


Stöðumatsgreining á úrgangsmálum í Bláskógabyggð

Tækifæri í nákvæmri greiningavinnu

Elísabet Björney Lárusdóttir - Umhverfisfræðingur

www.bjorney.is

Stefnumótun í umhverfismálum fyrir Bláskógabyggð


Góð greiningavinna er grunnur að nákvæmri ákvörðunartöku

Stefnumótun í umhverfismálum

- Umhverfisþing 2015


Helstu niðurstöður Umhverfispings í Bláskógabyggð 2015


Áherslupættir stefnumótunnar í umhverfismálum Bláskógabyggðar

- Úrgangsmál
- Umhverfisfræðsla
- Vistvæn innkaup

Bláskógabyggð


- 3 þéttbýli: Laugarás, Laugarvatn og Reykholt
- 1.026 íbúar
- 3 gámasvæði
- 1.965 sumarhús


Greining á kostnaðarliðum

- Heildarkostnaður úrgangsmála 2016: 69.122.822 kr.
- Þar af gjald til þjónustuaðila: 53.919.217 kr.


Heildarkostnaður úrgangs til þjónustuaðila í Bláskógabyggð 2016


Urðunargjald eftir notanda í Bláskógabyggð 2016


Greining á gámasvæðum í Bláskógabyggð 2016


Greining á Gámasvæðinu í Reykholti 2016


Greining á Gámasvæðinu á Laugarvatni 2016


Greining á Gámasvæðinu á Heiðarbæ 2016


Heildarkostnaður urðunargjalds í Bláskógabyggð 2016


Dreifing á blönduðum úrgangi á notanda


Niðurstöður

- Tækifærin liggja víða falin í kerfinu
- Mögulegur sparnaður:
 - Urðunargjöld:
 - Almenni úrgangur – 11 milj – 40-50% lífrænt
 - Flutningur á úrgangi
 - Gámaleiga

Takk fyrir