

Avfallstransportörer

Ett tillsynsprojekt 2012-2013

Maj 2014

stockholm.se

Avfallstransportörer Ett tillsynsprojekt 2012-2013

Maj 2014

Dnr:2012-002439-642

Utgivare: Miljöförvaltningen

Kontaktperson: Victoria Beckman och Nanna Spett

Sammanfattning

Miljöförvaltningen har under 2012-2013 besökt 27 företag som har tillstånd från Länsstyrelsen i Stockholm att transportera farligt avfall.

Miljöförvaltningen kontrollerar regelmässigt hanteringen av avfall i samband med tillsyn av miljöfarliga verksamheter och genom kontinuerliga besök hos anläggningar som mellanlagrar eller behandlar avfall. Däremot har förvaltningen inte tidigare bedrivit tillsyn med endast transporttillståndet i fokus.

Syftet med tillsynskampanjen har varit att:

- kontrollera om villkoren i tillståndsbesluten efterlevs
- undersöka om det, genom företagets dokumentation, är möjligt att följa avfallet från lämnare till mellanlager eller behandlingsanläggning
- få en uppfattning om behovet av fortsatt tillsyn inom området

Resultatet som redovisas i denna rapport kan sammanfattas enligt följande.

I stort sett alla besökta verksamheter följde villkoren i sina tillstånd. Fem företag hade inte kopior av tillståndsbesluten i bilarna, en brist som dock lätt kunde åtgärdas.

I tillståndsbesluten finns det information om avfallsförordningens bestämmelser om upprättande av transportdokument och skyldigheten att föra anteckningar. Knappt hälften av de besökta företagen upprättade transportdokument och knappt hälften förde separata anteckningar. De kunde ändå, genom sina administrativa system, ta fram de uppgifter som lagstiftningen kräver.

Hos drygt hälften av företagen saknades någon del av dokumentationen vilket försvårar eller omöjliggör spårbarhet av avfallet från avfallslämnare till mottagningsanläggning.

Miljöförvaltningen ser ett behov av att fortsätta tillsynen av företag med tillstånd att transportera farligt avfall eftersom det fanns brister framförallt beträffande transportdokument. Lagstiftningen är dessutom snarig och kan tolkas på olika sätt.

Innehåll

Sammanfattning	3
Bakgrund	5
Tillsynskampanjen	5
Syfte och mål	5
Avgränsningar	5
Metod	5
Resultat	6
Diskussion	6
Transportdokument	6
Anteckningar	7
Spårbarhet	7
Behov av fortsatt tillsyn	8
Bilaga 1	9
Brev	9
Bilaga 2	11
Checklista	11
Bilaga 3	13
Information till avfallstransportörer	13

Bakgrund

Att farligt avfall hanteras på ett korrekt sätt är viktigt för att minska risken för negativ påverkan på hälsa och miljö. En bra hantering innebär att det farliga avfallet sorteras ut vid källan, hålls åtskilt från annat avfall och transporteras till ett godkänt mellanlager eller en godkänd behandlingsanläggning.

Miljöförvaltningen kontrollerar regelmässigt hanteringen av avfall i samband med tillsyn av miljöfarliga verksamheter och genom kontinuerliga besök hos anläggningar som mellanlagrar eller behandlar avfall. Däremot har förvaltningen inte tidigare bedrivit tillsyn med endast transporttillståndet i fokus.

Tillsynskampanjen

Miljöförvaltningen har under 2012-2013 besökt 27 företag, med säte i Stockholms kommun, som har tillstånd från Länsstyrelsen i Stockholm att transportera farligt avfall.

Syfte och mål

Syftet med tillsynskampanjen har varit att:

- kontrollera om villkoren i tillståndsbesluten efterlevs
- undersöka om det, genom företagens dokumentation, är möjligt att följa avfallet från lämnare till mellanlager eller behandlingsanläggning
- få en uppfattning om behovet av fortsatt tillsyn inom området

Avgränsningar

För att begränsa projektets omfattning har endast ett urval av företag med tillstånd att transportera farligt avfall besökts.

Förvaltningen har valt att, inom detta projekt, inte besöka företag som endast transporterar icke farligt avfall eller schakt- och jordmassor.

Företag som nästan aldrig utnyttjar sina tillstånd eller som endast kör för ett större bolag har heller inte besökts.

Metod

Per brev (se bilaga 1) eller telefon kontaktade förvaltningen, i olika omgångar, 71 transportörer med länsstyrelsens tillstånd att transportera avfall. Detta motsvarar ca 40 procent av det totala antalet transportörer i Stockholms kommun. 27 företag besöktes, utifrån ovanstående avgränsningar.

Besöken tog mellan en och två timmar. Som huvudsakligt underlag för inspektionerna användes länsstyrelsens tillståndsbeslut och de villkor som givits i detta. Som komplement användes också en checklista (bilaga 2).

Efter varje besök skickades ett sammanfattande inspektionsprotokoll till verksamhetsutövaren där förvaltningen noterade eventuella brister.

Resultat

I stort sett alla besökta verksamheter följde villkoren i sina tillstånd. Fem företag hade inte kopior av tillståndsbesluten i bilarna, en brist som dock lätt kunde åtgärdas.

I tillståndsbesluten finns det information om avfallsförordningens bestämmelser om upprättande av transportdokument och skyldigheten att föra anteckningar. Knappt hälften av de besökta företagen upprättade transportdokument och knappt hälften förde separata anteckningar.

Hos drygt hälften av företagen saknades någon del av dokumentationen vilket försvårar eller omöjliggör spårbarhet av avfallet från avfallslämnare till mottagningsanläggning.

Diskussion

Till hjälp och vägledning för de företag som miljöförvaltningen besökt i detta tillsynsprojekt sammanfattas, i bilaga 3, de bestämmelser i miljöbalken som är särskilt viktiga för en avfallstransportör att känna till.

De mest förekommande bristerna som konstaterades i samband med tillsynen var avsaknaden av transportdokument och anteckningar samt svårigheten att följa avfallets väg från ursprunglig avfallsinnehavare till ett mellanlager eller en behandlingsanläggning. Miljöförvaltningen gör följande reflektioner:

Transportdokument

Kravet på att upprätta transportdokument gäller när farligt avfall (med undantag för farligt avfall från hushåll) lämnas över till någon annan för borttransport. Ansvar för att upprätta transportdokument ligger både på transportör och avfallslämnare. Dokumentet ska skrivas under men signaturen kan vara elektronisk.

Regeln om transportdokument är lätt att följa för företag, t.ex. en bilverkstad, som får farligt avfall i sin verksamhet. Ett sådant företag anlitar en avfallstransportör för borttransporten och kan oftast vara närvarande då transportören kommer. Då råder det ingen tveksamhet om vem som är avfallslämnare och det är inga problem att signera transportdokumentet.

Men därutöver finns det otaliga varianter där avfall transporteras på ett eller annat sätt. En bedömning måste ofta göras om hur reglerna gäller och hur t.ex. hanteringen av transportdokument ska lösas. Det kan dessutom vara svårt att få avfallslämnarens underskrift.

När det gäller resultatet beträffande transportdokument är det värt att notera att det endast är 5 av de 27 företagen som har som sin huvudsakliga sysselsättning att transportera avfall. Den övervägande delen av företagen bedriver olika typer av serviceverksamhet, t.ex. reparation av vitvaror,

hissar och elektriska installationer, en del med inslag av jourarbeten. För dessa utgör transporten av det uppkomna avfallet en oundviklig del i arbetet eller en extra service till kunden. Ibland transporteras bara några få kretskort eller något enstaka lysrör. Ofta möter transportörerna aldrig kunden på plats när de utför sina arbeten. Detta medför att det blir svårt för transportörerna att få en signatur från avfallslämnaren.

Eftersom transportdokument ska upprättas måste ändå rutinerna för detta förbättras hos de företag där det inte fungerar.

När det gäller svårigheter med signering så hade ett företag löst problemet genom att kunden (avfallslämnaren) via mejl bekräftar hämtning av farligt avfall när denna inte kan vara på plats och signera. Miljöförvaltningen anser att ett sådant system uppfyller miljöbalkens krav. Det kan vara ett system som kan passa fler.

Anteckningar

Vad som faktiskt menas med att föra anteckningar är inte helt klart och det finns utrymme för tolkning. Att föra anteckningar, såsom föreskrivs i lagstiftningen, innebär att man har kontroll på vilka farliga avfallsslag man transporterar, mängder, varifrån avfallet kommer och vart det tagit vägen. Dessa uppgifter ska på begäran kunna redovisas för tillsynsmyndigheten eller tidigare avfallsinnehavare.

Flera av de transportörer som inte sammanställer de hanterade mängderna farligt avfall i egna, separata anteckningar, anser ändå att de har underlag som motsvarar anteckningar. Detta genom att de kan visa inlämningskvitton och fakturor från mottagningsanläggningarna i kombination med kundordrar. Sammanställda separata anteckningar uppfattas av många som onödiga och tidskrävande då det finns underlag som kan tas fram om det efterfrågas. De transportörer som för separata anteckningar gör det dels för att kunna ta fram statistik till sina kunder, dels för att de själva vill ha kontroll på vad som transporterats.

Miljöförvaltningen bedömer att så länge företaget kan ta fram uppgifterna utan alltför mycket arbete så är anteckningsskyldigheten uppfylld.

Spårbarhet

Spårbarheten finns genom de transportdokument / arbetsordrar / anteckningar som upprättas i kombination med fakturor eller mottagningsbevis från mottagarna. I de fall ett eller flera av dessa dokument saknas eller om avfallet deklarerats på olika sätt hos avfallslämnare och mottagare brister naturligtvis möjligheten att följa det farliga avfallet från den ursprungliga avfallslämnaren till den anläggning avfallet transporteras till.

Miljöförvaltningen har erfarenhet från bl.a. rivningstillsynen av att försöka spåra farligt avfall. För att det ska lyckas, utan alltför mycket gissningar, är det viktigt att det av transportdokumentet tydligt framgår vilket avfallsslag (med korrekt avfallskod) och vilken mängd som

transporterats. Dessutom måste den verksamhet som tar emot avfallet också deklarerat det på ett korrekt sätt (vilket inte alltid är fallet) och ge avfallslämnaren ett kvitto eller annan dokumentation som visar att avfallet tagits emot.

I några fall är det speciellt svårt att spåra farligt avfall. Företag som transporterar avfall i tank, t.ex. avfall från oljeavskiljare, transporterar flera kunders avfall i samma tank och då är det svårt att särskilja varje kunds avfallsmängd hos mottagaren och spårbarheten minskar.

Miljöförvaltningen konstaterar att detta är svårt att göra något åt. En del av de företag som besöktes i tillsynsprojektet lämnar elavfall med producentansvar till återvinningscentralerna och får då inga inlämningskvitton. Trafikkontoret har i dagsläget inget system för kvittohantering.

Behov av fortsatt tillsyn

Miljöförvaltningen ser ett behov av att fortsätta tillsynen av företag med tillstånd att transportera farligt avfall eftersom det fanns brister framförallt beträffande transportdokument. Lagstiftningen är dessutom snårig och kan tolkas på olika sätt.

Bilaga 1 Brev

MILJÖFÖRVALTNINGEN
INFORMATION

Tillsyn av transport av avfall

Miljöförvaltningen kommer under hösten besöka företag som har länsstyrelsens tillstånd att transportera avfall.

Därför besöker miljöförvaltningen transportörer

Det är viktigt att avfall, särskilt farligt avfall, tas omhand på ett bra sätt.

Miljö- och hälsoskyddsnämnden i Stockholm har ansvaret för att övervaka hur det avfall som uppkommer i kommunen hanteras. Förvaltningen kontrollerar regel-mässigt hanteringen av avfall i samband med tillsyn av miljöfarliga verksamheter och besöker återkommande anläggningar som mellanlagrar eller behandlar avfall.

Eftersom transportörerna också har en betydelsefull roll för att hanteringen ska fungera finns det anledning att besöka även dessa.

Det här handlar besöket om

Förvaltningen kommer ställa frågor om vilken verksamhet ni bedriver, hur ni gör för att uppfylla miljöbalkens bestämmelser och de villkor som finns i tillstånds-beslutet. Därutöver kommer vi ta upp frågor om fordonstvätt, service av bilar, mellanlagring av avfall och hantering av eventuella egna kemikalier.

Bifogat finns den checklista som kommer att användas vid besöket.

Detta händer efter besöket

Inspektionsprotokoll

En tid efter besöket kommer förvaltningen skicka ett inspektionsprotokoll där förvaltningen sammanfattar resultatet av inspektionen och noterar eventuella brister och lämpliga åtgärder.

Rapport

Efter att vi har besökt alla de transportörer som ingår i denna kampanj sammanställer förvaltningen resultatet i en rapport som kommer att redovisas i miljö- och hälsoskyddsnämnden. Förvaltningen kommer skicka rapporten till er.

Tillsynsavgift

Enligt miljöbalken ska alla som bedriver en verksamhet som kan påverka miljön själva betala för den tid som tillsynsmyndigheten ägnar åt kontroll. Skattebetalarna ska alltså inte behöva bekosta tillsynen av enskilda verksamheter.

Efter besöket kommer ni därför att få en faktura. Två timmars arbete kommer att debiteras varje verksamhetsutövare som ingår i denna tillsynskampanj. I dessa två timmar ingår tid för besöket, förberedelser, resor, inspektionsprotokoll och annat efterarbete.

Kommunfullmäktige har beslutat att tillsynsavgiften ska vara 980 kronor per timme. Innan fakturan skickas får ni ett ”Beslut om timavgift för tillsyn enligt miljöbalken”. Avgiftsbeslutet kan överklagas och information om hur man gör det finns i beslutet.

Kontakta oss om ni har frågor

Vi som kommer på besök till er är antingen Victoria Beckman eller Nanna Spett. Om ni har frågor innan eller efter besöket är ni alltid välkomna att kontakta oss.

Med vänliga hälsningar

Bilaga 2 Checklista

MILJÖFÖRVALTNINGEN CHECKLISTA

- 1) Administrativa uppgifter**
 - a. Namn
 - b. Organisationsnummer
 - c. Kontaktuppgifter, inklusive **e-post**

- 2) Verksamhetsbeskrivning**
 - a. Annan verksamhet än avfallstransport
 - b. Antal bilar
 - c. Typ av fordon
 - d. Antal anställda
 - e. Avfallsslag
 - f. Avfallslämnare
 - g. Mottagare
 - h. Utförelse/export

- 3) Villkor i tillstånd**

- 4) Bestämmelser enligt miljöbalken**
 - a. Anteckningar
 - b. Transportdokument

- 5) Övrigt**
 - a. Mellanlagring av avfall
 - b. Tvätt och service av fordon
 - c. Kemikalier
 - d. ADR
 - e. Sparsam körning

Bilaga 3

Information

till avfallstransportörer

Detta ska du som transporterar någon annans farliga avfall särskilt tänka på

- Ha tillstånd
- Föra anteckningar
- Kontrollera mottagaren
- Upprätta transportdokument

Ha tillstånd för yrkesmässig transport

Det är länsstyrelsen i det län där verksamheten har sitt huvudkontor/adress som meddelar tillstånd för transport av avfall. Tillståndet gäller för transport i hela Sverige. Om ett företag kör åt ett annat företag, till exempel en åkericentral, måste den som utför transporten ha tillstånd.

Föra anteckningar

Du som transporterar farligt avfall ska föra anteckningar som innehåller följande:

- Varifrån kommer avfallet.
- Den mängd som transporteras årligen.
- På vilket sätt avfallet transporteras.
- Vart avfallet transporteras.

Miljöförvaltningen bedömer att så länge företaget kan ta fram dessa uppgifter utan alltför mycket arbete så är anteckningsskyldigheten uppfylld. Spara anteckningarna i minst ett år. Det är inte bara miljöförvaltningen som kan begära att få ta del av anteckningarna utan även den tidigare avfallsinnehavaren.

Kontrollera mottagaren

Som transportör ska du kontrollera att den som ska hantera avfallet har gjort den anmälan eller har det tillstånd som krävs för hanteringen. Det innebär också att du som transportör ska kunna visa ditt tillstånd till en kund som lämnar avfall för borttransport.

Transportören bör också se till att så långt det är möjligt få ett kvitto eller annat mottagningsbevis från mottagaren av det farliga avfallet som visar att avfallet lämnats

Upprätta transportdokument

När farligt avfall lämnas till en ny innehavare för att transporteras inom Sverige ska lämnaren och mottagaren (transportören) se till att det finns ett transportdokument.

Transportdokumentet ska innehålla uppgifter om:

- Avfallsslag
- Avfallsmängd
- Vem som är lämnare och mottagare (transportör)

Även den som bedriver en yrkesmässig verksamhet där farligt avfall uppkommer ska föra anteckningar om vart avfallet transporteras. Den ursprungliga avfallslämnaren måste därför veta vart transportören åker med avfallet, och transportdokumentet bör därför innehålla uppgift även om detta.

Transportdokumentet ska undertecknas av lämnaren, vilket kan ske med elektronisk signatur.

För att det ska gå att följa det farliga avfallet ända fram till en godkänd behandlingsanläggning är det viktigt att den verksamhet som transportören lämnar avfallet till också deklarerar det på ett korrekt sätt och ger transportören ett kvitto eller annan dokumentation som visar att avfallet tagits emot.

Tips när man signerar

När det gäller svårigheter med signering så hade ett företag löst problemet genom att kunden (avfallslämnaren) via mejl bekräftar hämtning av farligt avfall när denna inte kan vara på plats och signera. Miljöförvaltningen anser att ett sådant system uppfyller miljöbalkens krav. Det kan vara ett system som kan passa fler.

Naturvårdsverket

Transportdokument ska, enligt Naturvårdsverkets bedömning, upprättas även när det gäller serviceföretag som transporterar bort avfall som uppkommit i samband med arbete ute hos kund. Det innebär att rutinerna för att upprätta transportdokument måste förbättras hos de företag där det inte fungerar. Kravet på upprättande av transportdokument gäller dock inte för farligt avfall som klassas som hushållsavfall.