

Plockanalys kärl- och säckavfall 2011

Grontmij AB
Vatten & Ledningsteknik

Namnteckning

Granskad av

Godkänd av

Innehåll

1	Bakgrund	3
2	Syfte	3
3	Metod	3
4	Utförande	4
4.1	Lokal och utrustning	4
4.2	Personal	4
4.3	Insamling av avfall	4
4.3.1	Flerfamiljsbostäder i innerstad, dag 1	4
4.3.2	Flerfamiljsbostäder i ytterstad, dag 2	5
4.3.3	Villor, dag 3	5
4.4	Provneddelning	5
4.5	Genomförande av sorteringen	6
5	Resultat	8
5.1	Olika fraktioners andel av vikten	8
5.2	Fördelning efter behandlingsbarhet	9
5.3	Vikt per hushåll	9
5.4	Jämförelse med tidigare plockanalyser	11
6	Speciella iakttagelser och rekommendationer	11
7	Diskussion	12
8	Slutsatser	12

Sammanfattning

Grontmij AB har av Trafikkontoret fått i uppdrag att under hösten 2011 genomföra plockanalys av hushållens kärl- och säcksopor. Avfallet hämtades från flerfamiljshus och småhus i Stockholms stad.

Genomförandet av plockanalyser är ett sätt att få kunskap om avfallets sammansättning för att bland annat kunna dra slutsatser om vilken potential som finns till ökad återvinning. Årets plockanalys har även syftat till att ta fram ett nytt nyckeltal; vikt i kg per hushåll och vecka.

Plockanalysen har huvudsakligen genomförts i enlighet med Avfall Sveriges *Manual för plockanalys av hushållsavfall i kärl och säckar* (RVF Utvecklingsrapport 2005:19). Vissa avsteg har dock gjorts, i samråd med Trafikkontoret och Förpacknings- och tidningsinsamlingen.

Resultatet visar att ca 38 % av vikten utgörs av matavfall som skulle kunna behandlas biologiskt. Hushållsavfallet består också till 24% av förpackningar och 8% av tidningar. Vidare så var det en liten andel apoteksavfall (0,03%), farligt avfall (0,06%) och elavfall (0,72%). Övrigt avfall för vilket återvinning idag inte är tillgängligt utgör ca 28%. Det är en ökning sedan 2008, då andelen var ca 22%, vilket tyder på en totalt sett ökad återvinningsgrad.

1 Bakgrund

Trafikkontoret Avfall genomför plockanalys ungefär vart tredje år, Grontmij AB har fått i uppdrag att genomföra plockanalys under hösten 2011. Plockanalysen omfattar hushållsavfall (kärl- och säckavfall) från tre boendekategorier; flerfamiljshus i innerstaden, flerfamiljshus i ytterstaden samt småhus.

2 Syfte

Genomförandet av plockanalyser är ett sätt att få kunskap om avfallets sammansättning för att bland annat kunna dra slutsatser om vilken potential som finns till ökad återvinning. Syftet med denna plockanalys är, att ge underlag för uppdatering av nyckeltal, uppföljning av målen i avfallsplanen samt till planering av avfallshanteringen. Årets plockanalys har även syftat till att ta fram ett nytt nyckeltal; vikt i kg per hushåll och vecka.

De delmål från avfallsplanen som följs upp genom resultat av plockanalyser är följande:

2.3 Andel avfall i *soppåsen* och i grovavfallet som utgörs av farligt avfall ska minska till mindre än 1 promille.

3.2 Andel avfall i *soppåsen* respektive grovavfallet som utgörs av förpackningar och tidningar ska vara mindre än 5 %.

3 Metod

Vid en plockanalys plockas ett delprov ut slumpmässigt ur ett moderprov. Delprovet sorteras sedan manuellt genom att avfallet delas upp i ett antal i förväg bestämda fraktioner. Varje fraktion vägs för sig och jämförs sedan i förhållande till totalmängden insamlat avfall. Delproven bör vara ca 500 kg.

Den genomförda plockanalysen har i huvudsak genomförts enligt *Manual för plockanalys av hushållsavfall i kärl och säckar* (RVF Utvecklingsrapport 2005:19), nedan kallad manualen.

Vissa avsteg från manualen har gjorts, vilka har beslutats i samråd med Trafikkontoret.

- Aktuella hämtställen i kategorin flerbostadshus innerstad har tömning två gånger i veckan varför värdena har behövt justeras för att kunna beräkna kg per hushåll och vecka. Mängderna från dessa hämtställen har korrigerats med en faktor 1,5. Detta mot bakgrund av att hämtad mängd aktuell måndag motsvarar 2/3 av veckomängden.
- Fraktionslistan har modifierats något. Vissa fraktioner i manualen har slagits ihop. Förpacknings- och tidningsinsamlingen, nedan kallad FTI, blev tillfrågade vid utformningen av fraktionslistan och såg inga problem med detta. Viktigt ur deras synvinkel var att avfallet delades upp i fraktioner som överensstämmer med hur de normalt ska sorteras i FTIs insamlingsbehållare.

4 Utförande

4.1 Lokal och utrustning

Plockanalysen ägde rum i SITA Sveriges AB lokal för papperssortering i Högdalen, Stockholm, fortsättningsvis kallad pappersladan. Sorteringen skedde på två höj- och sänkbara bord med olika kärl, boxar och säckar som avfallet sorterades i. Vid sortering användes pincetter, skrapor, mindre borstar och skyfflar, kniv och sax. Personalen använde skyddsoveraller samt engångsoveraller som de hade över skyddsoverallerna som kunde tas av vid pauser, handskar, ansiktsmask, skyddsglasögon och skyddsskor. Det fanns även tillgång till handsprit, våtservetter, ögonskölj, öronproppar och förstahjälpenustrutning.

Vid vägning av de sorterade fraktionerna användes två vågar:

- VETEK JIK-6 CAB med en noggrannhet på 5 gram
- SIEMENS digital hushållsvåg med en noggrannhet på 1 gram, för vägningar under ca 1 kg

4.2 Personal

Grontmij AB rekryterade 5 personer som sedan timanställdes av Trafikkontoret för att utföra sorteringen. Dessutom deltog personal från Grontmij som arbetsledare både på plats i Högdalen och vid insamlingen av avfallet tillsammans med entreprenören samt för att sammanställa resultatet. Innan plockanalyserna startade hade Grontmij och Trafikkontoret tillsammans ett informationsmöte med de timanställda för en genomgång av det planerade arbetet då sorteringsinstruktioner, arbetsmiljö, arbetstider m.m. presenterades.

4.3 Insamling av avfall

Plockanalysen genomfördes 7-9 november 2011. I plockanalysen ingick hushållens kärl- och säckavfall. Trafikkontoret tillhandahöll listor med adresser varifrån avfallet hämtades. Entreprenören avsatte en bil och chaufför för att utföra uppdraget under de tre dagarna. Ordinarie sopbil åkte med för att kunna hjälpa till med nycklar samt ta eventuellt verksamhetsavfall.

Avfallet hämtades från tre olika typer av områden, ett vardera dag.

4.3.1 Flerfamiljsbostäder i innerstad, dag 1

Avfall hämtades från 27 hämtställen, vilket enligt Lantmäteriets lägenhetsregister innebär 646 hushåll. Sammanlagt hämtades 2180 kg avfall. De flesta av dessa hämtställen har hämtning av avfall två gånger i veckan och vi har uppskattat mängden avfall till att vara 2/3 av det som uppkommer under en vecka (torsdag-söndag). Personal från Grontmij åkte med för att försäkra sig om att inte verksamhetsavfall kom med i lasset.

Hälften av hushållsavfallet kom från kärl och den andra hälften ifrån säckar. I båda fallen så var hushållsavfallet först förpackat i vanliga soppåsar.

4.3.2 Flerfamiljsbostäder i ytterstad, dag 2

Avfall hämtades från 66 hämtställen, vilket enligt Lantmäteriets lägenhetsregister innebär 443 hushåll. Sju av dessa hämtställen har hämtning två gånger i veckan men ingen omräkning av mängden avfall har gjorts från dessa adresser då det bedömdes som en marginell avvikelse. Personal från Grontmij åkte med för att försäkra sig om att inte verksamhetsavfall kom med i lasset. Sammanlagt hämtades 2860 kg avfall.

Hushållsavfallet var överlag förpackat i soppåsar som i sin tur var förpackade i sopsäckar, på 23 hämtställen förekom kärllhämtning.

4.3.3 Villor, dag 3

- Norrort; Sammanlagt så hämtades 1480 kg hushållsavfall från 131 hushåll.
- Söderort; Sammanlagt så hämtades 1120 kg hushållsavfall från 92 hushåll.

Ett fåtal (ca 10) av villorna har separat insamling av matavfall.

Avfallet från småhus kom uteslutande från kärllhämtning och bestod därför huvudsakligen av sopor i soppåsar utan säck. En liten del avfall hade även slängts löst i kärlet.

Personal från Trafikkontoret respektive Grontmij åkte med för att dokumentera eventuella avvikelser.

4.4 Proveddelning

Avfall levererades en gång per dag med undantag för dag 3 då avfall levererades två gånger. Varje leverans dokumenterades. Avfallet komprimerades inte i bilen men avfallet från innerstaden inkom i mer komprimerat skick på grund av det självfall som uppkommer i högre hus med sopnedkast. Avfallet vägdes in på infartsvägen.

Avfallet tippades i en tom tippficka där en hjullastare först blandade om avfallet och sedan spred ut avfallet i en sträng där delprov togs ut. Det avfall som skulle analyseras lades på en presenning i pappersladan, se Figur 1. Avfallet som inte skulle sorteras lastades åter in i sobilen som avlämnat materialet och kördes sedan till Fortums förbränningsanläggning.

Figur 1. Delprov upplagt på presenning

4.5 Genomförande av sorteringen

Avfallet bestod både av hela och trasiga soppåsar samt en hel del löst avfall som en följd av de trasiga påsarna. Påsarna klipptes/skars, löst avfall skopades upp på sorteringsborden och sorterades i 25 fraktioner som i Tabell 2 slagits ihop gruppvis efter behandlingsbarhet. Vid sorteringen användes tänger och pincetter samt skrapor och borstar för att få upp allt det som var vått såsom hushållspapper och matavfall. De olika fraktionerna lades i uppmärkta kärl, boxar eller säckar av olika storlek. Efter genomförd sortering vägdes alla fraktioner och vikterna noterades i protokoll.

Figur 2. Vy över arbetsbord och utrustning

Apoteksavfall vägdes tillsammans med sin förpackning. Blomkrukor av plast sorterades som plastförpackning. Alla sopsäckar och de soppåsar som avfallet varit förpackat i sorteras som en gemensam fraktion "soppåsar och sopsäckar" i denna inkluderades även papperspåsar som har haft samma funktion. Presentsnören, tvättlappar av skumplast och färgpatroner sorterades som övrig plast.

Efter avslutat arbete lämnades avfallet till återvinning eller förbränning. Det farliga avfallet lämnades till miljöstationen på Vantörs ÅVC och apoteksavfallet lämnades till Apoteket Hjärtat i Högdalen.

Vilka fraktioner som sorterades anges i

Tabell 1 nedan.

Nummer	Fraktion	Beskrivning av fraktionen, exempel
1.	Biologiskt behandlingsbart avfall	
1.1	Matavfall	Rester från måltider inkl. skal, rens, kaffesump
1.2	Trädgårdsavfall	Blommor och blomjord från trädgård, balkongglådor och krukväxter, frukt från trädgård, snittblommor
1.3	Oöppnade	Alla typer av matförpackningar som aldrig varit

	matförpackningar	öppnade, avser livsmedlet + förpackningen
2.	Papper	
2.1	Returpapper och tidningar	Tidningar, tidskrifter, kataloger, reklamblad, broschyrer, pocketböcker, skrivpapper, räkningar
2.2	Pappersförpackningar inkl. wellpapp	Förpackning av huvudsakligen papper/kartong, kan även vara inblandning av annat material så som plast och metall.
2.3	Övrigt papper	post-it lappar, servetter, hushållspapper, kuvert
3	Plast	
3.1	Plastförpackningar inkl frigit	Förpackningar av huvudsakligen plast, kan finnas inblandning av annat material så som papp och metall.
3.2	Pantflaskor	Plastflaskor med pant
3.3	Övrig plast	Diverse plastsaker såsom snören, leksaker mm.
4	Glas	
4.1	Förpackningsglas, färgat	Förpackning av färgat glas, t.ex. vinflaska
4.2	Förpackningsglas, ofärgat	Förpackning av ofärgat glas, t.ex. syltburk
4.3	Pantflaskor	Glasflaskor med pant
4.4	Övrigt glas	T.ex. vas, spegelglas, dricksglas mm
5	Metall	
5.1	Metallförpackningar inkl. pantburkar	Förpackningar av aluminium och stålplåt ex. konservburkar, värmeljushållare, aluminiumfolie, lock, tuber, kapsyler mm.
5.2	Övrig metall	Övriga metallföremål som stekpanna, kastrull, bestick, galge, paraply, smycke, mynt, spik, skruv, magnet, stålull, nyckel
6	Inert	Kattsand, porslin, keramik, kakel lera mm.
7	Farligt avfall	
7.1	Apoteksavfall inkl förpackning	Mediciner i olika former, salvor, kanyler inkl. deras förpackningar
7.2	Övrigt	T.ex. Lacknafta, färgrester, lim, nagellack, div. oljor, städkemikalier mm
8	EI- och elektronikavfall	
8.1	Batterier	
8.2	Ljuskällor	Glödlampor, halogenlampor, lysrör, lågenergilampor
8.3	Allt övrigt	T.ex. Hushållsprodukter med sladd eller batteri, t.ex. elapparater, mobiltelefoner, leksaker, klockor, laddare, armaturer
9	Övrigt	
9.1	Trä	Smått byggavfall, brödkavel, glass- och ätpinnar, kork, tändstickor
9.2	Textil	Kläder, hemtextiler, mattor, disktrasor mm.
9.3	Allt övrigt	T.ex. Dammsugarpåsar, stearin, fimpar, snus, bomull, tops, plåster, hår, tvål, cykelslang, penslar, smink, husdjursströ, kriter, pennor, väskor, skor och annat som inte kan räknas till övriga fraktioner
9.4	Sopsäckar, soppåsar	Soppåsar, även av papper, som använts för att förpacka soporna i hushållet samt sopsäck som använts vid insamlingen

Tabell 1. Fraktionsindelning för plockanalys i Stockholm stad 2011.

5 Resultat

Vikterna redovisas både med och utan den korrigeringsfaktor för fukt och smuts som beskrivs i manualen. Plast- och pappersförpackningar korrigeras med faktor 0,56 och att tidningar och metallförpackningar korrigeras med faktor 0,65. Korrigerings görs för att kunna bedöma mängden torra och rena material.

Särskilda noteringar:

Avfallslag	Dag 1	Dag 2	Dag 3
Farligt avfall	Limtub, nacklack och tändare	Limtub och gaständare	Färgtråg, våt färgroller, penslar och limtub
Elavfall	3 st lampskärmar av metall, andra armaturer, sladdar, telefon och leksak	Propp + in-ears (små hörlurar), sladd	Telefon
Övrigt		Kateter med påse och urin 901 g, räknades inte in, borde ev räknats som "9.3 Allt övrigt"	

5.1 Olika fraktioners andel av vikten

Figur 3 visar olika fraktioners andel av vikten.

Andelen farligt avfall inklusive apoteksavfall är 0,09 % och är en minskning sen tidigare år. I det farliga avfallet noterades nagellack, limtuber, färgrester, färgtråg och gaständare. Andelen elavfall är 0,8 % och bestod mest av ljuskällor, batterier och armaturer. Just armaturerna kan ge stort utslag på vikten men den totala vikten är ändå relativt låg.

Figur 3. Soppåsens beståndsdelar i procent från plockanalys av hushållsavfall i Stockholm stad.

5.2 Fördelning efter behandlingsbarhet

Figur 3 visar fördelningen mellan olika fraktioner i kärll- och säckavfallet som slagits ihop efter behandlingsbarhet och ansvar för insamlingen.

Figur 4. Fördelning efter behandlingsbarhet från plockanalys i Stockholm stad 2011.

Tabell 2 nedan visar vad som ingår i de sammanslagna fraktionerna:

Biologiskt behandlingsbart avfall	Tidningar/returpapper & förpackningar	Brännbart	Ej brännbart	Farligt avfall
❖ Matavfall	❖ Returpapper & tidningar	❖ Övrigt papper	❖ Övrigt glas	❖ Apoteksavfall
❖ Trädgårdsavfall	❖ Pappersförpackningar inkl. wellpapp	❖ Övrig plast	❖ Övrig metall	❖ Övrigt farligt avfall
❖ Öppnade förpackningar med mat	❖ Plastförpackningar inkl. pantflaskor	❖ Trä	❖ Inert	❖ Batterier
	❖ Glasförpackningar inkl. pantflaskor	❖ Textil		❖ Ljuskällor
	❖ Metallförpackningar inkl. pantburkar	❖ Allt övrigt		❖ Övrigt el-avfall
		❖ Soppåsar & sopsäckar		

Tabell 2. Fraktionsindelning efter fördelning av behandlingsbarhet för plockanalys i Stockholm stad 2011.

5.3 Vikt per hushåll

Detta är den första plockanalys som genomförs i Stockholms stad där data finns som medger uträkning av vikt i kg per hushåll och vecka. Resultatet redovisas i Tabell 3, nedan.

Fraktion	Andel	Kg / v / hh	Kg / v / hh, korrigerat för smuts och fukt
Biologiskt behandlingsbart avfall			
Matavfall	35,7%	2,72	
Trädgårdsavfall	2,8%	0,23	
Öppnade matförpackningar	1,9%	0,14	
Papper			
Returpapper och tidningar	8,0%	0,67	0,49
Pappersförpackningar (inkl well)	9,6%	0,76	0,48
Övrigt papper	7,2%	0,51	
Plast			
Plastförpackningar (inkl frigolit)	8,9%	0,65	0,41
Pantflaskor	0,0%	0,005	0,003
Övrig plast	1,3%	0,09	
Glas			
Förpackningsglas, färgat	1,5%	0,09	
Förpackningsglas, ofärgat	2,4%	0,17	
Pantflaskor	0,0%	0,00	
Övrigt glas	0,6%	0,03	
Metall			
Metallförpackningar (inkl pantburkar)	1,5%	0,11	0,08
Övrig metall	0,5%	0,05	
Inert			
	2,0%	0,21	
Farligt avfall			
Apoteksavfall (inkl. förpackning)	0,0%	0,00	
Övrigt (notera typ)	0,1%	0,01	
El- och elektronikavfall			
Batterier	0,0%	0,00	
Ljuskällor	0,1%	0,00	
Övrigt (notera vad)	0,7%	0,05	
Övrigt			
Trä	0,2%	0,02	
Textil	2,0%	0,13	
Allt övrigt	10,5%	0,89	
Sopsäckar, soppåsar	2,6%	0,18	
Summa		7,73	

Tabell 3. Tabell över andel i procent och vikt per hushåll i kg för fraktioner i soppåsen vid plockanalys Stockholm stad 2011.

Korrigerat värde så utgörs ca 20% av vikten av förpackningar och tidningar.

5.4 Jämförelse med tidigare plockanalyser

I Tabell 4 nedan redovisas resultat från plockanalys gjord 2008 tillsammans med årets resultat.

Övrigt avfall som inte ryms i kategorierna nedan utgör ca 28% av materialet 2011. 2008 var denna andel ca 22% vilket tyder på att utsorteringsgraden överlag har ökat sedan 2008.

Fraktion	2008	2011
Matavfall inkl. öppnade matförpackningar	40,10 %	37,60 %
Trädgårdsavfall	2,30 %	2,80 %
Tidningar och returpapper	9,40 %	8,00 %
Pappersförpackningar	9,40 %	9,60 %
Plastförpackningar	8,50 %	8,90 %
Glasförpackningar	5,30 %	3,80 %
Metallförpackningar	2,20 %	1,50 %
Farligt avfall	0,09 %	0,06 %
Batterier	0,02 %	0,03 %
Apoteksavfall	0,07 %	0,03 %
Elavfall	0,61 %	0,72 %

Tabell 4. Resultat från Plockanalys 2008 och 2011.

De kanske intressantaste fraktionerna att titta på är de som inte under några omständigheter bör hamna i hushållsavfallet; farligt avfall och elavfall. Tabell 5 redovisar utvecklingen sedan den första plockanalysen 1993.

Fraktion	nov-93	apr -97	okt-98	nov-03	feb- 05*	nov-08	nov-11
Farligt avfall	0,10 %	0,10 %	0,20 %	0,20 %	0,19 %	0,09 %	0,06 %
Batterier	0,10 %	0,10 %	0,10 %	0,10 %	0,02 %	0,02 %	0,03 %
Apoteksavfall	0,00 %	0,10 %	0,20 %	0,20 %	0,08 %	0,07 %	0,03 %
Elavfall	0,60 %	0,30 %	0,70 %	0,50 %	0,62 %	0,61 %	0,72 %
Totalt	0,80 %	0,60 %	1,20 %	1,0 %	0,90 %	0,80 %	0,84 %

*) endast från villor

Tabell 5. Andelen farligt avfall och elavfall i soppåsen, resultat från plockanalyser i Stockholm stad 1993-2011.

Andelen som utgörs av farligt avfall har varierat men kan ändå sägas ha en sjunkande trend, detsamma kan sägas om batterier och apoteksavfall. Det är dock mycket små mängder som hittas, vilket innebär att enskilda objekt kan ge stort utslag på slutresultatet. Beträffande elavfallet är detta ännu tydligare, det räcker med en tung armatur för att ge utslag på resultatet. Det är därför vanskligt att uttala sig om trender.

6 Speciella iakttagelser och rekommendationer

Det är svårt att med ögonmått uppskatta hur mycket ett delprov kan väga. Under första dagen gjordes misstaget att skicka iväg restavfallet till förbränningsanläggningen utan att återkoppla utvägd mängd. Delprovet visade sig vara ohanterligt stort varför slumpvis utvalda säckar fick plockas ur delprovet för att få ned mängden.

Olika vågar kan ha olika noggrannhet vilket kan ge differenser. De vågar vi använde till invägning av moderprov och utvägning av rest (dvs material som återstod efter uttag av delprov) hade en noggrannhet på 10 respektive 20 kg. Dessa vikter kan endast användas som en indikation på att rätt mängd delprov tagits ut. Delproven som sorterades är dock vägt på vågar med större noggrannhet.

Då plockanalysen genomfördes veckan efter skolornas höstlov så finns tendenser till att mindre avfall än förväntat fanns att samla in. Vi har dock gjort bedömningen att både moderprov och delprov varit tillräckligt stora för att vara representativa. Men en annan höstvecka än just denna är troligtvis att föredra.

Vi vill också passa på att nämna att vi hittade knappcells batterier med en diameter på ca 3 mm.

Vi kan också se skillnader i vikt per hushåll mellan de tre olika områdena. Villahushållet har i genomsnitt ungefär dubbelt så mycket sopor per hushåll som de som bor i flerfamiljsbostäder.

7 Diskussion

Korrigeringsfaktorer för smuts och fukt tillämpas enligt manualen endast för tidningar och förpackningar vilket leder till svårighet att på ett sammanhängande sätt åskådliggöra resultatet. I ett blandat hushållsavfall kommer smutsen och fukten från andra delar av avfallet, företrädesvis matavfallet. Matavfallet korrigeras dock inte på motsvarande sätt. Det innebär att det korrigerade resultatet endast kan utläsas för sig, för att ge en bild av hur mycket förpackningar och tidningar som i torrt skick slängs i hushållsavfallet. Fraktionen övrigt papper innehåller även den mycket smuts och fukt, men ingen korrektionsfaktor finns att tillämpa. Ett komplett, korrigerat resultat skulle visa på mycket mindre vikt övrigt papper och större vikt matavfall.

8 Slutsatser

Resultatet visar att den största avfallsfraktionen i hushållens soppåse var matavfall som skulle kunna återvinnas genom separat insamling och biologisk behandling. Ca 40 % av avfallet är biologiskt behandlingsbart, 38% utgörs av matavfall, 3% av trädgårdsavfall.

Ca 20% av utgörs av förpackningar och tidningar (korrigerad vikt i % av totalvikt). Det finns således potential till ökad materialåtervinning.

Då exempelvis apoteksavfall vägs tillsammans med sina förpackningar så är egentligen andelen farligt avfall mindre än vad resultatet anger.

Andelen övrigt avfall, dvs. avfall som idag inte har en given återvinningsmöjlighet har ökat från ca 22% 2008 till ca 28% 2011, vilket tyder på en ökad total återvinningsgrad.