

Länsstyrelsen i Jönköpings län

Karakterisering av avfall till deponi

Tillsynsprojekt 2007

■ Karaktärisering av avfall till deponi

Tillsynsprojekt 2007

Meddelande	nr 2007:40
Referens	Annelie Johansson, miljö- och samhällsbyggnadsavdelningen, December 2007
Kontaktperson	Annelie Johansson, Länsstyrelsen i Jönköpings län, 036 – 39 50 72, annelie.johansson@f.lst.se
Webbplats	www.f.lst.se
ISSN	1101-9425
ISRN	LSTY-F-M—07/40--SE
Upplaga	50 ex.
Tryckt på	Länsstyrelsen i Jönköpings län
Miljö och återvinning	Rapporten är tryckt på miljömärkt papper och omslaget består av PET-plast, kartong, bomullsväv och miljömärkt lim. Vid återvinning tas omslaget bort och sorteras som brännbart avfall, rapportsidorna sorteras som papper.

© Länsstyrelsen i Jönköpings län 2007

Förord

Länsstyrelsen i Jönköpings län har genomfört ett tillsynsprojekt rörande karakterisering av avfall som skickats till deponi från verksamheter som är tillståndspliktiga enligt miljöbalken. Detta projekt har i stort sätt samma struktur som den tillsynskampanj som Länsstyrelsen i Gävleborgs län utförde under 2005.

Innehållsförteckning

Förord	3
Sammanfattning	5
Inledning	6
Bakgrund.....	6
Syfte.....	6
Metod	7
Information.....	7
Föreläggande.....	7
Avfall, avfallsproducenter och deponiägare	8
Avfall.....	8
Avfallens innehåll och egenskaper avgör klassning	8
Avfallsproducenter	8
Deponiägare.....	9
Grundläggande karakterisering och provning	10
Grundläggande karakterisering.....	10
Avfall som genereras regelbundet	10
Provning	11
Avfall undantagna krav på provning.....	11
Överensstämmelseprovning	12
Kriterier för deponering	12
Resultat	14
Hur många verksamhetsutövare skickar avfall direkt till deponi?	14
Avfallstyper	16
Sorteringsanläggningar.....	16
Har grundläggande karakterisering genomförts?	16
Finns upprättad provtagningsplan?	17
Deponier i Jönköpings län från år 2009.....	18
Diskussion och slutsatser	19
Utfasning av farliga kemiska ämnen gynnar resurshushållningen	19
Kommande krav	20
Sammanfattningsvis	20
Bilagor	21
Referenser	22

Sammanfattning

Naturvårdsverket har tagit fram föreskrifter angående karakterisering av avfall som går till deponi. Avsikten med den grundläggande karakterisering är att bättre kontrollera vad som läggs på deponi och därigenom hur lakvatten från de olika deponierna påverkar omgivande recipienter. För att kontrollera om föreskriften (NFS 2004:10) om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering av avfall efterlevs bland verksamhetsutövare i Jönköpings län har Länsstyrelsen under våren 2007 genomfört ett tillsynsprojekt. Syftet med detta projekt har varit att kartlägga situationen i länet vad gäller karakterisering av avfall som deponerats under år 2006.

De verksamhetsutövare som i 2006 års miljörapport angav att avfall skickats till deponi har varit föremål för Länsstyrelsens granskning. Totalt erhöll 86 verksamheter ett föreläggande om att inkomma med uppgifter angående karakterisering av avfall som skickats till deponi, varav alla utom ett företag har inkommit med svar. Av dessa har 45 verksamhetsutövare uppgett att de under 2006 lämnade avfall för deponering. Resterande verksamheter har meddelat att de inte lämnar något avfall till deponi (felaktig redovisning i miljörapporten), utan att de lämnade sitt avfall till sorterings- och återvinningsanläggningar för vidare behandling.

37 av de 45 verksamheter som uppgett att de under 2006 lämnade avfall för deponering har genomfört en grundläggande karakterisering av uppkommet avfall. 13 verksamhetsutövare har en provtagningsplan och har genomfört överensstämmelseprovning av sitt avfall.

Inledning

Bakgrund

Miljö- och hälsofarliga ämnen och material ansamlas på deponier runt om i landet. Via lakvatten når en del av dessa ämnen grundvattnet samt sjöar och vattendrag. I syfte att bättre reglera vad som läggs upp på deponi samt styra hur lakvatten från deponierna påverkar omgivande recipienter har Naturvårdsverket den 1 januari 2005 antagit en föreskrift (NFS 2004:10) om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering av avfall.

För att kontrollera efterlevnaden av Naturvårdsverkets föreskrift bland tillståndspliktiga miljöfarliga verksamheter inom Jönköpings län har Länsstyrelsen granskat inkomna miljörapporter för år 2006. Tillsynsprojektet utgör en del av Länsstyrelsens egeninitierade tillsyn av miljöfarlig verksamhet.

Tillsynsprojektet har genomförts av Sofie Hultgren under handledning av Emma Willaredt, funktionsansvarig för miljöskyddsfunktionen och Annelie Johansson, avdelningschef för Miljö- och samhällsbyggnadsavdelningen.

Syfte

Syftet med projektet har varit att kartlägga om avfall som skickas till deponi genomgår grundläggande karakterisering och om avfallsproducenterna i Jönköpings län är medvetna om deras ansvar att genomföra grundläggande karakterisering av sitt avfall enligt den aktuella föreskriften från Naturvårdsverket.

Metod

Information

I december 2004, inför införandet av Naturvårdsverket föreskrift (NFS 2004:10) om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering av avfall skickade Länsstyrelsen ut ett meddelande till länets tillståndspliktiga miljöfarliga verksamheter med information om de nya reglerna (bilaga 1). Syftet var att klargöra vem som är ansvarig för att karakterisering görs och vem som är avfallsproducent. Information om gällande bestämmelser återfinns även på Länsstyrelsens webbplats och har tillställts länets miljö- och hälsoskydds nämnder.

Föreläggande

I maj 2007 gjordes en genomgång av vilka tillsynsobjekt som skickat avfall till deponi. Detta gjordes med hjälp av inlämnade miljörapporter för 2006. Länsstyrelsens tillsynsobjekt delades in i tre grupper:

1. Verksamhetsutövare som skickar avfall direkt på deponi
2. Verksamhetsutövare som skickar avfall till sorteringsanläggningar
3. Verksamhetsutövare som inte alstrar något avfall som går till deponi

Granskningen visade att totalt 88 av Länsstyrelsens tillsynsobjekt angivit att avfall deponerats alternativt hade verksamhetsutövaren inte lämnat tillräckligt med uppgifter för att utsluta att så skett. Av dessa befanns ett av företagen ha gått i konkurs.

Verksamhetsutövare tillhörande grupp 1 förelades att inkomma med uppgifter angående grundläggande karakterisering av avfall som skickats till deponi (bilaga 2). Föreläggandet skickades till totalt 86 verksamhetsutövare. En checklista huvudsakligen bestående av ja/nej-frågor medföljde föreläggandet (bilaga 3).

Avfall, avfallsproducenter och deponiägare

Avfall

Frågor om avfall hanteras i 15 kap. miljöbalken (1998:808) och bl.a. i avfallsförordningen (2001:1063). Definitionen av avfall framgår av 15 kap. 1 § miljöbalken:

- Med avfall avses varje föremål, ämne eller substans som ingår i en avfallskategori och som innehavaren gör sig av med eller avser eller är skyldig att göra sig av med.

Avfallets innehåll och egenskaper avgör klassning

För att kunna avgöra om uppkommet avfall utgör farligt avfall behövs t.ex. kunskaper om vilka egenskaper avfallet har. Detta eftersom innehållet av specifika kemiska ämnen i avfallet avgör om avfallet ska klassas som farligt eller inte. För att göra denna bedömning behövs kunskaper om vilka farliga ämnen som finns i råvaror och insatskemikalier, vad som bildas i processer samt vad som går ut med avfallet.

Med hjälp av avfallsförordningen kan man i vissa fall utifrån avfallets innehåll av ämnen avgöra om uppkommet avfall utgör farligt avfall eller inte. I bilaga 2 till avfallsförordningen anges olika avfallskoder (s.k. EWC-koder). De avfallsslag vars kod efterföljs av en asterisk * är farligt avfall. Många avfallsslag har dubbla ingångar, dvs med eller utan innehåll av farliga ämnen. Innehåller uppkommet avfall farliga ämnen över den haltnivå där de kemiska ämnens egenskaper anses vara farliga så ska avfallet klassas som farligt avfall. Även annat avfall än de med asterisk kan klassas som farligt avfall. Detta gäller i de fall avfallet har en eller flera av de egenskaper som listas i bilaga 3 till förordningen.

Vid många industriella processer sker det dessutom en oavsiktlig bildning av ett stort antal kemiska ämnen t.ex. dioxiner, HCB, PCB och perfluorerade karboxylsyror (PFCA:s).. Dessa kan stanna i processen, eller lämna den som ett direkt utsläpp till miljön eller indirekt via varor, produkter och avfall. Eftersom bildningsbetingelserna ofta medger att ett brett spektrum av ämnen kan bildas är det sannolikt att man i dag endast känner till en bråkdel av de ämnen som faktiskt bildas och släpps ut oavsiktligt i miljön.

Avfallsproducenter

I enlighet med miljöbalkens hänsynsregler har alla som är avfallsproducenter ett ansvar för att avfallet tas om hand på ett sätt som inte medför skada på människors hälsa eller miljön. Definitionen på avfallsproducent står att finna i ovan nämnda föreskrift (NFS 2004:10) och lyder enligt nedanstående:

- Var och en som bedriver en verksamhet som ger upphov till avfall (ursprunglig producent) eller var och en som genom förbehandling, blandning eller andra förfaranden ändrar avfallets art eller sammansättning.

Införandet av Naturvårdsverkets föreskrift (NFS 2004:10) har medfört ökade krav på de avfallsproducenter som ger upphov till deponiavfall. Dessa ska bl.a. kontrollera avfallet med avseende på de miljö- och hälsofarliga ämnen som räknas upp i föreskriften. Kraven innebär vidare att allt avfall som deponeras ska ha genomgått en grundläggande karakterisering med eventuell provning och överensstämmelseprovning, se nedan.

Om verksamhetsutövaren lämnar sitt avfall till en sorteringsanläggning för vidare sortering är det i stället sorteringsanläggningen som räknas som avfallsproducent.

Deponiägare

Den som ansvarar för en deponi definieras som deponiägare. Denne ska kontrollera avfallet i två steg för att få ta emot avfall för deponering:

1. Innan avfallet tas emot ska deponiägaren kontrollera de handlingar som rör avfallet såsom transporthandlingar, grundläggande karakterisering och, i de fall sådan krävs, överensstämmelseprovning.
2. Därefter ska deponiägaren även okulärbesiktiga avfallet samt kontrollera dess överensstämmelse med de erhållna handlingarna.

Grundläggande karakterisering och provning

Grundläggande karakterisering

Allt avfall som avses att lämnas till deponi ska innan så sker genomgå grundläggande karakterisering.

Vilka uppgifter som ska ingå i en grundläggande karakterisering listas i punktform i 5 § NFS 2004:10. Följande uppgifter ska framgå:

1. avfallets ursprung och avfallsproducentens identitet,
2. vilken eller vilka processer som givit upphov till avfallet,
3. vilken behandling avfallet har genomgått enligt 14 § förordningen (2001:512) om deponering av avfall,
4. avfallets sammansättning och dess utlakningsegenskaper,
5. avfallets lukt, färg och fysikaliska form,
6. den sexsiffriga avfallskoden enligt avfallsförordningen (2001:1063) och om avfallet utgör farligt avfall,
7. till vilken eller vilka deponier (deponi för inert, icke-farligt eller farligt avfall) där avfallet kan tas emot och
8. vid behov, om information om extra säkerhetsåtgärder bör vidtas vid deponin.

Vidare ska den grundläggande karakteriseringen innefatta en kontroll av om avfallet kan återvinnas eller materialutnyttjas.

När det rör sig om avfall som genereras regelbundet ska den grundläggande karakteriseringen innehålla ytterligare tre uppgifter, nämligen:

1. variationen i avfallets sammansättning,
2. de karakteristiska egenskapernas variation och
3. de nyckelparametrar som ska undersökas i överensstämmelseprovningen samt hur ofta överensstämmelseprovning ska göras.

Samtliga uppgifter gällande den grundläggande karakteriseringen ska dokumenteras skriftligt och sparas i tio år.

Avfall som genereras regelbundet

Till avfall som genereras regelbundet räknas sådant avfall som regelbundet uppkommer i samma process där:

1. anläggningar och processer är välkända,
2. det material som använts i processen och själva processen är väl definierade,
3. anläggningens verksamhetsutövare tillhandahåller all nödvändig information och upplyser verksamhetsutövaren för deponin om förändringar i processen.

Till avfall som genereras regelbundet räknas även avfall som genereras i en likadan process men i olika anläggningar. För avfall som produceras i likadana processer men i olika anläggningar behöver en grundläggande karakterisering endast göras för avfall från en av processerna. För avfall från de övriga likadana processerna ska provning utföras för att visa att avfallet faktiskt överensstämmer med tidigare karakteriserat avfall.

Om det inträffar någon betydande förändring i processen som genererar avfall ska en ny grundläggande karakterisering göras.

Provning

Avfallets egenskaper ska bestämmas med hjälp av provning. Provning av avfall för grundläggande karakterisering samt överensstämmelseprovning ska utföras av ackrediterade laboratorier. Vilka metoder som ska användas vid provning anges i bilaga 1, NFS 2004:10.

För avfall som genereras regelbundet ska avfallets utlakningsegenskaper i den grundläggande karakteriseringen bedömas mot gränsvärden för koncentration c_0 vid L/S (förhållandet mellan vätska och fast material) 0,1 och för den ackumulerade utlakade mängden vid L/S 10, med undantag för fenolindex där enbart ackumulerad utlakad mängd vid L/S 10 utgör gränsvärde.

Vidare ska avfallet undersökas med perkolationstest prCEN/TS 14405. I de fall nämnda testmetod inte är tillämplig ska en metod där kemisk jämvikt avses uppnås mellan avfall och lakvatten användas för jämförelse med likvärdiga gränsvärden.

Avfall undantagna krav på provning

Vissa avfall behöver inte genomgå provning. Undantagen anges i 12 § NFS 2004:10 och utgörs av:

1. inert avfall som ingår i förteckning till 24 § över avfall som inte behöver provas,
2. icke-farligt avfall som inte deponeras tillsammans med farligt avfall enligt 29-30 §§ eller med gipsbaserade avfall enligt 26 §,
3. om alla uppgifter som behövs för den grundläggande karakteriseringen är kända och styrkta,
4. avfallstyper för vilka provningar är praktiskt ogenomförbara eller för vilka lämpliga provningsförfaranden och mottagningskriterier saknas. Detta måste motiveras och dokumenteras, varvid skälen till att avfallet anses kunna mottas vid den berörda deponiklassen tydligt måste anges eller
5. stabilt, icke-reaktivt asbestavfall som inte innehåller andra farliga ämnen än bunden asbest (inbegripet fibrer bundna i bindemedel eller förpackade i plast).

Att ett avfall undantas från provning innebär endast att de undantas från punkt 4 i 5 § NFS 2004:10 om grundläggande karakterisering, se ovan. Övriga punkter i 5 § ska dokumenteras skriftligt och därefter sparas.

Överensstämmelseprovning

Överensstämmelseprovning innebär en undersökning av att avfall som ska deponeras överensstämmer med resultaten från provningen i den grundläggande karakteriseringen. Avfall som genereras regelbundet och som genomgått en grundläggande karakterisering ska överensstämmelseprovas och det är avfallsproducentens ansvar att se till att så sker.

Överensstämmelseprovning ska genomföras i den omfattning som bedöms nödvändig i enlighet med den utförda grundläggande karakteriseringen, dock ska en överensstämmelseprovning ske minst en gång per år samt om processen där avfallet uppstår förändras. I de fall där processen som ger upphov till avfallet förändras ska avfallet överensstämmelseprovas efter ändringen.

Kriterier för deponering

Avfallsförordningen (SFS 2001:1063) samt föreskriften (NFS 2004:10) om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering av avfall avgör var avfallet ska deponeras.

För varje avfall ska en sexsiffrig avfallskod enligt bilaga 2 avfallsförordningen bestämmas. När det är fråga om farligt avfall åtföljs avfallskoden av en asterisk (*) och avfallet ska i dessa fall placeras på en deponi för farligt avfall. Förutom grundläggande karakterisering fordras då även provning för att få deponera avfallet. Provningsen måste visa att de gränsvärden som finns angivna i NFS 2004:10 underskrids, annars krävs det att avfallet behandlas innan det deponeras. I vissa fall kan farligt avfall deponeras på en deponi för icke-farligt avfall, men då måste de kriterier som har angivits för detta uppfyllas.

De avfallstyper som enligt avfallsförordningen utgör icke-farligt avfall kan läggas på en deponi för inert avfall alternativt icke farligt avfall. I det senare fallet krävs ingen provning av att gränsvärdena uppfylls. Om avfallet däremot ska deponeras på en deponi för inert avfall så ska antingen avfallet omfattas av avfallskoden som anges i 24 § NFS 2004:10, vilket undantar avfallet från provning, eller så ska det kunna visas att utlakningsegenskaperna hos det aktuella avfallet understiger gränsvärdena för inert deponi.

Figur 1. Regelverket som avgör på vilken deponi avfallet kan deponeras.

Resultat

Hur många verksamhetsutövare skickar avfall direkt till deponi?

Länsstyrelsens granskning av 2006 års miljörapporter visar att av Länsstyrelsens ca 190 till-
synsobjekt var det 72 verksamheter som uppgav att de inte lämnade något avfall till deponi
under år 2006. 31 verksamheter uppgav att de lämnade sitt avfall för vidare sortering och
behandling till någon för ändamålet godkänd sorterings- eller återvinningsanläggning. 88
verksamheter uppgav att de lämnade något slags avfall till deponi.

Diagram 1. Antal verksamheter som deponerade avfall under 2006.

Antalet verksamheter som förelagts att inkomma med uppgifter om grundläggande karakte-
risering av avfall grundas på redovisade uppgifter i miljörapporten för 2006. Berörda verk-
samsamhetsutövare har antingen angett att de lämnat avfall till deponi eller inte lämnat tillräck-
ligt med information för att kunna utesluta att så skett. Föreläggandet skickades till totalt 86
verksamhetsutövare.

Av de 86 verksamheter som erhöLL Länsstyrelsens föreläggande (bilaga 2) om att inkomma med uppgifter angående grundläggande karakterisering av avfall som skickats till deponi svarade 45 verksamhetsutövare att de genererar avfall som skickats till deponi. En verksamhetsutövare angav att de inte genererat något avfall till deponi sedan år 2004, men att när så sker skickas det aktuella avfallet till deponi.

34 verksamhetsutövare angav att de inte genererar något avfall som skickats till deponi. De uppger istället att de lämnar sitt avfall till olika sorteringsanläggningar eller återvinningsföretag, varför tidigare uppgifter i miljörapporten varit felaktiga. Vidare svarade 4 verksamhetsutövare att de förvisso alstrar avfall som normalt brukar deponeras, men att detta avfall för närvarande används som täckmaterial på deponier som ska avslutas i länet.

Nedanstående diagram visar att knappt en fjärdedel av Länsstyrelsens tillsynsobjekt var avfallsproducenter för deponiafall under 2006. Resterande andel består av verksamhetsutövare som antingen skickat sitt avfall till sorterings- och återvinningsanläggningar eller inte har gett upphov till något deponiafall.

Diagram 2. Fördelning av svarsalternativ gällande de verksamheter som erhöLL Länsstyrelsens föreläggande.

Avfallstyper

Avfall från verksamheter i Jönköpings län och som skickas till deponi utgörs främst av hydroxidslam och filterkakor från ytbehandlingsindustrin, avloppsslam och rens från avloppsvattenrening, stoft från rökgasrening samt ugnsslagg och bottenaska från förbränningsanläggningar. Vidare uppkommer olika typer av inert avfall (tegel, gips, sten och jord, porslin, glas etc) från kommunernas sorteringsanläggningar för hushållens avfall samt gjuterisand från gjuterinäringen.

Sorteringsanläggningar

Totalt uppger 65 verksamhetsutövare (31+34) att de lämnade sitt avfall till olika sorterings- och återvinningsanläggningar och därför inte är avfallsproducenter för genererat avfall. Här ingår såväl de verksamhetsutövare som redan i sin miljörapport angav att sorteringsföretag anlätades, som de verksamhetsutövare vilka efter föreläggandet inkom med uppgifter om att så var fallet. Följande företag anlitas enligt enkäten:

- Sandahls Recycling AB
- SITA AB
- Stena Miljö AB
- STENA Scanpaper AB
- STENA Gotthard AB
- RagnSells AB
- JRAB-företagen
- Lastbilscentralen, LBC
- Wennbergs Åkeri AB
- Kuusakoski AB
- Nässjö Miljö och Återvinning AB
- Gyesjöns sorteringsanläggning, Eksjö kommun
- Flishults avfallsstation, Vetlanda kommun
- SAKAB

Har grundläggande karakterisering genomförts?

Av de verksamheter som genererar avfall som skickats till deponi har 37 verksamhetsutövare angett att de genomfört en grundläggande karakterisering, varav 1 verksamhetsutövare har gjort sin grundläggande karakterisering år 2000, dvs innan NFS 2004:10 trädde i kraft och 6 verksamhetsutövare har gjort sin karakterisering under år 2007 som en följd av Länsstyrelsens tillsynsprojekt.

8 verksamheter har helt inte genomfört någon grundläggande karakterisering av uppkommet avfall trots att de genererar avfall som skickas till deponi. Sju av dessa har dock angett att de har sett över sina rutiner och att de avser utföra en grundläggande karakterisering under år 2007. Den verksamhetsutövare som ej genomfört någon karakterisering av deponerat avfall har inte angett något skäl därtill.

Diagram 3. Antal verksamheter som har genomfört en grundläggande karakterisering.

Finns upprättad provtagningsplan?

Av de verksamheter som genererar avfall som skickats till deponi har 13 verksamhetsutövare angett att de tagit fram en provtagningsplan. Av dessa har 11 verksamheter genomfört skaktest, kolonntest och undersökning av TOC-halt eller delar därav. 36 verksamheter har angett att de inte har någon provtagningsplan. Av dessa bedöms endast ett fåtal verksamheter ha brutit i avseende på föreskriftens krav på karakterisering.

De verksamheter som har en provtagningsplan har i samtliga fall även gjort en grundläggande karakterisering av sitt avfall.

Deponier i Jönköpings län från år 2009

Till följd av EU:s avfallsdirektiv och dess miljökrav kommer flertalet deponier i Jönköpings län att avsluta sin verksamhet vid utgången av år 2008. Nedan redovisas en förteckning över de deponier som kommer att vara i drift fr.o.m. den 1 januari 2009 och vilken typ av avfall som får deponeras inom respektive deponi

Kommun	Anläggningsnamn	Deponiklass
Jönköping	Hult (nya deponin)	Farligt avfall Icke farligt avfall
Vetlanda	Flishult	Icke farligt avfall
Vetlanda	Flishult	Farligt avfall

I övrigt pågår tillståndsprovning avseende två deponier.

Kommun	Anläggningsnamn	Deponiklass
Eksjö	Sjövik	Inert avfall
Nässjö	Boda (ny deponi)	Farligt avfall Icke farligt avfall

Verksamhetsutövaren för deponin ska kontrollera de handlingar som rör avfallet (grundläggande karakterisering, resultat av provning etc) innan avfallet tas emot för deponering. Verksamhetsutövaren ska spara de dokument/kopior på de dokument som kontrollerats i tio år. Verksamhetsutövaren för deponin har även en skyldighet att okulärbesikta avfallet i anslutning till infarten till deponin samt vid avlastning.

Om avfallet överensstämmer med det som beskrivs i den medföljande dokumentationen och avfallet får deponeras i aktuell deponiklass får avfallet tas emot vid deponin. Det ligger därför i avfallsproducentens intresse och ansvar att genomföra grundläggande karakterisering av sitt avfall och låta utföra den provning som är nödvändig.

Diskussion och slutsatser

Miljöbalken med tillhörande förordningar ställer långtgående krav på verksamhetsutövare att ha nödvändiga kunskaper för att kunna bedöma de risker som kan uppstå vid hantering av varor och produkter. Kunskaperna ska avse varans eller produktens miljö- och hälsopåverkan utifrån ett livscykelperspektiv.

Utfasning av farliga kemiska ämnen gynnar resurshushållningen

Avfall kan i vissa fall återanvändas, och då har det betydelse om det uttjänta materialet klassas som avfall eller inte. Material från uttjänta varor eller produkter som återvinns måste vara fritt från kemiska ämnen som kan försvåra återvinning och som riskerar att motverka en effektiv resurshushållning. En felaktig hantering av avfall som innehåller farliga ämnen innebär en risk för människors hälsa och miljön. På kort sikt finns alltså en målkonflikt mellan **Giftfri miljö** och målet om en ökad återvinning. För att minska målkonflikten krävs en utfasning av farliga ämnen i varor och produkter.

Återvinningsindustrin har ett stort behov av information om ämnen i de varor och produkter (avfall) som ska återanvändas för att förvissa sig om att det inte ingår ämnen som kan försvåra återvinningsprocessen.

Verksamhetsutövare med begränsade kunskaper om förekomst av kemiska ämnen i uppkommet avfall kan försvåra återvinningen. Förekomsten av farliga ämnen i avfall och uttjänta produkter försvårar återvinning och kan medföra att dessa ämnen sprids med det återvunna materialet. Ett sådant exempel är förekomsten av farliga ämnen i avloppsvatten, vilket försvårar återföringen av näringsinnehållet i avloppsslam till jordbruksmark. Denna svårighet gäller också restprodukter och biprodukter från metallproduktion, t.ex. järnsand, som kan användas vid bygg- och anläggningsarbete. I takt med ökad kunskap om kemiska ämnens farliga egenskaper och utfasning av farliga ämnen i varor och produkter så ökar förutsättningarna för materialåtervinning och minskad spridning av farliga ämnen från avfallshantering. Därmed ökar också återvinningsindustrins möjligheter att lämna information om innehållet i det återvunna materialet, t.ex. vad gäller PVC.

Att arbeta för en ökad återvinning och därmed minskade avfallsmängder har stor betydelse för **hållbar utveckling**. Arbetet bör i första hand vara förebyggande, d.v.s. redan i produktionen bör man beakta hela livscykeln för att undvika kemiska ämnen som försvårar återvinning eller fördyrar ett slutligt omhändertagande genom biologisk behandling, förbränning eller deponering.

Kommande krav

Eftersom dagens bestämmelser gällande karaktärisering av avfall endast gäller sådant avfall som lämnas för deponering finner Länsstyrelsen det svårt att undvika och begränsa kemiska risker vid hantering av avfall samt produkter och varor av återvunnet avfall. För att minska de skador kemiska ämnen kan orsaka på människors hälsa och miljön erfordras att lagstiftningen ändras så att allt avfall oavsett slutligt omhändertagande (deponering, förbränning, återvinning) genomgår en grundläggande karaktärisering och vid behov lak- och skaktester. Härvid ges bättre förutsättningar att styra reningsprocesser avseende uppkommet lakvatten, styra förbränningsprocesser och undvika att icke önskvärda kemiska ämnen återförs till samhället via återvinningsindustrin.

Kemikalieinspektionen har i samband med den fördjupade utvärderingen av miljökvalitetsmålet **Giftfri miljö** föreslagit att det bör införas kompletterande krav om karaktärisering och kontroll av avfall i förordningen (2002:1060) om avfallsförbränning. Kompletteringen kan komma att ske enligt Naturvårdsverkets förslag i rapporten ”Kvalitet hos avfall som förs till förbränning” (Dnr 641-86-04 Rm). Vidare föreslår Kemikalieinspektionen att berörda aktörer bör bidra med att öka kunskapen om spridning av farliga ämnen vid avfallshandling. Utvecklingen av spridning bör mätas så att det går att följa utvecklingen av ämnen från avfall, såväl från avfallshandling som i material för återvinning.

Sammanfattningsvis

Avfallslagstiftningen syftar till att skydda miljön! För att vi ska lyckas att skapa en hållbar utveckling för nu levande och kommande generationer erfordras att alla verksamhetsutövare har kunskap om sitt avfall och dess innehåll av kemiska ämnen. Kravet på grundläggande karaktärisering är en viktig del för att vi ska lyckas nå ett resurssnålt och giftfritt kretslopp. Det är Länsstyrelsens förhoppning att alla företag i Jönköpings län känner sig delaktiga i detta arbete!

Bilagor

Bilaga 1: Nya regler för verksamhetsutövare som skickar avfall till deponi

Bilaga 2: Föreläggande om att inkomma med uppgifter angående karakterisering av avfall som skickats till deponi

Bilaga 3: Utskickad enkät

Referenser

NFS 2004:10 Naturvårdsverkets föreskrifter om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering av avfall

Länsstyrelsen Gävleborg, Karakterisering av avfall till deponi, resultat av tillsynskampanjen 2005, Rapport 2005:16

Avfallsförordning (SFS 2001:1063)

Till verksamhetsutövare som skickar avfall till deponi

Miljöskydds enheten
Näringslivsavdelningen

Postadress 551 86 Jönköping
Besöksadress Hamngatan 4
Tfn 036-39 50 00
Fax 036-12 15 58
E-post lansstyrelsen@f.lst.se
www.f.lst.se
Postgiro/bankgiro 3 51 76-7

Nya regler för verksamhetsutövare som skickar avfall till deponi

Bakgrund

Den 1 januari 2005 träder Naturvårdsverkets föreskrifter (2004:10) om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering i kraft. Föreskrifterna finns att ladda ner på Naturvårdsverkets hemsida www.naturvardsverket.se under rubriken Lag & Rätt.

Föreskrifterna ställer krav på att allt avfall som ska deponeras ska vara karakteriserat. Avfallsproducenten ska känna till avfallets egenskaper och innehåll av olika ämnen och avfallets utlakningsegenskaper i deponin.

Grundläggande karakterisering

Allt avfall som avses att **bortskaffas genom deponering** skall innan deponering genomgå sk. grundläggande karakterisering. Vad en grundläggande karakterisering ska innehålla finns reglerat i 4-10 §§ i föreskrifterna.

Enligt 5 § 4 p skall den grundläggande karakteriseringen innehålla uppgifter om avfallets sammansättning och dess utlakningsegenskaper. Sammansättning och utlakningsegenskaper fås fram genom provning (totalhaltsanalyser och lakteter). Notera dock att kravet på provning inte gäller för deponering av icke-farligt avfall på en deponi för icke-farligt avfall så länge avfallet inte deponeras tillsammans med stabiliserat icke-reaktivt farligt avfall eller gipsbaserat avfall.

Vem ansvarar för att karakterisering görs?

Det är avfallsproducentens ansvar att se till att den grundläggande karakteriseringen görs och att uppgifterna i dokumentationen är korrekta.

Vem är avfallsproducent?

Avfallsproducent är var och en som bedriver en verksamhet som ger upphov till avfall (ursprunglig producent) eller var och en som genom förbehandling, blandning eller andra förfaranden ändrar avfallets art eller sammansättning (till exempel sorteringsanläggning).

Avfall som genereras regelbundet

För avfall som genereras regelbundet skall utöver den grundläggande karakteriseringen även en överensstämmelseprovning genomföras minst en gång per år. I de fall provning är undantaget i den grundläggande karakteriseringen är för det mesta (se 18 §) även kravet på överensstämmelseprovning undantaget.

Flödesscheman

I bilaga 1 och 2 återfinns flödesscheman för vad som krävs vid deponering av avfall som genereras regelbundet respektive genereras ej regelbundet. Notera att respektive schema bör läsas tillsammans med föreskrifterna för att få en fullständig information.

Övrigt

Eftersom kraven på karakterisering enbart omfattar avfall som läggs på deponi rekommenderar Länsstyrelsen att en genomgång görs av allt avfall som i dagsläget skickas till deponi för att i möjligaste mån sortera ut ytterligare avfallsfraktioner för omhändertagande genom t ex materialåtervinning och förbränning.

Li Sundberg
Miljöskyddshandläggare

Marie-Louise Lüscher
Miljöskyddshandläggare

För frågor kring ovanstående föreskrifter kontakta din ordinarie miljöskyddshandläggare vid Länsstyrelsen.

Handläggare

Stig Carlsson
Mats Gustafsson
Berit Lundberg
Marie-Louise Lüscher
Li Sundberg
Per-Olof Svensson
Emma Willaredt

Direkt.nr

036-39 50 91
036-39 51 87
036-35 50 95
036-39 50 97
036-39 50 92
036-39 50 96
036-39 50 93

Bilaga

- 1) Flödesschema för avfall som genereras regelbundet
- 2) Flödesschema för avfall som inte genereras regelbundet

Kopia till

Näringslivsavdelningen (MLLU, POSV, BELU, EMWI, LISU, ANJH, HEBM, KOLU, MAGU, UBWE, STCA)
Miljö- och hälsoskyddsnämnden eller motsvarande i samtliga länets kommuner
Centraldiariet

Sofie Hultgren
Miljö- och samhälls-
byggnadsavdelningen
Tfn. 036-39 52 89
sofie.hultgren@f.lst.se

Postadress 551 86 Jönköping
Besöksadress Hamngatan 4
Tfn 036-39 50 00
Fax 036-12 15 58
E-post lansstyrelsen@f.lst.se
www.f.lst.se
Plusgiro 3 51 76-7
Bankgiro 5206-5885

Föreläggande om att inkomma med uppgifter angående karakterisering av avfall som skickats till deponi

Beslut

Länstyrelsen förelägger X att inkomma med uppgifter angående karakterisering av avfall som deponerats under 2006 (och som verksamhetsutövaren varit avfallsproducent för) enligt bifogat formulär. Uppgifterna skall vara Länstyrelsen till handa senast den **4 juni 2007**. I det fall Ni redan insänt uppgifter om karakterisering ber vi Er bortse från detta beslut och meddela Länstyrelsen detta.

Beslutet fattas med stöd av 26 kap 21§ miljöbalken (1998:808).

Bakgrund

Genom miljöbalkens hänsynsregler har avfallsproducenten alltid ett ansvar för att ha grundläggande kunskaper om det avfall som uppkommer vid anläggningen, samt se till att det omhändertas på ett miljöriktigt sätt. Detta innebär bland annat att avfallet skall klassificeras enligt avfallsförordningen (SFS 2001:1063).

De avfallsproducenter som skickar ett avfall direkt till deponering måste ha karakteriserat avfallet i enlighet med Naturvårdsverkets föreskrifter om deponering, kriterier och förfaranden för mottagning av avfall vid anläggningar för deponering av avfall (2004:10), se ifyllnadsformuläret i bilaga 1, del II. Dessa benämns nedan föreskriften om mottagningskriterier. Provtagningen av avfallet ska ske enligt provtagningsplan som är utarbetad enligt SS-EN 14899:2005 (se ifyllnadsformuläret i bilaga 1, del I).

Avfall som behandlas, återanvänds, materialåtervinns eller förbränns, berörs inte av kraven. **Observera att även en sorteringsanläggning räknas som avfallsproducent för de olika sorteringsfraktioner som där uppkommer och som skickas till deponi.** Verksamheter som lämnar avfall till en sorteringsanläggning för vidare sortering där, berörs däremot inte av föreskriften om mottagningskriterier.

I samband med att föreskriften trädde i kraft den 1 januari 2005 skickade Länsstyrelsen ut en skrivelse till verksamhetsutövare som skickar avfall till deponi för att informera om de nya reglerna. Denna skrivelse var daterad 2004-12-01 och benämndes ”Nya regler för verksamhetsutövare som skickar avfall till deponi”.

Inkomna miljörapporter för år 2006 har gått igenom för att utröna vilka tillsynsobjekt som skickar avfall direkt till deponi. Till de verksamhetsutövare som har uppgett att så sker, alternativt inte har lämnat tillräcklig information för att utesluta att avfall deponerats, riktar Länsstyrelsen därför ett föreläggande om att inkomma med uppgifter angående karakterisering av det avfall som skickats till deponi.

De uppgifter som Ni lämnar in till tillsynsmyndigheten i enlighet med detta föreläggande kommer att utgöra grund för en skriftlig rapport som ska belysa situationen i länet vad gäller uppfyllande av kravet på karakterisering av avfall som går till deponi.

Övrig information

- Fyll i det medföljande formuläret och sänd det åter till Länsstyrelsen.
- Har verksamhetsutövaren ett eget system för att rapportera uppgifter som motsvarar efterfrågade uppgifter i formuläret går det naturligtvis lika bra att inkomma med en redovisning enligt det egna systemet.
- Vid frågor kontakta projektansvarig Sofie Hultgren tel. 036 - 39 52 89, e-post sofie.hultgren@f.lst.se, alternativt ordinarie handläggare för verksamheten.

Hur man överklagar

Detta beslut kan överklagas hos Växjö tingsrätt, miljödomstolen, genom skrivelse till Länsstyrelsen - se bilaga 2 (formulär 31).

I den slutliga handläggningen av detta ärende har deltagit Annelie Johansson, beslutande, Sofie Hultgren och Emma Willaredt, den sistnämnda föredragande.

Annelie Johansson

Emma Willaredt

Bilaga

BESLUT**Datum****Beteckning**

2007-05-16

566-XXXX-07

Sida 3/3

1. Karakterisering av avfall
2. Upplysningar hur man överklagar

Utskrift

Delgivningskvitto

Kopia

Miljö- och samhällsbyggnadsavdelningen (sohu, emwi)

Karakterisering av avfall som har skickats till deponi

Verksamhetsutövare och anläggning:

Dossiernr:

Verksamhet: A B

SNI- kod:

Kontaktperson deponifrågor:

Telefonnr:

E-post:

Skickas något producerat avfall direkt på extern/intern deponi: Ja Nej

(om ni svarat Nej så behöver ni ej fylla i resterande delar av denna bilaga)

Del I. Provtagningsplan (20 § NFS 2004:10)

1. Version och datum för upprättande provtagningsplan

--

Provtagningsplanens utformning (en enkel beskrivning av huvudpunkterna i provtagningsplanen, behöver ej fyllas i om ni bifogar planen)

--

2. Hur ofta kommer provtagningsplanen att revideras?

--

