

MINERALINDUSTRIEN

EN AV NORGES VIKTIGSTE FREMIDSNÆRINGER


NORGE OG NORDEN
KAN MED SIN GEOLOGI
OG SIN KOMPETANSE
SKAPE VERDENS
MEST BÆREKRAFTIGE
MINERALINDUSTRI.


Hva er sjeldne
jordarter [Side 8](#)

De nødvendige bygge-
materialene [Side 16](#)

Kartlegger havbunnen
langs kysten [Side 10](#)

Mineralene for det
grønne skiftet [Side 15](#)

Sydvaranger gruve
snart i drift [Side 4](#)

Bidrar til et trygt
Norge [Side 18](#)


Geologien er vårt fundament

Norge er en geologinasjon. Landet er rikt på geologiske ressurser, samtidig som bakken under oss representerer risiko, som skred og innsynking. Geologiske data har samfunnskritisk betydning.

2023 fikk vi en ny mineralstrategi. Denne understreker behovet for at Europa, Norden og Norge må bli selvforsynte med kritiske mineraler og metaller som kreves for det grønne skiftet. Pandemien og Ukraina-krigen understreket dette behovet ytterligere. Mineralutvinning har blitt sikkerhets- og geopolitikk. Norge og Norden kan med sin geologi og sin kompetanse skape verdens mest bærekraftige mineralindustri.

Denne utviklingen forutsetter geologisk kartlegging. Norges geologiske undersøkelse (NGU) prioriterer nå kartlegging av områder på fastlandet som potensielt kan ha drivverdige forekomster av kritiske mineraler og metaller, inklusive sjeldne jordarter.

Regjeringens stortingsmelding om flom og skred (St.meld 27, 2023-2024) beskriver hvordan klimaendringer øker faren for flom og skred. 300 000 nordmenn bord i skredutsatte områder. NGU trapper derfor opp sin geologiske kartlegging i skredutsatte områder, slik at staten, fylker og kommuner får gode aktsomhetskart de trenger til arealplanlegging og beredskapsarbeid.

Utvikling av bærekraftig sjømatnæring og kystfiske krever kunnskap om havbunnen. Under halvparten av kystnær havbunn er kartlagt. I samarbeid med Kartverket og Havforskningsinstituttet kartlegger NGU fjorder og kystlinje innenfor grunnlinjen og fremstiller såkalte marine grunnkart. Dette arbeidet mener vi må trappes opp gjennom et nasjonalt program, slik at næringsliv og offentlig forvaltning får tilstrekkelig kunnskap til å drive bærekraftig utvikling langs vår langstrakte kyst.

Digitalisering av geologiske data har høy prioritet, og mange etater samarbeider om standardisering, deling og samordning – også vi i NGU! For alle som trenger geologiske data i sitt arbeid, lanserer NGU i februar 2026 en ny årlig geologikonferanse. Den har fått navnet «Fundament». Nærmere informasjon kommer på våre nettsider om kun kort tid. I mellomtiden håper vi dette bilaget byr på interessant lesing!

Mari Prestvik
Kommunikasjonssjef, NGU


FOR ALLE SOM
TRENGER GEOLOGISKE
DATA I SITT ARBEID,
LANSERER NGU I FEBRUAR
2026 EN NY ÅRLIG
GEOLOGIKONFERANSE.


NORGES
GEOLOGISKE
UNDERSØKELSE
- NGU -

Spørsmål om innholdet i bilaget kan rettes til:

Mari Prestvik
Kommunikasjonssjef
mari.prestvik@ngu.no
Mob: 92 46 85 62

Bilaget distribueres med Dagens Næringsliv i desember 2024.
Les magasinet digitalt her: www.ngu.no


Statsminister Torps vei 1A | 1738 Borgenhaugen
www.markedsmedia.no


prosjektleder: Torgeir Dahl
salg: Øyvind Duthell
tekst: Kjell Jørgen Holbye

grafisk form: Jessica Nystrom
omslagsfoto: Sydvaranger
trykk: Polaris Trykk

Ønsker du informasjon om bilag fra Markedsmedia, kontakt Bent Mattis Omdal, tlf.: 412 89 777


FORCIT: EN NØKKELAKTØR I NORDISK SPRENGSTOFFINDUSTRI

Forcit Norway AS er den eneste sprengstoffprodusenten i Norden og har en sterk tilstedeværelse i Norge, hvor de leverer et bredt spekter av produkter og tjenester til bygge- og anleggsindustrien. – Med en omsetning på ca. 400 millioner dekker vi cirka en fjerdedel av det norske markedet for sivilt sprengstoff, sier administrerende direktør Vegard Olsen.

– Sikkerhet, bærekraft og kvalitet står i høysetet i vår virksomhet, og vi strekker oss langt for å dekke kundenes behov, sier han.

Avanserte produkter og teknologier

Forcit produserer ulike typer sprengstoff, inkludert dynamitt, emulsjonspatroner og bulkemulsjon – en teknologi som brukes i store prosjekter. Bulkemulsjon leveres som en flytende gelé, lik en «majones», som pumpes direkte inn i borehullene på sprengningsstedet.

– Dette gjør produktet mer fleksibelt og miljøvennlig, da det først blir til sprengstoff når det aktiveres på stedet, understreker Olsen.

For mindre prosjekter og bynære områder tilbyr Forcit patronerte produkter som dynamitt og emulsjonspatroner,

som er bedre egnet i slike omgivelser. I tillegg distribuerer selskapet tennere og annet sprengningsutstyr fra ledende produsenter.

Sikkerhet og kompetanse

Sprengstoffindustrien er strengt regulert, og Forcit har omfattende opplæringsprogrammer for sine ansatte, inkludert lastebilsjåfører som frakter bulkemulsjon. Alle ansatte må oppfylle strenge sikkerhetskrav og ha politiattest. – Sikkerhetsopplæringen omfatter håndtering av sprengstoff, bruk av spesialutstyr og forståelse av regelverk, som er avgjørende for å opprettholde trygge operasjoner, understreker Olsen.

Forcit samarbeider tett med skytebaser og sprengningsentreprenører, og tilbyr teknisk rådgivning og støtte. Selskapet leverer til store aktører som Norsk

Stein på Jelsa og deltar i prestisjefylte prosjekter som tunnelbygging og nye flyplasser.

Bærekraft i fokus

Forcit tar bærekraft på alvor og jobber kontinuerlig for å redusere miljøpåvirkningen fra sine produkter og produksjonsprosesser. Ammoniumnitrat, en viktig råvare i sprengstoffproduksjonen, er en del av et større økosystem for sirkulær økonomi.

– Vi søker også å integrere karbonfangst og grønn energi i vår verdikjede, noe som bidrar til lavere utslipp. Foreløpig er vi forpliktet til å kjøre fossildrevne kjøretøy, men vi jobber kontinuerlig med å redusere CO₂-avtrykket, sier Olsen.

Restproduktene fra produksjonsprosessen brukes i andre industrier, og selskapet ser på dette som en viktig del av

overgangen til en mer sirkulær økonomi.

Som en ledende aktør i en nisjeindustri møter Forcit både muligheter og utfordringer. Konkurransen er intens, og det er høye kostnader knyttet til sikkerhetskrav og miljøtiltak. Likevel fortsetter selskapet å vokse, med fokus på innovasjon, lokal tilpasning og bærekraft.

– Forcit er ikke bare en leverandør av sprengstoff, men en strategisk partner for bygge- og anleggssektoren, sier Olsen. Med sine avanserte løsninger, strenge sikkerhetsstandarder og fokus på bærekraft, er selskapet en viktig brikke i utviklingen av moderne infrastruktur og mineralutvinning.


GRØNNE MULIGHETER I NORD: SYDVARANGER GRUVE SKAL TILBAKE I DRIFT

I en urolig verden er den rene norske jernmalmen helt avgjørende for å kunne gjennomføre det grønne skiftet, sier Christer Lindqvist. Åtte år etter at gruen ble stengt, forbereder Sydvaranger seg nå til gjenåpning.


FAKTA

Det første lasset med malm gikk fra Bjørnevatn til Kirkenes i 1910. Tettstedene Kirkenes og Bjørnevatn ble bygget opp rundt gruveaktiviteten. Sydvaranger var den største gruen i Norge i mesteparten av sin levetid, og produserte over 200 millioner tonn jernmalm.

GRANGEX AB, er et svensk gruveselskap med fokus på bærekraftig mineralutvikling. Selskapet har som mål å redusere karbonavtrykket i stålindustrien gjennom sine prosjekter i Dannemora, Apatite og Sydvaranger.


– Jernmalmen i Kirkenes er en av de reneste i verden og kan derfor utvinnes med mindre energibruk og utslipp, sier styreleder Christer Lindqvist.

Behovet for høykvalitets jernmalm for å redusere utslipp i stålproduksjonen, kombinert med Europas ønske om økt selvforsyning etter krigen i Ukraina, skaper nå gode forutsetninger for å gjenoppta driften i Sydvaranger gruve. Dessuten vil det gi etterlengtede arbeidsplasser i Øst-Finnmark.

– Jernmalmen i Kirkenes er en av de reneste i verden og kan derfor utvinnes med mindre energibruk og utslipp, forklarer Christer Lindqvist, styreleder i svenske Grangex AS, som kjøpte gruen i mai 2024.

– Vi har som mål å redusere karbonavtrykket i stålindustrien gjennom våre prosjekter i Dannemora, Apatite og nå Sydvaranger, forteller han, og avslører at Grangex hadde hatt Sydvaranger på toppen av ønskelisten i mange år.

Lindqvist har klokkeetro på potensialet til Sydvaranger:

- Det er den tredje største gruen i Europa og den største i Norge, med et produkt som trengs til den grønne omstillingen i Europas stålindustri, sier han.
- Hvis verden skal omstille stålproduksjonen, er det rett og slett ikke nok høykvalitets jernmalm.

sjonen, er det rett og slett ikke nok høykvalitets jernmalm.

Stålproduksjonen trenger den rene norske jernmalmen

Det var daværende industriminister Jens Stoltenberg som stengte driften i 1997. A/S Sydvaranger gruve i Kirkenes hadde da vært en hjørnesteinsbedrift i Øst-Finnmark i nærmere 100 år. Nye krefter prøvde seg igjen i 2008, men måtte legge ned i 2015. Svært lave malmpriser og høy gjeld gjorde at selskapet ble slått konkurs, og omkring 550 ansatte mistet jobben.

Dere er ikke de første som prøver å gjenåpne gruen. Hvorfor skal dere lykkes denne gang?

– Grunnet lønnsom gruvedrift i Sydvaranger er langt bedre enn tidligere, forteller Lindqvist, og nevner behovet for grønn omstilling, konsekvenser av krigen i Ukraina og en verden som roper etter høykvalitets jernmalm.

Med tilgang til jernmalm som er blant verdens reneste, ligger forholdene til rette for å forsørge Europa med malm av høy-

este kvalitet og med lavest utslipp. Den vil hjelpe jern- og stålindustrien med å gjenoppta det grønne skiftet og redusere utslipp, sier Lindqvist og forklarer:

- Ren jernmalm inneholder færre forurensende stoffer, noe som gjør stålproduksjonen både mer energieffektiv og klimavennlig, med vesentlig lavere utslipp.

Mange stålverk jobber nå med å bruke hydrogen i stedet for kull i produksjonsprosessen. Dette reduserer CO₂-utslippene betydelig, men for å gjøre prosessen mest mulig effektiv og bærekraftig trenger de ren jernmalm av høy kvalitet.

Har allerede sikret salget for de neste 20 årene

Som følge av krigen i Ukraina er tilgangen på jernmalm i markedet nå begrenset i Europa. Med Sydvaranger sitter Norge her på en strategisk viktig ressurs.

- Krigen i Ukraina har gjort Sydvaranger enda viktigere, forklarer Thomas Bækø. Han er driftssjef hos Sydvaranger Mining AS, og har sørget for vedlikehold av gruen siden 2016.
- Nå har vi faktisk solgt hele produk-

sjonen de neste 20 årene gjennom et strategisk samarbeid med det store britiske gruveselskapet Anglo-American, som derfor har finansiert gruveutviklingen.

Arbeidsplasser i Øst-Finnmark

– Gjenåpning av Sydvaranger vil dessuten sikre trygge norske arbeidsplasser, understreker driftssjefen, og peker på at malmgruen vil kunne gi arbeidsplasser til rundt 450 direkte, mens ringvirkningene på sysselsettingen i regionen kan mangedobles.

– Sårt tiltrengte helårige arbeidsplasser vil bidra til å motvirke fraflytting i Øst-Finnmark, noe som også har strategisk betydning i området nær grensen til Russland, sier Bækø alvorlig. – Det er en del av totalforsvaret.

- Dette er et Nord-områdeprosjekt, understreker han.
- Det er viktig for hele regionen og vil være en motor i Øst-Finnmark. Dessuten vil det være med og oppfylle den politiske målsettingen om økte eksportinntekter fra Fastlands-Norge.

Planlegger åpning rundt nyttår 2026/2027

Hva med arbeidskraft? Finnes den?

– Absolutt. Vi har allerede 200 personer som har registrert seg med åpen søknad, noe som viser med all tydelighet at det er mange som ønsker å være en del av dette.

Så når kan dere åpne?

– Det tar tid å bygge seg opp, men alle tillatelser og rammevilkår er på plass, det er lokal enighet og ingen arealkonflikter. Dessuten slipper vi gjøre noen nye naturinngrep, sier driftssjefen.

– Nå gjennomfører vi en mulighetsstudie som skal være klar i juli 2025. Det vil klargjøre hva det vil koste, hvilke investeringer som trengs og gi oss de økonomiske nøkkeltallene. Vi planlegger å starte opp driften rundt nyttår 2026/2027, forklarer Lindqvist, og understreker at alle nødvendige tillatelser allerede er på plass.

- I tillegg har vi infrastrukturen på plass, med egen 8 km lang jernbane som går ned til havna, supplerer Tomas Bækø.
- Sydvaranger vil bli toppen av kvalitet, avslutter Christer Lindqvist entusiastisk.


May Britt Myhr leder NGU.

Kartlegging som former fremtiden

Som administrerende direktør for Norges geologiske undersøkelse (NGU), leder May Britt Myhr en institusjon som har vært sentral for Norges utvikling siden 1858. NGU eies av Næringsdepartementet, og hovedoppgaven er å kartlegge Norges geologiske ressurser og geologisk risiko. Geologiske data blir stadig viktigere i møte med samfunnets økende krav til bærekraftig ressursforvaltning og samfunnsikkerhet.

May Britt Myhr er kjemiker fra NTNU og startet karrieren som forsker innen geokjemi i Sintef. Etter å ha hatt lederstillinger både i akademien og næringslivet, tok hun over som direktør for NGU i 2018. "Jeg ønsket en lederjobb der vi utretter noe som er til nytte for samfunnet," sier hun.

Kartleggingens betydning

NGU produserer geologiske kart og data som er kritiske for samfunnets utvikling. – Alt vi står, går, bygger og bor på er geologi, påpeker Myhr. Dataene brukes innen næringsutvikling, samferdsel, arealforvaltning, samfunnsikkerhet og miljøforvaltning. For eksempel er kartlegging av løsmasser og skredfare helt avgjørende for NVEs vurdering av hvor det kan gå ras.

En av de største utfordringene er å møte den økende etterspørselen etter geologiske data. – Det er stort behov for det vi leverer,

men ressursene våre strekker ikke alltid til, forklarer hun.

Avansert teknologi

NGU har alltid dratt fordel av teknologisk utvikling. Bruken av satellittdata, droner og kunstig intelligens har effektivisert kartleggingsprosessene betydelig.

– Ny teknologi øker ambisjonsnivået vårt, sier Myhr, som ser et stort potensial for videre utvikling av digitale løsninger, laboratorie- og kartleggingsmetoder

Et nytt forskningsskip, bygget i Finland, er nå en viktig ressurs i NGUs marine kartlegging.

– Dette skipet gir oss muligheten til å utføre svært presis havbunnskartlegging langs kysten og inn i fjordarmene, forklarer hun. Havbunnsdataene er verdifulle for alt fra fiske og havbruk til bygging av broer, vegger og annen infrastruktur.

Kritiske mineraler og bærekraft

En viktig del av NGUs arbeid er kartlegging

av kritiske mineraler, som er avgjørende for det grønne skiftet. Dette arbeidet får stor oppmerksomhet fra både regjering og næringslivet.

– Vi får stadig spørsmål om fremdriften i dette arbeidet, sier Myhr, som ser det som viktig å balansere hensynene mellom næringsutvikling og miljø.

NGU har også stort fokus på sirkulær økonomi og bærekraft.

– Vi jobber med å finne løsninger som gir brukerne våre maksimal nytteverdi uten å gå på bekostning av miljøet, forteller hun.

NGU er en mangfoldig arbeidsplass med rundt 200 ansatte som inkluderer geologer, kjemikere, IT-eksperter og andre fagfolk. Myhr understreker viktigheten av tverrfaglig samarbeid for å møte fremtidens utfordringer.

– NGU er sammensatt av en rekke forskjellige fagfelt og vi opplever at vi er blant Norges mest attraktive arbeidsplasser for folk med geografisk kompetanse, det er mange som vil være med på å løse vårt

samfunnsoppdrag på en god måte. Det er inspirerende, sier hun.

Fremover ønsker NGU å styrke samarbeidet med andre etater og utvide sine tilbud til brukere i både offentlig og privat sektor.

– Vi ser for oss å arrangere nye møteplasser der brukere og samarbeidspartnere kan diskutere behov og løsninger, avslutter hun.

NGUs arbeid er avgjørende for å forstå Norges komplekse geologi, og institusjonen fortsetter å være en nøkkelfaktor i arbeidet med å balansere samfunnets behov for ressurser og bærekraftige løsninger for å utvinne dem.


NY TEKNOLOGI ØKER AMBISJONSIVÅET VÅRT.

Kritiske mineraler for en tryggere og lysere fremtid

Norge Mineraler vil bidra til betydelig økt forsyningssikkerhet av kritiske og strategiske materialer.

Om Norge Mineraler sitt prosjekt i Eigersund

- 32 utvinningsretter etter statens mineraler
- Ca. 4,5 milliarder tonn mineralressurser (JORC-standard)
- Ca. 3-4 millioner tonn årlig produksjon av mineralkonsentrater
- Planinitiativ er levert Eigersund kommune
- Ca. 25 milliarder norske kroner i totale investeringer
- Verdens største forekomst av fosfat av magmatisk opprinnelse som hittil er kartlagt

I hjertet av Rogaland

Siden 2018 har Norge Mineraler gjennomført Norges største og raskeste undersøkelsesprogram etter mineraler. Gjennom 198 borehull, 86 km borekjerner og Norges hittil dypeste borehull på land med 2201 meter så har vi kartlagt enorme forekomster av mineraler som det kan fremstilles flere kritiske og strategiske råmaterialer fra. Dette i hjertet av Rogaland. Nærmere bestemt i Eigersund kommune i Bjerkreimdelen av Bjerkreim-Sokndal lagdelte intrusjon i Dalane.


Forekomstene vi har kartlagt er av de tre mineralene vanadiumbærende magnetitt, ilmenitt og apatitt. Disse er av stor geopolitisk betydning. Korteist og sikker forsyning av mineralene bidrar til økt europeisk selvforsyning av kritiske og strategiske materialer.

Forekomsten skiller seg ut som svært ren for problematiske stoffer som kadmium og uran.

Materialer av stor betydning

Råmaterialer fra alle de tre mineralene er aktuelle i ulike batteriteknologier. Dette er råmaterialer som er nødvendige i det grønne skiftet.

Viktige bruksområder for råmaterialene er:

- Vanadium er viktig i den økende bruken av høyverdige stålvarer. Videre øker bruken av Vanadium i stasjonær energilagring - batterier.

- Fosfor er viktig innen mange kjemiske produkter slik som i legemidler og LFP batterier. Fosfor er helt avgjørende for matproduksjon, i gjødsel til plantene og til kraftfôr til fisk og dyr.

- Fra ilmenittkonsentrat kan det foruten pigment, fremstilles titanslagg som er råvare til å fremstille titan metall. Titan metall med sine egenskaper er viktig i luftfart, romfart og forsvarsindustri. Samt medisinske proteser.

Sikter mot mineralutvinning før 2030

Innledende mulighetsstudie viser totale investeringer på ca. 25 milliarder norske kroner. Vi planlegger for en årlig produksjon på 3-4 millioner tonn mineralkonsentrater. Dette vil gi store lokale ringvirkninger, med blant annet ca. 500 direkte arbeidsplasser i Eigersund. Gjennom grundig arbeid har vi som mål å starte mineralutvinning før 2030.

Vi planlegger for karbon-nøytral og ansvarlig drift etter de beste standarder. Vi har konkrete mål om å gjenbruke og utnytte restressursene på en fornuftig måte og dermed redusere behovet for deponi betydelig.

I sommer innledet vi samarbeid med finske Betolar som spesialiserer seg på å utvikle ny teknologi for å utnytte restressurser. I samarbeid skal vi utrede mulighetene videre for å bruke restressurser til miljøvennlig geopolymertbetong. Restressursene er også aktuelle å bruke til landbruksformål samt til etterbruksformål ved å etablere nytt natur- og kulturlandskap.

I en urolig verden blir også forsyningskjedene usikre. Europa avhenger allerede av andre land og regimer for å ha tilførsel av strategiske og kritiske råmaterialer. Når andre regimer har kontroll på vår forsyning av kritiske råmaterialer, blir vi i Europa mer sårbare. Avhengigheten reduseres igjennom at Europa øker egen utvinning og fremstilling av strategiske og kritiske råmaterialer. Her kan og vil Norge Mineraler bidra.


Scan QR-kode for å lese mer:


Hva er egentlig sjeldne jordarter?

Stadig oftere støter vi på begrepet sjeldne jordarter. Men hva er det egentlig snakk om? – Det vi iallfall kan si, er at de fleste av dem faktisk ikke er så sjeldne, sier geolog og avdelingsdirektør for ressurser og miljø Henrik Schiellerup i NGU.


Henrik Schiellerup er avdelingsdirektør for ressurser og miljø i NGU.

Foto: Karl Jørgen Marthinsen / NGU

Alle de sjeldne jordartene er metaller. I tillegg til de såkalte lantanoidene – altså grunnstoffet lantan og de 14 grunnstoffene som følger etter lantan i det periodiske systemet, regner kjemikerne også scandium og yttrium som sjeldne jordarter, sier Schiellerup. Geologene regner vanligvis ikke med scandium som oppfører seg litt annerledes i naturen.

– Når jeg sier at de ikke er så sjeldne, betyr det at de fins ganske mange steder – men ikke nødvendigvis i konsentrasjoner som kan utnyttes økonomisk, legger han til.

Bruken av disse metallene har økt betydelig de siste tiårene – først og fremst som følge av utviklingen av grønne teknologier.

– Veldig mange av de tingene vi omgir oss med – som mobiltelefoner, elbiler, harddisker, vindturbiner og flatskjermer – er avhengig av sjeldne jordarter for å fungere, spesielt fordi flere av de sjeldne jordartene inngår i det vi kaller permanentmagneter, som er essensielle når vi skal omgjøre elektrisk energi til mekanisk bevegelse, sier Schiellerup.

– Siden verden er inne i en elektrifiseringsfase, blir behovet for slike magneter større og større, og blant annet derfor er det

så viktig at vi har tilgang til dem, forklarer han.

Geopolitiske utfordringer

I dag er Kina den dominerende leverandøren av sjeldne jordarter til verdensmarkedet. Midtens rike produserer i dag om lag 60–70 prosent av sjeldne jordarter og står for så si all foredling av den viktige ressursen.

– Dette pseudomonopolet gir Kina betydelig makt over markedet, noe som har ført til bekymringer om forsyningssikkerhet i en geopolitisk urolig tid. Derfor forsøker nå mange land, inkludert de i Europa, å etablere egne forsyningskjeder og utvinning for å redusere avhengigheten av Kina og sikre egen industri, sier Schiellerup.

– I Norge har vi faktisk Europas største kjente forekomst av sjeldne jordarter på Fensfeltet ved Ulefoss i Telemark, med et estimert potensial på opptil ni millioner tonn sjeldne jordarter, forteller han.

– Dette gjør Fensfeltet til et av de mest lovende prosjektene i Europa og en mulig viktig bidragsyter til å styrke den europeiske verdikjeden bak grønne teknologier. To selskaper, Rare Earths Norway og REE Minerals, jobber nå med å utrede mulighetene for gruverdrift i Fensfeltet.

Utvinning av sjeldne jordarter er kostbar og krevende, og det er strenge krav til miljø og sosial aksept i Norge. Schiellerup påpeker at utfordringer som behandling av restmaterialer og miljøhensyn krever nøye vurderinger. En bærekraftig drift vil derfor avhenge av både effektiv ressursutnyttelse og minimal miljøpåvirkning. Foredling og separasjon av de sjeldne jordartene er også utfordrende og krever høyteknologiske prosesser.

Internasjonale og europeiske initiativer

Flere andre europeiske prosjekter søker nå å kartlegge og utnytte egne forekomster av sjeldne jordarter. Eksempler inkluderer Per Geijer-forekomsten ved Kiruna i Sverige og prosjekter på Grønland, selv om politikk og mangel på sosial aksept har stanset enkelte av disse. – Fensfeltet kan komme til å spille en viktig strategisk rolle for Europa, ettersom det kan bidra til et uavhengig og robust leverandørnettverk som kan støtte europeisk industri, sier Schiellerup.

Schiellerup uttaler at det gjennomsnittlig tar 17–18 år fra en forekomst er dokumentert til en eventuell gruve er i drift. NGU håper at den geologiske kartleggingen institusjonen gjennomfører vil bidra til nye

funn og nye fremtidige muligheter for lønnsomme og ansvarlige prosjekter, som kan bidra både til lokalsamfunn og nasjonen som helhet.

– Arbeidet med Fensfeltet har fått positiv respons lokalt, og miljøorganisasjoner viser interesse for å støtte prosjektet, gitt at det gjennomføres på en bærekraftig måte. Det vil kunne vise seg å være svært viktig for Norge og Europa i årene som kommer, sier Henrik Schiellerup.


ARBEIDET MED FENSFELTET HAR FÅTT POSITIV RESPONS LOKALT OG MILJØORGANISASJONER VISER INTERESSE FOR Å STØTTE PROSJEKTET.


Foto: Karl Jørgen Marthinsen / NGU.

Reidulv Bø er seksjonsleder for maringeologi i NGU.

Kystnær havbunn må kartlegges mye bedre

Norge er en kystnasjon, og både offentlig forvaltning og privat næringsliv trenger havbunnskart. – En fullstendig kartlegging av kysten kan gi både økonomiske fordeler og bedre forvaltning av marine naturtyper og -ressurser, sier seksjonsleder for maringeologi i NGU, Reidulv Bø.

NGU tidlige kartlegging av havbunn langs kysten fokuserte på dybde til fjell og sedimenttykkelse i fjordene, som er viktig for bygging av infrastruktur som broer og undersjøiske tunneler, sier Bø.

– I tillegg gjennomførte vi mange prosjekter for å påvise forekomster av skjellsand, som brukes til blant annet kalking av sure vassdrag og vannrensing. Skjellsandbunn er også en naturtype som blant annet er viktig som gyteplass for fisk, forteller han.

I de senere årene har arbeidet blitt utvidet til å omfatte heldekkende marine grunnkart, som gir detaljer om havbunnens geologi, dybde, biologi, naturtyper og miljøtilstand. Sammen med Havforskningsinstituttet og Kartverket gjennomførte NGU et pilotprosjekt i 2020-2022 for å utvikle kart som dekket alle disse temaene fra havbunnen og opp i vannsøylen.

På den måten får man samlet svært mye viktige data som kan settes sammen for å utvikle nye kart. I piloten produserte vi rundt femti kartprodukter som nå er tilgjengelig for alle i GeoNorge-portalene, sier Bø.

Havbunnskartlegging er kostbart og krever spisskompetanse. NGU mener derfor at staten bør sette i gang et nasjonalt program

for kartlegging av kystnær havbunn.

Besøker du GeoNorge-portalene blir det tydelig at dette er data som mange kan ha bruk for, enten det dreier seg om geologiske bunntyper, sårbare biotoper eller saltholdighet i vannet.

– Marine grunnkart er verdifulle verktøy for arealplanlegging, og dataene er etterspurt av fylker, kommuner og næringer som fiskeri, akvakultur og turisme, forteller Bø.

– Kartene kan for eksempel brukes til å identifisere egnede områder for oppdrettsanlegg, planlegge kabellegging, alt med minst mulig skade på sårbare naturtyper som for eksempel korallrev, sier Bø. Mineralnæringen kan ha behov for data for å optimalisere lokaliseringen av eventuelle deponier på havbunnen – eksemplene på bruk av data om havbunnen er mange.

– Kartene er også viktige for planlegging av marine verneområder, som Dalsfjorden og Geirangerfjorden, der Statsforvalteren har ønsket kartlegging for å ivareta naturverdiene, understreker Bø.

Behov for finansiering

Selv om pilotprosjektet har vært en suksess, gjenstår det mye arbeid for å dekke hele norskekysten. Ifølge Bø er dette en langsiktig investering som kan skape store samfunnsøkonomiske gevinster, både for oppdrettsnæringen og andre kystnære næ-

ringer. Men til tross for etterspørselen, er finansieringen utfordrende.

– Krigen i Ukraina er blant de hendelsene som har påvirket prioriteringene av statlige midler, tror Bø.

Samarbeid og dataforvaltning

NGU samarbeider tett med Kartverket og Havforskningsinstituttet. Kartverket samler inn dybde data, som danner grunnlaget for videre kartlegging av geologi og biologi. Dataene lagres i databaser, men gjøres fritt tilgjengelige for alle via GeoNorge.

– Arbeidet bygger på et solid tverretattlig samarbeid som har utviklet seg gjennom det såkalte Mareano-prosjektet, som siden 2005 har kartlagt store deler av Norges havområder, forteller Bø. Mareano er finansiert med om lag 100 millioner kroner årlig og har per i dag kartlagt ca. 20 prosent av norske havområder.

Kartleggingen gjennomføres med multi-

stråle-ekkolodd, lettseismikk, prøvetaking av bunnsedimentene og filming av havbunnen ved hjelp av fjernstyrte undervannsfarkoster (ROV). Mareano bruker også autonome farkoster (AUV) som kan programmeres til å samle data over store områder.

– Kunstig intelligens er et av flere viktige verktøy i dette arbeidet, forteller Bø, – spesielt for å modellere data der direkte målinger er begrenset.

Utfordringer og fremtidsperspektiver

Til tross for at store ambisjoner og gode resultater så langt ikke har resultert i sikker finansiering av prosjektet, er Bø optimist.

– Det er en stor etterspørsel etter marine grunnkart, og jeg tror denne kartleggingen vil være viktig med tanke på videre næringsutvikling langs kysten vår. En fullstendig kartlegging av kysten kan gi både økonomiske fordeler og bedre ivaretagelse av marine naturtyper, understreker han.


JEG TROR DENNE KARTLEGGINGEN VIL VÆRE VIKTIG MED TANKE PÅ VIDERE NÆRINGSUTVIKLING LANGS KYSTEN VÅR.

IFE – FORSKER PÅ MINERALER OG BÆREKRAFTIGE LØSNINGER

Institutt for energiteknikk (IFE) har et sterkt forskningsmiljø innen mineralteknologi, ledet av seniorforsker og faggrupeleder Duygu Yilmaz. Arbeidet dekker store deler av verdikjeden, fra ekstraktiv metallurgi til miljøvennlige løsninger for videreføring og hvordan teknologien påvirker miljøet. IFE forsker også på hvordan metaller og materialer best mulig kan utnyttes til fornybar energi og grønn omstilling av samfunnet.


Seniorforsker og faggrupeleder Duygu Yilmaz og seniorforsker/seniorgeolog Jan Braly Kihle studerer mineraler.


Fellesbilde av faggruppe for bærekraftige mineraler og metaller (SUMM).

– Vi hjelper industrien med å utvikle prosesser som minimerer miljøpåvirkning kombinert med optimal utnyttelse av råstoffer, sier forskningsdirektør Christian Dye i IFE. For å oppnå dette må hver løsning skreddersys til de lokale forholdene.

Verdens behov for råvarer øker, og når man tar ut en malm, tar man den ut kun en gang. Vi har derfor et ansvar for å utnytte så mye vi kan av den til verdifulle produkter. IFE jobber aktivt med dette i sine mineralprosjekter. I prosjektet AISiCal er det oppnådd en 100 % utnyttelse av råstoffet. Dette er et nytt miljøvennlig alternativ for fremstilling av aluminium fra anortositt i stedet for fra bauxitt. I tillegg til aluminiumoksid får man silika og kalsiumkarbonat. Prosessen forbraker i tillegg CO₂.

– Dette er spesielt relevant ved utvinning av sjeldne jordarter og andre kritiske mineraler som inneholder spor av thorium og uran, forteller Yilmaz.

Naturlig forekommende radioaktivt materiale (NORM) finnes i miljøet og er radioaktive elementer av naturlig opprinnelse som har vært til stede siden dannelsen av jorden. NORM inneholder først og fremst uran og thorium. Det er variasjon i konsentrasjoner fra sted til sted og fra land til land, avhengig av geologisk historie. Industrielle prosesser vil flytte, endre innbyrdes sammenheng, oppkonsentrere og mobilisere de radioaktive stoffene. IFE har en helt unik kompetanse og infrastruktur til å kartlegge NORM og vurdere nødvendig strålevern, regulatoriske konsekvenser og tiltak.

– Dette er spesielt relevant ved utvinning av sjeldne jordarter og andre kritiske mineraler som inneholder spor av thorium og uran, forteller Yilmaz.

– IFE utvikler prosesser for trygg behandling og mulig utnyttelse av disse materialene, for eksempel på Fensfeltet, hvor vi samarbeider tett med industrien for å finne gode løsninger, sier hun.

Dye understreker betydningen av sosial aksept i gruvedrifter, og IFE har lang erfaring med å involvere lokalsamfunn i prosjekter for å adressere bekymringer knyttet til miljø og sosiale konsekvenser. I tillegg til eget erfaringsgrunnlag ser IFE stor verdi i samarbeid med eksterne fagmiljøer for å bygge tillitt hos samfunnet, noe som gjenspeiles i flere av IFEs pågående mineralprosjekter.

– Teknologitvilling må skje i samarbeid med samfunnene som påvirkes for å unngå konflikter og sikre bærekraftig utvikling, sier Dye.

– Derfor er våre forskningsprosjekter tverrfaglige, og inkluderer ofte samfunnsvitene, understreker han.

IFE er også aktiv i prosjekter knyttet til sekundærmaterialer, som resirkulering av solcellepaneler og batterier. Dette arbeidet støtter målene i EUs Critical Raw Materials Act og Norges mineralstrategi. Ifølge Yilmaz er resirkulering avgjørende for å sikre en stabil tilgang til kritiske råmaterialer og redusere miljøbelastningen.

– Perspektivet på sirkulærøkonomi innebærer også at biprodukter fra en industri kan bli til nyttige inputmaterialer i en annen, noe som gir økt ressursutnyttelse i samfunnet, sier Yilmaz.

IFE kombinerer avansert forskning med praktiske løsninger som støtter både industriens og samfunnets be-

hov. Deres arbeid med digitalisering av gruvedrifter, miljøvennlige utvinningsprosesser og sosial aksept vil spille en viktig rolle i å utvikle bærekraftige løsninger for fremtidens mineralindustri.

NOEN AV IFES PROSJEKTER PÅ OMRÅDET:

1. REESILIENCE

Prosjektet, som ledes av Rare Earth Norway AS, fokuserer på bærekraftige og sirkulære prosesser for utvinning av sjeldne jordarter (REE) fra Fensfeltet i Telemark. Målet er å redusere avfall, sikre trygg håndtering av radioaktive biprodukter, og styrke Norges posisjon som en miljøvennlig leverandør av kritiske råvarer for Europas grønne omstilling.

2. REESOURCE

I dette prosjektet utvikles innovative metoder for gruvedrift under bakken, inkludert digital ventilasjon, miljøvennlig mineralbehandling og håndtering av gruveavfall. Prosjektet skaper en bærekraftig verdikjede for sjeldne jordarter, reduserer miljøpåvirkningen og styrker Europas selvforsyning med kritiske materialer for den grønne omstillingen.

3. AISICAL

I AISiCal utforskes en banebrytende prosess for samtidig produksjon av aluminiumoksid, silika og kalsiumkarbonat fra anortositt, uten bauxittavfall og CO₂-utslipp. Prosjektet integrerer CO₂-utnyttelse og skaper en mer bærekraftig mineral- og metallindustri.

4. RETRIEVE

I dette prosjektet utvikles resirkuleringsmetoder for materialer fra utrangerte solcellepaneler, som sølv, silisium og glass. Prosjektet muliggjør produksjon av nye solcellepaneler i Europa basert på 100% resirkulert materialer

FAKTA

- Siden 1948 har IFE vært internasjonalt ledende innen forskning på energi
- IFE bygger bro mellom forskning, utdanning og industriell virksomhet
- 720 ansatte fra 35 land
- 135 vitenskapelige publikasjoner per år
- 4000 m² avanserte laboratorier
- 200 internasjonale prosjekter
- 1,3 mrd i årlig omsetning

IFE Institutt for energiteknikk

NGU:

Slik kartlegges Norges geologi

Norges geologiske undersøkelse (NGU) har siden 1858 vært landets fremste institusjon for kartlegging av geologi. Arbeidet strekker seg fra fjelltopper til havbunnen og omfatter alt fra mineralressurser og grunnvann til overvåking av geofarar som skred og jordskjelv. Ved hjelp av både tradisjonelle og topp moderne metoder gir NGU et detaljert bilde av Norges geologi, som er uvurderlig for samfunnsutvikling, naturforvaltning og næringsliv.


NGU driver feltarbeid over hele Norge.

Foto: Geir Mogen / NGU.

Helt siden NGU ble grunnlagt har feltarbeid vært kjerne i deres virksomhet. På 1800-tallet var geologene utstyrt med hammer, lupe og papirkart. Selv om verktøyene har blitt modernisert til nettbrett og digitale kart, er grunnprinsippene de samme. Å fysisk observere og ta prøver av bergarter gir en forståelse som ingen teknologi kan erstatte. NGU bruker digitale verktøy og satellittdata, men må fortsatt ut i felt for å forstå geologien med egne øyne.

Fra fjernmåling til nærstudier

NGU bruker avanserte fjernmålingsteknologier som gir en presis oversikt over landskapet før feltarbeidet begynner. Fly og helikoptre utstyrt med sensorer måler alt fra magnetfelt og tyngdekraft til elektrisk ledningsevne. Dette gir detaljerte kart som identifiserer mineralressurser, grunnvann og potensielle geofarar.

Lidar, en laserteknologi som «ser» gjennom vegetasjon, brukes til å lage detaljerte terrengmodeller som avslører skjulte geolo-

giske strukturer. Disse teknikkene sparer tid og ressurser ved å peke geologene ut de mest interessante områdene.

Havbunnens geologi

NGU kartlegger også havbunn, primært kystnært. Mindre enn halvparten av havbunnen innenfor grunnlinjen er kartlagt. Ved hjelp av ekkolodd, seismiske profiler og videokameraer kartlegges terrenget og sammensetningen av havbunnen. Disse dataene er avgjørende for alt fra fiske og havvindprosjekter til å forstå havets rolle i klimaendringer.

Geokjemisk kartlegging

For å forstå kjemien i berggrunnen, jorda og vannet samler NGU inn prøver for analyse. Disse analysene hjelper til med å avdekke forurensning, finne grunnvannsforkomster og identifisere verdifulle mineralressurser. Kombinasjonen av kjemiske analyser og geologisk kunnskap gjør det mulig å lage detaljert kartlegging som er nyttig for både miljøforvaltning og industri.

Innovasjon med maskinlæring

Et av NGUs nyeste verktøy er maskinlæring. Ved å bruke kunstig intelligens analyseres store datamengder fra ulike kilder, som satellittbilder, geofysiske målinger og felldata. Dette gir mer presise geologiske kart og modeller, som hjelper til med å forstå Norges komplekse geologi på en helhetlig måte.

Overvåking av geofarar

InSAR-teknologi, som bruker radarsignaler fra satellitter, gir millimeterpresisjon i målinger av bevegelser i bakken. Dette er avgjørende for å overvåke ustabile fjellpartier og innsynking i byområder. NGU har opprettet egne karttjenester for å gjøre disse dataene tilgjengelige for beslutningstakere og forskere.

En fremtid bygd på geologi

Selv om NGU har gjort store fremskritt, er kartleggingen av Norge langt fra ferdig. Det krever enorme ressurser å dekke hele landet, men NGU fortsetter å utvikle nye metoder for å effektivisere arbeidet.

– Vi har alltid kombinert tradisjon og inn-

ovasjon, sier NGU-direktør May Britt Myhr.

– Det gjør at vi kan tilby de beste dataene for en trygg og bærekraftig utvikling.

NGU er ikke bare en ressurs for forskere og beslutningstakere, men også for hele samfunnet. Gjennom digitale karttjenester og åpne databaser sørger de for at kunnskap om Norges geologi er tilgjengelig for alle.

For mer informasjon om NGUs arbeid og metodene som benyttes, besøk ngu.no.


VED HJELP AV EKKOLODD, SEISMISKE PROFILER OG VIDEOKAMERAER KARTLEGGES TERRENGET OG SAMMENSETNINGEN AV HAVBUNNEN.

NY MINERALINDUSTRI I SUNNFJORD: STARTER PRODUKSJON AV VERDENS MEST KLIMA-VENNLIGE TITANRÅSTOFF


Kenneth Nakken Angedal.

På Engabø i Sunnfjord ligger en av verdens største og rikeste forekomster av titanmineralet rutil. Etter mange års utvikling og arbeid med tillatelser har Nordic Mining bygget nytt industribygg for mineralproduksjon, det første på mange tiår. Selskapet er i ferd med å starte opp produksjon av rutil og granat og skal produsere i minst 40 år.

Naturlig rutil er et viktig industriråstoff til en lang rekke samfunnsnyttige og strategiske anvendelser: flyindustri, vannforsyning, grønn energi, batteriproduksjon, helseprodukter, bygg og

interiør. Med gunstig beliggenhet til sjø og egen kai for internasjonale anløp vil mineralene fra Engabø skipes til globale eksportmarkeder.

På lag med naturen

«Med nøye planlegging har vi laget et anlegg som utnytter forekomstens beliggenhet for å minimere CO₂ avtrykket. Det gjør at vi ved bruk av tyngdekraft og elektrifisering, kan produsere titanmolekyler med verdens laveste karbonutslipp per produserte tonn» sier leder for Engabø Kenneth Nakken Angedal. Selskapet

vil også ta i bruk et eget utviklet system for løpende oppfølging av naturmangfold rundt anlegget.

Nordic Mining har til nå investert over 2,6 milliarder i industrianlegget på Engabø som vil ha 110 faste ansatte innen en lang rekke ulike fagområder. «Som en langsiktig hjørnesteinsbedrift ser vi frem til å bidra til den lokale samfunnsutviklingen.» sier Angedal.


Illustrasjonen viser hvor mye mer mineraler samfunnet trenger i dag enn på 1700-tallet. Illustrasjon: NGU/Figuren modifisert etter Volker, Z., Simons, J., Reiler, Ashfield, M., Rennie, C. (BP), 2014, "Materials critical to the energy industry - An introduction".


Mineraler og det grønne skiftet – mer enn sjeldne jordarter

Når samtalen om det grønne skiftet dreier seg mot mineraler, trekkes ofte de sjeldne jordartene frem. Men ifølge Kari Aslaksen Aasly, seksjonsleder for mineralressurser ved NGU, er det mange andre mineraler og metaller som også er helt avgjørende for en bærekraftig fremtid og for at samfunnet skal fungere.

Det er viktig å huske at selv om sjeldne jordarter og andre kritiske mineraler er svært viktige, kan vi ikke se bort fra de essensielle råvarene som utgjør grunnlaget for det moderne samfunnet, sier Aasly.

En ny teknologisk virkelighet

Det grønne skiftet handler om å bevege seg fra fossile energikilder til fornybar energi. Denne transformasjonen innebærer et råvareskifte som krever større mengder og bredere utvalg av metaller og mineraler i fremtiden, påpeker Aasly.

– Tidligere brukte vi kun noen få elementer fra det periodiske systemet. Nå er vi avhengige av nesten alle, forklarer Aasly. – Elbiler, solcellepaneler og vindmøller er eksempler på teknologi som ikke kan fungere uten materialer med spesifikke egenskaper, som god elektrisk ledningsevne eller sterk magnetisme, sier hun.

Mineralene som utgjør forskjellen

Aasly trekker frem flere råvarer som spiller en nøkkelrolle:

- Kobber: Kobber er kanskje det viktigste metallet i det grønne skiftet, sier Aasly.

Med sin utmerkede elektriske ledningsevne er det essensielt i alt fra strømnett til elbilmotorer. Norge har tidligere vært en stor produsent av kobber, og det har vi også mulighet til å være i fremtiden.

- Grafitt: En viktig komponent i batterier, spesielt på grunn av sin evne til å lede strøm. Norge produserer allerede grafitt og har mulighet for videre utvikling.
- Kvarter: Er nødvendig for å fremstille silisium som brukes i solcellepaneler, hvor det omdanner sollys til elektrisitet og som halvledere i mikroprosessorer. Norge er en ledende produsent av silisiummetall.
- Karbonat: Selv om det ikke er kritisk, er dette et svært viktig mineral. Det benyttes til miljøformål og jordforbedring, som fyllstoff i alt fra asfalt til papir, i sement og i flere industrielle prosesser. Norge er en stor produsent av karbonat til ulike formål.

Et skjult bidrag til samfunnet

– Mineralnæringen er på mange måter en litt skjult næring, sier Aasly. – Mange tenker ikke over hvor viktige mineraler er i alt fra byggematerialer til teknologi, uten dem stopper samfunnet opp.

I Norge finnes det hjørnesteinsbedrifter som spiller en avgjørende rolle i å levere materialer til både hjemlige og internasjonale markeder, men som ofte får lite oppmerksomhet, mener Aasly.

– Med tanke på hvor viktig mineralindustrien er, er det et behov for økt kunnskap i samfunnet, sier hun. Hvem vet at byggestoffer fra Norge er viktig for bygging av veier og infrastruktur ned over Europa eller at Norge er verdens største produsent av olivin som brukes som slaggdanner i fremstilling av råjern uten utslipp av CO₂.

Behovet for mineraler i det grønne skiftet er enormt, og det er et gap mellom tilgjengelige ressurser og samfunnets etterspørsel. Selv med økt resirkulering vil det være nødvendig å utvinne mer fra naturen for å møte behovet.

– Utfordringen er ikke bare teknologisk, men også sosial og politisk, påpeker Aasly. – Å drive gruver og steinbrudd medfører naturinngrep, arealkonflikter og lokal motstand, og det krever at både politiske myndigheter og industri jobber sammen for å sikre sosial aksept for at noen inngrep er helt nødvendige for å sikre fremtiden, sier hun. Sikring av ressurser er også en geopolitisk utfordring. Mens land som Kina har strate-


Kari Aslaksen Aasly.

gisk kontroll over viktige mineralressurser, må Norge og Europa ta igjen tapt tid.

– Vi har et stort potensial, men vi må være mer bevisste på hvordan vi forvalter ressursene våre og sikrer en bærekraftig fremtid, sier Aasly.

For mineraler er en uunnværlig del av det grønne skiftet – ikke bare de som er sjeldne, men også de vi ofte tar for gitt. Det er kanskje på tide å gi denne viktige næringen den oppmerksomheten den fortjener?


Vi driver det grønne skiftet fremover

Sandvik Mining and Rock Solutions er en ledende global leverandør av maskiner og utstyr, service, digitale løsninger og bærekraftig teknologi til gruve- og anleggsindustrien.

rocktechnology.sandvik


DEN HELT NØDVENDIGE STEINEN


Asfaltering på bro av betong, med steinmaterialer som trygg kystsikring under brua. Nordøyvegen, Møre og Romsdal.

Visste du at pukk, nest etter vann, er det vi bruker mest av? Samfunnet forbruker ett lastebillass med pukk per innbygger i året. Og stein- og pukkverksindustrien har ringvirkninger lokalt, nasjonalt og internasjonalt.

– Uten stein og pukkprodukter ville vi ikke kunne bygget verken boliger, sykehus, skoler eller veier og jernbane. Stein er bokstavelig talt en av samfunnets viktigste byggesteiner og bidrar til lokale arbeidsplasser og verdiskaping, sier Tonje Grönlund, som leder avdelingen for steinmaterialer i NCC.

Ser man på NCCs Valberg Pukkverk i Kragerø, understøtter det alene nær 100 arbeidsplasser og nær 100 millioner i verdiskaping årlig. Dette er jobber som er hjørnesteiner i lokalsamfunnet, og skatteinntekter som gir velferdstjenester.

Generelt benyttes pukk, grus, sand og andre knuste steinprodukter ikke bare i bygge- og anleggsvirksomhet, men også som tilslag (tilsetning) til betong- og asfaltproduksjon. Mineralene må velges ut

fra riktig kvalitet og utvinnes der de finnes, samtidig som ansvarlig utvinning av mineraler står i fokus hele veien.

– Stein og sand er en uunnværlig, men ikke-fornybar ressurs. Derfor er det helt avgjørende at vi i industrien forvalter denne ressursen på best mulig måte, understreker hun.

En av måtene NCC har optimalisert utnyttelsen av råstoffene på, er utviklingen av maskinsand.

– Tidligere har vi hatt et overskudd på finstoff på ca. 20 % fra knuseprosessen som ikke har vært salgbar. I samarbeid med Ølen betong (se undersøkelse) har vi utviklet en metode for å benytte disse overskuddsmassene til å fremstille maskinsand, som i mange tilfeller kan erstatte natursand som tilslag i betong.

Prosessen innebærer å bearbeide materialet slik at det får en riktig kvalitet. Ved å bruke maskinsand vil vi bruke vesentlig mindre natursand, som er viktig i et bærekraftsperspektiv. Vi har også hatt resirkulerte steinmasser fra fjell, som vi har kvalitetskontroll på, til produksjon av pukk og maskinsand.

– Vi startet utviklingen av maskinsand i 2015, da vi kunne dra nytte av erfaringene til våre svenske kolleger som allerede hadde jobbet med denne teknologien, forteller produksjonsingeniør og forretningsutvikler Bjørn Berg.

– Investering og videreutvikling av totalt tre prosessanlegg for produksjon av maskinsand i Norge har i sin tur åpnet mange muligheter. Slik at vi nå leverer tre forskjellige typer tilslag fra tre ulike bergarter som krever hver sin unike produksjonslinje, sier han, og legger til:

– Et stort gjennombrudd har vært at vi også har lyktes med å bruke resirkulerte steinmasser i produksjonen av maskinsand. Dette gir oss en mer bærekraftig løsning, samtidig som det utnytter overskuddsmasser fra andre prosjekter på en effektiv måte.

Samarbeidet med betongprodusenter

har vært avgjørende for å oppnå rett kvalitet, sier Berg.

– Det har vært utrolig spennende å jobbe tett med dem for å utvikle det produktet bransjen trenger. Vi har også hatt andre pukkprodusenter på besøk for å teste om deres tilslag har potensial som tilslag til betong, noe som skaper en fin kunnskapsdeling, sier Berg.

– Vi har lært enormt mye på denne reisen og fortsetter arbeidet med å videreutvikle maskinsand. Det handler om å finne den beste måten å utnytte råstoffene våre på og å sikre økt bærekraft i bransjen, understreker han.

Mindre avfall og mer sirkulærøkonomi

– Utviklingen av maskinsand er et ledd i vårt overordnede mål om å redusere avfall og tenke sirkulærøkonomi, sier Grönlund.

– Dette gjør at overskuddet nå er nede i to-tre prosent, noe som innebærer en vesentlig bedre ressursforvaltning, forsetter hun.

NCC jobber kontinuerlig for å redusere både støy og støv fra sine produksjonsprosesser, samtidig som de opprettholder


Vaskeanlegg for produksjon av maskinsand i Arna Steinknuseverk.

viktige arbeidsplasser i industrien og leverer viktige ressurser til samfunnet vårt. NCC investerer i teknologi for å optimalisere utnyttelsen av tilgjengelige ressurser, men er også opptatt av å utvikle metoder for å utnytte avfall bedre og resirkulere materialer.

Internasjonale ringvirkninger

Norge, med sine store natursteinreserver, kan med fordel støtte land med råstoffmangel, spesielt i Europa. Ser vi på Kragerø igjen, leverer Valberg kvalitetsstein til blant annet Danmark, Tyskland og Nederland. Kragerøs unike hyperittstein er ideell for flom- og kystsikring i Europa. Hyperitt er også en ideell steintype for havvindprosjekter. På grunn av masse tettheten og den høye kvaliteten, egner hyperitt seg svært godt til stabilisering av installasjonene til havs.

– Stein, pukk og sand er sentrale byggesteiner i samfunnet. Samtidig forstår vi at det kan være utfordringer knyttet til driften. Vi jobber derfor aktivt for å redusere påvirkning fra pukkverkene. Områdene skal etterlates på en sikker og trygg måte, slik at de er attraktive også for fremtidige generasjoner, sier hun.

Som Grönlund forklarer, handler en mer bærekraftig steinproduksjon også om å tenke på bruksområder utover betong. NCC vurderer hvordan overskuddsstein fra prosjekter kan benyttes i andre deler av byggesektoren, men som likevel oppfyller de kravene som stilles til funksjonalitet og holdbarhet. Og alle NCCs produksjonsanlegg i Norge er drevet på elektrisitet – en viktig faktor i å holde CO2-fotavtrykket så lavt som mulig.

– Det handler om å behandle denne grunnleggende ressursen med respekt, og vi i NCC arbeider kontinuerlig for å stadig redusere uttaket av jomfruelige ressurser. Å tenke økt bærekraft i alt vi gjør, er et viktig samfunnsansvar som vi i NCC tar på største alvor, sier hun.

“Områdene skal etterlates på en sikker og trygg måte, slik at de er attraktive også for fremtidige generasjoner.”

MASKINSAND – ET SAMARBEID MED ØLEN BETONG


Ølen Betong, en viktig kunde og samarbeidspartner for NCC, har siden 2016 samarbeidet med NCC om bruk av maskinsand og knust tilslag i betongproduksjon. I dag er maskinsand en viktig del av betongproduksjonen, forteller Truls Krossøy i Ølen Betong.

Med tre betongblander i Bergen er Ølen Betong en betydelig leverandør av ferdigbetong i Bergensområdet. Samarbeidet med NCC startet som et forskningsprosjekt for å undersøke lønnsomheten og miljøgevinsten ved bruk av knuste steinmasser, med fokus på å redusere CO2-utslipp og utnytte naturressursene bedre. Ølen Betong Bergen bruker nå rundt 60 prosent maskinsand fra NCC Arna Steinknuseverk som tilslag i sin betong.

I 2016 begynte Ølen Betong å teste maskinsand som et alternativ til natursand. Prosjektet har vært viktig for å møte fremtidige krav om massebalanse og bærekraft.

– Maskinsand gir bedre kontroll over partikkelstørrelser, noe som resulterer i økt stabilitet og forutsigbarhet i betongproduktene, med redusert behov for overdimensjonering og mindre CO2-utslipp, forklarer Krossøy. Ølen Betong ser også fordeler ved korteste tilslag som reduserer transportbehovet, noe som ytterligere bidrar til mer bærekraftig produksjon.

Bruk av maskinsand har gjort det mulig for Ølen Betong å produsere lavkarbonbetong. Grunnet maskinsandens stabilitet og konsistens kan betongen produseres med mindre vann og redusert mengde sement, hvilket gir en vesentlig miljøgevinst. Samarbeidet har også gjort det mulig for Ølen Betong å bruke overskuddsmasser fra lokale prosjekter som Ulriken-tunnelen, der store mengder stein har blitt resirkulert og bearbeidet til nyttig tilslag, noe som igjen reduserer behovet for nye uttak av naturressurser.

– Overgangen fra natursand til maskinsand har vært utfordrende, både teknisk og kulturelt, da mange kunder har hatt en preferanse for tradisjonell natursand, forteller Krossøy. Sammen med avdelingsleder Vegard Herje Løwø, har vi jobbet aktivt for å vise at maskinsand kan levere minst like gode kvaliteter som natursand, noe som har krevd både testing og tilpasninger. Ølen Betong understreker viktigheten av langsiktig investering og samarbeid, og mener at satsingen på maskinsand vil lønne seg på sikt både økonomisk og miljømessig. Løwø er enig og berømmer Ølen for å ha vært modige ved å være med i utviklingen.

– Samarbeidet mellom Ølen Betong og NCC representerer et viktig skritt mot en mer sirkulær og mer bærekraftig betongindustri. Gjennom utvikling og optimalisering av maskinsand ser vi oss en fremtid der resirkulerte materialer kan erstatte store deler av nytvunnet natursand. Samarbeidet viser hvordan industrien kan redusere sitt klimaavtrykk samtidig som de oppfyller kravene til kvalitet og stabilitet i byggematerialer, sier Grönlund avslutningsvis.

NCC


Helikopter blir benyttet til berggrunnsundersøkelser.

Foto: NGU, Geir Mogen.


Sporfilm for måling av radon.

Foto: DSA

Bidrar til et trygt Norge

Skred og ras, kvikkleire, radon og innsynkning er eksempler på geologisk risiko. Gjennom kartlegging av landets geologi, bidrar NGU til å senke risikoen og gjøre Norge til et tryggere sted å bygge og bo. – Vi leverer dataene som gjør at andre kan handle, forklarer Jostein Mårdalen, avdelingsdirektør Kartlegging og analyse i NGU.

De to hovedområdene for risikokartlegging er stråling og ras- og skred, forklarer Mårdalen. Når det gjelder stråling kartlegger vi blant annet områder med økt sannsynlighet for høye radonverdier, cesium etter Tsjernobyl og tungmetaller i løsmasse mens en rekke geologiske undersøkelser går inn i å kartlegge ras- og skredfare, sier han.

Klimaendringer gir økt risiko

Når det gjelder fare for skred og ras, er det NVE som er samarbeidende etat. NGUs rolle er å kartlegge Norges kvartærgeologi, det vil si løsmassegeologi – under den såkalte marine grense, som vil si under havnivået ved utgangen av siste istid.

– Skred og ras er en sammensatt kategori som kan ha flere årsaker, men både stein- og jordskred og kvikkleireskred (se egen sak om kvikkleire) utgjør en risiko her til lands, sier Mårdalen. Og risikoen øker med klimaendringene.

– Skredrisiko er tett knyttet til klimaendringer. Ekstremnedbør kan trigge hendelser som tidligere var sjeldne, sier Mårdalen.

Dataene fra NGU danner grunnlaget for NVE (Norges vassdrags- og energidirektorat) og kommunale risikovurderinger.

Høydemåling og skredrisiko

Overvåking av endringer i terrenget er også en viktig del av skredfarekartleggingen. NGU bruker meget nøyaktige satellittmålinger for å overvåke slike endringer.

– Vi kan se millimeterforskjeller i høyde over tid. På Island varsler slike data vulkanutbrudd, mens vi her hjemme overvåker ustabile fjellpartier. Også innsynkning av bykjerner vises på målingene, for eksempel et industriområde i Tønsberg, som synker ørlite hvert år, forklarer han. Denne presisjonen gir NGU et forsprang i å oppdage endringer før de utvikler seg til katastrofer.

Aldri 100 prosent

NGU samarbeider tett med etater som NVE, Statens Vegvesen og Bane NOR for å sikre at prosjekter som veibygging og tunneler baseres på solide geologiske vurderinger.

NGU jobber for å hindre uønskede hendelser ved å levere gratis tilgjengelige kart og data til hele samfunnet.


Jostein Mårdalen, avdelingsdirektør Kartlegging og analyse i NGU.

– Vi kan aldri gi 100 prosent garantier mot naturens krefter, innrømmer Mårdalen, – men vi kan levere data som gjør det mulig å redusere risikoen betraktelig. Her spiller

NGU en viktig rolle ved å gi Norge kunnskapen vi trenger for å leve trygt i et land med både majestetiske og mektige, men også utfordrende, naturkrefter, sier han.

Radon – den farlige gassen

Radon er blant de mest konkrete geologiske risikofaktorene NGU kartlegger. Den radioaktive gassen er den viktigste årsaken til lungekreft nest etter røyking. NGUs kart over radonforekomster er blant etatens mest brukte kart.

Forekomstene er spredt over hele Norge, og alle oppfordres til å måle nivåene i sine hjem, sier Jostein Mårdalen.

– Vi kartlegger risikofaktoren ved hjelp av helikopter/fly og avanserte måleinstrumenter. Dataene publiseres i nært samarbeid med Direktoratet for strålevern og atomsikkerhet (DSA) som aktsomhetskart og brukes av offentlige instanser og utbyggere. Kartene er fritt tilgjengelige både på GeoNorge og på NGUs hjemmesider, og områder er inndelt i lav fare, middels fare og høy fare.

– Vi gir en oversikt på en skala på ca. to hundre meter, men ikke ned til enkelthushnivå. For mer presise vurderinger må man gå til spesialister, sier Mårdalen.

Særlig tre kilder er synderne når det gjelder radon i inneluften. Gassen kan sive opp fra byggegrunnen, fra vannet som benyttes i husholdningen eller fra byggemateriell og fyllmasser.

– Radon fra byggegrunnen er den vanligste årsaken, og har sammenheng med innholdet av uran og radium i bergartene i

grunnen, sier Mårdalen.

– Gassen kan sive inn i huset gjennom utettheter som sprekker, porøse byggematerialer eller utettheter rundt rørgjennomføringer og lignende, sier han.

For de som påviser radonproblemer, er det i hovedsak tre tiltak som kan iverksettes. Trykkredusering og ventilasjon av grunnen, tetting mot grunnen og bedret ventilasjon.

– Det er relativt enkelt å måle radon, og det er en billig forsikring. Alle som leier ut leiligheter samt skoler og barnehager er pålagt å måle radoninnholdet i inneluften.

Mange som leier ut bolig, og ikke minst de som leier, er ikke klar over kravet. Da risikerer de pålegg dersom de ikke kan dokumentere måling ved tilsyn.

– Det å kartlegge og gjennomføre tiltak mot radon er et viktig tiltak for folkehelsen. Vi i NGU er opptatt av at informasjon om risiko på områdenivå er lett tilgjengelig for alle, sier Mårdalen.

Radioaktivt nedfall

I tillegg til radon, bidrar NGU også i kartlegging av eventuelt radioaktivt nedfall. Dette

kan skyldes ulykker eller skader på atomkraftverk, noe som er aktualisert gjennom krigen i Ukraina, sier Mårdalen.

– Underlaget er målinger av basisnivå for stråling over hele landet – og så kan vi måle eventuelle endringer i denne strålingen. Selve overvåkingen og det

operative ansvaret for den konkrete risikovurderingen ligger hos Direktoratet for samfunnssikkerhet og beredskap, så dette er, i likhet med mye av NGUs virksomhet, en del av et tverretattlig samarbeid der vi står for kartleggingen, sier Mårdalen avslutningsvis.


DET Å KARTLEGGE OG GJENNOMFØRE TILTAK MOT RADON ER ET VIKTIG TILTAK FOR FOLKEHELSEN. VI I NGU ER OPPTATT AV AT INFORMASJON OM RISIKO PÅ OMRÅDENIVÅ ER LETT TILGJENGELIG FOR ALLE.


GULL I GRÅSTEIN

Velde legger sirkulær asfalt på E39 i Lyngdal. Marit Fladvad, SINTEF, Petter Fosshem Velde industri, Lillian Uthus Mathisen, SINTEF.

Foto Nils Bernt Rinde, Nye veier AS.

Visste du at vi i Norge bruker mest stein per person i hele Europa? Over 12 tonn på hver av oss – hvert år. I tillegg eksporterer vi store mengder til våre naboland. Og selv om vi har mye fjell å ta av, er gode steinmaterialer en begrenset ressurs, også hos oss.

Derfor er vi helt avhengige av å ta vare på det vi har. For å redusere naturinngrepene må vi vedlikeholde infrastrukturen og gjenbruke stein og mineraler der det er mulig: Slitt asfalt kan gjenbrukes i ny asfalt – stein som graves opp, kan vaskes og brukes på nytt.

Vi kan bruke lokale materialer i veibygging for å spare transport, om vi godtar noe mer vedlikehold av veiene, dersom steinkvaliteten tilsier det. Biprodukter fra annen industri kan brukes som erstatning for nye materialer som tas ut i naturen. Kortreist naturstein kan med hell brukes til bygging av torg og gater.

Det viktigste for å lykkes med både primæruttak og gjenbruk er å ha kontroll på kvaliteten og vite hvilken styrke og kvalitet som trengs til ulike formål. SINTEF finner løsningene sammen med den norske bygg-, anleggs- og mineralnæringen. Her er noen eksempler på prosjektsamarbeid med delfinansiering fra Norges forskningsråd:

I samarbeid med Nye Veier AS og en rekke andre, norske partnere utvikler, tester og verifiserer SINTEF veibyggingsmaterialer, injeksjonsmasser til tunneler og sementstatningsmaterialer fra biprodukter i

prosess- og mineralindustrien.

– Dette er en viktig del av arbeidet med å utvikle verdikjeder som er mer bærekraftige og bruke materialer som er sirkulære, uttrykker Anne Stine Johnson, leder for teknologi og fag i Nye Veier, om piloteringen.

Sammen med Feiring Bruk AS og andre partnere har SINTEF jobbet med å effektivisere bruk, lagring og transport av byggeråstoff mellom aktører i bygg- og anleggsbransjen.

– Prosjektet har videreutviklet rollen vår som massekoordinator, og slik at vi kan sørge for at overskudd og etterspørsel av masser blir håndtert på en mer bærekraftig og lønnsom måte, sier Tanja Marie Gjerde, bergingeniør i Feiring Bruk AS.

SINTEF hjelper asfaltindustrien med å tallfeste verdien av å bruke steinmaterialer av høyeste kvalitet.

SINTEF samarbeider med natursteinindustrien. Norsk skifer er mye brukt på tak, i prestisjebygg og på store plasser. Men visste du at knuste restmasser av skifer også kan brukes til veibygging? Det har SINTEF testet og dokumentert.


Utesting av høykvalitetsstein i asfalt. Foto: Joakim Kröger, NCC.


Knuseforsøk på overskuddsmasser fra skiferbrudd, Drivdalen, Trøndelag.

FAKTA

Med det grønne og digitale skiftet trenger vi mer stein, mineraler og metaller. Behovet i verden vil syvdobles innen 2050. Vi må derfor fortsette med bærekraftig utvinning av mineralressurser, bli flinkere til å resirkulere og gjenvinne ressursene vi har, samtidig som vi ivaretar planetens tålegrenser innenfor de beste standardene for sosiale forhold, naturmangfold og miljø.

SINTEF er et uavhengig forskningsinstitutt som bistår samfunn og næringsliv med fremragende kompetanse og avanserte fysiske og digitale laboratorier. Sammen med kunder og samarbeidspartnere utvikler vi løsninger som hjelper samfunnet å forvalte naturens ressurser, og virksomheter å bygge konkurransekraft i et lavtutslippssamfunn.


GULL I AVFALL

Bildet viser prøver som representerer ulike stadier i en verdikjede for resirkulering av sjeldne jordartsmagneter.

Fra venstre: magneter fra nedlagt vindmølle, oksalat, legering, magnetlegering og ny magnet, klar til bruk i eksempelvis el-bil-motorer.

Foto: SINTEF

Vi nordmenn er også de største forbrukerne av elektronisk utstyr i Europa. Hver av oss bruker faktisk over 40 kg hvert år. Heldigvis har vi også et godt regelverk for gjenvinning, og etablerte innsamlingsordninger for el-avfall.

Og tenk – det er mer gull i et tonn smarttelefoner enn i et tonn gullmalm. Vi har altså svært mye å vinne på å gjenvinne metaller fra mobiltelefoner og annet elektronisk utstyr. Dette bidrar til grønn og digital omstilling av samfunnet.

Urban gruvedrift handler blant annet om å gjenvinne metaller fra sluttprodukter og avfall. Disse trengs for å produsere batterier, sol- og vindkraft. Etterspørselen øker nå i hele verden. Bedre utnyttelse av ressursene vi har vil gjøre oss mindre avhengig av mineralene som tas ut på andre siden av kloden. Europa bruker opp mot 30 prosent av verdens mineraler, men produserer bare 3 prosent.

Sammen med kunder i Norge og i resten av verden, utvikler vi i SINTEF teknologi for å gjenvinne kritiske råmaterialer fra el-avfall, på en miljøvennlig og effektiv måte.

Bedre utnyttelse av ressursene vi har vil gjøre oss mindre avhengig av mineralene som tas ut på andre siden av kloden.

I et innovasjonssamarbeid med K.A. Rasmussen AS og Hystar utvikler SINTEF innovative og miljøvennlige teknologier for å gjenvinne platinagruppe metaller fra avfallsprodukter som K.A.Rasmussen mottar i Hystars PEM-elektrolysører, verdens mest effektive og sikre elektrolyse-system. På denne måten sikrer Norge et helt resirkuleringsløp for veldig kritiske og dyre råmaterialer. Mineralforekomster av slike elementer er svært sjeldne og finnes i relativt få områder i verden, og brukes i stadig større grad i bilkatalysatorer.

I et forskningsprosjekt med finansiering fra EU, etablerer de norske virksomhetene Elkem og Revac, sammen med SINTEF og partnere fra hele Europa en komplett verdikjede for resirkulering av sjeldne jordartsmagneter. Sammen utvikler vi teknologi for å produsere sjeldne jordartsmagneter som trengs for å lage magneter.

– Om vi lykkes, kan Europa konkurrere med Kinas primærproduksjon av sjeldne jordarter, med billigere og mer bærekraftige teknologier, sier Ana Maria Martinez, sjefforsker i SINTEF.


Bilde fra gjenvinningsanlegg for blant annet elektronikkavfall.

Foto: Ana Maria Martinez, SINTEF


Kontakt: Ana Maria Martinez, Sjøfforsker AnaMaria.Martinez@sintef.no Lisbeth Alnæs, Seniorforsker Lisbeth.alnaes@sintef.no


Avdelingsdirektør for virksomhetsstyring og IT i NGU, Kari Rannov Bostad.

Foto: Karl Jørgen Marthinsen / NGU.

Hva er geologiske kart, og hvem bruker dem?

Geologiske kart og data gir kunnskap om hva grunnen under oss består av. De gir oss kritisk informasjon om berggrunn, løsmasser og geofysiske forhold, og er laget basert på feltundersøkelser, prøvetaking og laboratorieanalyser.

Norge har vi produsert geologiske kart siden 1858, og vi jobber kontinuerlig for å forbedre og fornye kartene og de viktige dataene Norges geologiske undersøkelse (NGU) produserer for samfunnet, forteller avdelingsdirektør Virksomhetsstyring og IT Kari Rannov Bostad i NGU.

Kartene brukes av ulike aktører som kommuner, fylker, og andre offentlige etater, i tillegg til private aktører som industribedrifter, byggenæringen, mineralindustrien og privatpersoner.

Geologiske kart er viktige i arealplanlegging og infrastrukturbygging, som ved bygging av veier, tunneller, byområder, samt ved vurderinger som gjøres for å unngå uønskede hendelser basert på grunnforholdene, sier Bostad.

Det å ha presis kunnskap om grunnforholdene er avgjørende for sikker og trygg bygging, og gode geologiske data er derfor helt avgjørende for samfunnsikkerheten, understreker hun.

Hvordan utarbeides kartene?

Kartlegging starter med feltarbeid der geologer undersøker, borer og tar prøver fra ulike områder. Prøvene analyseres i laboratorier, tolkes av geologen, og resultatene registreres i databaser før de bearbeides til digitale kart.

Kartene kan inneholde flere datalag, som for eksempel berggrunnskart, løsmas-

sekart og radonkart, sier Bostad.

Kartene er tilgjengelige for alle, både via NGUs hjemmesider og Geonorge. Data kan også benyttes via API-er, som gjør det enkelt for brukerne å integrere NGUs data direkte i egne systemer, forklarer hun.

NGU utarbeider også kart tilpasset spesifikke behov, som skredkart for å avdekke risiko og radonkart som er nyttige i byggesaker.

NGU samarbeider godt med andre etatsmyndigheter, som Havforskningsinstituttet, NVE, Statens vegvesen og Kartverket, i store kartleggingsprosjekter på både land og hav, sier Bostad.

Kartene kan for eksempel avdekke marine forhold som påvirker fiskeri, havvindprosjekter og bunnforhold, som er viktig informasjon i beslutningsprosesser knyttet til naturforvaltning og havbasert energi.

Tilgjengelighet og teknologi

Alle NGUs kart og data er gratis tilgjengelige på nett, og de tilbys gjennom ulike plattformer som GeoNorge, som gjør dataene tilgjengelige for både fagfolk og lekfolk.

For geologi-interesserte er det mye spennende informasjon i disse kartene, påpeker Bostad.

Brukere kan skreddersy kartlagene de trenger for spesifikke formål, og NGU tilbyr opplæring for brukere som har behov for å forstå grunnleggende geologi i for eksempel planleggingsarbeid.

Geologiske kart gir grunnlag for beslutninger som tar hensyn til både natur og økonomiske verdier, og bidrar til å beskytte viktige ressurser og lokalsamfunn. Det handler bokstavelig talt om grunnen vi står på, avslutter Bostad.


Nord-Europas største vaskeanlegg: Bærekraftig ressursutnyttelse

Kort transportavstand
Bjønndalen Bruk ligger på grensa til Oslo, noe som gir korte avstander med fossilfri transport. Reduserer utslipp med kortreist, lokal industrisand.

EPD
Elektrisk drevne stasjonære anlegg på Bjønndalen Bruk – både for knusing og vasking – gir gunstige EPD-verdier som er lett å evaluere i prosjektene.

Industrisand som tilsag til betong
Feiring har oppnådd en produksjonskvalitet som gjør at industrisanden gir betongprodukter med redusert vann- og sementbehov, noe som igjen bidrar til å senke CO₂-utslippet fra betongproduksjonen.

Hvorfor industrisand fra Bjønndalen Bruk?

Bedre ressursutnyttelse
Natarsand er en begrenset ressurs, ved å bruke industrisand som er produsert med overskuddsmasser fra Bjønndalen, forlenger vi naturressursen og drøyer uttaket av natsarsand.

Slitesterk og forvitningsbestandig bergart
Ved Bjønndalen Bruk har vi den sjeldne bergarten Rombeporfyr – som tilfredsstiller alle mekaniske krav til høykvalitets steinprodukter, og egner seg til absolutt alle relevante formål.

KONTAKT OSS
post@feiring.no
67 91 60 60
feiring.no

FEIRING

Betongindustrien sikrer lokale og regionale arbeidsplasser og verdiskaping i hele landet. Vi bygger fremtiden.

BETONG NORGE

www.betong.no


- me kan mørtel og sand


www.sandkompaniet.no


NGU lanserer ny nasjonal geologikonferanse

Fundament

GEOLOGIKONFERANSEN 2026

Behovet for geologisk kunnskap er svært stort. Aktører innenfor offentlig forvaltning, næringsutvikling, samfunnsikkerhet og samferdsel trenger geologiske data som beslutningsgrunnlag. NGU etablerer derfor en ny nasjonal geologikonferanse for sine målgrupper og brukere. Konferansen skal arrangeres hvert år i februar – første gang i 2026. Konferansens navn er «Fundament». Mer informasjon kommer på ngu.no om kort tid.


www.liskifer.no

We are a global material solutions company

We mine, process and sell industrial minerals at locations worldwide, focused primarily on silica, clays, feldspathics and olivine. We are also leaders in glass recycling.


www.sibelco.com


WELCOME TO VISNES KALK AS

QUALITY THROUGH GENERATIONS


www.visneskalk.no

NORSK MINERAL: BÆREKRAFTIG MINERALUTVINNING


Brønnøy Kalk.


Sturla Steinsvik og Bernd Schafer, CEO og Managing Director EIT RAW Materials.

I mer enn 75 år har familien Steinsvik vært en sentral aktør innen utvinning og videreforedling av mineraler. Gründeren, Sturla Steinsvik (82 år), var på sin 80-årsdag i Næringsdepartementet sammen med EIT Raw Materials for å presentere Fensfeltet. I dag er tre generasjoner fra to familiegrener involvert i konsernet, og bygger videre på Sturla Steinsviks visjon for bærekraftig mineralforedling.

– Vår historie startet som et sosialt prosjekt etter andre verdenskrig da redaktør Kjell Steinsvik så potensialet i å forbedre levekårene for bøndene på Vestlandet. Han mente at man ved hjelp av kalk kunne dyrke opp de næringsfattige Hustadmyrene og gjøre dem produktive. Hustad Kalk og Marmor ble startet i 1948 for å utvinne kalk til prosjektet, forteller styremedlem Steinsvik i Norsk Mineral.

– En rød tråd i familiens satsning på mineraler har alltid vært å utnytte naturgitte fordeler og langsiktig verdiskaping. For oss handler naturgitte fordeler om effektiv logistikk og tilgang til vann og ren kraft – ressurser som historisk har gitt et konkurransefortrinn for foredling av råvarer i Norge, sier hun.

– Vi har et 100 års perspektiv på mineralutvinning, med et sterkt fokus på våre kunder, lokalsamfunn, dyktige medarbeidere og helse, miljø og sikkerhet. Langsiktighet er grunnlaget for alt

vi gjør. Det tar ca 20 år fra man starter en reguleringsprosess til en gruve kan åpnes. Grunninvesteringene er store, og vi satses mye på forskning og utvikling for å møte markedets behov og utforske nye bruksområder, ofte i tett samarbeid med våre kunder. Det ligger et stort ansvar i å forvalte ressursene på best mulig måte, ikke bare for dagens behov, men også med tanke på fremtidige generasjoner, fastslår Steinsvik.

– Mineralene vi utvinner er egentlig verken sjeldne eller spesielle, men gjennom langsiktig perspektiv på utnyttelse av disse ressursene er vi med på å skape bærekraftige løsninger for fremtiden. Vårt konkurransefortrinn bygger ikke bare på naturgitte fordeler, men også på en omfattende kompetanse og teknologiutvikling som gjør oss i stand til å levere stadig mer høyteknologiske nisjeprodukter.

I dag består konsernet av virksomheter innenfor Mineralutvinning og pro-

sessering gjennom selskapene Brønnøy Kalk, The Quartz Corp og Rare Earths Norway, fornybar energi gjennom Clean Energy Invest, industribedrifter samt eiendomsforvaltning og finansielle investeringer. Brønnøy Kalk utvinner kalkstein i Velfjord som går til verdens største produsent av fyllstoff og bstrykning til papir. The Quartz Corp, som er et joint venture mellom Norsk Mineral og Imerys, utvinner superren kvarts til bruk iblant annet produksjon av solceller, halvledere og fiberoptiske kabler. Det nyeste tilskuddet til konsernet er Rare Earths Norway, som er godt i gang med planlegging av utvinning av Europas største forekomst av sjeldne jordarter på Fensfeltet i Telemark.

Holder du i mobiltelefonen, installerer fiber i huset eller blir i et glanset magasin som National Geographic, er du sannsynligvis i kontakt med mineraler fra våre virksomheter.

– Produkter fra Norsk Mineral-kon-

sernet er sentrale for å produsere vår tids teknologi, og de er viktige for å kunne gjennomføre det grønne skiftet, sier Steinsvik.

– I tillegg er vi glade og stolte over at vi kan bidra til å skape en europeisk verdikjede for sjeldne jordarter, der Kina per i dag er tilnærmet monopolist. Det vil ha store positive konsekvenser for Norges og Europas forsyningssikkerhet på dette viktige området, sier hun.


RARE EARTHS
NORWAY

NORSK MINERAL

BRØNNØY KALK