

LÄNSSTYRELSEN KALMAR LÄN
INFORMERAR

Ytbehandlingsföretag i Kalmar län -tillsynskampanj 1998

Ytbehandlingsföretag i Kalmar län. Tillsynskampanj 1998

Meddelande 1999:17

ISSN 0348-8748

ISRN LSTY-H-M—1999/17 --SE

Utgiven av: Länsstyrelsen i Kalmar län, dec 1999

Ansvarig enhet: Miljöenheten

Författare: Anders Svensson

Omslag: Sonja Tyrebrant

Beställningsadress: Länsstyrelsen, miljöenheten, tel 0480 - 82 195

Tryckt hos: Länsstyrelsens tryckeri 1999

Upplaga: 100 ex

FÖRORD

Denna rapport är en sammanställning av en tillsynskampanj riktad mot ytbehandlingsföretag i Kalmar län under 1998. Företagen besöktes av respektive tillsynsmyndighet dvs. länsstyrelsen eller kommunens miljöförvaltning. Vid besöken följdes en checklista med frågor om processer, metoder, rening, rutiner mm. och i vissa fall stickprovtagning på utgående avloppsvatten.

För planering och utarbetande av checklistorna arbetade en grupp bestående av Lena Nilsson och Mattias Hasselrot länsstyrelsen, Christer Ramström Västerviks kommun samt Eva Öberg Kalmar kommun.

Sammanställningen har utförts under 1999 av Anders Svensson vid Länsstyrelsens miljöskyddsfunktion.

SAMMANFATTNING

I ett gemensamt projekt har ansvariga tillsynsmyndigheter för miljöfrågor i Kalmar län undersökt miljöaspekter på plats hos de företag med ytbehandlande processer av metall. Under 1998 och 1999 besöktes 30 företag med ytbehandling av metall. Med hjälp av en checklista gick miljöförhållanden på företaget igenom. I de fall vattenutsläpp förekommer togs prov för kemisk analys. Tillståndspliktiga företag i Kalmar län med ytbehandling av metall har minskat efter miljöbalkens ikraftträdande till ca 20.

Vissa brister noterades. På 10 av de besökta företagen är sköljtekniken av enklaste slag och omfattar enkel doppning eller avspolning av det behandlade godset. Kännedom om flödet av utgående vatten är lika viktig, som korrekta analysvärden vid bedömning av föroreningsutsläpp. Vid fler än 20 företag saknas kontinuerlig flödesmätning med fast mätare. Åtta företag saknar dokumentation av miljöhändelser i form av skriftliga journaler. Nio företag saknar skrivna drift - och skötselinstruktioner för processerna.

Påverkan av metaller på reningsverken från de ytbehandlande industrierna är relativt liten. Bidragen av metaller till reningsverkens slam rör sig om någon/några procent. Vid stickprovtagning av utgående vatten från företagen uppmättes i flera fall halter som överstiger gällande riktvärden. Halten suspenderade ämnen och zink var de parametrar som var förhöjda hos flest företag.

INNEHÅLLSFÖRTECKNING

Sammanfattning	2
Inledning	4
Syfte	4
Metod	4
Bakgrund	4
Lagstiftning och andra regler för ytbehandling	5
Miljöskyddslagen	5
Miljöbalken	5
Pariskonventionen	6
Ny förordning	6
Förordningen om egenkontroll	6
Processer	8
Sköljmetoder	10
Resultat	
Prövning	11
Förekommande processer	12
Hantering av avloppsvatten	13
Farligt avfall	14
Hantering av kemikalier	14
Sköljmetoder, flödesmätning	15
Reningsmetoder	16
pH kontroll	17
Journalföring	18
Stickprover	18
Diskussion	23
Referenser	25
 Bilaga I	 Pariskommissionens direktiv 92/4
Bilaga II	Checklista

INLEDNING

Inventering av ytbehandlingsbranschen ingår som ett av de 21 projekt som länsstyrelsen tagit upp i strategiarbetet för Kalmar län (STRAM). Bakgrunden till att just ytbehandlingsbranschen togs med i detta sammanhang var att det är en källa till utsläpp av metaller. Utsläppen sker dels via kommunala avloppsreningsverk (karv) där metallerna så småningom hamnar i avloppsslammet, dels direkt till vattendrag via utsläpp till dagvattnet. Det är en stor bransch (ca 30 företag), som ofta upplevs vara eftersatt när det gäller tillsyn och det är många små företag som inte alltid har resurser att tillgodogöra sig den senaste miljöanpassade tekniken. Ett flertal saknar tillstånd, har gamla tillstånd eller har gamla så kallade dispensbeslut.

SYFTE

Syftet med genomgången av ytbehandlingsbranschen är framförallt att kontrollera källor som bidrar till att förorena vattendrag och kommunalt avloppsslam med metaller. Syftet är också genom besöken på plats informera om exempelvis förvaring och omhändertagande av farligt avfall och kemikalier och att genom besöken i allmänhet öka företagarnas miljömedvetenhet.

METOD

Detta projekt har utförts i samarbete med de kommuner där ytbehandlingsföretagen finns. Projektet har genomförts med förannonserade besök hos varje ytbehandlare. En projektgrupp med representanter från tre av länets kommuner och länsstyrelsen har tagit fram den checklista som använts vid besöken (se bilaga II). Checklistan innehåller frågor om skötsel av reningsanläggningen, flödesmätning, journalförning, provtagningsmetodik och hantering av avfall och kemikalier. Där så varit möjligt har prover tagits på utgående skölvatten från ytbehandlingen. De parametrar som analyserats har i stort sett varit de som tas upp i Pariskommissionens direktiv (se bilaga I). Enligt det tidsschema som projektgruppen enades om skulle samtliga genomgångar på företag vara genomförda senast februari 1998 och sammanställningen klar under samma år. Genomgångarna på företagen har dragit ut på tiden, varför tidsschemat blivit ca ett år försenat. Kompletterande uppgifter har hämtats från företagens och de kommunala reningsverkens miljörapporter. Anläggningarna har numrerats efter miljöskyddsregistrets platsnummer, som satts inom parentes i redovisningen. De kemiska analyserna har utförts vid Svelab i Jönköping.

BAKGRUND

I Kalmar län fanns år 1998 35 företag med tillståndspliktig ytbehandling av metall, varav totalt 30 företag besöktes av respektive tillsynsmyndighet. Gruppen ytbehandlare är en heterogen samling anläggningar. Renodlade ytbehandlare med ytbehandling som huvudverksamhet är bara ett fåtal av de besökta företagen. Flertalet är mekaniska verkstäder med någon ytbehandling som ingående process.

Lagstiftning och andra regler för ytbehandling.

Miljöskyddslagen

Reglerna i Miljöskyddslagen tas upp här eftersom den gällde då genomgången genomfördes. Enligt Miljöskyddslagen krävdes tillstånd för ytbehandling av metall. I bilagan till miljöskyddsförordningens 19 § fanns listat två punkter för ytbehandling av metall, 380201 och 380202. Prövning av tillstånd för dessa och andra s.k. B-företag har gjorts på Länsstyrelsen.

380201: *Kemisk, elektrolytisk eller termisk ytbehandling, annan beläggning med metall eller betning av metall (exempelvis fosfatering, kromatering, passivering, etsning och elpolering).*

380202: *Våttrumling av aluminium eller stål där godsmängden är mer än 5 ton per år eller annan våtrumling.*

Miljöbalken

Med införandet av miljöbalken den 1 januari 1999 förändrades klassningen av företag med ytbehandling av metall. I förordningen (1998:899) om miljöfarlig verksamhet och hälsoskydd listas följande processer av ytbehandling som föranleder miljöprövning och ges koden

-y1. *Kemisk, elektrolytisk eller termisk ytbehandling av metall, annan beläggning med metall, betning med undantag av betning med betpasta, fosfatering med undantag av järnfosfatering, våtrumling av annan metall än aluminium eller stål. Exempel på ytbehandling är kromatering, anodisering, svartoxidering och passivering.*

Företag med någon av dessa processer är också i fortsättningen sk. B-företag med krav på miljöprövning för tillstånd enligt miljöbalken. Alla B-företag som inte miljöprovats ska ha lämnat in tillståndsansökan senast 1/1 2004 till prövningsmyndigheten.

Till de processer som inte längre är tillståndspliktiga hör ytbehandling som inte medför utsläpp till avloppsvatten. I förordningen ges de klassningen -y2. De får nu provningsnivån C, dvs. de har anmälningsskyldighet till kommunen. Dessa verksamheter ska vara anmälda före utgången av år 2000.

-y2. Ytbehandling av metall där verksamheten inte medför utsläpp till avloppsvatten, betning med betpasta, järnfosfatering, torrtrumling, blästring, härdning, vattenbaserad avfettning eller våttrumling av aluminium eller stål.

Pariskonventionen

Enligt Pariskommissionens rekommendation om reducering av utsläppen från ytbehandlingsindustrin 92/4, som Sverige förbundit sig att följa, bör befintliga anläggningar vara anpassade till dess krav senast den 31 december 1998.

Rekommendationen innehåller bl.a. följande krav:

- *Processer som genererar farliga ämnen bör bytas ut.*
- *EDTA och andra miljöfarliga ämnen bör ersättas.*
- *Processbad skall behandlas, och bibehållas så att högsta möjliga livslängd uppnås.*
- *Användning av flerstegssköljning (minst tre steg) bör användas.*
- *Separation av lämpliga delströmmar innehållande enskilda metaller.*
- *Riktvärden i form av utsläppshalter av främst metaller.*

Förslag till ny förordning

I ett förslag till Förordning om oorganisk ytbehandling som föreslås träda i kraft 1/1 2000 föreslås bl.a. att:

Vid metallbeläggning får högst motsvarande 0,1 % av använd förbrukad mängd metall släppas ut.

Intern rening av processbad genom indosering i sköljvattenreningen får ej ske.

Farligt avfall som uppkommer i samband med oorganisk ytbehandling får lagras högst ett år på den plats där verksamheten bedrivs.

Förordningen föreslås tillämpas för verksamheter med tillstånd from 1/1 2002.

Förordningen om egenkontroll

I miljöbalkens förordning (1998:901) om verksamhetsutövares egenkontroll ställs nya krav på varje verksamhetsutövare med anmälningsskyldighet eller tillståndsskyldighet. Verksamhetsutövaren får bl.a. *Skyldighet att undersöka och bedöma verksamhetens inverkan på miljön.*

Rutiner ska finnas för fortlöpande kontroll av att utrustning för drift och kontroll hålls i gott skick, för att förebygga olägenheter för människors hälsa och miljön.

En dokumenterad fördelning av ansvaret för miljöfrågor skall finnas för varje verksamhet.

tabell 1. Företag med ytbehandling av metall i Kalmar län.

Plats- nummer	Ytbehandlande företag	Tillsyns- myndighet	Tillstånd enligt ML	Bransch enligt MF	Ny kod enligt MB
34-103	Mekaniska Fjädrar	Torsås kn.	1995	380201, 380202	y1
61-1001	Mönsterås Pressdetaljer	Mönsterås kn.	1998	380202	y1
61-105	Stece AB	Mönsterås kn.	1982	380201	y1
80-1164	Läckeby Water AB	Kalmar kn.	1996	380201	y1
80-124	Evox Rifa AB	Kalmar kn.	1996	380201	y1
80-168	Nickel o krom	Kalmar kn.	dispens 1978	380201	y1
80-176	Luma Metall AB	Kalmar kn.	dispens 1980	380201	y1
82-105	Scania	Länsstyrelsen	1995	380201	y1
82-106	Electroprocess i Småland AB	Oskarshamns kn.	1983	380201	y1
82-107	OKG	Länsstyrelsen	1985	380201	y1
82-168	Oskarshamns Plåtindustri AB	Oskarshamns kn.	1991	380201	y1
82-184	OPM system AB	Oskarshamns kn.	1994	380201	y1
83-1061	Västerviks Pulverlackering AB	Västerviks kn.	1987	380201	y1
83-113	Crom & Nickel	Västerviks kn.	1987	380201	y1
83-114	Metallfabriken Norden	Västerviks kn.	1990	380201	y1
83-119	Gunnebo	Västerviks kn.	1988	380201	y1
83-188	RIBEA Engineering AB	Västerviks kn.	1997	380201	y1
84-1018	HC stainless	Länsstyrelsen	1996	380201	y1
84-105	Ljunghäll AB	Länsstyrelsen	1996	380201,380202	y1
21-183	Legoproduktion i Småland	Högsby kn.		380103	y2
60-175	Met. Fabr Gjutal AB	Hultsfreds kn.	1993	380202	y2
61-000 *	NGA pressverktyg	Mönsterås kn.		380202	y2
61-1002	Carrab Industri AB	Mönsterås kn.		380202	y2
61-104	Mönsteråslack	Mönsterås kn.		380201	y2
61-107	Mönsterås Metall AB	Mönsterås kn.	1997	370601	y2
61-186	Blomstermåla Industri	Mönsterås kn.		380103	y2
80-1012	OGO Robotsvets AB	Kalmar kn.		380202	y2
80-1175	Atlas Copco Berema AB	Kalmar kn.		380202	y2
81-1014	GN-mekan	Nybro kn.	1998	380201	y2
82-1012	POD AB	Oskarshamns kn.		380202	y2
82-114	Samhall Kalmarsund	Oskarshamns kn.	1988	380201	y2
82-136	Press o plåt	Oskarshamns kn.		380201	y2
83-1104	Mikoma AB	Västerviks kn.	1987	380201	y2
83-1107	Techni AB	Västerviks kn.	1987	380201	y2
83-1110	Hörle Tråd	Västerviks kn.	1988	380201	y2
83-1196	Borgmek AB	Västerviks kn.	1997	380201	y2
83-129	Överums bruk	Västerviks kn.	1993	380201	y2
83-137	FHP Elmotor	Västerviks kn.	1991	380201	y2
84-1043	Svensk tryckgjutning	Vimmerby kn.	1993	370502	Y2
84-141	Stimp Innovation AB	Vimmerby kn.		370601	Y2

* Ej registrerad på länsstyrelsen

PROCESSER

Förbehandlingsprocesser

Avfettning är i sig inte tillståndspliktig verksamhet. Förbrukade bad från vattenbaserad avfettning skall lämnas som farligt avfall (förordningen 1996:971 om farligt avfall). Klorerade lösningsmedel är förbjudna att användas yrkesmässigt. De kemikalier som är toxiska, svårnedbrytbara eller bioackumulerbara bör undvikas. I första hand bör lågmolekylära alkoholer användas.

Betning är en förbehandlingsoperation som används för att avlägsna glödska, valshud, rost och andra typer av oxidskikt från metallytor. Vanligen sker betning genom neddopning i en syra men även behandling med komplexbildande alkaliska salter och sk betpaster förekommer. Betning av rostfritt bör särskilt uppmärksammas, eftersom bl. a. krom frigörs. Genom att man tar bort det betslam som kan samlas på betkarets botten kan man förlänga badets livslängd. Den vanligaste metoden att behandla förbrukade bad och sköljvatten har varit neutralisering med efterföljande slamavskiljning. Bad och sköljvatten som innehåller sexvärt krom eller cyanider måste före neutraliseringen genomgå avgiftning. Vid betning i svavelsyra, saltsyra och blandsyra (HF plus HNO₃) kan baden regenereras.

Är användning av betpasta regelbunden, som alternativ till betning i tank, bör sköljvattnet omhändertagas och behandlas, med avseende på metaller och pH innan det avleds.

Ytomvandlingsprocesser

Fosfatering utförs vanligen för att ge korrosionsskydd åt godset, vidhäftning åt ett lackskikt och skydd mot kryptkorrosion under ett lackskikt. Ett fosfatskikt kan även fungera som smörjmedelsbärare. Järnfosfatering betraktas numera som nämnts inte som tillståndspliktig verksamhet. Avloppsvattnet innehåller normalt inte andra metaller än järn. En tillsats av molybdat kan dock förekomma. Då vattnet innehåller fosfat bör det ledas till reningsverk. Till zinkfosfatering ingår alltid, förutom fosforsyra zinksalter och olika acceleratorer som nitriter, nitrater och/eller klorater. Ett zinkfosfatbad kan även innehålla nickel.

Kromatering utförs vanligen för att ge korrosionsskydd åt godset, vidhäftning åt en organisk beläggning eller för dekorativa ändamål. Det är framförallt kromatbadets koncentration som bestämmer färgen på kromateringen. Kromateringsbadet kan innehålla kromsyra, fluorider, cyanider nitrater, sulfater, acetater, nitriter, fosfater m.m. samt salpetersyra och/eller svavelsyra. Badet har oftast rumstemperatur.

Anodisering eller Eloxering innebär omvandling av ytskiktet på metaller till oxid med hjälp av elektrolys. Aluminium är det vanligaste material som anodiseras. Andra metaller som anodiseras är magnesium, zink och titan. Elektrolyten består normalt av utspädd svavelsyra. Doppning av gods i bad är vanligast men kontinuerlig anodisering av band och tråd sker också.

Vid *Svartoxidering* bildas ett oxidskikt på metallytan genom att godset doppas ned i en lösning vanligen bestående av natriumhydroxid, natriumnitrat och natriumnitrit. Oxidskiktet ger inte något skydd mot korrosion i sig, utan måste kompletteras genom en behandling med olja eller vax.

Vid *Passivering* åstadkommes ett skyddande skikt genom neddopning i en sur lösning.

Elektrolytisk metallbeläggning

Förzinkning är den vanligaste metallbeläggningsmetoden. Det finns ett flertal typer av zink- och zinklegeringsbad. De kan vara cyanidbaserade, alkaliska cyanidfria, neutrala eller sura.

Förnickling. Nickelbad arbetar normalt vid ca 60 grader C. På grund av den höga temperaturen är avdunstningen stor. Genom användning av lämplig sköljteknik kan mycket av utdragsförlusterna återföras.

Förkromning. Elektrolyten är baserad på kromsyra (sexvärda kromater) och svavelsyra. Vid dekorativ förkromning appliceras ett tunt kromskikt på en yta som tidigare belagts med en annan metall. Hårdförkromning åstadkommes genom att ett tjockt kromskikt läggs direkt på grundmetallen. Krombaden arbetar vid 30-60 grader C. Att elektrolyten är varm gör att sköljvatten kan användas som ersättning för avdunstningsförlusten. Processen kan också ge upphov till aerosolbildning av badvätska. Med olika tekniker, tex en starkt skummande tensid, mekaniska kromfällor eller våtskrubber kan aerosolerna begränsas eller helt elimineras.

Kemisk metallbeläggning

Kemisk metallbeläggning sker främst på metaller, men även på glas och plast. De mest använda metallerna är koppar och nickel. Processbaden innehåller förutom metallsalter även reduktionsmedel som reducerar metalljonen till dess grundform, komplexbildare som håller metallen löst samt andra kemikalier som ökar badets livslängd och stabilitet. På grund av höghalt komplexbildare kan det vara nödvändigt att behandla både processbad och sköljvatten från kemisk metallbeläggning separat.

Termisk metallbeläggning

Varmdoppning innebär att ett föremål doppas ner i en smält metall som därvid bildar en ytbeläggning på föremålet. Varmförzinkning är den vanligaste metoden.

Termisk sprutning innebär applicering av metaller och legeringar i smält eller halvsmält form på en yta. Ytbehandlingen kan utföras på plats med en tex en gaslåga som värmekälla. Miljöpåverkan vid termisk sprutning sker genom spridning av stoft från sprutningen, varför processen bör förses med utrustning för uppsamling och filtrering av stoft.

Övriga processer

Trumling kan utföras antingen torr eller våt. Vid våttrumling används vatten eller olja med tillsats av kemikalier och slipmedel. Torrtrumling samt våttrumling av aluminium och stål är numera inte tillståndspliktig verksamhet. Vid trumling uppstår slam och avloppsvatten. Vattnet är mer eller mindre bemängt med olja och metaller.

SKÖLJMETODER

Vattenbesparande åtgärder

För att minska mängden utsläppt metall till vatten är en minskning av metallhalten och en minskning av vattenflödet möjliga vägar. Genom att använda effektiva sköljmetoder kan vattenförbrukningen minskas. I Naturvårdsverkets AR 97:5 finns ett diagram över hur vattenförbrukning per ytbehandlad yta kan bedömas. En vattenförbrukning på under 170 liter per kvadratmeter behandlad yta är en teoretisk medelvattenförbrukning. Gruppen med lägst vattenförbrukning och som beräknas vara 25 % av landets anläggningar förbrukar mindre än ca 60 liter per kvadratmeter yta.

Sparsköljning innebär att vattnet från första sköljsteget används till att fylla på processbadet, för att på så sätt återvinna badkemikalierna.

Motströmssköljning möjliggör ett mycket effektivt utnyttjande av avattnet. Färskvattnet sätts till det sista badet i systemet. Vattenförbrukningen minskar med ökande antal sköljsteg.

Sprutsköljning kräver mindre vattenvolym än doppsköljning. Tråd eller plana ytor kan oftast sköljas genom enbart sprutning.

RESULTAT

PRÖVNING

enligt Miljöskyddsförordningen fanns:

26 ytbehandlare. 24 har tillstånd, varav 10 är äldre än 10 år.

12 våttrummlare. 6 har tillstånd, vilka alla är yngre än 10 år.

38 B - anläggningar. 30 har tillstånd totalt.

enligt Miljöbalkens förordning om miljöfarlig verksamhet och hälsoskydd är:

19 ytbehandlare (-y1) B - anläggningar, 17 har tillstånd, varav 6 är äldre än 10 år.

FASTSTÄLLT KONTROLLPROGRAM, BESIKTNING OCH INSTRUKTIONER

tabell 2. Uppgifter om besökta företag.

Plats-nummer	Företag	kontroll program	Senaste besiktning	Miljö-ledningssystem*	Drift- och skötselinstruktion
34-103	Mefab	1995	1996	påbörjat	finns
60-175	Gjutal		1993		finns
61-1001	M. Pressdetaljer	?	nej		finns ej
61-1002	Carrab				finns
61-105	Stece AB	1992	1996		finns
61-107	M. Metall	1993	1996	påbörjat	
61-000	NGA pressverktyg	nej	nej		
61-186	Blomstermåla Industri	nej	nej		
80-1164	Läckeby Water	nej	nej		finns
80-124	Rifa	1990	1997		finns
80-168	Nickel o krom	1982	nej		finns
80-176	Luma	förslag 1997			finns
81-1014	GN-mekan	1994	1994		finns ej
82-1012	POD	nej	nej		finns ej
82-105	Scania	1991	1997	påbörjat	finns
82-106	Electroprocess	1996	1998		finns
82-114	Samhall	nej	1996		finns
82-168	O. Plåtindustri	1992	1991	påbörjat	finns
82-184	OPM	1988	1988		finns
83-1061	V. Pulverlackering	1988	1997		finns
83-1104	Mikoma	nej			finns ej
83-1107	Techni	nej			finns ej
83-1110	Hörle Tråd	1997	1995		finns ej
83-113	Crom & Nickel	1984	1994		finns
83-114	Metallfabr. Norden	1997			finns delvis
83-119	Gunnebo	1997	1997		finns delvis
83-1196	Borgmek	1994	1993		finns delvis
83-188	RIBEA	1982		14001	finns
84-1018	HC stainless	1998	1996		finns delvis
84-105	Ljunghäll	1995	1997		finns

* Enligt uppgift från senaste miljörapport. Bland övriga, ej besökta företag med ytbehandling, har enligt uppgift OGO Robotsvets i Kalmar påbörjat arbete med införande av miljöledningssystem.

FÖREKOMMANDE PROCESSER

tabell 3. Förbehandlings- och ytomvandlingsprocesser.

Plats-nummer	Företag	Avfettningsmetod	Betning Metall, Syra	Fosfat-ering	Kromat-ering	Andra ytomv.-processer
34-103	Mefab	Alkalisk, Ei, Alkohol	HCl		Blå, gul	
61-1001	M. Pressdetaljer		Ättiksyra			
61-1002	Carrab	Alkalisk				
61-105	Stece AB	Alkalisk, Ei, Trikloretylen	Ja	Järn-	Blå, gul, grön	Svartoxidering
80-1164	Läckeby Water		Rostfritt			
80-124	Rifa	Metylenklorid				
80-168	Nickel o krom	Alkalisk, Ei				
80-176	Luma	Alkohol	KOH			
81-1014	GN-mekan	Alkalisk		Järn-		
82-1012	POD	Alkalisk, Trikloretylen				
82-105	Scania	Alkalisk		Zink-		Passivering
82-106	Electroprocess	Alkalisk	H ₂ O ₂ /H ₂ SO ₄			Svartoxidering
82-114	Samhall	Alkalisk		Järn-		
82-168	O. Plåtindustri	Alkalisk		Järn-		Passivering
82-184	OPM	Alkalisk, Xylen	Alkalisk		Gul	
83-1061	V. Pulverlackering	Alkalisk, Trikloretylen	H ₂ SO ₄ /HPO ₄		Gul	Passivering
83-1104	Mikoma	Alkalisk	Rostfritt, HF/HNO ₃			
83-1107	Techni		Ja			
83-1110	Hörle Tråd	Alkalisk	H ₂ SO ₄			
83-113	Crom & Nickel	Alkalisk, Ei	H ₂ SO ₄ /HCl/HNO ₃		Blå, gul	Eloxering
83-114	Metallfabr. N	Alkalisk, Ei	Ja			Passivering
83-119	Gunnebo	Alkalisk, Ei	Ja		Blå, gul	Passivering
83-1196	Borgmek		HF/HNO ₃			
83-188	RIBEA	Alkalisk	Rostfritt HF/HNO ₃ . Ej -98			
84-1018	HC stainless		Rostfritt			
84-105	Ljunghäll	Alkalisk			Gul	

*Enligt uppgift från miljörapporter har även FHP elmotor avfettning med trikloretylen.

tabell 4. Metallbeläggning.

Plats-nummer	Företag	Förzinkning	Förnickling	Förkromning	Övrig metallisering
34-103	Mefab	Elektrolytisk, CN			
61-105	Stece AB	Elektrolytisk			
80-124	Rifa	Mekanisk förz.			Silver-, tenn/blybel.
80-168	Nickel o krom		Elektrolytisk	Elektrolytisk	
80-176	Luma				Plätering
82-106	Electroprocess		Elektrolytisk		Plätering, tenn/blybel., kemisk förkoppling
83-1110	Hörle Tråd	Elektrolytisk			
83-113	Crom & Nickel	Elektrolytisk, CN-baserad	Elektrolytisk	Elektrolytisk	
83-114	Metallfabr. Norden		Elektrolytisk	Elektrolytisk	
83-119	Gunnebo	Elektrolytisk, varmförz.			

tabell 5. Övriga processer. Avledning av avloppsvatten.

Plats- nummer	Företag	Trumling # metall, metod	Andra processer	Avloppsvatten- avledning *
34-103	Mefab	Ja	Anoljning	trumlingsvatten till karv. sköljvatten till dagv.
60-175	Gjutral	Aluminium, magnesium		trumlingsvatten till karv/dagv?
61-1001	M. Pressdetaljer	Ja		trumlingsvatten till dagvatten
61-1002	Carrab	Ja		trumlingsvatten till karv
61-105	Stece AB	Stål	Anoljning	trumlings-, fosfaterings-, och sköljvatten till dagv.
61-107	M. Metall	Ja		trumlingsvatten till karv
20	NGA	Ja, även torrtr.	Härdning	trumlingsvatten till karv
61-186	Blomstermåla I	Torrtr.		
80-1164	Läckeby Water			sköljvatten till karv
80-124	Rifa	Torrtr.		sköljvatten till karv
80-168	Nickel o krom			sköljvatten till dagv.
80-176	Luma		Avmetallisering, Molybden, med H2O2	sköljvatten till dav.
81-1014	GN-mekan			sköljvatten till karv.
82-1012	POD	Ja		trumlingsvatten till karv.
82-105	Scania			sköljvatten till karv
82-106	Electroprocess			sköljvatten till karv
82-114	Samhall			sköljvatten till karv
82-168	O. Plåtindustri	Ja		trumlings- och sköljvatten till karv
82-184	OPM			sköljvatten till karv
83-1061	V. Pulverlackering		Deoxidering	sköljvatten till karv
83-1104	Mikoma			avloppsfritt
83-1107	Techni		Elpolering	avloppsfritt
83-1110	Hörle Tråd		Glödning i blybad	sköljvatten till Gunnebo Ind.
83-113	Crom & Nickel		Infärgning	sköljvatten till karv
83-114	Metallfabr. Norden	Mässing		trumlingsvatten till karv. sköljvatten till dagv.
83-119	Gunnebo	Ja	Flussning, härdning	trumlings- och sköljvatten till recipient
83-1196	Borgmek			avloppsfritt
83-188	RIBEA	Ja		trumlings-, och sköljvatten tillkarv
84-1018	HC stainless			sköljvatten till dagvatten
84-105	Ljunghäll	Aluminium		trumlings-, och sköljvattenvatten till karv

* karv, kommunalt avloppsreningsverk

Trumling förekommer även på Atlas Copco Berema, FHP Elmotor, OGO Robotsvets, Stimp Innovation AB och Svensk Tryckgjutning.

VATTENUTSLÄPP

Avloppsfria anläggningar

Tre av de besökta anläggningarna har processer som är slutna på så sätt att allt uppkommet sköljvatten och processbad samlas upp för omhändertagande som farligt avfall.

Till reningsverk

11 st. av företagen avleder avloppsvatten till kommunala reningsverk (karv). Av dessa är 10 st. av kategorin nya B-företag enligt miljöbalken.

Till recipienterna

Nio företag har utsläpp av processavloppsvatten till dagvatten/recipient.

tabell 6. Förbrukade processbad

Plats-nummer	Företag	Hantering av avfettningsbad	Hantering av betbad	Förbrukade fosfateringsbad	Hantering av trumlingsslam
34-103	Mefab	Farligt avfall	Indoseras i reningsa.		farligt avfall
60-175	Gjutal				kommunal avf. deponi
61-1002	Carrab	Avlopp			kommunal avf. deponi
61-105	Stece AB	Indoseras, farligt avfall	Indoseras i reningsa.	Dagvatten	kommunal avf. deponi
61-107	M. Metall				kommunal avf. deponi
80-1164	Läckeby Water		Avlopp e. neutralisering		
80-124	Rifa	Farligt avfall			
80-168	Nickel o krom	Indoseras			
80-176	Luma	Avlopp			
81-1014	GN-mekan	Farligt avfall		Karv	
82-1012	POD	Återvinning			tunnor ?
82-105	Scania	Återvinning		Karv	
82-106	Electroprocess	Indoseras			
82-114	Samhall	Återvinning		Karv	
82-168	O. Plåtindustri	Farligt avfall		Slutet system/karv	kommunal avf. deponi
82-184	OPM	Indoseras	Indoseras i reningsa.		
83-1061	V. Pulverlackering	Indoseras, farligt avfall			
83-1104	Mikoma	Farligt avfall	Farligt avfall		
83-1110	Hörle Tråd	Farligt avfall			
83-114	Metallfabr. Norden				kommunal avf. deponi
83-1196	Borgmek		Farligt avfall		
83-188	RIBEA				uppstår ej
84-1018	HC Stainless		Farligt avfall		
84-105	Ljunghäll	Återvinning			

FARLIGT AVFALL

Metallhydroxidslam uppstår på 16 anläggningar. På 12 platser har hanteringen bedömts som tillfredsställande. För övriga har inget omdöme lämnats. Nio anläggningar producerar trumlingsslam. I sex fall slamsugs slammet direkt från olje - eller slamavskiljare. Bara på fyra ställen har hanteringen bedömts som tillfredsställande. I ett fall har hanteringen bedömts som inte tillfredsställande då slamavskiljarens volym bedömts vara för liten. Resten är inte bedömda. Tre anläggningar förvarar övrigt farligt avfall i produktionslokalen.

HANTERING AV KEMIKALIER

Vid tre av företagen bedömdes läckagerisk till omgivningen finnas. 10 företag förvarade kemikalier i produktionslokalen, ibland i låsbart skåp. 10 företag hade kemikalier förvarade i ej invallat utrymme. Två företag hade kemikalier som kan samreagera förvarade tillsammans. Bara vid åtta företag har kemikalier förvarats så att de bedömts ej kunna samreagera. Kännedom huruvida använda avfettningsmedel innehåller nonylfenoletoxylater är dålig. Intyg från tillverkare om detta saknas oftast. På inget av företagen påträffades dock produkter med dessa ämnen.

SKÖLJMETODER, FLÖDESMÄTNING

tabell 7. Förekommande sköljmetoder.

Plats-nummer	Företag	Skölj-linje 1	Skölj-linje 2	Skölj-linje 3,4	Styrning av vattenflöde
34-103	Mefab	doppsköljning i ett steg	doppsköljning i ett steg		manuell mätn. ledn. förm.
61-105	Stece AB	fyrstegs sprutsk följt av trestegs doppsk	fyrstegs spraysk	tvåstegs doppsprutsk.	
61-107	M. Metall				
80-1164	Läckeby Water	sprutskölj i ett steg			nej
80-124	Rifa	recirkulerande	doppsköljning i ett steg		
80-168	Nickel o krom	sprutskölj i ett steg			nej
80-176	Luma	fyrstegs motströmssk.	genomströmningssk.		nej
81-1014	GN-mekan	tvåstegs sprutskölj			
82-105	Scania	sprutskölj i ett steg	tvåstegs motströmssk	tvåstegs motströmssk	ledningsförm. mätare
82-106	Electroprocess	sparskölj cirk. över jonbytare	tvåstegs sprutskölj	sparskölj cirk. över jonbytare	
82-114	Samhall	tvåstegs doppskölj			nej
82-168	O. Plåtindustri	recirkulerande, slutet			
82-184	OPM	trestegs motströmssprutsk.	trestegs motströmssprutsk.		
83-1061	Vvik. Pulverlackering	tvåstegs motströmssk med jonbytare	tvåstegs motströmssk med jonbytare	tvåstegs motströmssk med jonbytare	ledningsförm. mätare
83-1104	Mikoma	doppsköljning i ett steg			
83-1107	Techni	doppsköljning i ett steg			
83-1110	Hörle Tråd	recirkulerande, genomströmning			ledningsförm. mätare.
83-113	Crom & Nickel	tvåstegs motströms	doppsköljning i ett steg		
83-114	Metallfabr. Norden	motströmssköljning			nej
83-119	Gunnebo	trestegs motströmssk.	tvåstegs motströmssk		nej
83-1196	Borgmek	doppsköljning i ett steg			
83-188	RIBEA	doppsköljning i ett steg			
84-1018	HC Stainless	två steg, spar-, sprutskölj	två steg, spar-, sprutskölj		
84-105	Ljunghäll	tvåstegs motströmssprutsk	sprutskölj i ett steg av trumlat gods		nej

tabell 8. Flödesmätning.

Plats-nummer	Företag	Flödesmätning av utgående vatten	Dokumentation. Annat sätt för mätning
34-103	Mefab	skibord och ekolod	skrivare
60-175	Gjutal	finns inte	satsvis behandling
61-105	Stece AB	ekolod	visare
80-1164	Läckeby Water	finns inte	satsvis behandling
80-124	Rifa	finns inte	mätare på ink. vatten
80-168	Nickel o krom	finns inte	satsvis behandling
80-176	Luma	finns inte	uppskattning
81-1014	GN-mekan	finns inte	uppskattning
82-105	Scania	elektromagnetisk	
82-106	Electroprocess	ekolod	visare, skrivare
82-114	Samhall	finns inte	mätare på ink. vatten
82-168	O. Plåtindustri	finns inte	manuellt
82-184	OPM	finns inte	mätare på ink. vatten
83-1061	V. Pulverlackering	skibord, bubbelrör	
83-113	Crom & Nickel	finns inte	satsvis behandling
83-114	Metallfabr. Norden	för trumling	satsvis behandling
83-119	Gunnebo	skibord, bubbelrör	saknar skrivare
84-1018	HC Stainless	finns inte	satsvis behandling
84-105	Ljunghäll	finns inte	mätare på ink. vatten

RENINGSMETODER

tabell 9. Förekommande rening.

Plats-nummer	Företag	vattenrening	slambehandling	avgiftning	luftrening
34-103	Mefab	OH-utfällning, flockning, pH-justering	filtrering, filterpress, slamförtjockare	kromreduktion	
60-175	Gjutal		ultrafiltrering		
61-105	Stece AB	OH-utfällning, flockning, horis./vertikal sedimentation, pH-justering	filtrering, filterpress,	kromreduktion, cyanidoxidation	
80-1164	Läckeby Water	OH-utfällning, sedimentation, pH-justering	filterpress		
80-124	Rifa	sedimentation			
80-168	Nickel o krom	OH-utfällning, flockning, sedimentation, pH-justering		kromreduktion	
82-105	Scania	OH-utfällning, flockning, lamellsedimentation, pH-justering	filterpress, slamförtjockare		
82-106	Electro process	OH-utfällning, flockning, lamellsedimentation, pH-justering	sandfilter, filterpress, slamförtjockare		
82-114	Samhall	pH-justering			
82-168	O. Plåtindustri	Flockning, sedimentation, pH-justering			
82-184	OPM	OH-utfällning, flockning, flotation, pH-justering	filtrering, slamförtjockare	kromreduktion	
83-1061	Vvik. Pulverlackering	OH-utfällning, flockning, lamellsedimentation, pH-justering	filterpress, slamförtjockare	kromreduktion	cyklon, våtskrubber
83-1104	Mikoma	OH-utfällning			
83-113	Crom & Nickel	OH-utfällning, flockning, sedimentation, pH-justering	lufttorkning	kromreduktion, cyanidoxidation	kromfälla
83-114	Metallfabr. Norden	OH-utfällning, flockning, horis./vertikal sedimentation	slamförtjockare,	kromreduktion, cyanidoxidation	
83-119	Gunnebo	OH-utfällning, flockning, lamellsedimentation, pH-justering	filtrering, filterpress, slamförtjockare	kromreduktion	
83-1196	Borgmek	OH-utfällning			
84-1018	HC Stainless	OH-utfällning, flockning, sedimentation, pH-justering	filterpress		
84-105	Ljunghäll	OH-utfällning, flockning, horis./vertikal sedimentation	filtrering, filterpress	kromreduktion	

pH KONTROLLEN

tabell 10. Resultat kontroll av pH och pH - utrustning vid besöken.

Plats-nummer	Företag	pH vid besök mätare/skrivare	kontroll av pH mätare buffert 4,0 7,0 10,0			pH-larm	trumlingsvatten uppmätt pH *
34-103	Mefab	9,4	4,0	7,0	10,	ja	8,9-9,2
60-175	Gjutal	5,5	4,5	7,6	10,4	ja	7,5
61-105	Stece AB	9	4,2	7,0	9,9	ja, fungerar	3,8-10,1
80-1164	Läckeby Water	pH-sticka					
80-124	Rifa	8,9. Skrivare finns ej	3,6	6,0	8,6 (buff. 9)		
80-168	Nickel o krom		4,0	7,1	9,0 (buff.9)		
80-176	Luma	pH-penna	3,5	6,4	8,2 (buff.9)		
82-105	Scania	Mäts vid satsvis rening	3,3	6,8	10,4		
82-106	Electroprocess	9,3. pH 8,0 på remsa	7,0	10,7		ja, fungerar	
82-114	Samhall	7,5	4,0	7,0	9,6		
82-168	O. Plåtindustri	pH-sticka (pH 7)					
82-184	OPM	8,6	4,0	7,0	10,0	ja, fungerar	
83-1061	V. Pulverlackering	8,2	4,0	7,0	10,0	ja, fungerar	
83-113	Crom & Nickel	Mäts vid satsvis rening					
83-114	Metallfabr. Norden	Mäts vid satsvis rening					7,4-11,8
83-119	Gunnebo	9,2	4,0	7,0	9,8	ja, fungerar	
84-1018	HC Stainless		4,0	7,0	10,2		
84-105	Ljunghäll	pH-sticka					

* Enligt uppgift från miljörapporten.

Figur 2. Resultat från stickprovtagningen vid platsbesöken. Analys av pH vid laboratorium.

Svarta linjer anger VAV's rekommenderade gränsvärden. Gräns för högt pH är beroende på avloppsledningarnas material.

JOURNALFÖRNING; PROVTAGNINGSFREKVENNS

tabell 11. Journalföring, provtagning.

Plats-nummer	Företag	förda journaler	förda journaler, övrigt	Provtagning enligt kontrollprogram
34-103	Mefab	pH, kalibrering, kemikalieförbr., volym utg. vatten	badbyte, byte filter	månadssamlingsprov
60-175	Gjutal		reningsfrekvens	
61-105	Stece AB	kemikalieförbr., volym utg. vatten	volym trumlingsvatten	månadssamlingsprov
61-107	M. metall			kvartalsprov
61-1002	Carrab		tömning oljeavsk., larm	
80-1164	Läckeby Water			varje sats
80-124	Rifa			kvartalsprov
80-168	Nickel o krom	pH, kemikalieförbr.	slammängd, produktion	varje sats. ca 8 ggr/år
80-176	Luma	pH, råvaruförbr.	avmetallisering	ett dagssamlingsprov /kv.
82-105	Scania	kemikalieförbr., volym utg. vatten	rening	månadssamlingsprov
82-106	Electroprocess	pH, kalibrering, kemikalieförbr., volym utg. vatten	reningsanl., provtagning	månadssamlingsprov, dygnssamlingsprov
82-114	Samhall	pH, volym utg. vatten		pH
82-168	O. Plåtindustri	pH, volym vid utsläpp		kvartalsprov
82-184	OPM		badbyte	månadssamlingsprov, ett dagssamlingsprov/månad
83-1061	Vvik. Pulverlackering	pH, kemikalieförbr. volym utg. vatten		månadssamlingsprov, dagsprov
83-1110	Hörle Tråd		sköljvattenvolym, vattenförbr konduktivitet, provtagning	
83-113	Crom & Nickel	pH, kemikalieförbr.	vattenbyte, kontrollresultat	varje sats. ca 4 ggr/år
83-114	Metallfabr. Norden	pH, kalibrering, driftsstörningar	volym trumlingsvatten, ultrafiltrering, kromatering	varje sats, trumling kvartalsprov
83-119	Gunnebo	pH, kalibrering, kemikalieförbr., volym utg. vatten	provtagning, slammängd	månadssamlingsprov, dagsprov
84-1018	HC Stainless	pH, råvaruförbr. volym utg. vatten	driftjournal, slammängd, provtagning	månadssamlingsprov, pH, dagsprov vid körning
84-105	Ljunghäll	pH, kemikalieförbr. volym utg. vatten	driftstörningar, ultrafiltrering	kvartalssamlingsprov, -stickprov. trumling, ultrafiltr.en gång /år

PROVTAGNING

Figur 3. Resultat från stickprovtagningen vid platsbesöken. Susp.

Svart linje, vid 10 mg/l markerar rekommenderat riktvärde enl. Naturvårdsverket, Allm. Råd 97:5

Figur 4. Resultat från stickprovtagningen vid platsbesöken. Totalfosfor och totalkväve.

Fluorid. Analyserades vid tre företag. Vid ett företag var halten fluorid över 50 mg/l. För de aktuella företagen är riktvärdet för fluorid 40 mg/l.

Alifatiska och aromatiska kolväten. Prov för kolväteanalys uttogs vid två företag. För det ena företaget var halterna över 600 mg/l. Riktvärde för företaget är 50 mg/l.

Cyanid. Analyserades vid två företag. Halterna var mindre än 0,02 mg/l. Riktvärde finns för det ena företaget, 2 mg/l.

Figur 5. Resultat från stickprovtagningen vid platsbesöken. Krom och nickel.

Svart linje, vid 0,5 mg/l markerar rekommenderat riktvärde enl. Allm. Råd 97:5.

Figur 6. Resultat från stickprovtagningen vid platsbesöken. Koppar och zink

Svart linje vid 0,5 mg/l markerar rekommenderat riktvärde enl. Naturvårdsverket, Allm Råd 97:5

Kadmium. Inget företag hade halt över 0,005 mg/l. Rekommenderat riktvärde: 0,1 mg/l.

Sexvärt krom. Ett företag hade halt över 0,1 mg/l. Rekommenderat riktvärde: 0,1 mg/l.

Bly. Ett företag hade halt över 1,0 mg/l. Rekommenderat riktvärde: 0,5 mg/l.

Tenn. Analyserades vid fem företag. Alla uppmätta halter var mindre än 2 mg/l. Rekommenderat riktvärde 1,0 mg/l.

Silver. Analyserades vid tre företag. Alla uppmätta halter var mindre än 0,0002 mg/l. Rekommenderat riktvärde . 0,1 mg/l.

Övriga metaller. Analyser av järn, mangan samt wolfram, molybden och aluminium har också gjorts. Se nedan. (< betyder mindre än.)

tabell 12. Övriga metallanalyser. Skuggade värden överskrider satta villkor.

	Fe mg/l	Mn mg/l	Cd mg/l	Cr VI mg/l	Pb mg/l	Sn mg/l	Ag mg/l	W mg/l	Mo mg/l	Al mg/l
84-1018	<0,05	0,02	<0,004	0,16	<0,05					
80-1164	210		0,0018	<0,1	0,12	<2				
80-1164	300		0,0015	<0,1	0,09	<2				
80-176	0,31	0,02	<0,00005	<0,02	0,0015			0,11	11	
80-168	1,2	0,04	0,01		0,6					
82-184	0,71	1,4	<0,0001	<0,2	0,01					140
82-114	0,26	0,07	<0,0001	<0,02	<0,001					
61-105	0,34	0,1	<0,0001	<0,02						
82-106	1,8	0,39	<0,011		0,04	0,06	<0,0002			
83-1061	2,1	0,02	<0,0001	<0,02	<0,0004					
83-119	0,23	0,06	<0,00005	<0,02	0,01					
82-105	0,14	0,002	0,0003		0,01					
34-103	0,08	<0,02	<0,0002	<0,02	<0,0008					
80-124	0,19	0,02	<0,0003		0,08	0,07	<0,0002			
80-124	0,62	0,01	<0,0002		1,1	0,55	<0,0002			

BELASTNING PÅ KOMMUNALA RENINGSVERK

figur 7,8. Beräkning av ytbehandlingsindustrins andel av metallinnehållet i reningsverkens slam.

figur 11. Beräkning av ytbehandlingsindustrins andel av blyinnehållet i reningsverkens slam.

figur 12, 13. Beräkning av ytbehandlingsindustrins andel av metallinnehållet i reningsverkens slam.

TRUMLING

Två företag uppger att man har en sluten anläggning utan vattenutsläpp från trumlingen. 11 företag släppte ut vatten från trumlingen till avloppsreningsverket. Tre av företagen släppte ut trumlingsvattnet till recipient, eller dagvattennät. Vilka metaller som trumlas framgår inte alltid av checklistor eller miljörapporter. Kontroll av utsläpp (pH, Cr, Ni, Zn, Opol, alifater samt aromater) från trumling sker på sex företag. I denna kampanj har inte prov tagits vid trumling.

DISKUSSION

Från flera företag uppmättes föroreningshalter i utgående vatten som översteg de riktvärden som gäller för företaget eller som ställts upp i Pariskonventionens rekommendationer. Det vanligaste är att halten suspenderade ämnen är förhöjd. Sju företag hade susp.halter över 20 mg/l. Bland metallerna är zink det som är förhöjt flest gånger. Tre företag hade halter av zink över 0,5 mg/l. Det är dock *mängderna* av föroreningar, uttryckt i kg som är av störst betydelse vid bedömning av miljöpåverkan. Vid sidan av en korrekt provtagning och analys är därför mätning av vattenflödena på ett riktigt sätt viktig.

Vid besöken på företagen och vid granskning av miljörapporterna framgår att flödesmätningen ofta är bristfällig. Endast sex företag hade flödesmätare för utgående vatten. Av dessa hade bara 2 kontinuerlig skrivare ansluten. Sex företag behandlar avloppsvattnet satsvis och beräknar utgående vattenmängder genom antalet tömda satser.

Att begränsa vattenförbrukningen vid sköljning och andra processer är tillsammans med åtgärder för att sänka utgående halter de sätt som är tillgängliga för att minska föroreningsutsläppen. Enkel sköljning genom doppning i ett sköljbad eller manuell avspolning i ett steg förekommer på 10 företag. Kontinuerlig rening av sköljvatten över jonbytare förekommer på två företag. Någon annan form av recirkulation av sköljvattnet finns på tre andra företag.

Styrning av sköljvattenflödet med hjälp av ledningsförmågemätare förekommer på fem företag. Att utifrån checklistorna göra en bedömning av hur vattensnåla använda sköljvattentekniker är vid de besökta företagen är dock svårt. I checklistorna fanns inte utrymme för definiering av använd teknik. Troligen finns dock en del att göra för att ytterligare begränsa vattenförbrukningen med bibehållen kvalitet.

Att lägga märke till är vad som numera gäller sedan miljöbalken trätt i kraft, nämligen att verksamhetsutövaren har skyldighet att kunna bedöma verksamhetens påverkan på miljön. Att det ställer krav på att drift -och skötselinstruktioner är aktuella och åtföljs och att dokumentation i form av journalförning fungerar är givet. Åtta företag för ej journaler alls över miljörelaterade händelser – åtgärder. Av dessa har ett fått påpekande om att journalförningen är bristande och ett för inte journaler överhuvudtaget, trots att kravet ställts i kontrollprogrammet. Drift - och skötselinstruktioner saknas hos nio företag.

På några företag är mätutrustningen för miljökontroll undermålig. 20 företag kontrollerar regelbundet pH i utgående vatten. Det finns företag som använder pH - papper för pH kontroll och pH - justering. Glädjande nog visade över hälften av de testade pH - metrarna på företagen rätt pH. Den andra hälften av företagen hade dock mer än en halv pH- enhet fel vid kontrollmätning av buffertar.

I länsstyrelsens beslut finns inte alltid i detalj föreskrivet hur reningsanläggningen ska utformas. Däremot ställer villkorsvärdena på halter eller mängder indirekt krav på att vissa reningsprocesser måste finnas. Av de 10 företag som saknar reningsanläggning över huvudtaget har 7 tillstånd för verksamheten. I deras tillståndsbeslut finns inga ställda krav på rening. Av dessa företag är tre av så liten omfattning att man har möjlighet att sända iväg allt sköljvatten och processbad som farligt avfall. Tre andra av de här företagen har enbart järnfosfatering eller trumling som ytbehandlingsprocess.

Av de besökta företagen saknar sju fastställt kontrollprogram. Av dessa är ett av kategorin B-företag enligt balken. Nio kontrollprogram är äldre än 10 år, sex av dem gäller för företag som är B-företag. 20 företag har föreskrivet i kontrollprogram om att provtagning skall ske. Som framgår av det följande och resultaten från provtagningarna förekommer överträdelser av de riktvärden som gäller för företagen och de som finns enligt Pariskommisionen,

Riktvärden enl. Pariskommisionen. Milligram per liter.
0,5 för bly, koppar, krom, nickel, och zink.
0,1 för kadmium, sexvärt krom, silver och fri cyanid.
1,0 för tenn och cyanid.

Tre företag renar förbrukade processbad internt genom indosering av baden i skölvattenreningen. Förfarandet blir, om förslaget till förordning om oorganisk ytbehandling träder i kraft, inte längre tillåtet.

Reningsverken i Kalmar, Oskarshamn, Västervik, och Gamleby och Vimmerby mottar processvatten från ytbehandlingsindustri. Ett företag som enbart har avfettning och järnfosfatering släpper ut processavloppet till reningsverket i Nybro.

Vid jämförelse av de besökta företagens bidrag till metallförekomsten i slam från de kommunala reningsverken visar det sig att det är ganska litet. För Kalmars del finns uppmätta mängder bara från ett företag (80-124). Dess andel av slammets innehåll av Zn är ca 1 % och av Pb ca 12 %. Till reningsverket i Oskarshamn är fem av de besökta företagen anslutna. Deras gemensamma bidrag av Zn till slammets innehåll är mindre än 0,5 %. Bidraget av Ni utgör ca 4 %, bidraget av Cr ca 9 %, bidraget av Pb ca 7 % och Cu ca 5 %. För de övriga reningsverken utgör ytbehandlingsbranschens bidrag till slammets metallinnehåll mindre än 1 % av varje enskild metall.

Sammanfattningsvis är utsläppen till reningsverken låga och utgör sammantaget ingen stor källa till metalltillförseln till reningsverken. Endast reningsverken i Kalmar och Oskarshamn mottar metaller från ytbehandlare i sådan omfattning att det kan utgöra en märkbar andel av slammets totala metallinnehåll. Tre företag behöver dock extra uppmärksamhet. (80-1164, 82-184, 82-106).

Till vattendrag släppte de åtta företag i branschen som utför mätningar av krom ca 3,6 kg tillsammans. Företaget (61-105) hade största utsläppet, drygt 2 kg, (34-103) hade knappt 1 kg. (83-119) har mätt upp < 0.6 kg.

Från de sex företag som mäter zink i sitt utsläpp till vattendrag kom sammanlagt 43 kg Zn. Mest, 32 kg kom från (83-119), därefter (61-105 och 34-103) med ca fem kg vardera.

Ca 3 kg nickel släpps ut till vattendragen från ytbehandlingsindustrin. Bortsett från (83-119) som har uppgett mindre än 3 kg nickelutsläpp, hade (84-105) 0,5 kg nickel i sitt utsläpp och övriga mindre än 0,1 kg.

Drygt 7 kg fosfor kommer ut i vattendrag från ytbehandling. Fyra företag mäter totalfosfor regelbundet i sitt avloppsvatten. Företaget (61-105) släppte ut 6,8 kg av dessa. Bara företaget (83-119) mäter kväve i sitt utsläpp till vatten. Mängden uppgick till 580 kg 1998.

Uppmätt mängd suspenderade ämnen från ytbehandlare till vattendrag 1998 var 3,5 kg. Det är dock bara två företag som mätt susp. (83-113 och 80-168).

Slutsatsen blir att inte heller till vattendragen är utsläpp av metaller från ytbehandlingsindustrin något stort problem.

Avfettning med trikloretylen förekommer på fyra av företagen. Dispens från förbudet har medgetts från kemikalieinspektionen för tre företag tom. 1999. Det fjärde har erhållit dispens tom 1998. Ett företag använder metylenklorid för avfettning. Dispens för detta har meddelats tom 1999.

I takt med att allt fler företag implementerar miljöledningssystem i sin verksamhet kommer miljömedvetandet och hörsamheten för nya miljöanpassade tekniker och metoder att öka. Hittills har ett av ytbehandlingsföretagen infört miljöledningssystem och ytterligare fem har påbörjat arbeten att införa sådana.

REFERENSER

Företagens miljörapporter 1997 och 1998

Naturvårdsverket Allmänna Råd 93:9. Avfettning av metall.

Naturvårdsverket Allmänna Råd 97:5. Oorganisk ytbehandling

Miljörapporter 1997 – miljöfarlig verksamhet i Kalmar län. Länsstyrelsen informerar 1998:13

Pariskommissionens rekommendation 92/4

Högskolan i Kalmar, Vukovac, Sinisa. 1992:M9 Miljöskydds kontroll vid verkstads- och ytbehandlingsindustrier i Kalmar län.

PARISKOMMISSIONENS REKOMMENDATION 92/4

REDUCERING AV UTSLÄPPEN FRÅN YTBEHANDLINGSINDUSTRIN

Fördragsslutande parter inom Pariskonventionen³⁾ har kommit överens om:

1. Rekommendationens omfattning

Denna rekommendation gäller i första hand de anläggningar som utför elektrolytisk eller kemisk metallbeläggning. Det omfattar huvudsakligen följande processer;

- a. förbehandling (t.ex. avfettning/rengöring och betning);
- b. elektrolytisk eller kemisk metallbeläggning, inklusive mellanliggande behandlingar;
- c. efterbehandling (t.ex. kromatering, etsning)
- d. avmetallisering;
- e. fosfatering.

2. Halogenerade lösningsmedel

2.1 Ersättning

Användning av halogenerade lösningsmedel bör undvikas så långt som möjligt. De skall ersättas med vattenbaserade system eller icke halogenerade lösningsmedel. I särskilda fall, där det är visat att det är tekniskt omöjligt att hitta någon ersättning, skall kraven under punkt 2.2 uppfyllas.

2.2 Krav

För avfettning inom ytbehandlingsindustrin bör inga andra halogenerade lösningsmedel användas än tetrakloretylen, trikloretylen och metylenklorid. Det är inte nödvändigt av tekniska skäl att använda andra halogenerade lösningsmedel. Ämnen som är allmänt erkända som cancerogena bör inte ingå som additiv i, eller tillsättas till, de halogenerade lösningsmedlen.

När halogenerade lösningsmedel används bör ytbehandlingsanläggningen konstrueras och drivas på ett sådant sätt att behandlingen av godset sker slutet. Den slutna anläggningen skall vara helt tät, förutom öppningar för utsug av ångor.

De utsugna lösningsmedelsångorna skall ledas till en reningsutrustning, för att säkerställa att emissionen av halogenerade lösningsmedel inte överstiger en halt på 20 mg/m³(ntg). Ett undantag från detta är om lösningsmedlet innehåller mer än 50% metylenklorid. Då får emissionen inte överstiga en halt på 50 mg/m³(ntg). För att underskrida dessa halter får inte någon utspädning av lösningsmedelsångorna med luft ske. De avskilda lösningsmedlen bör tillvaratas för återanvändning.

Halogenerade lösningsmedel eller avfall innehållande halogenerade lösningsmedel skall förvaras, transporterats och hanteras i slutna kärl.

Avloppsvatten från processer där halogenerade lösningsmedel används (t.ex. infettning, avfettning) bör behandlas separat och på ett sådant sätt att följande gränsvärde kan efterlevas:

Summan av trikloretylen, tetrakloretylen och metylenklorid får ej överstiga 0,1 mg/l (uttryckt som klor i ett representativt prov).

3. Generella krav baserade på bästa tillgängliga teknik

Avloppsvatten får bara släppas ut om volymen och föroreningsgraden minimeras genom följande åtgärder:

- a. Om det är tekniskt möjligt bör miljöfarliga ämnen (t.ex. cyanid, kadmium, kvicksilver, EDTA och liknande komplexbildare, nonylfenoletoxylater, klorerade organiska ämnen) ersättas med ämnen som är lätt biologiskt nedbrytbara, icke bioackumulerbara, icke mutagena och som har låg toxicitet.
- b. EDTA bör ersättas i avfettningsbad, avmetalliseringsbad och kemiska förnicklingsbad. Lämpliga alternativ är bl.a. citronsyra, tartarsyra och glykonsyra.
- c. Processer som genererar farliga ämnen bör bytas när det är möjligt (t.ex. cyanidoxidation med hypoklorit).
- d. Behandling av processbad med lämpliga metoder för att längsta möjliga livslängd skall uppnås, t.ex. genom membranfiltrering, jonbyte, elektrolys, termiska processer och indunstning.
- e. Bibehållande av processbaden med lämpliga åtgärder, som t.ex. minimerat utdrag, stänkskydd och optimal badsammansättning.
- f. Användning av flerstegs motströms sköljning; minst tre sköljsteg bör användas. Lämpliga tekniker för att behålla mer än 90% av utdraget i en liten volym för återvinning/recirkulation är t.ex.
 - i. 3-stegs motströms sköljning
 - ii. 2-stegs " " med rening över jonbytare
 - iii. kombinerad dopp-, sprut- och dimsköljning

Om det är möjligt bör koncentrat från sköljbad återföras till processbad, eventuellt efter någon form av behandling/koncentration. Genom användande av dessa sköljtekniker kan processbaden ofta slutas helt eller delvis.

- g. Separation av lämpliga delströmmar innehållande enskilda metaller för intern återanvändning (t.ex. genom elektrolys) eller extern återvinning (t.ex. vid metallsmältverk).
- h. Återvinning av EDTA från kemiska förkoppringsbad (t.ex. genom fällning av H_4EDTA) och sköljbad (t.ex. genom fällning efter uppkoncentrering med hjälp av anjonbytare).

De processer som används vid mindre anläggningar med små metallutsläpp, kan vara mindre avancerade.

4. Krav på avloppsvattnet

4.1

Avloppsvatten bör separeras med hänsyn till vilken typ av behandling som krävs och för att erhålla ett slam med en sådan sammansättning att metallerna kan återvinnas. Behandlingen bör utföras satsvis. Detta är nästan alltid möjligt om de åtgärder vidtagits som nämns under punkt 3. Avloppsvatten som anges under punkt 4.2 måste behandlas och mätas separat. Prov skall vara representativa och ofiltrerade.

4.2

Maximalt tillåtna koncentrationer i avloppsvatten:

Ämne	Koncentration (mg/l)
Kadmium	0.2
Kvicksilver	0.05

4.3

Före utsläpp till kommunalt avlopp eller annan recipient bör vattnet genomgå behandling så att koncentrationerna av följande ämnen inte överstiger följande nivåer:

Ämne	Koncentration (mg/l)
Krom (tot)	0.5
Krom (VI)	0.1
Koppar	0.5
Bly	0.5
Nickel	0.5
Silver	0.1
Tenn	2.0
Zink	0.5 ¹⁾
Fri cyanid	0.2
Lättflyktiga org. halogener	0.1

Dessa värden bör innehållas utan någon form av utspädning.

1) Om särskilda skäl föreligger kan koncentrationen av zink få uppgå till 2 mg/l.

För anläggningar med små metallutsläpp (definierade som; summan krom (tot), koppar, bly, nickel och zink mindre än 200 g/dag före rening) kan upp till fyra gånger högre gränsvärde tillämpas. Detta skall i så fall beslutas av tillståndsgivande myndighet.

4.4

Avloppsvatten från ytbehandling innehåller i många fall även organiska ämnen. Därför bör, om det är möjligt och lämpligt, sådant avloppsvatten från ytbehandlingsindu-strin genomgå biologisk rening, t.ex. i kommunalt reningsverk.

5. Ikraftträdande

För nya anläggningar gäller denna rekommendation från 1 januari 1994; befintliga anläggningar bör anpassas till denna rekommendation senast den 31 december 1998.

*) Fördragsslutande parter är:

Belgien
Danmark
Frankrike
Nederländerna
Irland
Island
Norge
Portugal
Spanien
Storbritannien
Sverige
Tyskland
EG

APPENDIX

Ytbehandlingsindustrin är mycket skiftande ifråga om storlek, produktion och teknik.

Miljöproblem på grund av utsläpp till luften från ytbehandlingsindustrin, härrör huvudsakligen från användningen av halogenerade lösningsmedel, t.ex. vid avfettning.

Användningen av halogenerade lösningsmedel skall minimeras så långt som det är tekniskt möjligt enligt Montrealprotokollet och ECE:s VOC-protokoll.

Problem med avloppsvatten och avfall orsakas av tungmetaller och andra skadliga ämnen. Utsläpp av föroreningar till avloppsvattnet härrör från förbrukade processbad, likväl som från utdrag av komponenter från processbaden och påföljande utspädning vid sköljningsprocessen.

Vid konventionell rening av avloppsvatten hamnar huvuddelen av tungmetallerna i ett slam, som måste deponeras som miljöfarligt avfall. Denna rekommendation strävar efter att nå:

- a. Högsta möjliga reduktion av tillförseln av de karaktäristiska föroreningarna för ytbehandlingssektorn, särskilt tungmetaller, till vatten.
- b. Införande av tillförlitliga tekniska lösningar.
- c. Reduktion av avfallsmängden.
- d. Begränsa transporten av föroreningar. Framförallt genom att redan vid källan vidtaga åtgärder så att slammängden reduceras, såväl som att undvika att föroreningarna avloppsslamm vid kommunala reningsverk och undvika utsläpp av ämnen till atmosfären.

Denna rekommendation har som mål att skydda miljön genom en övergripande utformning som resulterar i processer med lägsta möjliga utsläpp av föroreningar. -

Bästa tillgängliga teknik omfattar därför följande;

- a. åtgärder för att ersätta miljöfarliga processer (t.ex. avfettning med klorerade lösningsmedel);
- b. åtgärder för att ersätta miljöfarliga ämnen (t.ex. kadmium, kvicksilver, EDTA, cyanid);
- c. åtgärder för att förlänga livslängden på processbaden;
- d. åtgärder för att minimera utdraget;
- e. åtgärder för att maximera återvinningen av utdraget eller den interna eller externa återvinningen av tungmetaller så att det miljöfarliga avfallet minimeras (t.ex. slutna system, koncentring och separation av avloppsvatten beroende på slamsammansättningen);
- f. åtgärder för att behandla delströmmar av avloppsvatten som innehåller speciellt miljöfarliga föroreningar (t.ex. kadmium, kvicksilver, klorerade lösningsmedel);
- g. åtgärder för att behandla avloppsvatten som inte går att recirkulera eller som inte kan omhändertagas på något annat sätt;
- h. om inte det metallhaltiga avloppsvattnet kan behandlas inom anläggningen, bör det betraktas som miljöfarligt avfall och sändas till en extern behandlingsanläggning.

På grund av de varierande tillverkningsprocesserna inom ytbehandlingsbranschen har inga gränsvärden satts för föroreningsmängder. Emellertid har tekniskt generella krav upprättats när det gäller tillverkningsprocesser och maximalt tillåtna koncentrationer för utsläpp av miljöfarliga ämnen. Vad gäller de tekniska kraven så finns det många tekniska lösningar tillgängliga, som är väl anpassade för denna mångfacetterade verksamhet. Detta innebär att det finns tekniker för anläggningar av olika storlekar och med olika produktion. Dessa tekniker uppfyller de krav som uppställts i denna rekommendation och är även ekonomiskt rimliga.

Checklista ytbehandling

Administrativa uppgifter

Företagets Namn			
Gatuadress	Postadress	Kommun	Tel
Kontaktperson	Närvarande vid besöket		

Beslut

Anmälan från år.....	Tillstånd enligt ML från år.....
Dispens från år.....	Verksamheten startade år.....
Kontrollprogram: Finns inte <input type="checkbox"/> Finns fastställt från år.....	Datum för senaste periodiska besiktningen.....

Utformning av reningsanläggning enligt beslut

Följande reningssteg ska finnas
1
2
3
4
<input type="checkbox"/> Ingen reningsanläggning finns

Uppgifter enligt kontrollprogrammet

Provtagningsfrekvens	
	Provtagning saknas <input type="checkbox"/>
Rapporteringsfrekvens	
	Anlitat analyslaboratorium.....
Följande journaler ska finnas	4
1	5
2	6
3	7
Tidigare anmärkningar.....	
Rapporter saknas för följande period (senaste kalenderåret).....	

INSPEKTION

Produktion

Normalproduktion JA <input type="checkbox"/> NEJ <input type="checkbox"/> Avvikelser.....					
Förbehandling	Före- kommer	I drift vid insp.	Process, metallbeläggning mek/kem (=MK)eller elektrolytisk(=E)	Före- kommer	I drift vid insp.
Trumling	<input type="checkbox"/>	<input type="checkbox"/>	Koppar (MK eller E)	<input type="checkbox"/>	<input type="checkbox"/>
Alkalisk avfettning	<input type="checkbox"/>	<input type="checkbox"/>	Nickel (MK eller E)	<input type="checkbox"/>	<input type="checkbox"/>
El-avfettning	<input type="checkbox"/>	<input type="checkbox"/>	Zink (MK eller E) Typ.....	<input type="checkbox"/>	<input type="checkbox"/>
Betning (syra).....	<input type="checkbox"/>	<input type="checkbox"/>	Krom (E) (Hård eller Dekorativ?)	<input type="checkbox"/>	<input type="checkbox"/>
Polering (el)	<input type="checkbox"/>	<input type="checkbox"/>	Guld (E)	<input type="checkbox"/>	<input type="checkbox"/>
.....	<input type="checkbox"/>	<input type="checkbox"/>	Silver (E)	<input type="checkbox"/>	<input type="checkbox"/>
Behandlas avfettningsbad med ultrafiltrering så att tvättkemikalier kan återvinnas? JA <input type="checkbox"/> NEJ <input type="checkbox"/>			Tenn (E)	<input type="checkbox"/>	<input type="checkbox"/>
.....			Bly (E)	<input type="checkbox"/>	<input type="checkbox"/>
.....			Mässing(E)	<input type="checkbox"/>	<input type="checkbox"/>
Process	Förekommer	I drift vid insp	Process	Förekommer	I drift vid insp.
Järnfosfatering	<input type="checkbox"/>	<input type="checkbox"/>	Grönkromatering	<input type="checkbox"/>	<input type="checkbox"/>
Zinkfosfatering	<input type="checkbox"/>	<input type="checkbox"/>	Svartkromatering	<input type="checkbox"/>	<input type="checkbox"/>
Manganfosfatering	<input type="checkbox"/>	<input type="checkbox"/>	Anodisering (Eloxering)	<input type="checkbox"/>	<input type="checkbox"/>
Passivering	<input type="checkbox"/>	<input type="checkbox"/>	Svartoxidering	<input type="checkbox"/>	<input type="checkbox"/>
Blankkromatering (vit)	<input type="checkbox"/>	<input type="checkbox"/>	Infärgning	<input type="checkbox"/>	<input type="checkbox"/>
Blåkromatering	<input type="checkbox"/>	<input type="checkbox"/>	Anoljning	<input type="checkbox"/>	<input type="checkbox"/>
Gulkromatering	<input type="checkbox"/>	<input type="checkbox"/>	Övriga processer Typ.....		
Anmärkning					

Sköljlinje

Ytbehandlingslinje.....
Vilken sköljteknik används ?.....
Används ledningsförmågemätare eller annan typ av utrustning (ex rotameter) för att styra sköljvattenförbrukningen? NEJ <input type="checkbox"/> JA <input type="checkbox"/> Om JA, vilken typ ?.....
Anmärkning.....

Sköljlinje ②

Ytbehandlingslinje.....
Vilken sköljteknik används ?.....
Används ledningsförmågemätare eller annan typ av utrustning (ex rotameter) för att styra sköljvattenförbrukningen? NEJ <input type="checkbox"/> JA <input type="checkbox"/> , Om JA, vilken typ ?.....
Anmärkning

Sköljlinje ③

Ytbehandlingslinje.....
Vilken sköljteknik används ?.....
Används ledningsförmågemätare eller annan typ av utrustning (ex rotameter) för att styra sköljvattenförbrukningen? NEJ <input type="checkbox"/> JA <input type="checkbox"/> , Om JA, vilken typ ?.....
Anmärkning

Reningsanläggning

Hur styrs doseringen av flockningskemikalier ?	Flödesmätare <input type="checkbox"/>	Transportpump <input type="checkbox"/>	Manuellt <input type="checkbox"/>
Slammet avskiljs genom: Horisontell-/vertikalsedimentering <input type="checkbox"/>	Lamellsedimentering <input type="checkbox"/>	Flotation <input type="checkbox"/>	
Annat <input type="checkbox"/>			
Finns filter som slutreningssteg för behandlat vatten.	JA <input type="checkbox"/> NEJ <input type="checkbox"/>	Reservfilterduk finns	JA <input type="checkbox"/> NEJ <input type="checkbox"/>
Finns slamförtjockare?	JA <input type="checkbox"/> NEJ <input type="checkbox"/>		
Finns filterpress för slam?	JA <input type="checkbox"/> NEJ <input type="checkbox"/>	Finns reservdukar?	JA <input type="checkbox"/> NEJ <input type="checkbox"/>
Anmärkning.			

Flödesmätare/Utgående vatten

Flödesmätare Finns <input type="checkbox"/> Typ.....	Finns inte <input type="checkbox"/>
Överensstämmer visare och skrivare i förekommande fall	JA <input type="checkbox"/> NEJ <input type="checkbox"/>
Avvikelse	
Om flödesmätare inte finns, hur mäts/uppskattas flödet?	

Avloppsvatten

Hur behandlas koncentrerade processbad ?.....			
Finns separat dagvattenledning från fastigheten ?			
	NEJ <input type="checkbox"/>	JA <input type="checkbox"/>
Vart avleds:	Kommunalt avlopp	Dagvattenledning	Annat.....
Sköljvattnet	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Trumlingsvatten	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Till vilken recipient avleds dagvattnet ?.....			
Anmärkning..			

pH-mätare, Larm- och Buffertkontroll

Avläst pH vid inspektion.....		
Överensstämmer visare och remsa ?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Stämmer tidangivelsen ?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Dateras pH-remsan ?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Hur ofta rengörs pH-elektrodena enligt journal ?.....		
Finns extra pH/redox-elektroder?	JA <input type="checkbox"/> NEJ <input type="checkbox"/>	Hur ofta rengörs dessa?.....
Anmärkning		
Larmkontroll		
Finns larm ?	NEJ <input type="checkbox"/> JA <input type="checkbox"/> Typ.....	Buffertkontroll
		Buffert
		Uppmätt värde
Om JA, Fungerar det ?	NEJ <input type="checkbox"/> JA <input type="checkbox"/>	pH 4
Larm gräns: Högt pH.....Lågt pH.....		pH 7
		pH 10
Anmärkningar		Anmärkningar

Skötselrutiner

Förvaras tillstånds / dispensbeslut tillgängligt på anläggningen?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Förvaras kontrollprogram tillgängligt på anläggningen?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Finns aktuella varuinformationsblad samlade på anläggningen (nya 16-punkters)?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/> Delvis <input type="checkbox"/>
Innehåller några (avfettning)kemikalier nonylfenol?	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Om nej, finns intyg från leverantör på detta	JA <input type="checkbox"/>	NEJ <input type="checkbox"/>
Drift och skötselinstruktioner:		
Finns <input type="checkbox"/> Finns delvis <input type="checkbox"/> Finns inte alls <input type="checkbox"/>	Stämmer dessa med kontrollprogrammet?	JA <input type="checkbox"/> NEJ <input type="checkbox"/>
Anmärkningar		
Förs journaler ?		
NEJ <input type="checkbox"/> JA <input type="checkbox"/>	Var förvaras de?.....	
Om JA, för vad?	Frekvens på journalföring	Är journalföringen utan anmärkning
		JA <input type="checkbox"/> NEJ <input type="checkbox"/>
		<input type="checkbox"/> <input type="checkbox"/>
		<input type="checkbox"/> <input type="checkbox"/>
		<input type="checkbox"/> <input type="checkbox"/>
		<input type="checkbox"/> <input type="checkbox"/>
Anmärkning		

Hantering av avfall och kemikalier

Metallhydroxidslam produceras JA <input type="checkbox"/> NEJ <input type="checkbox"/>	Trumlingslam produceras JA <input type="checkbox"/> NEJ <input type="checkbox"/>
Hur lagras slammet.....	
.....Är detta tillfredsställande JA <input type="checkbox"/> NEJ <input type="checkbox"/>	
Hur lagras övrigt farligt avfall?.....	
.....	
Hur lagras kemikalier ?.....	
Finns särskilt kemikalierum JA <input type="checkbox"/> NEJ <input type="checkbox"/>	
Finns det risk för läckage till omgivningen? JA <input type="checkbox"/> NEJ <input type="checkbox"/>	
Förvaras kemikalierna invallat JA <input type="checkbox"/> NEJ <input type="checkbox"/>	
Är ytbehandlingsanläggningen invallad? JA <input type="checkbox"/> NEJ <input type="checkbox"/> Vart avleds avloppsvatten från invallningen?.....	
.....	
Är volymen inom invallningen tillräcklig JA <input type="checkbox"/> NEJ <input type="checkbox"/> Var finns pumpgropen?.....	
Finns bräddavlopp från pumpgropen JA <input type="checkbox"/> NEJ <input type="checkbox"/> Vart avleds bräddavloppsvattnet?.....	
.....	
Sker samlagring av kemikalier som kan reagera med varandra?....JA <input type="checkbox"/> NEJ <input type="checkbox"/>	
Finns larm för hög nivå JA <input type="checkbox"/> NEJ <input type="checkbox"/> Fungerar larmet?.....	
.....	
Anmärkning	
.....	

Provtagning och Provtagningsutrustning

Prov på sköljvatten tas: Kontinuerligt <input type="checkbox"/> När anläggningen är i drift <input type="checkbox"/> Inte alls <input type="checkbox"/> Orsak.....
På vilket sätt tas provet?.....
Sköts provtagningen av ackrediterad provtagare JA <input type="checkbox"/> NEJ <input type="checkbox"/>
Rengöring av slang/provtagare/dunk Bra <input type="checkbox"/> Acceptabel <input type="checkbox"/> Dålig <input type="checkbox"/>
Sker konservering av månadssamlingsprover JA <input type="checkbox"/> NEJ <input type="checkbox"/>
.....

Övrigt

Om det ordnas ett seminarium i länet om ytbehandling och miljö där såväl myndigheter som branschorganisationer deltar, skulle du då vara intresserad och ha tid att komma ?
.....
.....
.....

Ytbehandlingsföretag i Kalmar län- tillsynskampanj 1998

I ett gemensamt projekt har ansvariga tillsynsmyndigheter för miljöfrågor i Kalmar län undersökt miljöaspekter på plats hos de företag med ytbehandlande processer av metall. Under 1998 och 1999 besöktes 30 företag med ytbehandling av metall. Med hjälp av en checklista gicks miljöförhållanden på företaget igenom. I de fall vattenutsläpp förekommer togs prov för kemisk analys. Tillståndspliktiga företag i Kalmar län med ytbehandling av metall har minskat efter miljöbalkens ikraftträdande till ca 20.

Vissa brister noterades. På 10 av de besökta företagen är sköljtekniken av enklaste slag och omfattar enkel doppning eller avspolning av det behandlade godset. Kännedom om flödet av utgående vatten är lika viktig, som korrekta analysvärden vid bedömning av föroreningsutsläpp. Vid fler än 20 företag saknas kontinuerlig flödesmätning med fast mätare. Åtta företag saknar dokumentation av miljöhändelser i form av skriftliga journaler. Nio företag saknar skrivna drift - och skötselinstruktioner för processerna.

Påverkan av metaller på reningsverken från de ytbehandlande industrierna är relativt liten. Bidragen från företagen av metaller till reningsverkens slam rör sig om någon/några procent. Vid stickprovtagning av utgående vatten från företagen uppmättes i flera fall halter som överstiger gällande riktvärden. Halten suspenderade ämnen och zink var de parametrar som var förhöjda hos flest företag.

- 1998:1 Katalog H. Regionalt planeringsunderlag för översiktlig planering i Kalmar län (SE)
- 1998:2 Nätprovfiske i Kalmar län 1997 (ME)
- 1998:3 Årsrapport 1997. Socialtjänsten i Kalmar län (RE)
- 1998:4 Barn och ungdom i Hem för vård eller boende (RE)
- 1998:5 Miljöövervakning av våtmarker i Kalmar län (ME)
- 1998:6 Miljöövervakning av terrester biologisk mångfald i Kalmar län (ME)
- 1998:7 Grustillgångar i norra Kalmar län (ME)
- 1998:8 Inventering av hässlen på Ölands mittland (ME)
- 1998:9 Utvärdering av enskild rådgivning om växtnärbalans (LE)
- 1998:10 Sjöhistorisk festival i Kalmar 1997 (ME)
- 1998:11 Landlevande mollusker i Kalmar län. Del I, Fastlandsdelen (ME)
- 1998:12 Kung Valdemars segelled. Projektrapport, delen Blekinge - Småland - Östergötland (ME)
- 1998:13 Miljörapporter 1997 (ME)
- 1998:14 Flyttfågelmuseum vid Ottenby. Byggnadsminnesutredning och renoveringsrapport (ME)
- 1998:15 Malinventering och provfiske i fyra sjöar i Viråns vattensystem, Kalmar län 1997 (LE)
- 1998:16 Kalkningsplan för Kalmar län 1999-2003 (ME)
- 1998:17 Socialtjänst i utveckling. Projekt inom missbruks- och ungdomsvård samt alkohol- och drogförebyggande arbete 1998 (RE)
- 1998:18 Elfiskeundersökningar på miljöövervakningsstationerna i Kalmar län 1998 (ME)
- 1998:19 Tema kust och vattendrag - miljöillståndet i Kalmar län 1998 (ME)
- 1999:1 Inventering av karaktärslavar på Stora Alvaret (ME)
- 1999:2 Nätprovfiske i Kalmar län 1998 (ME)
- 1999:3 Kvalitetsutveckling inom socialtjänsten i Kalmar läns kommuner 1998 (RE)
- 1999:4 Mångfald av mossor - relationen till beståndsålder i Kalmar läns örtgranskogar (ME)
- 1999:5 Humankapitalet i Kalmar län - resurs eller förhinder för tillväxt? (SE)
- 1999:6 Befolkningsutveckling eller avveckling? (SE)
- 1999:7 Bidrag till energiomställningen. Omfattning av bidragsgivningen 1998, Kalmar län (AE)
- 1999:8 Årsrapport 1998. Socialtjänsten i Kalmar län (RE)
- 1999:9 Vägar och vaktarkojor. En kulturhistorisk inventering av naturvårdsområdena på Stora alvaret (ME)
- 1999:10 Överklagade biståndsärenden i Kalmar län 1997-1998 (RE)
- 1999:11 Kvantitet och kvalitet vid enskilt drivna hem för vård eller boende och särskilda boendeformer 1997-1998 i Kalmar län (RE)
- 1999:12 Växtnärläckage från jordbruksmark i Kalmar län — en sammanställning av Jordbrukets Recipientkontroll 1995-1998 (ME)
- 1999:13 Landlevande mollusker i Kalmar län, II Öland (ME.)
- 1999:14 Kalkningsplan för Kalmar län 2000-2005 (ME.)
- 1999:15 Hur är det nu ? (RE)
- 1999:16 Elfiskeundersökningar på miljöövervakningsstationerna i Kalmar län 1999 (ME)
- 1999:17 Ytbehandlingsföretag i Kalmar län -tillsynskampanj 1998 (ME)

