

Naturvernforbundet i Buskerud

Rapport 2011

FARLIG AVFALL PÅ AVVEIE I ØVRE EIKER

Notat om

**UREGLEMENTERTE / ULOVLIGE DEPONERT EE-AVFALL,
BILVRAK, SKROT, FORURENSET MASSE OG ANNET
AVFALL (VILLFYLLINGER) I ØVRE EIKER KOMMUNE.**

Naturvernforbundet i Buskerud

Forfatter:

Harald Baardseth, styreleder Naturvernforbundet i Buskerud (NiB)

Alle foto:

Naturvernforbundet i Buskerud

Utgiver:

Naturvernforbundet i Buskerud, september 2011

Fylkeslag av Norges Naturvernforbund/Friends of The Earth Norway (FoEN)

Norwegian Society for the Conservation of Nature.

Medlem av Friends of The Earth International and IUCN.

Norges Naturvernforbund ble grunnlagt i 1914 og er Norges eldste og største natur- og miljøvernorganisasjon. Norges Naturvernforbund er et redskap for deg og alle andre som er syns at natur og miljø er viktig.

Innholdsfortegnelse:

1 Innholdsfortegnelse

2 Innledning

- Hvorfor fokus på Øvre Eiker?
- Minst 50 lokaliteter
- Fokus på EE-avfall
- 4 kategorier lokaliteter
- Kjent for kommunen
- Kommunale utfordringer i opprydningsarbeidet.

3 Konklusjon og forslag til tiltak

- Konklusjon
- Forslag til kommunale tiltak.
- Forslag til overordnede tiltak.

4 Lokalitetsbeskrivelser

Eksempler på mindre lokaliteter.

Lokalitet 1 Ormåsen

Lokalitet 2 Bygningsavfall, brannsted Gamleveien

Lokalitet 3 Brannsted med diverse avfall i enden av grusvei

Lokalitet 4 Mekanisk verksted Bingen

Lokalitet 5 Gårdsfylling Bingen

Lokalitet 6 Loesmoen bedriftstomt

Lokalitet 7 300 meter fra E-134 kryss Vestfossen

Mellomstore lokaliteter.

Lokalitet 8 Vestfossen sør.

Lokalitet 9 Gårdslokalitet nær kryss E-134 Vestfossen

Lokalitet 10 Mellom E-134 kryss Vestfossen og Langebru

Lokalitet 11 Klommestein (Lerberg)

Lokalitet 12 Lundebakken - Dørja

Lokalitet 13 Loesmoen

Lokalitet 14 Fiskelaustjern

Lokalitet 15 Åssideveien Darbu

Store lokaliteter.

Lokalitet 16 Hokksund sør (nær Eiker motorshop)

Lokalitet 17 Horne, Røkebergveien

Lokalitet 18 GBL bildeler

Lokalitet 19 Skotsmoen vest

Lokaliteter med trolig ulovlig deponering av forurenset masse.

Lokalitet 20 Ormåsen lysløype

Lokalitet 21 Ormåsen, oppfylling med miljøfarlig avfall på grusvei

Lokalitet 22 Lerberg

Lokalitet 23 Hellik Teigen, Loesmoen
Lokalitet 24 Hoensmarka pukkverk
Lokalitet 25 Buskerud gjenvinning a/s

5 Vedlegg;

- 1 Brenning av avfall
- 2 Miljøgifter i bygge-, anleggs- og rivningsavfall
- 3 Kasserte kjøretøyer
- 4 Effekt og konsekvenser av miljøgifter
- 5 Forhold til lovverket
- 6 Lenker til aktuelle temasider
- 7 Rapport Hellik Teigen

2 Innledning

Naturvernforbundet i Buskerud (NIB) har i perioden 2008- 2011 gjennomført befaringer i Øvre Eiker med sikte på å undersøke om det finnes ulovlig deponering av avfall i kommunen. Denne rapporten viser med all tydelighet at praksisen med ulovlig deponering fortsetter og at kommunen (og i flere tilfeller også fylkesmannen) ikke mestrer oppgaven som forurensningsmyndighet. Vi gjør oppmerksom på at flere av bildene og beskrivelsene er av noe eldre dato og det vil derfor være muligheter for at beskrivelsene ikke lenger er helt oppdaterte.

Nordmenn produserer nær en million tonn helse- og miljøfarlig avfall i året. Rundt 10 % av dette er på avveie. Ulovlige avfallsdeponier finnes over hele landet, og Norges Naturvernforbund avdekker og mottar stadig tips om slike. Klif (Klima- og forurensningsdirektoratet) har delegert ansvaret for å rydde opp i slike saker til kommunene og fylkesmennene.

Rapporten dokumenterer 25 avfallslokaliteter i Øvre Eiker kommune. Lokalitetene representerer i svært ulik grad brudd på forurensningsloven både når det gjelder estetisk forurensning, forurensningsfare og forurensning. Denne rapporten sendes derfor til Øvre Eiker kommune, Fylkesmannen i Buskerud, Klif og Miljøverndepartementet.

Hvorfor Øvre Eiker

Vi har denne gangen valgt Øvre Eiker fordi vi mener kommunen kan være representativ for Buskeruds kommuner grunnet dets geografi og bebyggelse.

Kommunen har store utmarksområder, et aktivt kulturlandskap, en del industriområder, større boligstrøk, mindre tettsteder samt en mindre by.

Minst 50 lokaliteter.

Vi anslår basert på våre observasjoner i Øvre Eiker at antall lokaliteter som bryter forurensningsloven er på minst 50, hvorav denne rapporten altså dokumenterer 25. Dette tallet baserer vi på de lokaliteter vi har funnet i Øvre Eiker ved svært begrenset tidsbruk, sett sammen med våre erfaringer fra kartlegging av ulovlige deponier i en del andre kommuner: Sigdalrapporten (NiB-2007), Rollagrapporten (NiB-2006), samt gjennom samtaler med en rekke av Buskerud-kommunenes miljøansvarlige og deres egne utsagn. Fylkesmannen arrangerte et todagers seminar for 3 år siden for alle Buskeruds kommuner. Det ble det bekreftet fra mange av kommunene at antallet fyllinger trolig er langt høyere. For eksempel kan det nevnes at Lier kommune har gjort en egen undersøkelse på 90-tallet og funnet 110 forurensende deponier. Grunnet størrelsen på Øvre Eiker kommunekommune og på det store antall store og mellomstore deponier funnet med begrenset søk, må vi anta at antallet deponier i kommunen langt overstiger 50.

Det må legges til at Naturvernforbundet i Buskerud har hatt begrenset med arbeidskapasitet. Vi har også vært svært varsomme med å ikke gå for nære inn på privat grunn, selv der vi har hatt sterke mistanker om deponier. Når vi begynte å registrere avfallslokaliteter så vi fort at det var så mange av de minste deponiene at vi i denne rapporten kun har vist noen få eksempler som kan være representative. De smålokalitetene er vanskelig å finne fordi de ikke er lette å spore via flybilder. Vi kunne derfor kun basere oss på befaringer. For å få mer info om eksakt omfang vil det innebære omfattende ressursbruk med befaring som metode.

Det må også bemerkes at vi kun har hatt fokus på det avfallet som er lett synlig og som lett lar seg dokumentere er miljøskadelig. En kan tenke seg andre typer miljøfarlig avfall som ikke lett lar seg avdekke som;

- sprøytemidler og avrenning fra landbruket,
- mindre olje- og væskeutslipp fra maskinrelaterte bedrifter
- forurensing fra industri generelt,
- alt avfall som brennes (i ikke-godkjent forbrenningsanlegg) og graves ned.

Vi mener at effektive tiltak mot lokalitetene som er beskrevet i denne rapporten vil kunne få ringvirkninger også for de andre forurensningskildene fordi tiltakene trolig vil kunne virke allmennpreventive.

Fokus EE-avfall

Vårt fokus i denne rapporten har i tillegg til generell forurensing, vært ulovlig deponering av EE-avfall (elektriske og elektroniske produkter) i det vi vil kalle villfyllinger eller lokaliteter. Årsaken er at det er forholdsvis ofte vi finner denne avfallstypen. I tillegg er det trolig lite kjent at EE-avfall inneholder svært mange miljøskadelige stoffer og det er få som kjenner miljøkonsekvensene av disse (se vedlegg). Det eksisterer en god returordning i regi av returselskapene for dette avfallet. Det skulle derfor være unødvendig å henlegge såpass store mengder av dette avfallet.

Mange deponier er kjent for kommunen.

NiB vet at kommunen kjenner til svært mange av lokalitetene. I tillegg er mange svært godt synlig.

Selv om NiB har hatt fokus på problemområdet over flere år, ser det ut som om praksisen med deponering fortsetter og at kommunen (og i flere tilfeller også fylkesmannen) ikke mestrer oppgaven som forurensningsmyndighet. Øvre Eiker kommune har fått gjentatte oppfordringer om deres forurensningsansvar vedrørende fyllingene;

- Rapport 2007 tilsendt kommunen hvor to av de største ulovlige fyllingene lå i kommunen.
- Klif utga sin nye veileder om kommunal håndtering av fyllinger og omtalte denne på Dagsrevyen nettopp på den største fyllingen i kommunen (lokalitet 20). Da fikk miljøvernleder førstehåndinformasjon fra Klif.
- Naturvernforbundet (NiB) og kommunen hadde et samarbeidsmøte i 2007 angående forurensning fra kobbergruvene på Ormåsen. På dette møtet tok Naturvernforbundet også opp problematikken rundt alle deponiene. Kommunen sa den gang at de tok problemet på alvor.

Fylkesmannen har etter hvert overtatt ansvar for minst 3 av lokalitetene som er beskrevet i denne rapporten. Også her ser det også ut som om det ikke er synbare forbedringer.

Kommunale utfordringer i opprydningsarbeidet.

Vi har i en tidligere rapport (Farlig avfall på avveie) pekt på ulike grunner til at kommunene ikke ser ut til å utføre sitt forurensningsansvar på en god nok måte. Vi vil klippe inn følgende avsnitt fra rapporten;

"Naturvernforbundet i Buskerud har erfaring med at ansvaret for å rydde opp i deponier forsømmes i stort omfang. Selv om de beskrevne deponiene har vært kjent over lang tid og det har vært utført ulike tiltak fra kommunene kan vi ikke se, etter befaring, at forholdene har blitt bedret. Etter kontakt med kommunene har de oppgitt at dette kan ha ulik begrunnelse;

- Vanskelig for saksbehandler å gjennomføre tiltak grunnet at en i hovedsak bestandig kjenner til noen deponier til noen kjente eller familie. Når en skal sette i gang vil noen vite dette og påpeke hvorfor ikke adm. også tar tak i disse.
- Dersom kommunen eller det offentlige ellers er forurenser vil en ikke forstå hvorfor en må rydde opp i sin egen beskjedne fylling når ikke det offentlige tar sitt ansvar (f. eks har jernbaneverket mange sviller liggende).
- Ved makeskifte kan det være at den nye eieren ikke vet om fyllingene og derved er uvitende om de ekstra omkostningene.
- Saksbehandler kjenner grunneier grunnet familiære eller vennskapelige bånd.
- Administrasjonen mangler støtte fra politikerne/ får instruksjoner om en annen prioritering.
- Mange av kommunene har som politikk ikke å ta et selvstendig initiativ for å undersøke forurensningsfare men kun reagere på meldinger fra naboer og andre.
- Sentrale personer i adm. eller blant politikere er selv forurenser.
- Sosiale skjebner, aggressive grunneiere eller høy alder på grunneier.
- Manglende tilrettelagt avfallsmottak både når det gjelder avstand og åpningstid og høy pris.
- Miljøprioritering er lite inntektsgivende for kommunen. I noen tilfeller kan den være svært kostbar uten refunderingsmulighet.

- Lavt kunnskapsnivå hos saksbehandlere
- Vegring hos saksbehandlere i forhold til å stå i konfliktsituasjoner med grunneiere. De blir i mange tilfeller utsatt for trusler.
- Generelt tidspress.”

Vi kjenner til at grunnene som skisseres langt på vei er aktuelle også for Øvre Eiker kommune.

3 Konklusjon og forslag til tiltak;

Konklusjon

Resultatene fra de 25 lokalitetene som er beskrevet i denne rapporten viser at det foregår ulovlig avfallsdeponering i stor skala i kommunen.

Vi kjenner til at kommunen vet om en rekke av deponiene og at de fleste i tillegg er godt synlige. Rapporten viser derfor også at kommunen og fylkesmannen ikke følger opp på en tilfredsstillende måte det forurensningsansvaret de er pålagt.

Forslag til kommunal tiltak.

Vi vet at kommunen ønsker, så langt det lar seg gjøre, å få til et samarbeid med forurenser om opprydding og ser dette som positivt og nødvendig. Imidlertid er det en rekke saker der dette virkemiddelet ikke fører fram. Det ser vi med all tydelighet i denne rapporten. De fleste av lokalitetene som er beskrevet her har eksistert over flere tiår. Vi forventer da at kommunen skjerper sine virkemidler overfor disse grunneierne i tråd med Klif sin veileder og forurensingsloven.

Dessverre fungerer forvaltningen slik at det ingen blir straffet uansett størrelsen på miljølovbrudd dersom de viser vilje til opprydding. Med andre ord, det er en etablert praksis at det er ”bedre å be om tilgivelse enn tillatelse”. Denne signaleffekten gjør at deponeringen fortsetter fordi forurenser vet at det er ytterst sjelden at forhold blir oppdaget og påklaget.

Dessverre er det også slik at der kommunen undersøker og gir pålegg om for eksempel omrydding og eier ikke rydder opp, får dette få eller ingen konsekvenser verken rettslig, økonomisk eller på annen måte. Sakene kan gå mange år uten at eier blir straffet. I Øvre Eiker kjenner vi kun til et par unntak.

Vi ber om at **kommunen** gjennomfører følgende praksis;

- Ta i bruk Klifs veileder.
- Drøfte i kommunestyret slik at miljøpolitikken får nødvendige bred forankring.
- Setter en standard for hva som kan aksepteres av forsøpling og deponering.
- Gi informasjon i presse og andre organ om hva som er kommunens politikk.
- Akseptere anonyme tips som grunnlag for undersøkelse.

- Være aktiv i forhold til generell oppsynsvirksomhet, samt varsle og uanmeldte tilsyn i de konkrete sakene.
- Gi eier god veiledning og oppfølging der dette er ønsket.
- Bruker lovverket aktivt og lovens virkemidler der samarbeid ikke fører fram.
- Gi bøter eller annen straff der overtredelse har vært grov uavhengig av vilje til opprydding.
- Gi saksbehandler god oppfølging, veiledning, kompetanse, kunnskap om hvordan håndtere konfliktsituasjoner og rom for å følge opp sakene. I tillegg må det være klarere styring slik at saksbehandler ikke prioriterer miløsakene bort i en ellers hektisk hverdag.

Noen av lokalitetene er fylkesmannens ansvar. Flere av tiltakene vil også kunne gjelde **fylkesmannen**.

Forslag til overordnede tiltak.

Vi anbefaler videre at **Klif** og **Miljøverndepartementet** setter i verk ekstraordinære strakstiltak på systemnivå for å gi ansvarlig forurensingsmyndighet i kommunene og fylkesmannen kunnskap, handlingsrom, økonomi, og hensiktsmessige tiltak for å rette på forholdene. Vi vil også be om at Klif annonserer veilederen som ble utgitt for et par år siden på en måte som gjør at den blir tatt i aktivt bruk. Vi oppfordrer videre KLIF om å iverksette sanksjoner overfor kommuner og fylkesmenn som ikke overholder sitt forurensingsansvar.

Vi ber **Klif** videre sørge for at FM og kommunen undersøker lokalitetene, og at det blir gjennomført nødvendige tiltak som medfører opprydding på den enkelte lokalitet. Videre bør ulike tiltak på flere nivåer vurderes, men det er åpenbart at miljøkriminalitet av den typen vi dokumenterer her, sjelden eller aldri blir straffet. Juridiske virkemidler må derfor brukes i langt større grad enn før for de lokaliteter som det har blitt jobbet med over tid og hvor det ikke har medført bedring. I tillegg mener vi det er grunnlag for å skjerpe strafferammene. Det bør også vurderes om forurensningsloven bør endres fra de mange "bør og kan" til skal og må. Dette gjelder særlig beskrivelsen av virkemidler kommunen har dersom det foreligger fare for forurensing.

Supplerende tiltak kan være å styrke informasjon til eier/forurenser, kommune og Fylkesmannen. Flere kommuner i Buskerud har spesifikt etterspurt informasjon om:

- hvilket ansvar kommunene har og hva lovverket sier,
- hvilke deponier det bør ryddes opp i og hvilke som kan ligge,
- om det finnes en budsjettpost hvor kommunene får dekket utgifter til en eventuell opprydding,
- hvilke metoder som er aktuelle ved en opprydding,
- hvor ulikt avfall bør deponeres,
- hvilke verktøy kommunene har til rådighet.

KLIF ga ut en veileder til kommunene som nettopp skulle dekke behovene som beskrevet over. Det kan virke som om dette ikke omsettes i praktiske handling. Det

må bemerkes at da veilederen ble lansert i Dagsrevyen var det nettopp i Øvre Eiker med miljøansvarlig tilstede. Kommunen skulle derfor ha fått informasjon og dirkete kunnskap fra KLIF for å håndtere utfordringene.

Nib har etter hvert en omfattende erfaring med kommunal forvaltning av miljøsaker. Denne rapporten viser med all tydelighet at det er store utfordringer i kommunal miljøforvaltning.

Vi ber kommunen om å bli invitert til et kommunestyremøte/formannskapsmøte for å orientere om problemområdet og omfanget, samt drøfte forslag til løsninger om ønskelig.

Denne rapporten har samlet 25 saker på mulig forurensing og forsøpling i kommunen. De må likevel alle betraktes som enkeltsaker. Nib ønsker tilbakemelding på hva kommune eller fylkesmann vil gjøre i samtlige saker i form av enkeltvedtak.

Med vennlig hilsen
Harald Baardseth
Fylkesleder og saksbehandler.

Tlf 41609846

4. Lokalitetsbeskrivelser

Vi har kun gitt en foreløpig vurdering av hver enkelt lokalitet uten å ha foretatt noen undersøkelser av området utover en befarings. Vi har derfor i liten grad kommet med forslag til stedsaktuelle tiltak. Nærmere undersøkelser er nødvendig før en kan foreslå endelig vurdering med forslag til tiltak. Dette er kommunens eller fylkesmannens ansvar etter forurensningsloven.

Vi gjør videre oppmerksom på at noen av bildene og befaringsene er av noe eldre dato. Det kan derfor være at lokaliteten har endret seg noe.

Vi mener alle områdene klart bryter forurensningsloven § 7, muligens med unntak av et par av de mindre lokalitetene. Vi har undersøkt, og ikke fått informasjon om at noen av lokalitetene har løyve til den drift som vi ser av bildene.

4 kategorier av lokaliteter.

Vi har valgt å inndelegning lokalitetene i 4 grupper;

- mindre lokaliteter der det i hovedsak er privatpersoner som forsøpler, brenner avfall, med mer
- mellomstore lokaliteter som i hovedsak er knyttet til privatpersoner med mekanisk virksomhet,
- større lokaliteter som i hovedsak er knyttet til (mindre) bedrifter eller privatpersoner som i beste fall driver på kanten av lovlig virksomhet.
- ureglementert deponering av forurenset masse,

De fire kategoriene innebærer svært stor forskjell på forurensningsfare.

De mindre fyllingene/lokalitetene består i hovedsak av søppel som brennes fra husholdningene (ikke organisk avfall), samt diverse landbruks- og bygningsavfall. Svært ofte er avfallet brent samlet slik at det var noe vanskelig å dokumentere hva slags produkter det dreide seg om. Vi må på tross av dette kunne hevde at hovedkilden til avfallet er rivningsavfall fra eldre bygninger. Vår erfaring tilsier at dersom bygninger (i hovedsak låver, uthus og lignende) blir revet av ikke-profesjonelle aktører skilles ikke avfallet. Avfallet blir deponert og ofte brent og/eller gravd ned på stedet trolig grunnet besparelse av tid og penger samt mangel på kunnskap om de miljøskadelige konsekvensene. (Se vedlegg). Det er trolig svært ulikt og uvisst i hvilke grad fyllingene representerer en forurensningsfare. Årsaken ligger i at det er vanskelig å vite hvor ofte det brennes, hvilke stoffer som brennes, hvordan stoffene blandes sammen og i hvor stort omfang det deponeres og graves ned. I tillegg til bygningsavfall er det gjerne husholdsavfall som møbler, større gjenstander, hvitevarer og annet avfall, dog trolig ikke organisk avfall.

I de mellomstore og større fyllingene/lokalitetene deponeres det som regel store mengder mekanisk avfall, men vi finner en også i forbausende stor grad annen type avfall som enten graves ned eller brennes. I disse fyllingene har vi noen ganger sett til dels omfattende mengder EE-avfall. "Lagringen" bærer preg av å ha vært gjennomført over lengre tid, noen ganger ser avfallet også ut til delvis å ha vært brent. Vi har delt inn lokalitetene i to i hovedsak grunnet ulik fare for forurensning.

Lokalitetene med forurenset masse har vi avdekket ved rene tilfeldigheter. De består av fragmenter av bildeler, bygningsmasser og gruveslagg. Lekkasje av miljøgifter fra disse lokalitetene er svært variabel, men deponeringen er åpenbart ulovlig. Det finnes trolig langt flere fyllinger grunnet at vi ikke har hatt noen spesiell fokus på å avdekke disse forholdene.

Vi har ved en del av lokalitetene, der det er vanskelig å få oversikt over lokaliteten, valgt å klippe inn flybilder av området.

Eksempler på mindre lokaliteter.

Under følger 6 eksempler på delvis ulike mindre lokaliteter. De behøver ikke hver for seg være til vesentlig fare for miljøet. Likevel representerer de en forurensningsfare

fordi det er såpass mange, innholdet er lite kjent, avfallet er svært ofte blandet, gravd ned eller brent.

I tillegg har vi svært lite kunnskap om over hvor lang tid dette har foregått og hvor hyppig det graves eller brennes. Gjennom deponeringen kan grunnen bli forurenset eller det kan oppstå forurensning til luft ved brenning. I tillegg vil mange av lokalitetene være en estetisk forurensning. Vi har ikke brukt mye tid på å påvise hvor mange som finnes fordi de er vanskelige å finne. Eksemplene vi viser i dette avsnittet ligger i kategoriene gårdsfyllinger, brannsteder, mekaniske mindre fyllinger, rivningsavfall og utfylling med forurensede masser som bilfragmenter.

Lokalitet 1

Koordinater N 6624097 Ø 548137

Befaring 23/10-07 og 8/11-2010

Sted: Halvveis opp bakken mot Ormåsen, høyre side ved lite oppdemmet vann ca 50 meter fra veien.

Innhold: Landbruksfiberduk, plast, bygningsavfall og et større brannsted. Flere befaringer viser at stedet brukes jevnlig over tid. Det er ikke kjent hvor ofte det brennes og hvilke stoffer som blandes sammen i brenningen. Det renner en bekk i umiddelbar nærhet.

EE-avfall: noen ledninger, ellers vanskelig å fastslå mengden.

Vurdering: Kommunen er gjort oppmerksom på lokaliteten i et møte i 2008.

Bålrøyken er også godt synlig. Brenning av avfall gir forurensning til luft og til grunn. Stedet preges av mindre forsøpling.

Befaring 8/11-2010. Det ser ut som om det brennes jevnlig. Brannrester etter ledninger, diverse bygningsavfall som treverk, isolasjon, plast, takstein og diverse avfall. Avfallet er deponert i umiddelbar nærhet til en bekk.

Bildet over og bildene under viser deponiet i 2007. Det var lignende avfall også for 3 år siden.

Avfallet er deponert helt ned til bekken.

Rundballeplast ser ut til å brennes på stedet sammen med diverse organisk avfall. Bildet viser også ledninger og el komponenter.

Lokalitet 2

Koordinater N 6617003 Ø 541620

Mindre deponi med bygningsavfall som har vært brent nær Gamleveien mot Kongsberg.

Vi kjenner ikke til i hvor lang tid og hvor ofte det brennes, men av flybilder ser det ut som om det er brent over lengre tid.

Kommunen kjenner ikke til lokaliteten.

Vurdering; Brenning av avfall gir forurensning til luft og til grunn. Lokaliteten er godt synlig fra Gamleveien.

Brent rivningsavfall som: Isolasjon, plast, brente ledninger, diverse brent metall og trykkimpregnert treverk.

Lokalitet 3

Enden av en skogsbilvei, langs Gamleveien mot Kongsberg.
Koordinater N 6618064 Ø 542097.

Innhold: Nytt bygningsavfall. Det var også tydelige merker etter tidligere branner med noen rester etter denne brenningen.

Vurdering; Brenning av avfall gir forurensning til luft og til grunn. Lokaliteten er ikke synlig fra større vei men fyllingen er delvis synlig fra nettstedet Norge i bilder.

Tre, metallrester, isolasjon, gips, isopor, skumgummi, kreosotstolper, sponplater og noe søppel. Brannsted på ca 6x4 meter.

Lokalitet 4

Bingen

Koordinater N 6636248 Ø 546841

Innhold: Mindre oppstillingsplass med bygningsrester, utrangerte kjøretøy, fat, maskiner, tre, limtreprodukter, maskiner noen ledninger, dekk og diverse skrot.

Kommunen kjenner ikke til lokaliteten.

Vurdering; Det er synlig forurensning til grunn. Det renner en bekk i umiddelbar nærhet til plassen. En begrenset opprydding vil trolig være tilfredsstillende før området er akseptabelt. Lokaliteten er trolig representativ for en rekke eiendommer som er tilknyttet anleggsvirksomhet.

Lokaliteten er godt synlig fra større vei.

En av flere oljelekkasjer til grunn.

Diverse maskiner som bærer preg av ikke lenger å være i bruk. Kabler, el-motorer materialer.

Diverse tønner, plastrør.

Flere større kjøretøyer er trolig ikke lenger i bruk. Vi har ikke undersøkt om de er miljøsanert.

Rusten konteiner og redskap med annet skrot i umiddelbar nærhet til bekk.

Lokalitet 6

Bingen

Koordinater N 6636267 Ø 545664

Området bærer preg av å ha vært en lagringsplass for et større bruk med noe anleggsdrift. Det står stablet eldre maskiner, plast, motorer, konteiner, diverse større bygningselementer med isolasjon, betong, trolig asbest, og en mengde annet avfall.

Det er også diverse kabler og lysarmaturer.

EE-avfall; En del kabler, ledninger armaturer og ledninger fra maskiner.

Vurdering; Fra en gang trolig å ha vært en lagringsplass for diverse gjenbruksmaterialer har stedet utviklet seg til å bli en lokalitet som klart er estetisk forurensende og med klar fare for mindre forurensninger til grunn over tid dersom det ikke ryddes opp.

Lokaliteten er ikke lett synlig fra vei men lett å finne på flybilder.

”Arbeidsplassen” sett fra sør.

Kabler, plast og rustne konteinere skjemmer naturen i området.

En mengde trykkimpregnerte materialer ligger utover. De ser ut til å ha vært til bruk som veigjerder.

En rekke kasserte tanker ligger i skogholtet. Eventuelt innhold er ikke undersøkt.

Større mengder elementer med uvisst innhold har trolig ligget lagret over lengre tid.

Kabler og armaturer.

Lokalitet 7

Loesmoen.

Koordinater N 6626140 Ø 551580

Lokaliteten ligger på et bedriftsområde. Stedet preges av uorden og ser ikke ut til å ha vært i bruk over lang tid. Innholdet på selve lokaliteten er i hovedsak metallkonstruksjoner og EE-avfall. Det kan se ut som om avfallet stammer fra himlinger i større lokaler der alt er deponert uten sortering.

EE-avfall; kabler, armaturer, trolig varmeovner, cd spiller og elkomponenter.

Vurdering; Stedet preges av mindre forsøpling. Over tid vil metaller og EE-avfall kunne gi noe forurensning til grunn.

Lokaliteten er lett synlig på Loesmoen og på flybilder.

Flybilde av område. Lokaliteten ligger til høyre, midt på bildet.

Mindre fyllplass med diverse avfall.

Nærbilde av samme område. Mindre mengder av aluminium, kabler, armaturer, trolig varmeovner, cd spiller og el-komponenter.

Lokalitet 7

Nær Langebru langs E-134 mot Kongsberg
Koordinater N 6624001 Ø 549476

Mekanisk verksted. Mekanisk avfall som motorer, dekk, metaller, oljetønner, brent avfall.

EE-avfall: To større hauger, trolig brent, med ledninger, kabler og ledninger.

Vurdering: Stedet bærer preg av forsøpling og det er trolig noe fare for forurensning til grunn over tid. Stedet er delvis synlig fra E-134.

Mye metall, tønner, utrangert konteiner.

Hauger med dekk, el-materiell, bildeler, metall og lignende.

Dekk, plast, kanner, kabler og annet.

Større haug med EE-avfall.

Utrangerte maskiner, tanker, og mengder av trolig brent metall.

Store mengder el-kabler i ulike varianter. Det kan se ut som om avfallet er brent og har ligget over lengre tid.

Mellomstore lokaliteter.

Lokalitetene under avsnittene mellomstore og store deponier har mange fellestrekk. De består alle av utrangerte kjøretøyer eller vrak og avfall fra bilbransjen. I tillegg har mange av deponiene annet avfall, som oftest fra bygningsbransjen. De er derfor en klar fare for forurensing av oljer, bremsevæske, kjølevæsker, tungmetaller, bromerte flammehemmere, PCB, PAH og andre miljøgifter.

Andre felles trekk for alle deponiene er at det bl.a. mangler løyve for den driften vi beskriver og ingen har fast dekke. Vi antar at ingen har miljøsanert kjøretøyene/ vrakene og det er ikke inngjerding av områdene.

Deponi 8

Gårdstun med omgivelser, Vestfossen sør.
Koordinater N 6620538 Ø 548377

Innhold: Plast fra bærproduksjon, plast fra rundballer, ca 12 vrak / delebilder og maskiner, store mengder organisk materialer, oljetønner og drivstoffkanner, papp, søppel, ca 10 kreosotsviller, metall, utrangert campingvogn og mye annet.

Vurdering;

Forsøpling og fare for mindre forurensing, spesielt fra plast som delvis har gått i oppløsning samt fra kasserte kjøretøyer.

Grunneier forteller at kommunen har vært på befaring flere ganger uten å få pålegg om opprydding. Lokaliteten er delvis godt synlig fra større vei.

Søppel

Metall, plast, og diverse.

Biler, vrak, motorer, utrangert utstyr, avfall.

Oljetønner, væsker, plast, og annet.

Plastrester etter drivhus og annet.

Lokalitet 9

Koordinater N 6630792 Ø 550410

Nær Langebru langs E-134 mot Kongsberg.

Lokaliteten dekker trolig ca 5 mål og er svært uoversiktlig og inneholder svært mye ulikt avfall. Oljetønner, bilvrak, impregnert virke, metallskort, dekk, maskiner, hvitevarer, plast, rivningsavfall, brannsted.

EE-avfall; Ledninger, kabler, kontakter, hvitevarer og mengder av bilelektrisk avfall i forbindelse med alle vrakene på området.

Vurdering; Lokaliteten er synlig fra E-134. Bålrøyken må også være godt synlig. Brenning av avfall gir forurensning til luft og til grunn. Det er videre fare for forurensning til grunn fra mye av avfallet. Stedet preges av forsøpling.

Eldre bilde hentet fra "Norge i bilder". Bildene under viser at stedet har utviklet seg negativt de siste årene.

Diverse tømmer. Ikke sjekket eventuelt innhold.

Diverse avfall som ledninger, kontakter, dekk, diverse avfall.

Diverse metallsrot, ca 15 vrak, maskindeler, trykkimpregnert materialer, søppel og lignende.

Diverse metallskrot, isopor.

Dekk, maskiner.

Dekk, hvitevarer, plast, vrak.

Metallskrot.

Større brannsted med rester etter diverse avfall; tønner, materialer, plast, jernkonstruksjoner, materialer, og lignende. Det er ikke gjort nærmere undersøkelse av innholdet.

Lokalitet 10

Koordinater; N 6624503 Ø 549808

Bilder tatt 14/10-09. Lokaliteten er sjekket på avstand i oktober 2010 og ser ikke ut til å ha blitt ryddet opp.

Lokaliteten ligger ved E-134, 500 meter før Ormåsen avkjøringen (retning Kongsberg) på venstre side.

Deponiet ligger inne i en "Hage". Det er ikke inngjerdet, ikke fast dekke, Innhold; ca 25 biler og maskiner, store deler av disse er skrap. Bilene er trolig ikke miljøsanert. Det er videre skrot og avfall samt søplesekker med uvisst innhold. EE-avfall; Ikke kontrollert.

Kommunen har kjent til området over lengre tid. Det har vært befarings av politikere og kommunen anser det ikke som deponi og har ikke gitt pålegg.

Vurdering; Lokaliteten er godt synlig fra hovedvei og kommunen må derfor være kjent med stedet. Stedet preges av forsøpling. Det er videre fare for forurensing til grunn. Det er videre et mindre brannsted på området. Dette kan gi fare for forurensing til luft.

Hele området bærer preg av uorden.

Dekk, vrak, og annet skrot.

8 vrak.

"Tildekket bilvrak og søplesekker av organisk avfall.

Bålplass i forgrunnen.

Deponi 11

Koordinater; N 6626649 Ø 553106.

Lerberg, Klommestein.

Synlig fra hovedvei.

Ca 30 bilvrak og maskiner. Diverse avfall. Det luktet sterkt av olje og annen forurensning. Stedet bar preg av å ha vært forsøpelt over lang tid.

EE-avfall; Hvitevarer (1) og bilelektrisk.

Kommunen kjenner ikke til lokaliteten.

Vurdering; Stedet preges av forsøpling. Det er fare for forurensning til grunn.

Eldre oversiktsbilde hentet fra Norge i bilder. Deponiet er godt synlig fra riksveien.

Bilde tatt fra sørøst.

Det går fram av oversiktsbildet at bilvrakene har stått over mange år.

Diverse avfall, sterk lukt av forurensning over hele området.

Hvitevarer, maskindeler, plast, kompressor osv. Oljelekkasje til grunn.

Lastebiler med diverse på planet, Oljekanner trolig med innhold.

Lokalitet 12

Koordinater N 6621179 Ø 546970

Fiskumsletta, bunn av Lundebakken

Bilverksted/mekanisk verksted

Befaring 13/10-09. Ny befaring oktober 2010, ingen endring.

Innhold; Maskiner og maskindeler, biler og bilvrak, diverse avfall.

Ikke fast dekke, ingen inngjerding, kloss ved riksvei, umiddelbar nærhet til elv, oljelekkasjer til grunn. Stedet har vært drevet over flere tiår.

EE-avfall; Kabler, ledninger, el-maskiner. Området er ikke undersøkt nærmere og det er svært uoversiktelig. Trolig er det større mengder som vi ikke har registrert.

Stedet er flomutsatt.

Eier har kun løyve til å drive med metallbearbeiding.

Kommunen kjenner til området og har vært på befaring. Eier har lovet flytting og opprydding. Dette har ikke skjedd. Kommunen har ikke gitt pålegg.

Vurdering; Kommunen har bekreftet ved flere anledninger at de er klar over lokaliteten og at den ikke har nødvendige tillatelser. Den er godt synlig fra større vei. Det er en klar fare for forurensing til grunn og til elv som renner ut i Fiskumvannet naturreservat. Dette kan representere en katastrofe for fuglelivet ved ugunstig tidspunkt. Stedet preges av kraftig forsøpling.

Lokaliteten sett fra sørvest fra veien

Diverse tønner med uvisst innhold.

Vanskelig å få oversikt over innhold på lokaliteten. Mye metall, maskiner og vrak.

Bildet tatt fra riksveien.

Store mengder mekanisk avfall og vrak i umiddelbar nærhet til elv som munner ut i naturreservat i Fiskumvannet.

Lokaliteten har masser av ulikt avfall/deler. Mange av gjenstandene har ligget der over svært lang tid og representerer en forurensningsfare.

El-kabler, vrak, plast og diverse.

Lokalitet 13

Loesmoen N; 6626048 Ø;552326

Bilder 22/10-2010

Ca 5 Mål

Innehold; Ledninger, større mengder armaturer i eldre konteiner, sikringskap, annet EE-avfall, store tanker, store mengder metallskrot, annet div avfall.

Kommunen kjenner til området. Det er ikke gitt pålegg om opprydding.

Vurdering; Stedet preges av stor forsøpling og klar fare for forurensing til grunn. Kjentfolk mener avfallet har ligget der over 10 år. Deponiet ligger i umiddelbar nærhet til elva.

Oversiktsbilde over deponi bestående av ee-avfall, rør, tanker og annet skrot.(Foto Norge i bilder)

Bildet viser innhold i en av mange konteinere som trolig har stått i årevis. Armaturer, tjærepapp.

Store mengder kabler, ledninger, metall.

Maskiner, rør, tanker og lignende.

Rørkomponenter, metall motorer.

Kabler, sikringskap, metallkonstruksjoner.

*Metall, store tanker, div avfall.
Det var rester etter brannsted.*

Lokalitet 14

Fiskelaustjern
Øvre Eiker kommune
Koordinater N 6616913 Ø 540074

Bildene under er tatt av Naturvernforbundet i Buskerud på befarings 8. Juni 2009. I en ca 100 meters lengde er det fylt ut masse, i hovedsak grov stein, i tjernet. Om det er fylt ut med avfall i steinmassene er vanskelig å observere. Deponiet inneholder mange større kjøretøyer, maskindeler, hjul, mekanisk avfall, el-kabler, oljefat, jernskrot og diverse avfall helt ned i tjernet. EE-avfall; el-kabler, maskinelektriske komponenter.

Kommunen kjenner til området via et tips. De har ikke vært på befarings.

Historikk

Registreringer av amfibier ble gjennomført i liten og stor dam (tjern) ved Fiskeløs i juni 1994. I begge dammer ble det påvist liten salamander og vanlig frosk. I stor dam ble det også påvist fisken karuss.

Informasjonen er gjengitt i rapporten "Amfibier og krypdyr i Øvre Eiker. - Rapport 1995:1 Miljøvernkontoret i Øvre Eiker kommune". Rapporten er utgitt av Naturvernforbundet i Buskerud og Øvre Eiker kommune.

Liten dam har koden E9 mens stor dam har koden E11.

NB

Ny befarings våren 2011 viser at deponiet er delvis ryddet opp. Deponibeskrivelsen er derfor noe misvisende.

Vurdering; Stedet preges fremdeles av mindre forsøpling og fare for forurensning fra maskiner som står igjen. Det er også en fare for at tidligere maskiner har lekket væsker og lignende og grunnen kan derfor være forurenset. Dette kan være et problem i og med at grunnen ligger i umiddelbar nærhet til en salamanderdam.

Rør, maskiner, redskap ned mot tjernet.

Mengder med metallsrot, hjul, rør, og annet avfall.

Deler av et rustent konteinerhus, hjul, maskiner, og div skrot.

Steinfyllingen.

En av svært mange større maskiner ned mot vannet.

Det står også en del maskiner (min. 8) på andre siden av grusveien som åpenbart ikke lenger kan være i bruk. De ser ikke ut til å være miljøsanert og står ikke på fast dekke. Lenger inn, ved det innerste tjernet er det også hensatt enkelte kasserte kjøretøyer og skrot, ca 5 maskiner i alt.

Ved innløpet til det nedre fiskelaustjern i umiddelbar nærhet til bekken var det forsøkt pløyd ned rester av forballer.

Deponi 15

Åssideveien, Darbu
Koordinater N 6617205 Ø 545742

Innhold (høst 2010)

Ca 28 Vrak/maskiner/ delebilder som ikke så ut til å være miljøsanert. Plassert på diverse steder utover et større område uten inngjerding og fast dekke. Det så ut til å være deponert over lengre tid.

Videre var det trykkimpregnert materialer og diverse avfall fra bilbransje. Ca 100 meter mot nordøst var det anlagt en større fylling i skråning hvor det stakk ut noen maskindeler, plast og noe annet avfall. Videre var en større haug med bygningsavfall, malt betong og leca, motordeler, diverse treverk, mange tønner og kanner, (ikke sjekket om og i så fall hvilket innhold).

Inne i haugen var det noe EE-avfall, bilseter, bildeler, bygningsavfall osv.

På ny befaring august 2011 var den store avfallshaugen trolig brent og nytt avfall var kommet til. Det så også ut til at det var deponert noe flere vrak på området.

Området er trolig over 10 mål.

Kommunen kjenner ikke til forurensning på området.

Vurdering; Stedet preges av forsøpling og representerer en klar fare for forurensning til grunn.

*Denne haugen var ca 3,5 meter høy og over 15 meter lang 10 meter bred.
Uvisst hva haugen inneholder, men vi ser rester av paller, bygningsartikler, bilseter, bildeler,
malt mur og leca. En del av avfallet bar preg av å ha ligget der over lengre tid.*

Det ser ut som om det her er revet en grunnmur med leca og annen malt murpuss.

*Det lå mye dekk rundt om på området. Det luktet noe olje, men grunnet kulde ga ikke lukten
noe korrekt inntrykk av hvor mye lekkasje det var til grunnen.*

Det var til sammen ca 28 vrak i ulik størrelse og tilstand.

I denne skråningen var det en del løv, grener og lignende, men innimellom var det eldre bildeler, plast og noe bygningsdeler. Det var vanskelig å få et helhetsinntrykk grunnet snø og annen overdekking.

Grunnet snøfall var det vanskelig å si om avfall ble brent på stedet. Her ser vi noen av svært mange kanner, tønner og andre spann med uvisst innhold.

Mange av vrakene var uten moter og batteri men med åpne el komponenter og ulike bilvæsker.

Større deponier.

Deponi 16

Hokksund ved Eikersenteret. (Eiker næringseiendom, Hagen)
Koordinater N; 6625307 Ø;551507

Innhold; Store mengder bilvrak (over 50) og maskindeler, kreosot og impregnert treavfall, EE-avfall, plastkanner og annet avfall.

Øvre Eiker kommune har jobbet med denne saken over noe tid grunnet brudd på plan og bygningsloven. De har over en periode pålagt eier dagsbøter. Miljøavdelingen i kommunen har ikke jobbet med saken tross kjennskap til saken. Fylkesmannen har henlagt saken juni 2011 og mener det ikke er fare for forurensning.

Vurdering; Området er kjent for kommunen. Grunnen er forurenset, Det er en klar fare for ytterligere forurensning. Området er kraftig forsøplet.

Eldre oversiktsbilde hentet fra Norge i bilder.

Innkjørsel til området. Ikke fast dekke, innsyn, søppel fra rivningsbygg med malt mur og leca, el-kabler, og annet rivningsavfall, og en mengde vrak og tønner.

Vrak, plast og store mengder trykkimpregnert virke.

Trykkimpregnerert virke, og trolig noe kreosot.

Noen av bilene var i bedre stand. Det var en klar fare for avrenning til elv fra overflatevann ved større nedbørsmengder. Flere lekkasjer til grunn.

Store mengder med gips, treverk og limtreprodukter.

DEPONI 17

Koordinater N 6622882 Ø 551533
Horne, Røkebergveien

Utklipp fra tidligere rapport;

"Beskrivelse: Deponi ved bygdeveien mellom Vestfossen og Mjøndalen.

Store mengder med bilvrak, større deponier med uvisst innhold, oljefat, maskindeler, glass, bildekk, diverse skrot, bygningsdeler, Over 10 mål?

Det ble ikke registrert fast dekke på område. Det var heller ikke et klart definert område med gjerde rundt. En må anta at det er fare for større forurensning fra området, både til grunn, til luft, samt en estetisk forurensning.

Fylkesmannen har her ikke vært på befaring, men vil befare området høsten 2007.

Saksbehandling: Kommunen opplyser at de har hatt kontakt med bedriften over svært lang tid og har hatt ulike merknader til bedriften. Siste kontakt med eier var for ca to år siden. Det har vært befaring på området ved flere anledninger. Vi har ikke sett bedriften i sammenheng med avfallsforskriften av 2002. De har ikke søkt om tillatelse til å behandle kasserte kjøretøy. Befaring av området for ca 4 år siden av politisk komité.

Kommunen kommenterer at spesielt avfallhåndteringen ikke har vært tilfredsstillende, bl.a. har det vært brenning på området som er kritikkverdig. De har også kommentert manglende tillatelse til å håndtere kasserte kjøretøy.

Det har ikke vært gjennomført kontroll av området, og kommunen visste derfor ikke om påleggene var blitt gjennomført/tatt til følge.

Kommunen orienterer om at de selv vanligvis ikke tar et selvstendig initiativ til inspeksjon i slike saker, men kun reagerer på meldinger som kommer inn. Det har vært stille i saken siste to år med unntak av en melding om brenning på området og kommunen har derfor ikke foretatt seg noe annet enn en kontakt med eier for å få slutt på brenningen.

Fylkesmannen har vært på befaring høsten 2007 og har gitt eier flere avvik; Det er bl.a. ikke fast dekke på område, området er ikke inngjerdet, eier har ikke kontroll på miljøsanering av kjøretøyene, og det kan ikke dokumenteres av eier har levert miljøfarlig avfall etter forskriftene. Han har heller ikke løyve til drift."

Naturvernforbundet var på ny kort befaring på deler av området 8/11-2010. Vi kunne ikke se at endring av lokaliteten når det gjelder opprydding. Vi antar at det over 100 vrak og svært store mengder med ulikt avfall.

EE-avfall; ikke undersøkt, men av bildene går det fram at det er deponert store mengder bilelektrisk, mange batterier samt noe kabler.

Eier har trolig kun løyve til å drive mekanisk verksted på et avgrenset område med fast grunn.

Vurdering; Stedet preges av stor forsøpling og klar fare for forurensning til grunn.

Befaring 8/11-2010.

Befaring 8/11-2010.

Befaring 8/11.

Bildene under er fra befaringer i 2007. Det ser ikke ut som om det ryddet opp

Vi fant svært mange lekkasjer til grunn.

Bilbatterier og skrot

Lokalitet 18

Koordinater N 6630792 Ø 550410
Ved Langerudbakken

GBL Bildeler

En mengde vrak er deponert i skogen. Ingen inngjerding, ikke fast dekke. Det er uvisst om bilene er miljøsanert. Det er nærmest umulig å få oversikt over hvor mange biler og bildeler som er deponert uten å ta seg inn på området.

Trolig har også tidligere eier etterlatt seg store mengder avfall på tomten. Eier har også en annen tomt noe lengre mot Åmot. Denne tomten er ikke undersøkt.

Kommunen kjenner til området.

Vurdering; Stedet preges av stor forsøpling og klar fare for forurensning til grunn. Kommunen har kjent til området over flere tiår.

Bildene er tatt i nedkant av bedriften utenfor selve området. Verkstedbygning sees opp til venstre.

Svært gamle bildeler.

Lengst nede på tomta.

LOKALITET 19

Ca 1 km sør for stort grustak ca 4 km vest for Skotsmoen.
Koordinater; N 6629086, Ø 546305.

Uklipp fra rapport 2009 hvor samme lokalitet ble beskrevet;

”Beskrivelse: Over 300 biler/lastebiler (de fleste uten motor) inne i skogen. En del bildeler og motorer, sammenrast hall med dekk, glass og bildeler og diverse skrot. Bilene er spredd ut over et større område og delvis gjengrodd. De fleste er uten motor.

Saksgang: Kommunen orienterer om at de har hatt kontakt med eier i over et år, men har ikke gitt skriftlig pålegg om opprydding. Etter at Naturvernforbundet tok opp saken har de internt vurdert å ta opp saken på ny. Kommunen opplyser at eier ikke har tillatelse til oppbevaring av bilvrak eller annen form for løyve til drift.”

Ny befarings på deler av området august 2011 viser ingen vesentlig synlig endring.

Vurdering; Stedet preges av stor forsøpling og klar fare for forurensning til grunn. Lokaliteten er kjent for kommunen i over 4 år. Det har blitt gitt pålegg om opprydding uten synlig resultat. Kommunen har nå overført hele saken til fylkesmannen selv om de har et klart ansvar som forurensningsmyndighet. Naturvernforbundet kjenner ikke til at kommunen har brukt nødvendige tilgjengelige virkemidler. Vi mener derfor at kommunen her viser klart at de ikke mestrer sitt ansvar som forurensningsmyndighet.

Flybilde av området.

Befaring 8/11-2010. Deponiet ligger inne i skogen rett fram i bildet.

Det så ikke ut som om det var fjernet noe avfall. (8/11-2010).

Bildene under viser området slik det så ut Våren 2009. Vegetasjonen viser at bildene har stått der over svært lang tid.

Eldre flybilde fra "Norge i bilder".

Bildet viser veien inn til området. Mengder av skrot preger hele området. (2008)

2008.

Lokaliteter med trolig ulovlig deponert forurenset masse.

Lokalitet 20

Lysløypa på Ormåsen.

Befaring 29/10-07.

Deler av lysløypa har fyllmasse fra restavfall fra gummi, bilelektrisk og plast. Avfallet er tilkjørt fra Hellik Teigen. NiB kjenner ikke til at det er ikke ryddet opp, tatt prøver av innholdet eller foretatt noen utlekkingstest.

I hvor stor grad det er EE-avfall i massene er ikke undersøkt.

Vurdering; Bilfragmentene inneholder trolig ulike miljøgifter som tungmetaller og bromerte flammehemmere. Det er våtmark i området. Det er en klar fare for forurensning til grunn. Stedet preges av mindre forsøpling. Deponering ble stoppet av Øvre Eiker Kommune etter mange lass. Kommunen er videre gjort oppmerksom på lokaliteten i et møte i 2008.

Bildet er tatt der lysløypa går over en større myr.

I hovedsak er bilfragmentene overdekket med annen masse.

Lokalitet 22

Koordinater N 6626262 Ø 546218

Utfylling på grusvei med forurensede masser fra kobber-slagghaugene på Ormåsen. Naturvernforbundet har laget rapport over forholdene og gjennomført et møte med kommunen hvor vi påpekte en rekke tiltak som burde settes i verk.

(Ormåsenrapporten-2007). Vi kjenner ikke til at tiltak er satt i verk med unntak av orientering til grunneierne om ikke lenger å bruke massene.

Vurdering; Kommunen er gjort oppmerksom på lokaliteten i et møte i 2008. Det renner bekk i umiddelbar nærhet. Grunnen og bekken forurenses klart av massene som er spredd med ulike tungmetaller.

Veien er opprustet med masser fra slagghaugene. Massene luktet sterkt svovel og inneholdt diverse tungmetaller som kobber, zink, kadmium, bly og jern. (Bilder tatt 22 og 30/10-2007.)

Store masser er tatt ut fra slagghaugene og brukt til oppgradering av veien fram til gravene. Vi må anta at det over mange år vil bli frigjort større mengder tungmetaller fra denne veien.

Lokalitet 21

Lerberg Øst.

Befaring 3/5-2011.

Koordinater N; 6627338 Ø; 552100

Flybildet er hentet fra Norge i bilder og er av noe eldre dato. Det er kommet til mer skrot i etterkant. Det ser ut som om dumping av fragmentert masse, trolig fra rivningsbygg, har foregått over en lengre periode.

Innhold (spredd over et større område);

Store mengder (trolig over 2000 m³) oppmalt masse deponert i skogkanten. Massene besto av rent trevirke, malt trevirke og ulike limtreprodukter. I tillegg var det iblandet bl.a. mindre mengder tjærepapp, suplater, vindtettplater, ledninger, isolasjon. Det var også noen få elementer trolig fluff (oppmalte bildeler). Massene var kvernet opp i to ulike størrelse på fragmentene.

På området var det også; 2 store glassfibertanker, div. jernskrot, 5 stor kveiler med ledninger opp i skogen, ca 20 trykkimpregnerte /kreosot stolper, større mengde stokker blandet med annet organisk avfall, lecaelementer / blokker, store mengder teglstein med sement, ca 11 utrangerte kjøretøy / maskiner, trolig ureglementert oppbevaring av bensin / olje, div. rør av glassfiber, betong og flere mindre oljelekkasjer.

Kommunen kjenner ikke til deponeringen.

Vurdering; Det er en klar fare for forurensning til grunn under massene og de kasserte kjøretøyene.

NiB fikk et inntrykk av at massene besto av rivningsbygg som var oppmalt gjennom en kvern lik den som Hellik Teigen bruker i sin oppmaling av bilfragmenter. Det var også fluff-fragmenter som var iblandet. Annet avfall i nærheten er trolig avfall fra bl.a. grunnmur fra rivningsbygg.

Et annet sted, trolig på samme eiendom var det flere lastebiler merket Hellik Teigen. Stedet preges av uorden og noe forsøpling.

Større mengder masser i skogkanten.

Trevirke blandet med limtreprodukter og skumgummi (som har sterke likhetstrekk fra oppmalte bilseter, fluff).

Treverk blandet med trolig tjæreprodukter, og EE-avfall.

Noen vrak blandet med utrangerte bilder og maskiner, samt tømmer.

Lokalitet 23

Koordinater; N6625354, Ø 552892.

Industritomt Loesmoen

Hellik Teigen.

(Se vedlegg; Bekymringsmelding til Klif)

Ulovlig lagring og spredning av store mengder oppmalte bildeler.

Denne lokaliteten ble i høst tatt opp med Klif og Fylkesmannen. Den er likevel referert her fordi deler av avfallet er deponert over lengre tid på en tomt hvor kommunen burde ha reagert. Lokaliteten er lett synlig fra større veil Avfallet er nå trolig fjernet etter befaring fra Klif og FM. Teigen fikk bla 4 avvik etter befaringen.

Vurdering; Det er en klar fare for forurensning til grunn.

Haugene inneholder fluff/fragmentert avfall av ulik "kvalitet". Elektrokomponenter, ledninger, gummi og plastfraksjoner, lykter, deler av seter og stopp, trevirke, rør osv. Oppkvernet masse fra bildeler. Haugene er ca 20x20x 3 meter til sammen. (Tallet er svært omtrentlig.) Det er tydelig spor etter arbeid med større gravemaskiner i og ved haugene.

Nærbilde av en annen haug med iblandet tre og isolasjon, skumgummi og lignende.

For nærmere informasjon om lokaliteten, se vedlegg "Hellik Teigen"

Lokalitet 24

Hokksund nord. Hoensmarka, Gevelt grustak.
Koordinater N 6628356 Ø 550114

Deponering av masser i grustak.

Deponiet er ca 200 meter langt x 25 meter bredt x 10 meter høyt. Til sammen ca 50 000 m².

Massene består av store mengder rene masser (jord, stein grus og noe biologiske masser), blandet med asfalt, betong, malt betong, armeringsjern, plastrør, styroform, markplater (isolasjon), malte og umalte planker, betongtrapp, kreosotsviller og stolper, sementrør, masseskilleduk, presenninger, lecablokker. Det er uklart hvor stor andel urene masser det er i deponiet.

På en snau time befaringen varte var de tre lastebiler som tippet masser. En av bilene tippet jord, iblandet en betongtrapp, isopor, markplater, plast og div.

Umiddelbart etter tipping kom en gravemaskin og dekket til tilkjørt masse.

Ved innkjørselen var det en postkasse hvor alle som leverte masser skulle registrere seg. Det så ut til å være etablert en organisert virksomhet hvor bedriften mottok masser.

Noe lenger bort på tomta var det en annen fylling på ca 200 meter x 10 meter x 5 meter 5 000 m². Her så det ut til i hovedsak å være deponert biologiske masser.

På en annen del av tomta var det samlet en del skrot, elektromotorer og annen avfall.

Vi stiller spørsmål om bedriften har lov til å motta masser.

Vi er videre kjent med at masser av denne type skal sorteres og deponeres på godkjent mottak.

Fylkesmannens miljøvernavdeling informerer om at masse deponering av urene masser skal ha løyve fra FM. Gevelt grustak har drevet grustaket siden 1995 og har ikke løyve til å deponere urene masser på området.

De har nå søkt kommunen om løyve til å deponere rene masser på området. Løyve er oss bekjent ennå ikke gitt.

Deponiet er formet som en rygg som går helt til høyre i bildet og strekker seg til ca midten av bildet, også i høyre kant.

Hele ryggen i bakkant består trolig av tilkjørt inert masse oppblandet med diverse uren fyllmasse.

Innkjøringen til masseryggen.

Ryggen sett fra vest.

Lastebil som tømmer masser på utsiden av "ryggen". Lysløypa ligger rett nedenfor på utsiden. Det var flere større steiner der turgåere daglig går.

Massesilleduk, trolig i større mengder.

I store deler av deponiets overflate stikker asfalt fram i større mengder.

Dette lasset med betongtrapp, armeringsjern, plastrør, styroform og markplater av isolasjon ble tømt mens undertegnede var på stedet.

Mye betong fra rør og støp samt leca synes i randsonen rundt fyllingen.

Drensrør, plastrør, trykkimpregnert virke.

Kreosotstolper.

Elektromotorer, metall, plast oljetønner, hjul, kreosotmaterialer, og lignende i et mindre deponi i overkant av grustaket.

Deponi 25.

Koordinater; N-6625637 Ø 552570
Buskerud gjenvinning.

Området ligger inne på Loesmoen industriområde.
Området er ikke skjermet for innsyn. Uoppmalt virke er blandet med ulikt metallplater, EE- avfall, ulike limtreprodukter, plast, madrasser og annet søppel, Fylkesmannens miljøvern avdeling forteller at bedriften ikke har løyve til sortering av avfall. Tremassene som har blitt kvernet inneholder bl.a.:

- Malt og umalt treverk,
- ledninger og annet EE-avfall,
- Limtreprodukter, med mer.

Det var vanskelig å få oversikt fordi undertegnede ikke ønsket å gå inn på området.

Kommunen kjenner til området.

Oversikt over området fra vest.

Oppkvernede masser til venstre i bildet. Til høyre nye masser med diverse innhold.

Nærbilde av massene; rent trevirke, ledninger, trolig tjæreprodukter.

Vedlegg;

- 1 -Brenning av avfall
- 2 - Miljøgifter i bygge-, anleggs- og rivningsavfall
- 3- Kasserete kjøretøyer
- 4- Effekt og konsekvenser av miljøgifter
- 5 Forhold til lovverk (Utdrag fra Klif`s veileder)
- 6 Lenker til aktuelle temasider
- 7 Rapport Hellik Teigen

1 Brenning av avfall

Brenning av alle typer avfall, er gjengangere på mange av de ulovlige fyllingene. Dette er forbudt.

Brenning av avfall under slike forhold kan gi både skadelig/giftig aske og skadelig/giftig røyk. Røyken kan være sjenerende for allergikere / astmatikere. Brenning kan medføre kjemiske reaksjoner i avfallet og eventuelt påvirke restavsiget på en uheldig måte.

I veiledning TA-1824/2001 fra SFT til kommunene om "Åpen brenning og brenning av avfall i småovner" uttrykkes det tydelig at:

"Miljøverndepartementets delegeringsvedtak gir kommunen myndighet til å føre tilsyn og treffe enkeltvedtak etter forurensningslovens § 7 fjerde ledd. Dette innebærer at kommunen skal føre tilsyn med all åpen brenning og brenning av avfall i småovner. Tilsynsmyndigheten gjelder uavhengig av om kommunen velger å fastsette en forskrift eller ikke, og kommunen skal også føre tilsyn slik at ulovlig brenning av produksjonsavfall og brenning av avfall i bakgårdsovner og lignende ikke skjer. Tilsynet skal utøves i forhold til forurensningsloven eller etter forskrift om åpen brenning og brenning av avfall i småovner, dersom denne er fastsatt. Henvendelser fra publikum om ulovlig brenning av avfall skal rettes til kommunen. Kommunen kan følge opp tilsynet ved å fatte enkeltvedtak i medhold av forurensningsloven § 7 fjerde ledd, og pålegge den som forurenser å sørge for å stanse, fjerne eller begrense virkningen av forurensningen. Kommunen kan også ilegge forurensningsgebyr og kreve refusjon av eventuelle utgifter kommunen har hatt i forbindelse med gjennomføring av tiltak på vegne av forurenser, og eventuelt anmelde ulovlig forurensning til politiet.

Det vil ikke være akseptabelt å tillate brenning av produksjonsavfall, verken ved åpen brenning eller brenning av produksjonsavfall i småovner. Dette inkluderer blant annet bygg og anleggsavfall. Kommunen kan ikke ha fått myndighet etter forurensningsloven § 32 første ledd som regulerer disponering av produksjonsavfall.

Det vil heller ikke være akseptabelt å tillate brenning av avfall i småovner i den hensikt å destruere avfall. Slik brenning er ulovlig, uavhengig av mengden avfall som forbrennes, eller størrelsen på avfallsovnen, dersom ovnen ikke har en utslippstillatelse fra forurensningsmyndigheten (fylkesmannen) i medhold av forurensningsloven § 11."

I tillegg er adgangen til å tenne bål i skog og mark regulert av forskrift gitt etter lov om brannvern. Det følger av denne at det utendørs er forbudt å gjøre opp ild slik at det kan føre til brann. Brenning, herunder opptenning av bål, i eller i nærheten av skogsmark er forbudt i tiden 15. april til 15. september, med mindre det er innhentet tillatelse fra brannsjefen.

2 Miljøgifter i bygge-, anleggs- og rivningsavfall

Bygge- og rivningsavfall kan inneholde store mengder miljøgifterⁱ. Dette avfallet skal derfor ikke ukritisk brukes som fyllmateriale eller henlegges i private fyllinger. Det er ulovlig å lagre eller deponere denne type masser uten særskilt tillatelse. Før dette kan skje må de miljøfarlige fraksjonene være identifisert, sortert ut og levert til mottak for farlig avfall.

De eneste trygge fraksjonene for gjenbruksformål er ubehandlet betong, tegl, tre og metall, mens såkalt blandet bygge- og rivningsavfall nesten alltid inneholder miljøgifter. Miljøgiftene oppstår ikke i avfallet, men stammer fra produkter og byggematerialer hvor produsenten har tilsatt miljøgiftene med vilje for å oppnå visse tekniske egenskaper. Både gamle og nye bygg kan inneholde miljøgifter. Miljøgiftene kan identifiseres ved prøvetaking og kjemiske analyser, eller ved visuell inspeksjon kombinert med kunnskap om historien til det aktuelle avfallet og hva slags produkter som har hatt miljøgifter.

Noen av de viktigste miljøfarlige fraksjonene er oppgitt i tabellen under. Tabellen er basert på kildene ⁱⁱ og ⁱⁱⁱ hvor ikke annet er oppgitt.:

<u>Avfallstype</u>	<u>Miljøgift</u>
Asfalt	PAH og i noen tilfelle PCB ^{iv}
Elektriske og elektroniske artikler	Bromerte flammehemmere ^v , PCB, klorparafiner, kvikksølv
Fugemasse	PCB, ftalater og klorparafiner
Flammehemmete møbler og tekstiler	Bromerte flammehemmere
Gulvbelegg og heldekkende tepper	PFOS ^{vi} , PCB, ftalater
Isolasjon rundt rør (cellegummi)	Bromerte flammehemmere ^{vii}
Isoporplater, bl.a. i grunnmur og fra veifyllinger	Bromerte flammehemmere ^{viii}
Isolerglassvinduer	PCB og klorparafiner
Jordmasser, forurensete	Alle typer miljøgifter
Maling på betong og metall	PCB, bly, klorerte parafiner, klororganiske pesticider
Kreosotbehandlet tre	PAH
Maling på tre (spesielt gammel hvit maling)	Bly
Pussede tegl- og betongvegger fra før 1980	PCB
Trykkimpregnert tre	Arsen, krom og kobber

Hvor farlig er dumpet rivningsavfall?

De fleste av de ovennevnte avfallsfraksjonene inneholder såkalte prioriterte miljøgifter^{viii}, som er uønsket i miljøet. Den nasjonale målsettingen er å redusere utslippene av syntetiske miljøgifter til null, og utslippene av tungmetaller ned til naturlig bakgrunnsnivå. Ved ulovlig avhendig av denne type avfall oppstår det uakseptabel risiko for skader på mennesker og naturmiljø. Stoffene frigjøres gradvis fra fyllinger til miljøet ved forvitring og spredning av støv, ved utlekking til vann eller luft, samt ved direkte opptak i planter og organismer^{ix}.

Undersøkelser i regi av Norges geologiske undersøkelser (NGU) og Statens Forurensningstilsyn (SFT) har vist at jord i nærheten av denne type bygningsmaterialer og rivningsavfall vil inneholde giftmengder over tiltaksgrensene. Dette betyr for eksempel at jorda senere må fjernes, eller at det blir umulig å legge boliger og lekeplasser på tomte. Det er spesielt PCB, PAH og arsen som har vært i fokus^x. Siden miljøgiftene vanskelig brytes ned gir de et permanent problem for de lokalitetene det gjelder.

3 Fakta-ark 09/2003 - Kasserte kjøretøyer. (Norges Naturvernforbund)

Lov om vern mot forurensninger og om avfall §§ 7 og 28, jf § 29 og forskrift om gjenvinning og behandling av avfall, § 4-7. Kasserte kjøretøy er avfall. Forurensningslovens definisjon av avfall (§ 27) omfatter også kasserte og overflødige løseobjekter. Det er ikke tillatt å behandle kasserte kjøretøy uten tillatelse etter forurensningsloven. Lagring av kasserte kjøretøy som inneholder oljer, væsker og andre miljøskadelige stoffer skal (som et minimum) foregå på fast, ugjennomtrengelig dekke med oppsamling eller oljeutskiller og sandfang. Ved lagring over lang tid av bilvrak som ikke er sanerte er det fare for lekkasjer.

Kasserte kjøretøy inneholder en rekke deler som kan gjenbrukes, og metaller som kan gjenvinnes, men også farlige stoffer. Det er derfor viktig at bilvrak håndteres forsvarlig og ikke blir dumpet, f.eks. på private bilkirkegårder. De kan lekke skadelig forurensning som kan havne i grunnvannet og i evt. Nærliggende vann og vassdrag. En annen ulempe ved bilvrak er at de kan virke visuelt skjemmende og lage nabokonflikter. Vrakene kan være farlige for barn og dyr. Dumpete bilvrak bør meldes til kommunen og miljøansvarlig hos lensmannen, som har myndighet til å få avfallet fjernet. Regningen kan da sendes til den som ha dumpet avfallet.

Norge har innført vrakpant på biler. Dette skal sikre miljøforsvarlig behandling når bilen tas ut av bruk. Bilen leveres da til et mottak som er godkjent av fylkesmannens miljøvernavdeling/statens forurensningstilsyn. Etter at vraket er strippet for nyttige og farlige deler, presses det og sendes til metallgjenvinning. Privatpersoner som driver bilopphugging som binæring har anledning til å søke om godkjenning for slik virksomhet. Myndighetene gir råd om hvordan miljøfarlige stoffer skal tas hånd om. Et minstekrav er at det ikke skal lekke skadelige stoffer til grunnen. Miljøverndepartementet har bestemt at bilimportører- og produsenter fra 2007 skal ta ansvar for kasserte kjøretøy. De må fortsatt leveres til godkjente mottak.

Bilvrak kan inneholde blant annet følgende farlige stoffer/spesialavfall:

- Spillolje fra motor, gir, støtdempere og kardang som inneholder klorparafiner og hormonhemmere.
- Bremseveske, frost- og spylervæske.
- Kjølemiddel.
- Oljefilter.
- Kvikksølvbrytere.
- Katalysator.
- Eksplosiver i kollisjonsputeutløser.
- Små kondensatorer med PCB/PCT
- Bremseanlegg med asbest og kobber.
- Blybatterier og Ni-kadmium batterier.
- Batterisyre.
- Avbalanseringslodd av bly.
- Drivstoffrester.
- Billakk; sinkaromat, blykromat og andre blyforbindelser, limonen.
- Bromerte flammehemmere, i kretskort, setepolstring og plastdeksler.

Bilprodusentene har stort press på seg for å redusere mengden miljøfarlige stoffer i kjøretøy, noe som etter hvert kan gjøre gjenvinning lettere. Det er imidlertid ingen hast med å kjøpe ny bil. Det totalt minst miljøbelastende er oftest å reparere og bruke den du har lengst mulig.

Statens forurensingstilsyn og bilvrak;

http://www.sft.no/nyheter/brev/kvikksolv_bilvrak131000.htm

<http://www.sft.no/nyheter/dbafile7263.html>

Norges biloppsamleres forening

4 Effekt og konsekvenser av miljøgifter

Miljøgiftene gir fare for forgiftning gjennom naturens næringskjeder, og erfaring tilsier at nærområdene rundt norske punktkilder er spesielt i faresonen. Selv om konsentrasjonene av miljøgiftene i for eksempel vann kan være ytterst små, og knapt detekterbare, har stoffene den uheldige egenskap at de knytter seg til partikler og biologisk materiale. De vil derfor lett opphopes i bunnslam i for eksempel bakevjer eller stille partier i en elv, hvorfra de raskt tas opp i organismer. Her kan de over tid nå giftige konsentrasjoner. Både PCB, PAH og flere tungmetaller har kjente giftvirkninger på fisk og andre dyr, spesielt i form av redusert overlevelse på avkom^{xi}. Giftstoffene kan også ende opp i mennesker som spiser fisk fra forurensete områder. Tabellen under^{xii} oppsummerer hva slags virkningstyper miljøgiftene kan

ha.

Snikende langtidsvirkninger

Selv om miljøgiftene har forskjellige navn, viser det seg nå mer og mer at de har liknende typer giftvirkning. Effektene er dokumentert i laboratorie og i felt, ofte ved såkalt «miljørelevante konsentrasjoner», det vil si ved samme giftmengder som kan forekomme i forurenset norsk natur. De nevnte effektene er felles for mange slags virveldyr som fisk, fugl, sjøpattedyr og mennesker, og har liknende utfall også hos endel virvelløse dyr.

Miljøgifter og skadetyper

	Reproduksjon	Nervesystem	Immunforsvar	Tyroidhormoner og vitamin A.	Kreft
	Miljøgiftene kan forstyrre eggcyklus og sædproduksjon, skade eller drepe både det tidlige embryoet og det ufødte fosteret og gi deformiteter og redusert overlevelsessevne samt hormonforstyrrelser.	Styrer kroppen og adferden. Miljøgiftene kan forstyrre hjerneutviklingen hos ufødte og små barn og gi varige endringer i lære-evne, hukommelse, koordinasjon og adferd. Miljøgiftene forstyrrer også nerveimpulser, og hormoner i hjernen hos voksne.	Kroppens motstandssystem mot infeksjonssykdom, virus og svulster. Består blant annet av ulike celler som kan identifisere og ta hånd om fremmedstoffer. Miljøgiftene forstyrrer og svekker flere deler av immunforsvaret.	Kontrollerer blant annet stoffskifte, utvikling av hjerne og kropp, og er sentrale i normal reproduksjon og immunforsvar. Miljøgiftene forstyrrer dannelse, transport og omsetning av tyroidhormoner og vitamin A.	Ondartede svulster og cellevekst kan dannes når miljøgiftene forstyrrer transporten mellom kroppens celler, og enzymsystemet i lever og nyrer.
PCB	✓	✓	✓	✓	✓
BFH	✓	✓	✓	✓	?
Klorparafiner	✓	✓	?	✓	✓
PFOS/PFOA	✓	✓	✓	✓	✓

Ytterligere informasjon om innhold i bygningsavfall kan hentes her;

<http://www.klif.no/publikasjoner/2616/ta2616.pdf>

¹ Definisjonen på en miljøgift er: Lite nedbrytbare stoffer som lett akkumuleres i organismer der de kan gi kroniske giftvirkninger selv i svært lave konsentrasjoner. For nærmere informasjon om utvelgelseskriterier, se for eksempel nett-tjenesten Miljøstatus i Norge:Kriteriesett for prioriterte stoffer.

¹ SFT rapport, 2003. *Trygg disponering av rive- og anleggsavfall*. TA-1932.

¹ SFT veileder, 2002. *Disponering av avfall fra bygging, rehabilitering og riving*. Veileder for tiltakshavere m.fl. TA- 1844

¹ www.ngu.no. Nyhetssak og rapport høst 2004 om nye PCB funn i asfalt.

¹ SFT (2003) *Bruken av bromerte flammehemmere i produkter* Materialstrømsanalyse. TA 1947.

¹ SFT (2004) *Bruken av PerFluorAlkylStoffer (PFAS) i produkter i Norge*. Materialstrømsanalyse.

¹ Som note 5, samt SFT (2003) *Kartlegging av farlege kjemikalier i utvalgte bygg- og anleggsmateriale*. Materialstrømsanalyse 2002. TA 1992.

¹ Se opplistet i SFT (2003). *Miljøgifter i produkter*. Data for 2001. TA 1978. og SFT(2004) *Prioriterte miljøgifter*. Status i 2001 og utslippsprognoser. TA 2008.

¹ Se for eksempel ny dokumentasjon på utlekking fra fyllinger og avfallsanlegg: a)NIVA (2004) *Kartlegging av utvalgte nye organiske miljøgifter –bromerte flammehemmere, klorerte parafiner, bisfenol A og triclosan*. Statlig program for forurensningsovervåking.NIVA-rapport 4809. og b)

Nordisk Ministerråd (2004) *Perfluorinated alkylated substances (PFAS) in the Nordic environment*.

¹ Oppsummert i samme kilde som note 2, men se også egne rapporter fra NGU som kan lastes ned fra deres hjemmesider www.ngu.no. Og nyhetssak på NRK 15.11.04: *Mye miljøgift ved boligblokker*.

¹ Direktoratet for Naturforvaltning, Knutzen J. (red) (1999) *Miljøgifter og radioaktivitet i norsk fauna*.

-
- ⁱ Definisjonen på en miljøgift er: Lite nedbrytbare stoffer som lett akkumuleres i organismer der de kan gi kroniske giftvirkninger selv i svært lave konsentrasjoner. For nærmere informasjon om utvelgelseskriterier, se for eksempel nett-tjenesten Miljøstatus i Norge: Kriteriesett for prioriterte stoffer.
- ⁱⁱ SFT rapport, 2003. *Trygg disponering av rive- og anleggsavfall*. TA-1932.
- ⁱⁱⁱ SFT veileder, 2002. *Disponering av avfall fra bygging, rehabilitering og riving*. Veileder for tiltakshavere m.fl. TA- 1844
- ^{iv} www.ngu.no. Nyhetssak og rapport høst 2004 om nye PCB funn i asfalt.
- ^v SFT (2003) *Bruken av bromerte flammehemmere i produkter* Materialstrømsanalyse. TA 1947.
- ^{vi} SFT (2004) *Bruken av PerFluorAlkylStoffer (PFAS) i produkter i Norge*. Materialstrømsanalyse.
- ^{vii} Som note 5, samt SFT (2003) *Kartlegging av farlege kjemikalier i utvalgte bygg- og anleggsmateriale*. Materialstrømsanalyse 2002. TA 1992.
- ^{viii} Se opplistet i SFT (2003). *Miljøgifter i produkter*. Data for 2001. TA 1978. og SFT(2004) *Prioriterte miljøgifter*. Status i 2001 og utslippsprognoser. TA 2008.
- ^{ix} Se for eksempel ny dokumentasjon på utlekking fra fyllinger og avfallsanlegg: a) NIVA (2004) *Kartlegging av utvalgte nye organiske miljøgifter – bromerte flammehemmere, klorerte parafiner, bisfenol A og triclosan*. Statlig program for forurensningsovervåking. NIVA-rapport 4809. og b) Nordisk Ministerråd (2004) *Perfluorinated alkylated substances (PFAS) in the Nordic environment*.
- ^x Oppsummert i samme kilde som note 2, men se også egne rapporter fra NGU som kan lastes ned fra deres hjemmesider www.ngu.no. Og nyhetssak på NRK 15.11.04: *Mye miljøgift ved boligblokker*.
- ^{xi} Direktoratet for Naturforvaltning, Knutzen J. (red) (1999) *Miljøgifter og radioaktivitet i norsk fauna*.

5 Forholdet til lovverket

Avfallsdeponeringen dokumentert over bryter med en lang rekke lover og forskrifter:

Grunnloven

§ 110b. "Enhver har Ret til et Milieu som sikrer Sundhed og til en Natur hvis Produktionsevne og Mangfold bevares. Naturens Ressourcer skulle disponeres ud fra en langsiktig og alsidig Betragtning, der ivaretager denne Ret ogsaa for Efterslegten. For at ivaretagere deres Ret i Henhold til foregaaende Led, ere Borgerne berettigede til Kundskab om Naturmilieuets Tilstand og om Virkningerne af planlagte og iverksatte Indgreb i Naturen."

Vannressursloven

Vannressursloven kommer til anvendelse ettersom avfallslokalitetene i stor utstrekning er knyttet til elvekanter/bekkekanter og dermed til vassdrag. Vann fra vassdragene som her vil kunne bli berørt brukes både som råvannskilde for drikkevann og som kilde for vanningsvann for landbruket. Dessuten er det betydelige sportsfiskeinteresser lenger nede i vassdragene og det vil være uheldig å tilføre dette store vassdraget stoffer som akkumuleres i næringskjedene og som evt. forringer elvas akvatiske økosystem.

Vannressursloven § 5 sier:

§ 5. (forvalteransvar og aktsomhetsplikt) "Enhver skal opptre aktsomt for unngå skade eller ulempe i vassdraget for allmenne eller private interesser. Vassdragstiltak skal planlegges og gjennomføres slik at de er til minst mulig skade og ulempe for allmenne og private interesser. Denne plikten gjelder så

langt den kan oppfylles uten uforholdsmessig utgift eller ulempe. ... Vassdragstiltak skal fylle alle krav som med rimelighet kan stilles til sikring mot fare for mennesker, miljø

Forurensningsloven:

Utklipp fra Klif (SFT) veileder;

”1. Kommunens tilsynsplikt etter forurensningsloven

Forurensningsloven § 48 første ledd lyder:

”Forurensningsmyndigheten skal føre tilsyn med den alminnelige forurensningssituasjon og med forurensninger fra de enkelte kilder. Forurensningsmyndigheten skal også føre tilsyn med håndteringen av avfall.”

Kommunen har etter denne bestemmelsen et ansvar for tilsyn med forurensnings- og avfalls situasjonen innen sitt myndighetsområde. Det ligger innenfor kommunens myndighetsområde å avdekke ulovlige avfallsplasser (typisk i form av såkalte ”villfyllinger” og lagerplasser for avfall) som medfører forurensning og forurensning i strid med forurensningsloven.”

”2.2.1 Avfallsplasser med stor fare for forurensning

Avfallsplasser for kjøretøyer tatt ut av bruk, ”bilkirkegårder” og lignende finnes både på Offentlig eide friområder og på privat eiendom. Lagring av kjøretøyer som ikke er miljøsanert,

slik at farlige stoffer er fjernet, kan føre til forurensning. Dette skyldes at slike kjøretøyer typisk inneholder drivstoff, olje, frostvæske, kuldemedier, bremsevæske, batterier, oljefiltre, kvikksølvholdige komponenter mv. Over tid vil bilene derfor lekke ut helse- og miljøfarlige kjemikalier.

Antallet lagrede kjøretøyer er relevant for forurensningsfaren. Strengt tatt vil selv én personbil, som lekker miljøgifter, lede til forurensning. Av ressurs hensyn må imidlertid kommunene i praksis konsentrere seg om de litt større sakene. Når kommunen skal prioritere mellom saker, er det grunn til å være oppmerksomme på at anleggsmaskiner, jordbruksmaskiner og andre større kjøretøyer vil kunne inneholde betydelig mer olje enn en personbil. Det skal derfor enda mindre til før slike kjøretøyer representerer et forurensningsproblem.

Andre momenter av betydning for forurensningsfaren vil være kjøretøyenes alder, hvor lenge de har vært ute av bruk og plasseringen på eiendommen. Dersom kjøretøyene er miljøsanert samt stilt opp slik at de ikke forringes over tid, kan forurensningsfaren begrenses.

Også gamle biler som eieren har tenkt å benytte som dele- eller veteranbiler vil kunne representere en fare for forurensning.”

3. Forsøplingsforbudet i forurensningsloven

3.1 Forurensningsloven § 28 – Forbud mot forsøpling

Forurensningsloven § 28 lyder:

”Ingen må tømme, etterlate, oppbevare eller transportere avfall slik at det kan virke skjæmmende eller være til skade eller ulempe for miljøet. Bestemmelsen i første punktum gjelder også skipsvrak, flyvrak og andre liknende større gjenstander.

Første ledd er ikke til hinder for at avfall blir tatt hånd om på opplagsplass eller i behandlingsanlegg med tillatelse etter § 29 eller for at avfall blir levert dit.

Den som har overtrådt forbudet i første ledd, skal sørge for nødvendig opprydding.”

Bestemmelsen oppstiller et alminnelig forbud mot å disponere avfall slik at det oppstår

forsøpling. Forbudet retter seg mot den som *tømmer, etterlater, oppbevarer* eller *transporterer* avfall slik at det kan virke *skjemmende* eller være til *skade eller ulempe for miljøet*.

Bestemmelsen rammer for det første avfallsdisponering som kan være til skade eller ulempe for miljøet. Dette er tilfellet dersom avfallet medfører fare for forurensning eller direkte fysisk skade. Klare eksempler på det siste er knust glass og åpne hermetikkbokser som dyr kan skade seg på. Avfallet må heller ikke hindre ferdsel eller redusere trafikksikkerheten. Det er tilstrekkelig at det er en risiko for at skader eller ulemper vil inntre.

Bestemmelsen rammer for det andre avfallsdisponering som ikke nødvendigvis medfører fare for forurensning, men som av estetiske grunner påvirker omgivelsene.

Bestemmelsen gjelder ikke bare forsøpling av annen matts eller offentlig eiendom, men også forsøpling av egen eiendom. Om en grunneier deponerer/lagrer avfall på eiendommen, kan myndighetene pålegge grunneieren å fjerne det, jmfør alternativet *oppbevarer*.

Det samme gjelder dersom grunneieren aksepterer at andre deponerer/lagrer avfall på hans eiendom. Forutsetningen er imidlertid at avfallet kan "virke skjemmende eller være til skade eller ulempe for miljøet". Om avfallet virker skjemmende må avgjøres i hvert enkelt tilfelle.

I vurderingen må kommunen blant annet legge vekt på:

- Omgivelsenes art og hvor sterkt avfallet skiller seg ut: Det kan for eksempel hende at en utrangert bil eller komfyr ikke virker skjemmende på en lagerplass, mens det i høy grad vil være tilfellet ute i naturen.
- Om avfallet er lett synlig eller skjermet mot innsyn: Dersom avfallet for eksempel lagres på innmark, der allmennheten ikke har ferdselsrett, og i tillegg er skjermet mot innsyn, for eksempel ved beplantning, trenger avfallet ikke å virke skjemmende for omgivelsene.
- Om avfallet er lagt i en uordentlig haug eller lagt opp ryddig

Gamle biler som ikke brukes lengre, utrangerte maskiner, bygningsavfall m.m. er typiske eksempler på avfall som ofte lagres på en måte som innebærer et brudd på forsøplingsforbudet.

Ulovlige avfallsplasser: Veiledning til kommunene

9

Den som har overtrådt forsøplingsforbudet, har en plikt til å rydde opp. I mange saker kan det være nok at kommunen viser til det alminnelige forsøplingsforbudet og plikten til å rydde opp.

Mange kommuner har lokale politivedtekter som forbyr forsøpling av enhver art på eller i umiddelbar nærhet av offentlig sted. Politiet håndhever disse vedtektene, og de anvendes i saker som gjelder forsøpling på gater, offentlige plasser o.l.

3.2 Forurensningsloven § 27 første ledd – Definisjonen av avfall

Forurensningsloven § 27 første ledd definerer når noe er å anse som avfall:

"Med avfall forstås kasserte løstøregjenstander eller stoffer. Som avfall regnes også overfløydige løstøregjenstander og stoffer fra tjenesteyting, produksjon og renseanlegg m.v. Avløpsvann og avgasser regnes ikke som avfall."

For at noe skal anses som avfall må det altså for det første dreie seg om *løstøregjenstander eller stoffer*, og for det andre må disse anses som *kasserte* eller regnes som *overfløydige*.

Begrepet "*løstøregjenstand*" er vidt og omfatter alt fra vanlige husholdingsartikler, biler og båter i alle størrelser, til døde husdyr. At det er tale om *løstøregjenstander* innebærer imidlertid at faste installasjoner, som hus, stolper og lignende, ikke vil kunne regnes som avfall. Men dersom disse faste installasjonene rives, vil de være avfall dersom de kasseres. Begrepet "*stoffer*" dekker også stoffer i flytende form, slik at for eksempel malings- og oljerester vil

kunne være avfall. For avløpsvann og avgasser er det uttrykkelig bestemt at dette ikke regnes som avfall.

Å *kassere* noe vil si å kvitte seg med det, ta det endelig ut av bruk eller oppgi eiendomsretten til det. Om en gjenstand er kassert beror i utgangspunktet på en subjektiv vurdering av hva eieren har ment. I de fleste saker vil det nettopp være eiers syn som avgjør om en gjenstand er avfall eller ikke.

Men i begrepet kassert ligger det også et objektivelement. Det betyr at dersom en gjenstand ut fra plassering, art, funksjonsdyktighet og utseende fremtrer som kassert, vil den kunne anses som avfall selv om eieren av gjenstanden er av en annen oppfatning. Det er videre uten avgjørende betydning om gjenstanden har økonomisk verdi eller kan utnyttes på annen måte. En gjenstand kan derfor ha en betydelig økonomisk verdi og likevel falle inn under avfallsdefinisjonen. Denne objektive siden av vurderingstemaet er viktig for å få til en effektiv håndheving av regelverket.

I vurderingen av om en gjenstand må anses som kassert, vil forurensningsmyndigheten kunne ta i betraktning alle relevante omstendigheter i saken. Følgende momenter vil som regel være relevante:

- Er gjenstanden skjemmende eller til skade eller ulempe for miljøet?
- Er gjenstanden skadet? Fungerer gjenstanden til sitt opprinnelige formål?
- Hvor lenge har gjenstanden vært ute av bruk?
- Hvordan er gjenstanden tatt hånd om? Har man vist den omsorgen for gjenstanden som man forventer ved håndtering av produkter?

Ulovlige avfallsplasser: Veiledning til kommunene

10

- Oppfyller gjenstanden de krav som stilles til denne typen produkter?
- Hvilken verdi har gjenstanden? Vil fremtidig bruk forutsette store kostnader til reparasjon slik at gjenstandens verdi totalt sett blir negativ?

Overflødig gjenstander og stoffer fra tjenesteyting, produksjon og renseslegg med videre vil også regnes som avfall. Avgjørende her er det om gjenstanden er å anse som overflødig i forhold til den virksomheten den skriver seg fra. At en gjenstand har økonomisk verdi og kan brukes på nytt til andre formål, er ikke til hinder for at den regnes som avfall.

3.3 Avfallsdefinisjonen anvendt på biler og bildeler

Det er et økende problem i hele landet at større mengder brukte biler blir lagret over lang tid til fare for miljøet og til sjenanse for omgivelsene. I slike saker vil eierne ofte hevde at bilene fremdeles er produkter, og at de om nødvendig vil bli satt i stand og benyttet til dette formålet i fremtiden.

Som vi har vært inne på, er eiers syn på saken imidlertid ikke avgjørende når man skal ta stilling til om en gjenstand er avfall eller ikke. I denne typen saker må man foreta en konkret vurdering ut fra hvordan samlingen med biler fremstår. SFT har i denne vurderingen blant annet sett på hvor lenge bilene har stått lagret, hvor gamle bilene er, om bilene er kjørbare, og om de medfører fare for forurensning (for eksempel i form av lekkage av olje).

Biler som har stått lagret lenge, og som ikke fungerer (mangler deler), vil fort være å anse som avfall etter § 27. Tilsvarende gjelder dersom bilene er utsatt for stor grad av forringelse og slitasje (store rustskader, mosegroing) uten at det er iverksatt tiltak for å motvirke dette. Dersom plassen fremstår som rotete og skjemmende, taler dette også for at bilene må anses som avfall. Det er videre relevant å se på om bilene kan settes i stand, og hvor mye som kreves av reparasjoner og kostnader i forhold til bilenes verdi for å sette dem i stand. Hvis reparasjonskostnadene vil være uforholdsmessige i forhold til bilenes verdi, taler dette for at bilene må anses som avfall.

Dersom totalinntrykket trekker i retning av at bilene må anses om avfall, er det uten betydning

at bilene vil kunne ha en betydelig verdi gjennom delesalg, høye metallpriser eller lignende. Bilene vil da likevel være å anse som avfall etter forurensningsloven.

Når det gjelder bildeler, har SFT hatt som utgangspunkt at så lenge delene sitter inne i en bil som er kassert, så vil også delene regnes som avfall. For at brukte bildeler skal kunne anses som produkt må de derfor som et minimum være skilt ut fra bilvraket. I tillegg har SFT krevd at delene må tas hånd om på en ryddig og ordentlig måte, slik at det fremgår at de er beregnet for videresalg eller til eget bruk.

I dette ligger det at delene må sikres mot forurensning, degradering og forsøpling, for eksempel ved at deler som kan ruste lagres under tak, og at motorer med olje lagres på fast dekke. Mer eller mindre tilfeldig utendørs lagring av deler vil eksempelvis ikke tilfredsstille disse kravene. Delene vil da kunne anses som avfall selv om eier mener at dette er deler bestemt for videresalg eller til eget bruk.

Et lager av kasserte biler hvor det jevnlig plukkes deler og skrus på bilene, vil kunne være å anse som et behandlingsanlegg for kasserte kjøretøy. Det følger da av avfallsforskriften Ulovlige avfallsplasser: Veiledning til kommunene

11

kapittel 4 at slik virksomhet skal ha tillatelse, og som et minimum drive i henhold til minimumskravene i vedlegg 1 til dette kapittelet. Fylkesmannen er myndighet etter avfallsforskriften kapittel 4.

4. Forurensningsforbudet i forurensningsloven

4.1 Forurensningsloven § 7 første ledd – Plikt til å unngå forurensning

Forurensningsloven § 7 første ledd lyder:

”Ingen må ha, gjøre eller sette i verk noe som kan medføre fare for forurensning uten at det er lovlig etter § 8 eller 9, eller tillatt etter vedtak i medhold av § 11.”

Bestemmelsen viser at det er forbudt å forurense med mindre det foreligger særlig hjemmel for det. Forurensninger som ikke medfører nevneverdige skader eller ulemper på miljøet, er lovlig jf. § 8 tredje ledd. En forurensning kan også være tillatt i henhold til en forskrift gitt i medhold av § 9. Videre kan en forurensning være tillatt etter en utslipptillatelse gitt i medhold av § 11.

Forbudet mot forurensning dekker alle former for aktive handlinger som kan medføre forurensning. Men forbudet rammer også forurensning som oppstår ved at forurenseren er passiv og unnlater å forhindre et utslipp. Det er altså forbudt å oppbevare eller å ha noe som kan medføre forurensning. For eksempel vil en grunneier som lagrer biler over lang tid, med utilstrekkelig sikring mot forurensning, rammes av forbudet. Dette gjelder uavhengig av om bilene er å anse som avfall eller ikke.

Forbudet gjelder også *fare for* forurensning.

4.2 Forurensningsloven § 6 – Definisjonen av forurensning

Forurensningsloven § 6 definerer hva som er forurensning:

”Med forurensning forstås i denne lov:

- 1) tilførsel av fast stoff, væske eller gass til luft, vann eller i grunnen,*
- 2) støy og rystelser,*
- 3) lys og annen stråling i den utstrekning forurensningsmyndigheten bestemmer,*
- 4) påvirkning av temperaturen*

som er eller kan være til skade eller ulempe for miljøet.

Som forurensning regnes også noe som kan føre til at tidligere forurensning blir til økt skade eller ulempe, eller som sammen med miljøpåvirkningen som nevnt i nummer 1 til 4, er eller kan bli til skade eller ulempe for miljøet.”

Definisjonen av forurensning i § 6 er svært vid. Det skal dermed ikke mye utlekking, eller

fare for utlekking, til før man kan si at noe er eller kan være til skade eller ulempe for miljøet, og dermed omfattet av lovens definisjon av forurensning.

Kommunen bør imidlertid være oppmerksom på at det ikke er alle former for forurensning som rammes av forurensningsforbudet i forurensningsloven § 7 først ledd. For eksempel så inneholder § 8 tredje ledd en generell regel om at forurensinger som ikke medfører nevneverdige skader eller ulemper er lovlige uten tillatelse. Det skal lite til før man må legge til grunn at en forurensning medfører "nevneverdige" skader eller ulemper. Bestemmelsen oppstiller derfor et snevert unntak fra hovedregelen om at det er forbud å forurense.

Ulovlige avfallsplasser: Veiledning til kommunene

13

5. Oppfølging av ulovlige avfallsplasser – Kommunens myndighet

5.1 Forurensningsloven § 37 – Pålegg om å rydde opp i avfall o.l. eller betale for opprydding

"Kommunen kan gi pålegg om at den som har etterlatt, tømt eller oppbevart avfall i strid med § 28, skal fjerne det, rydde opp innen en viss frist, eller at han skal dekke rimelige utgifter som noen har hatt til fjerning eller opprydding. Slikt pålegg kan også gis overfor den som har overtrådt § 35 første eller tredje ledd dersom dette har ført til at avfallet er blitt spredd.

Forurensningsmyndigheten kan også gi pålegg om opprydding og fjerning til den som var eier av motorkjøretøy, skip, fly eller annen liknende større gjenstand, da det ble etterlatt i strid med § 28 eller som er eier når pålegget gis.

Har noen bedt kommunen gi pålegg om opprydding eller betaling av utgifter etter første eller annet ledd, er avgjørelsen enkeltvedtak også om pålegg ikke blir gitt."

Kommunen kan med hjemmel i § 37 første ledd pålegge den som har tømt, etterlatt eller oppbevart avfall i strid med § 28 å fjerne avfallet eller rydde opp. (Hvilke disponeringer forsøplingsforbudet i § 28 rammer er nærmere omtalt i pkt. 3.1.) Kommunen kan gi pålegg til både privatpersoner og foretak.

§ 37 første ledd gir kommunene en viss valgmulighet når det gjelder hvem et pålegg skal rettes mot. En rettesnor er at pålegget i første omgang bør rettes mot den som i det konkrete tilfelle er mest å klandre, enten dette er den som eide avfallet, den som kjørte bort og tømte avfallet eller den som oppbevarer avfallet (typisk en grunneier).

§ 37 første ledd må forstås slik at en grunneier kan pålegges å rydde opp dersom han selv har forsøplet sin egen eiendom eller med vitende og vilje har latt andre forsøple sin eiendom. § 37 første ledd kan derimot ikke brukes dersom grunneieren ikke kan lastes for forsøplingen. Hvis avfallet i tillegg til å virke skjemmende også medfører fare for forurensning i strid med § 7 første ledd, kan imidlertid kommunen gi selv en uskyldig grunneier pålegg om opprydding eller andre tiltak etter forurensningsloven § 7 fjerde ledd. (Se for øvrig nærmere om dette under pkt. 5.2.) I praksis vil nok mange grunneiere velge å rydde opp av egen interesse uten forutgående pålegg fra myndighetene.

Kommunen trenger ikke gjennomføre noen omfattende etterforskning, men bør foreta enklere undersøkelser før den avgjør hvem som skal få pålegg om opprydding etter § 37 første ledd. Skjer ikke oppryddingen innen den fristen kommunen har satt i et pålegg etter § 37 første ledd, kan kommunen selv sørge for opprydding og pålegge den ansvarlige å dekke utgiftene, jf. § 74 og § 76. Kommunen bør vurdere å fatte vedtak om tvangsmulkt etter § 73 før dere setter i gang opprydding på eiers regning. (Bestemmelsene som er omtalt under pkt. 6.2.)

§ 37 første ledd fastslår også at kommunen kan gi pålegg om at den som har tømt, etterlatt eller oppbevart avfall i strid med § 28, skal dekke rimelige utgifter som noen andre enn

kommunen har hatt til fjerning eller opprydding. Vanligvis vil et slikt refusjonskrav komme fra en grunneier, som foretar en opprydding av avfall som noen andre har tømt eller etterlatt Ulovlige avfallsplasser: Veiledning til kommunene

14

på hans eiendom, eller fra det offentlige selv. Hvem som helst kan imidlertid kreve refusjon etter § 37 hvis vedkommende har hatt utgifter til opprydding.

Forurensningsloven § 37 annet ledd er en spesialbestemmelse om pålegg om opprydding og fjerning av motorkjøretøy, skip, fly og annen liknende større gjenstand. Kommunen kan for eksempel bruke § 37 andre ledd for å få fjernet motorvogner som er etterlatt i gaten. Vilkår som må være oppfylt for å bruke § 37 annet ledd er at bilen er avfall og at den kan virke skjemmende eller være til skade eller ulempe for miljøet. For å kunne karakterisere bilen som avfall, må den være kassert (jf. pkt. 3.2 om avfallsdefinisjonen). Politiet kan også fjerne biler som er etterlatt i gaten dersom de er plassert i strid med vegtrafikkloven av 18. juni 1965 nr. 4. Politiet har hjemmel til dette i veitrafikkloven § 17.

Vedtak som kommunen treffer etter § 37 første ledd kan påklages til kommunestyret eller til kommunal klagenemnd. Vedtak kommunen treffer etter § 37 annet ledd kan påklages til Fylkesmannen, jf. forvaltningslovens § 28.

5.2 Forurensningsloven § 7 fjerde ledd – Pålegg om å utføre tiltak mot forurensning

”Forurensningsmyndigheten kan pålegge den ansvarlige å treffe tiltak etter annet ledd første til tredje punktum innen en nærmere angitt frist.”

Forsøpling i strid med § 28 som samtidig medfører en fare for forurensning, også kan følges opp ved pålegg etter § 7 fjerde ledd. Ettersom kretsen av mulige ansvarlige er snevrere i § 37 enn i § 7, kan det være praktisk å benytte § 7 fjerde ledd i denne typen saker. For eksempel kan altså ikke en grunneier som helt uforskyldt har avfall på sin eiendom, pålegges å fjerne dette etter § 37 første ledd, men dersom avfallet medfører en fare for forurensning kan han pålegges å rydde opp med hjemmel i § 7 fjerde ledd, ettersom han ”har” avfallet på sin eiendom, jf. ordlyden i § 7 fjerde ledd.

I tillegg til den generelle adgangen til å benytte § 7 fjerde ledd der ulovlige avfallsplasser medfører fare for forurensning, har kommunene nå også fått myndighet til å gi pålegg etter denne bestemmelsen i saker hvor brukte gjenstander er lagret på en slik måte at de medfører fare for forurensning i strid med forurensningsforbudet.

Ved denne delegeringen sikter man til gjenstander som ikke nødvendigvis er avfall, men hvor lagringen medfører en forurensningsfare. Dersom et lager av brukte gjenstander, for eksempel eldre uregistrerte biler, medfører fare for forurensning kan kommunen pålegge den ansvarlige å fjerne kilden til forurensning, eventuelt foreta andre tiltak for å unngå eller redusere forurensningsfaren med hjemmel i § 7 fjerde ledd.

§ 7 første ledd angir hvem et pålegg etter § 7 fjerde ledd kan rettes mot. Her fremgår det at bestemmelsen rammer både den som har, gjør eller setter i verk noe som kan medføre fare for forurensning. Hvem som skal anses som den ansvarlige må vurderes konkret i hver enkelt sak, og det kan også tenkes at flere er ansvarlige for den samme forurensningen.

Ofte vil det være grunneier selv som har plassert gjenstandene der, men det kan også tenkes at et areal er utleid til en person som lagrer brukte gjenstander, for eksempel biler, og da det er Ulovlige avfallsplasser: Veiledning til kommunene

15

ofte naturlig å rette et pålegg mot denne personen. Et utgangspunkt for vurderingen er at den som opprinnelig forårsaket forurensningen er nærmest til å bære ansvaret.

Kommunen må foreta en konkret vurdering av forurensningsfaren før den gir pålegg om å fjerne forurensningskilden eller faren for forurensninger. Når det gjelder oppsamlede biler

hvor væsker og helse- og miljøfarlige stoffer ikke er avtappet, vil det ofte ikke være behov for å foreta omfattende undersøkelser for å fastslå at disse representerer en forurensningsfare. (Se punkt 2.2.1 foran.)

Skjer ikke oppryddingen innen den fristen kommunen har satt i pålegget, kan kommunen selv sørge for oppryddingen og kreve at den ansvarlige dekker utgiftene, jmfør §§ 74 og 76 nedenfor. Kommunen bør vurdere å fatte vedtak om tvangsmulkt etter § 73 før det settes i gang opprydding på eiers regning. (Bestemmelsene er omtalt under punkt 6.2.)

Pålegg om opprydding etter denne bestemmelsen kan påklages til Fylkesmannen, jmfør forvaltningslovens § 28. (Sitat Klif slutt).

Plan og bygningsloven;)

Lov om planlegging og byggesaksbehandling (pbl)

Kapittel 20. Søknadsplikt

§ 20-1. Tiltak som krever søknad og tillatelse

Med mindre annet framgår av §§ 20-3 og 20-4, må følgende tiltak, på eller i grunnen, i vassdrag eller i sjøområder, ikke utføres uten at søknad, og eventuelt søknad om dispensasjon, på forhånd er sendt kommunen, og den deretter har gitt tillatelse:

- a) oppføring, tilbygging, påbygging, underbygging eller plassering av bygning, konstruksjon eller anlegg
- b) vesentlig endring eller vesentlig reparasjon av tiltak som nevnt under a
- c) fasadeendring
- d) bruksendring eller vesentlig utvidelse eller vesentlig endring av tidligere drift av tiltak som nevnt i bokstav a
- e) riving av tiltak som nevnt i bokstav a
- f) oppføring, endring eller reparasjon av bygningstekniske installasjoner
- g) oppdeling eller sammenføring av bruksenheter i boliger samt annen ombygging som medfører fravikelse av bolig
- h) oppføring av innhegning mot veg
- i) plassering av skilt- og reklameinnretninger
- j) plassering av midlertidige bygninger, konstruksjoner eller anlegg
- k) vesentlig terrenginngrep
- l) anlegg av veg, parkeringsplass og landingsplass
- m) opprettelse av ny grunneiendom, ny anleggseiendom eller nytt jordsameie, eller opprettelse av ny festegrunn for bortfeste som kan gjelde i mer enn 10 år, eller arealoverføring, jf. lov om egedomsregistrering. Slik tillatelse er ikke nødvendig når tiltak etter første punktum skjer som ledd i jordskifte i samsvar med rettslig bindende plan.

Søknad, prosjektering, utførelse og kontroll av tiltak som nevnt i første ledd skal forestås av foretak med ansvarsrett i samsvar med bestemmelser gitt i kapittel 22 og 23, med mindre annet framgår av §§ 20-2 eller 20-3. Dette gjelder likevel ikke tiltak som nevnt i første ledd bokstav m.

Departementet kan gi forskrifter om hvilke tiltak som omfattes av bestemmelsen.

I kraft 1 juli 2010, se § 34-3. Iflg. res. 18 juni 2010 nr. 896 er installasjon av nytt ildsted frem til 1 juli 2011 unntatt fra krav om søknad og tillatelse, jf. første ledd bokstav f, dersom arbeidet kontrolleres av kvalifisert kontrollør.

§ 28-1. Byggegrunn, miljøforhold mv.

Grunn kan bare bebygges, eller eiendom opprettes eller endres, dersom det er tilstrekkelig sikkerhet mot fare eller vesentlig ulempe som følge av natur- eller miljøforhold. Det samme gjelder for grunn som utsettes for fare eller vesentlig ulempe som følge av tiltak.

For grunn som ikke er tilstrekkelig sikker, skal kommunen om nødvendig nedlegge forbud mot opprettelse eller endring av eiendom eller oppføring av byggverk, eller stille særlige krav til byggegrunn, bebyggelse og uteareal.

Departementet kan gi nærmere forskrifter om sikkerhetsnivå og krav til undersøkelser, sikringstiltak for person eller eiendom, dokumentasjon av tiltaket og særskilte sikringstiltak.

I kraft 1 juli 2010, se § 34-3.

Tilføydd ved lov 8 mai 2009 nr. 27

Tilføydd ved lov 8 mai 2009 nr. 27, endret ved lov 25 juni 2010 nr. 48.

6 Lenker til potensielle temasider om ulovlig avfallsdeponering.

Ulovlige søppelfyllinger florerer

<http://www.naturvern.no/cgi-bin/naturvern/imaker?id=92741>

Politianmeldt naturødeleggelse i vernet elvedelta i Gudbrandsdalen

<http://www.naturvern.no/cgi-bin/naturvern/imaker?id=58885>

Rivningsavfall kan gi fosterskader

<http://www.naturvern.no/cgi-bin/naturvern/imaker?id=68894>

Ulovlig søppelfylling på Nesodden

<http://www.naturvern.no/cgi-bin/naturvern/imaker?id=22902>

No er det blitt enklare for miljødetektivar å finne ulovlege avfallsfyllingar
<http://www.naturvern.no/cgi-bin/naturvern/imaker?id=98623>

Artikkel i miljøkrim

http://www.miljokrim.no/nor/tidligere_utgaver/3_desember_2010/artikler/hensatte_bilvrak_hvorfor_blr_de_staaende

7 Bekymringsmelding Hellig Teigen

Naturvernforbundet i Buskerud

Åssideveien

3322 Darbu

Org. nr 970492283

Fylkessekretær: Per Øystein Klunderud

Tlf 32 75 05 04

e-post : pedrokl@online.no

Darbu: 22/10-2010

Til Fylkesmannens miljøvernnavdeling Buskerud og KLIF

Bekymringsmelding om antatt miljøfarlig og ulovlig lagring/deponering av fragmenteringsmasser fra Hellig Teigen på bakgrunn av befaring på Loesmoen industriområde 20-21/10-2010.

Naturvernforbundet er bekymret for at en større mengde miljøfarlig avfall fra Hellik Teigen som beskrives i denne feltrapporten lagres og deponeres ulovlig og dermed er på avveie. Ifølge vår muntlige kontakt med Fylkesmannen og KLIF foreligger det ikke tillatelse for aktiviteten på tomta. Vi ber derfor om at rette offentlig instans foretar undersøkelser, eventuelt sikrer bevis og iverksetter nødvendige tiltak.

Naturvernforbundet var på befaring på Industriområde Loesmoen i Øvre Eiker 20-21/10-2010. Koordinater; N6625354, Ø 552892. Området er under opparbeidelse med masseutfylling og planering. (Se bildet under).

Området ligger mellom Hellik Teigen og fabrikkbygningen til Draka Norsk Kabel. På bildet ser vi et større anleggsområde hvor det er planert med et jevnt dekke med sand. I bakgrunnen arbeides det med å legge et toppdekke trolig med subbus-liknende masse. Naturvernforbundet vet at området har blitt oppgradert siste året fra et skog og krattlignende område til det vi ser på bildet. Eier nå er Hellik Teigen.

Til venstre bak i bildet er det lagret tre større hauger med fluff (fragmenterte bildeler mm). Helt bakerst i bildet, ved enden av fabrikkbygningen skimtes flere store hauger. Disse består av finere oppmalte masser, trolig fra bildeler, blandet noe trevirke. Ved siden av disse store haugene er det fire ”båser” hvor en av båsene inneholder rester fra helt finoppmalt masse, trolig inneholdende samme fragmenter som i de store haugene. Ca 50 meter fra ”båsene” var det en større haug med kreosotsviller. Bildene fra de forskjellige oppmalte massene samt bildene fra randsonen rundt det planerte industriområdet er tatt noen dager etter første befaring. Randsonene samt bildet av plastrøret midt på området indikerer at fluff er brukt til utfylling av hele området. Dette er i så fall svært bekymringsfullt.

Observasjoner viser at det drives ”videreforedling/oppmaling av bilmassene inne på Draka norsk kabel. Vi er ikke kjent med at det finnes tillatelse til denne driften. Videre er vi urolig for hvilke produkter som i så fall produseres og hvor dette avfallet transporteres.

Vi har fått flere tips om at masser av ulik valør er deponert andre steder i Buskerud, og vil forsøke å sjekke dette videre.

Da undertegnende var på andre dags befaring på veien som går igjennom området ble han kontant avvist fra området av en arbeider. Han sa han viste meg bort på vegne av ledelsen.

Han oppfordret meg til å ta kontakt med Hellik Teigens miljøansvarlige, Bjarne Slyngstad. Naturvernforbundet har valgt ikke å undersøke saken nærmere verken med miljøansvarlig i bedriften eller andre som kan kjenne til forholdene. Det mener vi er opp til rette myndigheter. Etter det Naturvernforbundet kjenner til er all fragmenteringsmassen som blir beskrevet i denne rapporten av typer som kun skal leveres på godkjent mottak. I tillegg må nevnes at fluffen inneholder såpass mange miljøgifter at den heller ikke godkjent som masse på for eksempel på Lindum avfallsanlegg. Den skal derfor kjøres til godkjent mottak i Sverige for brenning og destruksjon (Kilde: Lindum avfallsanlegg).

Som vedlegg følger bildematerialet fra vår befaring i området(Alle bilder tatt 20-21/10-2010). Kontakt miljøgiftrådgiver Per-Erik Schulze i Naturvernforbundet for utfyllende informasjon.

Med vennlig hilsen

Norges Naturvernforbund
v/Lars Haltbrekken
Leder

Per-Erik Schulze
Miljøgiftrådgiver

Naturvernforbundet i Buskerud
v/ Harald Baardseth
Leder

Bildet viser haugene til venstre i oversiktsbildet vist øverst i notatet. Haugene inneholder fluff/fragmentert avfall av ulik "kvalitet". Elektrokomponenter, ledninger, gummi og plastfraksjoner, lykter, deler av seter og stopp, trevirke, rør osv. Oppkvernet masse fra bildeler. Haugene er ca 20x20x 3 meter til sammen. (Tallet er svært omtrentlig.) Det er tydelig spor etter arbeid med større gravemaskiner i og ved haugene.

Bildet viser samme hauger fotografert noe nærmere.

Nærbilde av samme haugen med iblandet tre og isolasjon, skumgummi og lignende.

Nærbilde.

Det fantes også flere hauger med sprengtråd.

Her vises fluff/fragmentert avfall fra en annen del av haugen Den er uten tremasse, og består av isolasjonsmaterialer og deler av bilseter og lignende.

Bildet viser en haug med kreosotsviller utenfor Draka norsk kabel ca 50 meter fra den finoppmalte massen.

På den andre siden av tomta ligger det en mer finmalt masse. Under følger bilder fra denne.

Haugene sett i fra veien som går forbi tomten til Norsk Kabel. Til venstre står en bil fra Hellik Teigen som er i ferd med å tømme finfragmentert avfall.

Haugen er ca 30 x 17x 6 meter i høyden. Tallet er svært omtrentlig.

Her vises 4 "båser" av ulik kvalitet av oppmalt finmasse. I båsen rett fram i bildet er det lagret svært fine fragmenteringer trolig av samme masse som i den store haugen vi ser så vidt til venstre i bildet. Det så ut til at masse var fjernet fra området mellom de to befaringene.

En av "kvalitetene"

Neste bås er mer finmalt trolig tilsatt annen masse.

Neste bås viser en annen oppmaling. Det kan se ut på nært hold som om det er samme komponenter som massen er laget av men muligens blandet opp med andre stoffer.

Bildet viser bilen fra Hellik Teigen som tipper finfragmentert avfall inne på samme område som bildet over. (Bilde 22/Oktober)

Nærbildet av det finfragmenterte massen som er beskrevet i bildet over. Det er tydelige spor av fragmentert EE-avfall, også av annen opprinnelse enn fra kjøretøy.

Enda et nærbilde.

Samme området 26/10. Haugen til venstre i bildet er ny og ca 5 meter høy og har blitt fraktet hit samme dag. Det ryker enda fra haugen. Det ser ut som om massen er den samme som på bildet over.

Bildet er fra en av grøftene midt på området der det ikke er dekket fullstendig med toppdekke grunnet rørbearbeid. Komponentene som ligger delvis nedgravd stammer trolig fra deler fra en mansjett fra en bil samt diverse ledninger. Det kan utfra dette se ut som fragmentert avfall av samme type som i ovennevnte hauger er gravet ned i massene i et lag under mellom- og toppdekket med grus på tomte.

l

Tilkjørt masse på industritomta i kanten av området. Nærbilde av jorda viser masse mindre fragmenter fra bilkomponenter.

Bilde fra ca samme området.