

Postadresse: Postboks 5672, Sluppen, 7485 Trondheim | Telefon: 03400/73 58 05 00 | Faks: 73 58 05 01

Forslag til forskriftsregulering av krav til utsortering og
materialgjenvinning av biologisk avfall og plastavfall

Nytt avfallsregelverk i EU krever 65 prosent materialgjenvinning av

husholdningsavfall og lignende avfall fra næringslivet i 2035. Kravene er ikke

tatt inn i EØS-avtalen, men vi har lagt til grunn at det vil skje og at de derfor vil

bli bindende for Norge. Det innebærer at vi må øke materialgjenvinningen av

denne typen avfall med 1,2 mill. tonn sammenliknet med i dag.

For at Norge skal nå forpliktelsene i EU-regelverket, ser vi behov for å innføre

flere målrettede virkemidler som omfatter forskjellige avfallsfraksjoner. Som et

første virkemiddel har Miljødirektoratet på oppdrag fra Klima- og

miljødepartementet utarbeidet et forslag til en forskrift som stiller krav til

utsortering og materialgjenvinning av biologisk avfall og plastavfall. Kravene

gjelder både husholdningsavfall og næringsavfall som ligner husholdningsavfall.

Biologisk avfall består i hovedsak av matavfall og park- og hageavfall.

Forskriften er beregnet å føre til at andelen husholdningsavfall og lignende

næringsavfall som leveres til materialgjenvinning øker fra 38 prosent i dag til 45

prosent i 2035, og er derfor et nødvendig første skritt for å sikre at Norge skal

nå de vedtatte, bindende EU-målene.

Merkostnadene som følge av forskriften er høye, og er særlig knyttet til

kommunikasjonstiltak som skal sikre at husholdninger, virksomheter og

organisasjoner kildesorterer mer avfall. En annen betydelig kostnadsdriver er

etablering og optimalisering av nye innsamlingsløsninger. I konsulentrapporten

Klima- og miljødepartementet

Postboks 8013 Dep

0030 Oslo

Oslo, 01.10.2018

Deres ref.:
14/2791

Vår ref. (bes oppgitt ved svar):
2015/5010

Saksbehandler:
Christoffer Back Vestli

2

som ligger til grunn for dette arbeidet, anslås de totale årlige merkostnadene til

665 mill. kroner per år i 2035 for kommunene, mens de for næringslivet er

anslått til 285 mill. kroner i året. Vår vurdering er at kostnadene kan reduseres

betydelig og at de uansett vil gå ned over tid. Det skyldes at investeringer som

gjøres nå vil bidra til å bedre utsortering og materialgjenvinning av andre

avfallstyper i fremtiden, blant annet fordi kildesortering av biologisk avfall øker

kvaliteten og renheten blant andre typer avfall og fordi behovet for

kommunikasjon og informasjon da vil være mindre. Videre ser vi at flere av

investeringene i nye behandlingsanlegg uansett ville ha kommet, og at hele fem

kommuner og interkommunale selskap allerede har innført betydelige

investeringer i infrastruktur uten at det er stilt krav i norsk regelverk.

Samlet representerer forslaget et nødvendig skifte for at avfallshåndteringen i

Norge skal kunne nå vedtatte mål som vi etter EØS-avtalen er bundet av. Vi

anbefaler derfor at regelverket innføres som et nytt kapittel i avfallsforskriften,

og at aktørene gis tid frem til 2023 til å gjøre nødvendige tilpasninger.

Vi viser til oppdrag fra Klima- og miljødepartementet av 11. juli 2017 om å utrede og foreslå en

forskrift med krav om utsortering og materialgjenvinning av biologisk avfall og plastavfall.

Oppdraget bygger på Miljødirektoratets tidligere vurdering av virkemidler for å fremme økt

utsortering av disse avfallsfraksjonene, som ble levert departementet 24. januar 2017. Her ble en

forskrift vurdert som det mest hensiktsmessige virkemiddelet. Vi viser også til overordnede føringer

i den nasjonale avfallsstrategien, biogasstrategien og i Meld. St. 45 (2016-2017) om avfall som

ressurs.

Vi viser også til at EU nylig har vedtatt endringer i en rekke avfallsdirektiv. Disse endringene er så

langt ikke tatt inn i EØS-avtalen, men vi har i vårt arbeid lagt dette til grunn. Blant annet er det i

det reviderte rammedirektivet om avfall (2008/98/EC som endret ved direktiv (EU) 2018/851)

gjennomført en betydelig skjerping av mål for forberedelse til ombruk og materialgjenvinning av

husholdningsavfall og næringsavfall som i art og sammensetning ligner på husholdningsavfall

(municipal waste). Etter EUs rammedirektiv for avfall skal medlemslandene oppnå 55 %

materialgjenvinning av slikt avfall i 2025, 60 % i 2030 og 65 % i 2035. Fra før er medlemslandene

forpliktet til å oppnå 50 % materialgjenvinning i 2020. EU anser dette arbeidet som viktig i sin

handlingsplan for sirkulær økonomi, som skal sikre økonomisk vekst, økt sysselsetting, styrket

konkurransekraft for europeisk industri, økt beskyttelse av miljøet og reduserte klimagassutslipp.

Det følger også av det reviderte emballasjedirektivetat landene skal nå 70 % materialgjenvinning av

alt emballasjeavfall i 2030, herunder et eget mål for plastemballasje på 55 %. I EUs nye regelverk

ligger også krav om kildesortering av biologisk avfall.

Med dette brevet følger fire vedlegg: (1) Miljødirektoratets forslag til nytt kapittel 10a i

avfallsforskriften, (2) et høringsnotat med en vurdering av konsekvensene av forslaget, (3) en

3

utfyllende konsekvensvurdering utført av Mepex og Østfoldforskning, og (4) et notat fra Mepex om

landbruksplast.

Som del av arbeidet med oppdraget er det avholdt én workshop med berørte aktører i bransjen.

Arbeidet har også vært presentert og diskutert med bransjeorganisasjoner og i andre relevante fora,

blant annet Kontaktforum for avfall. Vi har også fått bistand fra Statistisk sentralbyrå (SSB) i

arbeidet.

Nye EU-mål forutsetter økt utsortering av avfall

Det ble totalt generert 3,9 mill. tonn husholdningsavfall og lignende avfall i Norge i 2016. Av dette

ble mer enn 1,5 mill. tonn levert til materialgjenvinning. Dette utgjør etter dagens

beregningsmetode en materialgjenvinningsgrad på 38 prosent, som trolig vil være lavere etter ny

beregningsmetode som EU har vedtatt i det reviderte rammedirektivet om avfall.

Materialgjenvinningen må økes med rundt 1,2 mill. tonn for å nå EU-målene for husholdningsavfall

og lignende avfall i 2035. Det er derfor avgjørende at det sorteres ut mer avfall til

materialgjenvinning.

EU-målet gjelder husholdningsavfall og husholdningslignende avfall. Vi har derfor avgrenset

forskriftens virkeområde til å gjelde avfall fra husholdninger og avfallet fra tjenesteytende

næringer, herunder kontor- og kantinedrift i industrivirksomheter og offentlige virksomheter.

Utgangspunktet for utsortering er svært ulikt og i arbeidet har vi sett på kommuner og næringsliv

separat.

Vi har vurdert tre alternativer til forskrift

I arbeidet med forskriftsforslaget har vi utredet og vurdert konsekvensene av tre ulike måter å

utforme forskriften på. Følgende alternativer er vurdert:

 Alternativ 1: Forskrift med generelt krav til utsortering både for næringsliv og kommuner,

dvs. plikt til utsortering, men uten krav til hvor mye som skal sorteres ut

 Alternativ 2: Forskrift med et generelt krav til utsortering for næringslivet og krav til

oppnådd utsorteringsgrad for 2025, 2030 og 2035 for kommuner

 Alternativ 3: Forskrift med krav til oppnådd utsorteringsgrad for 2025, 2030 og 2035 både

for næringsliv og kommuner

Vi vurderer at det er mest hensiktsmessig å innrette forskriften slik at det stilles et generelt krav til

utsortering overfor næringslivet (som i denne sammenhengen også omfatter offentlige virksomheter

og etater, samt frivillige organisasjoner), samtidig som det stilles krav om oppnådd utsorteringsgrad

overfor kommunene for husholdningsavfall (alternativ 2). Det ville medføre uforholdsmessig store

kostnader knyttet til administrasjon dersom alle de private bedriftene som genererer

husholdningslignende avfall i Norge måtte registrere og dokumentere andel kildesortert avfall for å

følge opp kravene i denne forskriften. Kommunene har langt større forutsetninger for å følge opp et

måltall, fordi de allerede håndterer betydelige mengder avfall, og har mulighet å innhente

informasjon om avfallets sammensetning. Statlige myndigheters oppfølging av kommunene er også

praktisk gjennomførbart, da det er langt færre kommuner enn private bedrifter. Kravene til

næringslivet vil bli fulgt opp med tilsyn. Vi har derfor gått videre med alternativ 2 som vårt

hovedalternativ. Dette vil ifølge konsulentenes beregninger utløse utsortering av 323 000 tonn

4

biologisk avfall og plastavfall til materialgjenvinning i 2035. Vi viser til nærmere omtale av de andre

to alternativene i vårt utkast til høringsnotat.

Avfallsprodusent sorterer, behandlere og eksportører sørger for materialgjenvinning

Vi anbefaler at kommunene må trappe opp utsorteringen av matavfall og plastavfall til 70 prosent i

2035. Vi legger til grunn at det sorteres ut mer avfall enn hva som faktisk materialgjenvinnes, og

legger derfor kravet til utsortering på et høyere nivå enn EUs mål for materialgjenvinning, som er 65

prosent. Vi foreslår følgende opptrapping:

Plastavfall: 50 % i 2025 60 % i 2030 70 % i 2035

Matavfall: 55 % i 2025 60 % i 2030 70 % i 2035

I kategorien biologisk avfall finnes i all hovedsak to avfallsstrømmer; matavfall og park- og

hageavfall. Vi foreslår at målet for biologisk avfall kun gjelder for utsortert matavfall fra kjøkken

o.l., fordi det er høyest miljø- og klimagevinst knyttet til å materialgjenvinne matavfall. Selv om

park- og hageavfallet inngår i EU-definisjonen for "municipal waste" og "bio-waste", har utredningen

vist at det er et begrenset potensial for å øke mengdene utsortert park- og hageavfall. Vi foreslår

derfor at det kun stilles et generelt krav til utsortering av park- og hageavfall.

For næringsavfall foreslås et generelt krav til utsortering. Vi mener dette vil være gjennomførbart,

ettersom løsninger og teknologier for sorteringer er tilgjengelig i markedet. Også for næringsavfall

er det presisert at park- og hageavfall skal sorteres ut i tillegg til øvrig biologisk avfall, av samme

årsaker som er nevnt over.

Videre mener vi at krav til utsortering i seg selv ikke er tilstrekkelig for å oppnå økt

materialgjenvinning. Dette skyldes at materialgjenvinning per i dag i de fleste tilfeller er en dyrere

behandlingsløsning enn f.eks. forbrenning. Vi mener derfor det er behov for å stille et krav til

materialgjenvinning, men at et slikt krav er hensiktsmessig å stille lenger ut i verdikjeden. Vi

foreslår at kravet stilles til norske behandlingsanlegg og avfallsaktører som mottar utsortert

biologisk avfall og plastavfall til eksport. Dette vil bidra til å sikre at det utsorterte avfallet går til

materialgjenvinning, med lavest mulige administrative kostnader.

Fortsatt utsortering og materialgjenvinning av plast fra landbruket

Landbruksnæringen har i dag en ordning gjennom Grønt Punkt Norge med høy innsamling og

materialgjenvinning av landbruksplast (folie). Ordningen har vært en del av de frivillige avtalene

mellom Klima- og miljødepartementet og næringslivet (emballasjeavtalene) som opphørte

31. desember 2017 da emballasjeforskriften trådte i kraft. Ordningen står derfor uten avtalefestede

eller forskriftsfestede krav.

Landbruksplast inngår ikke i EUs definisjon av municipal waste, og er derfor ikke nødvendig å

regulere for å nå de nye EU-målene. Vi mener likevel at det er viktig å opprettholde høy innsamling

og materialgjenvinning av landbruksplast for å sikre best mulig behandling av denne typen avfall, og

unngå ekstra kostnader knyttet til å reetablere systemet på et senere tidspunkt. Dette skyldes at

AGRI-komiteen i EU-parlamentet har foreslått at direktivet om engangsartikler av plast, som ble

foreslått av EU-kommisjonen 28. mai 2018, også skal adressere landbruksplast. Dersom forslaget får

gjennomslag, vil det kunne medføre nye reguleringer av denne avfallstypen, som vi da vil være

5

forpliktet til å følge. Vi foreslår derfor et separat krav til utsortering og levering til

materialgjenvinning for landbruksplast i forskriften, og viser til at Grønt Punkt Norge har signalisert

at det uansett er behov for en form for regulering av denne typen avfall.

Utsorteringskrav gir høye merkostnader

Økt utsortering av plastavfall og biologisk avfall vil medføre økte kostnader for både husholdningene

og næringslivet.

Totalt har konsulentene beregnet at forskriften vil gi samfunnet en årlig merkostnad på 951 mill.

kroner i 2035 og videre fremover. For plastavfall er merkostnaden ved økt utsortering omtrent den

samme for husholdningene og næringslivet, med henholdsvis 161 og 162 mill. kroner i årlig kostnad i

2035. For biologisk avfall er kostnadene for husholdningene 503 mill. kroner, mens det for

næringslivet er estimert til 123 mill. kroner. Vi vurderer disse kostnadene som høye, selv om

kostnadene fremstår mindre dramatisk når de beregnes per person eller per ansatt. Da utgjør

kostnadene 139 kroner per person for husholdninger og 538 kroner per ansatt for næringslivet. Vi

understreker at anslagene er grove og at usikkerheten er stor.

Årsaken til de økte kostnadene er nødvendige investeringer i og vedlikehold av infrastruktur for økt

utsortering, samt administrasjon, kommunikasjon til innbyggere og brukere av systemene, samt

oppfølging av de nye utsorteringskravene. En stor andel av merkostnadene er knyttet til innsamling,

omlasting og transport av avfallet. Årsaken til dette er i stor grad innføring av separate

henteordninger der de ikke finnes fra før, noe som krever store investeringer. Dette gjelder særlig

plastavfall fra næringsvirksomhetene og biologisk avfall fra både næringsvirksomheter og

husholdninger.

Konsulentene har også lagt til grunn at det vil være et stort behov for kommunikasjon og oppfølging

rettet mot husholdningene for å sikre oppfyllelse av kravene i forskriften. Dette er blant de største

kostnadsdriverne i analysen, og er anslått å utgjøre hele 46 prosent av de årlige merkostnadene i

2035. Kostnadene er direkte knyttet opp mot årsverk. Konsulentene fremholder at

kommunikasjonstiltak er svært viktige, og at mulighetene for å oppnå en tilfredsstillende

kildesortering og videre håndtering av avfallet vil reduseres betydelig dersom det ikke satses tungt

nok på kommunikasjon og oppfølging. I Norge er det allerede i dag tilbud om kildesortering i 71

prosent av husholdningene. Det betyr at de gjenstående kommunene må etablere og kommunisere

nye systemer, og de som allerede har systemer på plass må bli mye flinkere til å bruke dem. Dette

medfører høye kostnader, særlig i de første årene, men vi anser at det er sannsynlig at disse kan bli

betydelig lavere over tid. Dette skyldes at bevissthet og handlingsmønstre i befolkningen endres

over tid, og at det derfor trolig vil bli mindre behov for intensive kommunikasjonstiltak i fremtiden.

Det må også antas at kommunene i noen grad omprioriterer kommunikasjonsressursene de allerede

har til rådighet, noe som vil redusere disse kostnadsanslagene. Vi mener at investering i

kommunikasjonstiltak og i infrastruktur for innsamling og behandling av avfall som er nødvendig ved

innføring av denne forskriften vil komme til gode når tilsvarende krav innføres for andre avfallstyper

fremover. Dette vil bidra til å redusere kostnadene knyttet til separat innsamling og

materialgjenvinning av disse avfallstypene.

6

Dette regelverket er ikke nok til at Norge når nye EU-mål

Hovedformålet med forskriften er å øke materialgjenvinningen av biologisk avfall og plastavfall. For

å nå EUs 65-prosent mål i 2035 er ikke denne forskriften i seg selv tilstrekkelig, men den vil være et

nødvendig bidrag på veien. Vi har beregnet at materialgjenvinningen vil øke fra dagens 38 prosent

til 45 prosent i 2035 med denne forskriften.

Konsulentene har utført sine beregninger basert på dagens teknologi og erfaringstall fra de

utsorterings- og materialgjenvinningsandelene som oppnås i systemene i dag. Vi mener det er

rimelig å forvente en økende materialgjenvinning i framtiden som følge av innovasjon og

teknologiutvikling som drives frem av de nye materialgjenvinningsmålene som vil gjelde i hele EØS-

området. Videre forventer vi at bedriftene i fremtiden i større grad vil legge til rette for effektiv

materialgjenvinning av sine produkter, i tråd med føringene i EUs avfallspolitikk. Hvordan og når

dette vil utvikles, er imidlertid usikkert. Det er også vanskelig å forutse hvordan markedet for

materialgjenvinning og avsetning av sekundære råvarer vil utvikle seg, og det er per i dag ikke mulig

å kvantifisere slike effekter. Det er likevel rimelig å forvente en utvikling som bidrar til at vi når EU-

mål raskere og rimeligere enn med dagens teknologi, innsamlingsordninger og regelverk.

Kildesortering av biologisk avfall er nødvendig

Framskrivninger viser at det også vil være behov for økt utsortering og materialgjenvinning av andre

typer avfall enn biologisk avfall og plastavfall for å nå målene i EU-regelverket. Dette innebærer i

praksis utsortering og materialgjenvinning av for eksempel papir, glass og metall. Uten

kildesortering av biologisk avfall vil det trolig ikke være mulig å øke materialgjenvinningen av andre

avfallstyper som omfattes av EU-målene for "municipal waste". Det skyldes at matavfallet da vil

kontaminere annet avfall og hindre at disse avfallstypene blir egnet for materialgjenvinning.

Matavfall har pga. høyt vanninnhold også et begrenset energiinnhold, og materialgjenvinning av

biologisk avfall gir normalt bedre ressursutnyttelse enn f.eks. forbrenning med energiutnyttelse,

42% 44% 45%

55%
60%

65%

0%

10%

20%

30%

40%

50%

60%

70%

2025 2030 2035

Estimat på andel materialgjenvinning, husholdningsavfall og
lignende avfall fra næringsliv etter innføring av forskriften

Norge EU-mål 2016-nivå, Norge (38 %)

7

som er det mest nærliggende behandlingsalternativet. Det biologiske avfallet inneholder også

næringsstoffer som nitrogen og fosfor, som kun ivaretas ved materialgjenvinning. Fosfor står på EUs

liste over kritiske råmaterialer, noe som blant annet betyr at råstoffene har stor økonomisk

betydning og representerer en forsyningsrisiko for Europa. Bioresten fra biogassprosessen kan

anvendes som gjødsel i landbruket, og kan erstatte mineralgjødsel. Det bidrar til å redusere

forbruket av ressurser forbundet med uttak av fosfor og fremstilling av mineralgjødsel. I tillegg får

vi utnyttet energien i avfallet i form av biogass.

Klimaeffekter ved forslaget

Vi forventer også at forskriften vil bidra til å redusere klimagassutslippene, der den største effekten

vil komme fra materialgjenvinning av plast. Dette skyldes at materialgjenvinning av plast er mindre

energikrevende enn produksjon fra jomfruelig råvare og at forbrenning av plast gir betydelige

klimagassutslipp. En betydelig andel av utslippsreduksjonen forventes å finne sted i andre land,

fordi vi har lite produksjon av plast i Norge.

Biologisk avfall som ikke utsorteres for materialgjenvinning, går i hovedsak til forbrenning sammen

med restavfallet og bidrar ikke til økte klimagassutslipp da karbonet som slippes ut regnes som del

av det naturlige karbonkretsløpet og prosessen regnes som karbonnøytral. Vi får derfor ikke en

tilsvarende effekt på klimagassutslippene ved å unngå forbrenning av biologisk avfall, og

forbrenning er alternativet til materialgjenvinning av biologisk avfall. På den annen side vil vi få økt

produksjon av biogass som et direkte resultat av at store mengder biologisk avfall leveres til

biogassanlegg fremfor forbrenningsanlegg.

Videre er det en klimanytte ved at biogass erstatter bruk av diesel i transportsektoren. I tillegg gir

bruk av kompost, biorest og biogjødsel sparte utslipp ved anvendelse, da vi unngår klimagassutslipp

fra uttak av torv og fremstilling av mineralgjødsel, som er de sammenlignbare produktene.

Totalt forventes en reduksjon på nærmere 300 000 tonn CO2-ekvivalenter i klimagassutslippene

nasjonalt og ca. 630 000 tonn globalt som en følge av tiltaket.

Å redusere klimagassutslippene er imidlertid kostbart, spesielt for biologisk avfall, der den samlede

kostnaden er beregnet til ca. 42 000 kroner per tonn CO2-ekvivalent. Dette skyldes i hovedsak at

klimaeffekten er relativt lav og at det vil være relativt kostbart å bygge opp en infrastruktur for å

ivareta innsamling, utnyttelse og omsetning av de endelige produktene fra det biologiske avfallet.

For plast er for øvrig innsamling fra husholdningene et betydelig mer kostnadseffektivt tiltak enn

innsamling av næringsavfall. Dette fordi infrastrukturen for innsamling i kommunene i dag er langt

bedre utbygget enn hva som er tilfelle for næringslivet. Kostnadseffektiviteten for plast er beregnet

til ca. 4 000 kroner per tonn CO2-ekvivalent.

Samlet vurdering og anbefaling

De foreslåtte kravene i vårt utkast til forskrift vil bidra til å øke materialgjenvinningen fra 38 til 45

prosent i 2035. Det er 20 prosentpoeng under det bindende EU-målet, og vil derfor i seg selv ikke

være tilstrekkelig. Det er derfor nødvendig med ytterligere virkemiddelbruk for å muliggjøre dette.

8

Økningen på 7 prosentpoeng må derfor anses som en isolert effekt av den foreslåtte forskriften. Vi

vurderer at forskriften vil gjøre det enklere å sortere ut flere typer avfall i neste runde, fordi

kildesortering av biologisk avfall gir langt mindre tilgrising og forurensing av andre avfallstyper og

dermed gjør det enklere med økt utsortering av andre avfallstyper. Forskriften har derfor også en

indirekte effekt på økt materialgjenvinning som er vanskelig å tallfeste, men den vil redusere

kostnadene for biologisk avfall og plastavfall etter hvert som også andre avfallstyper blir regulert

særskilt.

Videre vil behovet for ny infrastruktur langt på vei være gjennomført når andre avfallstyper må

sorteres ut på et senere tidspunkt. Behov for økt kommunikasjon og ny infrastruktur når flere

avfallstyper sorteres ut i fremtiden vil være begrenset, fordi slike tiltak delvis allerede vil være

iverksatt som følge av det arbeidet som må gjøres for å gjennomføre dette regelverket.

Ny teknologi vil også åpne for nye markeder for avfallsbehandling, der vi har begrenset kunnskap om

kostnadene. Dermed kan behandlingsprisene for materialgjenvinning også endre seg. Totalt er dette

svært vanskelig å tallfeste effekten av, men samtidig er det effekter som normalt vil oppstå når

større mengder avfall må materialgjenvinnes og etterspørselen etter teknologi og tjenester i

markedet øker. Kravene i forskriften vil i betydelig grad medføre økt tilgang på sekundære råvarer,

noe vi anser som sentralt for å oppnå en sirkulær økonomi. Innføringen baserer seg på at markedet

vil ta i bruk sekundære råvarer i stedet for å bruke jomfruelig ny råvare. Forpliktelsene i EU-

regelverket gjelder dessuten alle EU-land, og vil kreve et stort løft også utenfor Norge.

Samlet vurderer vi at forskriften vil bidra til bedre utnyttelse av ressursene i biologisk avfall og

plastavfall. Forskriften vil i tillegg legge til rette for en fremtidig regulering for å sikre økt

materialgjenvinning av også andre avfallstyper, noe som vil være helt nødvendig for å kunne nå de

vedtatte, bindende målene i EUs reviderte rammedirektiv om avfall. For å nå våre forpliktelser

etter EØS-avtalen, anbefaler vi at forskriften fastsettes med virkning fra 1. august 2019. Vi

anbefaler samtidig at berørte aktørene gis tid frem til 1. januar 2023 på å tilpasse seg de nye

kravene.

Hilsen

Miljødirektoratet

Dette dokumentet er elektronisk godkjent og har derfor ingen signatur

Ellen Hambro Marit Kjeldby

direktør avdelingsdirektør

