glans på en eller
begge sider. Sulfittcellulose er spesielt velegnet til denne papirtypen. Hunsfos har egne
produksjonslinjer for arkpapir i A3 og A4 format.

Markedsendringer og produktutvikling
Hunsfos har observert at markedet består av stadig færre og større kunder, som forventer at
leverandøren kan dekke hele innkjøpssortimentet: Emballasjemarkedet utgjøres i dag av mindre enn 10
kunder. Hunsfos har bare 2-3 papirtapetkunder. Råpapir til tapet selges hovedsakelig til Storbritannia,
men dette er et stagnerende marked. Bedriftens finpapirkvaliteter til skrive- og trykkformål møter stadig
sterkere konkurranse fra sulfatmasser. Bedriften regner derfor med at over tid vil finpapir (skrive- og
trykkpapir) bli et bulkmarked bestående av noen få og store (sulfat)produsenter. Bedriftsledelsen
kjenner til at også i mange andre segmenter har sulfatcellulose overtatt stadig mer av markedene for
sulfittcellulose (bedre styrke og billigere å drive miljøvennlig produksjon). Gitt den omfattende
videreutviklingen av sulfatprosessen som har funnet sted, samt forventningen om at dette
utviklingsarbeidet vil fortsette, anser Hunsfos det for sannsynlig at sulfat-, som i dag utgjør 90% av all
kjemisk masse, vil konkurrere ut nesten all sulfittcellulose. Hunsfos vurderer derfor om den på sikt skal
fase ut sin sulfittprosess.

Hunsfos’ plan for produktutvikling avspeiler at emballasjeprodukter er det primære satsingsområdet:
Disse produktene gir god lønnsomhet, prisene varierer lite over konjunktursyklusen og etterspørselen
etter produktene vil trolig vokse noe over tid. På den annen side forventer ikke Hunsfos vekst i
tapetmarkedet. Endelig mener bedriften at den er for liten til å satse på finpapir, som er i ferd med å bli
et bulkmarked (se ovenfor).

Bedriftens produktutvikling består i å sanere mindre lønnsomme produkter, mens det (forhåpentligvis)
innføres nye og mer lønnsomme kvaliteter i samarbeid med kundene. Bedriften innhenter selv
informasjon om markedene, men den har også kontakt med konsulenter som tilbyr markedsvurderinger.

Hunsfos har et større produktutviklingsprosjekt i gang: “P2000". Prosjektet omfatter produktutvikling
og bearbeiding av markedene, og er delt i fire faser. Den første fasen omfatter videreutvikling av
emballasjeprodukter og bearbeiding av markedene for emballasjepapir (gave- og julepapir). Hunsfos
bruker ca. 4 årsverk på dette arbeidet (inklusive 2 sivilingeniører). Prosjektet utføres i samarbeid med
PFI og bedriftens kunder. Fase 2 omfatter slanking av antall produktvarianter. Fase 3, der innsatsen er et
halvt årsverk, omfatter videreutvikling av eksisterende emballasjeprodukter. Fase 4, som ennå ikke er
igangsatt, skal omfatte videreutvikling av råpapir til tapet.

Hunsfos’ produktutviklingsarbeid gjennomføres nesten utelukkende med egne ressurser, men bedriften
får bidrag fra en dr.ing. student, PFI og samarbeid med kunder og leverandører.

Kompetanse
Produktutviklingsprosjektet P2000 er drevet av Hunsfos’ forsknings- og utviklingsavdeling. Denne
avdelingen har også ansvaret for kvalitetskontroll av produksjonsprosesser. Bedriften har et
laboratorium med 10 årsverk der 6 ansatte driver kvalitetskontroll av prosesser. I tillegg er det en
laborant til stede på hvert skift. Laboranter har enten fagbrev som operatør, eller en del driftserfaring,
eller eksamen fra teknisk skole. Avdeling for teknisk kundeservice har 1 sivilingeniør.

Bedriften har også teknisk avdeling for vedlikehold. Prosessgruppen har 4 sivilingeniører, teknisk
avdeling har 5 sivilingeniører, og innkjøpsavdelingen har 1 sivilingeniør. Til sammen arbeider det ca.

105

20 sivilingeniører på Hunsfos, men ingen av dem jobber med salg.

Alle nyansatte operatører skal ha fagbrev. Andre stillinger har ikke krav om fagbrev. I dag har ca 70%
av operatørene fagbrev. Bedriften utvikler stillingsbeskrivelser som inneholder krav til kompetanse og
fagbrev.

Som andre bedrifter i bransjen besøker også Hunsfos treforedlingsbedrifter. Besøkene inngår ikke i en
fastlagt plan, men Hunsfos mener likevel at den har hatt stor nytte av samtalene med de andre
bedriftene. Denne type kontakt reduserer avhengigheten til leverandører og konsulenter.

Bleking
Hunsfos har vært en pionérbedrift med å erstatte klorgass med oksygenbleking. Bedriften ville, som en
av de første i verden, investere i oksygenbleking så tidlig som i 1976. Planene ble til slutt realisert i
1980. Hunsfos regnet med å kunne redusere utslippet av klorerte forbindelser med 70-80%, samt
gjenvinne de kjemiske forbindelsene i avluten fra oksygentrinnet.

Bedriften hadde i begynnelsen problemer med å få tilstrekkelig lyshet i de blekte produktene, men dette
ble løst på slutten av 80-tallet ved å innføre et peroksidbleketrinn i tillegg til oksygenbleketrinnet
(peroksid erstattet hypokloritt). Peroksidbleketrinnet hos Hunsfos ble utviklet sammen med NTH, PFI,
og en bedrift i Østerrike (Leykam). Sommeren 1993 ble klorbleking faset helt ut.

Hunsfos var den første norske treforedlingsbedriften som ble tildet Svanemerket for en helbleket
papirkvalitet. Bedriften hadde planer om å bruke magnesiumhydroksyd også som base i
oksygenblekingen, noe som hadde muliggjort lukking av bakvannssystemet. Planen ble skrinlagt da
myndighetene besluttet å bygge en rørledning for å lede bedriftens avløpsvann ut i Kristiansandsfjorden.

Miljøkrav og -tiltak
I likhet med treforedlingsindustrien andre steder, gjenspeiler miljøreguleringen av Hunsfos
myndighetenes prioriterte interesseområder. Hunsfos’ utslipp av svoveldioksyd har vært i
myndighetenes søkelys siden 1970-årene. Overgang til en celluloseprosess basert på magnesium økte
SO2-utslippet fordi lutforbrenningen inngikk som prosessledd. Bedriftens utslipp av SO2 fra
lutforbrenning er i dag på nivå med utslippet fra oljeforbrenningen.

Hunsfos har flere ganger hatt problemer med å overholde utslippsgrensene for oksygenbrukende emner
og suspendert materiale. Bedriften har over tid tatt i bruk bedre filtreringsutstyr, kjemisk felling og
større sedimenteringsbassenger, men likevel har Hunsfos de siste årene til tider hatt problemer med å
oppfylle kravet til utslipp av suspendert materiale. Etter 1995 har store deler av bedriftens utslipp til
vann blitt fraktet i en rørledning som munner ut i Kristiansandsfjorden. Ledningen kostet 57 millioner
kroner. Hunsfos måtte investere 4 millioner kroner for å kunne knytte seg til ledningen. Dessuten påløp
det en tilknytningsavgift på 1 million kroner.

For å redusere utslippet av suspendert materiale driver Hunsfos i dag gjenvinning av fiber. Kjemisk
felling av fiber startet i november 1996. Bedriften vurderer om den skal installere et biologisk
renseanlegg, men foreløpig er bedriftens syn at driftskostnadene er for høye og at det vil oppstå et
slamproblem. Hunsfos brenner mesteparten av sulfittavluten som et ledd i gjenvinningen av kjemikalier.

Foruten noen få klager på støy fra fabrikkene har Hunsfos største gjenværende problem vært deponering
av bark og fiberslam. Bedriften har ikke - i motsetning til andre treforedlingsbedrifter - et

106

forbrenningsanlegg for bark og fiberslam fordi driftskostnadene og investeringene blir ansett for å være
“for høye” (ca. 70 mill.kr. i investeringer). Bedriften mener at den hverken har eller kan reise mer
kapital til et slikt anlegg, selv om anlegget kan være lønnsomt (se nedenfor). Hunsfos må årlig finne
50.000 m3 med deponiplass for å ta hånd om ca. 23.000 årstonn med bark og 9.000 årstonn fiberslam.
Bare fraktkostandene utgjør ca. 2 mill. kr. Energiinnholdet i avfallet tilsvarer 5-10.000 tonn med olje,
avhengig av vanninnholdet.

Miljøprosjekter
Hunsfos holdning til miljøtiltak ligner det som andre bedrifter har fortalt om; motviljen fra 70-tallet har
etter hvert gått over til et positivt samarbeid med SFT. Tidlig på 90-tallet satset bedriften på
Svanemerkede produkter. For å få miljømerket Svanen måtte Hunsfos dokumentere at dens utslipp til
vann var tilstrekkelig lavt. En tid var det bra lønnsomhet i svanemerkede produkter, men dette er ikke
lenger tilfelle. Hunsfos har derfor redusert sitt engasjement på dette området.

I dag får Hunsfos noen henvendelser om bedriftens utslipp. Henvendelsene, som representerer ca. 15 %
av samlet salg (mer tidligere), dreier seg primært om bedriften klarer å oppfylle SFTs krav. Ifølge
Hunsfos blir et negativt svar gjerne tolket som at bedriften “ikke er i stand til å holde orden i eget hus”.
På sikt kan derfor manglende oppfyllelse av SFTs krav få betydelige konsekvenser for deler av
produksjonen.

Hunsfos har begrenset tro på at miljøverntiltak kan være lønnsomme: “Bedre rensing hadde ikke
medført bedre lønnsomhet” sa bedriftens representant under intervjuet. Tro på lav lønnsomhet for
miljøverninvesteringer og en oppfatning om generell kapitalmangel, har ledet til minimumsløsninger i
miljøvernarbeidet: Tiltakene skal først og fremst tilfredsstille kravene fra SFT. Tiltak utover dette er
rettet mot bedring av det interne arbeidsmiljøet. Ifølge bedriften kan selv lønnsomme miljøverntiltak bli
skrinlagt: Den oppfatede kapitalmangelen har ledet til at investeringer knyttet til den løpende
produksjonen er blitt prioritert. Hos Hunsfos blir derfor miljøvernarbeidet rettet mot rensing, ikke mot
teknologisk utvikling som på sikt kunne gi reduserte utslipp.

Til tross for begrenset tro på at det i dag fins lønnsomme miljøinvesteringsprosjekter, mener bedriften at
byggingen av sedimenteringsbassenget og gjenvinngen av sulfittavluten på slutten av 70-tallet var
lønnsomme miljøtiltak. Senere har imidlertid miljøinvesteringene - ifølge bedriften - gitt (langt) lavere
avkastning. De mest lønnsomme prosjektene har vært knyttet til (redusert) vannforbruk og
fibergjenvinning der miljøtiltakene har blitt integrert med bedriftens investeringsplaner.

Dagens miljøkrav fra SFT har initiert flere løpende miljøprosjekter hos Hunsfos. Totalt deltar 3-4
sivilingeniører i dette arbeidet. Miljøhensyn er generelt et delansvar for alle i produksjonsavdelingen.
Under utbyggingen av det kjemiske fellingsanlegget deltok leverandøren i eksperimentering og
innkjøring. I andre sammenhenger har bedriften benyttet eksterne konsulenter og PFI. Kværner har
deltatt i forsøk med biologisk rensing der en forsøkte å optimalisere prosessen gjennom tilsetning av
kjemikalier. Leverandører av kjemikalier deltok også i disse forsøkene.

Nordenfjelske Treforedling - bedriftsintervju

Innledning
Bedriften ble etablert i 1962 under navnet Nordenfjeldske Treforedling, Skogn. Formålet med
etableringen var industriell utnyttelse av lokalt virke fra Midt-Norge, som det dengang var vanskelig å

107

finne avsetning for. Det ble satset på ett produkt - avispapir - som krever store tømmermengder pr.
enhet ferdigprodukt. I 1963 startet byggingen av både infrastruktur (bl.a. vei og jernbane) og den første
papirmaskinen. 3 år senere var maskinen i drift, og året etter ble en ny papirmaskin igangkjørt. Den
opprinnelige planen var å fremstile cellulose i tillegg til avispapir, men dette ble ikke realisert. I stedet
bygget bedriften et eget sliperi som leverte 85 % av massen til papirproduksjonen (resten var innkjøpt
cellulosemasse).

Bedriften er i dag en del av konsernet Norske Skog og har 658 ansatte, en nedgang fra ca. 730 i 1990.
Norske Skog Skogn har en produksjonskapasitet på ca. 550.000 tonn avispapir i året.

Markeder
Bedriften eksporterer 90-95 % av produksjonen. De største markedene er Storbritannia, Tyskland,
BeNeLux, Danmark og Italia. Bedriftens konkurrenter kommer fra Sverige og Finland, i det siste også
fra Canada.

Returfiber
Fra og med 1993-94 har etterspørselen etter papir med returfiber vokst. I Europa er mange
papirmaskiner basert på bruk av returpapir, som er et rimelig råstoff: I dag inneholder omtrent
halvparten av avispapiret i Europa returpapir (andelen varierer fra 0 til 100 %).23 Mange trykkpresser er
derfor innstilt for å trykke avispapir med returfiber. Kravet om returfiber kom opprinnelig fra
miljøbevegelsen, og ble (særlig i Tyskland) rettet mot aviser. Den økte bruken av returfiber kan også
reflektere at skogsdrift er omstridt i flere europeiske land (I Norden er skogsdrift mindre omstridt, bl.a.
fordi tilveksten av virke overstiger hogsten). Ifølge bedriften betyr miljøaspektet ved returfiber lite for
kundene i dag. Dette skyldes bl.a. at det har blitt mer akseptert å brenne returfiber for energiformål,
spesielt hvis denne energien erstatter fossilt brensel.

Bedriften mener at det ikke er tilstrekkelig tilgang på norsk tømmer til å øke produksjonen av avispapir.
Norske Skog Skogn arbeider derfor med planer for en ny papirmaskin (PM4) som skal produsere
bestrøket papir (LWC papir, Light Weight Coated): Planen er at en del TMP-masse, som i dag brukes til
produksjon av avispapir, skal erstattes med returfiber (se nedenfor). Den frigjorte TMP-massen skal
brukes til produksjon av LWC-papiret, som trenger omtrent 50 % mindre tømmer pr. tonn ferdigprodukt
enn avispapir. Bedriften har satt sammen en gruppe som utreder markedspotensialet for bestrøket papir

Returfiberanlegg
Etter avtale med Miljøverndepartementet i 1992 gikk bedriften med på å bygge et anlegg for produksjon
av inntil 105.000 årstonn avsvertet returfibermasse, som skulle brukes til avisproduksjon. Ifølge
bedriften var bakgrunnen for søknaden gryende etterspørsel etter produkter med returfiber (se ovenfor),
miljøhensyn og forventet ressursknapphet for tømmer. Til tross for at anlegget skulle - i henhold til
avtalen med Miljøverndepartementet - stå ferdig før 1996, er anlegget var fremdeles ikke påbegynt i
1998. Ifølge bedriften vil den før eller senere bygge anlegget, men først må prosjektets lønnsomhet
bedres. Dette krever at anlegget kombineres med en utvidelse av produksjonen. Dessuten må prisen for
returpapir ikke bli så høy at TMP-masse blir billigere å bruke enn returpapir. Da blir prosjektets
lønnsomhet “for dårlig”.

Biologisk renseanlegg
I 1993 opplyste bedriften at den ville bygge et biologisk renseanlegg “til tross for resipientforholdene”,
dvs. bedriften mente at tiltaket var unødvendig ut fra en vurdering av miljøforholdene. (Ifølge bedriften

23 Teknologien for bruk av returfiber er særlig godt utviklet i Sverige, Finland, Tyskland, Østerrike og USA.

108

kunne den - ut fra tilgjengelig teknologi - ha installert et biologisk renseanlegg allerede noen år
tidligere. Bedriften mente imidlertid at et slikt anlegg ikke kunne begrunnes ut fra miljøforhold.)

Byggingen av renseanlegget ble gjennomført dels ut fra markedsmessige hensyn; med miljøbevisste
kunder opplevde bedriften det som risikabelt å produsere avispapir med høye utslipp. I tillegg erfarte
bedriften at den brukte mye tid til å argumentere for store utslipp, noe som gjorde at den fikk dårlig
omdømme blant miljøorganisasjoner, lokale myndigheter, SFT, pressen etc. Bedriften fikk mao. et
legitimitetsproblem overfor markedet og nærmiljøet. Ledelsen besluttet derfor å bygge et biologisk
renseanlegg. Forventet igangkjøring av anlegget er høsten 1997.

Miljøanalyse
I 1993 gikk Nordenfjelske også gjennom en teknisk miljøanalyse. Dette er en metode som skal gi et
totalbilde av miljøsituasjonen i bedriften. Metoden er en kartlegging som innebærer:

a) dannelse av arbeidsgrupper fra alle nivåer i organisasjonen
b) systematisk innsamling av data i hele kartleggingsprosessen
c) lage en oversikt over kartleggingsprosessen
d) “brain-storming” for å få forslag til utslippsreduserende tiltak
e) evaluering av alle alternativene som kommer opp
f) iverksette tiltak.

Analysen førte til at bedriften separerte vann og avfallsgenerering, samt økte virkningsgraden av
sedimenteringsbassenget (dermed ble utslippet av suspendert materiale redusert).

Miljøsertifisering
I 1995/96 gikk bedriften gjennom en ISO 14001 sertifisering. Dette er en miljøsertifisering som
krever at bedriftens aktiviteter underlegges miljøhensyn, samt at bedriften lager programmer som
styrker kontrollen av miljøforholdene. Samtidig besluttet konsernet Norske Skog at bedriftene også
skulle EMAS sertifiseres. EMAS (Eco Management Acknowledgement Scheme) er en europeisk
standard som har en noe strengere initial gjennomgang av bedriften enn (den globale) ISO 14001
standarden. Norske Skog Skogn var den første bedriften i konsernet som ble sertifisert. EMAS-
ordningen har en rekke akkrediterte kontrollører som skal kontrollere bedriften med jevne
mellomrom. Samtidig ble også noen av bedriftens største kunder EMAS sertifisert, bl. a. Springer
Verlag.

EMAS og ISO 14001 har flere kontrollvariable enn vanlige produksjonsstandarder, og begge
dokumenterer miljøforhold på en god måte, inklusive bedriftens transportaktiviteter og bruk av
innsatsfaktorer. Det stilles f.eks. krav om at bedriftens produksjon ikke er i konflikt med et
bærekraftig skogsbruk, spesielt at tømmeret ikke kommer fra verneverdige områder. Ifølge bedriften
gir miljøsertifisering et konkurransefortrinn.

Investeringer
Som andre enheter i konsernet Norske Skog benyttes internrentekriteriet til å vurdere investeringer.
Det er imidlertid noe uklart hvordan bedriften praktiserer internrentekriteriet: I forbindelse med
vurderingen av returfiberanlegget tok bedriften hensyn til nettoinntektene til både returfiberanlegget
og produksjonsøkningen (se ovenfor). Imidlertid valgte den (til slutt) å se bort fra forventede
inntektsreduksjoner som kunne følge hvis bare jomfruelig fiber ble benyttet i avispapirproduksjonen.

109

Forskning og utvikling
Norske Skog Teknikk (NST) har en liten avdeling i Skogn hvor det arbeider 4 sivilingeniører; 2
arbeider med automatisering, 1 med kvalitetssikring, og 1 med papirprosesser. På Skogn er det også i
gang et prosjekt om bakvannsstrømmer der nye kjemikalier testes. Det arbeider 2 sivilingeniører på
heltid med dette prosjektet. Det er også i gang et ENØK prosjekt om raffinører med sikte på å oppnå
lavere energiforbruk. I tillegg blir Papirindustriens forskningsinstitutt brukt for en del oppdrag.
Institutt for treforedling ved NTNU deltar også i forskningsprosjekter. Gjennom NST har Norske
Skog Skogn kontakt med svenske og finske bransjeorganisasjoner, og samarbeider bl.a. med
leverandører av kjemikalier.

Ansatte og kompetansegrupper
Nordenfjelske er organisert som en funksjonsorganisasjon med avdelinger for bl.a. kvalitet/miljø,
utvikling, kundeservice, teknisk avdeling og prosjekt. På de områdene der fagbrev kan oppnås (bl.a.
produksjon av masse og papir), har 90% av operatørene fagbrev. Ansatte som håndterer tømmer har
stort sett ikke fagbrev. Det er ansatt ca. 12-14 sivilingeniører ved bedriften.

Peterson - bedriftsintervju

Bakgrunn
Firmaet M. Peterson & Søn er en av verdens eldste produsenter av sulfatcellulose. I dag er Petterson
en integrert treforedlingsbedrift som produserer ubleket kjemisk sulfatmasse og papir. All
egenprodusert cellulose brukes i dag i bedriftens papirproduksjon; tidligere ble oksygenbleket
cellulosemasse sendt til datterselskapet AS Greåker Industrier til produksjon av matpapir.
Produksjonen av sulfatmasse har økt jevnt fra 63.000 årstonn i 1970 til mer enn 160.000 årstonn i
1995. Papirproduksjonen har økt i takt med celluloseproduksjonen og var i 1995 over 200.000
årstonn; forskjellen mellom cellulose- og papirproduksjonen utgjøres av returfiber. Bedriften kjøper
all elektrisk energi og har 460 ansatte.

Peterson eksporterer 80% av sin produksjon. De viktigste markedene er Tyskland, Storbritannia,
Nederland, Italia og Frankrike. I disse landene er salget typisk organisert gjennom eget salgskontor.

Bedriften er lokalisert i Moss by, like ved Mossesundet, i et område som brukes til noe sportsfiske.
Sundet har potensiale som rekreasjonsområde, men bærer i dag preg av celluloseproduksjonen. Da
produksjon av sulfatmasse innebærer bruk av sulfidforbindelser, har bedriftens virksomhet vært
kjennetegnet ved en del luktutslipp, kjent som "Mosselukta". Bedriften vurderte så tidlig som på
midten av 70-tallet å lukke prosessen ved å tilbakeføre prosessvannet. Årsaken til at Peterson ikke
ønsket å satse på ekstern rensing kan oppsummeres ved teknisk sjefs syn (formulert allerede i 1970)
om at “forurensning er ressurser på avveie”.

Peterson konsernet eier en rekke bedrifter i tillegg til bedriften i Moss: Peterson Sarpsborg, Peterson
Sykkylven, Peterson Ranheim, Peterson Greåker og Peterson Säffle i Sverige.

Produkter, prosesser og råvarer
Peterson produserer ubleket sulfatmasse fra gran og furu. I dag brukes all masse til å fremstille
Petersons eneste produkt; kraftliner (ubleket papir som utgjør ytterlagene i bølgepapp). Dette
produktet tilbys i 4-5 varianter. Petersons kraftliner er en sterk papirtype bestående av bedriftens
sulfatmasse blandet med ca. 30% returfiber (som også i stor grad er basert på kraftpapir). Peterson

110

har spesialisert seg på papirkvaliteter med høy stivhet og styrke, men der lyshet ikke er så viktig.
Bedriftens papir har et restlignininnhold på 8-9% (kappatall på 60). Når i tillegg Peterson koker
ubarket virke, oppnår bedriften et celluloseutbytte pr. tonn virke som er 5-6% høyere enn for en
typisk sulfatfabrikk. Dette tilsvarer en besparelse i driftskostnadene på omtrent 3%.

Peterson produserer også ca. 5.000 årstonn tallolje, et kjemisk produkt som er hovedråvaren i
oljebasert (alkyd) maling, og ca. 500 årstonn terpentin. Begge produktene utvinnes fra svartlut.

Produkt- og prosessutvikling
Tradisjonelt har bedriftens produksjon vært rettet mot kraft- og sekkepapir. Etterhvert som markedet
for sekkepapir møtte økt konkurranse fra plastsekker, gikk bedriften over til produksjon av
kraftpapirproduktet liner. Bedriften tar i fremtiden sikte på å fremstille liner-varianter som Petersons
store konkurrenter ikke så lett kan produsere pga. dårligere evne til omstilling. Produksjonen er tenkt
økt bl.a. gjennom å heve andelen av returfiber.

Peterson har til tider vært teknologi pioner. Ett eksempel er installasjon av en kontinuerlig 2-trins
cellulosekoker allerede i 1970 (blant de 3 første i verden). Mer generelt har Peterson vært en aktiv
utvikler av koke- og bleketeknologi sammen med Kamyr. Arbeidet har vært rettet mot å øke
fiberutbyttet gjennom bl.a. bruk av polysulfider. Bedriften arbeider også med å utvikle stadig
sterkere papirkvaliteter for å kunne redusere vekten pr m2, samtidig som styrken beholdes. Dette vil
gi både økonomiske og miljømessige gevinster.

Utviklingsarbeidet er fordelt mellom tiltak på produktsiden og tiltak på prosessiden.
Produktutviklingen skjer i økende grad i samarbeid med kundene. Ifølge bedriften kan ofte
prosessutviklingen være en direkte følge av myndighetenes påvirkning gjennom miljøregulering.
Miljøkrav har fremtvunget - ifølge bedriftens talsmenn - en modernisering av massefabrikken til
tross for at investeringer på produktsiden ville ha gitt bedre lønnsomhet.24 Det ble imidlertid
innrømmet at tilbakebetalingstiden for enkelte tiltak rettet mot lavere fiberutslipp var lav; i ett enkelt
tilfelle omtrent 1 år.

Bedriftens representanter mente at lokaliseringen i Moss (både tomteområdet og lokalbefolkningens
følsomhet for utslipp) kan bli en hindring for vekst etter år 2000.

Bleking
Peterson har alltid betraktet bleking som en perifer aktivitet, noe som avspeiler seg i bedriftens
produksjonsfilosofi (utnyttelse av barken, masser med høye kappatall). Bleking kom først i gang i
1980 da et oksygenbleketrinn ble satt i drift. Den blekte massen ble levert til Greåker.
Oksygenblekelinjen ble lagt ned da Peterson konsernet økte kapasiteten ved sulfittcellulosefabrikken
i Säffle. (Fabrikken i Greåker begynte da å motta cellulose fra Sverige som erstatning for den blekte
massen fra Petterson Moss.) Peterson Moss’ beskjedne produksjon av hvit liner utføres ved å legge
et topplag av innkjøpt bleket masse på ubleket kraftpapir.

Peterson bruker ditionitt til å lysgjøre bedriftens masser. Dette er et sulfoneringsmiddel som
omdanner de kraftige brunfarvede ligninrestene til gulgråe lignosulfonater.

Forskning og Utvikling
Peterson har deltatt i ett prosjekt sammen med NHO og SFT om renere teknologi. Prosjektet var

24 Bedriftens representanter mente at investeringsaktiviteten var begrenset av kapitalmangel.

111

støttet av staten.

I dag arbeider Peterson med prosjekter om lukking av produksjonsprosesser. I tillegg har bedriften et
prosjekt om bruk av polysulfider i kokeprosessen. Bedriftens innsats for å effektivisere
kokeprosessen gjøres i samarbeid med Kværner Pulping og NTNU.

Peterson har samarbeidet med Kværner Pulping gjennom en årrekke. Dette samarbeidet har ført til
flere nyvinninger innenfor maskinkvisting, oksygenbleking og trykkdiffusørvask.
Den samlede FoU innsatsen omfatter 5-6 personer på heltid og 3-4 personer på deltid (ca. 10
prosjekter). I tillegg er det 2-3 dr.ing. studenter som deltar. Studentene kommer fra NTNU, men får
også faglig støtte fra Østfold forskning. Bedriften bidrar med ca. 1 mill. kr. til PFI, og regner med at
verdien som kommer tilbake tilsvarer vel 2 mill. kr. pr. år.

Peterson har ca. 30 sivilingeniører, mange av dem har videreutdannelse. Bedriften har en egen
avdeling som tar seg av kompetanseutvikling. Alle operatørene har fagbrev. I tillegg har bedriften
lærlinger.

Saugbrugsforeningen - bedriftsintervju

Bakgrunn
Saugbrugsforeningen startet med celluloseproduksjon i 1908. Cellulosefabrikken produserte
cellulose til papir og rayon frem til 1991, da den ble nedlagt. Markedet for cellulose til rayon hadde
da skrumpet kraftig inn. I dag består produksjonen av slip- og termomekanisk masse, og
magasinpapir av typen Super Calandrert (SC). Bedriften har i dag tillatelse til å fremstille 300.000
tonn tremasse (dobbelt så mye som i 1975), mens dagens produksjonstak for papir er 550.000 tonn
(200.000 tonn i 1975). Bedriften har 3 papirmaskiner, fremstiller ca. 120 produktvarianter, og er en
av verdens største produsenter av magasinpapir (ca. 12% av verdensproduksjonen). Målet er å bli
verdens ledende på magasinpapir. Bedriften omsetter for ca. 2.5 milliarder kr. pr. år, og har 760
ansatte. 98% av produksjonen går til eksport. De viktigste eksportmarkedene er USA, Tyskland og
Storbritannia. I 1996 var overskuddet ca. 650 mill. kr. Saugbrugsforeningen ble en del av Norske
Skog konsernet i 1989.

Saugbrugsforeningen ligger ved elven Tista i Halden. Elven renner ut i Iddefjorden, som har en
terskel ytterst i åpningen. Terskelen reduserer vanngjennomstrømningen. Frem til midten av 70-tallet
slapp Saugbrugsforeningen alle sine forurensende stoffer rett ut i Tista. Da de første reguleringene
for utslipp til vann kom i 1975, ble fjorden karakterisert som død, dvs. den hadde et så lavt
oksygeninnhold at liv ikke kunne opprettholdes.

Alt i 1980 var det tegn til bedring av situasjonen i Iddefjorden, men da bedringen stoppet opp i
perioden 1980-85 måtte ytterligere miljøtiltak iverksettes. Nedleggelsen av cellulosefabrikken i 1991
reduserte utslippene til vann radikalt. I 1995 var det meste av livet i fjorden gjenopprettet; i dag er
det oksygenmangel kun i enkelte deler av den dypeste delen av fjorden.

Produkter og råvarer
Saugbrugsforeningen produserer tynne trykkpapirer basert på slip- og termomekanisk masse av gran,
blandet med innkjøpt sulfatcellulose (ofte levert av Tofte) og innkjøpt leirmasse. Papiret fremstilles i
to hovedkvaliteter; dyptrykk og offset. Disse papirtypene blir "superkalendrert" (presset under høyt

112

trykk for å maksimere glans og glatthet), og brukes for det meste i produksjon av ukeblader og
postordre-brosjyrer. Produksjonen er budsjettert med 480.000 tonn i 1997 etter 430.000, 520.000 og
470.000 i hhv. 1994, 1995 og 1996.

Bedriftens produkter varierer mhp. lyshet, vekt og fyllstoff. Produktene leveres i to kvaliteter; A, og
B. Det er særlig USA som avtar B kvaliteter. Ifølge Saugbrugsforeningen er det annonsørenes krav
som bestemmer papirkvaliteten. Bedriften regner med at trykkeriene vil gå over fra
løsningsmiddelbasert til vannbaserte trykkfarver; dette vil kreve visse endringer i papirkvalitetene.

Saugbrugsforeningen har avtale med Statkraft om levering av kraft til gunstige vilkår. Bedriften
bruker ca. 1.2 TWh elektrisk energi og ca. 0.8 TWh termisk energi på årsbasis (fossilt brensel utgjør
15 % av den termiske energien, resten er sekundær varme og bioenergi). Bioenergi er klart den
billigste energiformen; bedriften regner med en enhetskostnad for olje, elektrisitet og bioenergi på
henholdsvis kr 0.20, 0.12 og 0.07 pr. kWh.

Bleking
Etter å ha brukt klor i mange år bleker i dag Saugbrugsforeningen sine masser med en kombinasjon
av ditionitt og peroksyd (ligninbevarende bleking). Denne blekingen gir minimale utslipp av
oksygenforbrukende emner.

Miljøkrav fra markedet
Tidlig på 90-tallet var det ganske vanlig blant bedriftens kunder å forlange returfiber i papiret.
Kravet forsvant da det viste seg at returfiberholdig papir hverken var billigere (for samme kvalitet)
eller forurenset mindre enn vanlig papir. I en periode var krav fra kundene om klorfrie produkter
med på å påvirke bedriftens sortiment. I dag mottar bedriften få spørsmål fra kundene om
klorinnholdet i papiret. Bare én kunde forlanger helt klorfritt produkt (denne kunden avtar ca. 5% av
bedriftens produksjon).

Miljøinvesteringer
Tabell B.1 viser Saugbrugsforeningens egen oversikt over miljøinvesteringer: Mellom 1975 og 1978
investerte bedriften i oppsamlingsanlegg for sulfittavlut, nytt anlegg for kjemikaliegjenvinning, to
nye sedimenteringsbassenger og nye elektrokjeler. I 1986 ble det investert i filter for rensing av
barkholdig vann, og i 1987 kom et sentralrenseri for tørrbarking av tømmer.
Sedimenteringsbassenget ble bygget om i 1988, og renseanlegg for røykgass fra barkforbrenningen
ble igangkjørt samme år. I 1989 ble hydrogenperoksid innført til å bleke cellulosen.

113

Tabell B1. Miljøinvesteringer hos Saugbrugsforeningen 1975-96. Millioner kroner.
År Tiltak Investering

1975-78

Forbedret oppsamling av sulfittavlut
Nytt anlegg for kjemikaliegjenvinning
To nye eksterne sedimenteringsbasseng
Nye elektrokjeler
Stopp i papircelluloseproduksjonen

212

1986

Nytt utskuddstårn for papirfabrikken
Avluftningsanlegg for bakvann
Nytt filter for rensing av barkholdig vann

10

1987

Nytt sedimenteringsanlegg for tørrbarking av tømmer

15

1988

Ombygging av sedimenteringsbasseng
Renseanlegg for røkgass fra barkforbrenning

13,5

1989

Innføring av peroksydbleking av cellulose

2,5

1990

Reduksjon i vannforbruket i papirfabrikken
Reduksjon i fiberutslipp fra cellulosefabrikken
Installasjon av posefilter for rensing av røkgass
Ombygging av sedimenteringsbasseng til kjemisk felling
Installasjon av slampresser

33,4

1991

Reduksjon av vannforbruket i papirfabrikken
Ny oljeavskiller i verkstedet

2,6

1992

Nytt firetrinns renseanlegg med biologisk rensing

201,5

1993

Nytt utstyr for røkgassmåling
Tilkobling til kommunalt renseanlegg

0,8

1996

Ny biobrenselkjel

180

Kilde: Saugbrugsforeningen

Mellom 1990 og 1992 ble en rekke tiltak iverksatt som reduserte utslippene ytterligere: Kjemisk
felling ble innført i sedimenteringsanlegget, vannforbruket ble redusert, og et nytt fire trinns
renseanlegg med to trinn for biologisk rensing ble igangsatt i 1993. Det første trinnet er et
sedimenteringsanlegg, det andre trinnet er anaerobisk biologisk, det tredje trinnet er aerobisk aktivt,
og det fjerde trinnet omfatter kjemisk felling som fjerner rester fra de andre trinnene i prosessen.
Anlegget produserer biogass og slam, som presses og benyttes til forbrenning. Under igangsettingen
av renseanlegget var bedriften usikker på hvilke reduksjoner en ville oppnå. Da anlegget kom igang,
viste det seg å være mer effektivt enn bedriften (og SFT) opprinnelig hadde antatt. I dag har derfor
Saugbrugsforeningen ingen problemer med å oppfylle SFTs krav for utslipp til vann.

I følge bedriften er utslippene redusert som følger fra 1975 til 1996:

114

Tabell B2. Utslippsreduksjoner hos Saugbrugsforeningen

Utslippstype

Utslipp i 1975

Utslipp i 1996

 Suspendert materiale (SS) tonn/døgn

35

0,7

 Oppløst organisk materiale (KOF) tonn/døgn

350

6,6

 Klororgansike forbindelser (AOX) kg/døgn

1300

0

Kilde: Saugbrugsforeningen

Videre opplyste bedriften at utslippet av fiber, støv og fosfor var i 1996 ca. 2% av den mengden som
ble sluppet ut før 1975 (da var også produksjonskapasiteten vesentlig lavere, se ovenfor).

Forskning og utvikling
Innenfor papirproduksjon er det primært maskinleverandørene som driver forskning og utvikling av
ny teknologi. Arbeidet blir ofte utført sammen med kundene, og omfatter både eksperimentering
med nye løsninger, og tilpasning og opplæring ved oppstart av nye papirmaskiner.

Saugbrugsforeningen ligger ikke fremst i utviklingen av, og eksperimentering med, ny teknologi.
Bedriftens strategi er snarere å anvende teknologier som allerede er i bruk i treforedlingsindustrien.
Her er ett eksempel: I 1990, da bedriften skulle investere i nytt renseanlegg, hadde den 3
leverandører på stedet til å kjøre pilotanlegg. Etter grundig testing av anleggene ble det mest
effektive renseanlegget kjøpt. Anlegget ble deretter bygget og tilpasset til Saugbrugsforeningens
spesielle behov.

For tiden gjennomfører Saugbrugsforeningen to prosjekter knyttet til bedriftens prosess. Det ene -
som er et samarbeid med Norske Skog Teknikk (NST) - er rettet mot lukking av et
papirmaskinanlegg. Bakgrunnen for prosjektet er at Saugbrugsforeningen tror at mye av bedriftens
utslipp av fiber og leirmasse kan tilbakeføres til prosessen.25 Det andre prosjektet er knyttet til
våtoksydering og inndampningsanlegget. I begge prosjektene forsøker bedriften å teste og tilpasse
kjent teknologi til bedriftens behov. Under prosjektarbeidet har Saugbrugsforeningen hatt glede av
åpenheten i treforedlingsbransjen gjennom besøk hos andre bedrifter. Saugbrugsforeningen har også
gjennomført et produktutviklingsarbeid: Bedriften har frembragt papirkvaliteter som for uendret
styrke og lystetthet har lavere papirvekt.

Som en del av Norsk Skog konsernet har Saugbrugsforeningen en del samarbeid med Norske Skog
Teknikk.26 Saugbrugsforeningen benytter også PFI, men kun til enkelte analyser; siden PFIs
kompetanse er spredd på mange områder klarer den ikke å tilby spisskompetanse innen alle områder
som er av interesse for medlemsbedriftene.

Kompetanse
Det er i dag ca. 70 ansatte ingeniører på Saugbrugsforeningen. Omtrent halvparten er sivilingeniører.

25 Saugbrugsforeningens prosess kan imidlertid ikke ta hånd om det oppløste organiske materialet fra prosessen (fysikkens
lover umuliggjør dette), dvs. utslipp som øker KOF verdien. Bedriften er likevel åpen for at dette utslippet kan utnyttes som
innsatsfaktor i en ny prosess. Men hverken bedriften eller konsernet har planer om å ta opp denne problemstillingen.
26 NST er desentralisert og har plassert 6 ansatte (5 sivilingeniører i kjemi og 1 tekniker) hos Saugbrugsforeningen. Deres
arbeid dekker både produkt- og prosessutvikling.

115

Bedriftens målsetting er at alle fagarbeidere skal ha fagbrev (målet er i dag nesten nådd). I perioden
mellom nedleggelsen av cellulosefabrikken (sommeren 1991) og oppstart av TMP anlegget (høsten
1992) ble 350 arbeidere satt under utdanning.

Union - bedriftsreferat

Bakgrunn
Union Bruk en en del av konsernet Union A/S. De største aksjonærene i Union A/S er Norske Skog
(40%), og den såkalte Holta-gruppen (38%), som er et nett av familieeide selskaper som opptrer
samlet. Holta-gruppen har alltid blokkert aksjeutvidelser, noe som har begrenset kapitaltilgangen til
konsernet. Foretaket er delt i fire divisjoner: Union Bruk (Skien), Union Geithus (produserer
spesialpapiret greaseproof), Union Energi og Union Eiendom. Union Bruk er det største selskapet
med 75% av konsernets aktivitet. Konsernet har til sammen 660 ansatte.

Union Bruk produserer papir. Inntil november 1996 var papirproduksjonen basert på en blanding av
slipmasse, termomekanisk masse og sulfittcellulose. I 1996 ble celluloseanlegget nedlagt, mens et
nytt TMP-anlegg ble installert. Union har i dag to papirmaskiner i drift. I den ene (PM6) benyttes litt
innkjøpt cellulose sammen med egenprodusert termomekanisk masse. I den andre papirmaskinen
(PM7) brukes utelukkende termomekanisk masse. Produksjonen av avispapir ligger på ca. 190.000
tonn (73.000 tonn i 1975). I tillegg fremstilles ca. 50.000 tonn pocketbok papir (bulky).27

Bedriften er en viktig avtager av tømmer fra skogsområdene i Buskerud og Vestfold. Det meste av
tømmeret kjøpes fra Norske Skog. Resten (30%) fløtes i Telemarksvassdraget.
Union eksporterer 83% av papirproduksjonen (eksportandelen for bulky ligger på nesten 100%).
Salget er organisert gjennom et salgsselskap som eies sammen med Norske Skog (Union eier en liten
andel). Bedriften mener den nyter godt av noen skalafordeler (spesielt mhp logistikk) ved å selge
gjennom dette selskapet.

Union bygde en ny cellulosefabrikk på slutten av 70-tallet. Byggingen ble finansiert ved et
låneopptak på 1 mrd kroner. Bedriften hadde rundt 1980 en periode med dårlige resultater, og den
var i 1982-83 nesten konkurs. I denne perioden hadde den også produksjonsproblemer, noe som har
vært tilskrevet dårlig planlegging. Den økonomiske situasjonen bedret seg en del i løpet av perioden
1984-90. Siden 1990 har bedriften redusert bemanningen fra 725 personer til dagens nivå på 475.

Produksjon
Union produserte ubleket sulfittcellulose ved fabrikken i Skien frem til 1.12.96. Denne fabrikken var
bygd i 1978 og erstattet to gamle fabrikker (lokalisert i Skien og Skotfos). Den nye fabrikken brukte
magnesium som base (de gamle fabrikkene hadde brukt kalsium som base). Skiftet avspeilte at
utslippet av oksygenforbrukende emner til Skiensfjorden måtte reduseres. Magnesiumprosessen ble
valgt fordi det muliggjorde: a) en økonomisk forsvarlig gjenvinning av begge hovedkjemikaliene
(svoveldioksyd og magnesiumoksyd), b) reduserte utslipp av SO2 fra oljefyring og c) økt
energiproduksjon ved å forbrenne sulfittavluten. Produksjonen av sulfittcellulose i den nye fabrikken
var opprinnelig basert på både furu og gran.28 Bedriften gikk imidlertid bort fra furu, bl.a. p.g.a.
luktproblemer.

27 Produksjonen av pocketbok papir ble flyttet til Skien da Union Skotselv ble nedlagt.
28 Furu inneholder imidlertid harpikser som kan volde problemer i sulfittprosesser.

116

Den stadige bedringen i TMP-teknologien, tilgang på billig (sulfat)masse fra Tofte Industrier, og
Union Geithus’ misnøye med kvaliteten på den innkjøpte sulfittcellulosen fra Union Bruk, svekket
markedsgrunnlaget for sulfittcellulosen. I 1995 valgte bedriften å satse utelukkende på papir og
termomekanisk masse (dvs. produksjonen av sulfittmasse og slipmasse ble lagt ned). Overgang til
TMP og peroksydbleking medførte imidlertid økte utslipp av oppløst organisk materiale. Bedriften
har imidlertid unngått økte utslipp ved å installere et biologisk renseanlegg.

Union har fulgt Norske Skogs strategi for papirproduksjon; fremstill papirprodukter basert på
jomfruelig langfiber (dvs. norsk gran) uten innblanding av returpapir. Bedriften innrømmer
imidlertid at kortfiberholdig papir, basert på rasktvoksende løvtrearter som eukalyptus, har begynt å
utkonkurrere langfiberkvalitetene i enkelte anvendelsesområder. Produksjonen i Skien er basert på
bedriftens gode tilgang til tømmer, lavkostkraft og kvalifiserte arbeidstakere (bedriften er lokalisert i
et sterkt industrialisert område).

Union er en relativ liten papirprodusent. Bedriftens ene papirmaskin (PM6) er fra 1958, og er
langsommere enn moderne papirmaskiner. Dessuten kjøres papiret i smalere bredder. Union mener
derfor at den “må gjøre det relativt bedre effektivitetsmessig enn de største konkurrentene pga.
skalaulempen.”

Produktutvikling
Bedriften innrømmer at den tradisjonelt har satset lite på produktutvikling. Dette ble noe endret da
Norske Skog ble den største eieren av Union: Norske Skog gikk aktivt inn i styret og bidro, bl.a.
gjennom Norske Skog Teknikk (NST), med teknisk kompetanse.29 Union er godt fornøyd med
samarbeidet med NST, som har etablert en avdeling ved Union Bruk.

Tidligere var det lite samarbeid mellom produksjons- og salgsavdelingen. I dag er det opprettet en
egen gruppe, med deltakelse fra både produksjons- og markedsavdelingen, som samarbeider om
produktutviklingen. Ifølge bedriften har det vært mentalt vanskelig å rette blikket mot potensielle
spesialprodukter etter at bedriften i alle år har satset på bulk produksjon. Bedriften regner med at det
lett kan ta 5 år før nye produkter ser dagens lys. Strategien er å identifisere produkter som
sluttbrukerne vil etterspørre til priser som gir kostnadsdekning, og som kan fremstilles med dagens
maskinpark. Union mener at bedriften må over på nye produkter da realprisen for bulkproduktet
avispapir trolig vil fortsette å falle.

Bleking
Selv om de tradisjonelle blekemidlene klor og hypokloritt produseres i store mengder hos Norsk
Hydro på Herøya kun 3 mil fra Union, har bedriften aldri fremstilt bleket cellulose. Dette har
sammenheng med at bedriften har valgt produkter som ikke er spesielt kapitalkrevende (se ovenfor).
Union har derfor satset på produkter som ikke krever høy hvithet. Bedriften har imidlertid brukt
reduksjonsmiddelet ditionitt, en alkalisk svovelforbindelse som fjerner noe av farven på
ligninstoffene ved å sulfonere dem, for å oppnå en viss blekeeffekt.

I 1998 besluttet bedriften å begynne med peroksydbleking. Byggingen av et blekeri kan avspeile at
bedriften forventer høyere priser for blekte produkter.

29 Norske Skog har treholdig trykkpapir basert på ferskt virke (bl.a. avispapir) som et av konsernets satsingsområder.

117

Miljøkrav fra kundene
Tidlig på 90-tallet kom det krav fra enkelte kunder om innblanding av resirkulert masse i papiret.
Kravet kom særlig fra Tyskland, hvor en allianse mellom industrien og miljøbevegelsen førte til
etablering av standarder for resirkulering av papir. Kravet om bruk av resirkulert masse forsvant da
papirprisene steg i 1994.

Union har også mottatt krav om råstoffbasen: Springer Verlag forsøkte å stille krav til hvilken type
skog som tømmeret ble hentet fra og måten trærne var felt på. Disse kravene er ikke lenger så sterke.
Det har også blitt stilt krav til emballasjen rundt bedriftens produkt. Endelig ser ikke bedriften bort
fra at den i fremtiden kan få krav fra forsikringsbransjen om iverksetting av tiltak som reduserer
sannsynligheten for miljøkatastrofer.

Holdning til miljøkrav
Bedriftens holdning til SFT har variert. Ifølge bedriften var den på midten av 70-tallet - da den fikk
sine første konsesjoner fra SFT - meget “avvisende” til SFTs krav (“Industrien ville ikke ha
innblanding”). Senere har holdningen endret seg: “Avvisende” ble til “motstridende”, som videre ble
til “samarbeidende” (midt på 80-tallet). Union mener at den etter 1993 har vært en pådriver i
miljøspørsmål, med målsetting om å ligge foran SFTs krav. Samarbeidet med SFT karakteriseres i
dag som godt.

Støy
Siden bedriften ligger midt i Skien, har den gjennom mange år vært utsatt for krav fra beboerne.
Kravene har først og fremst vært rettet mot støy og lukt. Støy ble for alvor et problem etter
innkjøringen av det nye celluloseanlegget i 1979. Union har siden arbeidet mye med problemet, og
har identifisert de vesentligste støykildene.

Union har utviklet, med hjelp fra Telemark Ingeniørhøyskole, en matematisk beregningsmodell for
støy. Rundt 1990 hadde bedriften en lang diskusjon med SFT om hvordan støy skulle måles;
teoretisk beregnet bidrag (bedriftens forslag) mot målt bidrag. Bedriften fikk etterhvert gjennomslag
for sine synspunkter om å bruke den matematiske beregningsmodellen.

Den første dempingen av støy ble utført i 1990. Da ble støyen dempet fra ca. 59 dB til ca. 54 dB. I
1994 ble støyen brakt ned fra 53 dB bakgrunnsstøy til ca. 48 dB. Støykildene som ble dempet var
bl.a. viftestøy, sykloner, flisforbrenning og motorstøy. Tiltakene omfattet både innkapsling og
direkte støydemping av kilder.

Organisasjon og personale
Konsernet Union har organisert personalavdelingen som en egen stab. Omtrent 90% av avdelingens
ressurser brukes på Union Bruk. Personalavdelingen legger opp generelle prinsipper, mens
avdelingslederne står for lokal oppfølging. Lønnssystemet er basert på kompetanse; videreutdanning
og avsluttede fagkurs gir lønnsopprykk. Det er utarbeidet en personalhåndbok som gir en oversikt
over systemet.

Union Bruk legger stor vekt på at alle ansatte får skikkelig opplæring. Over 90% av operatørene har
fagbrev, og mange har eksamen fra teknisk fagskole. Bedriften plukker ut ansatte som skal
rekrutteres til høyere stillinger, og sender dem på fagskole. Union driver også løpende
videreopplæring og yrkeskonferanser, og det legges vekt på at arbeidere fra forskjellige skift
utveksler erfaringer med hverandre. Bedriften er ISO 9001 sertifisert, dvs. den har dokumentert alle

118

sine prosesser og arbeidsprogrammer. Dette skal sikre høy kvalitet i den løpende produksjonen.
Bedriften regner med at rundt 4% av dens inntekt har blitt brukt til opplæring og
kompetanseutvikling.

Union Bruk har 2 prosjektingeniører, 1 teknisk tegner og 4 prosessingeniører (sivilingeniører).
Laboratoriet ledes av en kjemiingeniør, og sysselsetter 10-11 laboranter (5 av disse arbeider med
drift, de andre arbeider med kvalitetstesting). Bedriften har for tiden ca. 35-40 lærlinger innen ca. 13
fagområder. Siste år tok bedriften inn 18 lærlinger.

Eksterne kontakter og opplæring
NST spiller i dag en stor rolle for den teknisk utviklingen. Union deltar både med egne prosjekter og
er med på fellesprosjekter med Norske Skog bedrifter. Dessuten har Union Bruk en del fagfolk i
referansegruppen til NST. Unions prosjekter har bl.a. omfattet biologisk rensing, massebalanse og
vannbalanse. Papirindustriens forskningsinstitutt (PFI) blir også trukket inn til enkelte oppgaver.
Gjennom høyskolen i Telemark har Union kontakt med forsknings- og utdanningsinstitusjoner.
Ellers er det samarbeid med leverandører av ulike typer utstyr og innsatsvarer, som Norsk Hydro,
Kværner (leverandør av biorenseanlegget), Sunds i Sverige og Andritz i Østerrike (blekeprosessen).

Treforedlingsbransjen er åpen, og Union har benyttet Follum som referanseanlegg for sitt
biorenseanlegg: Under igangsettingen av bedriftens biorenseanlegg deltok ansatte fra Union på kurs
hos Follum. Kursene omfattet drift, vedlikehold og laboratoriekontroll. Det ble utarbeidet et 1/2 årig
opplæringsprogram. Lederne var også på kurs i Stockholm. For operatørene var det organisert
opplæring i Skien. Ved igangsettingen av det nye TMP anlegget ble opplæringen organisert på
samme måte. Siden oppstart av nye anlegg som regel medfører uregelmessigheter før alt fungerer
tilfredsstillende, var også opplæringspersonellet til stede under igangsettingen av TMP anlegget:
Union krever at leverandøren sørger for opplæring og stabilisering av driften til et nytt anlegg.

119

Appendiks C Bedriftshistorier

Follum - bedriftshistorie

Historisk bakrunn
A/S Follum Fabrikker ble etablert i 1873. I flere tiår var bedriften et tresliperi, men i første halvdel
av 1920-årene ble to papirmaskiner installert. En cellulosefabrikk ble igangkjørt i 1927. I forkant av
byggingen av cellulosefabrikken ble det “avholdt naboskjønn, og til dette skjønn ble der innhentet
uttalelser fra såvel Medicinaldirektøren som det lokale Helseråd som alle gikk ut på at vannet
allerede den gang var utjenelig til drikkevann og sterkt bakterieholdig” (3.10.67). I henhold til
daværende bestemmelser ble planene også forelagt Vassdragsvesenet, som ikke ønsket å “paaby
utført nogen foranstaltninger ved Follum Tresliperis Cellulosefabrikk” (11.7.27). Det het imidlertid
at “Skulde der i fremtiden tilkomme nye industrielle anlegg ved Begna eller blir de ældre anlegg
vesentlig utvidet med forurensning av denne elv til følge i saadan grad at myndighetene ser sig
beføiet til aa paalegge vedkommende fabrikker avgift etter vassdragslovens § 23, forbeholdes rett til
aa paalegge A/S Follum Tresliperi aa delta forholdsmessig i avgiften for Cellulosefabrikkens
vedkommende.”

I 1967 søkte Follum om tillatelse - i hendhold til Vassdragslovens § 49 - til å bygge nytt tresliperi.
Det nye sliperiet skulle erstatte Follums daværende sliperi og et tresliperi på Viul. På
søknadstidspunktet hadde bedriften 6 papirmaskiner: PM1 (magasinpapir) med kapasitet på 40.000
tonn, PM2 (avispapir) med kapasitet på 50.000 tonn, PM3 og PM5 (sulfittpapir) med kapasitet på
4.000 tonn, PM6 (omslagspapir basert på innkjøpt avfallspapir og utskuddsmasse) med kapasitet på
6.000 tonn og PM7 (avispapir) med kapasitet på 90.000 tonn. Videre hadde Follum en
sulfittcellulosefabrikk med kapasitet på 22.000 tørrtonn, men som ikke var i drift. Bedriften
fremstilte også tremasse. Follums fabrikker lå ved Ådalselven (Begna), 2 km nord for Hønefoss, der
Storelven (Ådalselven og Randselven) renner ut i Tyrifjorden. Barken fra bedriftens renseri ble
deponert i Ådalsviken, ved Ådalselva.

Ifølge bedriften ville det nye sliperiet medføre lavere utslipp av fiber (til tross for en fordobling av
tremasseproduksjonen), og dermed bidra til “en gunstig innvirkning på forurensningssituasjonen i
vassdragene på Ringerike” (3.10.67). Inspektøren for ferskvannsfisket uttalte seg om søknaden
(16.1.68) og konkluderte at “Follum Fabrikker betyr svært meget økonomisk for Ringerike
kommune, og fabrikken bør få tillatelse for sine utslipp. Men denne bør være av midlertidig karakter,
og pålegg må kunne gis om undersøkelser og eventuelle nødvendige tiltak for at situasjonen i
vassdraget ikke forverres, men helst bedres også i Ådalselva/Storelva.”

I møte mellom Follum Fabrikker og NVE våren 1971 fikk bedriften opplyst at den måtte søke om
utslippstillatelse innen 31.8.71. Pålegget avspeilte at en ny lov om forurensning var vedtatt av
Stortinget; lov om vern mot vannforurensning av 26.6.70. NVE opplyste videre at dersom bedriften
ønsket at dens sulfittcellulosefabrikk skulle drive videre i (anslagsvis) mer enn 5 år, måtte Follum
regne med krav om “inndampings- og forbrenningsanlegg” (3.3.71). NVE mente at bedriftens
fiberutslipp var “alt for høye”. Det het videre at “Det vil trolig ikke bli satt noe absolutt krav om
sluttrensing i sedimenteringsanlegg hvis det kan oppnås tilfredsstillende resultatet, ved interne tiltak,
men en må regne med at det blir behov for sluttrensing.”

120

Den første utslippssøknaden
Follum søkte om utslippstillatelse i august 1971. 2 år senere sendte imidlertid bedriften inn en
revidert søknad: Follum ønsket å øke papirproduksjonen fra 190.000 tonn til 220.000 tonn (hele
økningen skulle brukes til fremstilling av avispapir), samt øke tremasseproduksjonen fra 150.000
tonn til 175.000 tonn.30 Follum opplyste at bedriften i lengre tid hadde bleket tremasse med
natriumhydrosulfitt (ditionitt). Den blekte massen ble benyttet til fremstilling av magasinpapir.
Bedriften opplyste også at den tok sikte på å installere utstyr for forbrenning av bark, slik at
deponering av bark ville opphøre i 1975.

I behandlingen av utslippstillatelsen tok SFT (4.1.74) utgangspunkt i at utslippene fra Follum bestod
av barkpartikler, fiber og fyllstoffer, samt en del oppløst organisk materiale. Samlet fiberutslipp
utgjorde ca. 2% av den produserte papirmengden, mens den direkte organiske belastningen fra
tresliperiet og papirfabrikkene ble - utfra litteraturverdier - anslått til 1500-2500 tonn BOF7 pr. år. I
tillegg ble det sluppet ut 1000-1500 tonn BOF7 pr. år fra barkingen. Bortsett fra noe fiske var det lite
friluftsaktiviteter langs Storelva. Utslippet til Storelva omfattet utslipp fra ca. 30.000 personr (2.5-
3.0 tonn BOF7 pr. døgn), samt Follums utslipp (via Begna) på ca. 10 tonn BOF7 pr. døgn. På
strekningen Hønefoss - Tyrifjorden hadde elva relativt lite fall, og en måtte derfor påregne en god del
avsetning av partikulært materiale.

SFT mente at “De løsninger som synes naturlige for større tresliperier med papirfabrikk, er en
vidtgående lukking av bakvannssystemet og deretter sedimentering av avløpsvannet.” Basert på
erfaringer fra Sverige mente SFT at lukking av Follums system kunne redusere utslippet av
suspendert materiale (fiber) helt ned til ca. 0.7 kg pr. tonn papir (dvs. 0.7 % av den produserte
papirmengden). SFT mente at dette kunne oppnås etter en nøye separering og retur av de ulike
vannstrømmene. Endelig trodde SFT at også BOF7-verdiene kunne falle betydelig (fra 17.4 til 4.2 kg
pr. tonn).

Foruten systemlukking og sedimentering ville det - ifølge SFT - være aktuelt med enten kjemisk
felling eller biologisk rensing. Kjemisk felling ville p.g.a. det store kjemikalieforbruket bli meget
dyrt, og var derfor (inntil videre) ikke en aktuell løsning. Biologisk rensing hadde etter hvert blitt
benyttet ved store integrerte fabrikker i utlandet, spesielt i tilknytning til produksjon av
termomekanisk masse. SFT mente derfor at “Et brukbart system kan her [design av biologisk
rensing] være forsedimentering, biotårn og ettersedimentering.” Men det het videre at “Dette vil
være meget kostbare renseanlegg, og fordres foreløpig bare der hvor resipientforholdene er svært
dårlige.”

SFT konkluderte at “De foreløpige krav til Follum Fabrikker bør således gå ut på interne tiltak med
reduksjon av vannforbruk, f.eks. en halvering til ca. 30 m3/tonn, samt installering av
sedimenteringsanlegg med overflatebelastning 1.0-1.2 m/h.” Og videre: “Det bør kunne antydes 0.5
% utslipp [fibertap som % av papirproduksjonen] som en orienterende verdi, som eventuelt måtte
kunne endres noe om det senere skulle være nødvendig.”

Utslippstillatelsen av 1974
Follum fikk konsesjon fra SFT 12.11.74. Som ønsket fikk bedriften tillatelse til å fremstille inntil
170.000 tonn mekanisk tremasse og inntil 220.000 tonn papir. Konsesjonen ble gitt under en rekke
vilkår, bl.a.

30 I 1973 ønsket Follum at den økte massen skulle være termomekanisk (ubleket), men i brev av 19.4.74 opplyste imidlertid
bedriften at den hadde gått bort fra termomekanisk masse til fordel for slipmasse.

121

a) Avløpsvannet fra sliperiet og papirfabrikken (som tidligere ble sluppet direkte ut i elven) skulle
behandles i eksternt sedimenteringsanlegg (eller ved andre løsninger med tilsvarende effekt). Det het
videre at “Ved konvensjonell sedimentering forutsettes en overflatebelastning på under 1.2 m/h og et
minste bassengdyp på ca. 3.5 m. Anlegget skal stå ferdig innen 30.6.78.”

b) Fra 1.7.1976 skulle utslippet av suspendert materiale ikke overstige 1.5 % av papirproduksjonen.
SFT antok at dette utslippsnivået kunne oppnås ved bedriftsinterne tiltak, som betydelige
reduksjoner i vannforbruket, ivaretakelse av silerirejekt m.v.

c) Bedriften skulle innen 31.12.1975 utrede “ytterligere rensing av dette avløpsvann, herunder
sedimentering med og uten kjemisk felling, filtrering m.v. med renseeffekt overfor suspendert
materiale på 50-90 % etter grovsold.” Kravet til rensing ville bli nærmere spesifisert etter at
bedriftens utredning var klar.

Ifølge SFT ville igangkjøring av eksternt renseanlegg innen sommeren 1978 redusere utslippene av
suspendert materiale (fra tremasse- og papirproduksjonen) til ca. 0.5 % av papirproduksjonen. De
endelige utslippskravene ville imidlertid bli nærmere spesifisert når bedriftens utredning forelå (se
ovenfor), idet det hersket usikkerhet m.h.t. hva som kunne oppnås gjennom sedimentering av
avløpsvann fra avispapirproduksjon.

For utslippene av barkmateriale ble det i første omgang lagt opp til økt iveratakelse av større
barkpartikler ved å minske hullstørrelsen i grovavskillingen. Ytterligere rensing skulle utredes med
det siktemål å redusere utslippene etter grovsold med 50-90 %.

Utredninger på 70-tallet
Utslippstillatelsen av 1974 påla bedriften å utarbeide flere rapporter. I brev av 17.11.76 rapporterte
Follum om planlagte bedriftsinterne tiltak i papirfabrikken, sliperiet og raffineringsanlegget.
Tiltakene ville til sammen koste 8.1 millioner kroner. I desember 1976 oversendte Follum en
utredning om tiltak for å redusere utslippet av suspendert materiale. Bedriften hadde vurdert to
alternativer: Mekanisk sedimentering med mulighet for kjemisk felling og filtrering. Begge
metodene ville trolig gi “en renseeffekt på ca. 75 % etter grovsold”, dvs. en reduksjon i utslippet av
suspendert materiale fra 2 % av den produserte papirmengden (daværende utslipp, se ovenfor) til
0.5% av den produserte papirmengden (mekanisk rensing uten kjemisk felling ville gi et utslipp på
0.7% av den produserte papirmengden). Investeringskostnaden for et eksternt sedimenteringsanlegg
for avløpsvannet fra sliperiet og papirfabrikken var beregnet til 9.7 millioner kroner.
Ekstrakostnadene ved å gjennomføre også kjemisk felling var 0.6 millioner i investeringskostnader
og 1.3 millioner i årlige driftskostnader (driftskostnadene for mekanisk rensing ble anslått til 0.5
millioner kroner).

Bedriften tok sikte på å behandle slamavfallet, bl.a. med avvanning på et vakumfilter, før det ble
transportert med bil til deponeringsplassen. På den annen side skrev Follum at “Vårt
hovedsiktepunkt er fremtidig å kunne returnere slammet til prosessen - og det vil for dette formål bli
montert en ca. 400 m lang returledning. En slik gjenanvendelse av slammet, helt eller delvis, må
først utprøves i praksis før noen endelig konklusjon kan treffes” (22.3.77). Follum mente imidlertid
at ved å satse på kjemisk felling (i tillegg til mekanisk rensing) “er det samtidig adskillig mere
tvilsomt om denne type slam kan resirkuleres i fabrikasjonsprosessen.” Bedriften besluttet (30.6.77)
å bygge et sedimenteringsanlegg, men satt ikke i gang med kjemisk felling.

122

Ønske om økt produksjon på 70-tallet
I november 1975 ble en ny papirmaskin (PM2) igangkjørt. Denne maskinen erstattet en eldre maskin
fra 20-årene (kapasitet på 55.000 tonn). Knapt 3 år senere (17.4.78) søkte Follum om tillatelse til nok
en gang å øke rammen for papirproduksjonen: Bedriften ønsket å installere en ny papirmaskin med
produksjonskapasitet på 90.000 tonn avispapir. Den nye maskinen skulle erstatte den daværende
PM1, som produserte 40.000 tonn magasinpapir.

Bedriften opplyste at den produserte 180.000 tonn avispapir (PM2 og PM7), 6.000 tonn
omslagspapir og 6.000 tonn tynt sulfittpapir på to mindre maskiner (som trolig ville bli lagt ned på
noe sikt). All tremasse for eget behov ble produsert i et anlegg som var integrert med
papirmaskinene. Bedriften hadde tidligere kjøpt cellulose fra Bamble og Katfos, men da denne
produksjonen ville bli nedlagt i løpet av 70-tallet, kom Follum i fremtiden til å kjøpe cellulose fra
Nye Tofte.

Etter utbyggingen ville Follum kunne produsere 270.000 tonn avispapir. Ifølge bedriften ville
anlegget “også ha god fleksibilitet med henblikk på fremstilling av spesialkvaliteter (lave flatevekter
og eventuell anvendelse av bleket tremasse).” Follum ønsket å produsere tremasse, som skulle nyttes
til den økte avispapirproduksjonen, i et nytt anlegg for termomekanisk masse. Samlet kapasitet for
masseproduksjonen ville da øke med 75.000 tonn til 245.000 tonn.

Utslippstillatelsen fra 1981
I behandlingen av søknaden (7.5.79) tok SFT utgangspunkt i gjeldende forurensningssituasjon:
Utslippet av oppløst organisk stoff kom fra slipe- og barkeprosessene, og utgjorde ca. 9.5 tonn BOF7
pr. døgn. Den ønskede produksjonsøkningen ville heve utslippene til ca. 16 tonn BOF7 pr. døgn.
Også fosforutslippet ville øke (fra 15 til 21 kg pr. døgn). Utslippene kunne imidlertid bli redusert til
10 tonn BOF7 pr. døgn og 12 kg fosfor pr. døgn ved rensetiltak som f.eks. kjemisk felling. Ved å
bruke biologiske rensemetoder kunne BOF7 verdien reduseres ytterligere, men fosforutslippet vil
kunne øke p.g.a. tilførte næringssalter.31

Utslippene av suspendert materiale fra papirproduksjonen var fra høsten 1978 redusert til under 5 kg
pr. tonn papir. SFT regnet ikke med noen økning i totalutslippene tross produksjonsøkningen. Ved
eventuell kjemisk felling ville utslippet av suspendert stoff avta i betydelig grad.

Follums utslipp til luft skrev seg fra olje- og barkfyringsanlegget. Bedriften hadde installert en
oljefyringskjel med kapasitet på 80 tonn damp pr. time. Årsforbruket av fyringsolje hadde ligget på
ca. 35.000 tonn pr. år, avhengig av tilgangen på elektrisk kraft. Økningen i papirproduksjonen ville
medføre et noe større behov for damp, som bedriften ville dekke ved å øke kapasiteten for oljefyring.
Bedriften planla å installere en ny kjel med kapasitet på 100 tonn damp pr. time. Oljeforbruket ville
imidlertid ikke stige med mer enn 10-15 % p.g.a. bedre utnyttelse av varmeenergien, både i fyrkjel
og i papirmaskinen. SO2-utslippene ville derfor øke med inntil 15 % til 240 kg pr. time, mens det
maksimale kortvarige SO2-utslippet ville kunne bli på 575 kg.32

Produksjonsøkningen ville medføre transport av flis til fabrikkområdet. Støyen ved anlegget ville
derfor øke. De nye installasjonene for flismottak var imidlertid konstruert for å overholde de
anbefalte retningslinjene (50, 45 og 40 dB(A) for h.h.v. dagtid, kveldstid og nattetid) ved anleggets

31 I den gjeldende tillatelsen var det ikke tatt med begrensninger på utslipp av organisk materiale og fosfor da disse
utslippstypene ble ansett å stå i et direkte forhold til produksjonskvantumet.
32 Disse utslippstallene reflekterte fortsatt bruk av fyringsolje med 2.5 % svovel.

123

grense.

Follums søknad ble - i henhold til standard prosedyre - utlagt til offentlig ettersyn. I brev av 28.3.80
kommenterte Follum noen av uttalelsene til utslippssøknaden, bl.a. et forslag om overgang til
tørrbarking: Follum hadde vurdert tørrbarking, men mente at kvaliteten på tømmeret som ble nyttet
til produksjon av tremasse/avispapir “tillater imidlertid ikke overgang til tørrbarking.” Bedriften
mottok varierende virkeskvalitet, “noe som medfører at barken ikke lar seg fjerne på tilfredsstillende
måte ved tørrbarking.”

Follum fikk ny tillatelse 30.3.81. Som ønsket ble maksimal årlig produksjon av avispapir og
tremasse satt til h.h.v. 270.000 og 245.000 tonn. SFT krevde at de totale utslippene av organisk
materiale og fosfor skulle reduseres med opptil 50 % i forhold til konsesjonen av 12.11.74. Dette ble
senere (jf. brev av 10.6.86) presisert til 26 kg KOF pr. tonn papir (7.200 årstonn) og 13 g fosfor pr.
tonn papir (4.3 årstonn). SFT mente at en “Slik reduksjon oppnås best ved kjemisk felling av
avløpsvannet.” Den pålagte reduksjonen i utslippet av suspendert materiale var enda større (mer enn
60%) enn den pålagte reduksjonen i utslippet av oppløst organisk materiale og fosfor:
Utslippsbegrensningen for suspendert materiale ble satt til 5 kg pr. tonn papir og maksimalt 6 tonn
pr. døgn (5 kg pr. tonn papir svarte omtrent til 3.5 tonn suspendert materiale pr. døgn). SFT var også
opptatt av å bedre utnyttelsen av slammet (se ovenfor): “Bedriften skal imidlertid gjennomføre
forsøk med å ta kjemisk felt slam inn i prosessen. Dersom dette kan gjennomføres, vil bedriften
rense avløpsanlegget fra tømmerrenseriet i et separat anlegg.” SFT krevde videre at alt forurenset
prosessavløpsvann og avløpsvann fra tømmerrenseriet skulle føres til det eksisterende
sedimenteringsanlegget.

Det ble ikke stilt nye krav til luftutslippene. SFT mente at “eneste alternativ å få redusert utslippene
av SO2 ved bedriften, er å påby lavsvovlig olje.” Men det het videre at “Røyskaderådet har imidlertid
ikke funnet dette nødvendig, da bedriften har fått en begrensning i årlig oljeforbruk som medfører at
utslippene av SO2 maksimalt vil stige med 15 %.” Siden det nye flismottakingsanlegget ville
medføre mer støy (se ovenfor), var bedriften villig til å bygge en silo for mellomlagring av flis, noe
som ville gi en betydelig reduksjon i utslippene av støv og støy. For ytterligere å redusere støyen fra
flismottakingsanlegget satt SFT krav om at transport til og fra området ikke skulle foregå på nattetid
eller søn- og helligdager. Det ble imidlertid gitt tillatelse til at lastetog i en viss utstrekning kunne
føres ut og inn på området i disse tidsperiodene.

Nytt renseanlegg
I løpet av sommeren 1981 ble både det nye TMP-anlegget og den nye papirmaskinen PM1 satt i
drift. Bedriften arbeidet både sommeren og høsten 1981 med å ta slammet fra
sedimenteringsanlegget inn i produksjonen, og SFT mente at “dette arbeidet har lykkes” (18.11.81).
Follum utførte også en del forsøk med bruk av fellingskjemikalier, men ifølge SFT hadde bedriften
“hatt liten fremgang” (18.11.81).

Det vellykkede slamprosjektet ledet bedriften (1.10.81) til å foreslå at renseriavløpet ble renset
separat ved bruk av sedimentering og flotasjon, og at avløpet fra det eksisterende
sedimenteringsanlegget ikke ble endret. Knapt 1 år senere (31.8.82) oversendte Follum rapport om
det påtenkte renseanleggets oppbygning, antatte rensegrad, investeringer og driftskalkyler. Bedriften
hadde til slutt valgt en løsning som omfattet interne tiltak som bakvannstank for å redusere
støtutslipp av bakvann og fiber, samt separat renseanlegg for barkvann og rejektholdig avløp.
Renseanlegget bestod av i) sedimenteringsbasseng for fjerning av bark og andre større faste partikler,

124

ii) kjemikalietilsetning og flotasjon for fjerning av mindre faste partikler og iii) slamavvanning.
Slammet ville foreløpig bli deponert på fylling, men skulle senere bli brent i et kommende
barkforbrenningsanlegg.

Follum krevde imidlertid støtte for å bygge anlegget: “Markedsforholdene for våre produkter må
betegnes som de vanskeligste i etterkrigstiden og det er foreløpig ingen lysning å spore. I denne
situasjonen kan vi vanskelig forsvare å gå til så store investeringer på rensesiden som det her er tale
om. En nødvendig forutsetning fra vår side for å videreføre planene om renseanlegget må derfor
være at det blir gitt tilskudd og spesielle lån til oppførelse av et slikt anlegg.”

I møte 28.10.82 mellom SFT og Follum gikk partene igjennom status for det nye renseanlegget.
Bedrifen hadde hatt 4 pilotanlegg i drift. Forventet økning i slammengden var 15-20%. Inntil videre
måtte slammet deponeres da eksisterende barkforbrenningsanlegg ikke hadde ledig kapasitet. Follum
opplyste (igjen) at bedriften ville søke om lån og tiskudd for å bygge anlegget. Hvis en fant at
finansieringsbistanden ble for dårlig “kan det være mulig at bedriften søker om utsettelse” (1.11.82).

I november 1982 søkte Follum om støtte fra Den norske Industribank til finansiering av
renseanlegget. Bedriften søkte om 8.1 millioner kroner i støtte (2.5 millioner i tilskudd og 5.6
millioner i lån), noe som svarte til 70% av de anslåtte investeringskostnadene (standard
støtteprosent). Søknaden ble godkjent.

Inspeksjon i 1983
I september 1983 gjennomførte SFT inspeksjon ved bedriften. På Follum ble nå alt avløpsvannet fra
sliperi, TMP-anlegg og de 3 store papirmaskinene ført til det eksisterende sedimenteringsanlegget.
Omtrent 3000 tonn fiber fra renseanlegget ble tilbakeført til produksjonen. For å sikre at det ikke
kom olje inn i returfibrene, hadde bedriften montert oljeoppsamlingsutstyr i anlegget. Byggingen av
det nye renseanlegget for renseriavløpet var i rute; forventet igangkjøring var 1984.

Inspeksjonsrapporten avslørte imidlertid at “bedriften har til dels store overskridelser av
utslippsgrensen på 0.5 % for fiber.” Dette forholdet ble tatt opp igjen i brev av 7.12.84 der SFT viste
til at utslippet av fiber var 1.24 % i 2. kvartal (før igangkjøringen av det nye renseanlegget) og 1.04
% i 3. kvartal (etter igangkjøringen av det nye renseanlegget): “Det gjenstår ennå en del arbeid for
utslippsgrensen på 0.5 % av produksjonen er oppnådd.” Bedriftens utslippsmengder viste at utslippet
av organisk materiale, målt som KOF, var redusert fra 44 kg pr. tonn (2. kvartal) til 35 kg pr. tonn (3.
kvartal).

Peroksidbleking
Vinteren 1985 (8.2.85) kontaktet Follum SFT om to saker. For det første hadde bedriftens
markedsundersøkelser vist at det var et potensielt marked for spesialkvaliteter av avispapir, dvs.
papir med høyere grad av hvithet og noe høyere flatevekter enn standard avispapir. For å komme inn
i dette markedet hadde Follums styre vedtatt å bygge et peroksidblekeanlegg for tremasse. Bedriften
var klar over at bleking ville øke utslippet av oppløste organiske stoffer tilsvarende 16 kg oksygen
pr. tonn papir, dvs. med ca. 10%. På den annen side ville ikke utslippene av suspendert stoff øke.

For det andre ønsket Follum å bygge et nytt TMP-anlegg. Bedriften mente at det av kostnadsmessige
grunner var en klar tendens til økt anvendelse av termomekanisk masse til produksjon av avispapir.
Med vedvarende høy cellulosepris ville - ifølge Follum - det meste av avispapiret fra Skandinavia
innen kort tid ”bli produsert uten eller med minimial anvendelse av cellulose.” Overgang til

125

termomekanisk masse ga også et papir med høyere rivestyrke og bedre trykkegenskaper. Dessuten
kunne produksjonsmengden på papirmaskinene økes p.g.a. bedre kjørbarhet. Endelig ville utvidet
TMP produksjon redusere behovet for fossilt brensel til dampproduksjon fordi betydelige mengder
varme kunne gjenvinnes fra TMP prosessen. (Dermed ville SO2-utslippene falle.)

Utslippssøknadene fra 1985 og 1986
I februar 1985 søkte Follum om ny utslippstillatelse. Bedriften ønsket for det første å øke rammen
for avispapirproduksjonen fra 270.000 tonn til 320.000 tonn: Bedriften opplyste at gjennom
trimming og delvis ombygging av papirmaskinene var kapasiteten allerede større enn 270.000 tonn.
En økning til 320.000 tonn kunne derfor trolig gjennomføres “uten vesentlige investeringer på
papirmaskinen.” Videre ønsket bedriften å bleke inntil 30.000 tonn tremasse (se ovenfor), men tok
sikte på å øke dette til 45.000 tonn i løpet av 3 år. Blekeanlegget skulle dimensjoneres slik at
bedriften kunne fremstille papir med to lyshetsgrader, 70 og 65 % ISO (standard avispapir hadde
lyshetsgrad 56/57 % ISO).33 Follum opplyste også at TMP-anlegget fra 1981 (se ovenfor) hadde blitt
levert med så store reserver at kapasiteten lett kunne økes fra 75.000 tonn (gjeldende tillatelse) til
100.000 tonn. Bedriften søkte derfor om å heve produksjonsrammen for tremasse fra 245.000 til
280.00 tonn, der termomekanisk masse skulle stå for inntil 100.00 tonn og slipmasse for resten
(180.000 tonn).

Sommeren 1986 (10.6.86) sendte imidlertid Follum en ny utslippssøknad til SFT: Bedriften ønsket
tillatelse til å bygge et nytt TMP-anlegg med kapasitet på ca. 150.000 tonn (se ovenfor). Søknaden
inneholdt en oversikt over gjennomførte utslippsbegrensende tiltak:

1. Alle sanitæranlegg hadde blitt adskilt fra prosessavløpene, og ført til kommunale anlegg.

2. Interne tiltak. Redusert forbruk av friskvann. Alt avløpsvann fra tremasse- og

papirproduksjonen ble nå filtrert før det ble sluppet ut til sedimenteringsanlegget for
sluttrensing. Bedriften hadde bygd store kummer for å unngå støtutslipp av bruddmasse og
urenset bakvann. Kjølvannet var separert fra fiberførende avløp. Avløpsvannet fra
tømmerrenseriet og de interne renseanleggene passerte en kombinasjon av
sedimenteringsanlegg og flotasjonsanlegg (med kjemisk felling) før utslipp til Ådalselva.

3. Eksterne tiltak. Bygging av sedimenteringsbasseng for fiberholdig avløpsvann i 1978. Et 2-

trinns renseanlegg med sedimenteringsbasseng og flotasjonsanlegg for bakvann hadde blitt
bygd i 1981.

I tillegg planla bedriften flere nye tiltak: Bruk av svovelsyre for det fiberholdige avløpet, omlegging
av rørsystemet i barkrenseanlegget, og bedret miljøkontroll gjennom et databasert
informasjonssystem (“mill wide”).

Med utgangspunkt i et ønsket produksjonsnivå på 310.000 tonn papir søkte bedriften om lov til
fortsatt å slippe ut 5 kg suspendert stoff pr. tonn papir og 13 gram fosfor pr. tonn papir. På den annen
side ønsket bedriften at utslippene av oksygenforbrukende stoffer, målt som KOF, skulle øke fra 26
til 40 kg pr. tonn papir. I forhold til gjeldende utslippstillatelse innebar dette en utslippsøkning av

33 I brev fra SFT av 6.3.85 fikk bedriften tillatelse til å anskaffe det ønskede anlegget for peroksidbleking (før
utslippstillatelsen var behandlet).

126

suspendert materiale, fosfor og oksygenforbrukende stoffer (målt som KOF) på h.h.v. 20 %, 5 % og
80 % på årsbasis.

I utslippssøknaden ba Follum også om tillatelse til å bygge en multibrenselkjele som skulle erstatte
den gamle barkfyringskjelen. Under “normale driftsforhold” ville ca. 2/3 av fyringen bli dekket med
bark, mens resten ville bli dekket med kull eller olje. Med den nye multibrenselkjelen ville bedriften
kunne oppnå betydelige reduksjoner i utslippet til luft: Røykgassmengden ville bli 84.000 Nm3/h
(reduksjon på 15 %), mens utslippet av støv ville ligge på 100 mg/m3 (halvering). Gjennomsnittlig
utslipp av SO2/SO3 ville “ved normal drift” ikke overstige 50 kg SO2 pr. time (halvering).

Høye utslipp
Sommeren og høsten 1986 varslet bedriften SFT om unormalt høye utslipp. Ifølge Follum skyldtes
utslippene “flere uheldige sammenfallende årsaker” (28.10.86):

- Igangkjøringen av tremasseblekeriene hadde gitt ujevn belastning i sedimentbassenget.

- Forsøkskjøringer med spesialkvaliteter hadde ført til forstyrrelser på papirmaskinene, med

utslipp av bruddmasse til fulle bruddmassekummer.
- Rutinene for slambehandling hadde sviktet under utføring av spesialordre.

- Det hadde oppstått slamflukt fra sedimentbassenget som følge av støtutslipp av bakvann og

bruk av stivelse til å fremstille spesialprodukter.

Follum hadde imidlertid forslag til en rekke tiltak som kunne motvirke unormale utslipp, bl.a.
ombygging av bakvannsfiltre, ny bakvannstank, redusert friskvannsforbruk og utstrakt
dataovervåking. Dette skulle lede til reduserte støtutslipp og mindre slamflukt. I brev av 12.5.87
opplyste imidlertid bedriften om ytterligere episoder med slamflukt. Og igjen hadde bedriften forslag
til tiltak som kunne iverksettes for å hindre slamflukt (noen av disse var imidlertid gjentak fra
tidligere korrespondanse).

SFT gjennomførte inspeksjon av Follum høsten 1987. Inspeksjonen avdekket støtutslipp, som
reflekterte produksjonsproblemer. Dessuten var utslippet av støv fra barkfyringsanlegget “lett synlig
og må antas større enn tillatt.”

Utslippstillatelsen fra 1988
Våren 1988 (16.3.88) opplyste Follum at med full utnyttelse av det eksisterende produksjonsanlegget
kunne produksjonen nærme seg 350.000 tonn avispapir i løpet av de nærmeste årene (I 1986 hadde
bedriften søkt om en produksjonsramme på 310.000 tonn avispapir). Produksjonen av
termomekanisk masse kunne da ligge på 280.000 tonn, hvorav inntil 120.000 tonn ble
peroksidbleket. Bedriften opplyser imidlertid at “Med peroksydblekingen og øket TMP-andel blir det
utløst mer organisk materiale enn vi tidligere har regnet med, og ved maksimal utnyttelse av bleke-
og TMP-kapasiteten antas en KOF-verdi på ca. 60 kg/tonn papir.” (Gjeldende utslippstillatelse
(7,200 årstonn) var basert på 26 kg pr. tonn papir.) På den annen side mente bedriften at en
ombygging av renseanlegget for avløpsvannet fra renseriet kunne redusere utslippene av
oksygenforbrukende stoffer, målt som KOF, fra 60 til 55 kg pr. tonn papir. Videre kunne trolig
utslippet reduseres til 35 kg pr. tonn papir med kjemisk felling av avløpsvannet fra det eksisterende

127

fiber-sedimenteringsanlegget.34 Hvis bedriften nyttet biologisk rensing med etterfølgende kjemisk
felling, kunne utslippene av oksygenforbrukende stoffer reduseres ytterligere.

Bedriftens konklusjon var som følger: “Ved eventuelt innføring av generelt skjerpde utslippsvilkår
for papirindustrien - med lavere utslippsgrenser pr. tonn enn det vi anser kan oppnås ved ytterligere
interne tiltak og utbygging av renseanlegget for barkvann - er vår konklusjon at det riktige for
Follums forhold er å bygge et anlegg for kjemisk felling/flotasjon for behandling av avløpsvannet fra
sedimenteringsanleggene.”

Follum fikk ny utslippstillatelse 13.9.88. Bedriften fikk som ønsket tillatelse til å bygge et nytt TMP-
anlegg. Produksjonstaket ble satt til 180.000 tonn. Gjennom trimming av det gamle TMP-anlegget
ville samlet kapasitet for termomekanisk masse bli ca. 270.000 tonn. SFT gikk med på å heve
produksjonstaket for avispapir til 315.000 tonn, men ville ikke gå opp til 350.000 tonn da saken
allerede var kunngjort og uttalelser innhentet basert på bl.a. at produksjonen ikke skulle overstige
310.000 tonn avispapir. SFT skrev imidlertid i utslippstillatelsen at saken ville bli vurdert på nytt når
de pålagte redegjørelsene (se nedenfor) for ytterligere utslippsreduserende tiltak forelå.

SFT skrev i utslippstillatelsen at Ådalselva (bedriftens primære resipient) var preget av utslippene
fra Follum. Det var ønskelig å “redusere denne belastningen.” SFT la imidlertid mest vekt på
forholdene i Tyrifjorden (hovedresipienten): Store fibermengder hadde opp gjennom årene blitt
sluppet ut fra treforedlingsindustrien til Tyrifjorden. Utslippene var imidlertid sterkt redusert den
senere tid, og tilførselen av organisk stoff var ikke lenger noe stort problem for Tyrifjordens
hovedvannmasser. I de nordligste områdene, ved Storelvas utløp, var imidlertid tilførselen av
organisk materiale fortsatt for høy, og kunne være til en viss sjenanse ved bruk av vannet som
drikkevann. Forråtnelse og gjæringsprosesser medførte gassdannelse, og tidligere kunne man på
stille dager se gassbobler (metan) stige opp til overflaten.

Utslippet av suspendert materiale var i gjeldende utslippstillatelse satt til 5 kg pr. tonn avispapir.
Bedriften hadde imidlertid i perioder ikke klart å overholde dette kravet: I 1987 var utslippet ca. 8 kg
pr. tonn masse. SFT mente at med bedriftens daværende renseanlegg ville ikke Follum klare å
oppfylle konsesjonskravet.

I gjeldende tillatelse hadde bedriften lov til å slippe ut organiske stoffer - tilsvarende et oksygenforbruk
målt som KOF - på 7200 tonn pr. år. Imidlertid hadde SFT i 1985 gitt tillatelse til igangkjøring av et
nytt blekeri uten at ny utslippsgrense ble fastsatt (se ovenfor). SFT var imidlertid klar over at
peroksidbleking ville gi økt utslipp av oppløst organisk materiale.35

Follum hadde også søkt om lov til å øke årsutslippet av fosfor fra 4.3 tonn til 4.5 tonn. Målinger og
beregninger for årene 1978-81 hadde vist at tilførselen av fosfor til Tyrifjorden var ca. 70 tonn pr. år.
Gjennom empiriske modellberegninger og vurderinger var det anslått at fosfortilførselen til
Tyrifjorden burde reduseres til 60 tonn pr. år. Sanitærutslipp var den største fosforkilden. I 1985 sto
disse utslippene for opp mot 60 % av alt fosforutslipp generert av mennesklig aktivitet. I løpet av de
siste årene var det igangsatt flere tiltak for å redusere utslippene, og SFT mente at man begynte å se

34 Med kjemisk felling ville utslippet av suspendert materiale være 3-4 kg pr. tonn papir (5 kg i gjeldende tillatelse), mens
utslippet av fosfor ville være 5-10 g pr. tonn papir (19.5 g i 1987 mot 13 g i gjeldende tillatelse).
35 Bleking med peroksid ville løse ut ca. 2-3 % av massen. Med en produksjon på 60.000 tonn bleket masse pr. år ville
utslippet av oppløst organisk stoff øke med ca. 1700-2500 tonn KOF pr. år.

128

resultater fra disse tiltakene.

SFT mente likevel at “utslippene fra bedriften idag er for store.” Det het videre at “SFT ser det som
svært viktig i første omgang å få redusert utslippene av fiber og fosfor, men anser også at utslippene
av oppløst organisk stoff bør reduseres ned mot det utslippsnivået som var før utvidelsen og
oppstarten av det nye blekeriet.” Bedriften hadde foreslått at eksisterende renseanlegg ble utvidet
med et anlegg for kjemisk felling, noe SFT mente var en tilfredsstillende løsning (i hvert fall i første
omgang). Follum ble pålagt å sende SFT en plan over anlegget for kjemisk felling innen 31.12.88.
Det het videre at “Anlegget skal være ferdigstilt innen 31.3.90.” Dessuten ble Follum pålagt “å
utrede forslag til ytterligere utslippsreduserende tiltak, herunder biologisk rensetrinn.” Inntil det nye
renseanlegget ble bygget tillot imidlertid SFT “en viss økning i utslippene”, slik at bedriften kunne
produsere inntil 315.000 tonn avispapir (kapasitetsutnytting på 90%). Kravene for utslipp til vann
ble som følger:

Tabell C1. Utslippskrav for vann. Follum.

Tillatelsen
 fra 1981

Krav

før 31.8.90

Krav

etter 31.8.90

Suspendert organisk
materiale (halvårsmiddel)

3,5 tonn/døgn

6.0 tonn/døgn

3.0 tonn/døgn

Oppløst organisk materiale,
KOF (halvårsmiddel)

20 tonn/døgn

55 tonn/døgn

30 tonn/døgn

Fosfor
(årsmiddel)

12 kg/døgn

20 kg/døgn

5 kg/døgn

Til erstatning for den gamle barkfyringskjelen hadde bedriften bygget, og tatt i bruk, en ny
multibrenselkjele. Kjelens maksimale kapasitet var på 35 MW, og den ble fyrt med en blanding av
bark og olje (se ovenfor). Anlegget var utstyrt med elektrostatisk utskiller (99.5 % utskilling).36
Undersøkelser hadde vist at bedriftens gamle deponier av bark hadde betydelig brenselverdi, slik at
disse ville bli forbrent i den nye kjelen.

Bedriften klager
Follum klagde i brev av 5.10.88 og i brev av 1.12.88 på utslippstillatelsen. Klagen var knyttet både
til rammebetingelsene og utslippsgrensene før og etter installering av nytt eksternt renseanlegg.
Brevet av 1.12.88 inneholdt et klart krav: “En nødvendig forutsetning for vår virksomhet er at vi kan
utnytte vår produksjonskapasitet fullt ut.” Bedriften opplyste at gjeldende produksjonskapasitet var
350.000 tonn papir pr. år (inntil 120.000 tonn kunne peroksidblekes).

I juni 1988 uttalte SFT seg om klagen gjennom et brev (28.6.89) til Miljøverndepartementet. SFT
opplyste at da produksjonskravene ble fastlagt i utslippstillatelsen av 13.9.88, var ikke SFT fremmed
for at produksjonsrammen kunne økes senere (se ovenfor), gitt at de fastsatte utslippsgrensene ble
overholdt. SFT var derfor nå villig til å øke produksjonstaket til 350.000 tonn avispapir: “SFT kan
utfra dette akseptere at produksjonsrammene økes til det nå omsøkte, men at dette skjer på en slik

36 Som nevnt ovenfor ville utslippet av både støv og SO2 bli halvert.

129

måte at de til enhver tid gjeldende utslippsgrenser ikke overskrides.”

SFT hadde også flere kommentarer til bedriftens klage. For det første viste SFT til at Follums
konsulent hadde bommet da han tidligere hadde anslått bedriftens utslipp for 1988: Bedriftens
rapporterte utslipp for 4. kvartal 1988 var på nivå med kravene i utslippstillatelsen av 1988, ikke
høyere slik konsulenten hadde antatt (unntaket var suspendert organisk materiale, se nedenfor). På
den annen side mente SFT at kjemisk felling ville redusere utslippene mindre enn det bedriftens
konsulent hadde oppgitt. SFT mente derfor at de opprinnelige kravene for utslipp av suspendert
organisk materiale og oppløst organisk stoff (etter at kjemisk felling var innført) burde ligge fast.
Derimot var SFT villig til å heve kravet for fosforutslipp fra 5 til 8 kg pr. døgn siden
kunnskapsgrunnlaget var magert: “Det mangler i Norge erfaringer med denne typen rensing innen
treforedling.”

I brev av 25.4.89 hadde bedriften søkt om å få utsette byggingen av anlegget for kjemisk felling.
Bakgrunnen var at bedriften planla å sette i drift en ny produksjonslinje for avispapir i løpet av 1992
(Årbogenprosjektet, se nedenfor). Bedriften ønsket å se dette i sammenheng med planene for det
kjemiske fellingsanlegget. Dette avviste SFT: Utslippene fra Follum var for store. Bedriften måtte
derfor hurtigst mulig redusere utslippene. Follums innlandsresipient var også mer utsatt enn
resipientene til andre treforedlingsbedrifter som hadde fått strenge utslippskrav. SFT mente at
Follum ville få nytte av renseanlegget i flere år, og ville også ha mulighet til å innpasse anlegget i et
fremtidig rensesystem som omfattet avløp også fra en ny produksjonslinje. SFT kunne derfor ikke
anbefale at bedriften fikk lov til å utsette byggingen av det kjemiske fellingsanlegget.

Samme dag som SFT sendte brev til Miljøverndepartementet med anbefalinger for behandling av
klagen fra Follum (28.6.89), sendte etaten også brev til Follum. SFT pekte på at utslippet av
suspendert organisk materiale var i 1988 på nesten 1 % av produksjonen: “Dette er en grov
overskridelse av både utslippsgrensen i bedriftens opprinnelige tillatelse og den nye utslippsgrensen i
tillatelsen av 13.9.88.” De høye utslippstallene reflekterte trolig både at “nødvendige miljøtiltak ikke
er blitt gjennomført parallelt med økningen i produksjonskapasitet” og “innkjøringsproblemer med
det nye produksjonsutstyr.” SFT antok at når bedriften hadde fått kontroll over
innkjøringsproblemene, ville utslippet ligge på ca. 0.8 % av produksjonen (ca. 8.0 tonn/døgn).
Follum fikk derfor midlertidig tillatelse (frem til 31.3.90) til å slippe ut inntil 8.0 tonn suspendert
organisk materiale pr. døgn. Etter 31.3.90 skulle imidlertid tillatelsen fra 1988 være gjeldende. Dette
innebar at SFT ikke ønsket å endre utslippsvilkårene som skulle gjelde etter installasjon av nytt
eksternt renseanlegg.

For å sikre tilfredsstillende fremdrift i bedriftens miljøvernarbeid, varslet SFT at Follum ville bli
ilagt et forurensningsgebyr dersom bedriften somlet med å implementere alle tiltakene som
bedriftens konsulent (ÅF-IPK) hadde foreslått: “Dersom alle tiltak beskrevet i rapport fra ÅF-IPK,
kalt “Interna Åtgerder - Follum Fabrikker” ikke er gjennomført og satt i drift innen 31.3.1990
påløper et forurensningsgebyr på kr. 20.000 pr. døgn inntil forholdet er brakt i orden. Gebyret
forfaller hver dag det påløper og kan inndrives umiddelbart av Statens forurensningstilsyn.”

Årbogenprosjektet
I brev av 25.4.89 til Miljøverndepartementet hadde Follum redegjort for sin nye utviklingsplan, som
var basert på en prinsippbeslutning av bedriftens styre den 15.2.89. Bedriften planla å bygge en
papirfabrikk på Årbogen. Prosjektet skulle kombineres med en trinnvis fornyelse av
produksjonsutstyret, og en nedbygging av det eksisterende anlegget. Styret hadde bevilget 10

130

millioner kroner til gjennomføring av et forprosjekt, som bl.a. omfattet “fastlegging av ulike
rammevilkår.” Follum ba om at miljøkrav til daværende anlegg ble samordnet med miljøkrav til de
nye anleggene: “Vårt siktemål med dette er under hele fornyelsesperioden å kunne gjennomføre
optimale miljøtiltak under hensyntagen til utslipp, samordnet utvikling av Follum, investeringer og
driftskostnader.”

Inspeksjon
SFT gjennomførte kontroll på Follum i juni 1989. Bedriften hadde nå 3 papirmaskiner, eget TMP-
anlegg og sliperi, samt anlegg for bleking av tremasse med hydrosulfitt og hydrogenperoksyd. All
nødvendig cellulose ble kjøpt inn. Avløpsvann fra papirmaskinene, TMP-anlegget, sliperiet og
blekeriet ble ledet via grovrist/sandfang til sedimenteringsbasseng. Slammet ble deponert på eget
deponi. For renseriavdelingen var det eget sedimenteringsbasseng og flotasjonsanlegg.

Kontrollen avdekket bl.a. at utslippet av suspendert materiale “overskred gjeldende utslippsgrenser
med mer enn 30%” (18.12.89). SFT anså overskridelsene som “grove”, og de reflekterte, ifølge SFT,
at “miljøtiltak ikke har blitt gjennomført parallelt med økningen i produksjonskapasiteten”. Endelig
var egenkontrollprogrammet for vann og luft “mangelfullt”. Bedriften ble derfor pålagt å
gjennomføre flere tiltak. Noen måneder senere (5.2.90) gjorde bedriften rede for gjennomføringen av
disse tiltakene. I brevet gjorde bedriften også rede for arbeidet med å gjennomføre tiltak pålagt av
SFT i brev av 28.6.89 (bl.a. iverksetting av tiltak foreslått av bedriftens konsulent, se ovenfor).

Bedriftens klage behandles
SFT, Follum Fabrikker og Miljøverndepartementet møttes 14 september 1989 for å drøfte Follums
klage på utslippstillatelsen. Noen dager senere (18.9.89) skrev Miljøverndepartementet til Follum.
For å kunne avgjøre klagesaken trengte departementet opplysninger om “hvilke tiltak som må
iverksettes for å oppfylle SFTs utslippskrav” og “eventuell dokumentasjon for at det av tekniske
eller økonomiske grunner ikke er mulig å oppnå de pålagte utslippsreduksjonene.”

Follum svarte på henvendelsen 12.10.89 ved å vise til en utredning fra bedriftens konsulent:
“Gjennom en komplettering av det eksterne renseanlegg med et biologisk renseanlegg kan i
prinsippet SFT’s reviderte krav på 8 kg/d oppnås.” Bedriften skrev imidlertid at “Follum finner dette
teknisk-økonomisk ikke akseptabelt, med bakgrunn i den aktuelle miljøsituasjonen, de meget høye
kostnader i størrelsesorden 150 kr. pr. tonn papir. (vel 50 mill. kr. pr. år) og de vanskeligheter og
ekstra kostnader dette ville bety for tilpasning av anleggene til den planlagte fornyelse av Follum’s
anlegg. Et krav til fosforutslipp, som gitt av SFT, kan ikke opprettholdes ved en større
papirproduksjon og er ikke begrunnet i resipientforhold etter de opplysninger Follum har kunnet
innhente.” Follum innså imidlertid “behov for konkrete tiltak for en reduksjon av visse utslipp”, og
foreslo at “Partene godtar den prinsippielle utforming av eksterne rensetiltak for nåværende og
planlagte produksjonsenheter i henhold til fabrikkens utredninger i brev av 1989-04-25". Follum var
i så fall “beredt til å starte bygging av et anlegg for kjemisk felling.”

Follums klage på utslippstillatelsen av 1988 ble avgjort av Miljøverndepartementet våren 1990
(1.3.90). Siden bedriften ikke hadde klagd på de reviderte kravene av 28.6.89 (disse skulle gjelde
frem til installasjon av nytt renseanlegg), var klagesaken avgrenset til å omfatte hvilke grenser som
skulle gjelde etter at anlegget for kjemisk felling var kommet i drift. Bedriftens klage omfattet 3
punkter:

131

a) Produksjonsrammen
Bedriften hadde fått tillatelse til å produsere inntil 315.000 tonn papir, men ønsket å kunne utnytte
hele kapasiteten (350.000 tonn). Departementet sluttet seg til SFTs vurdering av 28.6.89 om at
produksjonsrammen kunne økes, gitt at de fastsatte utslippsgrensene ikke ble overskredet.

b) Utslippsgrensene
Bedriften ønsket høyere utslippsgrenser for suspendert materiale, oppløst organisk materiale og
fosfor. For de 2 første utslippstypene avspeilte uenigheten mellom bedriften og SFT bl.a. ulik
vurdering av effekten av det kommende renseanlegget. Departementet mente at “SFT’s utgangspunkt
for beregningene [var] mer realistisk enn bedriftens.” Miljøverndepartementet opprettholdt derfor
SFTs krav til utslipp av suspendert materiale og løst organisk materiale. På den annen side var
departementet enig med partene i at kunnskapsgrunnlaget for vurdering av renseanleggets effekt på
utslipp av fosfor var begrenset. I stedet for å spesifisere et utslippskrav (SFT hadde foreslått 8 kg pr.
døgn, bedriften hadde i sine klagebrev først foreslått 10 kg pr. døgn, så 12 kg pr. døgn), ble SFT
pålagt å “fastsette utslippsgrensene for fosfor 6 måneder etter at renseanlegget er innkjørt.” Det het
vider at “Før utslippsgrensene er fastsatt, pålegges bedriften å drive renseanlegget med optimal
effekt med tanke på fosforutslippet.”

c) Samordning av miljøtiltak
Bedriften ønsket å samordne miljøtiltakene for den eksisterende og den planlagte fabrikken.
Miljøverndepartementet mente at det var “noe uklart hva bedriften legger i dette.” For det første
hadde Follum akseptert at det under enhver omstendighet måtte bygges et anlegg for kjemisk felling.
Bedriften ønsket heller ikke å utsette byggingen av renseanlegget til det eventuelt ble tatt en endelig
avgjørelse om bygging av ny papirfabrikk (se ovenfor om Årbogenprosjektet). Departementet antok
derfor at bedriften ønsket en samordning av utslippsgrensene for eksisterende og fremtidig
virksomhet. Miljøverndepartementet var kritisk til dette kravet: “departementet [vil] bemerke at vi
ikke kan se noen fornuftig grunn til å vente med å fastsette utslippsgrenser for eksisterende
virksomhet, til forurensningsmyndighetene har behandlet søknad om utslippstillatelse for en
eventuell ny fabrikk. Dette gjelder særlig i tilfelle som dette hvor forurensningsmyndighetene
foreløpig ikke har mottatt noen søknad om utslippstillatelse for fremtidig virksomhet, og hvor den
endelige beslutningen om bygging av ny fabrikk ikke er tatt”.

Slamprosjektet
I november 1990 søkte Follum om 2.5 millioner kroner fra SFT til støtte til demonstrasjons-og
utviklingsprosjektet “Forbrenning av slam”. Utgangspunktet for søknaden var at Follums fuktige
slam ikke kunne brennes pga. problemer med slaggdannelse i kjelen. Forsøk hadde imidlertid vist at
ved å tørke slammet tilstrekkelig kunne gunstige forbrenningsbetingelser oppnås. Slammet skulle
derfor tørkes i et nybygd tørkeanlegg, og deretter brennes i fabrikkens multibrenselkjel. Kjent
teknologi ville bli tilpasset og brukt på en ny måte. Forbruket av olje, og eventuelt spillkraft, ville bli
redusert. Behovet for deponeringsplass ville selvsagt reduseres. Bedriften opplyste at i tillegg til
behandling av slam fra treforedlingsindustrien, skulle det også utføres forsøk med forbrenning av
kloakkslam. Resultatene fra prosjektet kunne derfor ha nytte for flere bedrifter og kommuner. Knapt
1 måned senere fikk Follum svar fra SFT. Bedriften fikk som ønsket tilsagn om 2.5 millioner kroner
til prosjektet, som var kostnadsberegnet til 16.7 millioner kroner.

I brev av 6.1.92 opplyste Follum at prosjektet “Forbrenning av slam” var blitt “vel ett år forsinket”.
Den nye tidsplanen la opp til at anlegget skulle startes opp innen utgangen av 1992. Noen uker
senere (22.1.92) sendte Follum brev til SFT der en ba om forsikring om at forbrenning av slam var

132

“en fremtidsrettet løsning”. Bedriften ba derfor “SFT om en generell vurdering av brenning og om
dagens utslippsgrenser til luft vil dekke fremtidens krav.”37

Utredning om biologisk rensing
I mars 1991 (27.3.91) oversendte bedriften en utredning om biologisk rensing kombinert med
kjemisk felling. Pålegg om utredningen var gitt i utslippstillatelsen av 1988 (se ovenfor).
Utredningen bygde på målinger av vannkvaliteten i tilførselselvene i 1990. Målingene viste at der
var liten forskjell i oksygeninnholdet i elven ovenfor og nedenfor Follum. Dette var i
overensstemmelse med resultatene fra Tyrifjordundersøkelsen 1979-81, som konkluderte at “det er
godt med oksygen helt til bunns i Tyrifjorden”. Bedriften mente at gjennom kjemisk felling ville
totaltilførselen av fosfor til Tyrifjorden komme under “fjordens resipientkapasitet”. På den annen
side ville rensing av avløpsvannet i et biologisk trinn foran kjemisk felling ha liten effekt på
vannkvaliteten. Gitt resipientforholdene og kostnadene ved biologisk rensing, mente bedriften at
“den videre vurdering om ytterligere rensing må utså”.

Installasjon av kjemisk felling
Mot slutten av 1991 opplyste bedriften (26.11.91) at renseanlegget med kjemisk felling og flotasjon
hadde vært i ordinær drift siden 1.9.91. Bedriften viste videre til forskrift nr. 66, “Fritak for
investeringsavgift på miljøverninvesteringer”, der det het at miljøverninvesteringer som er pålagt
eldre industrivirksomhet er fritatt for investeringsavgift. Bedriften mente at dens investering i nytt
renseanlegg kom inn under denne forskriften, og ba om fritak for avgiften.

To måneder senere (28.1.92) varslet SFT at det nå - etter at det kjemiske fellingsanlegget var satt i
drift - burde gjennomføres en større resipientundersøkelse før eventuelt ytterligere utbygging av
renseanlegget ble igangsatt. Undersøkelsen, som skulle dekke Storelva og nordvestlige deler av
Tyrifjorden, skulle starte våren 1992 og fortsette i 1993. Bedriften protesterte ikke på
forhåndsvarslingen, og ble derfor - i brev av 26.3.92 - pålagt å gjennomføre undersøkelsen.

Fastsettelsen av krav for fosfor utsettes
Som nevnt ovenfor bestemte Miljøverndepartementet i 1990 at SFT skulle fastsette utslippsgrensene
for fosfor 6 måneder etter at renseanlegget var innkjørt. I brev av 19.3.92 opplyste Follum at det var
blitt registrert store variasjoner i fosforanalysene. Dels hadde ulike metoder gitt forskjellig resultat,
men også samme metode hadde gitt forskjellig resultat når prøvene ble levert til forskjellige
laboratorier. Follum ba derfor om at fastsettelsen av nye utslippskrav for fosfor ble utsatt. Bedriften
opplyste samtidig at den hadde problemer med å oppfylle kravet for oksygenforbrukende stoffer
(målt som KOF): Mens kravet var 30 tonn pr. døgn, var bedriftens siste halvårsmiddel 32.5 tonn pr.
døgn. Follum ba derfor om en midlertidig heving av utslippskravet fra 30 til 35 tonn pr. døgn.
Bedriften forsikret at den “fortsatt [ville] arbeide med å redusere utslippet av organisk materiale” ved
å i) redusere vannforbruket, ii) bruke andre fellingskjemikalier, iii) bruke kjemikalier i prosessen og
iv) optimere renseanlegget.

SFT besvarte Follums brev i november samme år (27.11.92). Bedriftens ønske om å utsette
fastsettelsen av utslippskravene for fosfor ble tatt til følge; SFT var enig med bedriften i at det ville
være en fordel å vente “inntil usikkerheten rundt analysene er nærmere avklart.” Follum fikk derimot
ikke midlertidig tillatelse til høyere utslipp av oppløst organisk materiale (målt som KOF):
“Rapportering av utslipp for 1. halvår 1992 viser at Follum akkurat klarer å overholde grensene for
KOF....SFT ser det derfor foreløpig ikke som påkrevet å gi dispensasjon for økte grenseverdier for

37 Vi klarte ikke å finne noe svar på denne forespørselen i SFTs arkiv.

133

KOF.” I brevet ba SFT bedriften om å legge frem status og tidsplan for utslippsreduserende tiltak
rettet mot utslipp av oppløst organisk materiale.38

PM7 prosjektet
I januar 1994 presenterte Follum planene for det såkalte PM7 prosjektet for SFT. Prosjektet omfattet
ombygging av papirmaskinen PM7, bygging av et blekeri som ville øke kapasiteten for
peroksidbleking til ca. 260.000 tonn (daværende konsesjon for peroksidbleking var på inntil 120.000
tonn) og biologisk rensing av prosessavløpet. Bakgrunnen for prosjektet var som følger: Follum
hadde de siste årene stadig økt andelen av spesialkvaliteter (avispapir med høy lyshet) på bekostning
av standard avispapir. Satsingen på spesialkvaliteter avspeilte dels at Follums papirmaskiner var
forholdsvis små sammenlignet med konkurrentene som fremstilte standard avispapir (konkurrentene
hadde derfor lavere totale enhetskostnader). Dessuten oppnådde spesialkvalitetene høyere pris. Etter
bedriftens oppfatning (23.2.94) var det viktig å komme tidlig inn et nytt markedssegment
(spesialkvaliteter) fordi “Når nye produkter introduseres vil prisene være høyest så lenge det er få
aktører i markedet. Etter hvert som flere produsenter kommer etter med samme produkt, vil prisene
gå ned.” Siden Follum ønsket høyere produksjon av peroksidbleket avispapir, ville utslippene av
oksygenforbrukende stoffer øke. Bedriften tok derfor sikte på å bygge et biologisk renseanlegg, slik
at den fremdeles ville klare å oppfylle daværende utslippskrav.

I et nytt møte i mars samme år opplyste bedriften at det såkalte Årbogenprosjektet fra 1990 (se
ovenfor), som skulle erstatte bedriftens produksjonsutstyr, og mer enn fordoble
produksjonskapasiteten, var lagt på is: “Årbogenprosjektet, som det tidligere er gitt utkast til
konsesjon for, er foreløpig utsatt til slutten av 90-årene” (4.3.94). Det het videre at “Det er meget
viktig at en konsesjonsendring i forbindelse med PM7 prosjektet ikke blokkerer for Årbogen
prosjektet, ved at utslippsgrensene settes for lavt. Det vil være meget vanskelig å få hevet grensene
igjen på et senere tidspunkt.”

Noen dager senere (9.3.94) søkte Follum om endring av utslippstillatelsen, slik at bedriften kunne
gjennomføre PM7 prosjektet. Bedriften ønsket at rammen for peroksidbleket tremasse ble hevet fra
120 000 tonn til 270.000 tonn, men at rammen for totalproduksjonen kunne være uendret. På
søknadstidspunktet presenterte bedriften seg som følger:
1. Produksjon
Bedriftens masseproduksjon var basert på mekanisk fremstilling av tremasse fra trevirke ved bruk av
vann, varme og elektrisk energi. Blekeprosessen benyttet hydrogenperoksid som blekekjemikalium.
Fremstillingsprosessen for masse utnyttet omtrent 97 % av veden, mens de reseterende 3 % gikk
tapt. I blekeprosessen løstes ytterligere 2-3 % opp i form av løst organisk materiale.

2. Utslipp
Utslippene til vann bestod av løse og faste stoffer fra bark og ved. Utslippet til luft omfattet CO2,
støv og SO2. Støvet bestod av uforbrente bark- og vedpartikler, samt uorganiske forbindelser fra
bark, slam og ved. Bedriften brukte lite olje, slik at S02-utslippet var lavt. Avfallet fra
produksjonsprosessen bestod av spillbark, litt slam, aske samt annet industriavfall. Bedriften hadde
godkjent deponi for industriavfall.

3. Miljøverntiltak
Bedriften hadde gjennomført et viktig eksternt miljøtiltak ved å bygge et kjemisk fellingsanlegg for
rensing av avløpsvannet. Av de interne tiltakene hadde utbygging av lagervolum for bruddmasse og

38 Etter en del korrespondanse ble kravet for fosfor først fastlagt i 1994 da Follum fikk ny utslippstillatelse.

134

bakvann, større skivefilterkapasitet, samt rensing av avløpsvannet fra renseriet gitt størst effekt.
Lagerkapasiteten for masse og bakvann var økt for å sikre minimale støtutslipp ved
prosessforstyrrelser. Utslippet av SO2 og støv var blitt redusert gjennom bygging av en ny
multibrenselkjel, som var utstyrt med elektrofilter. Sammen med varmegjenvinning i TMP-anlegget
hadde dette redusert oljeforbruket vesentlig. I 1993 hadde et nytt anlegg for pressing og brenning av
slam fra avløpsrensingen blitt satt i drift (se ovenfor). Slam fra sedimentasjonsbassenget og kjemisk
felling ble derfor nå brent i multibrenselkjelen.

I søknaden viste bedriften til den nylig gjennomførte resipientundersøkelsen, som hadde påvist “en
viss påvirkning av lettnedbrytbar organisk substans på recipienten nær [bedriftens] utslippspunkt.”
Det het videre at “For å ta bort denne effekten påtar Follum seg å bygge et biologisk renseanlegg.”
Dette ville redusere den organiske belastningen fra utslippet, mens derimot effekten på fosfor og
suspendert materiale ville være liten. Likevel foreslo Follum at utslipp av fosfor skulle reduseres fra
20 kg pr. døgn (daværende nivå) til 15 kg. pr døgn. Utslippene av oksygenforbrukende stoffer (målt
som KOF) ble foreslått redusert fra 30 tonn pr. døgn (gjeldende krav) til 25 tonn pr. døgn. Ifølge
bedriften tok disse utslippsforslagene “høyde for en realisering av Årbogen prosjektet”, dvs. “de
foreslåtte utslippskrav gir også rom for en fremtidig realisering av planene for en ny fabrikk på
Årbogen.”

Midlertidig tillatelse til økte utslipp av oppløst organisk materiale
I brev av 23.3.94 søkte Follum igjen om å få øke utslippet av oksygenforbrukende stoffer, målt som
KOF, fra 30 tonn pr. døgn til inntil 35 tonn pr. døgn. Bedriften opplyste at i januar og februar 1994
var KOF-verdiene h.h.v. 32.0 og 39.9 tonn pr. døgn. Follum ba om å få en midlertidig tillatelse frem
til 1.9.95, da bedriften regnet med at det biologiske renseanlegget var igangkjørt innen september
1995. Ifølge bedriften var det tre hovedgrunner til økte utslipp av oksygenforbrukende stoffer: i) økt
andel peroksidbleking, ii) økte utslipp fra renseriet som følge av en kald vinter (tømmerets
oppholdstid i vannet måtte økes) og iii) økt andel ferskt tømmer (med ferskt tømmer løses det ut mer
oksygenforbrukende emner slik at utslippets KOF øker). SFT svarte på henvendelsen vinteren 1995
(17.2.95) og ga Follum tillatelse til at KOF-verdiene kunne være inntil 35 tonn pr. døgn i 1. halvår
1995. SFT mente at dette ikke ville medføre “vesentlige negative effekter i resipienten”

Utslippstillatelsen fra 1994
Follum fikk ny utslippstillatelse 1.11.94. Bedriften fikk - som ønsket - tillatelse til å bleke inntil
270.000 tonn tremasse (Bedriften hadde ikke søkt om økt produksjonstak, se ovenfor). I
behandlingen av utslippssøknaden hadde SFT støttet seg på en resipientundersøkelse som var utført
av NIVA. Undersøkelsen, som dekket Begna, Randselva, Storelva og nordlige del av Tyrifjorden,
viste at fosforutslippene fra Follum var sterkt redusert etter at det kjemiske fellingsanlegget var blitt
installert. Det reduserte fosforutslippet hadde senket fosforkonsentrasjonen og algemengden i
Tyrifjordens frie vannmasser.39 Tilskuddet av partikulært organisk materiale på strekningen forbi
Follum var også redusert betraktelig fra 1990 til 1993. Reduksjonen i tilførselen av organiske
partikler ville redusere sedimentasjonen av organiske partikler i Nordfjorden. På sikt ville derfor
oksygenforholdene i sedimentets overflate bedres, noe som ville påvirke bunnfaunaen.

På den annen side benyttet Follum aluminiumforbindelser som fellingskjemikalie i sitt
fellingsanlegg. Fellingsprosessen ga derfor et betydelig restutslipp av aluminium: På strekningen
forbi Follum fikk elven tilført ca. 93 tonn aluminium pr. år i 1992/93, mot ca. 8 tonn i 1990. Rett

39 Med hensyn til fosforkonsentrasjon og algemengde lå Tyrifjorden nå i beste vannkvalitetsklasse etter SFTs
klassifiseringssystem.

135

nok var reaktivt aluminium skadelig for fisk, men det hadde ikke blitt observert noen dramatisk
konsentrasjon av reaktivt aluminium fra 1990 til 1993.

I fastleggingen av grensen for utslipp av oppløst organisk materiale tok SFT utgangspunkt i at
bleking av mer termomekanisk masse ville øke utslippets KOF. Beregninger vedlagt søknaden viste
at utslippet av oppløst organisk materiale ville, etter igangkjøringen av det biologiske renseanlegget,
gi en KOF-verdi på omkring 22 tonn pr. døgn (gjeldende tillatelse var 30 tonn KOF pr. døgn). For å
ta høyde for en fremtidig Årbogen-utbygging hadde Follum søkt om en KOF-verdi på 25 tonn pr.
døgn. SFT ville imidlertid ikke “ta med Årbogen prosjektet i diskusjonen omkring de
konsesjonsendringer som gjøres nå.“

Den gjennomførte resipientundersøkelsen viste - ifølge SFT - at til tross for flere positive forhold var
elvene fortsatt preget av belastningen med lettnedbrytbart organisk materiale fra Follum. SFT ville
derfor stramme inn utslippskravet fra 30 til 22 tonn KOF pr. døgn, noe som trolig ville gi en merkbar
bedring i elvene. SFT mente videre at resultatene fra et nylig avsluttet nordisk prosjekt antydet at
Follum burde kunne klare å begrense utslippene av oppløst organisk materiale til 10 kg KOF pr. tonn
produsert papir, dvs. til 10 tonn pr. døgn når årsproduksjonen var 350 000 tonn papir. Men med
utgangspunkt i kjennskap til resipienten anså ikke SFT det nødvendig å sette et så strengt krav.
Kravet ble derfor satt til 22 tonn KOF pr. døgn. Videre ble utslippsgrensen for suspendert materiale
strammet inn fra 3.0 til 2.5 tonn pr. døgn. For fosfor ble kravet satt til 12 kg pr. døgn
(halvårsmiddel).40 Mens det nye kravet for fosfor skulle gjelde fra 1.7.97, skulle de to andre kravene
løpe fra 1.4.96. Bedriften ble også pålagt å sende SFT en utredning (innen 1.5.96) om
støyreduserende tiltak.

Det biologiske renseanlegget
Tidlig i januar 1994 (24.1.96) meddelte Follum at under innkjøringen av det nye biologiske
rensetrinnet hadde bedriften i noen perioder hatt høye utslipp av suspendert materiale og fosfor.
Bedriften sendte nytt brev 30.5.96, og rapporterte på nytt om problemer med å overholde
utslippsgrensene for suspendert materiale og fosfor. Follum søkte derfor om dispensasjon fra
gjeldende krav for første halvår 1996. SFT svarte at de “ser alvorlig på overskridelsene”, men at “Vi
har likevel forståelse for at ombygginger og oppstart av nye anlegg kan medføre driftsproblemer som
gir forhøyede utslipp i en periode.” For første halvår 1996 fikk derfor bedriften høyere
utslippsgrenser både for suspendert materiale (fra 2.75 til 4.0 tonn/døgn) og for fosfor (fra 12.0 til
19.5 kg/døgn).

I kjølvannet av oppstarten av det biologiske renseanlegget fikk Follum også en del problemer med
lukt, både fra renseanlegget og fra deponiet. Lukten fra renseanlegget skyldtes at slam ble liggende
uten lufttilgang. Dermed ble hydrogensulfid (H2S) dannet; dette er en gass med meget lav
terskelverdi. Bedriften arbeidet høsten 1996 med flere tiltak som den mente ville redusere
luktproblemet fra renseanlegget. Luktproblemet fra deponiet avspeilte at daværende utstyr ikke
klarte å avvanne alt slammet fra det biologiske renseanlegget. Noe slam måtte derfor deponeres.
Ifølge Follum (22.11.96) ville dette luktproblemet bli eliminert våren 1997 når en slamtørke (etter
planen) skulle installeres. Da ville alt slammet bli brent.

40 Etter at Follum klagde på utslippstillatelsen av 1988, hadde ikke bedriften fått nytt utslippskrav for fosfor, se ovenfor.

136

Hunsfos - bedriftshistorie

Historisk bakgrunn
På 1960-tallet var inntjeningsevnen ved Hunsfos ikke tilstrekkelig til å finansiere bedriftens
investeringsønsker (jf. St. Prp. Nr 8 78-79). Hunsfos utarbeidet derfor en 5-års plan på begynnelsen
av 70-tallet som skisserte følgende omfattende endringer: i) Produktspekteret skulle legges om mot
mer bearbeidede produkter, ii) cellulosproduksjonen skulle utvides og iii) tiltak skulle gjennomføres
for å kunne takle bebudede miljøkrav. Hunsfos’ plan for restrukturering ledet til investeringer på ca.
250 millioner kroner mellom 1972 og 1977. Pengene skulle benyttes til

- ombygging av bedriftens 6 papirmaskiner
- kapasitetsøkning i cellulosefabrikken
- nyinstallasjoner i etterbehandlingsavdelingene
- et nytt anlgg for overflatebehandling av papir
- miljøinvesteringer (bygging av et sedimentasjonsanlegg for å redusere utslippet
 fra papirfabrikken og bygging av et gjenvinngsanlegg for sulfittavlut).

Staten deltok aktivt på finansieringssiden, bl.a. med likviditetslån, ansvarlige lån og garantier for lån.
Likviditetslånene ble gitt som kompensasjon for den norske devalueringen i 1972, samt for å
opprettholde sysselsettingen. Siden myndighetene hadde begynt å regulere utslippene fra bedriften -
Hunsfos fikk sin første utslippstillatelse i 1970 - skulle staten også delta med miljøvernfinansiering.

Hunsfos fikk ny utslippstillatelse i 1974 (18.9.74). Den nye tillatelsen ga rom for
produksjonsutvidelser fra 57.000 tonn til 63.000 tonn sulfittcellulose med magnesium som base
(bedriften fikk lov til å bleke inntil 49.000 tonn cellulosemasse). Videre ble det gitt tillatelse til å øke
produksjonen av tremasse fra 30.000 tonn til 40.000 tonn, samt til å øke papirproduksjonen fra
82.000 tonn til 100.000 tonn.

Utslippstillatelsen av 1974 ble gitt under en rekke vilkår, bl.a. at minst 90% av sulfittavluten skulle
gjenvinnes ved hjelp av fortrengning av koker (eller andre metoder med tilsvarende eller bedre
effekt). Dette var et viktig punkt siden (syreinnholdet i) sulfittavluten ble ansett som den viktigste
forurensningskilden til elven Otra: Tidligere hadde sulfittavluten blitt sluppet direkte ut i Otra.
Gjenvinningskravet innebar at utslippet av tørrstoff fra sulfittavluten måtte være mindre enn 150
kg/tonn cellulose. Videre skulle ikke utslippet av suspendert materiale overstige 1200 tonn/år. Det
het videre at “Kravene forutsettes imøtekommet ved at avløp fra tømmerrenseri, sliperi, papirfabrikk,
cellulosefabrikk og bestrykningsanlegg passerer det eksisterende sedimenteringsanlegg.”

Mot slutten av 1974 (18.12.74) fikk Hunsfos konsesjon også for avlut- og oljefyring.
Avlutforbrenning var et ledd i gjenvinning av kokekjemikaliene brukt i sulfittprosessen og avspeilte
at bedriften hadde gått over til å bruke magnesium i stedet for kalsium som base i
celluloseproduksjonen. De støvholdige avgassene fra bedriftens avlutfyringsanlegg skulle renses ved
hjelp av elektrofilter og scrubber. Støvinnholdet i renset avgass skulle ikke overstige 0.2 g/Nm3.
Hunsfos fikk tillatelse til å benytte olje med inntil 2.5% svovelinnhold, men SO2-utslippene skulle
ikke overstige 20 kg/tonn cellulose. Da SO2-målingene som hadde vært utført i Vennesla hadde vist
forholdsvis lave verdier, ble kravet til høyden på skortsteinen satt til 80m (ikke 90 m som
opprinnelig tiltenkt). Dette medførte en vesentlig kostnadsreduksjon for bedriften siden en 80 m
skorstein kunne bygges i stål, mens en 90 m skorstein måtte bygges i betong.

137

Harmonisering av utslippstillatelser
Mens tillatelsen for utslipp til vann anga 63.000 tonn sulfittcellulose som en øvre produksjonsgrense,
var det tilsvarende tallet i utslippstillatelsen for luft 80.000 tonn. I februar 1976 søkte derfor Hunsfos
om konsesjon for utslipp til Otra for inntil 80.000 tonn cellulose (bedriften ønsket å kunne bleke
inntil 66.000 tonn cellulose). SFT knyttet søknaden til Hunsfos’ pågående utbygging av
miljøvernanlegg for gjenvinning av sulfittavlut (se ovenfor). Hunsfos fikk derfor gjennomslag for sitt
ønske om et høyere tak for sulfittcellulose (17.12.76). Dessuten ble taket for mekanisk masse og
papir hevet med 20%.

I sin begrunnelse for avgjørelsen påpekte SFT at en produksjonsøkning opp mot full
kapasitetsutnyttelse ville lede til større utslipp av partikulært materiale som fiber og bark (ca. 20%
mer enn utslippene i 1976). Men dette var tydeligvis ikke så bekymringsfult siden “Utslippene av
partikulært materiale er allerede redusert med henimot 90% ved at bedriften i 1974 satte i drift
sedimenteringsanlegg for fibre og fyllstoff” (13.12.76). Tillat utslipp av suspendert materiale ble satt
til 1450 tonn/år (mot 1200 tonn/år i gjeldende tillatelse).

Nye økonomiske problemer
I årene 1975-77 skjedde det en markant forverring av markedssituasjonen for norske
treforedlingsprodukter gjennom et betydelig fall i etterspørselen. Hunsfos opplevde derfor fallende
priser på en rekke av sine produkter. Bedriften fikk store økonomiske problemer, og i april 1978 ble
aksjene i Hunsfos suspendert. Hunsfos mente at bedriften neppe ville klare å betale de forventede
avdragsforpliktelsene uten en større kapitaltilførsel. Da staten mente det var av stor betydning å
unngå driftsstans (bedriften var en stor lokal arbeidsgiver og en betydelig avtaker av regionens
tømmer), foreslo Industridepartementet en plan for sanering og refinansiering. Planen ble vedtatt
19.6.78 i regjeringskonferanse og bedriftens økonomi ble sikret.

Hunsfos’ miljøtiltak (se ovenfor) ser ut til å ha vært vellykket. Gjenvinningsanlegget for sulfittavlut,
som skulle bidra til lavere utslipp til vann, kom f.eks. i drift før den pålagte tidsfristen. Anlegget ga
et positivt bidrag til driften gjennom innsparing av energi og kjemikalier, og hadde en noe høyere
gjenvinningsgrad enn kravet fra SFT: “Utslippene av sulfittavlut er ifølge kontrollmåling
betryggende under konsesjonsgrensen” (8.11.79).

Bleking
På midten av 70-tallet begynte Hunsfos å arbeide med oksygenbleking av sulfittcellulose. På denne
tiden ble cellulose bleket ved å la sterke oksydasjonsmidler bryte ned restligninet til vannløselige
spaltningsprodukter. Konvensjonelt skjedde dette ved bruk av klor, hypoklorit og klordioksid. I løpet
av de siste årene hadde imidlertid forskere oppdaget at utslippene fra klorblekerier kunne være
skadelige. Dette ga støtet til å utvikle blekingsmetoder uten klor siden blekeriavlut med klor
vanskelig kunne resirkuleres og brennes. Hunsfos’ prosjekt, der oksygen skulle erstatte klor, ble
kostnadsberegnet til 24 millioner kroner. SFT hadde store forventninger til prosjektet: “Overgang til
oksygenbleking vil i vesenlig grad løse problemene med utslipp fra blekeri” (18.1.1977). Dessuten
ville det være mulig å resirkulere deler av avluten etter oksygenblekingen, mens resten av avluten
kunne brennes.

Prosjektet med oksygenbleking av sulfittcellulose ble gjennomført med omfattende statlig
finansiering gjennom lån (19 millioner) og tilskudd (5 millioner). Dessuten kunne ytterligere 5
millioner kroner gis som tilskudd dersom prosjektet ikke lot seg gjennomføre slik at annen

138

blekemetode måtte benyttes. Prosjektet ble imidlertid vellykket, og i september 1980 var bedriften
klar til igangkjøring.

På begynnelsen av 1980-tallet var SFT fornøyd med bedriftens miljøprogram: “De viktigste
investeringene på miljøsektoren må sies å være gjennomført ved Hunsfos Fabrikker” (28.8.80). Rett
nok het det også at “Effektene av tiltak mot lukt samt kjørbarheten for O2-blekeriet gjenstår å
konstatere”, men 2 år senere var tydeligvis også luktproblemet under kontroll: “Utslippene av SO2
synes vel ivarettt - luktproblemet er meget vesentlig redusert etter installasjon av utstyr for
forbrenning av luktgasser i 1980" (8.9.82).

Redusert klorforbruk
Den positive miljøomtalen ble brutt høsten 1984 da SFT undersøkte elven Otra nedenfor Hunsfos
Fabrikker (18.10.84). Med bakgrunn i resipientundersøkelsen, samt en konsulentrapport som
bedriften hadde bestilt om mulighetene for reduserte utslipp til Otra, påla SFT følgende tiltak: For
det første skulle klorforbruket i blekeriets klortrinn reduseres med minst 50%. Målsettingen var at
gjennom bl.a. oksygenbleking skulle klorforbruket i blekeriets klortrinn ned til 30 kg/tonn bleket
cellulose innen 30.6.85. For det andre skulle bedriften iverksette tiltak som skulle sikre at SO2 og
sterkt luktende forbindelser ble fjernet og gikk til forbrenning og gjenvinning før kondensatet ble
ledet til avløpet.

SFT gjennomførte kontrollbesøk hos Hunsfos i juni 1985 og konstaterte at “Klorforbruket er
redusert i senere år og nærmet seg målsetningen om 30 kg p.t.m. i kloreringstrinnet” (25.6.85). SFT
hadde på dette tidspunktet ingen spesielle bemerkninger til bedriftens planlagte tiltak for å oppnå
ytterligere reduksjoner i forbruket av klororganiske stoffer. Et halvt år senere skrev imidlertid SFT
(26.11.85) at siden reduksjonen til daværende nivå (ca. 40 kg/tonn masse) hovedsakelig kunne
krediteres bedriftens oksygenblekeri, ville en videre reduksjon trolig kreve bedre kontroll av hele
blekeprosessen.

Våren 1986 gjennomførte SFT nok en kontroll hos Hunsfos. SFT konstaterte at “Bedriften har ikke
lykkes med å redusere kappatallet i oksygenblekeriet i så stor grad som forventet til tross for
betydelige installasjoner i oksygenblekeriet” (13.5.86). Mens målsettingen var 30 kg klor/tonn
cellulose i klortrinnet, var faktisk utslipp 38 kg klor. På den annen side var forbruket av klor i
hypotrinnet redusert med ca. 50% gjennom økt bruk av peroksider i alkalitrinnet. SFT fant det
imidlertid “riktig å opprettholde målsetningen 30 kg” for blekeriets klortrinn.

Ny konsesjonssøknad
Høsten 1988 søkte Hunsfos om ny konsesjon for utslipp til vann og luft. Søknaden ble fremmet etter
anmodning fra SFT (16.10.87) under henvisning til at daværende tillatelser var mer enn 10 år
gamle.41 I søknaden opplyste bedriften at den hadde gjennomført en rekke tiltak for å redusere
utslippene: Installert sedimentasjonsbasseng, innført lutgjenvinning, tilbakeført luktgasser til
fyrkjelen, strippet nedgassingskondensat, gjennomført oksygenbleking, optimalisert klortrinnet, økt
inndampingskapasiteten og utvidet røykgass-scrubberen. Hunsfos viste også til at miljøtiltakene
hadde krevd statlig støtte for å sikre driften (se ovenfor): “De betydelige miljøverninvesteringene
som ble foretatt [har] resultert i kapitalkostnader selskapet ikke maktet å betjene. Hunsfos måtte
således i 1978 foreta en sanering/refinansiering av virksomheten.”

Hunsfos ønsket en justering av sine produksjonsbegrensninger, primært at taket for

41 I henhold til forurensningslovens § 18 kan tillatelser tilbakekalles, eller utslippene gjøres til gjenstand for ny vurdering.

139

papirproduksjonen ble hevet fra 120.000 tonn til 150.000 tonn. Bedriften presenterte en rekke tiltak
for å redusere utslippene, bl.a. nytt vaskesystem for å øke gjenvinningsgraden for avlut, reduserte
utslipp av fiberholdig avløpsvann og filtrering av massen før klortrinnet. Hunsfos mente at bedriften
også denne gangen trengte hjelp til å finansiere miljøtiltakene: “Med utgangspunkt i bedriftens
inntjening er Hunsfos avhengig av offentlige tilskudd samt medvirkning til en gunstig finansiering”.
Bedriften regnte med å bruke 5 år fra konsesjonen var godkjent til miljøverntiltakene var på plass.
Fra dette tidspunktet søkte en om følgende grenseverdier: Utslippet av suspendert materiale skulle
ikke overstige 1.8 tonn/ døgn, utslippet av kjemisk oksygenforbrukende materiale, målt som KOF,
skulle ikke overstige 58 tonn/døgn og SO2-utslippene fra lutforbrennngen kunne maksimalt være 5.5
kg/tonn ubleket masse (mot 10 kg/ubleket masse i gjeldende tillatelse). Dessuten skulle bedriften
gjennomføre tiltak som ville redusere utslippet av klorerte organiske forbindelser, målt som AOX,
med 10-15%.

Søknaden fra Hunsfos omfattet også utredninger - om utslippsreduserende tiltak - som var
gjennomført etter anmodning av SFT:

- Et anlegg for klordioksid ville redusere utslippene av AOX fra 0.8 til 0.3 tonn/døgn

- Ved å føre utslipp fra bedriften i ledning til Kristiansandsfjorden ville utslippene til Otra av

suspendert materiale og oksygenforbrukende materiale reduseres med 75%.

- Vannreduserende tiltak i papirfabrikken ville senke utslippet av suspendert materiale fra 2.0

til 0.4 tonn/døgn. Bruk av fellingskjemikalier i sedimentasjonsbassenget ville redusere
utslippet ytterligere fra 0.4 til 0.1 tonn/døgn.

Bedriften mente at kostnadene ved disse tiltakene var så høye at de ikke kunne gjennomføres.

Miljøpakker
Parallelt med at SFT behandlet søknaden fra Hunsfos ble det fremsatt planer for å bedre miljøet i
både Kristiansand og Vennesla kommune. Bakgrunnen var at disse to kommunene hadde fått tildelt
miljøpakke. En hovedmålsetting for arbeidet med miljøpakkene var å oppnå badevannskvalitet i
Nedre Otra. Ifølge fylkesmannen i Vest-Agder (28.4.89) forutsatte dette “avskjæring av den
kommunale kloakken samt store reduksjoner i utslippene fra treforedlingsbedriftene”. Videre het det
at :”Det vil være store miljømessige fordeler med å føre restutslippene fra Hunsfos Fabrikker og
Norsk Wallboard A/S i en avskjærende ledning til dyputslipp i Kristiansandsfjorden.” Fylkesmannen
søkte (5.3.90) om sysselsettingsmidler fra Miljøverndepartementet siden de forventede
utslippskravene fra SFT trolig ville kreve miljøtiltak for ca. 150 millioner kroner, noe som “ligger i
dag langt utenfor bediftens økonomiske evne”.

Ny utslippstillatelse
Hunsfos fikk ny utslippstillatelse 8.3.90. Bedriften fikk gjennomslag for sitt ønske om et høyere tak
for produksjon av papir (150.000 tonn). SFT krevde imidlertid at utslippene av suspendert materiale
skulle reduseres fra 3.9 tonnn/døgn (daværende nivå) til 1.5 tonn/døgn innen 30.9.94 (bedriften
hadde ønsket 1.8 tonn/døgn). Videre skulle utslippene av AOX reduseres fra 4.5 kg/tonn helbleket
cellulose (daværende nivå) til 1.0 kg/tonn helbleket cellulose innen 31.12.95. Utslippskravene for
KOF var avhengig av hvorvidt bedriften valgte å lede avløpsvannet direkte til Kristiansandsfjorden,
eller om bedriften fortsatt ønsket å lede avløpsvannet til Otra. I det første tilfellet
(ledningsalternativet) skulle utslippene reduseres fra 74 tonn/døgn (daværende nivå) til 40 tonn/døgn

140

innen 31.12.94. Også i det andre tilfellet skulle KOF-utslippene reduseres til 40 tonn/døgn innen
31.12.94, men bedriften var i tillegg pålagt å redusere utslippene til 15 tonn/døgn innen 31.12.95.
(Bedriften hadde ønsket 58 tonn/døgn.) For utslipp til luft skulle utslippskomponenten SO2 ned fra
5.0 kg/tonn cellulose til 3.0 kg/tonn innen 31.12.93. (Bedriften hadde ønsket 5.5 kg/tonn masse.)
Endelig skulle utslippet av støv ikke overstige 50 mg/Nm3 tørr gass.

Hunsfos klager - revidert utslippstillatelse
Hunsfos klagde på utslippstillatelsen 27.3.90. Bedriften hadde ingen innvendinger mot kravene som
var stilt for utslipp til luft, men “Klagen gjelder følgelig de spesielle vilkår som stilles for utslipp til
vann, både nivåer og tidsfrister”. Bedriften mente at den maksimalt kunne avsette 80 millioner
kroner til miljøtiltak for årene 1989 til 1996. På den annen side mente Hunsfos at “Ved utslipp til
Otra vil rensekravene beløpe seg til ca. 250 mill. kroner”, mens “Utslipp ved avløpsledning til sjøen
beløper seg til ca. 150 mill. kroner.” Med utgangspunkt i kostnadsanslagene mente derfor bedriften
at “det utslippsreduksjonsprogram for KOF som pålegges for utslipp til Otra, [kan] ikke ansees for
teknisk/økonomisk gjennomførbart. Dette ville derfor føre til nedbygging av Hunsfos Fabrikker med
de konsekvenser det vil ha for sysselsettingen.” Siden Hunsfos måtte velge ett av de to alternativene,
ble konklusjonen at det bare var avløpsledning til Kristiansandsfjorden “som fremstår som en
mulighet.”

I kjølvannet av Hunsfos’ klage utarbeidet SFT et revidert forslag til nye utslippskrav. Forslaget, som
ble oversendt Miljøverndepartementet i desember 1990, bygde på følgende forhold:

- Miljørevisjonsrapport42 fra Hunsfos der bedriften hadde beskrevet en rekke

prosessomlegginger og interne tiltak som ville redusere utslippet til vann. Bedriften hadde
også forslag til nye utslippskrav.

- Bedriftens utslippsrapport for 1. halvår 1990 som viste at utslippet av suspendert materiale
var lavere enn det nivået som SFT hadde foreslått som det endelige utslippskravet (1.1
tonn/døgn vs. 1.5 tonn/døgn).

- I løpet av 1990 hadde Hunsfos begynt prøvekjøring med bleking av cellulose uten klor. Med

ny bleketeknologi (hydrogenperoksid) var grunnlaget lagt for utfasing av AOX- utslippene.

- Informasjon om utviklingen i bleketeknologi for sulfittindustrien, spesielt at bleking med

hydrogenperoksid ville gi mindre utløsning av organisk materiale enn bleking med klor.

Til tross for at bedriften i sin klage hadde fremholdt at avløpsledning til Kristiansandsfjorden var det
minste ondet, tok SFT utgangspunkt i at Hunsfos’ avløpsvann fortsatt skulle slippes ut i Otra.43
Videre bygde forslaget fra SFT på at “det må legges stor vekt på resipienttilstanden og målene om
tilfredsstillende forhold i resipienten.”

Miljøverndepartementet fastla de endelige utslippskravene for Hunsfos 1.7.91. De pålagte
utslippskravene ble som følger:

42 En miljørevisjon innebærer en systematisk og dokumentert gjennomgang av bedriften for å kartlegge miljøtilstanden.
Arbeidet omfatter identifikasjon og evaluering av mulige tiltak for å oppnå reduserte utslipp, samt motivasjon og opplæring
av alle ansatte for å bedre kvaliteten på miljøvernarbeidet.
43 Dette kan avspeile at partene hadde utstrakt kontakt med hverandre sommeren og høsten 1990.

141

Tabell C2. Utslippskrav for Hunsfos

Tillatelse
Utslipp

1990

1991

Suspendert materiale (tonn/døgn)

1,5 innen 30.9.94

1,0 innen 31.12.94

KOF (tonn/døgn)

15 innen 31.12.95

35 innen 30.6.94

AOX (tonn/døgn)

1,0 innen 31.12.95

0 innen 30.6.94

Både kravene for suspendert materiale og AOX svarte helt til forslaget nedfelt i Hunsfos’
miljørevisjonrapport. I denne rapporten hadde Hunsfos også foreslått 35 tonn/døgn som øvre grense
for utslippets KOF. Bedriften hadde foreslått at dette målet skulle nås innen 31.12.94, ikke 30.6.94
slik Miljøverndepartementet til slutt bestemte.44 SFT hadde derimot i sitt reviderte forslag
opprettholdt kravet om 15 tonn/døgn.

De endelige utslippskravene var nesten identisk med forslaget fra bedriften, og mindre strenge enn
SFTs reviderte forslag. Hvorfor hadde bedriften fått mer gjennomslag enn SFT? For det første
aksepterte Miljøverndepartementet Hunsfos’ syn om finansieringsbeskrankninger: I en periode der
bedriften gjennomførte et investeringsprogram på 370 millioner kroner for å utvide og kvalitetsheve
papirproduksjonen (“Prosjekt 2000"), tok Miljøverndepartementet til etterretning at Hunsfos ikke
kunne avsette mer enn 80 millioner kroner til miljøinvesteringer (se ovenfor). Ifølge Hunsfos var den
planlagte omleggingen av produksjonen nødvendig for å kunne sikre fortsatt drift. (Dette synet ble
delt av Næringsdepartementet.) Videre hadde bedriften påpekt, med henvisning til et forprosjekt
utført av Østlandsconsult, at en reduksjon i KOF-verdien til 15 tonn/døgn ville kreve et biologisk
renseanlegg til 120 millioner kroner. Endelig hevdet bedriften, igjen med støtte fra
Næringsdepartementet, at det foreliggende kunnskaps- og erfaringsmeterialet ikke var godt nok til å
kunne fastlå at en utslippsgrense på 15 tonn KOF/døgn ville gi de ønskede miljøforbedringene i
Otra-vassdraget. Miljøverndepartementet støttet denne vurderingen, og viste til at også SFT hadde
gitt uttrykk for at det ville være nødvendig å komme tilbake til en endelig fastsettelse av
utslippsgrensen for KOF. Departementet påla derfor Hunsfos å gjennomføre resipientundersøkelse
av Otra for hvert av årene 1992, 1993, 1994 og 1995. Med utgangspunkt i resultatene fra disse
undersøkelsene skulle SFT i neste omgang fastsette endelig utslippskrav for KOF.

I august 1991 sendte Hunsfos rapport om sine utslipp for 1. halvår 1991. Bedriftens målinger viste at
utslippene av suspendert materiale, oppløst organisk materiale (målt som KOF) og klororganiske
forbindelser (AOX) var “nesten kommet ned på de forutsatte grenser”. På den annen side var det
“fortsatt problemer med SO2-utslippet.”45

Klorfri bleking
Kravet om utfasting av AOX-utslippene tvang Hunsfos til å analysere hvorvidt bedriften kunne klare
å produsere hel- og halvbleket sulfittcellulose uten bruk av klorholdige blekekjemikalier. Bedriften
tok derfor kontakt med flere leverandører som arbeidet med utvikling av nye blekeprosesser

44 Kravet ble imidlertid senere utsatt fra 30.6.94 til 31.12.95.
45 I brev av 16.2.93 opplyste Hunsfos at i 1992 var SO2-utslippet ca. 3.5 kg/tonn, dvs. i nærheten av det fremtidige
utslippskravet (3.0 kg).

142

(19.12.91). Videre fikk Hunsfos NTH/PFI til å utføre forsøk med bleking av bedriftens masser.
Bedriften ønsket å satse på en blekeprosess i tre trinn med oksygen, ozon og peroksid som
hovedblekemidler.

Utviklingen av en ny, klorfri blekeprosess ble avsluttet i desember 1992. Hunsfos skrev at
“Prosjektet har tatt vesentlig lengre tid å gjennomføre enn fra først av antatt”, men at “Utviklingen
har ført frem til en for oss ny, klorfri blekeprosess som, i hvert fall på kort sikt, langt på veg
tilfredsstiller vår papirfabrikks krav til helbleket cellulose” (23.12.92). Hunsfos opplyste videre at
bedriften i løpet av utviklingsarbeidet hadde gått bort fra bruk av ozon i blekeprosessen (se ovenfor),
men at “utviklingen vil gå videre og at ozon meget vel kan bli en del av vår fremtidige
blekeprosess.” Noen dager senere (30.12.92) skrev Hunsfos til SFT at bedriften “faser helt ut klor og
klorforbindelser innen 30.6.93”, dvs. bedriften ville klare å overholde den pålagte tidsfristen for
utfasing av klor.

Ledning til Kristiansandsfjorden
Et gjentagende tema i Hunsfos’ reguleringshistorie er spørsmålet om å føre bedriftens avløpsvann i
rørledning til Kristiansandsfjorden. Temaet ble første gang reist på slutten av 80-tallet, og var et
viktig spørsmål i tilknytning til utslippstillatelsen av 1990.46 Også fylkeskommunen deltok i
diskusjonen om rørprosjektet. I desember 1992 besluttet endelig Miljøverndepartementet å gi
økonomisk støtte til Kristiansand kommune for å bygge en avskjærende ledning til
Kristiansandsfjorden. Departementet ba SFT om å justere utslippstillatelsen.

Det er tydelig at Hunsfos hadde fått gjennomslag i Miljøverndepartementet for sitt syn om bedriftens
begrensede mulighet til å bære miljøinvesteringer. Nå (17.2.93) delte også SFT dette synet: “For å
heve vannkvaliteten i Otra til det nivå som de lokale myndigheter ønsker, synes avskjærende ledning
til Kristiansandsfjorden som eneste løsning vurdert ut fra Hunsfos Fabrikkers tekniske- og
økonomiske muligheter innenfor de tidsrammer som er ønsket.” Kravene for støy og utslipp til vann
og luft ble ikke endret i forhold til Miljøverndepartementets avgjørelse av 1.7.91, men Hunsfos ble
pålagt å koble seg til den avskjærende ledningen til Kristiansandsfjorden. SFT skrev vider at
“Avhengig av dimensjon på valg av avskjærende ledning, må Hunsfos Fabrikker med overveiende
sannsynlighet lede en større eller mindre delstrøm av avløpsvannet til Otra. Målet er å lede alle
forurensende avløp fra bedriften til den avskjærende ledningen. Bedriften skal komme med en
oversikt over hvilke delstrømmer som fortsatt vil gå i Otra, og en plan over hvilke tiltak bedriften vil
gjøre for å redusere vannforbruket slik at målsettingen om å lede alle forurensende avløp til den
avskjærende ledningen kan nås.”47

Hunsfos sendte egenrapportering om sine utslipp til SFT f.o.m. 1992. Kort oppsummert viste
målingene at utslippene ofte lå omtrent rundt utslippskravene, men noen ganger var enkelte utslipp
(spesielt av suspendert materiale) høyere enn kravene. Bedriften klarte imidletid å fase ut AOX-
utslippene innen den pålagte tidsfristen (30.6.93). Tre år senere installerte bedriften anlegg for
kjemisk felling.

I dag (1998) er bedriften engasjert i arbeid for å dempe støyen: I tråd med utslippstillatelsen av 1990
gjenomførte Hunsfos en grundig støyutredning tidllig på 90-tallet. På basis av denne utredningen
fikk bedriften i mai 1993 pålegg om å utrede kostnader og tidsplan for tiltak som ville redusere
støyen til 50 dB(A) til dens nærmeste naboer.

46 Kravene i denne tillatelsen var basert på at rørledningen ikke ble bygget, se ovenfor.
47 I 1997 tok ledningen 85 % av bedriftens utslipp.

143

Nordenfjelske treforedling - bedriftshistorie

Historisk bakgrunn
I januar 1965 søkte Nordenfjelske Treforedling om konsesjon for fabrikkdrift under henvisning til
grannelovens $ 19. Bedriften, som ble stiftet i 1962, hadde gjennom ekspropriasjon ervervet tomter
på Fiborgtangen i Skogn for avispapirproduksjon og tresliperi. Avispapirfabrikken skulle romme to
papirmaskiner, hver med kapasitet på 100.000 tonn. Dessuten skulle et oljefyringsanlegg oppføres,
“og fra dette vil det komme en del vanlig forbrenningsrøyk.” Bedriften mente imidlertid at driften
“ikke vil påføre omgivelsene skade”. Senere ville bygging av en cellulosefabrikk, som ifølge
søknaden “også er en meget “ren” industri”, bli vurdert.

I behandlingen av søknaden skrev Røykskaderådet (13.1.66) at “Tresliperiet og papirfabrikken hører
inn under det man kan kalle “ren” industri, mens fyrhusets forbrenningsrøyk vil forårsake
luftforurensninger.” Røykskaderådet drøftet derfor hvor høy skorsteinen burde være; 52 meter
kombinert med en øvre grense for svovelinnhold på 4 %, eller 50 meter kombinert med en øvre
grense for svovelinnhold på 3 % og med maksimalt oljeforbruk på 7 tonn pr. time. Røykskaderådet
påpekte også at selv om bedriften lå “meget gunstig” plassert, ville bedriftens ønske om ikke å bygge
et renseanlegg for utskillling av sot “innebære et usikkerhetsmoment”. Det het videre at “her i landet
er det fremdeles ikke vanlig å installere sotutskillere som f.eks. elektrofiltre, Kisbetfiltre eller
liknenede i fyringsanlegg, mens dette er helt alminnelig i de mer industrialiserte og tettbygde land
ellers i Europa”. Røykskaderådet var i tvil om sotutskiller burde bygges: “oljeforbrukets
størrelsesorden [taler] for at en bør bruke sotutskiller, mens beliggenheten er slik at dette trolig ikke
skulle være så påkrevd.“

I konsesjonsvilkårene fikk bedriften, som ønsket, tillatelse til at avispapirfabrikken kunne ha en
kapasitet på inntil 200.000 tonn. Kravet til skorsteinens høyde ble satt til 40 meter, noe som avspeilte
at under behandlingen av søknaden hadde bedriften opplyst at “skorsteinen til fyrhuset alt er bygd
ferdig, og at dens høyde er ca. 40 m over terreng.” Det ble ikke stilt krav om installasjon av
sotutskiller, men det het at “Hvis Røykskaderådet anser det nødvendig på grunn av helsefare og/eller
nedfall av sot i omgivelsene, skal ytterligere tiltak som øking av pipehøyden, bygging av renseanlegg
for utskilling av sot, og/eller begrensning av oljens svovelinnhold, kunne pålegges” (25.3.66).

Sulfatcellulose
Vinteren 1970 (26.2.70) søkte bedriften om konsesjon for produksjon av sulfatcellulose for inntil
175 tonn pr. døgn. For å redusere støvutslippet foreslo Nordenfjelske å installere et elektrofilter med
virkningsgrad på 96 %, noe som ville gi et støvutslipp fra sodahuset på 500 mg/Nm3. I behandlingen
av søknaden (15.6.70) påpekte imidlertid Røykskaderådet at i Sverige var kravet til nye fabrikker
250 mg/Nm3. På den annen side ville celluloseproduksjonen på Fiborgtangen være forholdsvis liten
sammenlignet med både svenske nyanlegg og noen norske bedifter (Ranheim og Peterson).
Røykskaderådet mente derfor at det var “rimelig å godta den renseeffekten bedriften har foreslått.”
Det var heller ikke aktuelt å stille strenge krav til bleking av bedriftens cellulosemasse: “Bleking av
cellulose ventes ikke å gi noen utslipp så store at det skulle gi foranledning til noen
konsesjonsbehandling. Utslippene er så små at jeg ikke har sett dem kvantifisert noe sted.... Da i
tillegg de yrkeshygieniske verdier for klor er lave, så jeg tror at en trygt kan se bort fra
forurensningsproblem fra denne del av prosessen” skrev Røykskaderådets konsulent (15.6.70).

I konsesjonen (3.7.70) fikk bedriften, som ønsket, lov til å produsere inntil 175 tonn halvbleket
sulfatcellulose pr. døgn. Bedriftens forslag om at røykgassene fra sodakjelen skulle renses i et

144

elektrofilter ble tatt til følge, men det ble krevd bruk av varmefilter (noe Røyskaderådet mente
bedriften hadde planlagt). Dessuten skulle filteret ha to uavhengige kammere. Røykgassene fra
sodakjelen skulle slippes ut minst 46 meter over bakken, og minst 7 meter over taket. Kravet for
emisjon av støv fra både sodakjelen og mesaovn ble satt til 320 mg/Nm3. For å begrense
luktutslippene (dvs. utslipp av gasssen H2S) “mest mulig”, skulle “kjelen kjøres med et tilstrekkelig
luftoverskudd”. Dessuten ble bedriften pålagt å installere “en kontinuerlig H2S måler”.

Noen uker senere (18.7.70) hadde Trønder-Avisa et oppslag om utslipp fra bedriften. Mens
Røykskaderådet hadde gitt konsesjon under visse forutsetninger om utslipp til luft, hadde ikke
spørsmålet om utslipp til vann blitt behandlet i særlig grad (se ovenfor). Basert på kilder ved NTH
kunne avisen melde at bedriftens utslipp av organiske stoffer ville tilsvare kloakken fra en by på
minst 100 000 mennesker. På avisens spørsmål om “Hva skjer når slikt organisk materiale, særlig
trefibre, slippes ut i sjø eller elv”, kunne konservator Tor Strømgren ved Det Kgl. Norske
Videnskabers Selskabs Museum i Trondheim opplyse at “Det som skjer er at de organiske stoffer
transporteres et sted, synker til bunns og går i forråtnelse. Forråtnelsen krever surstoff, og hvis
utskiftningen av vannet er liten vil surstoffet kunne bli oppbrukt, slik at livet på bunnen og høyere
opp i vannet dør.” Strømgren opplyste at bedriften ikke hadde noen juridisk plikt til å undersøke
disse skadevirkningene. Imidlertid ville trolig en ny lov om utslipp til saltvann bli lagt frem om noen
måneder, og “etter den ville bedriften fått atskillig større problemer med å slippe sitt avfall direkte ut
i fjorden.”

Barkbrenning
I juni 1971 (7.6.71) søkte Nordenfjelske om konsesjon for å brenne bark. Bakgrunnen for søknaden
var som følger: Den tradisjonelle manuelle barkingen i skogen hadde blitt erstattet av maskinell
barking ved treforedlingsbedriftene. Dette hadde “skaffet industrien et stort problem, nemlig å bli
kvitt de store barkmengder det her er tale om”. Bedriften kjente bare til én måte å nyttiggjøre seg
barkmengdene på, nemlig å utnytte barkens brennverdi til produksjon av damp eller annen form for
varmeenergi. I søknaden gjorde Nordenfjelske rede for bedriftens anvendelse av bark siden
produksjonsstarten 1966, som bl.a. innebar brenning av bark fra høsten 1969.
Noen uker senere gjennomførte Røykskaderådet inspeksjon hos Nordenfjelske. Bortsett fra å
konstatere at “bedriften satte i gang barkforbrenning i 1969 uten å søke om konsesjon”, ble det ikke
avdekket andre brudd på konsesjonsvilkårene. Noen måneder senere fikk bedriften tillatelse til å
brenne bark. Rett nok ble det krevd at “Varmen fra barkforbrenningsanlegget skal utnyttes til
produksjon av damp i dampkjelanlegget slik at barkforbrenningen vil resultere i en tilsvarende
reduksjon i forbrenningen av fyringsolje” (11.10.71), men dette kravet oppfylte bedriften allerede.48

Utslippstillatelsen fra 1974
I mars 1971 (12.3.71) påla Industridepartementet alle norske treforedlingsbedrifter å søke om
utslippstillatelse innen 31.8.71. Nordenfjelske søkte om utslippstillatelse i august 1971. Bedriften
opplyste at i 1970 var produksjonen av tremasse og papir h.h.v. 187.000 tonn49 og 219.000 tonn,
mens produksjonskapasiteten var 235.000 årstonn. Bedriftens utslipp av organisk materiale lå på 21
tonn pr. døgn, hvorav utslippet av fibermateriale fra tresliperiet og papirfabrikken utgjorde omtrent 6
tonn, mens utslippet fra barkrenseanlegget var omtrent 14 tonn pr. døgn.

48 I 1972 ble bedriftens navn endret til Norske Skogindustrier A.S., divisjon Nordenfjelske Treforedling. Norske
Skogindustrier A.S. bestod av norske skogeiere, Statens Skoger og skog-og jordbruksorganisasjoner i samarbeid med andre
private interessenter.
49 Vi har ikke funnet at bedriften hadde konsesjon for tremasseproduksjon, men høyst sannsynlig lå det “i kortene” at
produksjonen av avispapir skulle forsynes med egenprodusert tremasse. En slik binding fremgår eksplisitt i utslippstillatelsen
av 1979.

145

Nordenfjelske fikk ny utslippstillatelse 11.11.1974. I utslippstillatelsen skrev SFT at bedriftens
utslipp til vann (Trondheimsfjorden) bestod av oppløst og partikulært materiale av både organisk og
uorganisk natur. De skadelige virkningene fra utslippene omfattet oksygenforbruk gjennom
nedbrytning av organisk stoff, tilslamming, nedsatt siktdyp og estetiske ulemper gjennom utslipp av
flytende partikler som flis og bark. Det het at “Bedriftens utslipp må sies å være betydelige, og
påvirker fjorden både lokalt og sannsynligvis også hovedvannmassene. Påvirkningene lokalt har bl.a.
resultert i forskyvninger i flora og fauna mot arter som lettere kan leve i f.eks. fiberholdige
bunnsedimenter.”

SFT opplyste at “Ved avgjørelse i denne saken er det lagt vekt på å få redusert utslippene så mye
som mulig, spesielt av partikulært materiale som fiber og bark.” Bedriften fikk pålegg om å utrede
tiltak (ekstern rensing) som kunne iverksettes i tillegg til interne tiltak. SFT mente at etter ekstern
rensing kunne utslippet av suspendert materiale trolig utgjøre 0.5 % av papirproduksjonen.50 Inntil
videre fikk imidlertid bedriften tillatelse til at dens utslipp av suspendert materiale kunne ligge på
inntil 1.2 % av papirproduksjonen. Dette ville, ifølge SFT, redusere bedriftens utslipp med ca. 30 %.
SFT ønsket ikke å stille krav om tiltak som ville redusere den organiske belastningen av utslippet.
Utslippet av organisk materiale ville imidlertid bli noe redusert som følge av tiltakene som skulle
sørge for lavere fiberutslipp. Det het imidlertid at “Dersom bedriften i framtiden akter å øke
produksjonen vesentlig, eller øke andelen av termomekanisk masse, synes biologisk rensing
imidlertid relativt aktuell.” De viktigste utslippskravene var som følger:

- Det totale utslippet av suspendert materiale i avløpsvannet fra sliperi og papirfabrikk skulle,

etter 1.1.76, ikke overstige 1.2 % av papirproduksjonen. Utslippsnivået skulle overholdes
ved bedriftsinterne tiltak, bl.a. redusert vannforbruk og ivaretakelse av silerirejekt.

- Innen 31.12.75 skulle bedriften ha utredet tiltak for ytterligere reduserte utslipp, bl.a. ekstern

sedimentering med og uten kjemisk felling, eller andre metoder med minst tilsvarende effekt.
- Støtutslipp skulle reduseres så langt som mulig ved etablerng av oppsamlingsmuligheter og

tilstrekkelig reservevolumer.

- Utslipp av barkmateriale fra tømmerrenseri og barkavvanning skulle begrenses ved at

avløpsvannet fra disse anleggene skulle passere grovsold med hulldiamter på maksimalt 3
mm. Bedriften skulle videre innen utgangen av 1975 utrede ytterligere rensing av dette
avløpsvannet, som sedimentering/kjemisk felling og filtrering.

- Oljeholdig avløpsvann fra verkstedet skulle passere anlegg for oljeutskilling før det ble

sluppet ut i resipienten.

- Alt prosessavløpsvann og sanitæravløpsvann skulle føres ut på dypt vann. Bedriften skulle

50 Basert på svenske undersøkelser mente SFT at gjennom filtrering av fiberholdig vann (“lukking av systemet” (5.8.74))
kunne utslippet av suspendert materiale reduseres til ca. 0.1 kg pr. tonn. Dette ville kreve nøye separering og retur av
vannmassene. Denne formen for vannbehandling var imidlertid “ennå ikke gjennomført, og det foreligger da heller ikke
driftserfaringer med lukking i en slik utstrekning” (5.8.74). SFT mente derfor at det var mer realistisk at lukking av prosessen
kunne redusere utslippet av suspendert materiale til ca. 0.5 % av produksjonen. Hvis i tillegg sedimentering ble innført, ville
trolig utslippet ligge på 0.3-0.4 % av produksjonen. Ytterligere tiltak var kjemisk felling og biologisk rensing. SFT mente
imidlertid at kjemisk felling ville “falle svært kostbart” pga. kjemikaliekostnadene, og kunne derfor “ikke sees som noen
aktuell løsning foreløpig”. Også biologisk rensing, f.eks. et system med forsedimentering, biotårn og ettersedimentering, ville
være “meget kostbare renseanlegg”, og derfor “fordres foreløpig bare hvor resipientforholdene er svært dårlige.”

146

utarbeide en utredning om dette innen våren 1975.

Under disse kravene fikk bedriften tillatelse til å produsere inntil 165.000 ton mekanisk masse, inntil
35.000 tonn termomekanisk masse og inntil 240.000 tonn papir.

Ny papirmaskin
Våren 1974 (19.4.74) søkte bedriften Kommunal- og Arbeidsdepartementet om tillatelse til å bygge
en ny papirmaskin for produksjon av 130.000 tonn avispapir. På søknadstidspunktet produserte
bedriften 225.000 tonn avispapir (90 % til eksport) og 196.000 tonn tremasse. Siden bedriften
fremdeles ikke hadde startet med celluloseproduksjon (se ovenfor), ble cellulose kjøpt inn (massen
ble benyttet til å fremstille avispapir).

I årene før søknaden ble sendt hadde Nordenfjelske vurdert å utvide virksomheten på Skogn, spesielt
om bedriften skulle produsere cellulose. Bedriftens utredninger hadde imidlertid vist at “en
utbygging av fabrikkanlegget med en ny avispapirmaskin er det alternativ som viser best lønnsomhet
og som forøvrig passer best.” Den nye papirmaskinen skulle designes for avispapir med lavere
gramvekt enn det bedriften så langt hadde produsert. Tremassen som skulle nyttes i den nye
papirmaskinen ville trolig være termomekanisk, “en nyutviklet massetype som fremstilles ved
defibrering av flis i raffinører etter en forutgående varmebehandling av flisen”. Bedriften mente at
denne massen hadde “bedre kvalitetsegenskaper enn vanlig slipmasse og da råstoffet er huggen flis,
åpner den mulighet for øket anvendelse av sagbruksavfall og dermed mindre behov for rundvirke
enn et konvensjonelt sliperi.”

Nordenfjelske opplyste at den daværende fabrikkens samlede utslipp av organisk materiale utgjorde
0.6 - 0.7 % av den totale produksjonen av papir og tremasse. Fiberutslippet skulle først og fremst
begrenses gjennom en “så sterk lukking av papirmaskinens vannsystem som mulig.” Økt
avispapirproduksjon ville kreve økt forbruk av olje. Deler av varmeforbruket ville imidlertid bli
dekket ved forbrenning av bark. Videre opplyste bedriften at for “barkfyringsanlegget planlegges
installert et “multi-syklonaggregat” for utskillelse av uforbrente partikler og sot”.

Over 4 år senere (24.11.78) leverte bedriften på nytt en søknad for bygging av den tredje
papirmaskinen (PM3). Som i 1974 ønsket bedriften at produksjonstaket ble satt til 130.000 tonn
avispapir. Denne gangen var søknaden rettet til SFT. Bedriften opplyste at grunnet nedleggelse av
Norske Skogindustriers celluloseproduksjon på Ranheim, samt omlegging av avispapirproduksjonen
på Skogn mot tynnere papir (45 g/m2 mot 52 g/m2), var det frigjort ca. 300.000 m3 tømmer. Dette
virket, sammen med leveranser av cellulose fra den nye sulfatcellulosefabrikken på Tofte
(produksjonsstart i 1980/81), muliggjorde en utvidelse av produksjonen på Skogn. Bedriften ønsket å
bygge en ny papirmaskin (kapasitet på 160.000 tonn), etablere anlegg for produksjon av
termomekanisk masse (kapasitet på 550 tonn pr. døgn), bygge anlegg for barking av rundved,
installere en oljefyrt dampkjel samt gjennomføre intern behandling av prosessavløpene og ekstern
rensing av det barkholdige avløpsvannet.

Bedriftens utslipp til vann omfattet først og fremst oppløst organisk materiale, men også fast
organisk materiale. Utslippene ledet til redusert oksygeninnhold i vannmassene, fremvekst av sopp
og bakterier, samt bunnavsetninger av ikke oppløst materiale. Utslippet av fast organisk materiale,
bl.a. fiber, ville - til tross for produksjonsøkningen - reduseres takket være rensing av barkholdig
avløpsvann: Nordenfjelske tok sikte på å pumpe overskuddsvann fra barkvannsbassenget i renseriet
til et sedimenteringsbasseng. Herfra skulle bunnavfallet (slam) pumpes til et slamfilter før det ble

147

blandet med bark, presset og transportert til fyrhuset for brenning. Når i tillegg deler av det rensede
barkvannet skulle resirkuleres, ville - ifølge bedriften - utslippet av filtrerbart materiale i barkvannet
reduseres med ca. 75 %. Samlet utslipp av suspendert materiale ville falle fra 3050 tonn til 2350
tonn.

Det barkholdige avløpsvannet inneholdt også oppløst organisk materiale. Gjennom rensetiltaket og
resirkuleringen ville også dette utslippet reduseres. På den annen side ville produksjon av mer masse,
samt omlegging fra slip- til termomekanisk masse, øke utslippet av oppløst organisk materiale.
Totalt ville utslippet av oppløst organisk materiale (målt som KOF) øke med 1/3 til 15.050 tonn (25
% økning målt som BOF7). Bedriften mente at dette utslippet kunne reduseres gjennom kjemisk
felling med etterfølgende sedimentering. Tiltaket betinget investeringskostnader og (årlige)
driftskostnader på h.h.v. 11.5 og 5.8 mill. kroner. Bedriften gikk imidlertid ikke inn for dette tiltaket:
“I perioden 1972-74 ble det foretatt undersøkelser av forurensningssituasjonen i Trondheimsfjorden.
Som en del av denne undersøkelsen ble også forholdene rundt Holsandbukta i Skogn analysert. De
kjemisk-biologiske resipientundersøkelser viste at oksygeninnholdet ved bunnen av Holsandbukta er
høyt. Tilførsel av organisk stoff hadde ikke gitt skadevirkninger. På bakgrunn av disse undersøkelser
og de meget store kostnader som er forbundet med reduksjon av den organiske belastning, finner vi
det ikke forsvarlig å installere utstyr for kjemisk felling i avløpsvann.” På den annen side var
bedriften villig til å følge rådet fra sin konsulent, I/S Miljøplan, om å føre prosessutslippene ut på 20
meters dyp, 200 meter fra strandkanten (dvs. ikke lenger føre utslippene til strandkanten).

Gjennom høyere tømmerforbruk og bedre utnyttelse av barken hadde bedriften fått større tilgang på
bark og dermed økt behov for utvidet fyringskapasitet. Utvidelsen var tenkt gjennomført ved å bygge
en ny kjel for barkfyring, som også kan utnytte oljefyring for produksjon av damp. Utslippet av støv
fra barkfyringskjelene skulle, gjennom installering av multisykloner, reduseres med ca. 35 % (til 200
mg støv/Nm3 røykgass). Grunnet høyere konsum av olje ville utslippet av SO2 stige med omtrent 65
% (til 368 kg pr. time).

Utslippstillatelsen fra 1979
SFT utarbeidet utkast til tillatelse i juli 1979, og bedriften ga respons til dette utkastet 1 måned
senere (2.8.79). Bedriften skrev at “Vi aksepterer at det pålegges oss å foreta en ekstern rensning av
vårt prosessavløpsvann før utslipp til resipienten.” Men det het videre: “Hva vi imidlertid ikke finner
riktig, er å starte opp med tilsats av store kjemikaliemengder for kjemisk felling før man har foretatt
to eller flere resipientundersøkelser i utslippsområdet over en viss periode, og før disse
undersøkelsene eventuelt viser en trend i retning av fare for oksygenbrist i resipienten som følge av
vårt utslipp. Først da er etter vår mening tidspunktet kommet for pålegg om kjemisk felling.”

Bedriften fikk ny utslippstillatelse 18.10.79. Maksimal årsproduksjon av avispapir ble satt til
380.000 tonn, en økning på 140.000 tonn. Som ønsket skulle massebehovet primært dekkes med
egenprodusert mekanisk og termomekanisk masse. I tillegg skulle bedriften kjøpe noe cellulose. SFT
krevde at utslippene til vann skulle være lavere enn det bedriften hadde lagt opp til i sin søknad. For
det første skulle utslippet av suspendert materiale være lavere enn 5 kg pr. tonn papir (maksimalt
døgnutslipp og ukeutslipp ble satt til hhv. 8 tonn og 41 tonn). Videre “skal [det] foretas en
behandling av avløpsvannet for å redusere utslippene av organisk stoff, både fast, oppløst og
kolloidalt. Ved behandlingen skal det tas sikte på en reduksjon av organske stoff (kjemisk
oksygenforbruk, KOF) på minst 50 %, forutsatt en totalbelastning før rensing på i alt ca. 15.000
tonn/år. Slik KOF-reduksjon kan oppnås ved kjemisk felling av avløpsvannet.” Anlegget for kjemisk
felling skulle være installert senest 3 år etter at den nye papirmaskinen var blitt igangkjørt.

148

Utslippskravene for organisk stoff og fosfor skulle fastsettes etter 1 års drift av den nye
papirmaskinen. Bedriften ble også pålagt dykking av sine vannutslipp (20 meters dyp, 200 meter fra
strandlinjen), samt å utarbeide forslag for resipientundersøkelse av området ved det fremtidige
utslippsstedet.

I begrunnelsen for å pålegge kjemisk felling opplyste SFT at Nordenfjelske Treforedling (NT) kom
til å bygge et stort sedimenteringsanlegg for behandling av avløpsvann. Anleggets
investeringskostnad ville komme på ca. 11 millioner kroner. Investeringskostnaden for tilleggsutstyr
til et kjemisk fellingsanlegg ville ligge på “beskjedne” 0.5 millioner kroner. Imidlertid ville de årlige
driftskostnadene bli “betydelige” (ca. 4 millioner kroner). SFT mente likevel at “kjemisk felling ved
NT gir god effekt for de kostnader som vil påløpe”, og nærmest påla installasjon av kjemisk
felling.51

Nordenfjelske brukte damp til å tørke avispapiret. Dampen ble produsert i et fyringsanlegg der
bedriften kunne anvende elektrisk kraft, olje eller fast brensel (bark, flis og kutterspon). Tradisjonelt
ble kjelene fyrt med olje, men bedriften brukte elektrisitet når det var “rikelig med tilgang på
elektrisk kraft” (22.2.80). På slutten av 70-tallet ble fast brensel brukt i stigende grad. Den gamle
konsesjonsgrensen på inntil 350 kg SO2 pr. time var basert på oljefyring kombinert med full
kapasitetsutnyttelse av dampanlegget. Utslippet av SO2 kunne imidlertid være betydelig lavere enn
det maksimalt tillatte, enten fordi andre energikilder enn olje ble benyttet, eller fordi dampanlegget
ikke ble kjørt med full kapasitetsutnyttelse. På slutten av 70-tallet var derfor gjennomsnittlig SO2-
utslipp 110 kg pr. time. I tilknytning til installasjonen av den nye papirmaskinen bygde imidlertid
bedriften en ny kombinert olje/barkkjel. Denne ville erstatte inntil 17.000 tonn olje pr. år. SFT mente
derfor at det ikke var nødvendig å påby bruk av lavsvovelholdig fyringsolje (ifølge bedriften var
forventet økning i SO2-utslippene 10 %). Maksimalt utslipp av SO2 ble satt til 368 kg pr. time.

Videre krevde SFT dynamiske støvutskillere for barkfyringsavgassene, samt at alle luftutslippene
skulle samles og ledes ut i atmosfæren gjennom en skorstein med 65 meters høyde (25 meter høyere
enn daværende skorstein). Støvutslippet fra barkfyringsanlegget skulle være lavere enn 250 mg/Nm3.
Endelig skulle bedriften foreta støymålinger før og etter igangkjøringen av den nye papirmaskinen.

Klage på utslippstillatelsen
Levanger kommune klagde på utslippstillatelsen i november 1979. Kommunen mente at tillat grense
for utslipp av SO2 var satt for høyt. I sin bemerkning til klagen uttalte Nordenfjelske at bedriften ikke
kunne se at kommunens “oppfatning er begrunnet”. Bedriften viste til målinger som den mente
dokumenterte at verken luftmiljøet eller vassdragene i dens nærområde hadde blitt påvirket av SO2-
utslippene. Røykskaderådet behandlet saken i januar 1980, og uttalte at “De stedlige forhold skulle
ikke tilsi særlige restriksjoner for dette [SO2] utslipp. Eventuelle tiltak ville kunne være bruk av
lavsvovlig fyringsolje (1 % S).” Miljøverndepartementet sluttet seg til Røykskaderådets oppfatning:
Bruk av svovelfattig olje “vil medføre forholdsvis høye merkostnader for bedriften, samtidig som de
stedlige forhold ikke tilsier særlige restriksjoner på SO2-utslippet” (25.6.80). Klagen ble derfor ikke
tatt til følge, men bedriften ble pålagt å gjennomføre målinger av luftkvaliteten etter at den nye
papirmaskinen var satt i drift. Videre uttalte Miljøverndepartementet - under henvisning til et punkt i
gjeldende utslippstillatelse om adgang til å endre tillatelsen dersom endrede forhold oppstod - at
“Spørsmålet om å kreve bruk av lavsvovelholdig olje eller andre tiltak for å begrense SO2-utslippet
kan tas opp på nytt når resultatet av disse målinger foreligger.”

51 Ordlyden i tillatelsen varierer fra “Det er gitt utsettelse på 3 år etter igangkjøring med å sette i verk kjemisk felling” til
”Slik behandling kan oppnås ved kjemisk felling”.

149

Bleking
Høsten 1980 kontaktet bedriften SFT for å få tillatelse til å starte reduktiv bleking av mekanisk
masse. Nordenfjelske opplyste at i tråd med tidligere planer ville bedriften dekke massebehovet til
den nye papirmaskinen primært med egenprodusert termomekanisk masse. Denne massen ville, både
pga. fremstillingsprosessen og fordelingen av fiber/finstoff i massen, ha lavere lyshet enn slipmasse.
Da kjøperne av avispapir etterspurte lysere papir, ønsket bedriften å bleke den termomekaniske
massen for å oppfylle kundenes behov. Det het at “Størsteparten av året vil antakelig en bleking med
natriumbisulfitt være tilstrekkelig.... Men det vil også være perioder av året hvor en noe større
lyshetsøkning er påkrevet, og vi må da ty til natriumditionitt (“hydrosulfitt”) som blekemiddel”
(5.9.80). Nordenfjelske hadde engasjert Papirindustriens Forskningsinstitutt (PFI) til å utrede
hvordan blekingen ville påvirke bedriftens utslipp. PFI konkluderte at utslippene ville “øke med
maksimalt 3-4 kg O2 pr. tonn masse” (4.2.81). Utslippene av uorganiske forbindelser ble av PFI
vurdert som “uten betydning”. Knapt et halvt år senere fikk bedriften tillatelse fra SFT til å sette i
gang med bleking av den mekaniske massen.

Deponering av slam
Våren 1982 (3.3.82) meldte bedriften at renseanleggene, som ble bygget i forbindelse med ny
papirmaskin (se ovenfor), hadde vært i gang “i noen tid”. Anlegget bestod av utstyr for

i) rensing av barkavløpsvann for renseriet
ii) rensing av fiberholdig/barkholdig avløpsvann fra fabrikken
iii) pressing av slam fra sedimenteringsbassengene.

Erfaringer hadde vist at barkslam og slam fra sluttrensebassenget “til sine tider” overskred den
slammengden som silpressen kunne behandle. Bedriften skulle imidlertid anskaffe ny silpresse, slik
at slampressekapasiteten ville bli fordoblet. Da ville det “under alle driftsforhold være mulig å ta
vare på alt slammet, også ved betydelige støtutslipp”, dvs. alt slammet skulle presses og deretter
brennes i fyrhuset.

Noen måneder senere (juli 1982) ba imidlertid bedriften om tillatelse til å deponere fiber-og
barkslam: En del av tømmeret som ble benyttet i vedrenseriet ble lagret i tømmerhavna der det var
inntil 2 meter forskjell mellom flo og fjære. I deler av døgnet ble derfor tømmerbuntene liggende på
leirbunnen. Dette skapte problemer for forbrenningen av bark og slam i fyrhusets barkkjel. Bedriften
ønsket derfor tillatelse til å deponere slam og brenne bark når brenning av slam “gir problemer.”

I august 1982 fikk bedriften tillatelse til å deponere inntil 1000 tonn presset slam på “egnet
avfallsplass” (25.4.83). Tillatelsen var basert på at deponeringen ville falle bort når økt
silpressekapasitet ble installert ved utgangen av 1982. Da skulle alt slam brennes i fabrikkens
kjeleanlegg. Imidlertid søkte bedriften i april 1983 om tillatelse til å deponere 20 tonn presset slam
pr. døgn. Tillatelsen skulle løpe frem til høsten 1983, da ny barkpresse skulle settes i drift. SFT ga
tillatelse under henvisning til at en midlertidig deponering “neppe er til å unngå uten store
konsekvenser for driften av fabrikken.”

Utslippsreduserende tiltak
Utslippstillatelsen fra 1979 påla bedriften å redusere utslippet av organisk materiale (målt som KOF)
med minst 50 % (se ovenfor). Dessuten skulle ikke utslippet av suspendert materiale overstige 5 kg
pr. tonn papir. SFT gjennomførte befaring hos Nordenfjelske sommeren 1982, og konstaterte at

150

bedriften hadde gjennomført resirkulering av vann, interne rensetiltak og bygging av reservevolumer
for å ta opp støtutslipp. Alt avløpsvann ble renset i et sedimenteringsanlegg, og deretter ført ut på 20
meters dypt vann, 200 meter fra strandkanten. Slam fra sedimenteringsbassenget ble presset, blandet
med barkavfall og brent. Resipientundersøkelsen pålagt av SFT viste “intet tegn på målbar tilførsel
av fosfor fra land eller fra utslipp. Det er intet tegn til redusert oksygeninnhold i utslippsområdet i
Trondheimsfjorden” (29.6.82).

I henhold til utslippstillatelsen fra 1979 skulle utslippsmengdene for organisk stoff og fosfor
fastsettes etter 1 års drift av den nye papirmaskinen (se ovenfor). I juli 1982 (1.7.82) opplyste
imidlertid SFT at fastsettelsen ville bli utsatt 1 år: “Begrunnelsen for denne avgjørelsen er den
beskjedne påvirkning utslippene fra bedriften synes å ha på fosfor, oksygen og biologiske forhold i
sjøområdet utenfor Skogn.”

I brev av 20.12.83 ble SFT orientert om bedriftens utslipp. Mens bedriften i sin utslippssøknad fra
1978 hadde forventet en KOF-verdi på 35 kg pr. tonn avispapir, var gjennomsnittsverdien høsten
1983 48 kg (dvs. ca. 15.000 tonn KOF gitt en papirproduksjon på 300.000 tonn). Bedriften mente at
dette avspeilte at andelen termomekanisk masse var blitt høyere enn planlagt (60 % versus 50 %),
samt at lukningsgraden i papirfabrikkens bakvannssystem var lavere enn planlagt (bedriften hadde
redusert lukningsgraden for å “unngå akkumulering av finstoff”). Nordenfjelske opplyste også at
bedriften arbeidet med å redusere utslippet av suspendert materiale ved bl.a. å redusere
friskvannsforbruket og bedre virkningsgraden for den interne fibergjenvinningen.

Utslippstillatelsen fra 1979 påla også bedriften å utrede metoder for behandling av avløpsvannet,
samt forventet resultat av behandlingen, innen 2 år etter igangkjøringen av den nye papirmaskinen.
Noen dager før fristen gikk ut sendte Nordenfjelske utredningen til SFT. Bedriften opplyste at med
de rensetiltakene som var satt i verk, var det totale utslippet av suspendert materiale “lavere i dag
med full produksjon på tre papirmaskiner enn det tidligere var med to maskiner” (28.12.83). Det het
videre at “Ved hjelp av mekanisk felling i våre to sedimenteringsbasseng har vi oppnådd en
reduksjon i COD-utslipp [dvs. KOF-utslippene] på ca. 35 %.52 Bedriften arbeider nå med interne
fibergjenvinningstiltak som forventes å redusere COD-utslippet ytterligere.”

Nordenfjelske opplyste også at bedriftens overvåking av sjøområdene utenfor Skogn hadde vist at
“verdiene for oksygen og fosfat i sjøvannet ligger innenfor de grenser som er normale for ikke-
forurenset fjord/kystvann. Målingene viser således ingen spesiell belastning fra kilder på land.”
Endelig ba bedriften om å få slippe å gjennomføre kjemisk felling av avløpsvannet: Nordenfjelske
mente at kjemisk felling var dyrt, ledet til et “betydelig” utslipp av kjemikalier til resipienten,
genererte et deponeringsproblem (slam) og krevde “betydelig” investeringer i slambehandlingsutstyr.

SFT svarte på henvendelsen 2 uker senere (10.1.84), og slutttet seg til bedriftens vurdering av
miljøforholdene: “Bedriftens rapport viser at det er oppnådd betydelige resultater med de
miljøvernanlegg som nu er i drift på vannsiden. Situasjonen i fjordresipienten er ikke kritisk.” Til
Nordenfjelskes ønske om å droppe anlegget for kjemisk felling, svarte SFT: “Det synes rimelig å
avvente situasjonen, også når det gjelder kjemisk felling av avløpsvannet, og se hvor effektivt de
nuværende anlegg med mindre foreslåtte tiltak fungerer.”

Høye utslipp - justert tillatelse
Høsten 1985 (2.10.85) sendte bedriften brev til SFT der flere av vilkårene i den gjeldende

52 Det er ikke uten videre greit å relatere dette tallet til bedriftens brev til SFT av 20.12.83 og 2.10.85.

151

utslippstillatelsen ble tatt opp. For det første virket konsesjonskravet om maksimal årsproduksjon på
inntil 380.000 tonn avispapir begrensende på produksjonen: “vi [har] ved en rekke tiltak klart å heve
vår produktivitet slik at vår kapasitet nå tilsvarer ca. 440.000 tonn papir.” Bedriften ba derfor SFT
om å heve tillatt produksjonsmengde fra 380.000 til 440.000 tonn papir. Videre innrømmet bedriften
at den hadde hatt problemer med å oppfylle utslippskravet for suspendert materiale: Kravet om
maksimalt utslipp på 0.5 % av papirproduksjonen (5 kg pr. tonn papir) var kun oppnådd i enkelte
perioder. Gjennomsnittsverdiene hadde ligget på 0.6-0.7 %. Rett nok ville bedriften fortsette med
tiltak som ville redusere utslippet av suspendert materiale (se ovenfor), men bedriften mente at “det
synes urealistisk å forvente en vesentlig forbedring av situasjonen”. Nordenfjelske ønsket nye
utslippskrav: “Med utgangspunkt i vår “gode” resipient og de utslippskrav som er pålagt liknende
bedrifter, ber vi SFT vurdere å øke grensen for suspendert materiale totalt [fra 5] til 7 kg/tonn papir.”

I brevet ba Nordenfjelske også om at all omtale av fosfor ble strøket fra tillatelsen da
resipientundersøkelser entydig hadde konkludert at “verdiene for fosfat i resipienten ligger innenfor
de grenser som er normale for ikke forurenset kystvann.” Bedriften ønsket også endringer av kravene
for kjemisk oksygenforbruk, KOF. I gjeldende utslippstillatelse var bedriften pålagt å redusere KOF-
verdien med minst 50% i forhold til en situasjon der utslippets KOF var 15.000 tonn (se ovenfor).
Reduksjonen skulle oppnås gjennom kjemisk felling, og være realisert senest 3 år etter
igangkjøringen av den nye papirmaskinen (1981), dvs. i 1984. Bedriften hadde imidlertid i desember
1983 oversendt en rapport om mekanisk og kjemisk felling (se ovenfor), som SFT besvarte ved
(inntil videre) å utsette fristen for kjemisk felling.

Nordenfjelske viste nå til resipientundersøkelsen fra 1984 om forholdene i fjorden utenfor
fabrikkområdet på Fiborgtangen: “Oksygentallene er sammenlignbare med tidligere data fra
Trondheimsfjorden. En finner ut fra dette fortsatt ingen tegn til nedsatt oksygeninnhold i
utslippsområdet.” Nordenfjelske ba derfor SFT om å “vurdere å fjerne kravet om ytterligere
begrensninger av utslippene av organisk materiale.” Bedriften ønsket primært at det ikke ble satt
noen utslippsgrense for organisk materiale, men mente at “Hvis det skal settes grense for maksimalt
utslipp av organisk materiale, synes det naturlig å relatere denne til produksjonen slik det er gjort for
suspendert materiale. En grense for KOF på 70 kg O2/tonn papir synes å være et fornuftig nivå som
bedriften vil klare ved normale forhold i produksjon og renseanlegg.”

Knappe 2 måneder senere (29.11.85) fikk bedriften tillatelse til å produsere inntil 440.000 tonn
avispapir. SFT viste til at i perioden 1980-84 hadde utslippet av fiber falt fra ca. 1 % til 0.5-0.7 %:
“På bakgrunn av disse forhold er SFT innforstått med inntil videre å sette nytt utslippsvilkår for
susp. materiale til 0,7 % av papirproduksjonen som foreslått av bedriften.” Det het imidlertid at
“SFT vil som tillegg til utslippsvilkåret pålegge bedriften til en hver tid å redusere utslippet av susp.
materiale så langt som mulig og ha 0,5 % som en målsetning”. Videre viste SFT til at bedriftens
KOF-verdier hadde i flere år ligget mellom 40-70 kg pr. tonn papir. Bedriften planla å erstatte sin
slipmasseproduksjon med termomekanisk masse, noe som kunne gi en viss økning i utslippet av
oppløst organisk materiale. SFT ønsket derfor ikke å sette et utslippskrav, men ba bedriften om å
fortsette med målinger av KOF. Utslippskravet skulle bli fastlagt senere når en hadde fått klarlagt
både utviklingen i bedriftens KOF-verdier og hva bedriftens resipient tålte.

Støy
Som nevnt ovenfor var Nordenfjelske pålagt å foreta støymålinger etter at den nye papirmaskinen
PM3 var igangkjørt. Målingene, som ble utført sommer 1984, viste at det ikke kunne registreres
noen (målbare) endringer siden 1981, dvs. at “det sannsynligvis har skjedd en økning i eksternt

152

støynivå på 2-6 dB”. SFT gjennomførte imidlertid kontrollbesøk hos Nordenfjelske høsten 1984. I
etterkant av inspeksjonen ble bedriften bedt om å vurdere tiltak som ville redusere den eksterne
støyen. Tiltakene ble gjennomført i løpet av 1986. Bedriftens egne korttidsmålinger antydet en
nedgang fra 49 dB i 1981 og 50.5 dB i 1984 til 47 dB i 1986, dvs. det samme støynivået som før
utbyggingen av PM3.

NT 90
Våren 1986 (12.3.86) sendte bedriften, i henhold til lov av 20.2.76 nr. 5, søknad til
Fylkesrådmannen i Nord-Trøndelag om samtykke til kapasitetsøkning ved avispapirfabrikken.
Bedriften ønsket, gjennom en modernisering og opprusting av sine 3 papirmaskiner, å øke
papirproduksjonen med 90-95.000 tonn. Planen ble kalt for NT 90, og skulle løpe i perioden 1986-
91. Bakgrunnen for søknaden var at papirmaskinene til Nordenfjelske hadde mindre bredde og
produserte med lavere hastighet enn de ny maskinene som bedriftens konkurrenter hadde installert
de siste årene. Dette gjaldt både svenske papirfabrikker og produsenter i England, Frankrike,
Nederland og Vest-Tyskland. Den siste gruppen benyttet maskiner der egenprodusert mekanisk
masse ble blandet med returpapir (etter at trykksverten var fjernet fra returpapiret).

Planen til Nordenfjelske omfattet ombygging av papirmaskinene, utvidelse av tømmerlageret, økt
kapasitet i renseriet og utvidelse av anlegget for produksjon av termomekanisk masse (sliperiet
skulle nedlegges). Totale investeringskostnader var anslått til 1.3 milliarder kroner. Søknaden
inneholdt også en omtale av utslippet til luft og vann der bedriften påpekte at “Etter at
varmegjenvinning og brenning av bark dekker en betydelig del av varmeenergibehovet ligger utslipp
av SO2 på en brøkdel av konsesjonsgrensen.” Bedriften mente derfor at det ikke var nødvendig “å
forandre utslippsgrensen for utslipp til luft”. Videre mente bedriften at vannforbruket pr. tonn
avispapir ville gå ned som følge av mer resirkulering av vann i papirfabrikken, men anslag for
utslipp til vann ble ikke presentert.

Høsten 1986 møttes bedriften og SFT for å drøfte saksgangen rundt NT 90. I etterkant av møtet
sendte bedriften brev til SFT om sine utviklingsplaner. Planene innebar bl.a. at kapasiteten for
avispapirproduksjonen ble hevet med nesten 25 % fra 420.000 tonn til 520.000 tonn. Bedriften
mente at produksjonsøkningen kunne realiseres uten at utslippene av suspendert materiale (4.200
tonn) ville øke. På den annen side mente Nordenfjelske at utslippene av oppløst organisk materiale,
målt som KOF, ville stige fra omtrent 12.300 tonn53 i perioden 1982-90 (31 kg pr. tonn papir) til
17.500 tonn i 1991 (34 kg pr. tonn papir). Bedriften skrev videre at “vi [har] kort tid på oss til å
avklare en del forhold og vil derfor be om SFT’s anbefaling for hvordan vi går frem. Vi håper
primært at nåværende utslippstillatelse kan justeres til den økte produksjon eller at en ny
utslippstillatelse kan behandles så raskt at forsinkelse i vårt planleggingsarbeide kan unngås.”

SFT svarte på henvendelsen i mai 1987. Produksjonsøkningen og endringen i masseproduksjonen
ble vurdert som så betydelig at bedriften måtte søke om ny utslippstillatelse. Søknaden skulle være
SFT i hende innen 1.10.87. Det het videre at “Ved fastsettelse av vilkår i ny tillatelse vil imidlertid
SFT allerede nå gjøre oppmerksom på at vilkårene sannsynligvis vil bli skjerpet. Dette gjelder vilkår
både for suspendert materiale og oppløst organisk stoff målt som KOF. Kjemisk felling er f.eks. et
aktuelt tiltak” (11.5.87).

Da SFT kunngjorde at Nordenfjelske søkte om ny tillatelse (12.1.88), ble bedriftens daværende

53 Dette utslippstallet var basert på forutsetningene om 1.4 kg O2 pr. kg tørrstoff og en produksjon på 400.000 tonn papir.
Ifølge bedriften passet dette “rimelig bra med det som normalt måles, dvs. 40-45 kg O2/tonn papir”.

153

renseanlegg beskrevet som følger: Fiberholdig avløpsvann fra sliperiet, TMP-anlegget og
papirmaskinene ble først kjørt gjennom et internt gjenvinningsanlegg, deretter ført ut i resipienten
via et ytre sedimenteringsbasseng, og til slutt ført i rør på 20 meters dyp, 230 meter fra
Fiborgtangens nordspiss. Sedimentert materiale fra bassenget ble avvannet og brent sammen med
bark fra renseriet. Overskuddsvannet fra renseriet gikk via et indre sedimenteringsbasseng til
hovedavløpet, før sluttrensing fant sted i det ytre sedimenteringsbassenget.

Utslippsforholdene ville bli endret som følge av nedleggelse av sliperiet, samt utvidelse og
modernisering av de øvrige anleggene. Bedriften hadde opplyst til SFT at utslippet av suspendert
organisk materiale ville bli redusert med ca. 20 %, mens utslippet av oppløst organisk materiale ville
øke med ca. 30 %. Bedriften la i sin utslippssøknad ikke opp til bygging av nye eksterne renseanlegg.
Gjennom økt produksjon av termomekanisk masse ville dampproduksjonen fra varmegjenvinningen
i TMP-anlegget øke. Dermed ville omfanget av oljefyringen reduseres, slik at SO2-utslippet ville
falle. Derimot forventet ikke bedriften at utslippet av støv fra barkfyringsanlegget ville bli endret.
Bedriftens plan omfattet flere støybegrensende tiltak, slik at de eksterne støyforholdene ville bedres.

Basert på tidligere korrespondanse med SFT om tilstanden i resipienten, ønsket Nordenfjelske en
ekstern vurdering både av resipientforholdene i Trondheimsfjorden og av hvordan bedriftens utslipp
påvirket den lokale resipienten. Nordenfjelske engasjerte personer i forskningsmiljøet ved
Universitetet i Trondheim til å kartlegge forurensningssituasjonen i Trondheimsfjorden. Forskerne
utarbeidet en rapport som hadde følgende konklusjon: “En anlyse av de forskningsresultater man har
fra Trondheimsfjorden viser at den organiske belastningen styres i en meget overordnet grad av
naturlige prosesser, lite avhengig av menneskelig aktivitet. Undersøkelsene viser at
Trondheimsfjordens oksygenkapasitet er meget stor i forhold til det faktiske oksygenforbruk, og selv
en flerdobling av organisk materiale fra industri eller andre kilder vil være uten reell betydning for
fjordens oksygensituasjon, dersom utslippet lokaliseres riktig. Undersøkelsene viser også at
næringssaltdynamikken i hovedvannmassene i alt vesentlig avhenger av naturlige tilførsler.
Utslippsområdet ved Fiborgtangen har en meget åpen forbindelse med resten av indre fjord, slik at
kapasiteten for indre fjord er relevant for vurderingen av Holsandbukta som resipient....Dagens
utslipp fra Fiborgtangen har med andre ord ikke gitt noen negative effekter på fjordens
oskygenbalanse eller på dyre-og planteliv, verken lokalt eller regionalt” (30.11.89).

Nordenfjelske oversendte rapporten til SFT (22.9.89), og oppsummerte rapportens konklusjoner:

1. Trondheimsfjorden ble generelt betegnet som upåvirket av utslippene. Dette hadde

sammenheng med vannmassenes volum og utskiftningsforhold.

2. Sammenlikning av resultatene fra undersøkelsene i 1972-75 og 1987-88 viste ingen tegn til

negativ utvikling. Det het videre at “Samtidig vil de allerede iverksatte rensetiltak medføre at
utslippsmengdene i framtiden ikke vil øke.” Det var derfor liten grunn til rensing “for
sikkerhets skyld”.

3. Fabrikkens utslipp av oppløst organisk materiale hadde ikke påvisbar effekt på miljøet.

Utslippstillatelsen fra 1989
I november 1989 mottok bedriften utkast til ny utslippstillatelse. Noen uker senere sendte
Nordenfjelske sine kommentarer til SFT. Bedriften godtok kravene til utslipp til luft, men hevdet at
den “ikke kan godta de nye foreslåtte vilkårene for utslipp til vann. Vi må opprettholde vårt syn at

154

nye vilkår på vannsiden må bli som i vår søknad fra 26.10.87, se ovenfor.

Nordenfjelske fikk ny utslippstillatelse 6.12.89. Som ønsket fikk bedriften tillatelse til å produsere
inntil 540.000 masse og inntil 550.000 tonn avispapir. Tillatelsen tok utgangspunkt i nabo- og
resipientforholdene: Bedriftens resipient var indre del av Trondheimsfjorden. Strømforholdene i
fjorden medførte at Holsandbukta fikk den største belastningen av utslippene fra fabrikken, som ble
ført 230 meter ut fra Fiborgtangens nordspiss. Undersøkelsene frem til 1986 hadde vist en svak
økning i det organiske innholdet i sedimentene. Denne trenden hadde trolig stagnert etter 1986. På
den annen side hadde undersøkelser avslørt redusert oksygeninnhold på bunnen av Holsandbukta i
visse tider av året.

SFT viste til at i henhold til utslippstillatelsen av 1979 var utslippsgrensen for suspendert organisk
materiale 0.5 % av papirproduksjonen. Bedriften hadde hatt store problemer med å oppfylle dette
kravet, og i 1985 ble kravet justert til 0.7 % (se ovenfor). De neste årene hadde utslippet ligget rundt
dette nivået (0.85 %, 0.77 % og 0.56 % i h.h.v. 1986, 1987 og 1. halvår 1988). Uten nye tiltak ville
trolig det fremtidige utslippet bli omtrent som i 1989. På den annen side mente SFT at “Målet bør
imidlertid være å redusere denne belastningen ved at utslippet reduseres ytterligere.”

SFT minnet også om målsetningen fra 1979 om en reduksjon i utslippet av oppløst organisk stoff
(målt som KOF) på minst 50 % fra et utslippsnivå på ca. 15.000 tonn. SFT mente imidlertid at
tiltakene for å nå denne målsetningen “aldri [ble] gjennomført”. Årsaken var bl.a. at
“resipientundersøkelsene dengang viste at man med de miljøverntiltak som da var satt i drift på
vannsiden hadde oppnådd positive resultater. SFT aksepterte derfor å avvente situasjonen for på sikt
å vurdere hvor effektivt de gjennomførte tiltak fungerte”. I 1987 hadde bedriftens utslipp av av
oppløst organisk materiale ligget i området 40-50 kg pr. tonn papir, dvs. ca. 20.000 årstonn.

Nordenfjelske hadde opplyst i sin utslippssøknad at det fremtidige utslippet av oppløst organisk
materiale ville ligge på 25.000 tonn. Nye beregninger lagt frem for SFT antydet imidlertid at det
korrekte tallet var snarere 35.000 tonn. Bedriften hadde opplyst at den gjennom interne tiltak som
f.eks. overgang til tørrbarking kunne redusere utslippet med 8-10.000 tonn, men SFT mente at
restutslippet fortsatt ville være for høyt; undersøkelser hadde vist at det under ugunstige forhold
kunne forekomme redusert oksygenmetning på visse steder, spesielt på bunnen av Holsandbukta (se
ovenfor). I denne bukta, som mottok kommunale avløp, avrenning fra landbruket og organisk stoff
fra Nordenfjelske, kunne en økning i tilførselen av f.eks. organisk stoff raskt forårsake en forandring
i resipienttilstanden. SFT ønsket å forebygge slike skader ved å stille krav om utslippsreduksjoner
før skader kunne dokumenteres. Dette var et element i SFTs generelle strategi: “strenge rensekrav
for å sørge for at forurensningsproblemer ikke oppstår i resipienter der det på forhånd ikke er
problemer og for å redusere forurensninger der det er problemer.”

For ytterliger å motivere strengere utslippskrav viste SFT til det såkalte LENKA-prosjektet, der en
interdepartemental gruppe hadde gjennomført “en landsomfattende egnethetsvurdering av den
norske kyst og vassdrag”. Gruppen hadde beregnet at i Nordenfjelskes nærområde var tåleevnen for
organisk materiale 23.5000 tonn KOF pr. år. Belastningen eksklusive utslipp fra bedriften var anslått
til 16.000 tonn. Et utslipp på 35.000 tonn fra Nordenfjelske ville derfor “kunne skape konflikt i
forhold til alternativ bruk av fjordavsnittet.”

SFT mente at bedriften dels kunne gjennomføre interne tiltak som f.eks. overgang til tørrbarking.
Bedriften måtte imidlertid i tillegg gjennomføre andre tiltak, f.eks. ekstern rensing i form av kjemisk

155

felling og/eller biologisk behandling. Overgang til tørrbarking og ekstern rensing ville trolig redusere
utslippet til under 15.000 tonn KOF, dvs. til det nivået som i 1979 skulle være utgangspunktet for en
50 % reduksjon. Årsaken til at SFT ikke ville gå lenger skyldtes “i stor grad de relativt
tilfredsstillende resipientdata som bedriften har lagt fram”. Installasjon av en nytt rensetrinn ville
også gi en vesentlig reduksjon i utslippet av suspendert materiale (80% reduksjon med kjemisk
felling og 40 % reduksjon med aerobt biologisk anlegg). Kravene til utslipp til vann (halvårsmiddel)
ble satt til 9.0 tonn suspendert materiale pr. døgn frem til 31.3.92, og 4.5 tonn pr. døgn etter denne
datoen. De tilsvarende kravene for utslipp av oppløst organisk materiale (målt som KOF) var 96 tonn
pr. døgn og 42 tonn pr. døgn.

I henhold til Nordenfjelskes planer ville bedriftens fremtidige varmebehov i det alt vesentlige bli
dekket gjennom barkfyring og varmegjenvinning i TMP-anlegget. Kjelkraft og/eller oljefyring ville
dekke de resterende 5-10 % av varmebehovet. Bedriftens SO2-utslipp varierte med omfanget av
oljefyringen (som igjen var avhengig av oljeprisen i forhold til elprisen). Grunnet overgang til
fyringsolje med 1 % svovel i 1988, ville fremtidige SO2-utslipp trolig ligge mellom 30 og 150 tonn i
året. Maksimalt utslipp fra olje og kombinasjonskjel ville være 147 kg SO2 pr. time, dvs. betydelig
lavere enn grensen i den gamle tillatelsen (368 kg SO2 pr. tonn). Bedriften hadde i utslippssøknaden
opplyst at den regnet med å kunne overholde gjeldende krav for utslipp av støv fra
barkforbrenningen (250 mg/Nm3). SFT mente imidlertid at disse utslippene var “svært høye”.
Nordenfjelske ble derfor pålagt å installere nytt renseanlegg i form av elektrofilter (eller annet utstyr
med tilsvarende effekt) slik at utslippene ble mer enn halvert (kravet ble satt til 100 mg/Nm3).

Bedriften klager
Vinteren 1990 (14.2.90) klagde Nordenfjelske på vilkårene i utslippstillatelsen. Etter bedriftens
oppfatning var påleggene for utslipp til vann ikke i samsvar med sentrale prinsipper i miljøpolitikken
som kostnadseffektivitet og hensynet til naturens tålegrense: “Det er solid dokumentert at dagens
utslipp fra NT ikke har påvisbare negative virkninger for miljøet.” Bedriften foreslo en reduksjon i
utslippet av oppløst organisk materiale fra 35.000 tonn til 25.000 tonn (SFTs krav var 15.000, se
ovenfor), og en reduksjon i utslippet av suspendert materiale fra 0.7 til 0.5 % av produksjonen (SFTs
krav var 0.28 %). Med disse kravene ville bedriften holde seg “innenfor dagens utslippsnivå til tross
for at produksjonen økes vesentlig.”

Nordenfjelske tok kontakt med Miljøverndepartementet og ba om et møte med den politiske
ledelsen. Departementet stilte seg “positivt til et møte” (28.4.90), og opplyste at klagesaken var til
behandling i SFT. 2 måneder senere (29.6.90) oversendte SFT sin vurdering av klagen. SFT viste til
at bedriften hadde vært trukket inn i prosessen med å fastsette nye utslippskrav: Utslippsgrensene i
det første utkastet var strengere enn de endelige kravene, bl.a. fordi bedriften hadde lagt frem nye
opplysninger om både utslippstall og resipientforhold. Mens kravene i det første utkastet hadde
betinget kjemisk felling, kunne de reviderte kravene oppnås gjennom en eller annen form for
biologisk behandling, som, ifølge SFT, hadde lavere driftskostnader enn kjemisk felling. SFT
stadfestet at det var nødvendig å bygge et anlegg for prosessekstern behandling av avløpsvannet for å
oppfylle de pålagte utslippskravene, men mente at “vi allerede har strukket oss langt når det gjelder å
ta hensyn til bedriftens argumentasjon og at de grenser som nå er fastsatt representerer et minimum
av hva som må kreves av en bedrift på denne størrelsen.”

156

Bedriftens klage inneholdt følgende momenter:

i) Utslipp av oppløst organisk materiale
Utslippet av oppløst organisk materiale (KOF) var i bedriftens søknad anslått til å øke fra 20.000
tonn til 25.000 tonn. På et møte med SFT etter at det første utkastet var lagt frem, hadde imidlertid
bedriften presentert beregninger som viste at utslippet ville øke til 35.000 tonn hvis den
egenproduserte massen skulle ha tilfredsstillende egenskaper. På møtet hadde bedriften også opplyst
at ved å erstatte det planlagte våtrenseriet med et tørrenseri, ville utlsippet reduseres med 8-10.000
tonn KOF. Bedriften hadde fremstilt dette som en miljøinvestering, men SFT mente at investeringen
i nytt renseri (vått eller tørt) ville blitt gjennomført uavhengig av miljøkravene. Mer generelt mente
SFT at kravet om at utslippets KOF ikke skulle overstige 15.000 tonn burde ligge fast: “SFT anser
dette som et relativt mildt krav sett både ut i fra den generelt skjerpede holdning til forurensende
utslipp og i forhold til krav som er stilt til andre treforedlingsbedrifter. På enkelte av disse er det
varslet om at det vil bli stilt krav om flere etterfølgende rensetrinn.” SFT viste også til Sverige der
alle avispapirfabrikker hadde biologisk behandling av avløpsvannet som et minimumskrav. I tillegg
hadde bedrifter uten anlegg for kjemisk felling fått pålegg om å utrede eller bygge dette. SFT viste
spesielt til en svensk bedrift på samme størrelse som Nordenfjelske der utslippet lå på 14.500 tonn
KOF. Bedriften hadde imidlertid fått pålegg om å komplettere rensingen med kjemisk felling, noe
som ville redusere utslippet med 70-80%.

ii) Utslipp av suspendert materiale
SFT var også skeptisk til bedriftens forslag om å redusere utslippet av suspendert materiale (fra 0.7
%) til 0.5 % av produksjonen. For det første var kravet i den forrige utslippstillatelsen 0.5 %. Videre
viste SFT til at da bedriften fikk tillatelse til å heve utslippsgrensen fra 0.5 til 0.7 % (29.11.85), fikk
den også pålegg om å redusere utslippet som mye som mulig, med 0.5 % som målsetting. SFT
konkluderte derfor at “0,5 % av produksjonen representerer således ingen reduksjon i forhold til de
opprinnelige krav som ble stilt bedriften”. Det het videre at “sett i forhold til utslippsnivået på andre
treforedlingsbedrifter er dette [4.5 tonn pr. døgn, dvs. 0,28 % av produksjonen] et rimelig krav til en
bedrift på denne størrelsen.”

iii) Økonomiske forhold
Nordenfjelske hadde også trukket inn økonomiske forhold i sin klage ved å vise til
miljøinvesteringer som andre bedrifter i samme konsern (Norske Skogindustrier) ville gjennomføre
de nærmeste årene. SFT avviste denne argumentasjonen: “SFT kan imidlertid ikke se at
investeringer på enkelte bedrifter kan frita andre bedrifter innen samme konsern fra miljøkrav.”

iv) Resipientforhold
Nordenfjelske mente at miljøkravene ikke stod i forhold til resipientforholdene. SFT svarte at
bedriftens argumentasjon “bygger på gammeldags fortynningsfilosofi.” Bedriftens sammenligning av
utslippets oksygenforbruk med hele den tilførte oksygenmengden i indre Trondheimsfjord var “helt
urimelig” fordi bedriftens utslipp ikke ble jevnt fordelt over hele fjorden. Nordenfjelskes utslipp
hadde lokale effekter, spesielt i området rundt Holsandbukta. SFT stilte seg også skeptisk til
bedriftens innhentede ekspertuttalelser om resipientforholdene. Disse bygde - ifølge SFT - på få,
gamle og avgrensede undersøkelser, og la til grunn gjennomsnittsbetraktninger. Ekspertene hadde
også avvist LENKA-undersøkelsen som et tilstrekkelig beslutningsgrunnlag (ifølge LENKA ville
bedriftens utslipp av organisk stoff medføre en overbelastning av Trondheimsfjorden, se ovenfor).
SFT mente imidlertid at “LENKA-prosjektet gir en god illustrasjon på at det er ulike oppfatninger
om Trondheimsfjorden som resipient.”

157

SFTs uttalelse avspeilte etatens strategi for fastlegging av utslippskrav: “Ved konsesjonsbehandling
av industribedrifter er utgangspunktet for SFT at best tilgjengelig teknologi skal benyttes og at
utslippene i prinsipp skal være så lave som mulig. I praksis kan dette være vanskelig å praktisere
fullt ut for eldre industri og det må i slike tilfeller foretas en økonomisk og teknisk vurdering for
hvor langt bedriften kan pålegges å gjennomføre tiltak.” SFT viste til at det hadde blitt vanlig praksis
å kreve at utslippsnivået ikke økte som følge av økt produksjon. Dette burde også gjelder for
Nordenfjelske. Utslippskravene burde videre avspeile resipientforholdene, spesielt “naturens
tålegrense”, som SFT oppfattet som en maksimumsgrense for resipientens tåleevne. Til tross for at
SFT mente at det var vanskelig å fastslå eksakt grenseverdi for naturens tåleevne, stod dette begrepet
sentralt i fastleggingen av utslippskravene: “Ved konsesjonsbehandling av industri som har utslipp
til en resipient som i utgangspunktet ligger under naturens tålegrense må utgangspunktet være å sikre
marginen opp til tålegrensen snarere enn å benytte denne grensen som en øvre verdi og derav tillate
økte utslipp.” Med basis i ovenstående prinsipielle retningslinjer, samt en gjennomgang av bedriftens
klage, fastholdt SFT sine opprinnelige utslippskrav.

Miljøverndepartementet behandlet bedriftens klage høsten 1991 (1.10.91). Departementet mente at
det var vanskelig å vurdere både den generelle utviklingen i resipienten og lokale miljøforhold ved
Fiborgtangen siden det ikke var foretatte “en god og fullstendig basisundersøkelse av tilstanden i
Trondheimsfjorden”. På den annen side var det ingen strid om at tilstanden i hovedvannmassene var
god pga. effektiv vannutskiftning. Det var heller ikke spesielle indikasjoner på at utviklingen gikk i
negativ retning. På den annen side hadde LENKA-prosjektet avslørt at “det er noe ulike oppfatninger
i forskningsmiljøet av Trondheimsfjorden som resipient.” Videre var det dårlige miljøforhold enkelte
steder i indre fjord, spesielt - ifølge SFT - rundt Holsandbukta. Dette var ikke bedriften enig i.

Miljøverndepartementet viste til forurensningslovens § 2, som fastslår at det skal legges vekt på å
hindre og forebygge at forurensninger oppstår. Departementet var spesielt opptatt av “den fare som
ligger i en kombinasjon av store mengder organisk stoff og utslipp av næringssalter fra landbruk og
kommunene som kan få hittil uregistrerte effekter i resipienten under ugunstige forhold” (“føre-var-
prinsippet”). Dette tilsa at SFTs forslag burde opprettholdes.

Nordenfjelske hadde tidligere opplyst at implementering av SFTs krav ville over en tiårs periode
koste 400 millioner kroner, hvorav investeringskostnaden utgjorde ca. 100 millioner kroner.
Bedriften hadde imidlertid orientert Miljøverndepartementet om at den drev forsøk med interne
tiltak, som over en femårsperiode ville redusere utslippet av suspendert materiale og oppløst
organisk materiale til hhv. 2.000 tonn (0.36 % av maksimal papirproduksjon) og 20.000 tonn.
Departementetet så “meget positivt på det arbeidet som er i gang med å redusere utslippene med
interne tiltak og prosessomlegginger”. Det het videre at “Dette er i tråd med
forurensningsmyndighetenes industristrategi der det legges vekt på å redusere forurensningene i så
langt som mulig ved kilden.”

Etter en samlet vurdering valgte Miljøverndepartementet at bedriften f.o.m. 1993 skulle oppfylle sitt
eget forslag om utslippsgrenser for oppløst organisk materiale (25.000 tonn) og suspendert materiale
(0.5 % av produksjonen, dvs. 2750 tonn). Etter 1995 skulle imidlertid SFTs utslippskrav være
gjeldende (15.000 tonn KOF og 1.600 tonn suspendert materiale (0.3 % av papirproduksjonen)).
Endelig skulle bedriften “snarest” legge frem for SFT et program for å teste om utslippene kunne ha
toksisk effekt.

158

Avfallshåndtering
Sommeren 1988 tok Nordenfjelske på nytt opp behandling av brennbart avfall (papir og treavfall).
Bedriften mente det fantes 4 alternativer:

i) Deponering på egen fylling, dvs. papir og treavfall ble kjørt til samme fylling som annet “rent”
avfall. En fordel med dette alternativet var at komprimert brennbart avfall ikke utgjorde mer enn 10
% av totalt avfallsvolum.

ii) Brenning i barkkjel. Forsøk med denne ordningen hadde ikke vært vellyket pga. problemer med å
sortere avfallet. Bedriften mente at denne løsningen ikke var gunstig, bl.a. fordi tilgjengelig energi i
brennbart avfall hadde lav verdi for bedriften. Dessuten var det vanskelig å erstatte oljefyring med
fast brensel.

iii) Levering av returpapir. Papiret måtte sorteres i forskjellige kvaliteter og transporteres til anlegg
for komprimering og bunting. Bedriften mente at dette var et dårlig alternativ fordi papirmengden
var liten. Dessuten måtte treavfall behandles separat.

iv) Levering til kommunal fylling. Bedriften mente at avfallet var for volumiøst til denne type
levering. Dessuten krevde denne løsningen investeringer i bedriftens transportsystem.

Bedriftens konklusjon var at papir og treavfall burde deponeres på egen fylling.

Sommeren 1991 (31.7.91) sendte Nordenfjelske en redegjørelse til SFT om alternativ deponering av
produksjonsavfall. Rapporten var pålagt i utslippstillatelsen av 1989. Bedriften opplyste at dens
produksjonsvirksomhet genererte en rekke ulike avfallsprodukter (bark og sedimenteringsmasse,
aske og støv, brennbart avfall, ikke brennbart industriavfall, kommunalt avfall, spesialavfall som
spillolje og kjemikalierester, og endelig risikoavfall fra legekontor). Bedriften ønsket å legge om
avfallshåndteringen slik at den kom mer i tråd med “kjente miljøvernprinsipper”: Redusere,
resirkulere, brenne og begrave.

Nordenfjelske mente at den gjennom NT 90 prosjektet (se ovenfor) hadde gjennomført tiltak i tråd
med disse prinsippene (bl.a. økt bruk av sedimenteringsmasse til forbrenning, ekstra barkpresse og
levering av tomme oljefat til lokal mottaker). Dermed hadde presset på avfallsplassen blitt redusert.
På den annen side hadde presset på avfallsplassen økt som følge av at SFT, etter en inspeksjon
høsten 1988, hadde nedlagt forbud mot brenning av produksjonsavfall i en avskjermet grop.
Bedriften arbeidet med tiltak som ville redusere belastningen på avfallsplassen med “minst 50 %
forutsatt dagens prosessforhold”.

Utslippsreduserende tiltak
Våren 1991 sendte bedriften en oversikt til SFT over utslippsreduserende tiltak som enten var under
iverksetting eller som var under utredning. Tiltakene var bl.a.:

- Nytt tørrbarkingsanlegg. Utslippets KOF ville bli redusert med 5-8.000 tonn.
- Nytt bakvannstårn ville gi en jevnere belastning på sluttrensebassenget. Utslippets KOF ville

bli redusert med 3-500 tonn.
- Økt filterkapasitet. Utslippets KOF ville bli redusert med 3-500 tonn.
- Dosering av retensjonsmiddel. Dette tiltaket ville binde en større andel av bakvannets

fibermasse til papiret og følgelig gi lavere belastning på sluttrensebassenget. Utslippets KOF

159

ville bli redusert med 2-3000 tonn.
- Ved å lede renset prosessvann forbi sluttrensebassenget ville utslippets KOF bli redusert med

4-600 tonn. Tiltaket betinget imidlertid endring av utslippstillatelsen (gjeldende tillatelse
krevde at alt prosessavløpsvann skulle behandles i sluttrensebassenget).

- Ytterligere separering av renvannsavløp fra prosessavløp ville redusere utslippets KOF med
200 tonn.

- Redusert vannforbruk ville øke virkningsgraden i eksisterende renseanlegg og løse ut noe
mindre organisk stoff i enkelte deler av prosessen.

- Sjøvannsdosering og kjemikaliedosering i sluttrensebassenget.Tilsetting av sjøvann ville øke
utskillingen av suspendert materiale og oppløst organisk materiale.

- Prosessoptimalisering
- Internkontroll og teknisk miljøanalyse.

Bedriften opplyste at for året 1991 var forventet utslipp av oppløst organisk materiale 27.000 tonn.
Gjennomføring av flere av punktene ovenfor ville sikre at utslippets KOF ville bli lavere enn 25.000
tonn, dvs. ligge under grensen som skulle gjelde f.o.m. 1993 (se ovenfor). Ifølge Nordenfjelske
trengte imidlertid bedriften 5 år for å kunne avgjøre om det var mulig å komme ned på 20.000 tonn.

Sommeren 1992 (20.8.92) orienterte Nordenfjelske på nytt SFT om bedriftens interne
utslippsreduserende tiltak. Gjennom nytt tørrbarkingsanlegg, nytt bakvannstårn, permanent dosering
av retensjonsmiddel, samt dosering av kjemikalier til sedimenteringsbassenget, var utslippets KOF
redusert med ca. 10.000 tonn. Bedriften mente derfor at den nå var i stand til å oppfylle de nye
utslippsvilkårene, som skulle gjelde fra januar 1993.

Utredninger
I januar 1993 mottok SFT resipientrapporten for 1991. Rapporten fastslo at oksygenmetningen var
normal, og at oksygenforholdene i Holsandbukta var gode. De registrerte pH-verdiene i
Holsandbukta ble vurdert som normale. Artsmangfoldet ble vurdert som “noe lavt”, men det var ikke
grunn til å tro at Holsandbukta var “utsatt for noen massiv påvirkning fra fabrikken”. Denne
rapporten ble fulgt opp i desember samme år da Nordenfjelske oversendte resultatene både fra en
resipientvurdering (utført av OCEANOR) og fra en økotoksikologisk undersøkelse (utført av PFI).
Bedriften var blitt pålagt å utføre disse undersøkelsene i gjeldende utslippstillatelse. Undersøkelsen
bekreftet av vannmassene ikke ble påvirket signifikant av bedriftens utslipp. Bunnforholdene var
gode, men “utslippet ga en lokal effekt med hensyn til organisk innhold i bunnsedimentene og
innslag av forurensningstolerante bunndyr” (31.12.93). Disse lokale problemene hadde imidlertid
vært mer alvorlig tidligere.

Oversendelsen fra bedriften inneholdt også to andre pålagte undersøkelser. Nordenfjelske hadde fått
gjennomført både en teknisk miljøanalyse (utført av Scandpower) og en teknologistudie som
identifiserte alternative metoder for sluttrensning (utført av ÅF-IPK). Med utgangspunkt i den første
rapporten mente bedriften at den gjennom interne tiltak og lukking av prosessen kunne redusere
utslippet av suspendert materiale med 30 %, mens utslippet av oppløst organisk materiale kunne
reduseres med inntil 20 % (bedriftens konsulent mente at potensielt kunne utslippet reduseres med
nærmere 40 %). Bedriften opplyste at flere av rensetiltakene i den tekniske miljøanalysen var
gjennomført, mens andre tiltak ville kreve “grundige undersøkelser”.

Den andre utredningen (teknologistudien) viste at det gjennom eksterne rensemetoder var mulig å
oppfylle kravene som skulle gjelde fra januar 1996. Bedriftens konsulent mente at dette ville kreve

160

investeringer i størrelsesorden 125 til 165 millioner kroner, og driftskostnader på 12-15 millioner
kroner. Konsulenten mente at det også var mulig å redusere utslippene betraktelig mer enn det SFTs
nye krav la opp til: Investeringskostnaden for å redusere utslippets KOF til 5.000 tonn (SFT krevde
15.000 tonn etter 1995) ville ligge på nærmere 200 millioner kroner (driftskostnader på ca. 17
millioner kroner). Nordenfjelske mente at bedriften ville klare å oppfylle de nye kravene, men ba om
2 års utsatt frist (til januar 1998): “Behovet for forlenget frist har sammenheng med konsernets høye
investeringsaktivitet i en inneværende lavkonjunktur”. Spesielt viste bedriften til at den skulle bygge
et anlegg for avsverting av returpapir.

Returfiberanlegg
Planene for avsvertingsanlegget gikk tilbake til desember 1992. Da hadde Norske Skogindustrier
underskrevet en avtale med Miljøverndepartementet der konsernet forpliktet seg til å bygge et
returfiberanlegg for avsverting av minst 100.000 tonn norsk returpapir. Anlegget skulle stå ferdig
innen utgangen av 1995. Miljøverndepartementet forpliktet seg til å tilrettelegge forholdene for
kildesortering av papir. Målsettingen var å nå 150.000 tonn returpapir i 1996. Departementet skulles
også gi investeringsstøtte til byggingen av avsvertingsanlegget.

For Miljøverndepartementet var avtalen en videreføring av konklusjonene fra en arbeidsgruppe
(oppnevnt av Miljøverndepartementet i 1991) som hadde utredet løsninger som skulle sikre økt
innsamling og gjenvinning av avsvertingskvaliteter i Norge: På begynnelsen av 90-tallet var
forbruket av papir av såkalte avsvertingskvaliteter omtrent 270.000 tonn. Omtrent 30 % ble
gjenvunnet (primært brukt til produksjon av mykpapir ved Sundland-Eker i Drammen), 15 % ble
brent, mens resten ble deponert på kommunale fyllinger. I sin instilling sa arbeidsgruppen at
avsetning av returpapir gjennom leveranser til norske treforedlingsbedrifter var en viktig forutsetning
for et stabilt returpapirmarked i Norge. Avtalen mellom Miljøverndepartementet og Norske
Skogindustrier var et ledd i å implementere gruppens anbefalinger.

Sommeren 1993 besluttet konsernledelsen i Norske Skog at avsvertingsanlegget skulle lokaliseres til
Skogn. Anlegget skulle kunne ta i mot 125.000 tonn returpapir og produsere 105.000 tonn
returfibermasse. Denne massen skulle erstatte egenprodusert termomekanisk masse. Norske Skog
hadde kommersielle interesser i returpapir: “I tråd med den generelle utviklingen med stadig større
fokusering på resirkulering av ressurser har også våre kunder begynt å etterspørre papir som
inneholder fiber “ (11.3.94). Og videre: “For å opprettholde konkurransekraften i Europa anses det
nødvendig at også vi kan tilby papir med innhold av returfiber. Konsekvensene av ikke å kunne
levere papir med returfiber, synes å være en stor risiko for å tape kunder i Europa. Dette vil medføre
at en større del av produksjonen må selges oversjøisk med lavere fortjeneste (høye fraktkostnader)
og følgelig svekket økonomi for bedriften.”

Senhøsten 1993 (19.11.93) møttes representanter fra Miljøverndepartementet, Kommunal- og
Arbeidsdepartementet, Nærings- og Energidepartementet, Statens Nærings- og
Distriktsutviklingsfond, SFT, Fylkesmannen i Nord-Trøndelag og Norske Skog for å drøfte
prosjektet. En måned senere møttes SFT og Norske Skog for å drøfte fremdriftsplanen for bedriftens
søknad om tillatelse til å bygge et avsvertingsanlegg. Norske Skog mente at for å unngå forsinkelser
måtte alle nødvendige godkjennelser fra myndighetene foreligge innen juni 1994.

Bedriftens søknad ble sendt i januar 1994. Nordenfjelske opplyste at med avsvertingsanlegget i drift
ville bedriftens tømmerforbruk reduseres (erstattes med returpapir). Derimot ville
kjemikalieforbruket øke. Bedriften skrev videre at “Alle kjemikaliene benyttes i tilsvarende anlegg

161

rundt omkring i verden og anses ikke å gi negative miljøeffekter.” Bruk av returfibermasse ville ikke
endre utslippene til vann. Siden alt slam fra avsvertingsanlegget skulle brennes, ville utslippet av
støv øke. Bedriften mente imidlertid at den ikke ville få problemer med å oppfylle daværende
konsesjonsgrense for støv. Videre ville ikke returfiberprosessen bidra med økt støyemisjon. På den
annen side ville deponeringsbehovet øke. Bedriften opplyste imidlertid at den gjennom flere
avfallsreduserende tiltak (emballasjepapir levert til gjenvinning/forbrenning, brenning av
sedimentslam, bark og fiberrejekt i egen barkkjel, samt aske brukt til jordforbedringsmiddel) hadde
redusert avfallsmengden. Etter innkjøringen av avsvertingsanlegget var totalt årlig deponeringsbehov
ca. 16.000 m3 komprimert masse. Ved å utnytte enda mer av asken til jordforbedringsmiddel,
eventuelt også til sementproduksjon, kunne imidlertid samlet årlig deponeringsmengde halveres (I
1993 ble det deponert 9.000 m3 komprimert masse). Med en ledig deponeringsplass på ca. 50.000
m3, ville eksisterende godkjente fyllplass rekke i ytterligere 4-5 år. Bedriften hadde imidlertid startet
en utredning om utvidelse av fyllplassen.

Utslippstillatelsen fra 1994
Nordenfjelske fikk ny utslippstillatelse 2.6.94. I tillatelsen skrev SFT at avløpsvannet fra
returfiberanlegg “inneholder sannsynligvis ikke vesentlig mer tungmetaller eller er vesentlig mer
toksisk enn avløpsvann fra mekanisk tremasseproduksjon”. Bedriften fikk derfor tillatelse, som
ønsket, til å produsere inntil 105.000 tonn returfibermasse. Nordenfjelske ble imidlertid pålagt å
kontrollere den toksiske effekten, samt innholdet av tungmetaller i bedriftens utslipp, etter at det nye
anlegget var igangkjørt.

Som ønsket fikk bedriften utsatt frist til å overholde kravene for utslipp til vann (fristen ble utsatt fra
januar 1996 til januar 1998): “SFT finner at bedriftens begrunnelse for søknaden om utsettelse av
fristen med at en så betydelig investering (ca 125. mill. kr.) er vanskelig i en periode med andre store
investeringer, faller innenfor departementets kriterier for fristutsettelse.” Beslutningen om utsatt frist
avspeilte også bedriftens resipientforhold: “Resultatene fra resipientundersøkelsen tyder ikke på at
utsettelsen vil være av vesentlig betydning for resipienten på sikt, selv om det selvsagt vil utsette
reduksjonen av de lokale effekter.” SFT hadde imidlertid klare oppfatninger om hvordan de nye
utslippskravene skulle oppnås: “Utslippene skal reduseres ved hjelp av biologisk renseanlegg eller
annet utstyr som har samme renseeffekt på de toksiske komponenter i avløpsvannet.” Endelig ble
bedriften pålagt (innen januar 1996) å utrede hvordan utslippets KOF kunne reduseres til 10 kg pr.
tonn papir (5.500 årstonn med full kapasitetsutnyttelse). Denne utslippsintensiteten hadde et utvalg
nedsatt av Nordisk ministerråd foreslått som en målsetting for år 2000. SFT opplyste imidlertid at
etaten også ville se “et slikt krav i lys av toksisiteten på utslippet og forholdene i resipienten”.

Tilleggsavtalen
I janaur 1995 undertegnet Norske Skog og Miljøverndepartementet en tilleggsavtale om bygging av
returfiberanlegg. Norske Skog ønsket nå “å vurdere byggingen av et returfiberanlegg ved
Nordenfjelske Treforedling i Skogn i kombinasjon med en økning i produksjonskapasiteten ved
fabrikken” (11.1.95). Norske Skog mente derfor at konsernet hadde “behov for noe tid til å foreta de
nødvendige vurderinger før beslutning om bygging av returfiberanlegget kan tas.” Etter avtale med
Miljøverndepartementet skulle returfiberanlegget stå klart innen utgangen av 1998, dvs. 3 år senere
enn opprinnelig tiltenkt. Avtalen forpliktet Norske Skog, frem til returfiberanlegget var bygd, “ å
sikre en årlig eksport av inntil 120.000 tonn returpapir fra aviser og magasiner som samles inn i
Norge”. Utsettelsen skulle derfor ikke skape problemer for avsetningen av innsamlet norsk
returpapir. Norske Skog skulle oppfylle sin del av avtalen “ved å etablere de nødvendige kontakter
mellom utenlandske kjøpere og norske selgere av returpapir.”

162

I kjølvannet at den nye avtalen ble flere frister for tidligere pålagte utredninger utsatt. Etter en del
korrespondanse ble f.eks. fristen for utredningen om renseteknologi utsatt med 3/4 år (bedriften ville
bl.a. ha tid til å vurdere anaerob behandling av avløpsvannet). Denne utredningen skulle dels
redegjøre for hvilke tiltak som ville bli valgt for å overholde de nye utslippsgrensene etter 1.1.98, og
dels redegjøre for teknologier som kunne redusere utslippet av oppløst organisk materiale til 10 kg
KOF pr. tonn papir. Bedriften klarte å overholde den nye fristen, og i brev fra SFT til Nordenfjelske
(25.10.96) skrev SFT at “Det legges opp til en effektiv rensing av avløpsvannet som medfører at
utslippene etter rensing vil ligge vesentlig under de krav som er stilt i utslippstillatelsen.”

Sommeren 1997 (1.7.97) kunne Adresseavisen melde at Nordenfjelske regnet med at det nye
renseanlegget ville stå klart i oktober, 3 måneder før SFTs frist. Anlegget ble igangsatt i november
og førte til betydelige utslippsreduksjoner. I henhold til bedriften (19.3.99) var utslippet i første
halvdel av mars 1999 - etter noen innkjøringsproblemer - så lavt som 1,4 tonn SS/døgn (ca. 5
tonn/døgn i 1997) og 5,6 tonn KOF/døgn (ca. 55 tonn/døgn i 1997). Videre var slamproduksjonen
omtrent 50 % lavere enn i ordinære biologiske renseanlegg. Ifølge Adresseavisen (15.11.97)
medførte reduksjonene i utslippene at bedriftens papirproduksjon nå oppfylte kravene til
Svanemerket. Bedriften fikk i desember 1997 tillatelse til brenning av avfall i biobrenselkjel. SFT
forventet ikke utslipp til vann fra kjelen, men forbrenningen ville gi reststoffer i form av slagg og
bunnaske, samt flyveaske fra elektrofilteret.

Høsten 1999 arbeidet SFT med ny utslippstillatelse for bedriften. Den nye tillatelsen vil dels avspeile
at det biologiske rensealegger er i drift, og dels avspeile at bedriften bygger et anlegg for avsverting
av ca. 140.000 tonn returpapir (ikke 105.000 tonn slik som planlagt tidligere). Bedriften vil erstatte
termomekanisk masse med returfiber i sin papirproduksjon, noe som vil kreve økt energitilførsel da
produksjon av termomekansik masse innebærer produksjon av varme (i form av damp). SFT har
derfor pålagt bedriften å redegjøre for hvordan det fremtidige energibehovet er tenkt dekket.

Peterson - bedriftshistorie

Historisk bakgrunn
Peterson ble stiftet i 1801. Bedriften startet med produksjon av sulfatcellulose i 1883, kun få år etter
at produksjonsmetoden for fremstilling av sulfatcellulose ble oppfunnet. Den nye metoden ga en
cellulose med sterkere kvaliteter enn den tradisjonelle sulfittmetoden. På den annen side var det en
sterk generende lukt knyttet til produksjon av sulfatcellulose.

I 1898 startet bedriften med integrert cellulose- og papirproduksjon ved å installere to papirmaskiner.
Produksjonen av firmaets papirsekker startet i 1935. Det første sodahuset ble etablert etter 2.
verdenskrig (1948), og to nye kokerier ble igangkjørt på 50-tallet. På midten av 60-tallet ble
kapasiteten for papirproduksjonen økt til 85 000 tonn ved bygging av en ny sekkepapirmaskin.
Peterson produserte da nesten 60 000 tonn sulfatcellulose.

I 1970 fikk Peterson Moss utslippstillatelse med rett til å utvide produksjonen av sulfatcellulose i to
trinn. I første trinn, som skulle være ferdig i 1971, skulle produksjonen økes fra 63.000 tonn til
100.000 tonn ved bl.a. å installere en kontinuerlig cellulosekoker (fra Kamyr). I andre trinn skulle
produksjonen av cellulose økes med ytterligere 50.000 tonn, mens kapasiteten for papirproduksjonen
skulle økes fra ca. 100.000 tonn til 120.000 tonn. Videre skulle bedriften utvide kapasitetene for

163

eksisterende inndampningsanlegg og sodakjel, samt installere en tørkemaskin med kapasitet for
40.000 tonn cellulose. Den tørkede cellulosen skulle selges.

Den omfattende endringen hos Peterson ville redusere én type utslipp, men øke andre utslippstyper:
Ifølge bedriften (30.4.70) ville samlede utslipp av SO2 bli redusert, dels fordi det nye anlegget
krevde mindre varmeenergi og mindre kjemikalier pr. tonn cellulose, og dels fordi deler av
oljekonsumet ville bli erstattet av egenprodusert kraft fremskaffet ved forbrenning av reststoffene fra
celluloseproduksjonen (lignin og hemicellulose). Disse to forholdene medførte også at oljeforbruket
ville falle. På den annen side ville omfanget av luktende gasser (bl.a. svovelvannstoffet H2S) stige
proporsjonalt med produksjonsøkningen. Bedriften skulle imidlertid i størst mulig grad omforme
luktgassene fra kokingen og lutinndampingen til ikke-luktende forbindelser ved forbrenning i
kalkovnen. Videre ville støvutslippet pr. time øke (fra 24 kg til 60 kg) etter utbyggingen av det andre
trinnet. Som tidligere skulle røykgassene fra sodakjelene renses i elektrofilter med 95-97 %
virkningsgrad.

Strengere krav - fornøyde miljøvernmyndigheter
Byggetrinn I ble gjennomført etter planen, og bedriften var i 1973 klar til å ta fatt på det andre
trinnet. I brev av 8.10.73 opplyste bedriften at den økte celluloseproduksjonen fra det andre trinnet
skulle enten solges, eller konverteres til papir gjennom en utvidelse av papirfabrikken. Hvis
cellulosemassen ble solgt, ville bedriften anskaffe et flash-tørke anlegg.

I brevet opplyste også Peterson at bedriften hadde drevet forsøk med fremstilling av cellulose basert
på polysulfidprosessen. Forsøkene hadde vært “meget vellykket”, og bedriften tok derfor sikte på å
satse på denne prosessen, bl.a. fordi den nye massen ville øke papirets styrke. Imidlertid krevde
prosessen en høyere konsentrasjon av svovel i kokevæsken, noe som isolert trakk mot et høyere
utslipp av SO2. Bedriften ønsket imidlertid å installere et nytt sodahus med kapasitet tilsvarende en
produksjon på 550 tonn cellulose/døgn, dvs. 100 tonn over konsesjonsgrensen. Årsaken var at en slik
overskuddskapasitet ga gode forutsetninger for å kunne redusere utslippene av SO2 og H2S.
Bedriften tok også sikte på å tilbakeføre SO2 gjennom en nyinstallert scrubber (gassvasker). Dette
tiltaket ville redusere utslippet av SO2 (fra sodahuset) fra 12 kg/tonn cellulose til 5 kg/tonn cellulose.

Peterson fikk ny utslippstillatelse 3.12.73. I henhold til tillatelsen skulle utslippet av SO2 fra
sodahuset ikke overstige 5 kg/tonn (se ovenfor). Dessuten skulle konsentrasjonen av H2S fra
sodakjelen ligge under 10 mg/Nm3. Det ble imidlertid ikke stilt eksplisitte krav til utslippet av
luktgasser fra kalkovnen (luktutslippene fra kalkovnen var høyere enn luktutslippene fra
sodakjelen).54 På den annen side ble det stilt krav til emisjon av støv (se nedenfor). Noen måneder
senere (4.3.74) fikk bedriften tillatelse fra Statens vann- og avløpskontor for utslipp til Mossesundet.
Bedriften måtte sørge for at utslippet av svartlut ikke oversteg 10 kg BOF7/tonn cellulose, samt at
utslippet fra inndampingstrinnet ikke oversteg 5 kg BOF7/tonn cellulose. Dessuten skulle utslippet
av fibermateriale ikke overstige 1% av den produserte papirmengden.

Konsesjonen for utslipp til vann påla Peterson å fremlegge en utredning om tiltak for ytterligere
utslippsreduksjoner. Utredningen var klar i desember 1975. Bedriften tok sikte på å redusere
utslippet av svartlut gjennom kontinuerlig diffusør (andre vurderte tiltak var filtervask og
vaskepresse). Utslippet skulle reduseres gjennom behandling av kokerikondensat (andre vurderte
tiltak var biologisk filter og avdampningsanlegg i kokeri). Endelig kunne slamutslippet fra
mesaovnen reduseres ved å bygge et sedimenteringsanlegg.

54 Det er disse luktutslippene som på folkemunne ble kalt for “Mosselukta”.

164

Som nevnt ovenfor inneholdt utslippstillatelsen av 1973 krav til utslipp av luktende gasser. På
midten av 70-tallet forsøkte Peterson å redusere utslippene av luktende stoffer gjenom oppsamling
og forbrenning av gassene. Til tross for at utslippene fra sodahuset stort sett holdt seg innenfor tillat
grense (10 mg/Nm3), hadde en observert enkelte topper (100-200 mg/Nm3). På den annen side var
støvutslippet både fra sodahus og mesaovn godt under kravene fra 1973
Miljøvernmyndighetene ved Røykskaderådet var tydeligvis imponert over Petersons tiltak for å få
bukt med miljøproblemene. I notat av 25.8.76 heter det at “M. Peterson & Søn fremstår som en
meget moderne og rasjonell sulfat- og papirfabrikk med tilfredsstillende forhold også på miljøsiden.”
Røykskaderådet mente at det største miljøproblemet var utslipp til luft. Målinger hadde vist at
utslippene stort sett lå under konsesjonskravet, men det forekom perioder hvor den tillatte verdien
ble overskredet (se ovenfor). Røykskaderådets oppfatning var imidlertid at “overskridelser vanskelig
kan unngås”, dvs. konsesjonsvilkårene burde endres. Overskridelsene ble tilskrevet
“styringsproblemer i kjelen”.

Miljøvernmyndighetene skjerper tonen
På begynnelsen av 80-tallet hadde Peterson 4 papirmaskiner. De to største - PM4 og PM5 - ble
benyttet til produksjon av sekkepapir og liner. I tillegg hadde bedriften 2 små maskiner fra
begynnelsen av århundret som produserte krepet papir. I cellulosefabrikken var det bare utslipp fra 3
parallellkoblede vaskefiltere, resten av fabrikken var meget lukket. Bedriften hadde fått tillatelse (i
1980) til å oksygenbleke 30.000 tonn cellulose. Den blekede massen skulle selges til AS Greaker
Industrier for fremstilling av greaseproof. Prosjektet var et resultat av Petersons vellykede forsøk på
midten av 70-tallet med oksygen-halvbleking.

Mens Peterson på midten av 70-tallet fikk positiv omtale fra miljøvernmyndighetene (se ovenfor),
var tonen en annen på begynnelsen av 80-tallet: Utslippet av fiber fra Peterson ble i SFT notat av
27.11.80 karakterisert som “ikke tilfredsstillende”. Bedriften hadde tydeligvis ikke klart å oppfylle
pålegget fra 1974 om at fiberutslippet skulle være mindre enn 1% av den produserte mengden
papir.55 Etter pålegg utredet bedriften, med hjelp av et konsulentselskap, tiltak for å bedre
fiberopptaket. Tiltakene var rettet mot å øke lagerplassen for utskudd og å skille vannstrømmene fra
papirmaskinene fra hverandre. SFT ga bedriften pålegg om å iverksette tiltakene innen utgangen av
1982, noe som ledet til at 1%-kravet ble oppfylt ganske raskt.

Resipientundersøkelse av Mossesundet
Sommeren 1982 påla SFT bedriften å bekoste og gjennomføre en undersøkelse av vannet i
Mossesundet. Bedriften var ikke villig til å dekke alle kostnadene ved undersøkelsen. For det første
mente Peterson at vannprøvene den selv hadde tatt flere steder i Mossesundet viste at
“vannkvaliteten i Mossesunder er blitt bedre etterat våre utslipp ble redusert” (23.6.82). For det
andre var det allerede igangsatt, i regi av Universitetet i Oslo, en undersøkelse av Mossesundet.
Bedriften mente at resultatene fra denne undersøkelsen burde vurderes før det ble gitt pålegg om
ytterligere resipientundersøkelser. For det tredje ville en større undersøkelse av vannkvaliteten og
sedimentene i Mossesundet bli kostbar. Gitt de lave prisene på papir, mente bedriften at den ikke var
i stand til å bekoste en slik undersøkelse. Endelig påpekte bedriften at det fantes også andre
utslippskilder til Mossesundet, bl.a. byens kloakkutløp.

I sitt svar til bedriften (26.1.83) innrømmet SFT at kostnaden ved en resipientundersøkelse lå an til å
bli langt høyere enn forutsatt. SFT ba derfor bedriften om å legge fram et alternativt forslag som i

55 I brev av 30.5.74 ble fristen for dette kravet utsatt fra 31.12.74 til 30.6.76.

165

størst mulig grad bygde på det daværende kunnskapsgrunnlaget. Dette gjorde bedriften kort tid
senere (14.2.83).

Skjerpede krav
Litt ut på 80-tallet klarte Peterson å overholde noen utslippskav, men strevde med andre krav: For
første halvår 1983 var utslippet av SO2 4.1 kg/tonn cellulose, mens kravet var 5.0 kg/tonn cellulose.
Også utslippet av fiber tilfredsstilte SFTs krav. Derimot slet bedriften med å tilfredsstille kravene til
luft. Mens kravet var 0.1 kg H2S/tonn masse fra kalkovnen, var gjennomsnittlig utslipp ca. 0.15 kg
og toppene helt oppe i 0.6-0.7 kg. Bedriften håpet at noen nyinstallerte målere ville lede til bedre
styring av lufttilførselen til kalkovnen, noe som ville redusere luktplagene.

I januar 1985 fikk Peterson pålegg om å søke om ny utslippstillatelse. SFT mente at den daværende
utslippstillatelsen ikke var dekkende for produksjonsforholdene ved bedriften, samt at den gamle
tillatelsen var mangelfull på flere punkter. Bedriften søkte om ny tillatelse 30.4.85. Peterson ba om at
produksjonstaket for cellulose ble hevet fra 150.000 tonn til 200.000 tonn (hvorav 50.000 tonn
kunne være oksygenbehandlet cellulosemasse), mens taket for papirproduksjonen ble hevet fra
120.000 til 160.000 tonn. Bedriften foreslo følgende utslippskrav for vann: 50 kg KOF/tonn
produsert ubleket cellulosemasse, 30 kg KOF (eksklusive fiber)/tonn papir og 10 kg
cellulosefiber/tonn papir. Petersons forslag for utslipp av svovel og støv var langt på vei i pakt med
bedriftens faktiske utslipp, mens det het at “Svovelvannstoff-innholdet i røkgassen fra sodahus og
kalkovn vil i 90% av av driftstiden være mindre enn henholdsvis 10 ppm og 50 ppm.”

I arbeidet med utslippstillatelsen tok SFT utgangspunkt i at Petersons utslipp til vann var lokalisert i
den sydligste delen av Mossesundet, i et område som utgjorde en del av Moss’ bys industri- og
havneområde. Rett nok mottok sjøområdet rett utenfor bedriften både kommunal kloakk og
betydelige utslipp fra industribedrifter, men Peterson var likevel - ifølge SFT - den dominerende
forurenseren. Utslippene fra bedriften ledet imidlertid ikke til en vesentlig reduksjon i
oksygeninnholdet i de øvre vannmassene i Mossesundet. På den annen side var utslippene synlige.
Dette skapte estetiske problemer, spesielt i havne- og industriområdet, og influerte på
fritidsaktivitetene. Et annet problem var utslipp av svovelholdige stoffer med meget lav luktterskel;
“Mosselukta”. Selv om utluftingen i området var god og fortynningen av utslippene til luft stor,
kunne lukten i nærmiljøet være svært ubehagelig og også merkes på lang avstand.

SFT hadde en klar oppfatning om hva som måtte gjøres: I bedriftens nye utslippstillatelse av 17.4.86
heter det at “Bedring av vannkvaliteten i Mossesundet er først og fremst knyttet til en betydelig
reduksjon av KOF-verdiene i utslippene. En slik reduksjon betinger installasjon av nytt vaskeutstyr
og ytterligere lukking av cellulose- og papirfabrikkens vannsystem.” Lutgjenvinningen i
cellulosefabrikken ville da øke fra 96 til 98%. SFT krevde videre at kapasitetene for masse- og
vaskelut var så store at støtutslipp (nærmest) ble unngått. Gitt at disse kravene ble oppfylt, var SFT
villig til å etterkomme bedriftens ønsker om høyere produksjonstak for cellulose og papir.

De nye kravene for utslipp til vann var som følger: KOF-verdien skulle reduseres over en 3-års
periode fra 125 kg/tonn papir til 57 kg/tonn papir, mens fiberutslippet skulle i samme periode
reduseres fra 10 kg/tonn papir til (under) 7 kg/tonn papir. Da ville KOF-verdien være 8500 tonn/år,
mens utslippet av fiber (suspendert materiale) ville være 1000 tonn/år.

Bedriftens utslipp til luft kom fra skorsteinen i sodahuset, skorsteinen i kalkovnen og skorsteinen til
den oljefyrte kjelen. SFT mente at rensingen fra sodahuset var tilfredsstillende. Derimot skapte

166

utslippet fra kalkovnen problemer: Bedriften fikk pålegg om å bedre kalkbrenningen og rensingen av
røykgassen, noe som ville redusere utslippet av luktende svovelforbindelser med 70-80%. Kravene
for utslipp av SO2 og støv ble ikke skjerpet.

Klager, fritak og anmeldelser
Flere miljøorganisasjoner og privatpersoner klagde på tillatelsen, som de anså hadde for slappe
utslippskrav. I sin avgjørelse på klagene skrev Miljøverndepartementet (19.2.87) at det var et faktum
at bedriftens utslipp til vann ledet til skumdannelse og påvirket oksygenforholdene i vannet. De
brune ligninstoffene farvet vannet og forårsaket store estetiske ulemper som influerte på friluftslivet i
området. Departementet mente imidlertid at de nye utslippskravene til vann ville “gi positive
virkninger i resipienten”. Det het videre at Peterson ønsket å satse på bedriftsinterne tiltak fremfor å
bygge et sedimenteringsbasseng for å fange opp fiber. Ifølge Miljøverndepartementet var
luktproblemene primært knyttet til utslippet av luktende svovelforbindelser fra kalkovnen, samt fra
nedslaget av partikler fra sodahuset. Imidlertid skulle utslippet fra kalkovnen reduseres med 70-80 %
innen sommeren 1989 (se ovenfor) ved å øke høyden på kalkovnens skorstein. Videre hadde
bedriften fått frist til utgangen av året til å installere dråpefanger. Dermed ville også problemet med
nedslag av partikler bli løst. Miljøverndepartementet ga derfor ikke klagerne medhold.

I juni 1987 påla SFT bedriften et forurensningsgebyr for overskridelse av utslippsgrensen for fiber.
Bedriften påklaget SFTs vedtak i brev av 6.7.87. I sitt svar skrev SFT at ferske tall viste at
fiberutslippene nå lå under utslippsgrensen, slik at det “ilagte forurensningsgebyr har fylt sin hensikt
ved at utslippene er bragt ned til det tillatte nivå”. Bedriftens klage ble derfor tatt til følge.

I juni 1988 søkte Peterson om fritak for pålegget (fra utslippstillatelsen av 1986) om å installere
ekstra vaskeutstyr. Bakgrunnen var som følger: Etter 1986 hadde bedriften forbedret sin eksisterende
Kamyr-vaskediffusør og optimalisert den datastyrte vaskeprosessen slik at KOF-verdien ble
betydelig redusert. I stedet for nytt vaskeutstyr ønsket bedriften å installere en superkonsentrator for
svartlut, noe som ville redusere både KOF-verdien og oljeforbruket. Bedriften opplyste videre at den
på lengre sikt arbeidet med å lukke cellulose- og papirfabrikkens bakvannssystem gjennom bl.a. et
system for utfelling av lignin i fibrene. Peterson mente at en slik løsning kunne redusere KOF-
verdien med (inntil) 50 %. Muligheten for en 50%-reduksjon var viktig: Bedriften var blitt pålagt å
levere en rapport (innen utgangen av 1989) der den skulle redegjøres for hvordan KOF-verdien
kunne halveres.

Rapporten fra Peterson kom 20.12.89. Etter pålegg fra SFT hadde Peterson engasjert
konsulentselskapet ECONOR til å gjennomgå bedriften med sikte på å finne tiltak som kunne
redusere utslippets KOF med 50 %. Bedriften ønsket imidlertid ikke, bl.a. ut fra kostnadshensyn, å
følge alle forslagene fra ECONOR. Spesielt ønsket ikke Peterson å følge anbefalingen om å
installere nytt vaskeutstyr; bedriften ville snarere lukke bakvannssystemet til det eksisterende
utstyret. SFT aksepterte bedriftens forslag, men presiserte at dette bare var “første skritt på veien for
å redusere utslippene av organisk materiale til et tilfredsstillende nivå” (9.4.90). Videre presiserte
SFT at et tidligere pålegg om å utarbeide utredninger for hvordan KOF-verdien kunne reduseres med
50, 70 og 90% i forhold til 1990 nivå, lå fast.

I august 1991 ble det under SFTs inspeksjon påvist noen brudd på utslippstillatelsen av 1986, bl.a.
for høyt utslipp av hydrogensulfid, noe som ifølge SFTs inspeksjonsrapport påførte nærmiljøet
“store ulemper”. I løpet av høsten 1991 var det i alt 3 tilfeller med utslipp av luktgasser fra Peterson
som var ubehagelig for nærmiljøet. Episodene ble behørig omtalt i lokalpressen, og bedriftsledelsen

167

fant det nødvendig å gå ut i pressen for å gi sin versjon av saken. SFT mente at saken var meget
alvorlig, og anmeldte 29.10.91 bedriften for overtredelse av forurensningsloven.56

Peterson ønsker økt papirproduksjon
Peterson sendte i juni 1992 søknad om ny utslippstillatelse. Ifølge bedriften var bakgrunnen for
konsesjonssøknaden som følger: “valg av celluloseprosess og papirmaskiner var fra begynnelsen av
rettet mot innpaknings- og sekkepapirmarkedet. På grunn av tilbakegangen i forbruket av sekkepapir
og øket sammenslåing av sekkepapirleverandører og sekkeprodusenter i Europa (dermed ble flere
sekkeprodusenter dekket opp med sekkepapir, vår merknad), ble papirmaskin PM4 i 1986 ombygget
til en toskikts maskin for produksjon av lettvekts “liner” og “mottled liner”.” Grunnet et fallende
marked for sekkepapir hadde det ikke vært mulig å utnytte kapasiteten på PM5 (som tidligere ble
nyttet bare til sekkepapir). Ifølge Peterson hadde bedriften “vært tvunget” til å produsere liner på
papirmaskinen PM5, noe den ikke var bygget for. Dette ga “svært dårlig lønnsomhet”. Produksjonen
på PM5 hadde visstnok blitt opprettholdt for å unngå sysselsettingsinnskrenkninger. Bedriften ønsket
nå å bygge om papirmaskinen PM5 til linerproduksjon. Dessuten ønsket Peterson at taket for
papirproduksjonen ble hevet fra 160.000 til 230.000 tonn. Peterson hadde imidlertid ikke noen
planer om økt celluloseproduksjon.

I søknaden betonte Peterson at i henhold til bedriftens miljøstrategi “skal utslippsreduksjoner
gjennomføres ved prosessinterne tiltak så langt som mulig”. Videre het det at “Bedriften har satset
på ny prosessteknologi og bevisst unngått bygging av eksterne anlegg.”57 Gjennom flere tiltak, bl.a.
mer lukking av cellulose- og papirfabrikken, mente bedriften at ved utgangen av 1992 ville KOF-
verdien ligge ca. 40 % under gjeldende utslippstillatelse, mens utslippet av suspendert materiale ville
ligge 60% under gjeldende konsesjonskrav. På den annen side ville økt papirproduksjon medføre
høyere utslipp, men utslippene ville fremdeles ligge godt under gjeldende krav (20% og 40% for
h.h.v. KOF og suspendert materiale). En vesentlig del av produksjonsøkningen ville bli dekket
gjennom resirkulert fiber fra Petersons nyinstallerte returfiberanlegg. Bedriften ønsket å satse på mer
bruk av (brunt) returfiber til tross for at den var klar over at (i) returfiber hadde svakere
styrkeegenskaper enn jomfrulig cellulosefiber og (ii) omfanget av finstoff i returfiberet kunne skape
et miljøproblem.

I konsesjonssøknaden tok Peterson også opp forholdene i Mossesundet: “Samlet viser 3
resipientundersøkelser at miljøet i Mossesundet, sist observert i 1990/91 har bedret seg og trolig
fortsatt blir bedre.” Vektleggingen av resipienten kommer også fram i korrespondansen mellom SFT
og bedriften. I brev av 18.1.93 skrev Peterson, med henvisning til utkast av 23.12.92 til ny
utslippstillatelse, at SFT syntes å være av den oppfatning at fremtidige utslippskrav burde knyttes til
den pålagte utredningen om tiltak for å redusere bedriftens utslipp til vann med 70% og 90%.
Petersons oppfatning var imidlertid at “utslippsbegrensningene ikke skal avgjøres på bakgrunn av
utredningen om 70/90% reduksjon men på bakgrunn av resipientens tåleevne.”

Omfattende tiltak
I februar 1993 var Petersons rapport om tiltak for å redusere utslippet til vann med 70/90% klar.
Ifølge bedriften var de foreslåtte tiltakene “basert på prinsippet for renere teknologi:

56 I oktober 1993 meldte NRK at det ikke ville bli reist sak mot Peterson. Ifølge innslaget var SFT forbauset over at
statsadvokaten mente at anmeldelsen burde henlegges.
57 Bedriftens utslippsreduserende tiltak i 1991 og 1992 var som følger: i) ombygging av bakvannssystemet i papirfabrikken,
ii) installasjon av nytt stripperanlegg, iii) renovering av filtre for vask av cellulosemasse og iv) installasjon av et
miljøovervåkingssytem i cellulosefabrikken. Ifølge bedriften ledet det siste tiltaket til følgende gevinster: Fjerning av
instrumentfeil, økt miljøkompetanse blant driftspersonalet og færre støtutslipp.

168

1 Forhindre at avfall og forurensinger oppstår i produksjonen.
2 Resirkulere internt så mye som mulig av avfall og forurensinger som oppstår
3 Resirkulere eksternt den mengde som ikke kan håndteres internt
4 Utnytte de forurensinger og avfall som ikke kan resirkuleres til energiproduksjon
5 Behandle eksternt (renseanlegg) de forurensninger og avfall som ikke kan håndteres
 under punktene 1-4.”

Petersons rapport tok utgangspunkt i at bedriften allerede hadde gjennomført omfattende
miljøverntiltak (se ovenfor). Med en økning i papirproduksjonen på nesten 40% ville derfor
bedriften - uten nye tiltak - ligge 20% under gjeldende krav for KOF og 40% under gjeldende krav
for utslipp av suspendert materiale. Bedriften mente at den gjennom interne tiltak kunne redusere
utslippets KOF og utslippet av suspendert materiale - i forhold til gjeldene krav - med h.h.v. 12% og
5%. Med biologisk rensing av avløpsvannet ville KOF-verdien falle med ytterligere 34%. Hvis
endelig bedriften installerte anlegg for kjemisk felling, ville KOF-verdien falle med ytterligere 19%,
dvs. KOF-verdien ville ligge (20%+12%+34%+19%=)85% under gjeldende konsesjonskrav.
Bedriften antok at den samlede kostnaden for å oppnå en slik reduksjon ville ligge på 76 millioner
kroner.

Ny tillatelse
Peterson fikk ny utslippstillatelse i desember 1993. I begrunnelsen for tillatelsen tok SFT
utgangspunkt i nabo og resipientforholdene. Bedriften var lokalisert der Mosseelva munner ut i
Mossesundet. En terskel på 50 meter beliggende 5 km nord for bedriften, og en kanal, som forbinder
Mossesundet med Verlebukta (beliggende sør for bedriften), reduserte vanutskiftingen på 5-10
meters dyp. Sundet var derfor en sårbar resipient, og grenset mot et fjordområde som periodevis
hadde lave oksygenverdier.

Utslippene fra Peterson tilførte sundet suspendert og oppløst organisk materiale, og næringssalter.
Utslippet hadde også en estetisk uheldig virkning (bl.a. pga. innholdet av brune ligninforbindelser).
Tidligere utslipp fra Peterson, som flis og annet organisk materiale, lå sedimentert på bunnen i
sundet utenfor bedriftens område. Siden organisk materiale forbruker oksygen, hadde bedriftens
utslipp en oksygenforbrukende effekt. Overbelastning av oksygenforbrukende materiale førte til lave
oksygenverdier, og tidvis til oksygensvikt i massene, slik at bare svært forurensningstolerante arter
kunne overleve.

Flere etater hadde kommet med uttalelser til søknaden fra Peterson. Fylkesmannens
miljøvernavdeling og Moss kommune anbefalte at utslippene burde føres ut på dypere vann.
Bedriften mente imidlertid at dykking kunne ha negative virkninger på oksygennivået i de dypere
vannlagene (der tilførselen av oksygen var liten). Dessuten kunne dykking av utslipp blir dyrere enn
tidligere antatt.

SFT mente at ut fra resipientforholdene måtte bedriftens utslipp reduseres. Det var imidlertid ikke
mulig å si eksakt hvor store utslippsreduksjoner som måtte til for at forholdene i resipienten skulle
bli akseptable. Bedriften fikk pålegg om å redusere KOF-verdien fra 8.500 årstonn (tillatelse av
21.5.90) til 5.800 tonn KOF innen 1.1.95. Videre skulle utslippet av suspendert materiale ikke
overstige 2,5 tonn/døgn etter 1.1.95 (ca. 900 tonn). SFT krevde ikke dykking av utslippet. Videre
stilte ikke SFT krav til utslipp av fosfor og nitrogen, men ønsket “en kartlegging av disse utslippene
fra treforedlingsindustrien.” For utslipp til luft ble følgende krav pålagt bedriften:

169

Tabell C3. Krav for utslipp til luft i utslippstillatelsen av 1993

Utslippskilde

Utslippskomponenet

Årsmiddel

Sodahus og kalkovn

SO2

40 kg/time

Sodahus

H2S
Støv

10 mg/Nm3 a
15 kg/time

Kalkovn

H2S
Støv

50 mg/Nm3 a
1,5 kg/time

Oljefyr

Støv

1.5 kg/tonn olje1

a Kravet skulle overholdes i minst 90 % av driftstiden pr. 4-ukers periode.

SFT opplyste at det i tilknytning til konsesjonssøknaden var gjennomført støymålinger ved bedriften.
Resultatene “tyder på at SFT’s retningslinjer er overskredet for de nærmeste bolighus.” Peterson ble
derfor pålagt å gjennomføre nye støymålinger etter at papirmaskinen PM5 var ombygget, samt om
nødvendig foreslå egnede tiltak.

Petersons egenrapport for 1994 viser at bedriften ikke hadde noen problemer med å oppfylle kravene
for KOF-utslippene (margin på ca. 15 %). Også for suspendert materiale var marginen god (50 %).
Dette var også tilfelle for de aller fleste utslipp til luft. Unntaket var støvutslipp fra kalkovnen der
utslippene var langt over SFTs krav. Året etter var imidlertid også dette utslippet lavere enn SFTs
krav.

Saugbrugsforeningen - bedriftshistorie

Historisk bakgrunn
Saugbrugsforeningen ble etablert av en rekke sagbrukseiere i 1859. Det første tresliperiet ble åpnet i
1889, og i 1908 åpnet en sulfittcellulosefabrikk. Saugbrugsforeningen fikk i 1965 konsesjon for
utslipp til luft av Røykskaderådet. Bedriften fremstilte bl.a. sulfittcellulose (med kalsium som base).
Konsesjonen ble justert i 1971. I februar 1974 tok Miljøverndepartementet kontakt med
Røykskaderådet fordi utslippet fra Saugbrugsforeningen var en vesentlig årsak til den sterke
forurensningen av Iddefjorden: Fjorden ble tilført betydelige mengder organisk materiale,
næringssalter og tungmetaller som sink, kobber, bly og kvikksølv. I hele midtre, og deler av ytre og
indre fjord, var det mangel på oksygen i store deler av vannmassene. Sikten i overflatelaget var
dårlig. Bakterietallet fra overflateprøver var til dels langt høyere enn det som ble ansett som
forsvarlig. Og selv i betydelig avstand fra utslippsstedene avga vannet en generende lukt. Mens
Saugbrugsforeningens anlegg ikke var ansett for å være en kilde av betydning for utslippet av
nitrogenholdige næringssalter, bidro bedriften i vesentlig grad til utslippet av fosforholdige emner.
Forurensningsbelastningen, og den dårlige vannkvaliteten i overflatelaget, virket hemmende på
fiskelivet og forringet fjordens rolle som nærmiljø for lokalbefolkningen.

Miljøverndepartementet ønsket en vurdering fra Røykskaderådet om hvorvidt det var mulig med økt

170

avlutforbrenning (i fabrikken til Saugbrugsforeningen) hvis produksjonen av sulfittmasse skulle
fortsette med kalsium som base. Røykskaderådet anbefalte at bedriften gikk over til magnesium som
base, noe som ville øke mulighetene for gjenbruk av kjemikalier og redusere utslippet av SO2 med
ca. 15%. Anbefalingen fra Røyskaderådet ble fulgt opp med et brev fra SFT der bedriften ble bedt
om snarest å sende ny utslippssøknad.

Overgang til magnesium som base
Saugbrugsforeningen fikk ny utslippstillatelse i 1975. Produksjonstaket for sulfittcellulose ble senket
fra 100.000 tonn (den gamle tillatelsen) til 70.000 tonn. Bedriften faset ut papircellulose, men
fortsatte med silkecellulose. Videre fikk Saugbrugsforeningen tillatelse til å produsere 140.000 tonn
tremasse (hvorav inntil 40.000 tonn kunne være termomekanisk masse), 170.000 tonn magasinpapir,
55.000 tonn finpapir og 30.000 tonn kartong.

Den nye tillatelsen påla bedriften å gjenvinne minst 90% av sulfittavluten. Videre skulle avgassene
fra lutforbrenningen renses (f.eks. med elektrofilter). Fiberholdig avløpsvann skulle behandles både
internt i avdelingene og i eksterne sedimenteringsbassenger. Etter 1.7.78 skulle samlede fiberutslipp
ikke overstige 9.5 tonn/døgn. Som tidligere skulle utslippene av SO2 være mindre enn 800 kg/time,
mens støvkonsentrasjonen i den rensede avgassen skulle nå maskimalt være 32 kg/time. Endelig
måtte skorsteinshøyden økes fra 60 m til 110 m hvis Saugbrugsforeningen ønsket å fortsette med
kalsium som base i sulfittproduksjonen (ikke bytte til magnesium).

I løpet av de neste 18 månedene bestemte bedriften seg for å bytte fra kalsium til magnesium som
base. Saugbrugsforeningen sendte derfor ny utslippssøknad i desember 1976, og ny tillatelse ble gitt
16.5.77. Som følge av baseskiftet ble utslippskravet for SO2 strammet inn fra 800 kg/time til 550
kg/time. I søknaden hadde bedriften foreslått flere utslippsreduserende tiltak, og
miljøvernmyndighetene regnet med at disse tiltakene ville gi en betydelig bedring av
miljøforholdene i Halden. Det ble ikke krevd overgang til lavsvovelholdig olje, men dette kunne bli
vurdert på et senere tidspunkt: “På grunn av de omfattende krav til miljøverntiltak, særlig på
vannsiden, som bedriften har blitt pålagt samt bedriftens og bransjens dårlige økonomiske situasjon,
har Røykskaderådet i denne omgang ikke funnet å ville kreve overgang til lavsvovlig olje.
Røykskaderådet vil imidlertid forbeholde seg å kunne pålegge bruk av lavsvovlig olje etter 1978.”

Stagnasjon i miljøforbedringene
På begynnelsen av 80-tallet gjennomførte Papirindustriens Forskningsinstitutt (PFI) både
resipientundersøkelser av Iddefjorden og målinger av utslippet av suspendert materiale fra
Saugbrugsforeningen. Det ble konstatert at miljøforholdene var bedre enn på 70-tallet.
Undersøkelsene viste at Saugbrugsforeningens utslipp av suspendert materiale fra papir- og
kartongfabrikken til Iddefjorden “var tilfredsstillende” (15.4.82), men at utslippene fra
cellulosefabrikken var for høye i forhold til resipientens tåleevne. Bedriften måtte derfor søke om
justering av utslippstillatelsen.

Saugbrugsforeningen sendte ny søknad i desember 1980. Bedriften ba samtidig om tillatelse til å øke
produksjonen av magasinpapir (fra 170.000 til 200.00 tonn).58 Ny tillatelse forelå 15.4.82.
Bedriftens ønsker om en viss produksjonsøkning ble tatt til følge av SFT: “Utslippsøkningen er
beskjeden i relasjon til den økte papirproduksjonen.” Kravet for samlede utslipp av suspendert

58 I tilknytning til nedbyggingen av produksjonen i cellulosefabrikken fra 100.000 tonn til 70.000 tonn på 70-tallet (se
ovenfor) ble finpapirfabrikken med kapasitet på 55.000 tonn nedlagt. I 1983 ble bedriftens kartongfabrikk på 30.000 tonn
nedlagt.

171

materiale ble satt til 9.0 tonn/døgn (kravet i gjeldende tillatelse var 9.5 tonn/døgn, se ovenfor). SFT
krevde videre at vasketapet i cellulosefabrikken ble redusert fra 10% til 7%. Endelig ble bedriften
pålagt å utrede mulighetene for reduserte utslipp av bl.a. gjærceller og klororganisk materiale. SFT
ønsket imidlertid ikke å pålegge reduksjoner i utslippene av organiske forbindelser da “Pålegg her
må sees i lys av eventuelle meget store kostnader og andre forhold.”

Da det ikke ble registrert noen forbedringer av vannkvaliteten i Iddefjorden utover på 80-tallet, ble
påleggene fra 1982 om utredninger fulgt opp med krav om nye redegjørelser. Bedriften ble også bedt
om å finne alternative anvendelser av tømmeret som ble nyttet i cellulosefabrikken.
Saugbrugsforeningen gjennomførte utredningene, og SFT svarte med å be bedriften om å søke om ny
utslippstillatelse.

Ny utslippssøknad
I den nye søknaden (11.5.87) skrev Saugbrugsforeningen: “Bedriften har tidligere orientert SFT om
at det etter bedriftens vurdering ikke foreligger økonomisk grunnlag for ytterligere investeringer i
cellulosefabrikken som ville bli nødvendig for å oppnå SFT’s målsetting om forbedring av
vannkvaliteten i Tista og Iddefjorden. Bedriften vil i tillegg påpeke at dersom de økonomiske
forutsetninger for cellulosevirksomheten ikke blir forbedret fra dagens nivå, er det sannsynlig at
cellulosevirksomheten vil måtte nedlegges i løpet av få år.” Den negative tonen reflekterte at
bedriftens konsulent mente at utslippene av organisk materiale måtte reduseres med 70% for å kunne
oppfylle SFTs målsetting om at vannkvaliteten i Iddefjorden skulle være “fullt ut akseptabel for
rekreasjonsformål” (19.5.87). Dette ville kreve både interne tiltak (bl.a. bedre utvasking av
kokeluten) og eksterne tiltak (behandling av avløpet fra cellulosefabrikken og blekeriet i biologisk
anlegg med etterfølgende kjemisk felling). De samlede investeringene ville være i størrelsesorden
90-95 millioner kroner. Bedriften så imidlertid bort fra disse utslippsreduserende tiltakene i
søknaden: Saugbrugsforeningen ønsket å opprettholde driften av cellulosefabrikken (i hvert fall frem
til 1993) uten å gjennomføre nye rensetiltak.

SFT var ikke fornøyd med søknaden fra Saugbrugsforeningen: “Den fremlagte søknaden er
imidlertid så mangelfull i forhold til det vi tidligere har bedt om i brev og i senere møter at vi finner
grunn til å stille spørsmål ved bedriftens vilje til et konstruktivt samarbeid med SFT. Vi håper at den
videre utvikling i saken vil vise at så ikke er tilfelle. For å få fortgang i saken ser vi oss tvunget til å
kreve at ny søknad om utslippstillatelse sendes oss” (19.5.87).

Saugbrugsforeningen sendte raskt en ny søknad. I sin behandling av søknaden skrev SFT (15.1.88) at
ifølge bedriften går cellulosefabrikken så dårlig at nedleggelse kan være aktuelt. På den annen side
mente SFT at det betydelige tømmerkvantumet som ble brukt i cellulosefabrikken (350-400.000m3)
“kan danne grunnlaget for en ny moderne papirfabrikk. Kostnadene for en slik ny fabrikk antas av
bedriften å andra til 2 milliarder kr.”

Skjerpede krav
Ny utslippstillatelse ble gitt 25.3.88. Tillatelsen tok utgangspunkt i miljøforholdene i Iddefjorden:
Nær Halden var det akutt giftighet for ømfintlige organismer. Oksygeninnholdet i Iddefjorden på 20-
25 m dyp var fremdeles kritisk for fisk og andre dyr. Episoder med råttent vann var imidlertid blitt
færre og mer kortvarig enn tidligere. De vanskelige oksygenforholdene ble antatt å skyldes utslippet
av oppløst organisk stoff fra sulfittfabrikken og blekeriet. Videre mente SFT at ligninforbindelser i
sulfittavluten måtte være den vesentligste årsaken til den dårlige sikten i vannet; 0.8-1.3 m mot 2-3
m som var kravet til godt badevann. Forurensningssituasjonen hadde ledet NIVA til å tilrå at

172

utslippene av partikler og oksygenkrevende materiale burde reduseres til 1/3-1/4 av 1985/86-nivået,
og at den akutte giftigheten fra noen delavløp (utslippene av kondensater og utslippene fra blekeriets
klor- og alkalitrinn) ble redusert.

I utslippstillatelsen viste SFT til at papirfabrikken i flere år hadde hatt et “betydelig overutslipp av
suspendert materiale.” På den annen side hadde et nytt renseri for tørrbarking av tømmer blitt
installert i 1986/87 (etter pålegg fra SFT), noe som hadde redusert utslippet av partikulært materiale
til Tista med ca. 1/3. SFT krevde omfattende utslippsreduksjoner. Utslippene av suspendert
materiale fra papirfabrikken skulle senkes til det nivået bedriften selv hadde søkt om, dvs. en
reduksjon fra gjeldende utslipp på 6.0 tonn/døgn (halvårsmiddel) til 4.5 tonn/døgn innen utgangen av
1988. Etter 1988 skulle de samlede utslippene av suspendert materiale (fra tømmerrenseriet,
cellulosefabrikken og papirfabrikken) ligge på 6.5 tonn/døgn. Reduksjonen skulle nås ved å knytte
avløpene til et eksternt sedimenteringsanlegg. Videre påla SFT bedriften å redegjøre for eksterne
tiltak som ville ytterligere redusere utslippene av suspendert materiale (fra papirfabrikken) med
minst 50%. På den annen side stilte ikke SFT krav om reduserte utslipp av oppløst organisk
materiale fra papirfabrikken siden utslippet ble betraktet som “lavt i forhold til andre integrerte
masse- og papirfabrikker” (25.3.88).

Som nevnt ovenfor var det utslippet av oppløst organisk materiale og toksiske stoffer fra
cellulosefabrikken som skapte problemer i Iddefjorden. SFT krevde derfor at bedriftens utslipp av
oppløst organisk materiale fra cellulosefabrikken ble redusert fra gjeldende utslipp på 130 tonn
KOF/døgn (halvårsmiddel) til 30 tonn KOF/døgn innen 1.5.90. Da ville bedriftens samlede utslipp
(fra tømmerrenseriet, cellulosefabrikken og papirfabrikken) være 38 tonn KOF/døgn. Bedriften
skulle anvende både interne tiltak (for å oppnå økt resirkulering av vann og reduserte utslipp av
sulfittlut) og eksterne tiltak (biologisk behandling av de viktigste delavløp og kjemisk felling).
Videre krevde SFT at utslippet av klororganiske stoffer skulle reduseres fra daværende nivå 4.5 kg
AOX/tonn bleket cellulose til 2.0 kg AOX/tonn bleket cellulose (innen 1.5.90). Dessuten skulle
bedriften utrede tiltak som ville gi nok en halvering av AOX-utslippene. Alt i alt la SFT opp til
miljøverntiltak som ville koste ca. 150 milllion kroner, hvorav 100 millioner kroner var knyttet til
cellulosefabrikken.

Utslippstillatelsen innebar også skjerpede krav for utslipp til luft: SFT mente at bedriftens utslipp til
luft “ligger i dag på samme nivå som for andre tilsvarende norske fabrikker. SFT ønsker å senke
dette nivået og krever at SO2-utslippet fra bedriftens lutgjenvinningsanlegg senkes med ca. 30%
innen 31.12.90” (fra 10 kg/tonn cellulose til 7 kg/tonn cellulose). SFT krevde også at støvutslippet
ble redusert fra 250 til 100 mg/Nm3 (gjennom installasjon av bedre renseutstyr og føring av avgasser
til en eksisterende, 90 m høy skorstein). Endelig fikk bedriften lov til å øke produksjonstaket for
magasinpapir fra 200.000 tonn til 240.000 tonn.

Cellulosefabrikkens fremtid
Saugbrugsforeningen anket den nye utslippstillatelsen til Miljøverndepartementet (28.4.88). I anken
skrev bedriften at “Saugbrugs noterer seg samfunnets økende krav om et bedre miljø, og innser i den
forbindelse nødvendigheten av at utslippene fra Saugbrugsforeningen må reduseres ytterliger for å
oppnå bedre vannkvalitet i Tista og Iddefjorden”. Bedriften ville “derfor iverksette de tiltak som
knytter seg til papirfabrikken og fellesanleggene.” Saugbrugsforeningen ville imidlertid ikke
gjennomføre miljøtiltak for cellulosefabrikken: “En omfattende vurdering av situasjonen for
cellulosefabrikken viser imdlertid at det ikke vil være økonomisk forsvarlig å opprettholde videre
drift i denne enheten dersom det må investeres for betydelige beløp.” Bedriften ønsket en avvikling

173

av cellulosefabrikken i juli 1993 kombinert med bygging av en ny papirmaskin. Med en slik
samordning kunne tømmeret, som hadde blitt nyttet i cellulosefabrikken, anvendes som innsatsfaktor
i den nye papirmaskinen. Bedriften ønsket å unngå skjerpede krav til cellulosefabrikken mens den
fremdeles var i drift, men frem til avviklingstidspunktet var en imidlertid villig til å arbeide for “å
redusere klorforbruket i blekeprosessen.”

Etter en del kontakt mellom SFT og bedriften gjennomførte Saugbrugsforeningen en utredning
(levert 5.5.89) om utslippsreduserende tiltak i cellulosefabrikken (frem til fabrikkens nedleggelse).
For utslippene av oppløst organisk materiale mente bedriften at det fantes tre alternativer;
optimalisering av vaskeprosessen, kjemisk felling eller biologisk behandling. Det siste alternativet
var basert på forsert bygging av et renseanlegg som senere skulle brukes for avløpet fra den nye
papirmaskinen. Bedriften opplyste også at den hadde “deltatt i et nasjonalt forskningsprogram om
reduksjon av utslipp fra klorbleking. Det har ført til en ny prosess som har blitt prøvd med hell i full
skala”. Saugbrugsforeningen ville derfor snart legge om sitt bleketrinn, og forventet at AOX-
utslippene ville bli mer enn halvert. Reduksjonen i utslippet av suspendert materiale, som hadde vært
svakt fallende siden 1982, ville (etter planen) aksellereres ved innføring av sedimentering (med
flokkulering). Oppløste fosforforbindelser skulle fjernes ved å bli felt ut med jernsalter (kjemisk
felling).

Miljøverndepartementet behandlet anken fra Saugbrugsforeningen i august 1989. Bedriftens plan om
omstrukturering hadde blitt behandlet i en interdepartemental arbeidsgruppe. For å medvirke til å
gjennomføre planen, hadde “regjeringen tilbudt bedriften rimelig kraft, refusjon av noe av
kostnadene ved bygging av ny vei og en viss støtte til opplæring.” Det het videre at “Også denne
klageavgjørelsen utgjør et ledd i myndighetenes medvirkning til at det blir bygget en ny papirmaskin
i Halden.” Det er mulig at myndighetenes medvirkning reflekterte de høye ledighetstallene i Halden.

I behandlingen av anken opplyste departementet at utslippet av suspendert materiale og
klororganiske stoffer fra cellulosefabrikken nå var under kravene som skulle være gjeldende fra mai
1990. Derimot var de samlede utslippene av oppløst organisk materiale langt høyere enn
utslippstillatelsen av 1988 la opp til (38 tonn/døgn). Bedriften hadde gjennom optimalisering av
vakseprosessen (se ovenfor) fått redusert utslippet fra 135 til 125 tonn KOF/døgn. Departementet
mente at bedriften burde investere i et anlegg for kjemisk felling (se ovenfor), noe som ville redusere
utslippet med ytterligere 18 tonn/døgn. Da ville utslippet komme ned på 107 tonn/døgn, men også
dette utslippsnivået ville være langt over SFTs krav. På den annen side ville Saugbrugsforeningens
samlede utslipp av oppløst organisk materiale være 20-25 tonn/døgn etter nedleggelsen av
cellulosefabrikken.59 Miljøverndepartementet mente derfor at “På denne bakgrunn blir
departementets konklusjon at det fra et miljøsynspunkt ikke er uforsvarlig å sette grensen for utslipp
av løst organisk materiale til 107 tonn/døgn i perioden 1. mai 1990 til 1. juli 1992.“ Bedriften ble
altså pålagt å gjennomføre kjemisk felling, noe som ville gi en viss bedring av
forurensningssituasjonen frem til nedleggelsen av cellulosefabrikken. Saugbrugsforeningen måtte
imidlertid legge ned cellulosefabrikken 1 år tidligere enn ønsket.

Peroksidbleking
Høsten 1989 søkte Saugbrugsforeningen om tillatelse til å peroksidbleke tremasse. Blekingen gjaldt
bedriftens 70.000 tonn papir for offsettrykking, dvs. ca. 30% av bedriftens samlede produksjon av
magasinpapir. Peroksidblekingen ville gi økt lyshet på papiret. Siden offsettpapiret inneholdt 50%

59 Etter nedleggelsen av cellulosefabrikken ville utslippet av suspendert materiale være 3-4 tonn/døgn (mot 8,5 tonn/døgn i
1987), mens utslippet av klororganiske forbindelser ville opphøre.

174

tremasse, var det nødvendig å peroksidbleke 35.000 tonn tremasse (resten av bedriftens tremassen
ville som før bli bleket med hydrosulfitt). Ifølge bedriften ville overgangen fra hydrosulfitt til
peroksid løse ut mer organisk materiale fra trefibrene. Utslippets KOF fra papirfabrikken ville derfor
trolig øke en del. Men siden avløpsvannet fra peroksidblekingen ville gå til et renseanlegget som
omfattet kjemisk felling og sedminetering, mente bedriften at utslippet fra papirfabrikken ville ligge
under kravet fra SFT. Dessuten ville KOF- og AOX-utslippene fra cellulosefabrikken bli noe
redusert. SFT innvilget søknaden i april 1990 under henvisning til at bedriften ville klare å oppfylle
alle gjeldende utslippskrav.

Allerede i desember 1990 søkte bedriften om tillatelse til å øke omfanget av peroksidbleking av
tremasse fra 35.000 tonn til 70.000 tonn. Søknaden avspeilte at bedriften hadde “meget uheldig”
erfaring med å veksle mellom peroksid- og hydrosulfittbleking. Siden produktiviteten i
papirfabrikken hadde økt, søkte bedriften samtidig om tillatelse til å øke papirproduksjonen fra
240.000 til 285.000 tonn og masseproduksjonen fra 140.000 til 160.000 tonn.

Saugbrugsforeningen fikk ny (midlertidig) utslippstillatelse i april 1991. Tillatelsen var helt i
samsvar med bedriftens ønsker. Rett nok ville bleking med peroksid løse ut noe mer organisk
materiale enn bleking med hydrosulfitt. På den annen side ville avløpet fra tremasseproduksjonen og
peroksidblekingen bli ledet til et eksisterende renseanlegg, noe som ville redusere KOF-utslippene
med 35% og utslippene av suspendert materiale med 80-90%. Videre viste SFT til den kraftige
bedringen av miljøet som ville komme om noen måneder når cellulosefabrikken ble nedlagt:
Saugbrugsforeningen hadde i brev av 21.3.91 meddelt at cellulosefabrikken ville bli stoppet innen
1.7.91.

Utslipp av støv
I utslippstillatelsen av 1988 var bedriften pålagt å redusere utslippet av støv fra barkfyringsanlegget
fra 250 mg/Nm3 til 100 mg/Nm3 innen utgangen av 1990. Bedriften hadde planlagt å benytte
elektrofilteret fra cellulosefabrikken til å nå utslippsmålet. Men da cellulosefabrikken skulle
nedlegges, måtte planen revurderes. Saugbrugsforeningen søkte derfor i januar 1990 om utsettelse av
fristen (for å redusere utslippet av støv) til mai 1993. Søknaden ble avslått av SFT (17.4.90) under
henvisning til at kostnadene for bedriften ved å holde seg til den opprinnelige fristen “synes ikke
urimelig i forhold til utslippsreduksjonen og den forventede bedringen i luftkvaliteten.”

Den nye papirfabrikken
Våren 1989 sendte Saugbrugsforeningen den første søknaden om utslippstillatelse for den nye
papirfabrikken. Saugbrugsforeningen ønsket da å øke papir- og masseproduksjonen til h.h.v. 500.000
tonn og 250.000 tonn. I januar 1991 sendte imidlertid bedriften ny søknad. Nå ønsket
Saugbrugsforeningen å heve produksjonstaket for både papir og masse med ytterligere 50.000 tonn.
Mens bedriften i 1989 ønsket at den nye papirmaskinen (PM6) skulle produsere såkalt LWC-papir,
ønsket bedriften i 1991 at den nye maskinen - i likhet med bedriftens to andre papirmaskiner - skulle
fremstille magasinpapir av typen SC-papir. Ved oppstart av den nye maskinen skulle massebehovet
dekkes ved egenprodusert tremasse (termomekanisk- og slipmasse). Bedriften ønsket imidlertid å
fase ut slipmasseproduksjonen etter noen år. Da skulle massebehovet dekkes utelukkende ved
egenprodusert TMP-masse, som skulle peroksidblekes.

Saugbrugsforeningen tok sikte på å rense avløpet i 2 hovedstrømmer. Avløpet fra TMP/slip-
anleggene, og deler av avløpet fra renseri og papirfabrikken, skulle ledes via et
sedimenteringsbasseng til biologisk behandling med mellomsedimentering og kjemisk felling, før

175

det ble ledet ut i resipienten. Den andre delstrømmen (resten av avløpet fra renseriet og
papirfabrikken) skulle bare behandles med sedimentering.

Saugbrugsforeningen fikk ny tillatelse 30.4.91 (samme dag som bedriften fikk den midlertidige
tillatelsen, se ovenfor). Utslippstillatelsen, som skulle gjelde fra igangkjøringen av den nye
papirmaskinen, var helt i samsvar med bedriftens ønsker om produksjonstak (550.000 tonn papir og
300.000 tonn tremasse). Det het at “Saugbrugsforeningens framtidige anlegg med nytt prosessanlegg
og renseutstyr, vil bli et stort og komplekst anlegg. Bedriften har dessuten ingen erfaring med å kjøre
biologiske anlegg.” Bedriften fikk derfor dels utslippskrav som skulle gjelde fra den nye
papirmaskinen var i drift, og dels (strengere) krav som skulle gjelde fra om lag 1 år etter
igangkjøringen av den nye papirmaskinen (1.10.94). Da skulle utslippet av suspendert materiale
maksimalt være 3.2 tonn/døgn, utslippets KOF skulle ikke overstige 25 tonn/døgn, mens
fosforutslippet skulle ikke overstige 18 kg/døgn. Kravene for utslipp til luft ble ikke skjerpet, men
for første gang fikk bedriften krav til støy: For de nye anleggene skulle støybelastningen ikke
overstige 45 dB(A).

Bedriftens nye renseanlegg sto klart høsten 1992. Anlegget omfattet fire trinn, inklusive to trinn for
biologisk rensing. I det siste trinnet skulle kjemisk felling sørge for å fjerne gjenværende rester fra de
andre trinnene. Ifølge bedriften (31.12.92) var renseanlegget mer omfattende enn kravet fra SFT.
Saugbrugsforeningen hadde derfor ikke utarbeidet en plan for ytterligere behandling av avløpsvannet
siden alt vannet passerte både biologisk og kjemisk rensing.

De omfattende miljøtiltakene som i årenes løp har blitt pålagt Saugbrugsforeningen - av bedriften
anslått til over 500 millioner kroner - har ledet til kraftige forbedringer i miljøforholdene: I dag er det
meste av livet i Iddefjorden gjenopprettet. Utslippene av både suspendert materiale og oppløst
organisk materiale er betydelig under gjeldende krav.

Union - bedriftshistorie

Historisk bakgrunn
Union startet med treforedlingsvirksomhet i Skien i 1873. Den første sulfittcellulosefabrikken ble
anlagt tidlig på 1880-tallet. Denne fabrikken, sammen med en annen cellulosefabrikk fra samme tiår,
ble flere ganger ombygget og modernisert. Begge bedriftene produserte ubleket sulfittcellulose. Som
alle andre gamle cellulosefabrikker var de to bedriftene betydelige forurensningskilder, bl.a.
gjennom utslipp av avlut til vann. Også bedriftenes luftforurensninger var betydelige.60 Med den nye
lovgivningen om miljøvern - først ved lov om vern mot vannforurensning av 26.6.1970 - ble det
adgang for myndighetene til å stille langt strengere krav til miljøvern.

I 1975 fikk Union ny utslippstillatelsen av SFT (25.3.75). Tillatelsen påla Union å sørge for at
utslippene av suspendert materiale ikke oversteg 1.5 % av samlet produksjon. Dessuten skulle
bedriften gjenvinne minst 87% av sulfittavluten fra den gamle cellulosefabrikken i Skien61, der
produksjonen lå på 30.000 tonn cellulosemasse. Sulfittavluten ble sluppet ut i Skienselva. Etter noe
tid, der Union ble gitt forlenget tidsfrist for å redegjøre for tiltak som kunne oppfylle SFTs pålegg,

60 Unionkonsernet fikk allerede i 1903 en bot grunnet “røg og syredampe fra fabrikken”. Pengene skulle dekke erstatning til
en nabo for skade på skog og jord.
61 Ifølge SFT ville dette redusere den organiske belastningen - målt som BOF7 - med ca. 60 %.

176

bestemte konsernet å legge ned de 2 gamle cellulosefabrikkene. Beslutningen inngikk i Unions 5-års
plan for tilpasning til endrede rammebetingelser: Union ønsket å fortsette med norsk tømmer, øke
graden av integrasjon, diversifisere produktspekteret og få en mindre arbeidsintensiv produksjon.
Planen munnet ut i et forslag om konsentrasjon av cellulose- og papirproduksjonen. En rekke
lokaliseringer ble vurdert, men til slutt valgte konsernet å legge de nye anleggene til Union Bruk i
sentrum av Skien. Lokaliseringsvalget avspeilte trolig en rekke forhold, bl.a. motstand fra de ansatte
og lokalpolitikere mot utflytting fra Skien.

Ny cellulosefabrikk
I juli 1975 sendte Union søknad om ny utslippstillatelse. Union ønsket å heve taket for maksimal
celluloseproduksjon i Skien fra 30.000 tonn (den gamle fabrikken) til 60.000 tonn (den planlagte
fabrikken). Den nye cellulosefabrikken skulle nytte en ny prosessteknologi (magnesiumbisulfitt-
metoden) der sulfittavluten etter utvasking kunne inndampes og forbrennes, og kjemikaliene
gjenvinnes. Cellulosen skulle ikke blekes. Videre ønsket Union å bygge en ny avispapirmaskin
(PM7) i Skien slik at papirproduksjonen kunne økes fra 73.000 tonn til 169.000 tonn. (Den
eksisterende papirmaskinen (PM6) var fra 1958, og ble brukt til å produsere treholdig trykkpapir.)
Endelig ville Union at tremasseproduksjonen skulle økes fra 60.000 tonn til 100.000 tonn, samt at
bedriften fikk tillatelse til å kunne produsere inntil 27.000 tonn termomekanisk masse.
Union hadde tenkt å oppfylle kravet om minst 87% gjenvinning av sulfittavluten (jf.
utslippstillatelsen av 1975) ved å satse på lututvinning, inndamping og forbrenning, men Union ville
også undersøke muligheten for “en bedre ressursutnyttelse av inndampet sulfittavlut som
kunstgjødsel eller fôrstoff” (jordforbedringsmiddel eller fôrtilsats). Varmebehovet ved Union Bruk
var tenkt dekket ved forbrenning av olje, noe som med den planlagte produksjonsøkningen ville
heve utslippet av SO2 fra 20 kg/tonn masse til 25 kg/tonn masse. Den økte produksjonen ville
dessuten nesten doble den organiske belastningen, målt som BOF7. Under behandlingen av
utslippssøknaden sendte derfor SFT brev til Union der en ba bedriften om å vurdere tiltak som ville
redusere utslippene, f.eks. økt lutgjenvinning gjennom et ekstra vasketrinn.

Union fikk ny konsesjon 10.3.76. Produksjonstakene for cellulose og papir ble hevet i henhold til
bedriftens ønsker. Den nye cellulosefabrikken fikk to produksjonslinjer; en for normalmasse
(sulfittcellulose) og en for høyutbyttemasse med to strenger (for slipmasse og termomekanisk
masse). SFT krevde imidlertid at lutgjenvinningsgraden ble hevet fra 87% til 90-93%. Kravet fra
tillatelsen av 25.3.75 om at utslippet av suspendert materiale ikke skulle overstige 1.5% av cellulose-
og papirproduksjonen, ble ikke endret (maksimalt døgn- og ukeutslipp ble satt til h.h.v. 13 og 72
tonn). Bedriften ble imidlertid pålagt å utrede - innen utgangen av 1976 - tiltak for å redusere
utslippet av fiber (f.eks. ekstern sedimentering og/eller flotasjon). Heller ikke det tidligere kravet om
at støvutslippet skulle ligge under 200 mg/Nm3 ble endret. Endelig fikk bedriften tillatelse til å bruke
olje med inntil 2,5 % svovel.

Knapt et år senere (18.2.77) søkte bedriften om tillatelse til å øke celluloseproduksjonen fra 60.000
tonn til 65.000 tonn. Bakgrunnen for søknaden var at noen papirfabrikker i Drammensvassdraget
trengte leveranser av cellulose etter at Mjøndalen Cellulose A/S var nedlagt. SFT godtok
produksjonsøkningen (29.6.77), men krevde som motytelse at lutgjenvinningsgraden ble hevet fra
90-93% til 94% slik at totalutslippet av sulfittavlut ikke økte. Videre ble bedriften pålagt å benytte
fyringsolje med maksimalt 1 % svovelinnhold. Utslippet ville dermed ligge på 140 kg SO2 pr. time,
mot tidligere 235 kg SO 2 pr. time. Bedriften måtte også installere ekstra absorbsjonskapasitet for
SO2, noe som ville oppheve merutslippet fra den økte produksjonen.

177

Luktproblemer
Innkjøringen av den nye cellulosefabrikken førte til mange klager på lukt i Skien (9.7.79)62. Det ble
også registrert høye SO2-nivåer i byen. De høye SO 2-utslippene skyldtes først og fremst teknisk
svikt og problemer med å kjøre anleggene riktig. De store overutslippene av SO2 bedret seg etter
hvert, men luktplagene fortsatte. Det ble meldt om sur og kaffelignende lukt. SFT gjennomførte
inspeksjon på Union Bruk i juli 1979 og arrangerte flere møter med bedriften der en drøftet mulige
tiltak som ville redusere luktproblemet. I SFTs rapport fra inspeksjonen kom det også frem at
utslippet av fiberklumper til Skienselva (fra Unions papirmaskiner) var sterkt forurensende og førte
til fiskedød. Bedriften mente imidlertid at luktproblemet var blitt noe redusert (13.11.79), men det
var “ikke helt klart hvor lukten stammer fra.”

Sommeren 1980 påpekte SFT at bedriften hadde gjennomført tiltak som hadde bedret
forurensningssituasjonen: “Den vesentligste endringen fra tidligere er imidlertid at sulfitavluten som
tidligere ble sluppet ut i Skienselva, nå blir samlet opp, inndampet og forbrent. Herved reduseres
vannforurensningen, energien i avfallsstoffene ivaretas ved forbrenningen og kjemikaliene
gjenvinnes” (18.7.80). Det viste seg imidlertid at prosessen var svært ømfintelig for variasjoner i
lufttilførselen til brennkammeret. For liten lufttilgang førte til utslipp av sterktluktende
svovelforbindelser. Dette kom som en overraskelse på alle involverte parter (utslipp av luktgasser
var ikke omtalt i konsesjonsvilkårene). Klagene mot Union fortsatte, og høsten 1980 anmeldte SFT
Union for brudd på konsesjonsvilkårene både for støy og utslipp til luft.

Siden Unions utslippstillatelse ikke omfattet tiltak mot lukt, innså SFT at utslippsvilkårene måtte
kompleteres. Da bedriften ønsket en utvidelse av celluloseproduksjonen på 8 %, besluttet SFT å
revidere utslippstillatelsen. Ny tillatelse ble gitt 6.1.81. Bedriften ble pålagt å installere eksernt
renseanlegg for suspenert materiale. Denne rensingen av fiber- og barkholdig avløpsvann skulle
gjennomføres innen utgangen av 1982. Videre ble bedriften pålagt å redusere støyen, først til 55
dB(A) og senere (innen utgangen av 1982) til 50 dB(A). Endelig krevde SFT installasjon av et
syreforsterkningsanlegg for å unngå støtutslipp av SO2 fra gjenvinningsanlegget.63
Undersøkelser gjennomført av NILU og SI avslørte at luktproblemene stammet primært fra såkalte
diffuse utslipp i lav høyde. Utslipp fra skorstein hadde derimot liten betydning. I den nye tillatelsen
fikk derfor bedriften pålegg om å installere et omfattende oppsamlingssystem for luktgasser, og
forbrenne disse i den nye lutkjelen.

Utslipp til vann og støy
Våren 1982 søkte bedriften om utsettelse for å iverksette tiltak rettet mot utslipp til vann. Årsaken
var ifølge bedriften at summen av alle miljøverntiltakene var så omfattende at bedriftens egne
eksperter ikke kunne besørge en forsvarlig gjennomføring av alle tiltakene samtidig. SFT var enig
med bedriften i at tiltak rettet mot utslipp til luft måtte prioriteres, samt at disse tiltakene så ut til å
bli mer omfattende enn først antatt. Bedriften fikk derfor en midlertidig utsettelse på 4 måneder.

Sommeren 1984 rapporterte bedriften at den hadde avsluttet et forprosjekt for sluttrensing av

62 Luktproblemet ble forsterket av de andre luftforurensningene i Grenlandsområdet: Luftforurensningene kunne gi opphav til
en dis som på dager med stille vær beveget seg sakte langs bakken. Da ville selv små konsentrasjoner av enkelte stoffer være
sterkt merkbare og bli oppfattet som ubehagelige.
63 Utslippet fra fyringsanlegget for olje og sulfittavlut skulle ikke overstige 140 kg SO2/time, mens utslippet fra
lutfyringsanlegget skulle ligge under 10 kg SO2/tonn cellulose. Utslippstillatelsen inneholdt også en detaljert redegjørelse for
hvordan gjenvinningsanlegget skulle konstrueres og drives for å hindre støtutslipp.

178

fiberholdig avløpsvann i sedimenteringsbassenget. Bedriften tok også sikte på å gjennomføre interne
utslippsreduserende tiltak i fabrikkene. Ifølge bedriftens beregninger vil de samlede utslippene til
vann bli omtrent halvert. Prosjektet med sluttrensing av fiberholdig avløpsvann ble sluttført i løpet
av 1984, og ledet til at SFT påla Union å sørge for at utslippet av fiber fra bedriftens 3 fabrikker
(cellulose, tremasse og papir) ikke oversteg verken 8 kg/tonn produksjon (papir pluss cellulose) eller
50 tonn/uke.

Som nevnt ovenfor var Union - i h.h.t. utslippstillatelsen av 1981 - pålagt å redusere støyen til 50
dB(A) (innen 1.1.83). Til tross for at bedriften gjennomførte flere tiltak for å redusere støyen
(installering av lyddempere, avskjerminger m.m.), ble ikke kravet om 50 dB(A) oppnådd på tre av
fire målestasjoner da SFT gjennomførte støymålinger i desember 1983. Ved disse tre stasjonene var
støyen redusert med ca. 5 dB(A), men dette var mindre enn pålegget fra SFT. Da SFT gjennomførte
nye støymålinger våren 1984, hadde bedriften fremedeles ikke klart å nå målet om 50 dB(A).

Nedleggelse av cellulosefabrikken?
Høsten 1985 syntes tydeligvis SFT at tiden var inne for å få slutt på de gjentatte luktplagene fra
Union Bruk: Selv etter flere års drift av cellulosefabrikken var klagefrekvensen fra
lokalbefolkningen høy. Rett nok hadde bedriften forsøkt å begrense luktlplagene, men dette hadde
ikke hatt merkbar effekt. Union hadde også gjennomført flere utredninger om tiltak mot lukt:
Bedriften hadde utredet scrubber system for SO2 absorpsjon, kjemisk luktfjerning, høyere pipe og
luktgassforbrenning. Siden utslippet av lukt og SO2 fra sulfittfabrikken var sterkt knyttet til
produksjonsprosessen, spesielt stabile driftsforhold, hadde bedriften også vurdert prosesstiltak. Disse
tiltakene var omfattende og dyre, men ville neppe bedre luktsituasjonen vesentlig. Nå måtte noe
drastisk gjøres. I brev av 11.9.85 skrev SFT: “Union Bruks cellulosefabrikk påfører deler av
befolkningen i Skien betydelig luktplager. Statens forurensningstilsyn ber i den forbindelse Union
om å utrede hvilke konsekvenser det har å nedlegge celluloseproduksjonen i Skien.” Utredningen
skulle være bredt anlagt. Bedriften kunne f.eks. vurdere alternativ bruk av tømmerkvantumet og
“eventuelt behov for statlig finansieringsmedvirkning for at bedriften kan fortsette sin virksomhet.”

Bedriften leverte sin utredning i slutten av 1985. Konklusjonen var at “Ved nedleggelse av Union
Bruks cellulosefabrikk vil det ikke være økonomisk grunnlag for å opprettholde en virksomhet
basert på kjøp av cellulose fra leverandør som ikke er integrert med bedriften i Skien. Nedleggelsen
vil derfor få katastrofale følger for bedriften, for dens ansatte og for Union-konsernet som helhet.”
Bedriften skrev videre at “nedleggelse av cellulosefabrikken kan antagelig avhjelpes ved etablering
av et helintegrert anlegg for fremstilling av termomekanisk masse (TMP) til delvis erstatning for
sulfittcellulose. Union vil ikke alene kunne bære omkostningene ved en slik ombygging, som derfor
bare kan skje ved en statlig finansieringsmedvirkning av betydelig omfang.”64

SFT hadde stor forståelse for bedriftens konklusjoner (18.2.86). For det første mente SFT at det var
store miljøgevinster knyttet til forslaget om å legge ned cellulosefabrikken og bygge et TMP-anlegg:
Nedleggelse av sulfittfabrikken ville fjerne luktproblemet og redusere plagene med akutte SO2-
utslipp betraktelig.65 Et TMP-anlegg (med peroksidbleking) ville rett nok gi utslipp av organiske
stoff, men omfanget ville omtrent svare til en halvering av utslippene fra den daværende
cellulosefabrikken (gitt samme produksjonsmengde).

64 Det var godt kjent at termomekanisk bearbeiding ga langt mindre forurensning enn sulfittprosessen. Dessuten var det kjent
at sulfitt- og termomekanisk masse kunne i mange sammenhenger erstatte hverandre.
65 De gjenværende S02-utslippene, som stammet fra fyring med lavsvovelholdig tungolje, ville neppe representere et stort
problem for lokalbefolkningen.

179

SFT delte også bedriftens oppfatning om at nedleggelse av cellulosefabrikken, kombinert med
utvidet tremasseproduksjon, krevde omfattende finansiell støtte fra staten. Det het vider at “Det er
grunn til å undersøke hvilke muligheter staten har for å yte hjelp.” SFT mente tydeligvis at bedriftens
forslag også hadde økonomiske fordeler: Cellulosefabrikken var såpass liten at den neppe - ifølge
SFT - ville klare å overleve særlig lenge. Utbygging av TMP-anlegget (bedriftens daværende anlegg
hadde en kapasitet på 75.000 tonn) ville derimot legge forholdene til rette for en mer rasjonell drift
av enheten. Ved å satse på TMP kunne Union bli værende i et kjent markedssegment, men ved
fortsatt drift av cellulosefabrikken måtte - ifølge SFT - produktspekteret legges om. Videre ville
TMP-prosjektet forbruke mindre tømmer enn fortsatt drift av cellulosefabrikken. SFTs prinsipielle
syn var at “Nedleggelse av cellulosefabrikken uten andre tiltak enn kjøp av cellulose er et urimelig
krav for å løse luktproblemet”.

Nedlegging eller strakstiltak mot lukt?
I møte med Miljøverndepartementet 9.4.86 ble det klart at SFT måtte “inntil videre se bort fra
muligheten for løsning av miljøvernspørsmålet ved nedleggelse av cellulosefabrikken”, dvs. staten
kunne ikke love en omfattende finansiering av et TMP-anlegg. SFT mente nå at bedriften burde satse
på enkle tiltak for å forbedre miljøet. I brev av 14.4.86 ble derfor Union pålagt å vurdere ytterligere
tiltak for å redusere utslippet av luktgasser. SFT påpekte også betydningen av at driftsforholdene
måtte stabiliseres. 9 dager senere møttes bedriften, bedriftens konsulent og SFT. På møtet ble partene
enige om å prioritere “praktisk innsats med tanke på snarlige forbedringer” fremfor “større
utredninger”. Dette synet reflekterte trolig oppfatningen til bedriftens konsulent om at store
miljøverninvesteringer ville ha begrenset virkning på luktutslippene fordi fabrikken var liten og
komplisert å kjøre. Etter dette synet kunne det være nødvendig med forenkling av cellulosefabrikken
før ytterlige miljøverninvesteringer ble gjennomført. SFT mente imidlertid at det var tvilsomt om
Union hadde mulighet til å bære denne type investeringer siden flere av Unions kunder hadde falt
bort (Skotfos Bruk og fabrikker ved Drammensvassdraget).

I løpet av 1986 utarbeidet Union en plan for “mer straksbetonte tiltak”. SFT påla bedriften å
gjennomføre disse tiltakene i løpet av mars 1987. I januar 1988 søkte imidlertid bedriften om fritak
for å gjennomføre tiltakene: Bedriften skulle om kort tid fatte et vedtak som kunne lede til
nedlegging av cellulosefabrikken. SFT var villig til å gi bedriften utsettelse i påvente av en
avgjørelse om cellulosefabrikkens fremtid. I juni 1987 meddeler Union at styret har besluttet å stanse
sulfittfabrikken 30.3.88.

Beslutningen om å nedlegge celluloseproduksjonen inngikk i bedriftens utviklingsplan “Prosjekt 89"
(3.6.87). Andre viktige elementer i denne planen var å (i) erstatte forbruket av 26.000 tonn
egenprodusert sulfittcellulose med 20.000 tonn innkjøpt sulfatcellulose, (ii) bygge et anlegg for
termomekanisk masse innen sommeren 1989, (iii) helt eller delvis nedlegge slipmasseproduksjonen
etter at det nye masseanlegget var i drift og (iv) heve papirkvaliteten og øke papirmaskinenes
produksjon og virkningsgrad. Ifølge bedriftsforsamlingen forutsatte vedtaket bl.a. ettergivelse av
statlig ansvarlig lånekapital og økt egenkapital. SFT så “svært positivt på bedriftens utviklingsplan”
(12.8.87) siden den representerte “både produksjonsmessig og miljømessig en meget gunstig
utvikling”. Siden utviklingsplanen la opp til omfattende endringer, ble Union bedt om å sende
søknad om ny utslippstillatelse innen oktober 1987.

180

Trinnvis stans av sulfittfabrikken
Union avholdt ekstraordinær generalforsamling i februar 1988. I tråd med “Prosjekt 89" ble det reist
forslag om å utvide aksjekapitalen. Forslaget falt da en stor eiergruppe (Holta-gruppen) stemte imot.
Dermed måtte selskapets styre og administrasjon starte arbeidet med en ny utviklingsplan der en
spesielt måtte vurdere hvilken masse som skulle forsyne papirmaskinene.

Den nye planen ble presentert for SFT i brev av 11.3.88, og la opp til en trinnvis stans av
sulfittfabrikken; i første trinn (planlagt realisert innen 30.3.88) skulle Union stanse den ene av de to
produksjonslinjene (normalutbyttelinjen). Dermed ville salg av cellulose opphøre, mens
papirmaskinene ville få tilførsel av cellulose fra den såkalte høyutbyttelinjen. Bedriften ønsket videre
å legge ned høyutbyttelinjen innen “minimum 6 måneder, maksimum 18 måneder, hvilket tilsvarer
den tid selskapet trenger til å bygge opp et alternativt masseanlegg” (11.3.88).

Ifølge bedriften ville lavere celluloseproduksjon gi en betydelig reduksjon i utslippene både til vann
og luft. Dessuten ville også luktproblemet reduseres. SFT var “usikre på om [miljø]forbedringene vil
bli så store som bedriften antar”, men var villig til å gi bedriften en sjanse. Union fikk derfor 2
måneder til å dokumentere at nedlegging av den ene av de to linjene ville gi en betydelig
miljøforbedring. Begrunnelsen for å tillate en prøveperiode var “I det vesentlige ut fra hensynet til
arbeidsplassene”.

I mai 1988 sendte Union inn måleresultater for perioden etter at den ene linjen i cellulosefabrikken
var nedlagt. Resultatene viste at betydelige miljøforbedringer var oppnådd: Utslippet av SO2 var
halvert, støtutslipp av SO2 og lukt var redusert, og utslippet til vann (både suspendert materiale og
oppløst organisk stoff) var redusert med 60-70%. SFT noterte seg (31.5.88) at “Bedriftens
utslippstall i prøveperioden viser en betydelig reduksjon i utslippene både til luft og vann” og var
derfor villig til - i første omgang - å tillate forlenget drift av cellulosefabrikken ut året. Det ble
imidlertid krevd 6 ukers stans i sommersesongen. Dessuten ble følgende utslippsgrenser pålagt
bedriften: Suspendert materiale 0.5 tonn/døgn, oppløst organisk stoff (målt som KOF) 10 tonn/døgn
og SO2 25 kg/time. Disse verdiene lå litt over bedriftens utslipp i prøveperioden.

Union klagde til Miljøverndepartementet på den midlertidige utslippstillatelsen (2.6.88). Bedriften
ønsket drift også om sommeren, samt at tillatelsen skulle gjelde frem til 1.10.89, dvs. frem til den
dato der også høyutbyttelinjen i cellulosefabrikken skulle nedlegges. I juli foreslo SFT for
Miljøverndepartementet at den midlertidige fristen ble forlenget fra 31.12.88 til “sommeren 1989",
men at bedriften måtte stoppe driften 6 uker om sommeren. Departementet støttet SFTs nye forslag
(13.7.88).

Fortsatt celluloseproduksjon?
Etter pålegg utarbeidet bedriften høsten 1988 en plan for rensing av utslippet fra renseriet. Union
ønsket å bygge et sedimenteringsanlegg for rensing av alt fiberholdig avløp fra fabrikken
(avløpsvannet fra renseriet, tremasseavdelingen, tårnområdet og papirfabrikken). Byggingen var
tenkt å foregå i tre etapper med ferdigstillelse i 1990. Da ville trolig utslippet av suspendert materiale
og oppløst organisk stoff (målt som KOF) være redusert (i forhold til 1988) med h.h.v. 60% og 40%.
Etter et års prøvedrift tok en sikte på å utrede hvorvidt anlegget kunne knyttes til et kjemisk
fellingsanlegg.

I januar 1989 søkte Union om ny utslippstillatelse. Bedriften ønsket nå å fortsette med
celluloseproduksjon (som beskrevet ovenfor var den opprinnelige planen etter at “Prosjekt 89" hadde

181

falt å fase ut culluloseproduksjonen i løpet av 1989): “Med det nåværende produksjonsutstyr, og
avispapir som hovedprodukt, vil en nedleggelse av celluloseproduksjonen påføre selskapet så store
tap at fortsatt drift ved Union Bruk vil være ulønnsom.” Videre viste bedriften til at “Det er oppnådd
betydelige miljømessige forbedringer ved overgangen til drift på en produksjonslinje.” Bedriften
ønsket å øke celluloseproduksjonen fra 24.000 tonn til 35.000 tonn. Cellulosen skulle dels nyttes til
papirproduksjon i Skien (egenskapene til den ublekede sulfittmassen ble endret slik at massen kunne
nyttes til “bulky printing” kvaliteter), og dels leveres til Union Geithus. Bedriften ønsket at taket for
samlet papirproduksjon skulle heves med 20% til 210.000 tonn.

Union opplyste at den arbeidet med å utvikle nye produkter, men “Eventuelt nye produkter vil
fortsatt være innenfor området treholdig trykkpapir, men med en vesentlig høyere foredlingsgrad.”
Økningen i sulfittmassefabrikken ville gi en økning i SO2-utslippene på 30%. Imidlertid ville
utslippene til vann bli betydelig redusert når anlegget for rensing av totalavløpet var klart, etter
planen sommeren 1990 (se forrige avsnitt). Bedriften skrev videre at “De utslippsreduserende tiltak
som i denne forbindelse planlegges utført, vil bli dimensjonert slik at de har nødvendig kapasitet til
også å kunne rense utslippet fra en eventuell fremtidig endret produksjon.”

Ny utslippstillatelse
Union fikk ny utslippstillatelse 25.10.89. Bedriftens ønsker om økt produksjonstak for
papirproduksjon og sulfittmasse ble tatt til følge. Tillatelsen inneholdt ingen antydninger fra SFT om
at cellulosefabrikken kunne bli nedlagt. Den daværende utslippsgrensen for vann (utslipp av
suspendert organisk materiale skulle ikke overstige 1.5% av produksjonen) ble erstattet med
følgende krav: Etter 1.10.90 skulle samlet utslipp av suspendert materiale være mindre enn 6,0
tonn/døgn, mens KOF-utslippet skulle ikke overstige 50 tonn/døgn. Bedriften ble pålagt å bygge og
sette i drift et sedimenteringsanlegg innen 31.10.90 (se diskusjonen ovenfor), noe som ville redusere
utslippene av oppløst materiale og suspendert organisk stoff med h.h.v. 29% og 68% i forhold til 89-
tallene. Videre skulle bedriften utarbeide en plan for ytterligere rensing gjennom f.eks. kjemisk eller
biologisk behandling slik at KOF-utslippene i hvert fall ble halvert. SFT anså dette som viktig da
miljøtilstanden i Skienselva i stor grad var påvirket av organisk materiale fra Union.

Den nye utslippstillatelsen krevde at støvutslippet fra olje/barkkjell skulle reduseres fra 16 kg/time
til 8 kg/time (etter 31.8.91). Derimot ble ikke kravet for støvutslipp fra sulfittmassefabrikken
strammet inn (1,5 kg/time). Kravet til SO2-utslipp ble strammet noe til (fra 30 til 25 kg/time). På
den annen side viste SFT til brev av 30.3.89 der Union, i likhet med en rekke andre bedrifter med
betydelige SO2-utslipp, ble bedt om å utrede tiltak for å redusere SO2-utslippene med minst 50%.
Endelig påla SFT bedriften å gjennomføre et omfattende støymålingsprogram som skulle munne ut i
forslag til tiltak som ville redusere støybidraget fra bedriften.

Utredninger
Som nevnt ovenfor ble Union i utslippstillatelsen av 1989 pålagt å utrede tiltak rettet mot støtutslipp,
utslipp til vann og støy. I februar 1989 var Unions rapport om støtutslipp klar. I juli 1992 sendte
Union en rapport om tiltak som skulle redusere utslippets KOF med 50%. Bedriften foreslo både
interne tiltak (økt resirkulering av prosessvannet og redusert tilførsel av oppløst organisk stoff til
renseanlegget) og eksterne rensetiltak (kjemisk felling i det nye sedimenteringsbassenget). Noen
måneder senere (28.10.92) blir bedriften pålagt å gjennomføre utslippsreduserende tiltak slik at
KOF-verdien ble redusert fra 50 tonn/døgn (den gjeldende grensen) til 25 tonn/døgn innen 1.3.94.

Unions støyrapport var klar sommeren 1990. Da SFT prioriterte tiltak for å redusere utslippene av

182

oppløst organisk materiale, gikk det imidlertid mer enn 2 år før bedriften fikk pålegg om å
gjennomføre de tiltakene den hadde foreslått: For det første skulle bedriften i løpet av et knapt år
iverksette demping av intermittente støykilder. SFT påla videre bedriften å iverksette tiltak slik at det
teoretisk beregnede støybidraget fra Union, målt i det såkalte referansepunkt 1 (Nedre Elvegate 6),
ble redusert til 52 dB(A) innen 1.7.94, og videre til 48 dB(A) innen 1.7.95. Endelig skulle bedriften
anslå kostnadene ved tiltak som ville redusere støybidraget (i referansepunkt 1) til 45 dB(A).

I juli 1993 søkte Union om tillatelse til å øke produksjonen av sulfittcellulose fra 35.000 tonn til
40.000 tonn. SFT godkjente økningen, under henvisning til at bedriften hadde anført at den ville
klare å holde seg innenfor utslippskravene fra den gjeldene tillatelsen, samt at saken hastet. Det siste
argumentet bunnet i at bedriften ønsket å øke produksjonen som følge av en forventet prisoppgang
på avispapir. Dermed var det økt behov for egenprodusert cellulose. Ønsket om økt produksjon av
cellulose ble forsterket av at bedriften tydeligvis hadde begynt “å øke papirets celluloseinnhold for å
oppnå høyere papirstyrke.”

Nytt termomekanisk anlegg
I mars 1994 søkte Union om ny utslippstillatelse. Bedriften ønsket nå å gjennomføre en fornyelse av
tremasseproduksjonen ved å bygge et nytt produksjonsanlegg for termomekanisk masse (TMP) med
kapasitet på 150.000 tonn. (Bedriften hadde et TMP-anlegg fra 1976 som nå hadde en kapasitet på
80.000 tonn.) Med et nytt TMP-anlegg bortfalt behovet både for innkjøpt tremasse og masse fra eget
sliperi (dvs. sliperiet kunne nedlegges). Da papirproduksjon basert på den nye massen ville kreve
mindre innblanding av cellulose, ville store deler av den nåværende ublekede sulfittmassen bli
frigjort. Dermed kunne salget til eksterne kunder økes, men ifølge bedriften krevde økt salg at det ble
bygget et bleke- og tørkeanlegg for cellulosemassen med hydrogenperoksid som blekekjemikalie.
Bedriften ønsket også å bygge et blekeri for tremasse (også her skulle hydrogenperoksid være
blekekjemikaliet). Dette ville muliggjøre produksjon av papir med høy lyshet, produkter det var
økende etterspørsel etter. Ifølge Union ville papirmaskinenes produktivitet øke som følge av bedre
og jevnere massekvalitet, og med utvidet driftstid kunne papirproduksjonen økes fra 210.000 tonn til
nærmere 240.000 tonn.

I søknaden om ny utslippstillatelse opplyste bedriften at kravet fra 1992 om en halvering av KOF-
utslippene til 25 tonn/døgn skulle nås gjennom kjemisk felling i sedimenteringsbassenget. Imidlertid
ville det nye TMP-anlegget, og peroksidbleking av cellulose og tremasse, øke KOF-utslippene slik at
nye tiltak var nødvendig. Bedriften mente derfor at det var nødvendig å integrere miljøforhold i
utbyggingsplanene: “det forutsettes derfor at fremtidsrettede miljøtiltak er en del av den samlede
utbyggingsplan. Alt prosessavløpsvann fra de nye anleggene vil bli ledet til eksisterende renseanlegg,
som vil bli utvidet med et biologisk rensetrinn for ytterligere å redusere utslippet av trefiber og KOF
(Kjemisk Oksygenforbrukende Forbindelser) til vassdraget.” Interne rensetiltak for
peroksidblekeanlegget ville også bli vurdert. Endelig ville bedriften i forlengelsen av byggingen av
det biologiske renseanlegget søke å redusere fabrikkens vannforbruk.

Union fikk ny utslippstillatelse 16.2.95. Bedriftens ønsker for både omleggingen av produksjonen og
nye produksjonstak ble godtatt av SFT. Kravet for utslipp av suspendert materiale ble strammet inn
fra 6,0 tonn/døgn til 2,5 tonn/døgn etter 1.9.95, og 2,0 tonn/døgn etter 1.6.96. Kravene for KOF-
utslippene ble imidlertid ikke justert (25 tonn/døgn). Verken støykravene eller kravet for utslipp av
SO2 ble endret (25 kg/time), men bedriften ble pålagt å utrede mulige tiltak som ville redusere
utslippet til 7 kg SO2/time.

183

Det ser ikke ut som om Union hadde problemer med å oppfylle de nye utslippskravene: I 1995 var
utslippet av suspendert materiale 1,4 tonn/døgn (kravet var over 2,0), mens KOF-verdien lå på 21,7
tonn/døgn (kravet var 25). Bedriften hadde imidlertid visse problemer da sedimenteringsbassenget
ble ombygget for tilpasning til det biologiske renseanlegget: I juli 1996 fikk Union midlertidig
tillatelse til å slippe ut noe mer suspendert materiale enn gjeldende krav (0,5 tonn/døgn).

Sulfittfabrikken nedlegges
I brev av 19.11.96 meddelte Union at sulfittfabrikkens fremtid var behandlet i styret:
Administrasjonens instilling om nedleggelse av fabrikken i løpet av november var blitt vedtatt.
Bedriften overholdt denne tidsplanen. I dag (1998) brukes utelukkende egenprodusert
termomekanisk masse til å produsere avispapir på den ene papirmaskinen (PM7). For den andre
papirmaskinen (PM6) nyttes litt (innkjøpt) cellulose sammen med den egenproduserte
termomekaniske massen. Bedriften planlegger å starte med peroksydbleking i løpet av 1998.

184

Appendiks D Metoder for måling av oppløst organisk materiale

Hvordan forbrukes oksygen i vann?
Alt liv i vann opprettholdes av oksygen. 1 liter kaldt vann inneholder 5,7 mg oksygen. Oppløst
oksygen i vann forbrukes av bl.a. planter, mikroorganismer, fisk og mark på samme måte som på
land, dvs. oksygenet blir omdannet til CO2 gass gjennom produksjon av energi. Når denne prosessen
skjer i luften kan CO2 lett diffunderes vekk, slik at ny oksygengass raskt kommer til. Prosessen er
annerledes i vann fordi CO2 er mye mer løselig enn oksygen. Med unntak av vannplantenes
fotosyntese kan utveksling av CO2 med oksygen kun skje ved transport til og fra vannflaten. Med
mindre vannet er i rask og turbulent bevegelse, f.eks. i en foss, skjer denne prosessen mye
langsommere enn i luften, og økosystemet i vannet er derfor sårbart.

Målemetode I: Biologisk oksygenforbruk (BOF7)
Utslipp til vann fra treforedlingsindustrien er svært sammensatt, og påvirkes av primærprosessen,
produktsortimentet, virketype og prosessutstyr. Komponentene i utslippet er i ulik grad tilgjengelig
som næring for oksygenforbrukende mikroorganismer. Jo lettere (mikro)biologisk omsettelig et
oppløst næringsemne er, desto raskere vil oksygenet i vannet forbrukes. BOF7 metoden ble utviklet
for å skille oppløste emner, som er lite biologisk aktive, fra mer skadelige og aktive emner. Metoden
ble tatt i bruk i Norge på midten av 1970-årene.

BOF7 metoden innebærer å dyrke en flora med mikroorganismer. Floraen er typisk for resipienten i
avløpsvannet som skal testes. Det brukes ufiltrert vann. Resultatet avleses etter 7 dager, og det måles
hvor mye oksygen(gass) som mikroorganismene har forbrukt av de oppløste stoffene i vannprøven.
Metoden gir en god indikasjon på hvordan et bestemt utslipp til vann vil påvirke økosystemet.
Videre muliggjør metoden å skille mellom utslipp som vil forårsake et raskt fall i vannets
oksygennivå, og utslipp som inneholder mindre aktive biologisk emner som ikke vil skade
økosystemet på samme måte.

Målemetode II: Kjemisk oksygenforbruk (KOF)
BOF7 metoden gjenspeiler prosessene som kan skje i et vannbasert økosystem. Metoden er
imidlertid kostbar, og såpass tidkrevende at resultatene foreligger for sent til å kunne brukes til
prosesstyring. Det ble derfor utviklet en analytisk prosedyre, KOF, som kan benyttes til
prosesskontroll, og som kan varsle om utslippsfare. Metoden, som er basert på en filtrert vannprøve,
er rask, lar seg automatisere, og er rimelig. Den erstatter BOF7 metodens bruk av oksygengass og
mikroorganismer med et vannløselig oksidasjonsmiddel (dikromat), som bryter ned nesten alt
organisk materiale. KOF metoden har erstattet BOF7 metoden selv om KOF metoden ikke skiller
mellom emner med høy og lav biologisk aktivitet.

Sammenligning av metodene
Utslipp til vann fra treforedlingsindustrien består av substanser som omsettes av mikroorganismer
med ulik hastighet, og som følgelig utgjør ulike grader av fare for livet i vannet. Det er vanskelig å
sammenligne utslippet av oksygenforbrukende emner før og etter ca. 1975 fordi metoden som nå er i
bruk (KOF) måler stort sett alle oksygenforbrukende emner likt, mens metoden som ble brukt
tidligere (BOF7) målte nesten utelukkende oksygenforbrukende emner som er lett omsettelige (jf.
diskusjonen ovenfor).

185

For å kunne estimere KOF verdien av et utslipp som fant sted før metoden ble tatt i bruk, må man
kjenne til de kjemiske prosessene i bedriften, bl.a. foredlingsprosessen og de sekundære prosessene
(bleking, spritproduksjon osv.). Opplysninger fra SFTs arkiver er ikke tilstrekkelig detaljert på dette
området. Vi har derfor valgt en løsning som innebærer en viss forenkling av problemstillingen.

i) Emner som måles likt ved begge metodene
Karbohydrater
Organiske syrer
Proteiner
De fleste fettstoffer og aldehyder.

I praksis vil en del organisk materiale ikke omdannes til CO2. Vi har imidlertid forenklet ved å anta
at all biologisk omsetning medfører oksidasjon.

ii) Emner som gir utslag kun ved KOF metoden
Lignosulfonater
Tanniner

iii) Emner som gir utslag kun ved BOF7 metoden
Partikler bestående av:
Proteiner
Fettstoffer

Beregning av utslipp
i) Oksygenforbruket til ulike komponenter i avløpet til treforedlingsindustrien
Ligninstoffer, bl.a. lignosulfonater og tanniner, antas å ha formelen (C10H14O5)n, og trenger 1,8 kg
oksygen pr. kg tørrstoff for å oksideres fullstendig til CO2 og vann. KOF verdien av dette utslippet er
satt til 1,8 kg/kg tørrstoff, mens BOF7 verdien er satt til 0.

Karbohydrater og ekstraktivstoffer (foruten tanniner) antas å ha formelene (CH2O)n, og trenger 1 kg
oksygen pr. kg tørrstoff for å oksideres fullstendig til CO2 og vann. Både BOF7 og KOF verdien er
satt til 1 kg/kg tørrstoff. Flyktige stoffer behandles separat.

ii) Utslipp fra sulfittcellulosefabrikker
Dette utslippet består av emner som er relativt lettløselige i resipientvannet. Produksjon av 1 kg
silfittcellulose medfører utslipp av ca. 0,75 kg lignosulfonater og 0,75 kg karbohydrater. Mens
lignosulfonater er langsomt omsettelige for mikroorganismer, omsettes karbohydrater raskt.

Uten avlutgjenvinning, eller med sekundærproduksjon med basis i avluten, er KOF og BOF7
verdiene hhv. 2,1 kg og 0,75 kg pr kg cellulose. Omregningsfaktoren mellom KOF og BOF7 for
denne typen utslipp er derfor 2,8:1.

Spritproduksjon med basis i sulfittavluten vil fjerne ca. 2 kg karbohydrater for hvert kg med sprit
som produseres, og reduserer derfor BOF7 og KOF verdiene med 2 kg pr. kg sprit.

Videreforedling av lignosulfonater vil praktisk talt ikke påvirke utslippets BOF7 verdi. Derimot vil
KOF utslippet reduseres med ca. 1,8 kg/kg ren lignosulfonat og 3 kg/kg vanillin.

186

Ved forbrenning av sulfittavlut kan det bli sluppet ut flyktige stoffer, i hovedsak eddik- og maursyre,
metanol, etanol og aldehyder. Både KOF og BOF7 verdien av dette utslippet er satt til 1,1 kg/kg
tørrstoff.

iii) Utslipp fra sulfatcellulosefabrikker
Sulfatcellulosefabrikker er avhengig av størst mulig grad av lutgjenvinning for å være
konkurransedyktige. Fabrikkenes utslipp til vann består av flyktige stoffer fra svarlutinndampningen,
og tilfeldig utslipp av svartlut.

Flyktige stoffer fra avlutinndampningen består i hovedsak av metanol, etanol, aldehyder og
merkaptaner. Både KOF og BOF7 verdien av dette utslippet er satt til 1,5 kg/kg tørrstoff. For denne
typen utslipp er derfor omregningsfaktoren mellom KOF og BOF7 satt lik 1.

Ved tilfeldig utslipp av svartlut slippes ligninstoffer og karbohydrater ut til vann. Forskjellen fra
sulfittcellulose er at ligninstoffene i svartlut felles ut ved en pH verdi som er lavere enn ca. 9.
Ligninstoffene vil derfor fjernes når prøven som brukes til KOF testing filtreres. KOF og BOF7
verdiene vil derfor være nærmere 0,75 kg/kg cellulose.

iv) Utslipp fra fabrikker som bruker mekaniske og termomekaniske prosesser
Utslippet består av emner (ekstraktivstoffer) som er relativt lettløselige i resipientvannet. KOF og
BOF7 verdiene er derfor relativt like. For å gjenspeile at en del av utslippet er tanniner og
ligninforgjengere, som gir utslag på KOF men ikke på BOF7, er det antatt at 0,8 kg BOF7 svarer til
1kg KOF.

I en ren mekanisk prosess medfører produksjon av 1 kg fibermasse utslipp av ca. 1 %
ekstraktivstoffer, for de meste karbohydrater, tanniner og ligninforgjengere. Disse har en BOF7 verdi
på 1 kg/kg tørrstoff, noe som svarer til en KOF verdi på 1,25 kg/kg tørrstoff, eller 13 kg per tonn
fiber.

Ved termomekanisk behandling blir veden utsatt for oppvarming før raffinering. Dette øker utslippet
av ekstraktivstoffer til 3-4 %. Utslippet består først og fremst av vannløselige karbohydrater, noe
som medfører omtrent like KOF og BOF7 verdier. Vi har satt KOF verdien til 1,1 kg/kg tørrstoff,
eller 45 kg/tonn fibermasse.

Personekvivalenter
I enkelte rapporter er utslippet fra treforedlingsindustrien sammenlignet med utslippet fra boliger.
Dette utslippet uttrykkes i personekvivalenter (pe). 1 pe er beregenet av amerikanske forskere til ca.
0,08 kg BOF7 pr dag, se Meybeck, Chapman og Helmer. Samme kilde har beregnet KOF verdien av
et slikt utslipp til å være 1,6-1,9 ganger BOF5 verdien, dvs. ca. 1,8 ganger BOF7 verdien.

 187

Appendiks E Utslipp fra bedrifter

Produksjon og utslipp fra Borregaard. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

26.3.73

Bleking

Sulfat

210

Tillatelse

Cellulose

Sulfitt

120

a

1974

Bleking

Cellulose
Papir

Sulfat
Sulfitt

Fin
Sprit

Vanillin
Lignosul-

fonater
PVAc

Rayonull
Klor

Natronlut
Svovel-

syre
Kis-

avbrann

97 Mk

131 M
42 M
14 M
0,8 M
11 M

8 M

29 M
37 M
42 M

334 M

158 M

4,6 M

188bM

380c

7 d

29.6.76

Cellulose

Sulfitt

150

Tillatelse

Bleking

Sulfat

220 M

150 e

f

Papir

Fin

55

29.6.76

Tillatelse

4,7

g

H 1976

4, 6 M

4,7

6.5.77

Tillatelse

h

1977

4,9 M

4,7

220 M

1400 M

1978

4,4 M

4,7

220 M

1450 M

1979

4,9 M

4,7

185 M

1400 M

1980

4,4 M

4,7

155 M

1250 M

1981

5,1 M

4,7

135 M

205

1100 M

1982

6,4 M

4,7

95 M

157

1000 M

1983

3,4 M

4,7

85 M

99

700 M

30.5.84

Tillatelse

i

1984

2,5 M

4,7

75 M

95

600 M

1985

2,2 M

4,7

75 M

95

500 M

 188

Produksjon og utslipp fra Borregaard, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1986

Bl. cell
Papir

Sulfitt

Fin

153 M
26 M

150
55

1,8 M

4,7

65 M

77

400 M

30.6.87

Tillatelse
MD

Bl. cell

Sulfitt

160 S

150

1987

Bl.cell

Sulfitt

152 M

1,7 M

4,7

65 M

68

470 M

26.8.88

Tillatelse

Bl.cell

Ligning-
produkter

Sulfitt

180 S

165
165

1,8

63,5 j

512

36

23

1988

Bl.cell

Sulfitt

149 M

1,5 M

3,7

52 M

253 M

1989

Bl. cell

Sulfitt

152 M

165

1,6 M

1,8

53,8 M

60,8

274 M

512

8.5.90

Tillatelse
MD

55,5

330

1990

Bl.cell

Sulfitt

145 M

165

1,6 M

1,8

43,6 M

55,5

157 M

330

1991

Bl.cell

Sulfitt

152 M

165

1,5 M

1,8

48,6 M

55,5

131 M

248

1992

Bl.cell

Sulfitt

158 M

165

1,5 M

1,8

41,2 M

44,5

126 M

215

4,2 M

36

23 M

23

1993

Bl.cell

Sulfitt

152 M

165

1,3 M

1,8

42,2 M

44,5

155 M

215

7,2 M

36

25,9 M

23

1994

Bl.cell

Sulfitt

155 M

165

0,8 M

1,8

30,0 M

29,6

117 M

215

8,3 M

36

33,4 M

23

1995

Bl.cell

Sulfitt

154 M

165

1,1 M

1,8

28,2 M

29,6

129 M

165

15,2 M

36

21,0 M

23

1996

Bl.cell

Sulfitt

154 M

165

1,4 M

1,8

29,1 M

29,6

140 M

165

11,2 M

36

20,3 M

23

1997

Bl.cell

Sulfitt

147 M

165

1,3 M

1,8

29,6 M

29,6

131 M

165

14,1 M

36

13,3 M

23

1998

Bl.cell

Sulfitt

148 M

165

1,0 M

1,8

28,3 M

29,6

136 M

165

21,0 M

36

10,4 M

23

a Krav om bruk av olje med maksimalt 1 % svovel i minst 1/3 av året.
b Utslippet av organisk stoff, målt som BOF7, ble av SFT anslått til 42.000 årstonn før 1972 og 37.600 årstonn mellom
1972 og 1975. I denne perioden bleket Borregaard importert sulfatmasse fra Brasil (ingen egenproduksjon av sulfat). En
av bedriftens konsulenter har senere antatt at for Borregaard svarte 1 enhet BOF7 til 5 enheter KOF.
c 200 kg/time i svovelsyrefabrikken, 10 kg/time for produksjon av lignosulfonater og 390 kg/time for fremstilling av
rayon (ingen eksplisitte krav knyttet til fyrhuset, men krav til fyrhusets skorsteinshøyde).
d Produksjon av lignosulfonater
e Tillatelsen for bleking av sulfatmasse løp frem til 1.7.79. Tillatelsen ble imidlertid forlenget flere ganger som følge av
at fabrikken i Brasil hadde problemer med å igangkjøre eget blekeri.
f Tillatelse til å bruke olje med maksimalt 2.5 % svovel frem til 1.7.78. Deretter skulle oljen ikke inneholde mer enn 1 %
svovel.
g Innen 1.4.79 skulle minst 91 % av sulfittavluten ivaretas. Dette svarer til et utslipp på 22.500 årstonn fra
sulfittfabrikken.

 189

h Utslippet av organisk tørrstoff skulle reduseres til 76.000 årstonn før 1.7.80, til 58.000 årstonn innen 1.1.82 og til
15.000 årstonn innen 1.7.83 (vi har antatt at i dette tilfellet er omregningsfaktoren fra organisk tørrstoff til KOF lik 2,7).
Dette kravet omfattet både utslipp av sulfittavlut og utslipp av annet organisk materiale. I henhold til Borregaards
utviklingsplan skulle utslippsreduksjonen gjennomføres gjennom gradvis økende fremstilling av (biproduktene) sprit,
lignosulfonater og vanillin. 15.3.84 rapporterte Borregaard sine utslipp av sulfittavlut for perioden 1974 til 1983 (regnet
som 1000 årstonn organisk tørrstoff): 111 (1974), 94 (1975), 110 (1976), 116 (1977), 117 (1978), 88 (1979), 68 (1980),
53 (1981), 37 (1982) og 36 (1983). Den tilhørende gjenvinningsgraden for organisk tørrstoff var 20 % i 1974-78, 40 % i
1979 og 75 % i 1983. Tallene for utslipp av organisk materiale som er gjengitt i tabellen ovenfor er imidlertid tatt fra
bedriftens konsulent. Disse tallene skal dekke samlede utslipp av oppløst organisk materiale, og er målt som KOF.
Tallmateriale fra bedriftens konsulent er også nyttet til å gjengi Borregaards utslipp av AOX. For fiberutslipp er
imidlertid de gjengitte tallene (for perioden 1977-83) hentet fra bedriftens rapport av 15.3.84.
i Bedriften fikk midlertidig tillatelse til å øke utslippet av organisk tørrstoff fra 15.000 årstonn til 35.000 årstonn. Senere
(13.3.85) ble det gitt tillatelse til at utslippet kunne være 35.000 årstonn frem til 1.4.86. I resten av 1986 kunne utslippet
være inntil 25.000 årstonn. Fra 1.1.87 skulle utslippet igjen være mindre enn 15.000 årstonn (Omregningsfaktoren
mellom organisk tørrstoff og KOF er satt lik 2.7, jf. fotnote h). Den midlertidige tillatelsen avspeilte at grunnet
sviktende markeder klarte ikke fabrikkene i avlutforedlingen å selge sine produkter i takt med celluloseproduksjonen.
Problemet med å bli kvitt avluten gjenspeilte at Borregaard - i motsetning til andre sulfittfabrikker - valgte å beholde
kalsium som base. Andre sulfittfabrikker ble bygget om slik at de kunne bruke natrium eller magnesium som base.
Dermed kunne avluten forbrennes, kjemikaliene gjenvinnes og utslippet av avluten reduseres. På den annen side bygde
Borregaard ut en industriell utnyttelse av avluten. Borregaards valg kan også avspeile at kalsium har vært billigere å
anvende enn natrium og magnesium. Den rikelige tilgangen på energi fra svovelsyrefabrikken gjorde også konvensjonell
lutforbrenning mindre interessant for Borregaard.
j Årsutslippet på 63,500 skulle gjelde fra samme dag som tillatelsen ble gitt (26.8.88). Tillatelsen spesifiserte også en
nedtrappingsplan for utslippet av oppløst organisk materiale, som bedriften protesterte på.
k Ren leiebleking av sulfatmasse, ingen egenproduksjon. Den blekte massen ble delvis solgt videre, og delvis brukt av
Borregaard.

 190

Produksjon og utslipp fra Follum. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

Fosfor
tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

3.10.67

Cellulose

Sulfitt

a

Søknad

Tremasse

Papir
Papir

Slip
Avis
div

130 M
140 M
50 M

7Ma

9Ma

12.11.74
Tillatelse

Tremasse

Papir

Slip
Avis

175S
220S

170
220

3,3b

14Md

c

7Md

1978

3,1 M

3,3

11,3 M

5,5 M

210 M

1979

1,5 M

3,3

1980

1,5 M

3,3

4,7 M

2,2 M

30.3.81

Tillatelse

Tremasse
Tremasse

Papir

Slip
TMP
Avis

170 S
75 S
270 S

170
75
270

1,4

7,2d

4,3d

240e

1981

2,6 M

1,4

8,0 M

7,2

2,8 M

4,3

1982

2,2 M

1,4

8,4 M

7,2

2,2 M

4,3

1983

2,1 M

1,4

9,9 M

7,2

4,1 M

4,3

1984

3,3 M

1,4

10,6 M

7,2

4,5 M

4,3

6.3.85

Tillatelse

Masse

Perok.bl

45

1985

2,5 M

1,4

11,3 M

7,2

4,2 M

4,3

100 M

403f M
180e M

1986

2,9 M

1,4

10,2 M

7,2

4,3 M

4,3

1987

2,5 M

1,4

13,1 M

7,2

5,8 M

4,3

13.9.88 h
Tillatelse

Tremasse
Tremasse

herav
Papir

Slip
TMP

Perok.bl
Avis

120 S
350 S

50
270
60
315

1,6 S

2,2

13,0 S

20,1

4.5 S

7,3

50 S

50

10g M

10g
1,5e

1988

3,0 M

2,2

15,0 M

20,1

6,7 M

1989

2,9 M

2,2

18,3 M

20,1

7,3 M

 191

Produksjon og utslipp fra Follum, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

Fosfor
tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1.3.90 i

Tillatelse

Tremasse
Tremasse

herav
Papir

Slip
TMP

Perok.bl
Avis

280 S
120 S
350 S

50
280
120
350

1,1

11,0

1990

2,2 M

2,2

18,3 M

20,1

6,7 M

1991

1,4 M

2,5

15,7 M

17,8

3,7 M

1992

Tremasse
Tremasse

herav
Papir

Slip
TMP
bleket
Avis

49 M

247 M
76 M

294 M

50
280
120
350

0,6 M

1,1

11,.0 M

11,0

1,6 M

1993

Tremasse
Tremasse

herav
Papir

Slip
TMP
bleket
Avis

53 M

262 M
85 M

320 M

50
280
120
350

0,6 M

1,1

10,8 M

11,0

2,1 M

1.11.94

Tillatelse

Tremasse
Tremasse

herav
Papir

Slip
TMP

Perok.bl
Avis

270 S

50
340
270
350

0,9

8,0

4,4

1994

Tremasse
Tremasse

herav
Papir

Slip
TMP
bleket
Avis

60 M

249 M
60 M

322 M

50
280
120
350

0,7 M

1,1

10,8 M

11,0

2,0 M

1995

Tremasse
Tremasse

herav
Papir

Slip
TMP
bleket
Avis

54 M

269 M
189 M
327 M

50
340
270
350

1,0 M

1,1

10,2 M

11,0

4,9 M

4,4

1996

Tremasse
Tremasse

herav
Papir

Slip
TMP
bleket
Avis

75 M

214 M
174 M
299 M

50
340
270
350

1,1 M

1,0

 6,8 M

9,0

5,9 M

4,0

10 M

1 M

4

1997

Tremasse

herav
Papir

TMP
bleket
Avis

307 M
198 M
335 M

340
270
350

0,7 M

0,9

5,8 M

 8,0

3,7 M

3,6

12 M

2 M

 4

1998

Tremasse

herav
Papir

TMP
bleket
Avis

322 M
215 M
364 M

340
270
350

0,7 M

0,9

6,6 M

 8,0

3,0 M

3,6

 6 M

1 M

4

a Bedriften hadde en sulfittcellulosefabrikk med kapasitet på 22.000 tørrtonn, men enheten var ikke i drift. Utslippet fra
tremasse- og papirfabrikken ble anslått til 100.000 personekvivalenter. Totalt fiberutslipp var ca. 5.000 tonn. Dessuten
ble det sluppet ut ca. 2.000 tonn kinaleire. Den organiske belastningen ble anslått til ca. 2.000 tonn BOF7, pluss 1000
tonn BOF7 fra barkingen (gjennom utslipp av avløpsvann).
b Spesifisert som inntil 1.5 % av papirproduksjonen. Ifølge bedriften var utslippet av fiber ca. 2 % av papirproduksjonen på
begynnelsen av 70-tallet. Gjennom installasjon av eksternt renseanlegg sommeren 1978 skulle utslippene ned til ca. 0.5 % av
 papirproduksjonen.

 192

c Det het i utslippstillatelsen at “SFT er imidlertid av den oppfatning at tiltak overfor den organiske belastning ikke bør
kreves nå. Det er derimot satt et forbehold om å komme tilbake på dette punkt hvis det skulle vise seg nødvendig av
resipienthensyn”. Produksjonen av TMP ville øke den organiske belastningen med ca. 600 tonn BOF7.
d Gjennom viderebehandling av avløpsvannet skulle utslippene av organisk materiale og fosfor reduseres “med ca. 50 %
i forhold til de utslipp som følger av konsesjonen av 12.11.74. Disse utslippene er pr. år beregnet til 14.000 tonn KOF
og 7 tonn fosfor”.
e Fra oljefyringsanlegget.
f Fra barkfyringsanlegget.
g Fra multibrensel kjel
h Tallene viser kravene frem til 31.8.90. Etter denne datoen ble kravene kraftig strammet inn (se tabellen).
i Klage avgjort av Miljøverndepartementet. Grensen for utslipp av fosfor skulle fastsettes av SFT 6 måneder etter at
anlegget for kjemisk felling var innkjørt. SFT hadde tidligere foreslått 7,3 årstonn frem til 31.8.90, og deretter 1,8
årstonn. Fastsettelsen av utslippskravet ble senere utsatt, og først bestemt i utslippstillatelsen av 1.11.94 (4,4 årstonn fra
1.7.97).

 193

Produksjon og utslipp fra Hunsfos. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

18.9.74

Tillatelse

Cellulose
hvorav

Tremasse

Sulfitt
bleket
Slip

63
49
40

1,2

47,3a

Papir

100

18.12.74
Tillatelse

Cellulose

Sulfitt

80

200b
375c

19b
11c

17.12.76
Tillatelse

Cellulose
hvorav

Tremasse

Sulfitt
bleket
Slip

80 S
66 S

80
66
48

1,5 S

1,5

72,8d

Papir

120

hvorav

bestrøket

45

13.6.79

Tillatelse

1,8e

18.10.84
Pålegg

klor

forbruk f

8.3.90

Tillatelse

Cellulose
hvorav

Tremasse

Sulfitt
bleket
Slip

70 S
56 S
48 S

70
56
48

31,0 M

27,0

225

45b M

40b
150c

Papir

hvorav

bleket

150 S
75 S

150
75

1,4 M

0,4

H 1990

0,4 M

22,6 M

21,9

< 40b M

40b

1.7.91
MD

17.2.93g
Tillatelse

1992

Cellulose
hvorav

Tremasse

Sulfitt
bleket
Slip

47 M
37 M
11 M

70
56
48

20,2 M

21,9

143 M

245

28b

40b

Papir

hvorav

bestrøket

90 M
9 M

150
75

0,5 M

0,4

1993

Cellulose
hvorav

Tremasse

Papir
hvorav

Sulfitt
bleket
Slip

bestrøket

41 M
31 M
18 M

82 M
8 M

70
56
48

150
75

0,7 M

0,4

19,0 M

19,2

92 M

123

18b M

40b

 194

Produksjon og utslipp fra Hunsfos, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1994

0,4 M

0,4

13,0 M

15,7

0 M

0

24b

1995

Cellulose
hvorav

Tremasse

Papir

Sulfitt
bleket
Slip

30 M
22 M
23 M

107 M

70
56
48

150

8b M
23c M

24b

hvorav

bestrøket

10 M

75

0,4 M

0,4

13,1 M

15,7

1996

Cellulose
hvorav

Tremasse

Papir

Sulfitt
bleket
Slip

47 M
39 M
21 M

100 M

70
56
48

150

14b M

24b

hvorav

bestrøket

10 M

75

0,4 M

0,4

12,9 M

12,8

1997

Cellulose
hvorav

Tremasse

Papir

Sulfitt
bleket
Slip

47 M
39 M
20 M

107 M

70
56
48

150

12b M
27c M

24b

5M

hvorav

bestrøket

15 M

75

0,3 M

0,4

13,3 M

13,5

1998

Cellulose
hvorav

Tremasse

Papir

Sulfitt
bleket
Slip

46 M
40 M
18 M

100 M

70
56
48

150

12b M
14c M

24b

hvorav

bestrøket

13 M

75

0,3 M

0,4

10,9 M

12,8

a Minst 90 % gjenvinningsgrad for sulfittavlut. Dette tilsvarer et maksimalt utslipp av tørrstoff fra sulfittavlut på 150
kg/tonn cellulose (195 tonn/uke).
b Fra forbrenningsanlegget for sulfittavlut.
c Fra oljefyringsanlegg.
d Minst 90 % gjenvinningsgrad for sulfittavlut. Dette tilsvarer et maksimalt utslipp av tørrstoff fra sulfittavlut på 300
tonn/uke.
e Midlertidig utslipp av avløpsvann fra tømmerrenseri. Økte utslipp tillat fra høsten 1979 for inntil 2 år.
f Reduksjon i klorforbruket i blekeriets klortrinn med minst 50 % til maksimalt 30 kg/tonn bleket cellulose innen
30.6.85. Mot slutten av 1985 var klorforbruket, ifølge SFT, ca 40 kg/tonn bleket cellulose, mens forbruket var ca. 38
kg/tonn bleket cellulose et halvt år senere.
g Bedriftens klage på utslippstillatelsen fra 1990 ble avgjort av Miljøverndepartementet (MD). Resultatet fra klagesaken
ble senere innbakt i ny tillaltelse fra SFT.

 195

Produksjon og utslipp fra Nordenfjelske. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

25.3.66

Tillatelse

Papir

Avis

200 S

200

350a

3.7.70

Tillatelse

Cellulose

Sulfat

56 S

56 S

96b

22b
2c

1970

Masse
Papir

187 M
219 M

200

7,3Md

1.11.71e

Energi

Barkfyring

60f M

11.11.74
Tillatelse

Masse
Masse
Papir

Slip
TMP
Avis

165
35

240

2,9g

1977

Masse
Masse
Papir

Slip
TMP
Avis

165
35

240

7,7M

1978

Masse
Masse
Papir

Slip
TMP
Avis

165
35

240

3,1M

8,2M

149M

Masse

Slips

170 S

170

2.4 S

1,9i

15.1 S

15,0j

288a

Masse

TMP

170 S

170

80f

30f

18.10.79
Tillatelse

Papir

Avis

380 S

380

1979

Masse
Masse
Papir

Slip
TMP
Avis

165
35

240

6,2M

1980

Masse
Masse
Papir

Slip
TMP
Avis

170
170
380

10,3M

4.2.81

Tillatelse

Papir

Bleking

k

1974-81

2.5h

11h

1984

Masse
Masse
Papir

Slip
TMP
Avis

170
170
380

17,9M

29.11.85
Tillatelse

Papir

Avis

440 S

440

3,1m

30,8 S

1985

Masse
Masse
Papir

Slip
TMP
Avis

170
170
380

2,3M

16,7M

1982-85

2l

15,5l

 196

Produksjon og utslipp fra Nordenfjelske, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1986

Masse
Masse
Papir

Slip
TMP
Avis

170
170
440

4,0M

21,1M

1987

Masse
Masse
Papir

Slip
TMP
Avis

170
170
440

3,5M

20,7M

42

1988

Masse
Masse
Papir

Slip
TMP
Avis

170
170
440

2,6M

6.12.89

Tillatelse

Masse
Papir

TMP/slip

Avis

540 S
550 S

540
550

3,3

30,0

147

30n

1989

Masse
Papir

TMP/slip

Avis

540
550

2,6M

26,2 M

30,0

21,5n M

1990

Masse
Papir

TMP/slip

Avis

540
550

2,6 M

3,3

24,2 M

30,0

1 M

1991

Masse
Papir

TMP/slip

Avis

540
550

2,0 M

3,3

24,3 M

30,0

2 M

11n M

1992

Masse
Papir

TMP/slip

Avis

443 M
455 M

540
550

2,2 M

3,3

21,2 M

25,0

2.6.94

Tillatelse

Masse
herav
Papir

TMP

returfiber
Avis

540
105
550

2,0

25,0

< 2n M

3,5n

1994

Masse
Papir

TMP
Avis

488 M
494 M

540
550

1,5 M

2,2

22,0 M

25,0

1995

Masse
Papir

TMP
Avis

496 M
507 M

540
550

1,6 M

2,0

21,9 M

25,0

<0,4n M

3,5n

1996

Masse
Papir

TMP
Avis

474 M
484 M

540
550

1,5 M

2,0

21,1 M

25,0

3 M

0,3n M

3,5n

1997

Masse
Papir

TMP
Avis

512 M
513 M

540
550

1,9 M

2,0

19,9 M

25,0

3 M

0,4n M

3,5n

1998

Masse
Papir

TMP
Avis

522 M
524 M

540
550

0,7 M

2,0

3,6 M

25,0

3 M

0,1n M

3,5n

a Fra oljefyring.
b Fra sodakjel.
c Fra mesaovn.
d Bedriftens utslipp av fibermateriale fra tresliperiet og papirfabrikken utgjorde omtrent 6 tonn pr. døgn, mens utslippet
fra barkrenseanlegget var omtrent 14 tonn pr. døgn.
e Barkforbrenning ble drevet uten konsesjon f.o.m. 1969.
f Fra barkfyring.
g Utslippet av suspendert materiale fra sliperiet og papirfabrikken skulle etter 1.1.76 ikke overstige 1.2 % av produsert

 197

mengde papir. Ifølge SFT ville dette redusere bedriftens utslipp med ca. 30 %.
h Anslag av SFT av 8.6.88 for 1974-81.
i Kravet var spesifisert som 5 kg/tonn papir, 8 tonn/døgn og 41 tonn/uke.
j Utslippets KOF skulle reduseres fra ca. 15.000 årstonn til 7.500 årstonn senest 3 år etter at ny papirmaskin var
installert.
k Blekingen ville øke KOF-verdien med 3.5 kg/tonn masse.
l Anslag av SFT av 8.6.88 for 1982-85.
m Spesifisert som inntil 0.7 % av papirproduksjonen.
n Fra kombinert bark/olje kjel.

 198

Produksjon og utslipp fra Peterson. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

Sulfid

mg/Nm3

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1970

Ubl. cell

Sulfat

63 M

Kraftpapir

100 M

190 M

24 M

30.4.70

Ubl. cell

Sulfat

100a

 132a

38a

Tillatelse

Ubl. cell

Sulfat

150b

165b

60b

Kraftpapir

120b

3.12.73

Tillatelse

Ubl. cell

Sulfat

150b

10c

90

30

1973

237 M

24 M

4.3.74

Tillatelse

Ubl. cell

Sulfat

150

22,5f

Kraftpapir

120

1,2

27.11.80

Ubl. cell

Sulfat

150

Tillatelse

Kraftpapir

120

1,2

1982

Ubl. cell

Sulfat

132 M

150

200d
M

10 c

61 M

90

Kraftpapir

103 M

120

1,2 M

1,2

13,3 M

1985

Ubl.cell

Kraftpapir

Sulfat

114 M

200
120

6,5e M

1,2

17.4.86

Tillatelse

Ubl. cell

hvorav

Sulfat

bleket

200 S

50 S

200

50

10c S
50d S

10c
50d

120

39 S

39

Kraftpapir

160 S

160

1,6 S

1,2

14,8 S

14,0

85 S

1986

Ubl.cell
Kraftpapir

Sulfat

119 M

200
124

6,0 M

1,2

16,3 M

14,0

1987

Ubl.cell

Kraftpapir

Sulfat

138 M

200
140

5,9 M

1,2

11,0 M

14,0

1988

Ubl.cell

Kraftpapir

Sulfat

139 M

200
150

5,4 M

1,2

11,5 M

12,0

1989

Ubl.cell

Kraftpapir

Sulfat

149 M

200
150

1,0 M

1,0

10,0 M

10,25

 199

Produksjon og utslipp fra Peterson, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

Sulfid

mg/Nm3

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

21.5.90

Tillatelse

1,8

8,5

1990

Ubl.cell

Kraftpapir

157 M

200
160

0,7 M

1,8

8,5 M

8,5

1991

Ubl.cell

Kraftpapir

163 M

200
160

0,5 M

1,8

7,4 M

8,5

1992

0,9 M

1,8

5,5 M

8,5

13.12.93

Cellulose

Sulfat

200 S

200

Tillatelse

hvorav

bleket

50 S

50

Papir

230 S

230

1,1 S

1,1

6,8 S

6,7

10c
50d

127

23

1994

Cellulose

Sulfat

162 M

200

hvorav

bleket

23 M

50

Papir

210 M

230

0,7 M

1,1

5,6 M

6,7

0,6c M
5,6d M

10c
50d

49 M

127

17 M

23

1995

Cellulose

Sulfat

162 M

200

hvorav

bleket

22 M

50

Papir

204 M

230

0,8 M

0,9

5,2 M

5,8

0c M
5,0d M

10c
50d

41 M

127

11 M

23

1996

Cellulose

Sulfat

154 M

200

hvorav

bleket

8 M

50

Kraftpapir

210 M

230

0,9 M

0,9

5,4 M

5,8

0c M
5,1d M

10c
50d

28 M

127

11 M

23

1997

Cellulose

Sulfat

151 M

200

hvorav

bleket

0 M

50

Kraftpapir

220 M

230

0,7 M

0,9

5,3 M

5,8

0,6c M
2,4d M

10c
50d

8 M

127

10 M

23

1998

Cellulose

Sulfat

135 M

200

hvorav

bleket

0 M

50

Kraftpapir

219 M

230

0,7 M

0,9

5,0 M

5,8

0c M
0,5d M

10c
50d

25 M

127

3 M

23

a Fra 1971
b Fra 1975
c Fra sodakjel
d Fra kalkovn
e Ny type målefilter som ga høyere utslippsverdier for suspendert materiale. Tallene for utslipp av suspendert materiale
og utslippets KOF er for årene 1985-91 hentet fra tabell 2.1 i Petersons søknad av 15.6.92.
f Maksimalt tillat utslipp ble satt til 10 kg BOF7/tonn masse fra svartlututslipp og 5 kg BOF7/tonn masse fra kondensatet
fra svartlutinndampingen. I dette tilfellet svarer 1 enhet BOF7 til 1 enhet KOF.

 200

Produksjon og utslipp fra Saugbrugsforeningen. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

11.4.75

Tillatelse

Bl. cell

Tremasse

Sulfitt
Slip/
TMP

70

140

3,4

63a

Papir
Papir

Kartong

Magasin

Fin

170
55
22

800

32b

16.5.77

Tillatelse

Bl. cell

Tremasse

Sulfitt
Slip/
TMP

70

140

3,4

63a

550

24b

2,5c

Papir
Papir

Magasin

Fin

170
55

Kartong

22

15.4.82

Tillatelse

Bl. cell

Tremasse

Papir

Sulfitt
Slip/
TMP

Magasin

70

140

240

3,2

33d

550

24b

2,5c

1985-6

8.2 M

52.9 M

300 M

25.3.88

Tillatelse

Bl. cell

Tremasse

Papir

Sulfitt
Slip/
TMP

Magasin

70 S

140 S

240 S

70

140

240

42,5 M

50,4

280 M

315

85

15b

3,9 M

3,1

1989

42,1 M

50,4

42 M

85

< 15b M

15b

1,8 M

2, 6

2.9.90

Tillatelse

Tremasse

peroks.bl

35 S

35

 e

1990

2,5 M

2,6

37,8 M

39,1

150 M

213

 201

Produksjon og utslipp fra Saugbrugsforeningen, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

30.4.91

Tillatelse
f

Tremasse

herav
Papir

slip/TMP
peroks.bl
Magasin

300 S
300 S
550 S

300
300
550

1,4g

12,0g

6b

H 91

0,5h M

4,2h M

0i M

140

1994

Tremasse

TMP/

peroks.bl

239 M

300

1 M

6b

Papir

Magasin

430 M

550

0,3 M

1,3

2,7 M

11,6

56 M

1995

Tremasse

Papir

TMP

Magasin

295 M
523 M

300
550

0,4 M

1,2

3,2 M

9,1

32 M

0,4b M

6b

1996

Tremasse

Papir

TMP

Magasin

277 M
458 M

300
550

0,3 M

1,2

2,4 M

9,1

52 M

1,4b M

6b

1997

Tremasse

Papir

TMP

Magasin

287 M
502 M

300
550

0,4 M

1,2

3,7 M

9,1

19 M

0j M

6b

1998

k

Tremasse

Papir

TMP

Magasin

295 M
491 M

300
550

0,4 M

1,2

3,9 M

9,1

7 M

0j M

6b

a 90 % gjenvinningsgrad for sulfittavlut. Dette tilsvarer et maksimalt utslipp av tørrstoff fra sulfittavlut på 180 kg/tonn
cellulose. Antatt at omregningsfaktoren fra sulfittavlut til KOF er 5.
b Fra forbrenningsanlegget for sulfittavlut.
c 1 kg sot/time + 1.5 kg faste partikler fra oljefyringsanlegget/time.
d Utslippet av oppløst organisk tørrstoff i sulfittluten skulle ikke overstige 6600 årstonn.
e Den tilhørende økningen i KOF var anslått til 1000 årstonn.
f I tillatelsen ble også Saugbrugsforeningens utslipp av fosfor regulert. Etter oppstart av ny papirmaskin skulle utslippene
være mindre enn 9,1 årstonn. Videre skulle utslippene etter 30.9.94 ikke overstige 6,6 årstonn. De faktiske utslippene
(regnet i årstonn) var 4,3 (1994), 5,0 (1995), 4,7 (1996) og 5,5 (1997).
g Fra oppstarten av ny papirmaskin.
h Ifølge bedriften (27.1.92) var utslippsgrensene for susp. stoff og KOF h.h.v. 1,8 og 6,2 årstonn.
i Klorblekingen ble avsluttet ved nedleggelse av celluloseanlegget 1.7.91.
j Kjelen revet.
k Utslippet av fosfor, regnet i årstonn, var 3,.9 (1995), 4,.7 (1996), 5,.5 (1997) og 5,0 (1998). Tillatt utslipp var 6,0 i alle
årene.

 202

Produksjon og utslipp fra Tofte. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

AOX

tonn/år

Sulfid

mg/Nm3

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1975

Cellulose a

Sprit

Sulfitt

90 M

6,9 M

125Mb

200 M

8 M

29.5.78

Tillatelse

Cellulose
hvorav

Sulfat
helbl.

250 S

250
165

1,3

45d

1450e

MD

halvbl.

45

10 f

50 g

214 S

264

63 S

74

5.3.79

Tillatelse

10 f
50 g

287

80

1981-83

1,0 M

18,2
M

890hM

22g M

106f
M

18g M

4,6f M
2,4g M

V. 1985

0,7 M

26,2
M

1040i

M

67f M

V. 1986

Cellulose

Sulfat

0,9 M

25,9
M

108f
M

24.11.87
Tillatelse

Cellulose

Sulfat

350 S

300

1,2

45,0 S

34,7

2250

10 f
50 g

220 S

171

39 j

1987

Cellulose

Sulfat

290 M

250

1,7 M

1,3

29,4
M

2103

M

182f
M

1988

Cellulose

Sulfat

288 M

300

1,5 M

1,2

31,9
M

34,7

1900

M

2250

142 M

171

3,8 M

39

1989

Cellulose

Sulfat

322 M

300

1,2 M

1,2

26,2
M

34,7

1705

M

1800

 87 M

171

9,3 M

39

1990

Cellulose

Sulfat

300 M

300

1,0 M

1,2

22,0
M

34,7

1364

M

1800

100 M

171

5,8 M

39

1991

Cellulose

Sulfat

307 M

300

1,0 M

1,2

21,7
M

34,7

 833
M

1800

 88 M

171

14,7
M

39

1992

Cellulose

Sulfat

322 M

350

1,3 M

1,4

16,5
M

34,7

 129
M

1400

 63 M

200

22 M

44

1993

Cellulose

Sulfat

295 M

350

0,7 M

1,4

11,3
M

25,6

80 M

 875

 37 M

200

25 M

44

1994

Cellulose

Sulfat

341 M

350

0,7 M

1,4

 9,5 M

20,8

55 M

 700

 47 M

200

14 M

44

1995

Cellulose

Sulfat

356 M

350

0,8 M

1,4

10,0
M

20,8

50 M

 700

 48 M

200

28 M

44

1996

Cellulose

Sulfat

326 M

350

0,7 M

1,4

 8,9 M

20,8

49 M

 700

 46 M

200

22 M

44

1997

Cellulose

Sulfat

340 M

350

0,7 M

1,4

9,6 M

20,8

58 M

 700

 49 M

200

28 M

44

1998

Cellulose

Sulfat

353 M

350

0,8 M

1,4

10,9M

20,8

71 M

 700

 40 M

200

23 M

44

 203

a Produksjonen av sulfittcellulose og sprit ble nedlagt i tilknytning til overgangen til produksjon av sulfatcellulose.
b Utslippet av organisk materiale, målt som BOF7, var 20.800 årstonn. En senere studie av PFI antydet at for Tofte
svarte 6 tonn BOF7 omtrent til 1 tonn KOF.
d Utslippet av organisk materiale, målt som BOF7, skulle være mindre enn 30 kg/tonn cellulose og mindre enn 170
tonn/uke. Videre skulle svartluttapet fra kokeriet være mindre enn 10 kg/tonn cellulose og mindre enn 56 tonn/uke.
e Utslippet av organiske klorforbindelser, regnet som klor, skulle være mindre enn 6,5 kg/tonn cellulose for helbleket
cellulose, og mindre enn 8,5 kg/tonn cellulose for halvbleket cellulose (6,0 kg/tonn cellulose etter 31.12.85).
f I sodahuset.
g I mesaovnen.
h Utslippet av organiske klorforbindelser, regnet som klor, var 3,8 kg/tonn cellulose for helbleket cellulose (kravet var
6,5 kg/tonn cellulose), mens utslippet av halvbleket cellulose var 5,8 kg/tonn cellulose (kravet var 8,5 kg/tonn
cellulose).
i Utslippet av organiske klorforbindelser, regnet som klor, var 4,3 kg/tonn cellulose for helbleket cellulose (kravet var
6,5 kg/tonn cellulose), mens utslippet av halvbleket cellulose var 7,4 kg/tonn cellulose (kravet var 8,5 kg/tonn
cellulose).
j Kravet var spesifisert som 0,75 kg støv/tonn cellulose fra sodahuset, 0,15 kg støv/tonn cellulose fra kalkovnen og 8 kg
støv/time fra barkfyringen.

 204

Produksjon og utslipp fra Union. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

16.7.75
Søknad

Ubl. cell
Tremasse
Tremasse

Sulfitt
Slip
TMP

60 S

100 S
27 S

30
40
0

2,1a

23,3b

Papir

Avis

169 S

73

160 M
315 S

10.3.76

Tillatelse

Ubl. cell
Tremasse
Tremasse

Papir

Sulfitt
Slip
TMP
Avis

60 S

100 S
27 S

169 S

60

100
27

169

7,8c

36,0d

3.5.76

Tillatelse

80e

15.10.76
Tillatelse

165e

29.6.77

Tillatelse

Ubl. cell
Tremasse

Sulfitt
Slip

65
65

Tremasse

TMP

55

7,9c

23,4f

235 M

140

26

Papir

Avis

169

1978

8,8c M

7,9c

 49,4Mg

200 M

6.1.81

Tillatelse

7,9c

 23,4h

215

26

1981

8,9c M

7,9c

21,1Mg

 23,4h

215

1982

Ubl.cell

Papir

Sulfitt
Avis

46 M
159 M

65

169

9,4c M

7,9c

 18,8Mg

 23,4h

215

1983

Ubl. cell

Sulfitt

49 M

65

 15,2Mg

 23,4h

215

Papir

Avis

175 M

169

8,7c M

7,9c

11.12.84
Tillatelse

6,3c

1984

Ubl. cell

Sulfitt

52 M

65

17,8Mg

 23,4h

41j M

215

Papir

Avis

182 M

169

8,7c M

6,3c

1985

Ubl. cell

Papir

Sulfitt
Avis

56 M
196 M

65

176

7,4c M

6,3c

16,5Mg

 23,4h

53j M

215

1987

 23,4h

42j M

215

1988

6,7 M

6,3c

24,5 M

 23,4h

22,5j M

215

25.10.89
Tillatelse

Ubl. cell
Tremasse
Tremasse

Papir

Sulfitt
Slip
TMP
Avis

35 S

210 S

35

110
80

210

2,2

18,3

25j
 44e

18

 205

Produksjon og utslipp fra Union, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1989

5,0 M

6,3c

23,4

31,5 M

1990

Ubl. cell
Tremasse
Tremasse

Papir

Sulfitt
Slip
TMP
Avis

35 M
100 M
78 M
210 M

35

110
80

210

6,0c

20,4c

25j
44e

23j M
5e M

18

1992

Ubl. cell
Tremasse
Tremasse

Papir

Sulfitt
Slip
TMP
Avis

35 M
89 M
75 M
191 M

35

110
80

210

1,4 M

2,2

13,2 M

18,3

2,5e M

25j
44e

10

13.7.93

Tillatelse

Ubl.cell

Sulfitt

40 S

40

1993

Cellulose
Tremasse
Tremasse

Papir

Sulfitt
Slip
TMP

Treholdig
trykkpapir

38 M
91 M
79 M
205 M

40

110
80

210

1,6 M

2,2

14,2 M

18,3

19,5j M
9e M

25j
44e

1994

Cellulose
Tremasse
Tremasse

Papir

Sulfitt
Slip
TMP

Treholdig
trykkpapir

35 M
91 M
80 M
209 M

40

110
80

210

0,6 M

2,2

10,4 M

10,6

14j M
3e M

25j
44e

1 M

16.2.95

Tillatelse

Bl. cell

Tremasse
hvorav

Papir

Sulfitt

TMP/slip
bleket

Avis/
bulky

40 S

230 S
80 S

240 S

40

230
80

240

2,2l

9,1

25j
44e

10

1995

Bl. cell

Tremasse
herav

Sulfitt
TMP
bleket

40 M
180 M
0 M

40

230
80

18j M
23e M

25j
44e

3 M

10

Papir

Avis/
bulky

227 M

240

0,5 M

1,8

8,5 M

9,1

1996

Bl. cell

Tremasse
herav

Sulfitt
TMP
bleket

19 M
207 M
0 M

40

230
80

11j M
38e M

25j
44e

1 M

10

0,8 M

0,8

7,2 M

9,1

 206

Produksjon og utslipp fra Union, forts. Søkt (S), målt (M) og tillatt (T)

Utslipp til:

Vann

Luft

Dato

Produkt

Variant

Produksjon
1000tonn/år

Susp. stoff

1000tonn/år

KOF

1000tonn/år

SOx

kg/time

Støv

kg/time

S/M

T

S/M

T

S/M

T

S/M

T

S/M

T

1997

Bl. cell
Tremasse

herav

Sulfitt
TMP
bleket

0 M

215 M
0 M

40

230
80

 m
18e M

25j
44e

1 M

10

Papir

Avis/
bulky

209 M

240

0,7 M

0,8

3,3 M

9,1

1998

Bl. cell

Tremasse
herav

Sulfitt
TMP
bleket

0 M

233 M
17 M

40

230
80

7e M

25j
44e

2 M

10

Papir

Avis/
bulky

227 M

240

0,5 M

0,8

2,3 M

9,1

a Tillatelsen av 25.3.75 krevde at utslippet av suspendert materiale skulle være mindre enn 1.5 % av papir- og
 celluloseproduksjonen.
b Tillatelsen av 25.3.75 krevde en gjenvinningsgrad for sulfittavlut på 87 %, noe som svarer til omtrent 155 kg tørrstoff
pr. tonn cellulose.
c Antatt at utslippet fra renseriet er 12 tonn susp.materiale/døgn og 25 tonn KOF/døgn .
d 90-93 % gjenvinning av sulfittavluten. To fabrikker ble nedlagt, og konsernet etablerte en ny bedrift i sentrum av
Skien.
e Fra forbrenning av olje.
f Minst 94 % gjenvinning av sulfittavluten.
g 190 tonn BOF7/uke totalt, inklusive TMP-anlegget og tømmerrenseriet.
h Minst 94 % gjenvinning av sulfittavluten.
i Uten utslipp fra renseri.
j Fra cellulosefabrikken.
k Inklusive utslipp fra renseri (ca. 12 tonn susp.materiale/døgn og 25 tonn KOF/døgn).
l 0.9 tonn etter 1.9.95.
m Cellulosefabrikken ble nedlagt på slutten av 1996.

207

Appendiks F Bedriftstiltak for å redusere utslippet til vann

Borregaard - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1976
Tillatelse

KOF

SS

61 innen 1.4.79

4,7 innen 30.9.76

i) Pålegg om minst 91 % gjenvinningsgrad for sulfittavlut

innen 1.4.79 (vi tror daværende gjenvinningsprosent var
ca. 37). Bedriften stod fritt til å velge fremgangsmåte

ii) Pålegg om at leiebleking av sulfatmasse for brasiliansk
produsent skulle opphøre i 1979. Fristen ble senere
utsatt, og blekingen stoppet først i 1983

i) Pålegg om å utarbeide tiltak innen 31.12.76 for å

redusere utslippet til 1900 årstonn (0,5 % av
produksjonen). Dette utslippsnivået ble realisert først i
1986

ii) Pålegg om filtrering av barkholdig avløpsvann

1976-83

KOF

SS

4,0
3,5 innen 1.1.79

i) Ba om utsettelse av tiltak p.g.a. plan om å bygge

inndampnings- og forbrenningsanlegg for sulfittavlut
(forbrenning ikke gjennomført)

ii) Økt produksjon av sprit
iii) Bedriften foreslo tiltak for å gjenvinne vanillinavlut. Ble

ikke gjennomført. Bedriften økte i stedet produksjonen
av vanillin, og bedret utbyttet, slik at totalutslippet ble
omtrent uendret (1981)

iv) Bleking av sulfatmasse for brasiliansk kunde opphørte
høsten 1983

v) Gammelt blekeri og rayonfabrikk stanset (1982)
vi) Bygget spraytørkeanlegg for sulfittavlut

i) Bedriften var innstilt på å bygge sedimenteringsbasseng,

men ville først gjennomføre interne tiltak for å kunne
dimensjonere bassenget optimalt (1976). Tiltakene
innbefattet å skille mellom tungt belastet avløp, som
skulle renses, og mindre forurenset vann, som skulle
slippes ut uten behandling.

ii) Bakvann fra cellulosefabrikken tilbakeført til prosessen
iii) Bygget ut mellomlagringskapasitet for fiberholdig

avløpsvann
iv) Bygget nytt tømmerrenseri.

1977

Tillatelse

KOF

205 innen 30.6.80
41 etter 30.6.83

i) Pålegg om å øke foredlingsgraden for lutprodukter

1984

Tillatelse

KOF

79

(midlertidig frem
til 1986)

i) Grunnet sviktende markeder klarte ikke fabrikkene i

avlutforedlingen å selge sine produkter i takt med
celluloseproduksjonen. Bedriften fikk midlertidig
tillatelse frem til 1986 om økte utslipp

208

Borregaard forts. - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1984-87

KOF

SS

i) Gjennomførte prøveforbrenning av inndampet

sulfittavlut hos Sande Paper Mill og Peterson. Disse
bedriftene kunne nyttiggjøre seg energien og
svovelinnholdet i avluten.

i) Avfallsfiber resirkulert i cellulosefabrikken, men

totalutslippet var likevel ca. 1 % av produksjonen
(1985)

1988

Tillatelse

KOF

SS

AOX

63,5

29,6 fra 1994

1,8

0,5

i) Pålagt å utvikle prosesstiltak som ville øke

gjenvinningsgraden for sulfittavlut i kokeriet til minst
97 %

ii) Pålagt å øke lagertankkapasitet og
inndampningskapasitet for å ta vare på lutspill, slik at
total gjenvinningsgrad for sulfittavlut i kokeri,
spritfabrikk og avlutforedling er minst 95 %

i) Pålagt interne tiltak som ville øke bruken av

klordioksyd (til erstatning for klor)

1988-96

KOF

AOX

i) Bygget 2-trinns biologisk renseanlegg etterfulgt av

slambehandlings- og forbrenningsanlegg (1995)

i) Endret blekesekvens. All bruk av klorgass opphørt

(1990)
ii) Innledet bleking med oksygen (1990)
iii) Utviklet flere typer klorfrie cellulosekvaliteter (1990-

91)
iv) En del av blekeavluten behandlet ved anærob

fermentering (1995)

209

Follum - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1974
Tillatelse

SS

3,3 etter 1.7.76

i) Pålegg om å sile vannet fra tømerrenseriet
ii) Pålagt interne tiltak for å redusere vannforbruket
iii) Pålegg om å bygge sedimenteringsanlegg innen

30.6.78 (eller gjennomføre andre tiltak med tilsvarende
effekt). Fullført juni 1978

1975-80

SS

i) Utbedret vannfiltreringen på en av papirmaskinene

(1976)
ii) Installert filter for rensing av bakvann fra en

papirmaskin (1977)
iii) Gjennomførte en rekke mindre interne tiltak
iv) Slam fra sedimenteringsanlegget brukt i

papirproduksjonen (1980)

1981
Tillatelse

KOF

SS

Fosfor

7,2

1,4

i) Pålegg om å føre alt avløpsvann til

sedimenteringsanlegget
ii) Anbefalt å bygge ut sedimenteringsanlegget for

kjemisk felling (gjennomført i 1986)

i) Pålegg om å føre alt avløpsvann til

sedimenteringsanlegget
ii) Anbefalt å bygge ut sedimenteringsanlegget for

kjemisk felling (gjennomført i 1986)

i) Pålegg om å føre alt avløpsvann til

sedimenteringsanlegget
ii) Anbefalt å bygge ut sedimenteringsanlegget for

kjemisk felling (gjennomført i 1986)

1981-88

KOF

SS

7,2

1,4

i) Bygd nytt sedimenteringsanlegg med flotasjon for

barkholdig avløpsvann (1981)
ii) Igangkjørt kjemisk felling i sedimenteringsbassenget

(1986)

i) Bygd nytt sedimenteringsanlegg med flotasjon for

barkholdig avløpsvann (1981)
ii) Ny bakvannstank i papirfabrikken (1982)

1988

Tillatelse

KOF

SS

Fosfor

20,1

11 etter 1991

2,2
1,1 etter 1991

i) Pålagt utvidet bruk av kjemisk felling. Gjennomført

1991

i) Pålagt utvidet bruk av kjemisk felling. Gjennomført

1991
ii) Pålagt flere tiltak for å redusere skaden ved støtutslipp
iii) Pålagt å redusere vannforbruket

i) Pålagt utvidet bruk av kjemisk felling. Gjennomført

1991

210

Follum forts. - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1988-94

SS

i) Gjennomført diverse interne tiltak (etter pålegg)
ii) Bygget skruepresse for mekanisk avvanning av slam

fra renseanlegget (1993)
iii) Utstyrte multibrenselkjelen med enhet for forbrenning

av avvannet slam fra renseanlegget

1994
Tillatelse

KOF

SS

Fosfor

8

0,9

0,004

1995

KOF

Fosfor

i) Installert anlegg for biologisk rensing

i) Installert anlegg for biologisk rensing

211

Hunsfos - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1974
Tillatelse

KOF

SS

AOX

47,3

1,2

i) Pålegg om minst 90 % gjenvinning av sulfittavlut (ved

fortrengning på koker eller andre metoder med
tilsvarende effekt)

i) Pålegg om å bruke det nybygde

sedimenteringsanlegget til flere avløpsstrømmer. Dette
viste seg umulig å gjennomføre for utslippene fra
sileriet og blekeriet p.g.a. faren for overbelastning

i) Bleking skal baseres på bruk av klor og alkali

1976

Tillatelse

 KOF

SS

72,8 innen 1.1.78

1,5

i) Pålegg om å innføre nye behandlingsmetoder innen

1978 for å begrense utslippet av sulfittavlut

1974-86

KOF

SS

i) Delvis overgang fra bleking med klor/hypoklorit til

oksygen/peroksyd reduserte utslippet av syre og
oksygenforbrukende emner

ii) Installert stripper for å fjerne luktstoffer og
oksygenforbrukende emner fra kondensatet fra
cellulosekokeriet (1985)

i) Sedimenteringsbasseng

1990

Tillatelse

KOF

SS

AOX

27

15,7 etter 1.1.95

1,4
0,3 etter 1.10.94

0,1
0,05 etter 1.1.96

i) Pålegg om å lukke sileriet
ii) Pålagt å redusere vannforbruket slik at avløpsvannet

fra flere strenger kunne ledes sammen til
sedimenteringsbassenget uten å forårsake
overbelastning

i) Pålagt å fase ut klorgassholdige blekekjemikalier innen

utgangen av 1992 (utført i 1991)
ii) Pålagt bruk av klorit (klordioksyd) i stedet for klorgass

1990-96

KOF

SS

i) Forbedret vask av ubleket masse
ii) Bruk av magnesiumoksyd i stedet for natronlut i

blekeriet
iii) Kjemisk felling

i) Diverse tiltak, inklusive bedre rutiner for rengjøring av

filtere

212

Nordenfjelske - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1974
Tillatelse

SS

2,9

i) Pålegg om å gjennomføre diverse interne tiltak, bl.a.

reduksjon i vannforbruket
ii) Pålegg om å utbedre beredskapen i tilfelle støtutslipp,

bl.a. ved å etablere oppsamlingssystemer
iii) Pålegg om å sile avløpsvannet for å redusere

partikkelutslippet fra tømmerrenseriet

1974-78

SS

i) Utført diverse tiltak som reduserte utslippet betydelig

1979

Tillatelse

KOF

SS

15

7,5 etter ca. 1983

1,9

i) Pålegg om å behandle avløpsvannet, f.eks. ved kjemisk

felling, senest 3 år etter at ny papimaskin var installert.
Fristen ble utsatt diverse ganger grunnet usikkerhet om
målemetoden, fordi en avventet resipientundersøkelser
og fordi tiltak som reduserte SS utslippet bedret
utslippsforholdene

i) Dykking av utslippet

1979-89

SS

i) Bygget to sedimenteringsbasseng (tidlig på 80-tallet),

som senere (ca. 1981) ble utvidet med mekanisk felling
ii) Diverse interne tiltak

1989

Tillatelse

KOF

SS

35

15 senere

3,3
2 senere

i) Bedriften ble pålagt å bygge om eksisterende

renseanlegg (innen utgangen av 1991) ved å føre
avløpet fra sedimenteringsanlegget til et nytt rensetrinn

Bedriften klage på tillatelsen, og Miljøverndepartementet
avgjorde i 1991 at SFTs forslag for KOF utslipp skulle være
gjeldende etter 1995. Da bedriften i 1994 fikk tillatelse til å
bygge et returfiberanlegg, ble fristen forlenget til 1998. Senere
ble fristen ytterligere forlenget med ett år.

1990-92

KOF

SS

i) Diverse interne tiltak, bl.a. nytt tørrbarkingsanlegg

i) Diverse interne tiltak

1994

Tillatelse

KOF

i) Pålagt å bygge biologisk renseanlegg, eller annet utstyr

med tilsvarende effekt

1997

KOF

i) Installert biologisk renseanlegg

213

Peterson - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1974
Tillatelse

KOF

SS

22,5

1,2

i) Pålegg om å redusere (innen 1.1.78) utslippet av

kondensat fra svartlutinndampning ved
dampdestillasjon. Fullført i 1981

ii) Pålegg om å installere oppsamlingsrenner med
væskereservoarer slik at svartlut og fibermateriale
kunne føres tilbake til prosessen. Fullført i 1981

i) Pålegg om å installere slamavskillere for avløpsvannet

fra røykgasskrubber. Gjennomførte i stedet andre
interne prosesstiltak

1980-83

SS

i) Moderniserte utskuddssystemet for å bedre

fiberopptaket
ii) Gjennomførte sammenføring av avløp fra kokeri og

røykgasskrubber i et basseng
iii) Bygget om materialtransporten i papirfabrikken slik at

fiberrester fra maskinrengjøringen ble ført tilbake til
prosessen (1983)

1986

Tillatelse

KOF

SS

14

8,5 etter 1989

1,2
1 etter 1988

i) Pålegg om å bedre prosesstyringen
ii) Pålegg om å installere nytt utstyr (diffusør) for å øke

gjenvinningen av svartlut til 98 %. Ikke gjennomført,
da bedriften valgte annen løsning

i) Pålegg om å bytte ut røykgasskrubber med elektrofilter

fordi støv fra fyringen ble med i skrubbervannet

1986-89

KOF

i) Eksisterende diffusør utbedret og datastyring innført

for vaskeprosessen
ii) Installasjon av “superkondensator” (inndamper) for

svartlut

1990-93

KOF

SS

i) Økt lukking av bakvannssystemet for å redusere

friskvannsforbruket
ii) Nytt stripperanlegg for å fjerne organisk stoff fra

kondensatvann (1991)

i) Ombygging av papirfabrikkens bakvannssystem (1991)

1993

Tillatelse

KOF

SS

6,7

5,8 etter 1994

1,1
0,9 etter 1994

214

Saugbrugsforeningen - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1975
Tillatelse

KOF

SS

63

3,4

i) Pålagt å utbedre prosesskontrollen for å redusere

støtutslipp
ii) Pålagt gjenvinning sulfittavlut med minst 90 %
iii) Redusert produksjon av sulfittcellulose (30 %)

i) Pålagt interne tiltak, bl.a. redusert vannforbruk,

tilbakeføring av utsorterte masser, separate
fibergjenvinningsenheter og økt kumkapasitet.

ii) Pålagt å sile vannet fra avbarkingen med finere masket
sil

iii) Pålagt å behandle vann fra celluloseproduksjonen i
sedimenteringsbassenget

1975-78

KOF

SS

i) Bygde to nye eksterne renseanlegg

i) Bygde to nye eksterne renseanlegg

1977

Tillatelse

KOF

i) Bedriften fikk tillatelse til å skifte base fra kalsium- til

magnesiumoksyd. Dette innebar at kokekjemikalier
kunne gjenvinnes ved forbrenning av avluten, slik at
avluten ikke ble sluppet ut

1982

Tillatelse

KOF

SS

33

3,2

i) Bedriften hadde gjennom interne tiltak oppnådd en

gjenvinningsgrad for sulfittavlut på 93 %. SFT påla
bedriften å opprettholde denne gjenvinningsgraden.

i) Pålagt interne tiltak som fibergjenvinning og

resirkulasjon av prosessvann.
ii) Pålagt overgang til tørrbarking
iii) Pålagt økt bruk av sedimenteringsanlegget

1988

Tillatelse

KOF

SS

AOX

50,4

13,9 etter april
1990

3,1

0,3

i) Pålagt økt gjenvinning av sulfittavlut til 96 % ved

forbedring av eksisterende utstyr, evt. bruk av ny
filterteknikk

ii) Pålagt at avløpsvannet skal behandles i biologisk
renseanlegg med kjemisk felling innen 1.5.90

iii) Pålagt at overskuddsvannet fra vaskeri, silerier,
hypobleking og tørkemaskiner samles og føres til
eksisterende sedimenteringsanlegg (var allerede
gjennomført)

i) Pålagt økt resirkulering av vann
ii) Pålagt å gjennomføre forbedringer av

sedimenteringsanlegget for å øke gjenvinningen av
fiber

iii) Pålagt å lede avløp, som inneholder fiber og fyllstoffer,
til sedimenteringsanlegget

i) Pålagt at avløpsvannet skal behandles i biologisk

renseanlegg med kjemisk felling innen 1.5.90

215

Saugbrugsforeningen forts. - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1989-91

KOF

SS

AOX

i) Press fra markedet førte til peroksydbleking av

magasinpapir, med tilhørende økning i utslippets KOF
ii) Tiltak for å bedre avlutoppsamlingen
iii) Produksjon av sulfittcellulose og industrisprit lagt ned
iv) Bygget ut sedimenteringsanlegget til å inkludere

kjemisk felling (1990)

i) Avløpsvann fra spritproduksjonen behandlet i

sentrifuge for å fjerne gjærceller
ii) Bygget ut sedimenteringsanlegget til å inkludere

kjemisk felling (1990)

i) Innført peroksydbleking (1989)
ii) Utfasing av klorholdige blekemidler

1991

Tillatelse

KOF

SS

Fosfor

12

1,4

0,009

i) Pålagt at fiberholdig avløpsvann fra TMP-anlegget og

sliperiet renses ved biologisk behandling og kjemisk
felling

i) Kjemisk felling ville redusere utslippet

i) Kjemisk felling ville redusere utslippet

1992

KOF

SS

Fosfor

i) Installert 4-trinns renseanlegg med sedimentering, to

biologiske trinn og til slutt kjemisk felling

i) Installert 4-trinns renseanlegg med sedimentering, to

biologiske trinn og til slutt kjemisk felling

i) Installert 4-trinns renseanlegg med sedimentering, to

biologiske trinn og til slutt kjemisk felling

216

Tofte - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1978
Tillatelse

KOF

SS

AOX

45

1,3

1,5

i) Pålegg om å bygge sedimenteringsanlegg
ii) Pålegg om å foreta tørrbarking
iii) Pålegg om diverse mindre interne tiltak

i) Pålegg om å bruke minst 40 % klordioksid i første

bleketrinn

1981-83

AOX

i) Innførte bruk av oksygen i første bleketrinn (1983)

1985-89

KOF

SS

i) Bedriften brukte stadig mer eukalypt, noe som

reduserte KOF utslippet fra blekeriet (renere masse
etter koking)

i) Bruk av eukalypt (i stedet for bartremasse) ga høyere

SS utslipp (minst 5 ganger høyere pr. tonn tømmer)

1987
Tillatelse

SS

AOX

i) Pålagt resirkulering av kondensater
ii) Pålagt krav om cellulosens restlignininnhold før

koking

i) Pålagt i størt mulig grad å erstatte klor med andre

blekemidler som klordioksyd, peroksyd og oksygen

1988-89

KOF

SS

AOX

i) Bruk av oksygenbleking reduserte KOF utslippet
ii) Økt utfellingsgrad i sedimenteringsbassengene

i) Økt utfellingsgrad i sedimenteringsbassengene

i) Bygget oksygenblekeri
ii) Økt bruk av klordioksyd og mindre bruk av

eukalyptmasse

1991-97

KOF

AOX

i) Ombygging og forbedring av

spilloppsamlingssystemene
ii) Endret kokeprosess for å lage renere masse (1993)
iii) Ombygging av sileriet (1993)
iv) Installasjon av vaskepresse (1994)
v) Redusert vannforbruk (1995)

i) Endret kokeprosess for å lage renere masse (1993)
ii) Klorfabrikken nedlagt i 1993 - all bruk av klorgass

opphørt
iii) Redusert vannforbruk (1995)

217

Union - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1976
Tillatelse

KOF

SS

36

7,8

i) Pålegg fra 1975 om å øke gjenvinningsgraden for

sulfittavlut til 87 % ble skjerpet til 90-93 % i lys av
bedriftens planer om sentralisering av
celluloseproduksjonen med tilhørende
produksjonsøkning.

ii) Pålegg om å foreta kontinuerlig, automatisk
registrering av avløp som inneholder avlut og
kondensat

i) Pålegg om å redusere fiberutslippet vesentlig, bl.a. ved

siling
ii) Pålegg om å foreta kontinuerlig, automatisk

registrering av avløp som inneholder suspendert
materiale

iii) Pålegg om å redusere vannforbruket og innføre bedre
siling av vannet fra tømmerrenseriet; gjennomført først
i 1981

1977

Tillatelse

KOF

SS

23,4

7,9

i) Pålegg om å redusere utslipp av kondensat fra

lutinndampningen
ii) Pålegg om å øke gjenvinning (og forbrenning) av

sulfittavlut til 94 %. Gjennomført i 1979

i) Pålegg om diverse interne tiltak for å gjenvinne fiber

og resirkulere prosessvann
ii) Pålegg om å filtrere barkavløp innen 1.1.78
iii) Pålegg om å filtrere vannet fra returpapiranlegget for å

fjerne svertepartikler innen 1.1.78

1977-79

KOF

SS

i) Bygget gjenvinningsanlegg for sulfittavlutt (1978)
ii) Lagt ned gammelt sulfittanlegg (1979)

i) Installert beltefilter for å fjerne barkpartikler fra

avløpsvannet fra tømmerrenseriet (1979)
ii) Opprettet diverse målestasjoner

1981

Tillatelse

KOF

SS

23,4

7,9

i) På nytt pålegg om å sile vannet fra tømmerrenseriet.

Bedriften fikk dispensasjon til å utsette tiltaket til 1984
for å prioritere reduserte luftutslipp

ii) Pålegg om bygging av sedimenteringsbasseng for alt
prosessvann. Anlegget skulle dimensjoneres slik at 67
% av partiklene ble fjernet fra avløpet. Bedriften fikk
dispensasjon til å utsette tiltaket til 1984 for å
prioritere reduserte luftutslipp

218

Union forts. - tiltak for å redusere utslippet til vann

År

Utslipp

Mengde

1000 tonn/år

Tiltak

1984-89

KOF

SS

i) Cellulosefabrikken besluttet nedlagt innen 30.3.88,

men beslutningen ble omgjort og det ble gitt tillatelse
til en begrenset produksjon frem til 1990 (ble senere
forlenget)

i) Sedimenteringsbasseng bygget i 1984
ii) Økt lukking av bakvannssystemet for å redusere

friskvannforbruket

1989
Tillatelse

KOF

SS

18,3

10,6 etter 1.3.94

2,2
2,0 etter 1.10.90

i) Pålegg om å bygge nytt sedimenteringsbasseng

i) Pålegg om å bygge nytt sedimenteringsbasseng
ii) Pålegg om at kun gran skal benyttes i produksjonen
iii) Pålegg om at renseriet skal være utstyrt med silplater

1990-93

KOF

SS

i) Nytt sedimenteringsbasseng igangkjørt (1990)
ii) Innført bruk av fellingskjemikalier (1992)
iii) Bedriften planla å gå over fra slipmasse til

termomekanisk masse (TMP), samt peroksydbleke
TMP. Dette vil øke utslippets KOF

i) Nytt sedimenteringsbasseng igangkjørt (1990)
ii) Økt kapasitet til bakkvannsfilteret i papirfabriken
iii) Forbedrede driftsrutiner

1995

Tillatelse

KOF

SS

9,1

2,2
0,8 fra 1.6.96

i) Bedriften pålagt å velge tiltak som ville sikre at KOF-

grensen ville bli overholdt

i) Pålagt bedre sikring mot støtutslipp
ii) Pålagt diverse tiltak knyttet til transport av fiberholdig

vann

1994-97

KOF

SS

i) Sulfittcellulosefabrikken nedlagt (1996)
ii) Ombygging av sedimenteringsanlegg med biologisk

rensetrinn (1996)

i) Ombygging av sedimenteringsanlegget med biologisk

rensetrinn (1996)

219

Appendiks G Bedriftstiltak for å redusere utslippet til luft

Borregaard - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: 380 kg/time
Skorsteinshøyde for fyrhuset: 147 m
Skorsteinshøyde for avgassene fra inndamping
av lignosulfonatholdig sulfittavlut: 25 m
Maksimalt svovelinnhold i fyringsoljen:
2,5 % svovel før 1.7.78, deretter 1 % svovel

Maksimalt utslipp: 7 kg/time fra produksjonen
av lignosulfonater

1980-84

1985-89

Maksimalt utslipp: 36 kg/time
Pålagt skrubberanlegg, vannskrubber og 2
separate absorpsjonstårn med kalkstein
Skorsteinshøyde for kokeriet: 70 m

Maksimalt totalt utslipp: 23 kg/time

1990-94

Maksimalt utslipp: 36 kg/time

Maksimalt utslipp: 23 kg/time

1995-99

Maksimalt utslipp: 36 kg/time
Bedriften installerte anlegg for forbrenning av
slam fra det biologiske renseanlegget i 1995
(slammet inneholder en del svovelforbindelser)

Maksimalt utslipp: 23 kg/time
Bedriften installerte anlegg for forbrenning av
slam fra det biologiske renseanlegget i 1995

Follum - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

1980-84

Maksimalt utslipp: 240 kg/time fra
oljefyringsanlegget.
Skorsteinshøyde for oljefyringsanlegget: 55m

Skorsteinshøyde for barkfyringsanlegg: 30 m
Røykgass fra barkfyringsanlegg skal passere
dynamiske utskillere

1985-89

Maksimalt utslipp: 50 kg/time
Skorsteinshøyde for oljekjel: 60 m
Maksimalt 1 % svovel i fyringsoljen
Multibrenselkjel installert for å ta hånd om bark,
olje og fiberslam.

Maksimalt utslipp: 10 kg/time fra
multibrenselkjel
Maksimalt utslipp: 1,5 kg/time fra
oljefyringsanlegg.
Ny multibrenselkjel måtte utrustes med
elektrofilter
Skorsteinshøyde for multibrenselkjel: 60m

1990-94

1995-99

Maksimalt utslipp: 4 kg/time

220

Hunsfos - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: 200 kg/time fra
forbrenningsanlegget for sulfittavlut
Maksimalt utslipp: 375 kg/time fra
oljefyringsanlegget.
Maksimalt 2,5 % svovel i fyringsoljen
Skorsteinshøyde for røykgassene: 80 m

Maksimalt utslipp: 19 kg/time fra
forbrenningsanlegget for sulfittavlut.
Maksimalt utslipp: 11 kg/time fra
oljefyringsanlegget.
Støvholdige avgasser skal renses med
elektrofilter og våtvasker (skrubber).

1980-84

1985-89

1990-94

Maksimalt utslipp: 40 kg/time fra
forbrenningsanlegget for sulfittavlut.
Avgasser fra gjenvinningsanlegget for
sulfittavlut skal slippes ut i eksisterende
skorstein med høyde 90 m over bakken.
Maksimalt utslipp: 150 kg/time fra
oljefyringsanlegget.
Maksimalt 1 % svovel i fyringsoljen
Maksimal bruk av fyringsolje: 7,5 tonn/time
Avgasser fra gjenvinningsanlegget for
sulfittavlut skal, etter behandling i elektrofilter,
passere våtvasker for å gjenvinne svoveldioksid.
Svoveldioksid skal ledes til
lutforbrenningskjelen sammen med
forbrenningsluften.

Avgasser fra gjenvinningsanlegget for
sulfittavlut skal passere elektrofilter for å fjerne
støv

1995-99

Maksimalt utslipp: 24 kg/time fra
forbrenningsanlegget for sulfittavlut

221

Nordenfjelske - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: 288 kg/time fra oljefyring.
Maksimalt utslipp: 80 kg/time fra barkfyring.
Maksimalt 2,5 % svovel i fyringsoljen

Maksimalt utslipp: 30 kg/time fra barkfyring
Støvutslipp forutsettes ivaretatt ved bruk av
dynamiske utskillere.
Avgassene skal slippes ut i en felles skorstein
med separate røykrør. Høyden skal være minst
65 m over bakken.

1980-84

1985-89

Maksimalt utslipp: 147 kg/time
Maksimalt 1 % svovel i fyringsoljen Maksimalt
bruk av fyringsolje: 7,4 tonn/time.
Avgassene fra oljekjelen skal slippes ut 66 m
over bakken.

Maksimalt utslipp: 30 kg/time fra kombinert
bark/oljekjel
Kombinasjonskjelen skal være utstyrt med
multisyklonanlegg.
Pålegges å iverksette tiltak for å redusere
støvutslippene gjennom installering av
elektrofilter e.l.
Avgassene fra kombinasjonskjelen og oljekjel
skal slippes ut 66 m over bakken.

1990-94

1995-99

Maksimalt 1 % svovel i fyringsoljen Maksimalt
bruk av fyringsolje: 10 tonn/time.

Maksimalt utslipp: 3,5 kg/time fra kombinert
bark/oljekjel

222

Peterson - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: 90 kg/time fra sodakjel
Maksimalt 2,5 % svovel i fyringsoljen
Maksimalt forbruk av olje: 18.000 tonn/år
Emisjonen av SO2 fra sodakjel skal reduseres
ved å installere røykgasskubber.

Maksimalt utslipp av støv: 30 kg/time fra
mesaovn
Røykgassene fra mesaovnen skal slippes ut fra
skorstein minst 26 m over bakken.
Røykgassene fra sodakjel skal renses i et
elektrofilter med to kammere (virkningsgrad
minst 97 %). Utslippet fra skorsteinen skal være
minst 64 m over bakken.

1980-84

1985-89

Maksimalt utslipp: 120 kg/time
Maksimalt 1 % svovel i fyringsoljen
Utslipp fra sodahus skal renses i to parallelle
elektrofiltere med etterfølgende to-trinns
røykgasscrubber med dråpefanger for å minimere
utslippet av SOx-holdige vanndråper.
Avgasser fra sodahus skal slippes ut gjennom
skorstein 72 m over bakken, fra oljefyrhus 50 m
over bakken og fra kalkovn 26 m over bakken.

Maksimalt utslipp: 39 kg/time
Eldre vannscrubber skal erstattes med
elektrofilter for rensing av røykgassen.

1990-94

Maksimalt utslipp: 127 kg/time
Maksimalt 1 % svovel i fyringsoljen
Maksimalt forbruk av olje: 37.000 tonn/år
Avgassene fra sodahus, kalkovn og
råtalloljekokeriet skal renses med h.h.v. to
parallelle elektrofiltre med etterfølgende totrinns
lutscrubber, elektrofilter og lutscrubber.

Maksimalt utslipp: 23 kg/time

1995-99

223

Saugbrugsforeningen - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: 800 kg/time
Maksimalt 2,5 % svovel i fyringsoljen
Maksimalt oljeforbruk: 24 tonn/time
Avgasser fra tykklutforbrenningen, oljefyringen
og barkfyringen slippes ut gjennom en skorstein
med høye minst 110 m over bakken.
Avgassene fra lutforbrenningen skal renses i en
lutaskescruber og eventuelt et elektrofilter.

Maksimalt utslipp: 32 kg/time fra
forbrenningsanlegg for sulfittavlut

1980-84

Maksimalt utslipp: 550 kg/time
Maksimalt 2,5 % svovel i fyringsoljen
Maksimalt oljeforbruk: 90.000 tonn/år
Utslipp fra lutgjenvinningsanlegg slippes ut
gjennom skorstein med høyde 90 m. Avgasser
fra fyrhus tillates sluppet ut via eksisterende
skorstein med høyde 60 m over bakken

Maksimalt utslipp: 24 kg/time fra
forbrenningsanlegg for sulfittavlut
Maksimalt utslipp: 2,5 kg/time fra
oljefyringsanlegget
Kravene for utslipp fra lutfyringen forutsettes
overholdt ved bruk av elektrofilter og
venturivaskere eller andre metoder med
tilsvarende effekt.

1985-89

Maksimalt utslipp: 85 kg/time
Utslipp fra gjenvinningsanlegg for sulfittlut
renses ved å passere elektrofilter for gjenvinning
av magnesiumoksyd og etterfølgende
venturivaskere for gjenvinning av svoveldioksid.
Avgassene fra gjennvinningsanlegget for
sulfittavlut og barkforbrenning skal ledes inn i
eksisterende 90 m høy skorstein.

Maksimalt utslipp: 15 kg/time fra
forbrenningsanlegg for sulfittavlut
Utslippet
Utslippet fra barkfyringsanlegget skal renses
først i multisyklonanlegg, dernest ved
installasjon av elektrofilter.

1990-94

Maksimalt 1 % svovel i fyringsoljen

Maksimalt utslipp: 6 kg/time fra
forbrenningsanlegg for sulfittavlut.
Avgasser fra eksisterende oljekjeler og
eksisterende bark/oljekjel skal ledes ut i
eksisterende 90 m høy skorstein. Utslippene fra
bark/oljekjel skal renses i multisyklonanlegg og
testfilter.
(Bedriften installerte posefilter for rensing av
røykgass i 1990)

1995-99

Maksimalt utslipp: 6 kg/time fra
forbrenningsanlegg for sulfittavlut
(I 1996 installerte bedriften kjel for forbrenning
av slam fra renseanlegget)

224

Tofte - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: 264 kg/time
Maksimalt 1 % svovel i fyringsoljen
Pålegg om elektrofilter eller våtvasker i
mesaovn.
Avgassene fra sodahus og mesaovn skal slippes
ut gjennom skorstein med høyde h.h.v. 100 m og
50 m.
Avgassene fra barkfyringsanlegg/oljefyring skal
slippes ut gjennom skorstein med høyde 50 m.

Maksimalt utslipp: 74 kg/time
Pålegg om multisykloner i barkfyringsanlegg
(eller renseanlegg med tilsvarende effekt).
Pålegg om 3 parallellkoblede elektrofiltre i
sodahus

1980-84

Maksimalt utslipp: 287 kg/time
Maksimalt 1 % svovel i fyringsoljen

Maksimalt utslipp: 80 kg/time
Avgassene fra barkfyringsanlegg/oljefyring skal
slippes ut gjennom skorstein med høyde 65 m.

1985-89

Maksimalt utslipp: 171 kg/time
Maksimalt 1 % svovel i fyringsoljen

Maksimalt utslipp: 39 kg/time

1990-94

Maksimalt utslipp: 200 kg/time

Maksimalt utslipp: 39 kg/time

1995-99

Maksimalt utslipp: 200 kg/time

Maksimalt utslipp: 44 kg/time

225

Union - tiltak for å redusere utslippet til luft

År

SOx

Støv

1974-79

Maksimalt utslipp: Varierte fra 80 kg/time til
165 kg/time.
Maksimalt svovelinnhold i fyringsoljen: Varierte
fra 1 % svovel til 2,5 % svovel.
Avgassene fra fyringsanlegget for sulfittavlut og
fra absorbsjonstårn for SO2 skal slippes ut via ny
skorstein med høyde minst 60 m over bakken.

Maksimalt utslipp: 26 kg/time
Avgassene fra barkfyring skal renses i
multisykloner, eller ved våtvasking, eller ved
andre metoder med tilsvarende effekt.
Avgassene fra olje- og barkfyring tillates sluppet
ut via eksisterende skorstein på 49 m.

1980-84

Maksimalt utslipp: 215 kg/time
Maksimalt 1 % svovel i fyringsoljen
Maksimalt oljeforbruk: 3,9 tonn/time
Det skal etableres en forsterkningsstasjon for
kokesyre slik at ekstrasatsing av SO2 ikke skjer i
røykgasscrubber, men i et lukket eksternt system

1985-89

1990-94

Maksimalt utslipp: 25 kg/time fra
cellulosefabrikken.
Maksimalt utslipp: 44 kg/time fra forbrenning av
olje.
Maksimalt 1 % svovel i fyringsoljen
Maksimalt oljeforbruk: 18.400 tonn/år

Maksimalt utslipp: 18 kg/time
Bedriften pålegges å installere nytt renseanlegg i
form av elektrofilter, eller anlegg med
tilsvarende effekt, på den kombinerte
olje/barkkjelen.

1995-99

Avgassene fra sulfittmassefabrikken skal renses
med elektrofilter og scrubberanlegg.
Sulfittanlegget nedlegges.

Maksimalt utslipp: 18 kg/time
Avgasser fra olje/barkkjel skal renses med
elektrofilter og multisyklonanlegg. Andre typer
renseanlegg med minst like god renseeffekt kan
også benyttes

226

Appendiks H Pålegg om detaljregulering av bedrifter

Borregaard - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1973

Utslipp av svoveldioksid skal skje gjennom
skorstein 120 m over fyrhuset (147 m over
bakken).

1976

Minst 91 % av sulfittavluten skal ivaretas ved
fortrengning på koker, eller ved andre metoder
med tilsvarende eller bedre effekt.
Utslipp av barkmateriale o.l. fra tømmerrenseri og
tømmeropptak skal begrenses mest mulig.
Barkholdig avløpsvann skal passere grovsold med
maksimal hullstørrelse 3 mm.

1977

Utslipp av barkmateriale o.l. fra tømmerrenseri og
tømmeropptak skal begrenses mest mulig.
Barkholdig avløpsvann skal passere grovsold med
maksimal hullstørrelse 3 mm.
Eventuelt oljeholdig avløpsvann fra verksted o.l.
skal før utslipp passere anlegg for oljeutskilling.
Avløpsledningen skal føres slik ut i Glomma at
munninen så vidt mulig er under vann til enhver
tid.

1988

Utslippet av svoveldioksid skal reduseres ved at
prosessgass, som inneholder svoveldioksid, skal
passere scrubberanlegg med alkalisk væske og
pH-regulering før utslipp til luft. Svoveldioksid-
avgass fra syrefremstillingen skal reduseres ved å
passere 2 separate absorpsjonstårn med kalkstein,
eller tilsvarende anlegg, med minst samme effekt.
Utslipp av tørkegass skal passere vannscrubbere.
Utslipp av klorholdige gasser skal forhindres ved
bruk av kjølevann med så lav temperatur at
klordioksid gass ikke unnslipper til atmosfæren.

Fiberholdig avløpsvann skal renses i eksisterende
filterutstyr, eventuelt ved supplering med
ytterligere utstyr.
Utslippet av sulfittavlut (årsgjennomsnitt 152 tonn
KOF/døgn) skal skje ved: Gjenvinning av
sulfittavlut i kokeriet med eksisterende
vaskemaskin. Det skal installeres tilstrekkelig
tankkapasitet, inndampingsutstyr og utstyr for å ta
vare på lutspill.
Utslippet av klororganiske stoffer (2 kg AOX/tonn
bleket masse) skal reduseres med interne
prosesstiltak slik at forbruket av elementær klor
reduseres. Videre skal bruken av kordioksyd,
eventuelt andre blekemidler, økes.
Bedriften skal følge de vilkår for behandling av
sanitæravløpsvann som stilles av
fylkesmannen/kommunen.
Alt forurenset avløpsvann skal ledes ut i Glomma.
Avløpene skal være neddykket såvidt dette er
mulig med rimelighet å gjennomføre.

227

Follum - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1974

Avløp fra sliperi og papirfabrikk skal før utslipp
til Begna behandles i ekstern
sedimenteringsanlegg, eller ved andre løsninger
med tilsvarende effekt. Minste bassengdyp
forutsettes å være ca. 3,5 m.
Det tillatte utslippet av suspendert materiale
(maks. 1,5 % av papirproduksjonen) forutsettes
oppnådd ved bedriftsinterne tiltak, herunder
betydelige reduksjoner i vannforbruket,
ivaretakelse av sileririjekt m.v.
Utslippet av barkmateriale o.l. fra tømmerrenseri
og barkavvanning skal begrenses ved at alt
avløpsvann fra disse anleggene skal passere
grovsold med hulldiameter 3 mm eller mindre.

1981

Røykgassene fra barkfyringsanlegget skal passere
dynamiske utskillere.
Avgassene fra oljefyringsanlegget og
barkfyringsanlegget skal ledes til eksisterende
skorsteiner, h.h.v. 55 m og 30 m høye.

Alt forurenset prosessavløpsvann og
renseriavløpsvann skal føres til eksisterende
sedimenteringsanlegg.
For å sikre at avløpsvannet hurtig bringes ut i
resipientens hovedstrøm skal avløpsvannet fra
renseanlegget ledes ned i undervannet fra den nye
kraftstasjonen.

1988

Den nye multibrenselkjelen skal være utstyrt med
elektrofilter.
Avgassene fra både oljekjelen og
multibrenselkjelen skal slippes ut 60 m over
bakken.

Alle sanitæranlegg skal være adskilt fra
prosessavløp og ført til kommunalt anlegg. Alt
bakvann fra pairmaskinene skal filtreres før det
slippes ut til sedimenteringsanlegget for
sluttrensing. Kjølevann, taknedløp m.m. skal være
separert fra fiberførende avløp.
Fiberholdig avløpsvann fra papirfabrikk, TMP-
anlegg, sliperi og blekeri skal renses i eksisterende
sedimenteringsbasseng. Renseriavløpet skal
passere et to-trinns renseanlegg, bestående av
sedimenteringsbasseng og flotasjonsanlegg med
kjemikalietilsetning. Avløpene fra disse to
reseanleggene skal (etter 31.3.90) samles og føres
til et nytt kjemisk fellingsanlegg for ytterligere
reduksjon av utslippene.
For å sikre at avløpsvannet hurtig bringes ut i
resipientens hovedstrøm skal avløpsvannet fra
renseanlegget ledes ned i undervannet fra
kraftstasjonen.

228

Hunsfos - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1974

Minst 90 % av sulfittavluten skal ivaretas ved
hjelp av fortrengning av koker eller andre metoder
med tilsvarende eller bedre effekt.
Utslippskravet for suspendert materiale forutsettes
imøtekommet ved at avløp fra tømmerrenseri,
sliperi, papirfabrikk, cellulosefabrikk og
bestrykningsanlegg passerer eksisterende
sedimenteringsanlegg.
Sanitært avløpsvann skal før utslipp til Otra
passere eksisterende slamavskillere, som skal ha 3
kammere.
De forskjellige utløpsledninger skal føres ut i Otra
slik at munningen er under vann.

1974

Celluloseproduksjonen skal baseres på
magnesiumbisulfittmetoden og forbruk av flytende
SO2, uten anvendelse av konvensjonelle syretårn.
Støvholdige avgasser fra avlutfyringsanlegget skal
renses vha elektrofilter og scrubber.
Røykgassene fra avlut-og oljefyringen skal slippes
ut gjennom en 80 m skorstein.

Bleking skal baseres på bruk av klor og alkali.

1976

Suspendert materiale forutsettes ivaretatt ved at
avløp fra tømmerrenseri, sliperi, papirfabrikk,
cellulosefabrikk og bestrykningsanlegg passerer
eksisterende sedimenteringsanlegg.
Sulfittavlut skal ivaretas ved fortrengning på
koker eller ved andre metoder med tilsvarende
eller bedre effekt.
Utslippsledningene skal føres ut i Otra slik at
munningen er under vann.
Sanitært avløpsvann skal før utslipp i Otra passere
3-kamrede slamavskillere.

1979

Renseriavløpsvann skal passere grovsold med 6
mm hullåpning samt synkekum

1990

Avgassene fra gjenvinningsanlegget for sulfittlut
skal renses ved at gassene passerer elektrofilter
for fjerning av støv og etterfølgende
venturivaskere for gjenvinning av svoveldioksid.
SO2 og luktholdige avgasser fra kokeri og
lutgjenvinningsanlegg skal samles opp og ledes til
lutforbrenningskjelen sammen med
forbrenningsluften.
Avgasser fra stripperanlegg skal ledes til kjelen
via separat brenner.
Avgassene fra gjenvinningsanlegg for sulfittavlut
skal slippes ut fra eksisterende skorstein.

Avløpsvann fra tømmerrenseri skal ledes via
barkavskiller til sedimenteringsbasseng.
Avløpsvann fra sileri, sliperi og papirfabrikk samt
filtrat av slamfilter skal ledes til
sedimenteringsbasseng. Avløpsledningene fra
renseanleggene skal føres ut i resipienten slik at
munningen er under vann.

229

Nordenfjelske - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1966

Røykgassene fra fyrhuset skal slippes ut i en
skorstein minst 40 m over bakken.

1974

Røykgassene fra sodakjel skal renses i et
elektrofilter med virkningsgrad på minst 96 %.
Filteret skal ha to uavhengige kammere.
Røykgassene skal slippes ut minst 46 m over
bakken og minst 7 m over tak.
Mesaen fra kjemikaliegjenvinningsprosessen skal
være godt vasket og røykgassene fra mesaovnen
skal slippes ut i skorstein minst 25 m over bakken.
Røykgassene skal vaskes i en scrubber.

Avløpsvann fra tømmerrenseri og barkavvanning
skal passere grovsold med hulldiameter på
maksimalt 3 mm. Rundt grovsold og
barktransportør skal det iverksettes nødvendige
tiltak, f.eks. bygging av oppsamlingsrenner for å
hindre at bark- og flispartikler tilføres avløpet.
Sanitært avløpsvann skal før det slippes ut i sjøen
passere 3-kamrete slamavskiller(e).
Alt prosessavløpsvann og sanitæravløpsvann skal
føres ut på dypt vann.

1979

Støvutslipp forutsettes ivaretatt ved bruk av
dynamiske utskillere.
Avgassene skal slippes ut i en felles skorstein med
separate røykrør. Høyden skal være minst 65 m
over bakken.

Alt forurenset prosessavløpsvann fra renseri,
sliperi og papirfabrikk skal ledes ut på ca. 20 m
dypt vann, 200 m fra land i retning Hestøya.
Sanitæravløpsvann fra slamavskiller skal føres ut
på 10 m dyp, ca 40 m fra land.

1989

Kombinasjonskjelen skal inntil videre være utstyrt
med multisyklonanlegg. Bedriften pålegges
imidlertid å iverksette tiltak for å redusere
støvutslippene gjennom installering av
elektrofilter e.l.
Avgassene fra kombinasjonskjel og oljekjel skal
slippes ut 66 m over bakken.

Fiberholdig vann og sanitæravløpsvann skal
skilles. Bakvann fra papirmaskinene skal renses i
skivefiltere før overskuddsvann ledes til
hovedrenseanlegg.
Alt fiberholdig avløpsvann skal føres sammen i et
hovedavløp før sluttrensing i eksisterende
sedimenteringsanlegg. Renseriavløpet skal, før det
ledes ut i hovedavløpet, passere et eksisterende
sedimenteringsbasseng.
Bedriften skal følge de vilkår som gjelder for
behandling av sanitæravløpsvann som stilles av
fylkesmannen/kommunen.
Avløpsledning fra renseanleggene skal føres ut i
resipienten gjennomn diffusør 230 m fra land til
minst 20 m dyp. Avløpsledningene for
sanitæravløpet skal føres ut via slamavskiller på
10 m dyp, ca 40 m fra land.

1994

Avgasser fra kombinasjonskjelen skal renses i
eksisterende elektrofilter eller annet renseanlegg
med minst like god renseeffekt.
Avgassene fra kombinasjonskjel og oljekjeler skal
slippes ut minst 66 m over bakken.

Fiberrike delstrømmer skal renses i indre
sedimenteringsbasseng som nå, før de sammen
med det øvrige avløpsvannet fra bedriften renses i
sedimenteringsbasseng.
Fiberholdig vann og sanitæravløp skal holdes
adskilt.
Bedriften plikter å følge de krav fylkesmannen
stiller for utslipp fra sanitæravløpsvann.
Avløpsledning for prosessavløp skal føres ut i
resipienten gjennom diffusør 230 m fra land til
minst 20 m dyp.

230

Peterson - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1973

Røykassene fra sodakjel skal renses i et
elektrofilter med to kammere. Utslippet fra
skorsteinen skal være minst 64 m over bakken og
7 m over tak.
Emisjonen av SO2 fra sodakjel skal reduseres ved
å installere røykgasscrubber.
Røykgassene fra mesaovnen skal slippes ut fra
skorstein minst 26 m over bakken.
Ved evt. installasjon av fiber-flash tørkeanlegg
skal anlegget utstyres med
røykgasscrubberanlegg.

1974

Avløpsvann fra røykgasscrubber for kalkovn skal
gjennomgå slamavskilling. Vannets oppholdstid i
avskilleren skal være minst 1 time.
Avløpsledningene skal føres ut i Mossesundet slik
at munningen er under vann til enhver tid.
Sanitært avløpsvann skal før det slippes ut i
Mossesundet passere eksisterende slamavskillere.
Disse skal ha 3 kammere.

1986

Utslipp fra sodahus skal renses i to parallelle
elektrofiltere med etterfølgende to-trinns
røykgasscrubber med dråpefanger.
Eldre vannscrubber skal erstattes med elektrofilter
for rensing av røykgassen.
Luktgasser fra kokeri, inndampings- og
stripperanlegg skal samles og forbrennes i
kalkovn.
Avgasser fra sodahus skal slippes ut gjennom
skorstein 72 m over bakken, fra oljefyrhus 50 m
over bakken og fra kalkovn 26 m over bakken.

Utslipp til vann skal passere anlegg for
oppsamling av grovere partikler og skumdemping
før det føres ut i overflatevannet i Mossesundet.

1993

Avgassene fra sodahus, kalkovn og
råtalloljekokeriet skal renses med h.h.v. to
parallelle elektrofiltre med etterfølgende totrinns
lutscrubber, elektrofilter og lutscrubber. Ved stans
av kalkovnen skal tørrgassene renses i lutscrubber.
Rensing kan også gjennomføres ved alternative
metoder som gir minst like god renseeffekt.
Det skal være dråpfanger etter scrubbere som kan
medføre utslipp av dråper og partikler utenfor
bedriftens område.
Avgassene skal slippes ut gjennom eksisterende
skorsteiner.

Bedriften skal arbeide videre for reduksjon av
utslippene ved ytterligere økning av lukkingsgrad,
samt sikre vedlikehold og styring av prosesser.
Sanitæravløpsvann skal være adskilt fra
prosessavløp. Bedriften plikter å følge de krav
fylkesmannen stiller for utslipp av
sanitæravløpsvann.
Avløpsledning fra bedriften skal føres ut i
overflatevannet i Mossesundet. Utslippet skal
passere anlegg for oppsamling av grovere
partikler og skumdemping.

231

Saugbrugsforeningen - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1975

Ved fortsatt bruk av kalsium som base i
produksjonen skal avgasser fra
tykklutforbrenningen, oljefyringen og
barkfyringen slippes ut gjennom en skorstein med
høye minst 110 m over bakken.
Avgassene fra lutforbrenningen etter at 90 %
gjenvinning er iverksatt skal renses i en
lutaskescruber og eventuelt et elektrofilter.

Produksjonsbegrensningene kan overskrides
dersom utslippsbegrensningene likevel blir
overholdt.
Minst 90 % av sulfittavluten skal ivaretas ved
fortrengning på koker eller andre metoder med
tilsvarende eller bedr effekt.
Med utgangsunkt i bedriftens utredning skal
fiberholdig avløpsvann skal behanldes internt i
avdelingene og i eksterne
sedimenteringsbassenger. Utslippet av fiberholdig
avløpsvann skal fortrinnsvis reduseres gjennom
sedimenteirng som separate
fibergjenvinningsenheter og utvidelse av
kumkapasiteten, økt kapasitet for utskudd,
ivaretakelse av utsortert masse, begrensning av
utskudd og tilbakeføring av utsorterte masser.
Avløpsvannet fra tømmerrenseri og
barkavvanning skal passere grovsold med
hulldiameter på inntil 3 mm.
Sanitært avløpsvann skal før det slippes ut i Tista
passere eksisterende slamavskillere med 3
kammere

1977

Utslipp fra lutgjenvinningsanlegg slippes ut
gjennom skorstein med høyde 90 m. Kravene for
utslipp fra lutfyringen forutsettes overholdt ved
bruk av elektrofilter og venturivaskere eller andre
metoder med tilsvarende effekt.
Avgasser fra fyrhus tillates sluppet ut via
eksisterende skorstein med høyde 60 m over
bakken.

1982

Suspendert materiale skal ivaretas ved interne og
eksterne tiltak, bla. fibergjenvinning og
resirkulasjon av prosessvann. Eksisterende
lamellsedimenteringsanlegg m.v. skal utnyttes for
å ivareta fiber og fyllstoff i forbindelse med økt
produksjon av magasinpapir.

232

Saugbrugsforeningen forts. - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1988

Utslipp fra gjenvinningsanlegg for sulfittlut renses
ved å passere elektrofilter for gjenvinning av
magnesiumoksyd og etterfølgende venturivaskere
for gjenvinning av svoveldioksid (anlegget er i
drift).
Utslippet fra barkfyringsanlegget skal renses først
i multisyklonanlegg, dernest ved installasjon av
elektrofilter.
Avgassene fra gjennvinningsanlegget for
sulfittavlut og barkforbrenning skal ledes inn i
eksisterende 90 m høy skorstein.

Avløpsvannet fra tømmerrenseriet skal reduseres
og renses ved gjennomføring av bl.a. tørrbarking,
resirkulering av tine- og spylevann, sand og
partikler skal fjernes ved sedimentering,
sluttrensing av avløpsvann i barkslamfilter. Alle
tiltakene var gjennomført allerede.
Avløpsvannet fra papirfabrikken skal renses ved
gjennomføring av bl.a. økt intern
sedimenteringskapasitet, bedre sedimenteirng ved
bedret avluftning av vann som tilføres
sedimenteringsanleggene, økning av lagervolumer
for resirkulert vann. Alle tiltakene var allerede
gjennomført. Dessuten skulle bedriften også sørge
for at avløps om inneholdt fiber og fyllstoffer av
betydning ble tilført sedimenteringanlegget.
Avløpsvannet fra cellulosefabrikken skal renses
ved bl.a. at gjenvinning av kokelut i kokeriet skal
økes til 96 % ved komplettering av eksisterende
utstyr eller ved helt nytt vaskesystem basert på
f.eks. 2-sone filtere. Fiberutslippet fra
cellulosefabrikken skal reduseres med mininmum
20 % ved økt resirkulering av vann bl.a. i forsileri
og ettersileri. Videre skal overskuddsvann fra
vaskeri, silerier, hyperbleking og tørkemaskiner
samles og føres til eksisterende
sedimenteringsanlegg (gjennomført). Avløpsvann
fra spritfabrikk, kondensater og avløpsvann fra
blekeriets alkaliseringstrinn skal behandles i
eksternt renseanelgg av typen biologisk
behandling med kjemisk felling.
Alt foruesnet avløpsvann skal ledes ut i Tistra, om
mulig neddykket.

1991

Avgasser fra eksisterende oljekjeler og
eksisterende bark/oljekjel skal ledes ut i
eksisterende 90 m høy skorstein. Utslippene fra
bark/oljekjel skal renses i multisyklonanlegg og
testfilter.

Alle sanitæravløp skal være adskilt fra
prosessavløp.
Forbruket av friskvann skal reduseres sålangt som
mulig.
Avløpsvannet fra TMP- og slipanlegget skal
renses ved forsedimentering etterfulgt av
biologisk behandling, både anaerob og aerob,
mellomsedimentering og kjemisk felling. En
delstrøm fra renseri og papirfabrikk skal renses
ved sedimentering og deretter ledes in på streng
for aerobi, mellomsedimentering og kjemisk
felling. Resterende fiberholdig avløpsvann fra
papirfabrikk og renseri kan renses bare ved
sedimentering.
Avløpsledningene fra renseanleggene skal føres ut
i Tistra. Utløpene skal være neddykket og plassert
slik at innblandingen i vannmassene blir best
mulig.

233

Tofte - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1978

Kravene for utslipp til luft (fra sodahus, mesaovn
og barkfyringsanlegg mhp. røykgassmengde, støv,
SO2 og H2S) forutsettes overholdt ved 3
parallellkoblede elektrofiltre i sodahus,
elektrofilter eller våtvasker i mesaovn, og
multisykloner eller tilsvarende i
barkfyringsanlegg.
Avgassene fra sodahus, mesaovn og
barkfyringsanlegg/oljefyring skal slippes ut
gjennom skorstein med høyde h.h.v. 100 m, 50 m
og 50 m.

Utslippsbegrensningene (bl.a. 5 kg suspendert
materiale/tonn cellulose, 30 kg BOF7/tonn
cellulose) forutsettes overholdt gjennom
sedimentering av fiberholdig avløpsvann, vask av
masser på koker og kontinuerlig diffusør, og
behandling av delvis resirkulering av kondensater.
Cellulosen skal før bleking kokes til et
gjennomsnittlig restlignininnhold tilsvarende
kappa 32.
Ved blekesekvensen skal det tilsettes minst 40 %
klordioksyd i første trinn.
Alt forurenset prosessavløpsvann skal samlet føres
ut i Oslofjorden på en måte som gir best mulig
fortynning av avløpsvannet.

1987

Utslipp fra sodahus renses i tre parallelle
eksisterende elektrofiltere.
Utslipp fra barkfyringsanlegg renses i eksisterende
elektrofilter.
Luktgasser fra kokeri, inndampings- og
stripperanlegg skal samles og forbrennes i
kalkovnen. Gassene skal passere scrubberanlegg
når kalkovnen ikke er i drift.
Utslipp av klorholdige gasser skal forhindres ved
installasjon av scrubberanlegg i blekeriene og
klordioksydanlegget.
Klorgass fra klor-alkalifabrikken skal renses i et
eksisterende 3-trinns scrubberanlegg.
Avgasser fra sodahus, bark/oljefyrhus og kalkovn
skal slippes ut gjennom skorstein h.h.v. 100 m, 50
m og 50 m over bakken.

Avløpsvannet skal renses ved passering gjennom
sedimenteringsanlegg, vask av masse på koker og
i etterfølgende diffusør og filtere, og resirkulering
av kondensater.
Cellulosen skal før bleking kokes ned til et
gjennomsnittlig restlignininnhold tilsvarende
kappatall 32.
Reduksjonen i utslippet av klororganiske stoffer
(7,5 kg AOX/tonn bleket cellulose) skal
gjennomføres ved i størst mulig grad å erstatte
klor med andre blekemidler som klordioksyd,
peroksyd og oksygen. Barking av tømmer skal
skje som tørrbarking.
Bedriften skal følge de vilkår for behandling av
sanitæravløpsvann som stilles av
fylkesmannen/kommunen

234

Union - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1976

Utslippet av barkmateriale o.l. fra tømmerrenseri
og barkavrenning skal begrenses ved at alt
avløpsvann skal passere grovsold med hulldiamter
3 mm eller mindre.
Renseriavløpsvann skal før utslipp til elva inntil
videre passere eksisterende slamavskillere.
Sanitært avløpsvann skal før utslipp i Skienselva
inntil videre passere eksisterende slamavskillere.
De forskjellige utløpsledninger skal føres ut i
elven slik at munningen så vidt mulig alltid er
under vann.

1977

Avgassene fra barkfyring skal renses i
multisykloner, eller ved våtvasking, eller ved
andre metoder med tilsvarende effekt.
Avgassene fra fyringsanlegget for sulfittavlut og
fra absorbsjonstårn for SO2 skal slippes ut via ny
skorstein med høyde minst 60 m over bakken.
Avgassene fra olje- og barkfyring tillates sluppet
ut via eksisterende skorstein på 49 m.

Suspendert materiale (inntil 83 tonn/uke før
31.12.78) skal foreløpig ivaretas ved
fabrikkinterne tiltak som fibergjenvinning og
resirkulering av prosessvann. Harpiksholdig fiber
i cellulosefabrikken skal eventuelt floteres.
Barkholdig avløpsvann skal gjennomgå filtrering
med en effekt på 75 % etter 3 mm grovsold.
Fiberholdig vaskevann fra avsvertningsprosessen
skal filtreres sammen med barkavløpet.
Sulfittavlut skal ivaretas ved vask på koker
etterfulgt av vask i presse og på filter, med en
gjenvinningsgrad på 94 %.
Sanitært avløpsvann skal før utslipp i Skienselva
inntil videre passere eksisterende slamavskillere.
Prosessvann, overflate- og drensvann skal holdes
utenom slamavskillerne.

1981

Avgassene fra barkfyring skal renses i
multisykloner, eller ved våtvasking, eller ved
andre metoder med tilsvarende effekt.
Avgassene fra fyringsanlegget for sulfittavlut og
fra absorbsjonstårn for SO2 skal slippes ut via ny
skorstein med høyde minst 60 m over bakken.
Avgassene fra olje- og barkfyring tillates sluppet
ut via eksisterende skorstein 49 m over bakken.
Det skal etableres en forsterkningsstasjon for
kokesyre slik at ekstrasatsing av SO2 ikke skjer i
røykgasscrubber, men i et lukket system utenom
scrubberen.

Suspendert materiale skal foreløpig ivaretas ved
fabrikkinterne tiltak, herunder fibergjenvinning og
resirkulering av prosessvann. Barkholdig
avløpsvann skal gjennomgå filtrering med en
effekt på ca. 75 % etter 3 mm grovsold.
Prosessavløpsvann fra cellulose- og
papirfabrikken skal sedimenteres. Rensegraden
skal være så god at et spesifikt utslipp på under 5
kg/tonn papir og cellulose kan oppnås.
Anlegget skal bygges slik at det er mulig å
supplere med kjemisk felling om SFT finner det
nødvendig.

235

Union forts. - detaljreguleringer

År

Utslipp til luft

Utslipp til vann

1989

Bedriften pålegges å installere nytt renseanlegg i
form av elektrofilter, eller anlegg med tilsvarende
effekt, på den kombinerte olje/barkkjelen.
Avgassene fra sulfittmassefabrikken og fyrhuset
skal slippes ut h.h.v. 60 m og 49 m over bakken.

Mengden av prosessavløpsvann fra
sedimenteringsbassenget skal ikke overstige 1550
m3/time.
Fiberholdig vann og sanitæravløp skal skilles.
Kjølevann, taknedløp m.m. skal separeres fra
fiberførende avløp.
Kun gran skal benyttes som råstoff i produksjonen
av sulfittmasse.
Renseriet skal være utstyrt med silplater for
grovutskilling av flis o.l.
Fiberholdig prosessavløpsvann samles og renses i
nytt sedimenteringsbasseng.
Avløpsledningene tillates inntil videre ført ut i
overflaten i eksisterende avløpssystem. Etter
1.10.99 tillates avløpet ført ut i understrømmen til
kraftstasjonsinntaket ved Klosterfossen.

1995

Avgassene fra sulfittmassefabrikken skal renses
med elektrofilter og scrubberanlegg, og avgasser
fra olje/barkkjel skal renses med elektrofilter og
multisyklonanlegg. Andre typer renseanlegg med
minst like god renseeffekt kan også benyttes.
Avgassene fra sulfittmassefabrikken og fyrhuset
skal slippes ut h.h.v. 60 m og 49 m over bakken.

Bedriften må ved bedriftsinterne tiltak og/eller
ekstern rensing av avløpsvannet, f.eks. biologisk
renseanlegg, sørge for at utslippsbegrensningene
overholdes.
Fiberholdig avløpsvann og sanitæravløpsvann skal
skilles.
Kjølevann, taknedløp m.m. skal separeres fra
fiberførende avløp.
Renseriet skal være utstyrt med silplater for
grovutskilling av flis o.l.
Store deler av året (april-desember) skal bedriften
lede prosessavløpsvannet til Bryggervannet.
Resten av året skal prosessavløpsvannet ledes til
Klosterfossen.

Publikasjoner fra Frischsenteret

Alle publikasjoner er tilgjengelig i Pdf-format på : www.frisch.uio.no

Rapporter

1/1999

Arbeidsledighet, arbeidsmarkedspolitikk og
jobbsøking i Norge

Knut Røed, Hege Torp,
Tom Erik Aabø

2/1999

Egenskaper ved tildelingsformer for nasjonale
klimagasskvoter

Rolf Golombek, Michael Hoel,
Snorre Kverndokk, Ove
Wolfgang

3/1999 Regionale virkninger av økte elektrisitetspriser til
kraftkrevende industri

Nils-Henrik M. von der Fehr,
Trond Hjørungdal

4/1999 Bedriftsnedleggelse og klimakvoter i norsk industri Rolf Golombek, Arvid
Raknerud

5/1999 Utdanning og livsinntekt i Norge Oddbjørn Raaum, Tom Erik
Aabø, Thomas Karterud

1/2000 Hvem er de ledige? En økonometrisk analyse av
arbeidsledighetens sammensetning i Norge på
1990-tallet

Morten Nordberg

2/2000 Effektivitet i pleie- og omsorgssektoren Dag F. Edvardsen, Finn R.
Førsund, Eline Aas

3/2000 Norge i liberalisert europeisk energimarked Finn Roar Aune, Rolf
Golombek, Knut Einar
Rosendahl, Sverre A.C.
Kittelsen

4/2000 Hvem vil og hvem får delta? Analyser av
rekruttering og utvelgelse av deltakere til
arbeidsmarkedstiltak i Norge på 1990-tallet

Knut Røed, Hege Torp, Irene
Tuveng, Tao Zhang

5/2000 Deregulering av det vest-europeiske gassmarkedet
- korttidseffekter

Rolf Golombek, Sverre A.C.
Kittelsen, Ove Wolfgang

6/2000 Oversikt over litteratur om svart arbeid og
skatteunndragelser

Erling Eide

7/2000 Arbeidstilbud i vedvarende gode tider Christian Brinch

8/2000 Miljøreguleringer av norsk treforedlingsindustri Rolf Golombek, Arent Greve,
Ken Harris

Arbeidsnotater

1/1999

Kan markedskreftene temmes i lønnsdannelsen?

Colin Forthun

2/1999

Inntektseffekter av utdanning i Norge – en
litteraturoversikt

Oddbjørn Raaum

1/2000 Empirical Specification of the Model in ”Early
Retirement and Economic Incentives”

Erik Hernæs, Steinar Strøm

2/2000 Forholdene på arbeidsmarkedet, økonomiske
incentiver og risikoen for å bli yrkeshemmet

Christian L. Wold Eide

3/2000 Koordinering av inntektsoppgjørene
i Norge og Sverige 1961-1999

Bergljot Bjørnson Barkbu

4/2000 Insentivvirkninger av skatte- og pensjonsregler Fredrik Haugen

5/2000 Dynamisk arbeidstilbud Merethe Nordling

Memoranda

Serien publiseres av Sosialøkonomisk institutt, Universitetet i Oslo, i samarbeid med Frischsenteret.
Listen under omfatter kun memoranda tilknyttet prosjekter på Frischsenteret. En komplett oversikt over
memoranda finnes på www.sv.uio.no/sosoek/memo/.

3/1999 The Economics of Screening Programs Steinar Strøm

7/1999

What hides behind the rate of unemployment? Micro
evidence from Norway

Knut Røed, Tao Zhang

9/1999

Monte Carlo Simulations of DEA Efficiency Measures
and Hypothesis Tests

Sverre A.C. Kittelsen

11/1999 Efficiency and Productivity of Norwegian Colleges Finn R. Førsund, Kjell Ove
Kalhagen

13/1999 Do subsidies to commercial R&D reduce market
failures? Microeconometric evaluation studies

Tor Jakob Klette, Jarle Møen,
Zvi Griliches

14/1999 Unemployment Duration in a Non-Stationary
Macroeconomic Environment

Knut Røed, Tao Zhang

16/1999 The effect of schooling on earnings: The role of
family background studied by a large sample of
Norwegian twins

Oddbjørn Raaum, Tom Erik
Aabø

17/1999 Early Retirement and Economic Incentives Erik Hernæs, Marte Sollie,
Steinar Strøm

18/1999 Fewer in Number but Harder to Employ: Incidence

and Duration of Unemployment in an Economic
Upswing

Erik Hernæs

19/1999 Progressiv Taxes and the Labour Market Knut Røed, Steinar Strøm

22/1999

Inequality, Social Insurance and Redistribution Karl Ove Moene, Michael
Wallerstein

24/1999 Do Voluntary Agreements Lead to Cost Efficiency Rolf Golombek, Espen R.
Moen

25/1999 Rent Grabbing and Russia's Economic Collapse Sheetal K. Chand and Karl
Ove Moene

28/1999 The role of foreign ownership in domestic
environmental regulation under asymmetric
infortmation

Jon Vislie

29/1999 Labor unions versus individualized bargaining with
heterogeneous labor

Jon Strand

32/1999 Efficiency in the Provision of Municipal Nursing – and
Home-Care Services: The Norwegian Experience

Espen Erlandsen, Finn R.
Førsund

33/1999 Effects of Progressive Taxes under Decentralized
Bargaining and Heterogeneous Labor

Jon Strand

34/1999 Reflections on Abatement Modelling Ove Wolfgang

35/1999 Crime Induced Poverty Traps Halvor Mehlum, Karl Ove
Moene, Ragnar Torvik

36/1999 Statistical Discrimination and the Returns to Human
Capital and Credentials

Christian Brinch

38/1999 Relative Unemployment Rates and Skill-Biased
Technological Change

Knut Røed

2/2000

Married Men and Early Retirement Under the AFP
Scheme

Ole J. Røgeberg

4/2000 Family Labor Supply when the Husband is Eligible for
Early Retirement: Some Empirical Evidences

Jia Zhiyang

5/2000 Earnings Assimilation of Immigrants in Norway -
A Reappraisal

Pål Longva, Oddbjørn Raaum

13/2000 Family Labour Supply when the Husband is Eligible
for Early Retirement

Erik Hernæs, Steinar Strøm

15/2000 Labour Market Transitions and Economic Incentives Knut Røed, Tao Zhang

19/2000 Have the Relative Employment Prospects for the
Low-Skilled Deteriorated After All?

Knut Røed, Morten Nordberg

23/2000 A Note on the Weibull Distribution and Time
Aggregation Bias

Knut Røed, Tao Zhang

34/2000 CO2 mitigation costs and ancillary benefits in the
Nordic countries, the UK and Ireland: A survey

Snorre Kverndokk, Knut Einar
Rosendahl

36/2000 A turning point in the development of Norwegian
economics - the establishment of the University
Institute of Economics in 1932

Olav Bjerkholt

 Frischsenteret
Stiftelsen Frischsenteret for samfunnsøkonomisk

forskning er en uavhengig stiftelse opprettet av

Universitetet i Oslo. Frischsenteret utfører

samfunnsøkonomisk forskning i samarbeid med

Sosialøkonomisk institutt ved Universitetet i Oslo.

Forskningsprosjektene er i hovedsak finansiert av

Norges forskningsråd, departementer og

internasjonale organisasjoner. De fleste

prosjektene utføres i samarbeid mellom

Frischsenteret og forskere ved andre norske og

utenlandske forskningsinstitusjoner.

Frischsenteret

Gaustadalléen 21

0349 Oslo

Tlf: 22958810

Fax: 22958825

frisch@frisch.uio.no

www.frisch.uio.no

