

Handläggare
Charlotta Hedvik
Telefon: 08 508 28 941

Till
Miljö- och hälsoskyddsnämnden
2018-03-13 p. 24

Minskad energiåtervinning av fossil plast

Utredning om möjligheterna att nå fossilbränslefritt Stockholm 2040.

Förvaltningens förslag till beslut

1. Godkänna förvaltningens avrapportering av budgetuppdrag att ta fram en strategi för hur användningen av fossil plast kan reduceras inom Stockholms stad.

Gunnar Söderholm
Förvaltningschef

Gustaf Landahl
Avdelningschef

Bakgrund

I budget 2017 hade Miljö- och hälsoskyddsnämnden samt Stockholm Vatten och Avfall två budgetuppdrag angående att utreda minskad plast som bränsle i kraftvärmeproduktionen. De två uppdragen samordnades till ett uppdrag inom beredningsgruppen för översyn av stadens klimatstrategi. Huvudsyftet var att analysera möjligheterna att nå stadens klimatmål fossilbränslefritt Stockholm 2040 samt fossilbränslefri organisation 2030.

Stockholms stad antog i november 2016 Strategi för fossilbränslefritt Stockholm 2040. För att genomföra klimatstrategin har elva olika utredningar initierats. Inom den aktuella utredningen har möjligheten att minska andelen fossil plast som går till energiåtervinning i Stockholm Exergi AB:s (före detta Fortum Värme samägt med Stockholms stad) kraftvärmeverk i Stockholm undersökts.

Ärendet

Dagens fokus på klimatförändringar och behovet av att kraftigt minska utsläppen av fossil koldioxid har på kort tid förändrat synen på energiåtervinning av plast, från ett effektivt sätt att både ta hand om avfallet och att generera värme och el, till en utsläppskälla som till viss del består av fossil koldioxid.

Avfall är ett av de mest använda bränslena i Stockholms fjärrvärme-produktion idag men delar av avfallet har fossilt ursprung i form av exempelvis plast, textilier, gummi och oljerester. För att fjärrvärmerna ska bli helt fossilbränslefri behöver avfall som energiåtervinns bli fritt från fossila material.

Utredningen omfattar plastströmmar i samhället, utbytbart mellan fossil- och biobaserad plast samt återvinning av plast. Kunskapsunderlaget ligger till grund för de åtgärdsanalyser som redovisas i utredningen (bilaga 1). Åtgärderna presenteras samlat och överblickbart i bilagd åtgärdsmatris (bilaga 2).

Huvudfokus i utredningen ligger på plasten som hanteras inom stadens systemgränser, d v s i Stockholm Exergis (före detta Fortum Värme samägt med Stockholms stad) kraftvärmeverk i Högdalen och Brista. Strömmarna har kartlagts fram till första återvinningsledet. Grova uppskattningar av kostnad, besparad mängd plast och koldioxidutsläpp ligger till grund för föreslagna åtgärder.

150 000 ton plast behandlades år 2016 i Stockholm Exergis kraftvärmeverk i Brista och Högdalen vilket motsvarar 470 000 ton CO₂ när det energiåtervinns. Avfallet härrör inte bara från Stockholms stad utan från hela Stockholmsregionen, samt en viss del importerat avfall. Andelen plast i restavfallet (soppåsen) från Stockholms stad uppgick år 2016 till ca 36 000 ton varav 25 000 ton var plastförpackningar. Endast ca 14 procent av plastförpackningarna sorterades ut. Plast motsvarar ca 40% av energivärdet i avfallsbränslet.

Förslag på prioriterade övergripande åtgärder, för samhället i stort, har identifierats inom utredningen och presenteras nedan. Stadens rådighet omfattar investering i sorteringsanläggning, information, samarbeten med andra myndigheter samt företag och ett arbete för förändrad lagstiftning. I bilaga 2 finns förslag på var i stadens organisation ansvar för olika åtgärder kan ligga.

1. Minskad plastanvändning och övergång till andra materialslag, främst papper.
2. Övergång till biobaserade plaster där det nu krävs jungfrulig plast (såsom livsmedels- och läkemedelsförpackningar) och i produkter där materialet inte kan återvinnas av olika anledningar (t ex blöjor).
3. Ökad utsortering av återvinningsbar plast med maskinell eftersortering av hushålls- och verksamhetsavfall.
4. Övergå till användning av plastsorter som både går att sortera ut och är återvinningsbara samt implementera effektiva återvinningstekniker.
5. Öka tillgängligheten och informationen för insamlingssystemen återvinningsstationer (ÅVS), fastighetsnära insamling (FNI) för småhus och flerbostadshus och återvinningscentraler (ÅVC).
6. Fortsatt forskning och utveckling av andra material såsom papper och biobaserade plaster samt materialåtervinningen av dessa.

Utredningen omfattar även åtgärder för att minska plasten i stadens egen organisation.

1. Plastbanta. I begreppet plastbanta ligger att fasa ut plast allteftersom och i första hand där det är lätt, ekonomiskt fördelaktigt samt ger andra positiva effekter så som minskad kemikalieexponering för barn. Detta kan bli en del i respektive bolag och förvaltnings avfallsplan.
2. Stödfunktion för att öka källsortering inom stadens organisation.
3. Staden kan i upphandling av varor och livsmedel ställa krav på en varas förpackning för att få mindre mängd förpackningar, förpackningar av andra material, förpackningar av återvunnen plast samt av biobaserad plast. Staden kan även ställa krav vid upphandling av avfallspåsar så att de är gjorda av återvunnen plast eller bioplast. Upphandlingskriterier bör tas fram i samarbete med andra kommuner och myndigheter.
4. Staden kan styra materialvalen inom den egna byggverksamheten och välja material och konstruktioner som inte ger upphov till plastavfall vid rivning och renovering.
5. Staden kan minska plastanvändningen genom att ersätta plastprodukter med andra så som porslinstallrikar inom skola och omsorg samt draglakan av tyg inom äldreomsorgen.
6. Staden har ett brett samarbete med näringslivet, tex inom Klimatpakten. Inom de nätverk staden har eller deltar i kan plastfrågan lyftas för att starta upp olika samarbeten som kan minska mängden fossil plast som går till energiåtervinning.

Ärendets beredning

Nämndbehandlingen av budgetuppdraget kommer att ske i samband med ”Översyn av strategi för fossilbränslefritt Stockholm 2040” som Stadsledningskontorets rapporterar till Kommunstyrelsen.

Eftersom utredningen ingår i stadsledningskontorets avrapportering till Kommunstyrelsen om möjligheterna att nå målet Fossilbränslefritt Stockholm 2040, samt handlingsplan för fossilbränslefri organisation 2030 ingår inte beslut om åtgärder i detta ärende.

Arbetet har under ledning av Stockholm Vatten och Avfall genomförts under 2017. Både styrgrupp och arbetsgrupp har bestått av representanter från både Stockholm Vatten och Avfall miljöförvaltningen samt Stockholm Exergi AB (före detta Fortum Värme samägt med Stockholms stad). Utredningar och sammanställningar har genomförts av konsult (WSP). Rapporten lämnades över till Stadsledningskontoret i oktober 2017.

Förvaltningens synpunkter och förslag

Förvaltningen föreslår att miljö- och hälsoskyddsnämnden godkänner denna avrapportering av budgetuppdrag om hur användningen av fossil plast kan reduceras inom Stockholms stad.

Stadens ambitioner att minska mängden plast som går till förbränning och de föreslagna åtgärderna är i linje med EU:s förslag till strategi för plast i en cirkulär ekonomi som publicerades 16 januari 2018.

De viktigaste slutsatserna i rapporten är följande:

- bioråvara bedöms inte räcka till allt behov av plast
- energiåtervinning av plaster tillverkade av fossil råvara ska undvikas för att inte i onödan bidra till ökade nettoutsläpp av växthusgaser
- plastsorter som inte går att återvinna bör inte tillverkas
- det är svårt att skapa fungerande sortering av olika plastsorter.

Det skulle innebära att fossil råvara bara ska användas till de plastsorter som går att återvinna. Plast tillverkad från bioråvara bör i första hand användas till produkter som inte lämpar sig för återvinning t.ex. blöjor.

Sammanfattningsvis ser förvaltningen att det är svårt att åstadkomma dessa förändringar på lokal nivå. Det är dessutom svårt att göra det på nationell nivå eftersom så mycket varor importeras. Frågan behöver således lyftas till EU-nivå.

Bilagor

1. Rapport Minskad energiåtervinning av fossil plast
2. Åtgärdsmatris Minskad energiåtervinning av fossil plast
3. Rapport Exempel från andra städer Minskad energiåtervinning av fossil plast