


LÄNSSTYRELSEN I KALMAR LÄN INFORMERAR

Träindustrins användning av lösningsmedel 1987 och 1991 i Kalmar län


FÖRORD

Denna sammanställning över lösningsmedelsutsläppen från träindustrin i Kalmar län skulle egentligen ha kommit ut för mer än ett år sedan. På grund av arbetsanhopningen på länsstyrelsen har emellertid arbetet uppskjutits under en längre tid. Sedan Maria Ljungberg kunnat arbeta med materialet i projektform i december 1993, har en sammanställning kunnat göras.

Vissa diagram och figurer har tidigare presenterats på konferensen "Lacken på jobbet" i Nybro i september 1993. Det mesta av materialet är dock nytt.

Avsikten med denna sammanställning är enbart att visa hur utsläppen av lösningsmedel har ändrats från 1987 till 1991. 1987 gjordes en utförlig inventering av hela branschen. Någon anledning att upprepa detta finns ej för närvarande.

Det är länsstyrelsens förhoppning att miljö- och hälsoskydds nämnderna i kommunerna samt andra intresserade finner innehållet givande. Förhoppningsvis kommer vi att kunna göra regelbundet återkommande inventeringar av detta slag.

Ove Eriksson

Maria Ljungberg

INNEHÅLL

INLEDNING	1
METODIK	1
RESULTAT	2
DISKUSSION	4
REFERENSER	6
 BILAGA 1	
Figur 1 och 2: Respektive kommuns andel av det totala utsläppet av lösningsmedel	7
Figur 3 och 4: Respektive kommuns andel av det totala utsläppet av aromater	8
Figur 5 och 6: Aromaternas andel av det totala utsläppet av lösningsmedel.....	9
Figur 7 och 8: Fördelning av totalt utsläpp av lösningsmedel mellan B- och C+U-anläggningar.....	10
Figur 9 och 10: Fördelning av utsläpp av aromater mellan B- och C+U-anläggningar	11

INLEDNING

I oktober 1991 gick länsstyrelsen ut med en uppmaning till samtliga miljö- och hälsoskyddsnämnder i länet, att under 1992 års första kvartal, inhämta uppgifter från träindustrier i respektive kommun om förbrukningen av lösningsmedel under 1991. Samtidigt skulle länsstyrelsen via miljörapporter inhämta uppgifter från de företag som länsstyrelsen var tillsynsmyndighet för. Förhoppningen var att denna insamling av data skulle vara klar redan under maj månad 1992. Det visade sig snart att det tog betydligt längre tid.

I oktober 1992 hade fortfarande endast tre miljö- och hälsoskyddsnämnder svarat på uppmaningen att lämna uppgifter. Efter ytterligare en skrivelse och flera telefonsamtal erhöll länsstyrelsen de begärda uppgifterna i början av 1993. På grund av anhopningen av arbete på länsstyrelsen har sedan materialet blivit liggande i väntan på redigering och utskrift. Detta är beklagligt.

I den inventering av träindustrins lösningsmedelsutsläpp som utfördes under 1987 besöktes samtliga industrier. Någon uppföljning av dessa besök har ej ansetts nödvändig vid denna inventering. Här har istället allt intresse koncentrerats på utsläppen av lösningsmedel. Vid inventeringen 1987 presenterades materialet också på företagsnivå. En sådan "fin" uppdelning anses nu inte relevant.

Vissa uppgifter i 1987 års inventering har uppdaterats sedan ny kunskap erhållits. Det gäller till exempel utsläppsmängderna för Nybro och Torsås kommuner som har ändrats. För Nybros del gällde det ett företag som uppgivit ett utsläpp av drygt 20 ton, men i själva verket var utsläppet 60 ton. När det gäller Torsås så har tidigare Torsåsverken drivit en viss ytbehandlingsverksamhet. Då sågverk inte ingick i den tidigare inventeringen kom bolagets utsläpp ej med då.

METODIK

1987 års uppgifter är resultatet av en omfattande inventering av träindustrier i länet. När det gäller 1991 kommer uppgifterna dels från miljörapporter för de industrier som är tillståndspliktiga enligt miljöskyddslagen (B-anläggningar) och dels från miljö- och hälsoskyddsnämndernas inventeringar av icke tillståndspliktiga anläggningar (C- och U-anläggningar).

Utsläppet av lösningsmedel i länet presenteras kommunvis med angivande av de aromatiska kolvätenas andel av utsläppen samt fördelningen av utsläppsmängder mellan B- respektive C- och U-anläggningar.

RESULTAT

Det totala utsläppet av lösningsmedel under 1987 och 1991 för respektive kommun i Kalmar län anges i tabell 1. Här anges också utsläppt mängd aromatiska kolväten. Figurerna på omslaget åskådliggör detta. Respektive kommuns andel av det totala utsläppet av lösningsmedel under 1987 och 1991 visas i figur 1 och 2 på bilaga 1. Varje kommuns betydelse för utsläppet av aromater i länet presenteras i figurerna 3 och 4, bilaga 1.

Tabell 1 Utsläpp av lösningsmedel (VOC) kommunvis i Kalmar län 1987 och 1991

Kommun	1987		1991	
	VOC (ton)	varav aromater (ton)	VOC (ton)	varav aromater (ton)
Västervik	60,4	14,6	52,6	6,4
Vimmerby	84,7	23,1	108,2	11,1
Hultsfred	104,1	24,5	76,1	4,1
Högsby	44,7	14,3	34,1	4,0
Emmaboda	24,3	3,6	7,2	0,2
Nybro	232,8	56,3	172,8	3,9
Oskarshamn	0	0	0,1	0
Mönsterås	14,1	4,1	19,0	0,2
Kalmar	28,1	12,8	17,2	3,8
Torsås	2,4	0,2	1,1	0
Mörbylånga	15,4	3,5	7,9	1,7
Borgholm	0	0	1,5	0
Totalt i länet	611,0	157,0	497,8	35,4

Tabell 2 redogör för utsläppet av lösningsmedel fördelat på tillståndspliktiga (B-) och icke tillståndspliktiga (C- och U-) anläggningar. Utsläpp av aromater fördelat på typ av anläggning anges i tabell 3:3. Figur 5 och 6 i bilaga 1 visar fördelningen av det totala utsläppet av lösningsmedel mellan olika typer av anläggningar medan figur 7 och 8 visar fördelningen av aromater.

Tabell 2 Totalt utsläpp av lösningsmedel (VOC) i Kalmar län 1987 och 1991 fördelat på B- respektive C- och U-anläggningar.

Kommun	VOC (ton)			
	1987		1991	
	B-anl	C+U-anl	B-anl	C+U-anl
Västervik	43,1	17,3	37,9	14,7
Vimmerby	40,3	44,4	76,9	31,3
Hultsfred	22,1	8,2	22,9	53,2
Högsby	30,2	14,5	27,5	6,6
Emmaboda	0	24,3	0	7,2
Nybro	182,8	41,1	142,5	30,3
Oskarshamn	0	0	0	0,1
Mönsterås	0	14,1	0	19,0
Kalmar	22,8	5,3	8,7	8,5
Torsås	0	2,4	0	1,1
Mörbylånga	0	15,4	0	7,9
Borgholm	0	0	0	1,5
Totalt i länet	341,3	260,8	316,4	181,4

Tabell 3 Utsläpp av aromater i Kalmar län 1987 och 1991 fördelat på B- respektive C+U-anläggningar.

Kommun	Aromater (ton)			
	1987		1991	
	B-anl	C+U-anl	B-anl	C+U-anl
Västervik	8,3	6,3	0	6,4
Vimmerby	12,7	10,4	8,5	2,6
Hultsfred	8,4	16,1	1,2	2,9
Högsby	11,4	2,6	2,7	1,3
Emmaboda	0	3,6	0	0,2
Nybro	26,7	29,6	2,4	1,5
Oskarshamn	0	0	0	0
Mönsterås	0	4,1	0	0,2
Kalmar	6,8	6,0	3,7	0,1
Torsås	0	0,2	0	0
Mörbylånga	0	3,5	0	1,7
Borgholm	0	0	0	0
Totalt i länet	74,3	82,4	18,5	16,9

DISKUSSION

Utsläppet av lösningsmedel till luft från träindustrierna i Kalmar län har minskat väsentligt sedan den föregående inventeringen. Det finns bland annat följande skäl till detta:

1. De flesta företag har blivit medvetna om myndigheternas krav på att man ska minska utsläppen.
2. Det har blivit lönsamt att se över produktionskostnaderna. I samband med det har man gjort investeringar som också inbegriper förändringar i utsläppen av lösningsmedel.
3. Förändringar avseende sammansättningen på de lacker och färger som används.
4. Förändringar i processerna.
5. Vissa mindre företag har slagits ut. Efter 1991 har också ett antal större industrier upphört med verksamheten.
6. Slutligen bör också nämnas en viss insikt hos respektive ansvarig chef på företagen om att minskningen av utsläppen är något nödvändigt.

I några kommuner har utsläppen ökat och framför allt i Vimmerby. Där beror det på att Elitfönster AB 1991 ökade produktionen rejält jämfört med 1987. Det ledde till att företaget blev Kalmar läns största användare av lösningsmedel inom träindustrin. Sedermera har som bekant Elitfönster AB upphört med verksamheten. Att utsläppen har ökat i några av de övriga kommunerna beror inte på någon trend i dessa kommuner utan är snarare en slumpmässig variation.

Nybro kommun är rik på träindustrier och svarade därför för drygt en tredjedel av den totala mängden lösningsmedel både 1987 och 1991.

Utsläppen av aromater, exempelvis toluen och xylen, har minskat drastiskt. Så till exempel har man i Nybro kommun minskat utsläppen med 93%. En övergång främst till de betydligt mer miljövänliga lösningsmedlen etanol och butylacetat har gått mycket bra. Ett smärre problem kan därvid vara att butylacetat har en låg lukttröskel.

1987 bestod utsläppet av lösningsmedel i länet till 26% av aromatiska kolväten, men 1991 utgjorde aromaterna endast 7%. Kraven på minskade utsläpp av lösningsmedel, och då speciellt klorerade lösningsmedel och aromater, har drivit utvecklingen framåt mot produkter och appliceringsmetoder som är skonsammare mot miljön men ändå uppfyller industrins kvalitetskrav. Det kan nämnas att endast ett företag i länet inom träbranschen använder klorerade lösningsmedel.

Det är värt att notera att endast två företag, Kvillsfors Träindustri AB och Nybro Möbelindustri AB (sedermera uppgående i Bräntorps Möbelfabrik i Nybro AB), har installerat reningsutrustning sedan den föregående inventeringen. Övriga företag har kunnat minska utsläppen genom andra metoder, främst kanske genom en ökad användning av UV-lack.

Beträffande fördelningen av utsläppen mellan B- respektive C- och U-anläggningar antog länsstyrelsen att det skulle visa sig att B-anläggningarnas andel av totalutsläppet skulle minska. Detta eftersom samtliga B-anläggningar numera har tillstånd sedan något år och därmed också inskrivet villkor om utsläpps begränsning. Så är emellertid inte fallet.

Den utslagning av små industrier som har skett har kompenserat de minskningar som den tillståndspliktiga industrin har genomfört. B-anläggningarnas andel av utsläppen har till och med ökat något. En viss förklaring till detta är att villkoren om minskning av utsläppen inte har fått riktigt genomslag än eftersom de flesta företag har fått något år på sig att genomföra förändringen. Detta hindrar dock inte att miljöförvaltningarna i kommunerna i framtiden ställer större krav på den något mindre industrin som ej är tillståndspliktig. Hittills har detta skett endast i undantagsfall.

Enligt remissförslaget till ny miljöskyddsförordning kommer gränserna för tillståndsplikt och anmälningsplikt att sänkas när det gäller lösningsmedel. Detta talar också om den vikt man från centralt håll lägger vid denna fråga.

Sverige har inom det nordiska samarbetet förbundit sig att mellan 1988 och 2005 minska utsläppen av organiska ämnen som bidrar till oxidantbildningen med 50%. Förmodligen kommer man att uppnå målet redan år 2000. Sett i detta perspektiv är det därför också glädjande att utsläppen av lösningsmedel inom träindustrin i Kalmar län minskar kraftigt.

REFERENSER

Johansson, L. 1988: *Inventering av träindustrins lösningsmedelsanvändning i Kalmar län*. Länsstyrelsen i Kalmar län informerar 1988:3

Miljörapporter för verksamhetsåret 1991 från tillståndspliktiga träindustrier

Inventeringar gjorda av miljö- och hälsoskyddsnämnderna i kommunerna i Kalmar län 1992

BILAGA 1

Figur 5: Aromaternas andel av det totala utsläppet av lösningsmedel från träindustrin i Kalmar län 1987


Figur 6: Aromaternas andel av det totala utsläppet av lösningsmedel från träindustrin i Kalmar län 1991


BILAGA 1

Figur 7: Fördelning av totalt utsläpp av lösningsmedel från träindustrin i Kalmar län 1987 mellan B- och C+U-anläggningar


Figur 8: Fördelning av totalt utsläpp av lösningsmedel från träindustrin i Kalmar län 1991 mellan B- och C+U-anläggningar


BILAGA 1

Figur 9: Fördelning av utsläpp av aromater från träindustrin i Kalmar län 1987 mellan B- och C+U-anläggningar


Figur 10: Fördelning av utsläpp av aromater från träindustrin i Kalmar län 1991 mellan B- och C+U-anläggningar


AKTUELLA MEDDELANDE FRÅN LÄNSSTYRELSEN

- 1993:1 Ungdomskullar mot samhällstoppen.
Ungdomar vid sidan av traditionell gymnasieutbildning
- 1993:2 Närsaltläckage från jordbruksmark i Kalmar län
- 1993:3 Länsplan för biologisk återställning i kalkade sjöar och vattendrag. Gäller budgetåren 92/93 - 96/97
- 1993:4 Närsaltstransport via Kalmar läns vattendrag 1979-91
- 1993:5 Slamhantering och slamkvalitet vid kommunala avloppsreningsverk i Kalmar län
- 1993:6 Stallgödsellagring, Kalmar kommun
- 1993:7 Samordnad råvattenkontroll i Kalmar län 1990-1992
- 1993:8 Bottenfaunan på 34 lokaler i Kalmar län hösten 1992
- 1993:9 Närsaltkällor i Kalmar län
- 1993:10 Vindkraft på Öland
- 1993:11 Projektverksamhet inom länsplaneringen 1992/93
- 1993:12 Sydostregionen - hemmabas för internationell konkurrens
- 1993:13 Miljöskydd i Kalmar län 1992. Förteckning över tillståndspliktig verksamhet
- 1993:14 Utvärdering av kalkningen i Alsterån
- 1993:15 Häckfåglar i sydöländska lundar 1988-91
- 1993:16 Elfiskeundersökning på sex miljöövervakningsstationer i Kalmar län 1993
- 1993:17 Stallgödsellagring, Borgholms kommun
- 1993:18 Stallgödsellagring, Torsås kommun
- 1993:19 Länstrafikanläggningar i Kalmar län 1994-2003
- 1994:1 Träindustrins användning av lösningsmedel 1987 och 1991 i Kalmar län
- 1994:2 Gymnasieprogram i Kalmar län. Elevernas val och kommunernas dimensionering.