
KRAMFORS KOMMUN
RENHÅLLNINGSORDNING med
aktualiserade
RENHÅLLNINGSFÖRESKRIFTER
och AVFALLSPLAN 2015-2023

Renhållningsordning med avfallsplan och renhållningsföreskrifter 2015-2019
(KF 2015-02-23 § 6) aktualiseras enligt beslut KS 2022/403 och förlängs till 2023-12-31.

KRAMFORS KOMMUN
Sida

3(63)

Kramfors kommun

Författningssamling

Föreskrifter om avfallshantering i Kramfors kommun

Inledande bestämmelser

1 § För kommunens avfallshantering gäller:

- miljöbalken (1998:808) och avfallsförordningen (2011:927)

- föreskrifter om avfallshantering i förordningar utfärdade med stöd av miljöbalken

- andra författningar angående hantering av avfall.

Vid sidan av de författningar som anges i första stycket gäller dessa föreskrifter om

avfallshanteringen. Inriktning på avfallshantering i kommunen beskrivs i avfallsplan för

Kramfors kommun.

Definitioner

2 § Termer och begrepp som används i dessa föreskrifter har samma betydelse som i 15

kap. miljöbalken och avfallsförordningen. I övrigt används följande begrepp med de

betydelser som här anges:

1. Med hushållsavfall avses avfall som kommer från hushåll och därmed jämförligt avfall

från annan verksamhet.

2. Med grovavfall avses, i enlighet med 5 § Naturvårdsverkets föreskrifter (NFS 2004:4)

om hantering av brännbart avfall och organiskt avfall, hushållsavfall som är så tungt eller

skrymmande eller har egenskaper som gör att det inte är lämpligt att samla in i säck eller

kärl.

3. Med fastighetsinnehavare avses den som är fastighetsägare eller den som enligt 1

kap. 5 § fastighetstaxeringslagen (1979:1152) ska anses som fastighetsägare.

4. Med nyttjanderättshavare avses den som, utan att omfattas av fastighetsinnehavare-

begreppet, har rätt att bruka eller nyttja fastighet.

5. Med den renhållningsansvariga nämnden avses kommunstyrelsen.

6. Med behållare avses säck, kärl av plast, latrinbehållare eller någon annan anordning för

uppsamling av hushållsavfall.

KRAMFORS KOMMUN

Sida

4(63)

Kommunens ansvar för renhållning, information och tillsyn

3 § Kommunstyrelsen har verksamhetsansvar för hanteringen av

hushållsavfall i kommunen, med särskilt ansvar för att hushållsavfall som utgörs av farligt

avfall samlas in och transporteras till en behandlingsanläggning.

Hantering av det avfall som omfattas av kommunens ansvar utförs av den eller dem som

kommunen anlitar för ändamålet, nedan kallad renhållaren.

4 § Tillsynen över avfallshanteringen enligt 15 kap. miljöbalken och enligt föreskrifter

meddelade med stöd av miljöbalken utförs av miljö- och byggnämnden.

5 § Kommunstyrelsen informerar hushållen om de insamlingssystem för förpackningar och

för avfall från elektriska och elektroniska produkter som är tillgängliga i kommunen.

Fastighetsinnehavares och nyttjanderättsinnehavares ansvar för

betalning och information

6 § Avgift ska betalas för den insamling, transport, återvinning och bortskaffande av avfall

som utförs genom kommunens försorg och i enlighet med föreskrifter som kommunen har

meddelat med stöd av 27 kap. 4 § miljöbalken.

7 § Fastighetsinnehavare och nyttjanderättshavare är skyldig att i behövlig omfattning

informera den eller dem som bor i eller är verksamma i fastigheten om gällande regler för

avfallshantering.

Hushållsavfall

Sortering av avfall

8 § Fastighetsinnehavare eller nyttjanderättshavare ska sortera ut följande avfallsslag och

hålla det skilt från annat avfall:

- Annat avfall än hushållsavfall (inklusive bygg- och rivningsavfall från omfattande

byggverksamhet på fastigheten)

- Avfall som omfattas av producentansvar: förpackningar, returpapper, avfall från

elektriska och elektroniska hushållsprodukter, glödlampor och vissa

belysningsarmaturer, småbatterier samt däck och bilar. Innehåller kasserade

produkter lösa batterier ska dessa plockas ur. Är batterierna inbyggda i produkten

behandlas den som elavfall.

- Kasserade bilbatterier

KRAMFORS KOMMUN

Sida

5(63)

Dessutom ska fastighetsinnehavare eller nyttjanderättshavare sortera ut följande

avfallsslag:

- Grovavfall

- Hushållsavfall som i utsorterade fraktioner utgörs av farligt avfall

- Läkemedel

Fastighetsägare eller nyttjanderättshavare ska också sortera ut följande avfallsslag när de

förekommer i hushållet:

Icke-brännbart eller biologiskt behandlingsbart hushållsavfall

- Trädgårdsavfall

- Latrin

- Slam

- Stickande och skärande avfall

Närmare anvisningar om sortering anges i bilaga A.

9 § Fastighetsinnehavare ska säkerställa möjligheter att sortera ut och hålla åtskilda de

avfallsfraktioner som enligt dessa föreskrifter ska överlämnas till renhållaren för

borttransport.

Skyldighet att överlämna hushållsavfall

10 § Hushållsavfall under kommunens ansvar ska lämnas till renhållaren om inte annat

sägs i dessa föreskrifter eller i bilagan till dessa föreskrifter.

Utsorterade avfallsslag hämtas i särskild ordning vid fastigheten eller kan lämnas på plats

som anvisas i bilagan. Det utsorterade avfallet ska transporteras bort från fastigheten så

ofta att olägenhet för människors hälsa och miljön inte uppstår.

Emballering av hushållsavfall, fyllnadsgrad och vikt

11 § I behållare och utrymme för avfall får endast läggas sådant avfall för vilket behållaren

och förvaringsplatsen är avsedd. Avfall som läggs i behållare ska vara inlagt i påse eller

paket av lämpligt material och storlek. Det paketerade avfallet ska vara väl förslutet så att

avfallet inte kan spridas. Avfall ska vara väl emballerat så att skada, arbetsmiljöproblem

eller annan olägenhet inte uppkommer. Varm aska, varma grillkol eller andra ämnen som

kan förorsaka antändning får inte läggas i behållaren.

Farligt avfall ska vid inlämning vara tydligt märkt med uppgift om innehåll.

Grovavfall från hushåll för separat borttransport av renhållaren ska i den mån det är

möjligt, buntas eller förpackas i lämpligt emballage. Grovavfallet ska förses med märkning

som klargör att det är fråga om grovavfall.

KRAMFORS KOMMUN

Sida

6(63)

Latrinbehållare ska förslutas av fastighetsinnehavaren eller nyttjanderättshavare.

12 § Behållare får inte fyllas mer än att den lätt kan tillslutas. Den får inte heller vara så

tung att det blir uppenbara svårigheter att flytta den eller att arbetsmiljökrav inte kan

tillgodoses.

Behållaren vägs vid tömning.

Behållare som är överfull eller för tung eller som innehåller dåligt emballerade föremål,

som är skärande eller stickande hanteras enligt kommunens anvisningar.

Anskaffande, underhåll och skötsel av behållare och annan utrustning

13 § En förteckning över de behållare och annan utrustning som används i kommunen

anges i av kommunfullmäktige antagen renhållningstaxa.

14 § Kärl och säckar ägs av kommunen och tillhandahålls genom renhållaren.

Fastighetsinnehavaren har ansvar för rengöring och tillsyn av kärl.

Andra behållare såsom säckhållare och slamtankar anskaffas, installeras och underhålls av

fastighetsinnehavaren.

Fastighetsinnehavaren ansvarar för och bekostar installation och underhåll av övriga inom

fastigheten förekommande anordningar och utrymmen för avfallshanteringen.

15 § Behållare ska vara tillgängliga och ges service i form av återkommande underhåll och

tillsyn för att förebygga driftavbrott och olägenhet såsom buller, lukt och dylikt. Såväl

behållare som de inom fastigheten förekommande anordningar och utrymmen för

avfallshantering ska installeras och underhållas så att kraven på god arbetsmiljö uppfylls

och risken för olycksfall minimeras. Behållare ska vara uppställda så att hantering med den

utrustning som används i kommunens renhållningssystem kan ske och att hämtning

underlättas. Vid tömning ska sopkärl vara uppställt inom 1,6 m från där sopbilen stannar,

om inte särskilda skäl föranleder annat. De ska placeras så att de kan hämtas med

sidlastande bil där sådan används och baklastande bil där sådan används.

Renhållaren ska ha tillträde till de utrymmen i fastigheten där arbetet ska utföras. Nycklar,

portkoder och dylikt ska vid begäran om hämtning lämnas till renhållaren. Ändringar ska

utan uppmaning meddelas renhållaren.

KRAMFORS KOMMUN

Sida

7(63)

Hämtnings- och transportvägar

16 § Hämtning av hushållsavfall sker normalt vid fastighetsgränsen eller vid en av

kommunen anvisad plats inom rimligt gångavstånd. I annat fall ska fastighetsinnehavaren

och kommunen komma överens om att avfallet samlas in och hämtas vid någon annan

plats.

Behållare ska normalt ställas vid fastighetsgräns så nära uppställningsplats för

hämtningsfordon som möjligt såvida inte särskilda skäl föreligger häremot.

17 § Fastighetsinnehavaren ska se till att transportväg fram till behållarens hämtnings- och

tömningsplats hålls i farbart och lätt framkomligt skick.

Transportvägen ska röjas från snö och hållas halkfri. Enskild väg som utnyttjas vid

hämtning av hushållsavfall ska vara så dimensionerad och hållas i sådant skick att den är

farbar för hämtningsfordon samt medge vändningsmöjligheter för hämtningsfordonet.

Om farbar väg inte kan upprättas ska fastighetsinnehavaren avlämna avfallet på plats som

överenskommes med renhållaren.

Hämtningsområde och hämtningsintervall

18 § Kommunen utgör ett hämtningsområde, med undantag från öar vilka är undantagna

från hämtning av hushållsavfall. Fastigheter på öar med behov av hämtning kan anvisas

hämtplats på fastlandet.

19 § Ordinarie hämtning av hushållsavfall sker med nedanstående intervall:

Ordinarie sophämtning sker under hela året minst en gång var 14:e dag för per-

manentbostäder.

För fritidsbostäder sker hämtning minst var 14:e dag under perioden 1 maj till 30

september.

Extra hämtning utföres efter beställning.

Särskilt om hushållsavfall från verksamheter

20 § Hushållsavfall från verksamheter ska hållas skilt från annat avfall än hushållsavfall.

För hushållsavfall från verksamheter gäller 8-20 §§ om ej annat anges nedan.

Hushållsavfall som utgörs av elektriska och elektroniska produkter lämnas vid kommunens

insamlingsställe eller vid annat ställe som anges i bilaga A.

Tömning av slam från slutna tankar och slamavskiljare sker enligt beslut från miljö- och

byggnämnden eller minst en gång per år, och i övrigt efter behov för att upprätthålla en

god funktion i tanken/avskiljaren.

KRAMFORS KOMMUN

Sida

8(63)

Latrin

21 § Latrin hämtas i huvudsak från fritidsbostäder. Latrinbehållare ska förslutas av

fastighetsinnehavaren och normalt ställas på avsedd plats vid närmaste hämtningsställe

(där behållare för hushållsavfall hämtas). Latrin ska lämnas i behållare utlämnade av

kommunen. Hämtning sker efter budning hos renhållaren.

Slam

22 § Slamavskiljare och slutna tankar ska vara lättillgängliga för tömning. Enskild väg och

tomtmark, som utnyttjas vid hämtning, ska vara så dimensionerad och hållas i sådant skick

att den är farbar för hämtningsfordon samt medge vändningsmöjlighet.

Lock, manlucka eller tömningsrör ska kunna öppnas av en person och får inte vara

övertäckt. Lucka eller lock som måste lyftas får maximalt väga 15 kg. Kan ett lock skjutas

åt sidan utan att lyftas kan en vikt på 25 kg accepteras. Fastighetsinnehavaren svarar för

anläggningens skötsel och underhåll. Avstånd mellan uppställningsplats för slambil och

slambrunn får inte överstiga 20 m, om inte särskilda skäl föreligger för en utökning av av-

ståndet.

23 § Hämtning av slam från slamavskiljare vid permanentbostad med wc ska ske minst en

gång per år, vid fritidshus med wc minst en gång vartannat år. Tömning av slutna tankar,

extra tömning av slamavskiljare samt tömning av slamavskiljare med endast BDT-avlopp

utförs efter särskild beställning hos renhållaren.

24 § Filtermaterial från fosforfilter och andra jämförbara filter ska hämtas i enlighet med

det tillstånd som getts av miljö- och byggnämnden och ska även följa leverantörens

anvisningar.

Filtermaterialet ska vara väl förpackat och tillgängligt på ett sådant sätt att hämtning kan

utföras. Eventuella instruktioner som behövs i samband med hämtning ska tillhandahållas

av fastighetsinnehavaren.

Anläggningar med filter i lösvikt och som tillkommit innan dessa föreskrifter trätt i kraft är

undantagna från kravet att filtermaterialet ska vara förpackat. Filtermaterial i lösvikt ska

vara sugbart. För tömning av filtermaterial i lösvikt hänvisas till bestämmelser om avstånd

mellan slamsugningsfordonets angöringsplats och slambrunn eller motsvarande, samt

sughöjd, som gäller annan slamsugning

För hämtning/tömning av filtermaterial i säck ska utrymme för tömning/hämtning med

kranfordon finnas. Avstånd mellan kranfordonets angöringsplats och fosforfilter får vara

högst tio meter om filterkassett/storsäck om 500 kg används och högst fem meter om

filterkassett/storsäck om 1 000 kg används. Den fria höjden ska vara minst sju meter över

kranfordonet och mellan kranfordonets angöringsplats och fosforfiltret.

Hämtning av filtermaterial ska ske minst vartannat år genom kommunens försorg. Efter

hämtning av uttjänt filtermaterial ska nytt filtermaterial snarast tillföras anläggningen

KRAMFORS KOMMUN

Sida

9(63)

genom fastighetsinnehavarens försorg. Dispens för längre hämtningsintervall eller för eget

omhändertagande kan medges i enskilda fall.

25 § Minireningsverk ska slamtömmas i enlighet med det tillstånd som getts av miljö- och

byggnämnden och ska följa leverantörens anvisningar.

Minireningsverk ska vara lätt tillgängliga för tömning. Lock eller manlucka ska kunna

öppnas av en person, max 15 kg och får inte vara övertäckt när tömning ska ske. Det ska

vara tydligt markerat på anläggningen var slamtömning ska ske, och tydliga

slamtömningsinstruktioner ska finnas tillgängliga i direkt anslutning till anläggningen. Om

man ska tömma till en viss nivå i anläggningen ska denna nivå vara tydligt markerad.

Fastighetsägaren är skyldig att vidta omfattande åtgärder för att skydda sin anläggning från

skador vid tömning med slambil.

Fastighetsinnehavaren ansvarar för anläggningens skötsel och underhåll, samt för att

eventuella förberedelser inför slamtömning utförs enligt leverantörens anvisningar.

Fastighetsinnehavaren ansvarar för att information om typ av anläggning och

slamtömningsinstruktioner är renhållaren tillhanda i god tid innan minireningsverket ska

slamtömmas första gången.

Undantag

26 § Frågor om undantag från föreskrifterna om avfallshantering prövas av miljö- och

byggnämnden.

Eget omhändertagande av hushållsavfall

27 § Avfall får endast tas om hand på den egna fastigheten enligt vad som anges nedan och

under förutsättning att det kan ske utan risk för olägenhet för människors hälsa och miljön.

28 § Trädgårdsavfall från fastigheten får komposteras på fastigheten utan särskild anmälan.

29 § Fastighetsinnehavare eller nyttjanderättshavare som själv avser att kompostera annat

hushållsavfall än trädgårdsavfall från fastigheten, t.ex. matavfall ska anmäla detta

skriftligen till miljö- och byggnämnden. Kompostering av matavfall på fastigheten ska ske

i skadedjurssäker behållare och på sådant sätt att olägenhet för människors hälsa eller

miljön inte uppstår. Jordförbättringsmaterial från komposter ska kunna användas inom den

egna fastigheten.

30 § Kompostering av latrin från fastigheten får efter ansökan ske i särskild därför avsedd

anläggning på fastigheten, s.k. förmultningsanläggning eller annat liknande

omhändertagande för användning av näringsämnen på fastigheten. Ansökan om

omhändertagande av latrin genom egen anläggning ska innehålla en komplett beskrivning

av anläggningen.

31§ Eget omhändertagande av avloppsslam och urin kan medges efter prövning av miljö-

och byggnämnden under vissa förutsättningar, t.ex. att tömningen sker med utrustning som

garanterar att brunnen blir helt tom, slammet används för odling på den egna fastigheten

samt att det kan ske utan risk för olägenhet för människors hälsa och miljön.

KRAMFORS KOMMUN

Sida

10(63)

Utsträckt hämtningsintervall

32 § Fastighetsinnehavare med små avfallsmängder kan efter ansökan till miljö- och

byggnämnden, under vissa förutsättningar, t.ex. egen kompostering eller andra särskilda

omständigheter, få förlängt intervall för hämtning av hushållsavfall under förutsättning att

det kan ske utan risk för olägenhet för människors hälsa och miljön.

33 § Hämtningsintervallet för tömning av slamavskiljare vid permanentbostad kan

förlängas, efter prövning av miljö- och byggnämnden, till en gång vartannat år.

Förutsättning är att avloppsanläggningen är överdimensionerad, uppfyller gällande krav

samt att det kan göras utan risk för olägenhet för människors hälsa och miljön.

Mindre avfallsbehållare eller gemensam avfallsbehållare

34 § Utbyte av befintlig avfallsbehållare mot en mindre kan efter ansökan medges om

bestämmelserna i dessa föreskrifter om fyllnadsgrad och vikt beaktas och under

förutsättning att olägenheter för människors hälsa eller miljön inte uppstår.

Två eller flera fastighetsinnehavare eller nyttjanderättshavare med närliggande fastigheter

kan efter ansökan medges rätt att använda gemensam avfallsbehållare under förutsättning

att bestämmelserna i dessa föreskrifter om fyllnadsgrad och vikt beaktas och att

olägenheter för människors hälsa eller miljön inte uppstår.

En fastighetsinnehavare eller nyttjanderättshavare med flera närliggande fastigheter kan

efter ansökan medges rätt att använda gemensam avfallsbehållare under förutsättning att

bestämmelserna i dessa föreskrifter om fyllnadsgrad och vikt beaktas och att olägenheter

för människors hälsa eller miljön inte uppstår.

Ansökan ska lämnas till den renhållningsansvariga nämnden.

Uppehåll i hämtning

35 § Uppehåll i hämtning av hushållsavfall och slam vid permanentbostad kan efter

ansökan medges fastighetsinnehavare eller nyttjanderättshavare om fastigheten inte

kommer att utnyttjas under en sammanhängande tid om minst sex månader.

Uppehåll i hämtning vid fritidshus kan efter ansökan medges fastighetsinnehavare eller

nyttjanderättshavare om fastigheten inte kommer att utnyttjas under en sammanhängande

tid om minst fem månader (hela hämtningsperioden).

Ansökan ska lämnas till den renhållningsansvariga nämnden senast en månad före den

avsedda uppehållsperioden.

Befrielse från skyldigheten att överlämna hushållsavfall till kommunen

36 § Fastighetsinnehavare eller nyttjanderättshavare som själv kan ta hand om sitt

hushållsavfall på ett sätt som är betryggande för människors hälsa och miljön, kan efter

ansökan till miljö- och byggnämnden om det finns särskilda skäl, befrias från skyldigheten

att lämna avfall till kommunen för transport, bortskaffande och återvinning.

KRAMFORS KOMMUN

Sida

11(63)

Övergångsbestämmelser

37 § Undantag som meddelats enligt tidigare renhållningsföreskrifter ska anses som beslut

om undantag enligt dessa föreskrifter.

Ikraftträdande

Dessa föreskrifter träder i kraft den 2015-02-23 då renhållningsordning för Kramfors kommun

2008-02-25 upphör att gälla.

KRAMFORS KOMMUN

Sida

12(63)

Bilaga A

Anvisningar om sortering och överlämnande för Kramfors

kommun

Av kommunens renhållningsföreskrifter och övriga tillämpliga föreskrifter följer att nedan

uppräknade avfallsslag ska utsorteras. Avfallet lämnas på den vid respektive avfallsslag

anvisad plats. Mer ingående information om sortering finns på Kramfors kommuns

hemsida.

Farligt avfall

Hushållsavfall som utgörs av eller innehåller farligt avfall lämnas vid Högbergets

avfallsanläggning eller årlig insamlingskampanj.

Följande produkter eller ämnen utgör exempel på vad som ska hanteras som farligt avfall

och dessa får inte blandas med varandra:

 Färg-, lackavfall samt hartser

 Olja- och oljeföroreningar

 Limavfall (exempel kontaktlim, epoxilim, spackel)

 Lysrör (exempelvis lågenergilampor, solarierör, halogenlampor, vanliga lysrör)

 Lösningsmedel

 Fotokemikalier (exempelvis fix och framkallare)

 Bekämpningsmedel

 Sprayburkar

 Annat starkt surt eller starkt alkaliskt avfall (exempelvis frätande ämnen som

kaustiksoda, svavelsyra, ammoniak, lut, avkalkningsmedel)

 Avfall som innehåller kvicksilver (exempelvis termometrar, barometrar, reläer)

Läkemedel

Läkemedel omfattas av producentansvar och överblivna läkemedel ska lämnas på apotek.

Batterier

 Batterier kan lämnas vid Högbergets avfallsanläggning eller i batterirör på affärer.

 Bilbatterier och andra större startbatterier kan lämnas vid Högbergets

avfallsanläggning samt större bensinstationer och bilskrotare.

Grovavfall

Grovavfall är sådant skrymmande avfall från hushållen som inte ryms i eller av andra skäl

inte kan läggas i behållare eller säck för hushållsavfall. Grovavfall är exempelvis

utrangerade möbler, cyklar och liknande.

 Grovavfall från hushållen (skrymmande hushållsavfall) lämnas vid Högbergets

avfallsanläggning samt vid grovsopinsamling.

KRAMFORS KOMMUN

Sida

13(63)

Avfall av elektriska och elektroniska produkter från hushållen

 Avfall av elektriska och elektroniska produkter lämnas in vid Högbergets

avfallsanläggning eller vid grovsopsinsamling.

Kasserade kylskåp och frysar

 Avfall från elektriska och elektroniska hushållsprodukter, inklusive kyl- och

frysapparater och belysningsutrustning ska förvaras skilt från annat avfall.

 Kasserade kylskåp och frysar kan lämnas vid Högbergets avfallsanläggning eller

vid grovsopsinsamlingen.

Avfall under producentansvar

 Förpackningar av metall, kartong, plast, wellpapp och glas samt tidningar lämnas

vid producenternas återvinningsstationer eller på annan plats som anvisas av

förpackningsproducent (Förpacknings- och tidningsinsamlingen, FTI).

KRAMFORS KOMMUN

Sida

14(63)

KRAMFORS KOMMUN

AVFALLSPLAN 2015-2019

KRAMFORS KOMMUN

Sida

16(63)

Sammanfattning

Avfallshanteringen är viktig som en del i arbetet för både en bättre miljö

och hållbart samhälle. Varje kommun är enligt miljöbalken skyldig att

upprätta en renhållningsordning med avfallsplan och lokala föreskrifter

om avfallshantering. Ansvaret innebär att kommunen ska leda arbetet

med avfallsplan och föreskrifter.

I avfallsplanen bör alla kunna hitta stöd för hur man ska kunna bidra till

en minskad miljöpåverkan från avfallshanteringen.

Avfallsplanen består dels av ett antal övergripande mål:

 Minska avfallsmängderna

 Ökad återvinning och återanvändning

 Minska avfallets farlighet och den negativa påverkan från

avfallshanteringen

 Förbättrad kommunikation och information

Utifrån dessa mål finns detaljerade mål med åtgärder som följs upp

kontinuerligt, dessa kan även revideras under avfallsplanens giltighetstid.

Avfallsplanen beskriver även den nuvarande avfallshanteringen med

statistik över mängder och hur insamling går till.

Den här avfallsplanen gäller mellan 2015-2019. Den följs upp

kontinuerligt och revideras vid behov.

KRAMFORS KOMMUN

Sida

17(63)

Innehåll

Föreskrifter om avfallshantering i Kramfors kommun 3

1 Inledning .. 19

1.1 Syfte ... 19
1.2 Organisation ... 20

2 Lagar, mål och riktlinjer ... 21

2.1 Miljömål ... 21
2.2 Nationella mål .. 21

2.2.1 Miljökvalitetsmål .. 21

2.2.2 Etappmål ... 21

2.2.3 Nationell avfallsplan ... 22

2.2.4 EU:s avfallshierarki ... 22

2.2.5 Regionala mål .. 22

2.3 Lokala mål ... 23

2.3.1 Kramfors kommuns miljöprogram 23

2.3.2 Kramfors kommuns miljöpolicy 23

2.3.3 Ekokommun .. 23

2.4 Framtida avfallshantering .. 23

3 Kommunbeskrivning ... 25

3.1 Innevånare .. 25
3.2 Näringslivets utveckling .. 25

4 Nuvarande avfallshantering 26

4.1 Hämtningssystem ... 26
4.2 Hushållsavfall .. 26

4.2.1 Grovavfall ... 29

4.2.2 Latrin ... 29

4.2.3 Slam ... 29

4.2.4 Farligt avfall .. 29

4.3 Verksamhetsavfall .. 30

4.3.1 Farligt avfall .. 30

4.3.2 Slam från kommunala anläggningar 31

4.4 Avfall som omfattas av producentansvar 31

4.4.1 Förpackningar och tidningar 32

4.4.2 Däck .. 33

4.4.3 Batterier ... 33

4.4.4 Elektriska och elektroniska produkter 33

4.4.5 Läkemedel ... 34

4.4.6 Bilar ... 34

4.4.7 Ensilageplast ... 34

4.5 Avfallsanläggningar ... 34
4.6 Regionalt samarbete ... 35
4.7 Illegala bilskrotare och otillåten avfallsexport 35

5 Mål och åtgärder för avfallshanteringen 36

5.1 Övergripande mål ... 36
5.2 Mål och åtgärder för perioden 2015-2019 37

6 Miljöbedömning .. 39

KRAMFORS KOMMUN

Sida

18(63)

6.1 Sammanfattning av miljökonsekvensbeskrivningen 39

6.1.1 Miljökonsekvenser av lokala mål och åtgärder 39

7 Referenser .. 41

Bilagor

Bilaga 1 Uppföljning av avfallsplanens handlingsprogram

2008-2012

Bilaga 2 Nedlagda deponier

Bilaga 3 Samrådsredogörelse

Bilaga 4 Miljökonsekvensbeskrivning

Bilaga 5 Uppgifter till länsstyrelsen

Bilaga 6 Definitioner och begrepp

KRAMFORS KOMMUN

Sida

19(63)

1 Inledning

Enligt reglerna i 15 kap miljöbalken har kommunen ansvar för insamling

och omhändertagande av hushållsavfall, med undantag för sådant avfall

för vilket producentansvar gäller. De lokala reglerna för

avfallshanteringen beslutas av kommunen genom den kommunala

renhållningsordningen, som består av föreskrifter om avfallshanteringen

och en avfallsplan.

I avfallsplanen ska kommunen beskriva den planerade, framtida

hanteringen av kommunens avfall. Naturvårdsverket har gett ut

föreskrifter och allmänna råd (NFS 2006:6) beträffande innehållet i den

kommunala avfallsplanen.

Avfallshanteringen är viktig som en del i arbetet för både en bättre miljö

och ett hållbart samhälle. Avfall är på många sätt ett enkelt och synlig

bevis på hur vår livsstil påverkar inte bara dagens miljö utan även

förutsättningarna för framtiden.

Enligt avfallsförordningen ska uppgifterna i avfallsplanen ses över minst

vart fjärde år och uppdateras vid behov.

Den här avfallsplanen omfattar tiden 2015- 2019.

1.1 Syfte

Kommunen har genom sitt åläggande som ”avfallsplanerare” en viktig

roll i fråga om både opinionsbildning, informationsspridning, effektivt

resursutnyttjande och ansvar för en miljösäker hantering av det avfall

som uppstår.

Den kommunala avfallsplanen är ett instrument för detta arbete och har

som syfte att:

• Att bidra till att nationella mål och intentioner inom avfallsområdet

uppfylls

• Att uppfylla de krav som ställs i lagstiftning och i

Naturvårdsverkets föreskrifter

• Att ge ansvariga politiker en helhetsbild av avfallshanteringen i

kommunen med möjlighet att påverka utvecklingen av hanteringen

• Att informera och samråda med allmänhet och företag i kommunen

om planerade förändringar i god tid innan de genomförs

• Att effektivisera arbetet med att utveckla avfallshanteringen

• Att vara styrdokument för kommunens agerande inom

avfallsområdet

• Att ligga till grund för kommunens upphandling av

renhållningsentreprenör

• Att utgöra informationskälla för allmänhet och andra som berörs av

avfallsfrågorna

• Att göra känt hur miljö- och naturresurser påverkas av

avfallsfrågorna

• Att bidra till att miljökvalitetsmålen uppnås

KRAMFORS KOMMUN

Sida

20(63)

Avfall är en miljöfråga som berör oss alla, både som privatpersoner och

på våra arbetsplatser.

I avfallplanen bör alla kunna hitta stöd för hur man ska kunna bidra till

en minskad miljöpåverkan från avfallshanteringen.

1.2 Organisation

Tekniska enheten har kommunstyrelsens uppdrag att ansvara för arbetet

med avfallsplanering.

Förslaget till ny avfallsplan har utarbetats av en arbetsgrupp med följande

sammansättning:

Åsa Eriksson Kramfors Kommun (Tekniska enheten)

Kjell Karlsson Kramfors kommun (Tekniska enheten)

Magnus Zeilon Kramfors kommun (Miljö- och

byggförvaltningen)

Helena Fureman Sweco Environment AB

Lena Forsström Sweco Environment AB

För att få politisk förankring av avfallsplanen har en styrgrupp

fortlöpande följt och deltagit i arbetet.

Gruppen har bestått av:

Malin Svanholm Förtroendevald (S)

Ida Stafrin Förtroendevald (C)

Rolf Anderson Förtroendevald (MP)

KRAMFORS KOMMUN

Sida

21(63)

2 Lagar, mål och riktlinjer

2.1 Miljömål

De nationella och regionala miljömål som identifierats och varit

vägledande för framtagandet av nya lokala mål i avfallsplanen,

presenteras nedan.

2.2 Nationella mål

De nationella målen som berör avfall består av miljökvalitetsmål med

etappmål, nationella avfallsplanen och EU:s avfallshierarki.

2.2.1 Miljökvalitetsmål

De 16 nationella miljökvalitetsmålen är

1. Begränsad klimatpåverkan

2. Frisk luft

3. Bara naturlig försurning

4. Giftfri miljö

5. Skyddande ozonskikt

6. Säker strålmiljö

7. Ingen övergödning

8. Levande sjöar och vattendrag

9. Grundvatten av god kvalitet

10. Hav i balans samt levande kust och skärgård

11. Myllrande våtmarker

12. Levande skogar

13. Ett rikt odlingslandskap

14. Storslagen fjällmiljö

15. God bebyggd miljö

16. Ett rikt växt- och djurliv

2.2.2 Etappmål

Etappmålen har beslutats av regeringen och finns inom fyra prioriterade

områden: luftföroreningar, farliga ämnen, avfall och biologisk mångfald.

Etappmålen för avfall är:

 Ökad resurshushållning i byggsektorn

Insatser ska vidtas så att förberedandet för återanvändning,

materialåtervinning och annat materialutnyttjande av icke-farligt

byggnads- och rivningsavfall är minst 70 viktprocent senast år 2020.

 Ökad resurshushållning i livsmedelskedjan

Insatser ska vidtas så att senast år 2018 sorteras minst 50 procent av

matavfallet från hushåll, storkök, butiker och restauranger ut och

behandlas biologiskt så att växtnäring tas tillvara, och minst 40

procent av matavfallet behandlas så att även energi tas tillvara.

KRAMFORS KOMMUN

Sida

22(63)

2.2.3 Nationell avfallsplan

Naturvårdsverket är ansvarig myndighet för framtagandet av den

nationella avfallsplanen. Den senaste fastställdes 2012 och innehåller mål

och åtgärder för fem prioriterade områden.

Dessa områden är:

• Avfall i bygg- och anläggningssektorn

• Hushållens avfall

• Resurshushållning i livsmedelskedjan

• Avfallsbehandling

• Illegal export av avfall

2.2.4 EU:s avfallshierarki

EU:s avfallsdirektiv anger ramarna för hur avfallshanteringen ska

bedrivas och varje EU-land har sin avfallslagstiftning baserad på detta

direktiv.

Avfallshierarkin beskrivs enligt följande:

1. Förebygga

2. Förberedelse för återanvändning

3. Materialåtervinning

4. Annan återvinning, t.ex. energi

5. Deponering

2.2.5 Regionala mål

De regionala miljömålen utgör delmål till de nationella miljömålen. Länet

har ett eget miljömål "Geologisk mångfald" medan det nationella delmålet

"Storslagen fjällmiljö" inte är relevant i Västernorrland.

Länsstyrelsen har antagit regionala miljömål. Länsmålen utgår från de

nationella miljökvalitetsmålen, länets natur- och kulturmiljöer och dess

förutsättningar, miljötillståndet, en beskrivning av strategiska

insatsområden och behovet att lyfta fram en stark och positiv

Västernorrlandsprofil i arbetet med en ekologiskt hållbar utveckling.

Länet har prioriterat områdena:

 Begränsad klimatpåverkan

 Giftfri miljö

 Levande sjöar och vattendrag

 Geologisk mångfald

 God bebygg miljö

Länsstyrelsen arbetar i nuläget på en översyn av de regionala miljömålen.

KRAMFORS KOMMUN

Sida

23(63)

2.3 Lokala mål

2.3.1 Kramfors kommuns miljöprogram

Miljöprogrammet antogs av kommunfullmäktige 2013-02-25. Gäller tom

2015-12-30 då det ska följas upp. Programmet ingår i politikområdet

Samhällsbyggnad.

Mål:

 Kramfors kommun ska arbeta för att minska bilismens miljöpåverkan

 Kramfors kommun ska arbeta för att mark miljösaneras

 Miljömedvetenhet ska öka bland invånarna

 Kramfors kommun ska aktivt arbeta för att minska sin miljöpåverkan

I kommunstyrelsens verksamhetsplan för 2014 (2014-01-08) finns ett

mål för god och hållbar utveckling:

Andelen återvunnet hushållsavfall i förhållande till den totala mängden

avfall ska öka. Hur arbetet med detta mål ska ske ska tas fram på

samhällsavdelningen och har ingått i arbetet med avfallsplanen, se vidare

kapitel 5.

2.3.2 Kramfors kommuns miljöpolicy

I Kramfors kommuns miljöpolicy från 2003 (2003-03-11) för

förtroendevalda och anställda anges följande åtgärder för en

ansvarstagande verksamhet ur miljö- och hållbarhetssynpunkt:

 Hushålla med naturresurser och åstadkomma fungerande kretslopp

 Vara föredömen i miljöhänsyn för våra kommuninnevånare

 Planera vår verksamhet så att föroreningar förebyggs

 Uppfylla de krav som miljölagar och föreskrifter ställer

2.3.3 Ekokommun

Kramfors är sedan ett antal år medlem i Sveriges Ekokommuner,

SEKOM. Föreningen har till ändamål att vara ett nätverk av kommuner

för kunskaps- och erfarenhetsutbyte i arbetet för att främja utvecklingen

mot ett långsiktigt hållbart samhälle – ekologiskt, socialt och ekonomiskt.

Arbetet ska bygga på en ekologisk grundsyn där livsmiljön ger

människor möjlighet att uppnå en hög livskvalité och god hälsa.

Nätverket består i dagsläget av 97 kommuner. Varje år rapporterar

kommunerna in resultat för olika nyckeltal till föreningen.

För att följa utvecklingen finns tolv stycken nyckeltal i syfte att följa

utvecklingen och få indikatorer på om utvecklingen går mot ett hållbart

samhälle.

2.4 Framtida avfallshantering

Regeringen tillsatte 2011 en utredning som ska göra en allmän översyn

av avfallsarbetet. Översynen omfattar främst utformning och ansvaret för

insamling och omhändertagande av hushållens avfall men även ansvaret

för verksamheters avfall.

KRAMFORS KOMMUN

Sida

24(63)

Utredningen resulterade i slutet av augusti i nya förordningar. De innebär

inte någon förändrad ansvarsfördelning när det gäller ansvaret för

insamling av förpackningar och returpapper från hushållsavfall.

Producenterna fortsätter att ha detta insamlingsansvar.

Även fortsättningsvis finns en möjlighet för kommunen att etablera egna

insamlingssystem som en del i den insamling av hushållsavfall som

kommunen ansvarar för. Avfallet ska dock överlämnas till

insamlingssystem som har tillstånd.

KRAMFORS KOMMUN

Sida

25(63)

3 Kommunbeskrivning

Kramfors kommun är till ytan stor, ca 1 800 km2, med ett flertal mindre

tätorter.

Näringslivet har traditionellt dominerats av skogsindustrin (pappers- och

massaindustri, sågverk). Idag finns ett papperbruk, Mondi Packaging

(Väjafabriken) och ett större sågverk, SCA Timber (Bollstasågen).

Kramfors kommun är den företagstätaste kommunen i Västernorrlands

län. Här finns ett rikt och differentierat näringsliv med gott om företag

som tror på framtiden. De utvecklade transportmöjligheterna, Ådals- och

Botniabanan, möjliggör företagsutveckling.

3.1 Innevånare

I december 2013 var antalet innevånare i kommunen 18 450 stycken.

Sedan 2009 har befolkningen minskat med 764 personer.

Befolkningsunderlaget i kommunen har från början av 1990-talet sjunkit

från ca 25 000 invånare till dagens 18 450 invånare.

Antal hushåll i en- och tvåfamiljshus uppgår till 6 571 stycken. Vilket är

en minskning sedan 2009 med 1 518 hushåll. Antal hushåll i

flerbostadshus har minskat från 3 692 stycken år 2009 till 3 061 stycken

år 2013, en minskning med 631 hushåll. Antal fritidshus under samma

period har ökat från 3 681 stycken till 3 766 stycken år 2013.

3.2 Näringslivets utveckling

Näringslivet i kommunen bedöms under planperioden fortsatt bestå av

skogsindustri samt flertalet små och medelstora företag. Det finns för

närvarande inga uppgifter om pågående etableringar av industri eller

liknande som kan komma ge upphov till väsentligen mer eller andra typer

av avfall än dagens näringsliv gör.

KRAMFORS KOMMUN

Sida

26(63)

4 Nuvarande avfallshantering

Kommunens ansvar för hämtning och omhändertagande omfattar allt

hushållsavfall, undantaget det avfall som går under producentansvaret.

4.1 Hämtningssystem

I Kramfors kommun har man ett vägningssystem vid hämtning av

hushållsavfall. Tunnorna vägs före och efter tömning. Avgiften baseras

därför på avfallets vikt, kärlstorlek och hämtningsintervall. Det normala

hämtningsintervallet är 14 dagar.

Hushållsavfallet från Kramfors kommun omlastas vid Högbergets

avfallsanläggning till containerfordon och transporteras för närvarande

vidare till Korsta kraftvärmeverk i Sundsvall för förbränning.

Hushållsavfall från fritidshus lämnas i eget sopkärl. Hämtning sker under

perioden 1 maj till 30 september. Alla fritidshus ska ha sophämtning,

antingen genom att ha ett eget sopkärl eller genom att dela

exempelvis med en granne.

4.2 Hushållsavfall

Hushållsavfall är avfall som uppkommer från hushåll och likartad

verksamhet. Som exempel kan nämnas matavfall, kasserade

hushållsprodukter, kläder, trädgårdsavfall och grovsopor.

Till hushållsavfall räknas också vissa typer av avfall som uppkommer

från företag och annan verksamhet. Detta är avfall som uppkommer i

verksamheter p.g.a. att människor vistas i en lokal, t ex matavfall från

personalmatsalar, restaurang- och caféavfall samt toalettavfall.

I hushållsavfall ingår också grovavfall, farligt avfall, latrin och slam.

För insamling av hushållsavfallet anlitar kommunen privat entreprenör.

Under perioden 2009-2015 har Reaxcer haft kommunens uppdrag att

sköta insamling och vidaretransport av hushållsavfall. Under hösten 2014

kommer Kramfors att upphandla hämtningen på nytt. Denna gång för

perioden 2016-2020.

KRAMFORS KOMMUN

Sida

27(63)

Figur 1. Mängder hushållsavfall inklusive farligt avfall, slam och annat flytande avfall,

exklusive förpackningar i Kramfors mellan 2009-2013.

Varje år genomför Kramfors kommun plockanalyser på avfall från

utvalda områden. Innehållet i kärl gås igenom och sorteras utifrån

avfallsslag. De olika fraktionerna i den blandade ”soppåsen” vägs

slutligen. Detta ger en bild av vad hushållsavfallet innehåller.

De senaste årens resultat från dessa plockanalyser, ses i figur 2, ger en

bild av vad hushållsavfallet innehåller. Plockanalyserna visar på att

mängden matavfall är något lägre än riksgenomsnittet samtidigt som

mängden förpackningar i hushållssoporna är lika stor eller större. I det

brännbara hushållsavfallet hör inte alls något farligt avfall hemma och

även de små mängderna i plockanalyserna är större än riksgenomsnittet.

0

2000

4000

6000

8000

10000

12000

14000

16000

2009 2010 2011 2012 2013

M
än

gd
 (

to
n

)

Total insamlad mängd
hushållsavfall

Kärl- och säckavfall, inkl
matavfall

Grovavfall

KRAMFORS KOMMUN

Sida

28(63)

Figur 2. Resultat från plockanalys av avfall från Kramfors kommun 2011-2013.

3,8
3,0 3,1

3,9

0,1

0,1 0,1

0,3

2,6

2,7 3,0

2,7

0,02

0,01
0,11

00,04

0,04

0,12

0,03

2,4

1,9

2,3

2,1

0,3

0,3

0,3
0,2

0

1

2

3

4

5

6

7

8

9

10

Kramfors centrum
(2011)

Kramfors landsbygd
(2012)

Kramfors landsbygd
(2013)

Sverige

kg
/h

u
sh

ål
l o

ch
 v

ec
ka

Övrigt icke
brännbart

Övrigt
brännbart

Elavfall

Farligt avfall

Förpackningar
och
returpapper
Trädgårds-
avfall

Matavfall (inkl.
oöppnade
matförp.)

KRAMFORS KOMMUN

Sida

29(63)

4.2.1 Grovavfall

Grovavfall är avfall som antingen är för skrymmande för insamling i

säck/kärl eller kräver annan förbehandling än ordinarie hushållsavfall.

Exempel på grovavfall är möbler, husgeråd, mattor, cyklar och

trädgårdsavfall.

Privatpersoner kan under hela året lämna grovavfall på Högbergets

avfallsanläggning. Det finns även möjlighet för boende i villahushåll och

fritidshus att två gånger per år efter budning få hämtning av grovavfall.

Från flerbostadshus hämtas grovavfallet enligt överenskommelse med

entreprenören.

Totalt samlades 2 402 ton grovavfall in under 2013, vilket motsvarar ca

130 kg/person. Ca 1463 ton av insamlat grovavfall går till

energiåtervinning. Se även figur 1 ovan.

Privatpersoner kan lämna trädgårdsavfall på Högberget. Avfall som

uppkommer i privata trädgårdar komposteras även ofta av

trädgårdsägaren.

Trädgårdsavfall flisas för att sedan energiutvinnas i

förbränningsanläggning eller komposteras.

Under 2013 samlades 234 ton trädgårdsavfall in på Högberget.

4.2.2 Latrin

Boende i fritidsbostäder som saknar slamavskiljare eller sluten tank kan köpa

ett latrinkärl från kommunen. Detta inkluderar förutom själva kärlet även

hämtning och transport av kärlet till slutligt omhändertagande. För

närvarande tas latrin omhand vid Älands avfallsanläggning i Härnösand.

Under 2013 samlades 530 kg latrin in, en mängd som varit stabil sedan 2010.

4.2.3 Slam

Tömning av enskilda anläggningar för permanenthus utförs enligt schema en

gång varje år. Anläggningar för fritidshus töms vartannat år. Slutna tankar

och BDT-brunnar töms efter budning.

6593 ton slam hämtades under 2013 från enskilda brunnar och slutna tankar.

Ej avvattnat slam från enskilda och kommunala slamavskiljare samt slutna

tankar behandlas i avvattningslaguner, där vattnet renas genom infiltration i

naturlig mark. Slammet grävs efter infiltration ut och läggs upp för

frystorkning. Därefter komposteras det på Högbergets avfallsanläggning.

Efter kompostering nyttjas materialet som anläggningsjord eller som

konstruktionsmaterial på deponi.

4.2.4 Farligt avfall

Farligt avfall är avfall som är antingen miljöfarligt, hälsoskadligt eller

explosivt. Farligt avfall ska samlas in och behandlas separerat från övrigt

avfall. Exempel på farligt avfall från hushåll är målarfärg, lösningsmedel,

olja, gamla kvicksilvertermometrar och batterier (omfattas av

producentansvar).

KRAMFORS KOMMUN

Sida

30(63)

Kommunen har ansvar för insamling av farligt avfall från hushållen. En gång

per år genomförs en kampanj för insamling av farligt avfall. Detta sker med

en särskild miljöbil som stannar på ett antal platser i kommunen.

Allmänheten kan även lämna sitt farliga avfall på Högbergets

avfallsanläggning.

Figur 3. Insamlade mängder (ton/år) farligt avfall från hushållen i Kramfors kommun,

2009-2013.

4.3 Verksamhetsavfall

Avfall från företag i Kramfors kan lämnas på Högbergets

avfallsanläggning där det sorteras, återvinns eller deponeras, beroende på

sammansättningen. Företag kan även välja lämna sitt avfall till andra

anläggningar i eller utanför kommunen. Högberget tar även emot avfall

från företag i andra kommuner.

Verksamheter som är tillståndspliktiga enligt miljöbalken redovisar

avfallshanteringen i den årliga miljörapporten. Miljö- och byggnämnden

eller länsstyrelsen har tillsyn på de tillståndspliktiga verksamheterna och

då ingår bland annat att granska deras avfallshantering.

4.3.1 Farligt avfall

Företag måste ha separat insamling av farligt avfall och avfallet måste

hämtas av transportörer som har tillstånd enligt avfallsförordningen.

Tillstånd utfärdas av länsstyrelsen till dem som kan transportera avfallet

på ett från hälso- och miljöskyddssynpunkt tillfredsställande sätt.

Transportörer av farligt avfall har idag inget krav på redovisning till

miljökontoret av vilka mängder och typer av avfall man samlat in i

kommunen. Samlad statistik över farligt avfall från verksamheter saknas

därför.

De flesta åkarna i kommunen har också tillstånd att köra farligt avfall.

0

20

40

60

80

100

120

2009 2010 2011 2012 2013

M
än

gd
 (

to
n

)

Insamlad mängd
farligt avfall inkl
elavfall

Farligt avfall från
hushåll

KRAMFORS KOMMUN

Sida

31(63)

4.3.2 Slam från kommunala anläggningar

I de större reningsverken Öd, Malmbergskajen, Ullånger och Nyland

avvattnas slammet i slamavvattningsanläggningar till en TS-halt

(torrsubstanshalt) på 20-25 %. En stor del av slammet går till Högbergets

avfallsanläggning för kompostering. Efter kompostering nyttjas

materialet som anläggningsjord eller som konstruktionsmaterial på

deponi.

Slammets innehåll av tungmetaller underskrider Naturvårdsverkets

riktvärden för spridning till åkermark.

2013 var den samlade mängden avvattnat slam 1674 ton. Från mindre

reningsverk och kommunala slamavskiljare uppkom år 2013 3813 ton

oavvattnat slam.

Rensfraktionen som uppkommer vid rening av avloppsvatten består till

stor del av skräp som slängs i toaletten. Detta går till förbränning vid

Korsta kraftvärmeverk i Sundsvall.

Gatubrunnsslam avvattnas i en lagun vid SCA:s gamla industriområde i

Kramfors. Detta slam består nästan uteslutande av regnvatten samt en liten

del grus och sand. När lagunen grävs ur läggs sanden ut på området intill

lagunen. På SCA:s gamla industriområde läggs också snömassor upp under

vintern.

4.4 Avfall som omfattas av producentansvar

Detta avfall samlas in via system som finanseras och administreras av

producenterna. Producentansvaret omfattar följande fraktioner:

tidningspapper, plastförpackningar, pappers- och pappförpackningar,

metallförpackningar, avfall från elektriska och elektroniska produkter

(inklusive glödlampor och viss belysningsarmatur), däck, batterier,

läkemedel, bilar samt ensilageplast.

KRAMFORS KOMMUN

Sida

32(63)

4.4.1 Förpackningar och tidningar

I kommunen finns 18 stycken återvinningsstationer där hushållen kan

lämna förpacknings- och tidningsmaterial. Högberget tar också emot

detta.

I bild 1 ses en karta över förpacknings- och tidningsinsamlingens

återvinningsstationer (ÅVS) i kommunen.

Bild 1 Återvinningsstationer för insamling av förpackningsmaterial i Kramfors

kommun.

I Kramfors kommun samlades det 2013 per invånare in 23,7 kg tidningar

och returpapper, 56,3 kg pappersförpackningar inklusive wellpapp, 1,7

kg metallförpackningar, 14,7 kg glasförpackningar och 7,3 kg

plastförpackningar.

De senaste årens insamlingsstatistik för olika förpackningsmaterial ses i

figur 4. De insamlade mängderna är relativt stabila. Insamlingen av plast

har ökat något samtidigt som en viss minskning i insamlingen av

pappersförpackningar kan noteras under perioden.

KRAMFORS KOMMUN

Sida

33(63)

Figur 4 Insamlade mängder (ton/år)förpackningsmaterial, perioden 2009-2013.

4.4.2 Däck

Producentansvaret omfattar däck utan fälg. Däck kan enbart lämnas till

däckförsäljare. Den som säljer däck är skyldig att ta emot uttjänta däck.

Det finns ingen statistik över insamlad mängd däck.

4.4.3 Batterier

Sedan 2009 har det varit producentansvar på batterier. De delas upp i

bärbara batterier och bilbatterier. Med bilbatterier avses batterier som

används som starthjälp av fordon. Bärbara batterier är övriga batterier

som inte väger över 3 kg.

En entreprenör samlar in batterier på El-Kretsens uppdrag i Kramfors

kommun. Insamlingen sker via så kallade batterirör som för närvarande

finns i 28 butiker i kommunen. El-Kretsen hämtar batterierna och ser till

att de tas om hand på bästa sätt. Hushållen kan även lämna batterier på

Högberget.

De som säljer bilbatterier skyldig att samla in dem.

Under 2013 samlades 31 ton bilbatterier och 6,1 ton bärbara batterier in.

4.4.4 Elektriska och elektroniska produkter

Elektriska och elektroniska produkter kan lämnas till Högbergets

avfallsanläggning där de sorteras och skickas vidare till specialiserade

återvinnare för omhändertagande. El-Kretsen är det materialbolag som

ansvarar för insamling och behandling. Avfallet demonteras och sorteras

på specialiserade återvinningsanläggningar för att sedan förädlas till nya

råvaror.

Totalt samlades 399 ton elektronikavfall in under 2013. Insamlade

mängder under perioden 2009-2013 visas i figur 5.

0

100

200

300

400

500

600

700

800

900

2009 2010 2011 2012 2013

M
än

gd
 (

to
n

) Tidningar och returpapper

Pappersförpackningar

Plastförpackningar

Metallförpackningar

Glasförpackningar

KRAMFORS KOMMUN

Sida

34(63)

Figur 5. Insamlade mängder elektriskt och elektroniskt avfall.

4.4.5 Läkemedel

Sedan 2009 omfattas läkemedel av producentansvar. Detta innebär att

överblivna läkemedel ska lämnas till närmaste apotek. Insamlat

läkemedelsavfall destrueras. Felaktig hantering av läkemedel kan leda till

att läkemedel spolas ned eller hamnar i soppåsen.

Termometrar, cytostatika, cytotoxiska läkemedel och kanyler räknas till

farligt avfall och lämnas vid återvinningscentralen på Högbergets

avfallsanläggning eller till Miljöbilen (dock ej kanyler). Dessa fraktioner

omfattas inte av producentansvaret. Använda kanyler tas emot på apotek

i särskilda burkar.

Det finns ingen statistik över insamlade mängder läkemedel.

4.4.6 Bilar

Personbilar omfattas av producentansvar sedan 1998. Sedan 2007

omfattas även skrotbilar av producentansvar.

Enligt förordningen om producentansvar på bilar ska minst 85 procent av

bilarna återvinnas från och med år 2002 och minst 95 procent från och

med 2015. Inom kommunen finns rutiner för hur man agerar med

lämnade skrotbilar i naturen. Ett problem som kvarstår är dock fortsatt

hanteringen av skrotbilar på privatmark.

Det finns ingen statistik över antalet insamlade bilar inom kommunen.

4.4.7 Ensilageplast

Ensilageplast omfattas av producentansvar och samlas in av Svepretur

(Svensk Ensilageplast Retur AB). Insamling görs under två dagar under

våren och hösten på två platser i kommunen.

4.5 Avfallsanläggningar

I Kramfors kommun bedrivs framförallt avfallshantering, mottagning,

sortering, omlastning och mellanlagring vid Högbergets

370

380

390

400

410

420

430

440

450

460

2009 2010 2011 2012 2013

M
än

gd
 (

to
n

)

KRAMFORS KOMMUN

Sida

35(63)

avfallsanläggning. Inom kommunen bedrivs även slamavvattning i

avvattningslaguner och kompostering av avvattnat slam.

I Bilaga 5 ses en uppräkning av samtliga avfallsanläggningar i

kommunen.

4.6 Regionalt samarbete

2008 bildades Y-renhållare som är ett nätverk för länets kommuner. Inom

nätverket jobbar man med aktuella avfallsfrågor. Många kommuner i

landet samarbetar vid framtagande av avfallsplaner. Frågan har

diskuterats inom nätverket men ännu har inget beslut om att ta fram en

regional avfallsplan fattats.

4.7 Illegala bilskrotare och otillåten avfallsexport

Illegala transporter av avfall till utvecklingsländer är ett globalt

miljöproblem som fått stor uppmärksamhet de senaste åren. Exporten ger

effekter på människors hälsa och miljön eftersom de mottagande

länderna ofta saknar kapacitet att ta hand om avfallet på ett säkert sätt.

Exempel på avfall som exporteras olagligt från Sverige är elavfall,

blybatterier och skrotbilar.

I Kramfors kommun förebyggs detta genom att Högbergets

avfallsanläggning, där elavfall och batterier lagras, är inhägnad samt att

det finns kameraövervakning. Trots detta sker en del inbrott, som

kommunen då anmäler till polisen.

Miljö- och byggförvaltningen jobbar även förebyggande i sin tillsyn

genom att informera företagare om hur avfall ska hanteras och man

genomför tillsyn i de fall man får in anmälningar om illegala bilskrotare.

KRAMFORS KOMMUN

Sida

36(63)

5 Mål och åtgärder för avfallshanteringen

Vid framtagandet av målen har den övergripande visionen att det ska vara

lätt att göra rätt när det gäller avfallshanteringen varit vägledande.

För att under perioden minska avfallets mängd och farlighet har

arbetsgruppens mål varit att prioritera åtgärder för att förbättra och

underlätta insamlandet av farligt avfall. Ett särskilt fokus har lagts på

åtgärder för att underlätta insamlandet av elavfall. Detta eftersom både

farligt avfall och elavfall medför störst negativ miljöpåverkan vid

eventuell felaktig hantering.

Kopplat till dessa mål för att underlätta en bättre insamling av farligt avfall

finns också informations- och kommunikationsinsatser planerade.

Dessa mål ligger i linje med kommunstyrelsens mål nummer 10 i

Verksamhetsplan för Kommunstyrelsen (2014) - ”Andelen återvunnet

hushållsavfall i förhållande till totala mängden hushållsavfall ska öka”.

Arbets- och styrgrupperna har även diskuterat möjligheten till att utöka

källsorteringen genom att sortera ut även matavfall och kanske i

förlängningen även förpackningar vid fastigheterna. Skulle detta kunna

genomföras kostnadseffektivt och på ett sådant sätt att matavfallets

innehåll av energi och näring kan utnyttjas skulle detta vara positivt ut

både miljö- och servicesynpunkt.

I samband med målarbetet pågick regeringens utredning om

producentansvarets framtida utformning. Förutsättningarna för en

eventuell utökad källsortering i fråga om förpackningar var alltså oklar.

Vid plockanalyser av kommunens avfall kan ses att mängderna matavfall

är något lägre än Sverigegenomsnittet, särskilt på landsbygden.

Målarbetet landade vid ett utredningsmål kring denna eventuella utökning

av källsorteringen. I utredningen kan då också förutsättningarna för ett

kostnads- och resurseffektivt effektivt omhändertagande av matavfall med

hänsyn tagen till tillgänglig mängd samt förutsättningarna för

fastighetsnära insamling av förpackningsmaterial studeras.

Fyra övergripande mål har satts för den framtida avfallshanteringen i

Kramfors kommun.

5.1 Övergripande mål

 Minska avfallsmängderna

 Ökad återvinning och återanvändning

 Minska avfallets farlighet och negativ påverkan från

avfallshanteringen

 Förbättrad kommunikation och information

KRAMFORS KOMMUN

Sida

37(63)

5.2 Mål och åtgärder för perioden 2015-2019

Under respektive övergripande mål har detaljerade mål och åtgärder tagits fram.

Dessa har också kopplats till uppföljningsmöjligheter och ansvariga enheter

och/eller bolag. Uppföljning av målen ska göras en gång per år och denna

sammanställning ska redovisas till ansvariga politiker.

MÅL FÖR AVFALLSHANTERINGEN I KRAMFORS
KOMMUN PERIODEN 2015-2019 Så mäts målet Ansvarig

MINSKA AVFALLSMÄNGDERNA

Mängderna hushållsavfall till förbränning skall vara
oförändrade eller minska jämfört med nivån 2013 (223
kg/person och år).

Årlig samman-
ställning av
resultaten från
vägning vid
insamling.

Tekniska enheten

Andelen förpackningsmaterial i hushållsavfallet ska
minska jämfört med nivån 2013. 2018 skall mängden vara
mindre än 2,5 kg/hushåll och vecka vid plockanalys
oavsett område.

Analys av resultaten
från årlig
plockanalys av
hushållsavfall.

Tekniska enheten

Arbetet med att minska matavfallet från kommunens
restauranger och kök ska fortsätta. Tallrikssvinnet ska
vara oförändrat eller minska jämfört med 2014 års låga
nivå (25 g/dag och portion). Svinnet från köken (så kallat
kökssvinn) ska minska med 10 % under 2016 jämfört med
2015.

Årlig samman-
ställning av
resultaten från
vägning.

Kostenheten

ÖKAD ÅTERVINING OCH ÅTERANVÄNDNING Så mäts målet Ansvarig

Under 2015 ta fram ett förslag på layout och lokalisering
av en mindre ÅVC i kommunens östra del.

Framtaget förslag
presenteras för KS.

Tekniska enheten

Successivt skall kommunens förvaltningar och bolag
införa källsortering i alla sina verksamheter. Under 2015
tas källsorteringskoncept fram för tre typarbetsplatser.
Efter utvärdering av detta projekt 2016 tas beslut om
eventuell fortsättning och utformningen av och tidplanen
för denna.

Redovisning av
resultat för KF samt
beslut om
fortsättning.

Tekniska enheten,
miljö- och
byggförvaltningen
samt
typarbetsplatser.

Krambo ska inventera källsorteringens omfattning i sina
fastigheter. Senast 2019 ska fullständig källsortering vara
införd i tre bostadsområden.

Genomförd
inventering och
införande
presenteras för KF.

Krambo

Förutsättningarna för samarbete med secondhand-
organisationer för att möjliggöra avlämnande av
återbruksmaterial vid Högberget utreds under 2016.

Genomförd
utredning
presenteras för KS.

Tekniska enheten

Förutsättningarna för samarbete med
arbetsmarknadsenheten gällande reparationer för att
möjliggöra återbruk utreds, klart 2016.

Genomförd
utredning
presenteras för KF.

Tekniska enheten

Förutsättningar för och konsekvenser av införande av
utökad fastighetsnära insamling av matavfall och/eller
förpackningsmaterial utreds, klart 2016.

Genomförd
utredning
presenteras för KF.

Tekniska enheten

KRAMFORS KOMMUN

Sida

38(63)

MINSKA AVFALLETS FARLIGHET OCH DEN
NEGATIVA PÅVERKAN FRÅN
AVFALLSHANTERINGEN Så mäts målet Ansvarig

Mängden insamlat farligt avfall och elavfall ska öka
jämfört med nivån 2013 (farligt avfall 86 ton/år, elavfall
399 ton/år).

Årlig samman-
ställning av
resultaten från
vägning vid
insamling.

Tekniska enheten

Andelen farligt avfall i hushållsavfallet skall på sikt vara 0
%. Andelen farligt avfall i hushållsavfallet skall senast
2018 vara mindre än 0,01 kg/hushåll och vecka vid
plockanalys oavsett område.

Analys av resultaten
från årlig
plockanalys av
avfallet.

Tekniska enheten

Införa kompletterande insamlingssystem för smått elavfall
i samarbete med tre butiker i kommunens olika delar,
klart 2016.

Redovisning i årlig
sammanställning.

Tekniska enheten

Undersökningar och eventuella åtgärder av nedlagda
deponier genomförs enligt genomförd prioritering, se
bilaga 2. För de tre högst prioriterade (MIFO Klass 2-
deponier) utreds risker för människors hälsa eller miljö
samt behov av eventuella åtgärder, klart 2019

Utredning
presenteras för KS.

Tekniska enheten

FÖRBÄTTRAD KOMMUNIKATION OCH
INFORMATION

Så mäts målet Ansvarig

Kundnöjdheten skall återkommande mätas via
kundenkäter, den första genomförs 2015.

Årlig
sammanställning.

Tekniska enheten

Fler än 80 % av kommuninnevånarna skall uppge att de
är nöjda med avfallshanteringen vid uppföljande
kundenkät 2017.

Via kundenkät. Tekniska enheten

Alla elever ska senast i klass 4 ha erbjudits information
om avfallshantering i allmänhet och särskilt om vad som
är farligt avfall.

Årlig
sammanställning.

Tekniska enheten

Riktad informationsinsats om vikten av utsortering av
farligt avfall och elavfall genomförs under 2016 och
därefter återkommande.

Årlig
sammanställning.

Tekniska enheten

Alla anställda i kommunala förvaltningar och bolag ska få
information/utbildning om avfallshantering och
miljöpåverkan från avfall. Under 2015 genomförs
utbildningar på tre kommunala "försöksarbetsplatser".
Efter utvärdering av detta projekt 2016 tas beslut om
eventuell fortsättning, samt utformningen av och
tidplanen för denna.

Årlig
sammanställning.

Miljö- och
byggförvaltningen
samt tekniska
enheten

KRAMFORS KOMMUN

Sida

39(63)

6 Miljöbedömning

Under arbetet med avfallsplanen för Kramfors kommun har

avfallshanteringens miljöpåverkan varit en viktig del när förslag till mål

och åtgärder har tagits fram. Övergripande lagar och krav såväl som

miljömål har varit vägledande i det arbetet. Den miljöbedömning som ska

göras för alla kommunala planer och program enligt miljöbalken har

resulterat i en miljökonsekvensbeskrivning (MKB) som bifogas i bilaga

4.

6.1 Sammanfattning av miljökonsekvensbeskrivningen

Bedömningarna i miljökonsekvensbeskrivningen utgår från den förra

avfallsplanen som ett nollalternativ. Det är alltså de planerade

förändringarna sedan den förra planen som bedöms från ett

miljöperspektiv.

Avfall och avfallsanläggningar har ofta en betydande påverkan på miljön,

t ex i form av transport och behandling av avfall samt föroreningar i det

lakvatten som bildas vid en deponi. Själva anläggningarnas

miljöpåverkan tas dock inte upp i miljökonsekvensbeskrivningen i denna

avfallsplan, utan endast påverkan av de förslagna till åtgärder och

förändringar som planeras.

6.1.1 Miljökonsekvenser av lokala mål och åtgärder

De lokala mål som sätts upp i avfallsplanen gäller minskning av mängden

avfall, att hushållens kunskap om hur man bör hantera avfallet ska öka.

Farligt avfall och särskilt elektronikavfall ska bli enklare att hantera rätt

för avfallslämnarna, denna service planeras att utökas. Fortsatt arbete

med att åtgärda och undersöka nedlagda deponier ingår i denna plan som

den tidigare. Dessutom finns ett mål om att utreda olika samarbets- och

insamlingsalternativ i syfte att om möjligt förbättra service och

källsorteringen på längre sikt.

Åtgärder finns också inom kommunikationsområdet för att förbättra

dialogen och informationen till avfallslämnarna i syfte att underlätta att

göra rätt. Några av de föreslagan åtgärderna omfattar försök inom

kommunens egna arbetsplatser.

Målen bedöms genomgående ha en positiv påverkan på miljön, särskilt

ambitionen att minska mängderna av kärl- och säckavfall samt andelen

farligt avfall kärl- och säckavfallet. Även ökade kunskaper hos hushållen

är positivt för miljön.

Ökad medvetenhet och kunskap via informationsinsatser bedöms leda till

positiva effekter för miljön. Sorteringen av grovavfallet och bedöms bli

bättre på återvinningscentralen än om avfallet hämtas med sopbil vid

fastigheterna, vilket också är bra för miljön.

KRAMFORS KOMMUN

Sida

40(63)

Alla gamla nedlagda avfallsupplag i kommunen har riskklassats. Utifrån

riskklassningen sker en prioritering av genomförande av åtgärder och

eventuella undersökningar för respektive deponi. De gamla

avfallsupplagen kan påverka omgivande miljö negativt bl.a. genom

läckage av lakvatten, varför det är viktigt att åtgärda de upplag som man

har bedömt mest prioriterade. Eftersom det är dyrt att åtgärda dessa

anläggningar är det viktigt att prioritera så att pengarna läggs på de

anläggningar där de gör mest nytta.

Sammanfattningsvis bedöms åtgärder som finns med i planen leda till

positiv miljöpåverkan.

Om den totala miljöpåverkan från avfallet blir mindre de kommande åren

än den är idag får framtiden utvisa. Det beror till stor del även på

konsumtionsmönster och möjligheterna till återanvändning/återbruk.

KRAMFORS KOMMUN

Sida

41(63)

7 Referenser

Kramfors kommuns miljöpolicy från 2003 (2003-03-11)

Kramfors kommuns miljöprogram antaget 2013-02-25

Kramfors kommun, Kommunstyrelsens verksamhetsplan för 2014 (2014-

01-08)

Handbok i kommunal avfallsplanering, Avfall Sverige U 2012-09

BILAGA 1

Uppföljning av mål och handlingsprogram,
2008 – 2012

Bakgrund

I samband med uppstarten av arbetet med att ta fram en ny avfallsplan för

Kramfors kommun hölls ett möte med styrgruppen den 2014-02-27 där

mål och åtgärder i den tidigare avfallsplanen gicks igenom. En

sammanställning av den genomgången redovisas nedan.

Uppföljning av handlingsprogrammet

All verksamhet inom avfallsområdet har haft ett antal långsiktiga mål

som brutits ned i ett handlingsprogram. I handlingsprogrammet ingår

åtgärder kopplade till respektive mål.

 De långsiktiga målen i avfallsplanen är sju till antalet och

beskrivs nedan:

 Mängden avfall och dess innehåll av miljöskadliga ämnen ska

minska

 Avfallets klimat- och miljöpåverkan ska minska

 Återvinning och hantering av avfall ska ske på sådant sätt att

förbrukningen av ändliga naturresurser minskar

 Återvinning ska ske så nära källan som möjligt

 Den höga sanitära standarden i dagens renhållning ska bibehållas

 Alla kommunens invånare ska erbjudas bra service beträffande

avfallshantering och återvinning

 Vårt avfall ska inte belasta miljön för framtida generationer

I handlingsprogrammet redovisas åtgärder som ska genomföras under

perioden 2008-2012, med inriktning mot de övergripande målen.

Resultat

Utifrån de 7 målen har ett handlingsprogram med 21 punkter tagits fram.

Nio av dessa åtgärder har slutförts under avfallplanens period. Av

kvarstående åtgärder är några under utredning eller ej påbörjade.

BILAGA 1

Handlingsprogram

Mängden avfall och dess innehåll av miljöskadliga

ämnen ska minska

Det fanns åtta olika åtgärdsförslag i handlingsplanen som har lösts med

varierad framgång. Rutiner för klassificering av avfall till deponi, ökat

regionalt samarbete i avfallsfrågor, utvärdering av hemkomposteringens

bidrag till återvinningen av organiskt avfall i kommunen mer information

på hemsidan och införande av avfall web är åtgärder som blivit

genomförda.

Förbättrad service av mottagning av farligt avfall, utredning av

servicenivå för sortering och hämtning av företagsavfall, och

framtagande av informationsmaterial har däremot inte genomförts.

Avfallets klimat- och miljöpåverkan ska minska

Till det här målet finns inga åtgärdsförslag kopplade.

Återvinning och hantering av avfall ska ske på sådant

sätt att förbrukningen av ändliga naturresurser minskar

De åtgärder som var föreslagna har genomförts eller pågår fortfarande.

Förutsättningar för att producera biogas från kommunens större

reningsverk samt intresset för produktion av biogas från större djurhållare

har utretts. Rutiner för att ta omhand skrotbilar har tagits fram. Möjlig

hantering av stallgödsel enligt Förordning om animaliska biprodukter har

utretts.

Återvinning ska ske så nära källan som möjligt

Förutsättningarna/möjligheterna för fastighetsnära insamling av

källsorterade fraktioner i hushållen ska utredas med exempel från andra

kommuner. Arbetet pågår. Målet att förbättra källsortering inom

kommunens är ej genomfört.

Den höga sanitära standarden i dagens renhållning ska

bibehållas

Inga åtgärder kopplat till målet

Alla kommunens invånare ska erbjudas bra service

beträffande avfallshantering och återvinning

Alla fritidsboende har under sommarperioden tillgång till egna

avfallskärl. En sorteringsguide finns framtagen för hushåll dock inte för

mindre företag. Hämtningsrutinerna för slam från slutna tankar och

avloppsbrunnar har delvis förbättrats. Bättre service och skötsel på

återvinningsstationerna är en ständigt aktuell fråga som hela tiden

diskuteras, bl.a. vid årliga samråd med FTI (förpacknings- och

tidningsinsamlingen). Eftersom det inte finns någon samlad

tillgänglighetsplan inom kommunen har inte målet att genom planen

förbättra tillgängligheten till återvinningsstationerna genomförts.

BILAGA 1

Vårt avfall ska inte belasta miljön för framtida

generationer

En prioritering av behovet av efterbehandlingsåtgärder beträffande

nedlagda, kommunala avfallsupplag har gjorts med Mifo-databasen som

underlag. Kaninholmen, Skullersta och Stensätter är prioriterade men

inget förslag till åtgärd/efterbehandling finns framtaget.

Sweco Environment AB

Vatten och Miljö

Sundsvallskontoret

Lena Forsström

BILAGA 2

Objekt namn N (SW ER EF 9 9) E (SW ER EF 9 9) Fast ighet Primär B ransch St at us R iskkla

ss

U nderlag /

M et od ik

M ot iver ing T il lsyns-

mynd ighet

Kaninholmen 211, Nyland

5:19

6989877 639971 Nyland 5:19 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

2 M IFO 1 Nedskräpad med järn, skrot, glas, plast, keramik vid

besök men har städats av kommunen.

Skullersta 402/403.

Skullersta 4:1

6973948 651956 Skullersta 4:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

enklare undersökning

utförd

2 M IFO 1 Dike som rinner i kanten av deponin som rinner ner t ill

skullerstaån, badplats, vattenförsörjning, f rilufsliv,

bränngrop. Provtagning på sediment i Skullestasjön

utfört 2010, inga höga föroreningar i sediment.

Däremot högt grundvatten och ej täta skikt .

Stensätter 203,

Stensätter 2:23

6988584 633201 Stensätter 2:23 Avfallsdeponier - icke

farligt , farligt avfall

/ Industrideponi

Inventering - avslutad -

förstudie ej påbörjad

2 M IFO 1 Nära å, genomsläpplig mark, lakvatten hinner troligen

inte renas, dåligt täckt, f iske, bärplockning.

Blästa. 202. Lästa 10:50 6987812 635110 Lästa 10:50>1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

enklare undersökning

utförd

3 M IFO 1 Vatten rinner igenom deponin. Sumpigt där diket går

förbi. Bra täckt. Keramik st icker upp på ett ställe.

Ligger nära Bollstaån.Helt bevuxen.

Invik 1. 502. Invik 7:1 6993465 658760 Invik 7:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 På bortre sidan av deponin stack det upp en del

järnskrot. I övrigt bra täckt.

Klockestrand. 401. Nora-

Klocke 1:130

6975388 648169 Nora-Klocke 1:130 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Dike int ill som går ner mot älven. Synligt avfall är

städat och täckt.

M arieberg 2, Köja 24:1 6987294 641676 Köja 24:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Liten t ipp, behöver täckas. Nytt skräp dit forslat . Plåt o

skräp.

M arieberg 4. 305. Köja

24:1

6986968 641747 Köja 24:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Dåligt täckt, liten t ipp. Dike nedanför, sumpigt.

Prästmon 212 (Hola 4:17) 6997618 639371 Hola 4:17 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 En del skrot i kanten av t ippen ner mot diket st icker

fram. Oljef ilm på vattnet. Omkringboende, lekplats.

Rossvik 404, Rossvik

2:5

6974120 656344 Rossvik 2:5 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Deponin behöver åtgärdas, nyligt dit forslade sopor

plockas bort och ev täckning på en del ställen.

Svanön, Skytteviken.

Svanön 1:37

6978095 646646 Svanön 1:37 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Täcktes med lera i samband med byggandet av

Ådalsbanan

Tjärndalen. 308. Lugnvik

2:30

6980033 650116 Lugnvik 2:30 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Bör täckas bättre för at t minska påverkan på bäcken

nedströms.

M arkom, Järved 4:1 7002393 664177 Järved 4:1 Industrideponier Inventering - avslutad -

förstudie ej påbörjad

3 M IFO 1 Städning av synligt avfall är ut fört .

Fällsvik. 604. Fällsvik

15:1

6975523 670973 Fällsvik 1:15 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Såg bra ut.

Invik 2. 503. Invik 7:1 6993377 658715 Invik 7:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Inget synligt . Å nedanför.

Kyrkvikst ippen 111 6979368 641899 Gudmundrå

Prästbord 1:9

Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Tippen rasat ut i kyrkviken. Inget krav på åtgärder.

Lunde 102, Lunde 8:1 6975010 645994 Lunde 8:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Väl täckt

Prästt järn 601,

Nordingrå-Prästbord 1:1

6982537 667641 Nordingrå prästbord

1:1

Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Väl täckt, inga synliga skador på vegetat ionen.

Salsåker 605, Salsåker

11:4

6988890 666111 Salsåker 11:4 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Liten t ipp som såg bra ut. Bra täckt.

Sandslån. 301.

Kungsgården 5:25

6989805 641800 Kungsgården 5:25,

Kungsgården 5:32

Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Väl täckt t ipp, sumpigt område vid älven, risupplag.

Strömnäsviken. 103.

Strömnäs 15:1

6976218 645336 Strömnäs 15:1 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1

Törna. 501. Törna 3:9 6991312 660924 Törna 3:9 Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Inget synligt . Fotbollsplan över t ippen. Vall mot ån.

Ödsåker 602, Nordingrå-

Prästbord 1:1

6983578 667483 Nordingrå prästbord

1:1

Avfallsdeponier - icke

farligt , farligt avfall

Inventering - avslutad -

ingen åtgärd

4 M IFO 1 Väl täckt

Docksta. 505. Docksta

5:42. Deponin ej funnen.

6995880 668167 Docksta 5:42 Avfallsdeponier - icke

farligt , farligt avfall

Ident if iering - avslutad -

inventering ej påbörjad

Hammar 213,

Kungsgården 16:1

6990882 641586 Kungsgården 16:1 Avfallsdeponier - icke

farligt , farligt avfall

Ident if iering - avslutad -

inventering ej påbörjad

Hörnö. 405. Hornön

3:25. Deponin ej funnen.

6969340 651114 Hornön 3:25 Avfallsdeponier - icke

farligt , farligt avfall

Ident if iering - avslutad -

inventering ej påbörjad

M jällom. 603. M jällom

2:36 Tippen hit tades ej.

6988271 674038 Nordingrå-M jällom

2:36

Avfallsdeponier - icke

farligt , farligt avfall

Ident if iering - avslutad -

inventering ej påbörjad

Sandö deponi o sågverk 6976374 647067 Sandö 2:5 Avfallsdeponier - icke

farligt , farligt avfall

Ident if iering - avslutad -

inventering ej påbörjad

GUBBM YRAN

AVFALLSUPPLAG,

deponi

6978703 641469 Gudmundrå

Prästbord 1:11, Fiskja

16:6

Avfallsdeponier - icke

farligt , farligt avfall

Ident if iering - avslutad -

inventering ej påbörjad

Både hushållsavfall och industriavfall. Avslutad med de

krav som fanns då, dock ej med tätskikt . Provtagning

utförs av kn i bäcken .

Kommunen

Bollsta 204 6988510 632984 Delångersmarken 1:4 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Bollsta 205 6988599 632701 Delångersmarken 1:4,

Stensätter 2:22

Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Bollsta 207 6988439 632019 Stensätter 2:22 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Bollsta 208 6988409 631913 Stensätter 2:22 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Bollsta 209 6988181 631856 Delångersmarken 1:24 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Bollsta 210 6988225 631422 Delångersmarken 1:4 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Delångersmarken

avfallsupplag (Bollsta

206),deponi

6988400 632619 Delångersmarken 1:24 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Avslutad med modern teknik

Dysjön deponi 6985065 637720 Dynäs 4:30 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Frånö deponi 6978886 644419 Frånö 16:25 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Graninge-Bollsta

barkupplag

6986995 636476 Bollsta 3:90 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Hallstanäs deponi 6979570 647414 Norrland 4:28 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Invik deponi (504) 6993439 658334 Invik 5:17 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Kramfors sulf it , deponi 6981966 642940 Brunne 8:6 Industrideponier Åtgärd - avslutad -

uppföljning ej klar

Länsstyrelse

Lugnvik deponi 6981498 647453 Lugnvik 1:18 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Nensjö deponi 6973742 646456 Sprängsviken 2:1 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Nordfarbo, Kolbacken

deponi

6981280 643666 Brunne 8:358 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Sandviken Industrit ipp,

deponi

6984736 639826 Dynäs 15:1 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

Uddst ippen, deponi 6980675 643952 Brunne 8:358 Industrideponier Ident if iering - avslutad -

inventering ej påbörjad

U t drag ur EB H- st ödet 2 0 14 - 0 9 - 0 2 Förklar ingar

M etodik Riskklass

M ifo 1 =orienterande

studie

M ifo 2 = översikt lig

undersökning

1 = M ycket hög risk 2 = Hög

risk

3 = M ått lig

risk

4 = Liten risk

BILAGA 3

Samrådsredogörelse

Enligt miljöbalken (15 kap 13 §) ska kommunen, när en

renhållningsordning upprättas, på ett lämpligt sätt och i skälig omfattning

samråda med fastighetsinnehavare och myndigheter som kan ha ett

väsentligt intresse i saken. Förslaget ska ställas ut till granskning under

minst fyra veckor.

Samrådsförfarandet

Ett förslag till renhållningsordning med renhållningsföreskrifter och

avfallsplan har under 2014 utarbetats av en arbetsgrupp med tjänstemän

från tekniska enheten och miljö- och byggförvaltningen samt en

styrgrupp bestående av tre politiker.

Förslaget har varit utställt under perioden 27 oktober till 30 november.

Under denna tid har materialet funnits tillgängligt på kommunens

hemsida, Kom in kundtjänst, kommunens bibliotek samt på tekniska

enheten. Kungörelse angående utställning var införd i Tidningen

Ångermanland den 23 oktober. Förslaget har även skickats på remiss

direkt till en bred krets av intressenter i kommunen, totalt 92 stycken,

däribland Länsstyrelsen i Västernorrland.

Inkomna yttranden

Under samrådet har yttranden och synpunkter inkommit från:

Socialdemokraterna, Kramfors Arbetarekommun

Miljö- och Byggnämnden, Kramfors kommun

Villaägarna i Kramfors med Höga Kusten

Länsstyrelsen Västernorrland

4 stycken privatpersoner

I det följande redovisas det huvudsakliga innehållet i yttrandena samt

kommentarer i anslutning härtill. Inkomna synpunkter har beaktats och

om det har varit möjligt arbetats in i renhållningsordningen. De

synpunkter som inte har kunnat arbetas in har sammanställts och

kommenterats i denna samrådsredogörelse. Synpunkter av redaktionell

betydelse har inte kommenterats.

Socialdemokraterna, Kramfors Arbetarekommun

Redan 2015 prioritera att hjälporganisationer återbrukar på

Högberget.

Kommentar: Beaktas genom att de två målen gällande återbruk och

reparationer justeras så att de påbörjas 2015, men slutförs 2016.

Avfallsplanen bör utökas med en plan för hur Kramfors kommun

kan införa källsortering i direkt anslutning till enskilda fastigheter.

Kommentar: Ett av målen i planen omfattar utredning av att införa

fastighetsnära källsortering – ” Förutsättningar för och konsekvenser av

införande av utökad fastighetsnära insamling av matavfall och/eller

förpackningsmaterial utreds, klart 2016.”

BILAGA 3

Jobba för att förskole- och skolbarn blir miljömedvetna.

Kommentar: Ett av målen i planen omfattar information till elever – ”

Alla elever ska senast i klass 4 ha erbjudits information om

avfallshantering i allmänhet och särskilt om vad som är farligt avfall.”

Hur ska äldre personer göra som inte orkar källsortera sina

hushållsopor?

Kommentar: Hantering av hushållets sopor bör utföras inom ramen för

hemtjänst alternativt att tjänsten får köpas av serviceföretag.

Miljö- och Byggnämnden, Kramfors kommun

Möjligheten att påbörja matavfallsinsamling ska finnas under

programperioden.

Kommentar: Fastighetsnära utsortering av matavfall och

förpackningsmaterial ingår som ett utredningsmål. Detta eftersom det i

dagsläget inte är avgjort om kommunen får ansvar även för att samla in

förpackningsmaterial. Att innan det är avgjort, påbörja insamling endast

av matavfall, för att eventuellt tvingas byta insamlingssystem senare,

bedöms inte som resurseffektivt. Idag finns heller ingen

rötningsanläggning på rimligt avstånd, närmsta är Skellefteå. Den

anläggning som planeras i Härnösand är en torrötningsanläggning som

ger ett mindre utbyte av biogas jämfört med en våtrötningsanläggning

samt en rötrest av sämre kvalitet som inte möjliggör återföring av

växtnäring, utan den planeras endast att användas som deponitäckning.

Syftet med utredningsmålet är just att utreda frågor som detta.

Renhållningsföreskrifterna är svårlästa.

Kommentar: Föreskrifterna följer en mall som branschorganisationen

Avfall Sverige har tagit fram. Utifrån detta bedöms de ha en lämplig

utformning.

Villaägarna i Kramfors med Höga Kusten

Utformningen av § 15 och § 16 i föreskrifterna kan leda till att

villaägare kan tvingas ha sina sopkärl på uppställningsplatser långt

från fastigheten, vilket kan leda till problem för äldre.

Kommentar: Som paragraferna anger stannar sopbilen normalt vid

fastighet och sopkärlet ska vara uppställt inom 1,6 m från stannstället.

Kommunen kan inte utan orsak anvisa en annan plats längre bort för

tömning. Enligt §17 kan kommunen anvisa annan plats om vägen inte är

farbar.

För äldre personer kan det vara värt att känna till att som alternativ till

hämtning inom 1,6 m finns det ett alternativ med hämtning inom 1,6-50

m (sk dragväg, chauffören kliver ut och hämtar kärlet), dock till en något

högre avgift.

BILAGA 3

Länsstyrelsen i Västernorrland

Avfallsplanen ska tydligare redogöra för hur Kramfors kommun

arbetar för att motverka illegala bilskrotare och otillåten

avfallsexport.

Kommentar: Beaktas genom att ett nytt avsnitt 4.7 om illegala bilskrotare

och otillåten avfallsexport har lagts till.

I avfallsplanen bör det framgå vilka åtgärder som vidtas i syfte att

minska nedskräpningen i kommunen.

Kommentar: Inom kommunen finns det idag rutiner för renhållning på

allmänna platser och i naturområden. Vi informerar kontinuerligt om

hur avfall ska hanteras och var det ska lämnas. Ett av målen i planen

omfattar även information till skolelever – ” Alla elever ska senast i klass

4 ha erbjudits information om avfallshantering i allmänhet och särskilt

om vad som är farligt avfall.” – där kommer även nedskräpning att

beröras. Kommunen bedömer därför att ingen fördjupning i

avfallsplanen är nödvändig.

Kommunen bör arbeta för en mer fastighetsnära avfallsinsamling,

hämta inspiration från kommuner som kommit längre i frågan samt

ha som målsättning att mängden hushållsavfall till förbränning ska

minska.

Kommentar: I avfallsplanen finns ett utredningsmål angående

fastighetsnära utsortering av matavfall och förpackningsmaterial. Det

finns även ett mål att mängderna hushållsavfall till förbränning ska vara

oförändrade eller minska. Kommunen har även genom Y-remhållare ett

tätt informationsutbyte med andra kommuner i länet, där vissa har

kommit längre i dessa frågor.

Privatperson 1

Tycker att man ska kunna lämna in textilier för återvinning på

Högbergets avfallsanläggning.

Kommentar: I planen finns ett utredningsmål gällande möjligheten att

lämna kläder och andra saker till återbruk på Högberget. Vad gäller

återvinning av textilier, d.v.s. att man gör ny tråd eller att man

återanvänder fibrerna i annan användning, har Naturvårdsverket fått ett

uppdrag av regeringen - att utreda hantering av textiler för att öka

materialåtervinningen. Kramfors kommun följer vilka rekommendationer

som Naturvårdsverket kommer att föreslå.

Privatperson 2

Tycker att anmälan till miljö- och byggförvaltningen om

hemkompostering borde vara avgiftsfri, istället för att kosta 850 kr.

Kommentar: Avgiften som tas ut är bestämd av miljö- och byggnämnden

och regleras inte i renhållningsordningen.

Privatperson 3

Tycker att om man äger både ett fritidshus och ett fast bostadshus i

kommunen, ska man inte behöva betala dubbla avgifter.

BILAGA 3

Kommentar: Avgiften för sopor beräknas alltid per fastighet, i avgiften

ingår även att man får tillgång till insamling av grovsopor och farligt

avfall, samt att man har tillgång till att lämna avfall på Högbergets

avfallsanläggning. Det bedöms alltid uppkomma avfall någon gång från

en fastighet som nyttjas och därför måste man ha sophämtning på båda

fastigheterna. I det fall man har två fastigheter och vistas på en i taget så

regleras avgiften genom att kommunen har en avgift per kilo sopor, d.v.s.

när man inte nyttar kärlet vid ett hus får man heller ingen kostnad för

vikten där.

Privatperson 4

Undrar hur man ska sortera kattsand, det är ju inte brännbart.

Kommentar: Vanlig kattsand är gjord av lera eller sand och är som sagt

inte brännbart egentligen. För att det ska vara praktiskt för hushållen

samt eftersom det i sammanhanget är små mängder rekommenderas det

trots detta att kattsanden ska läggas med hushållssoporna, som skickas

till förbränning. Kommunen rekommenderar istället att organiskt

nedbrytbart material används i kattlådan, exempelvis spånpellets. Det

kan både förbrännas och komposteras.

BILAGA 4

Miljökonsekvensbeskrivning (MKB)

Bakgrund

Enligt bestämmelser i miljöbalken (1998:808, kap 6) samt tillhörande

föreskrifter från Naturvårdsverket (NFS 2006:6) ska en miljöbedömning

göras av en avfallsplan. En miljöbedömning är en process som innebär

att miljöhänsyn finns med i arbetet med planen och att en

miljökonsekvensbeskrivning oftast upprättas.

Miljöaspekter har funnits med hela tiden i arbetet med avfallsplanen,

bland annat genom att representanter från miljökontoret har suttit med i

arbetsgruppen.

Innan en myndighet eller kommun bestämmer omfattningen av och

detaljeringsgraden för miljökonsekvensbeskrivningen, skall myndigheten

eller kommunen samråda med den eller de kommuner och länsstyrelser

som berörs av planen eller programmet. Detta utkast till MKB utgör

därför en del i det samrådet.

Under arbetet med avfallsplanen har många olika alternativa mål och

åtgärder diskuterats i arbetsgruppen och tillsammans med den politiska

styrgruppen. I samrådsversionen av avfallsplanen får olika intressenter

lämna synpunkter. Inkomna synpunkter och alternativa åtgärder

diskuteras och en bearbetning av målen sker till en slutversion. Denna

miljöbedömning utgår ifrån samrådsversionen av avfallsplanen och dess

mål.

Uppföljning av avfallsmängder görs varje år i kommunens redovisning

och uppföljning. Vissa åtgärder, som plockanalyser och

kundundersökningar, kommer att följas upp löpande. Årligen kommer

det att genomföras en uppföljning av målen i planen och denna

sammanställning redovisas för politikerna. Inför nästa revidering av

avfallsplanen kommer en uppföljning av hela planen att göras.

Nollalternativ

Vid bedömningen av miljökonsekvenser av mål och åtgärder har

föregående avfallsplan, som antogs 2008-02-25, valts som nollalternativ.

De miljökonsekvenser som diskuteras i nästa kapitel är alltså inte menade

att beskriva alla miljökonsekvenser från avfallshanteringen eller

avfallsanläggningarna, utan endast konsekvenserna av de åtgärder som

nu planeras, jämfört med vad som annars skulle kunna hända om

åtgärderna inte kommer till stånd.

BILAGA 4

Miljökonsekvenser av lokala mål

MÅL FÖR
AVFALLSHANTERINGEN I
KRAMFORS KOMMUN PERIODEN
2015-2019

BEDÖMNING AV MILJÖPÅVERKAN

MINSKA AVFALLSMÄNGDERNA

Mängderna hushållsavfall till förbränning
skall vara oförändrade eller minska
jämfört med nivån 2013 (223 kg/person
och år).

Positiv påverkan. Mindre avfallsströmmar innebär generellt
en mindre miljöpåverkan oberoende av avfallets typ. I detta
mål inkluderas inte återvinningsmaterial med
producentansvar eller grovavfallet i ambitionen. Eftersom
kommunen svårligen kan styra över hur mycket varor som
konsumeras är det främst en ökad källsortering av avfallet
som kan leda till lägre mängder kärl- och säckavfall. Det nya
målet avspeglar därför bättre de flöden som kommunen kan
påverka.

Andelen förpackningsmaterial i
hushållsavfallet ska minska jämfört med
nivån 2013. 2018 skall mängden vara
mindre än 2,5 kg/hushåll och vecka vid
plockanalys oavsett område.

Positiv påverkan. En ökad källsortering av avfallet leder till
ökad återvinning.

Arbetet med att minska matavfallet från
kommunens restauranger och kök ska
fortsätta. Tallrikssvinnet ska vara
oförändrat eller minska jämfört med 2014
års låga nivå (25 g/dag och portion).
Svinnet från köken (så kallat kökssvinn)
ska minska med 10 % under 2016
jämfört med 2015.

Positiv påverkan.

BILAGA 4

ÖKAD ÅTERVINING OCH ÅTERANVÄNDNING

Under 2015 ta fram ett förslag på layout och
lokalisering av en mindre ÅVC i kommunens östra
del.

Ingen till positiv påverkan beroende på
utredningsresultat. Ökad närhet till en ÅVC
bedöms vara positivt ur sorterings- och
återvinningssynpunkt.

Successivt skall kommunens förvaltningar och bolag
införa källsortering i alla sina verksamheter. Under
2015 tas källsorteringskoncept fram för tre
typarbetsplatser. Efter utvärdering av detta projekt
2016 tas beslut om eventuell fortsättning och
utformningen av och tidplanen för denna.

Ingen skillnad jämfört med nollalternativet.
Liknande mål fanns i föregående plan.

Krambo ska inventera källsorteringens omfattning i
sina fastigheter. Senast 2019 ska fullständig
källsortering vara införd i tre bostadsområden.

Positiv påverkan. Ökad utsortering och
återvinning är positivt ur miljöhänsyn.

Förutsättningarna för samarbete med
secondhandorganisationer för att möjliggöra
avlämnande av återbruksmaterial vid Högberget
utreds under 2016.

Ingen till positiv påverkan beroende på
utredningsresultat. Ökat återbruk är positivt ur
miljöhänsyn.

Förutsättningarna för samarbete med
arbetsmarknadsenheten gällande reparationer för att
möjliggöra återbruk utreds, klart 2016.

Ingen till positiv påverkan beroende på
utredningsresultat. Ett eventuellt framtida ökat
återbruk är positivt ur miljöhänsyn.

Förutsättningar för och konsekvenser av införande av
utökad fastighetsnära insamling av matavfall och/eller
förpackningsmaterial utreds, klart 2016.

Ingen. Liknande mål fanns i föregående plan.

BILAGA 4

MINSKA AVFALLETS FARLIGHET OCH DEN
NEGATIVA PÅVERKAN FRÅN
AVFALLSHANTERINGEN

Mängden insamlat farligt avfall och elavfall ska öka
jämfört med nivån 2013 (farligt avfall 86 ton/år, elavfall
399 ton/år).

Positiv påverkan. För att minska miljöpåverkan
från avfallshanteringen är det av särskild vikt att
farligt avfall omhändertas.

Andelen farligt avfall i hushållsavfallet skall på sikt
vara 0 %. Andelen farligt avfall i hushållsavfallet skall
senast 2018 vara mindre än 0,01 kg/hushåll och
vecka vid plockanalys oavsett område.

Positiv påverkan. För att minska miljöpåverkan
från avfallshanteringen är det av särskild vikt att
farligt avfall omhändertas.

Införa kompletterande insamlingssystem för smått
elavfall i samarbete med tre butiker i kommunens
olika delar, klart 2016.

Positiv påverkan. För att minska miljöpåverkan
från avfallshanteringen är det av särskild vikt att
farligt avfall omhändertas.

Undersökningar och åtgärder av nedlagda deponier
genomförs enligt genomförd prioritering, se bilaga
2. För de tre högst prioriterade (MIFO Klass 2-
deponier) utreds risker för människors hälsa eller miljö
samt behov av eventuella åtgärder, klart 2019

Ingen. Liknande mål fanns i föregående plan.

FÖRBÄTTRAD KOMMUNIKATION OCH
INFORMATION

Kundnöjdheten skall återkommande mätas via
kundenkäter, den första genomförs 2015.

Varken positiv eller negativ miljöpåverkan.

Fler än 80 % av kommuninnevånarna skall uppge att
de är nöjda med avfallshanteringen vid uppföljande
kundenkät 2017.

Varken positiv eller negativ miljöpåverkan.

Alla elever ska senast i klass 4 ha erbjudits
information om avfallshantering i allmänhet och
särskilt om vad som är farligt avfall.

Ökad information om återvinning och
miljöfrågor ökar motivationen och förståelsen
för avfallshanteringens betydelse och bedöms
kunna verka stödjande för att uppnå övriga mål
i planen.

Riktad informationsinsats om vikten av utsortering av
farligt avfall och elavfall genomförs under 2016 och
därefter återkommande.

Ökad information om återvinning och
miljöfrågor ökar motivationen och förståelsen
för avfallshanteringens betydelse och bedöms
kunna verka stödjande för att uppnå övriga mål
i planen.

Alla anställda i kommunala förvaltningar och bolag
ska få information/utbildning om avfallshantering och
miljöpåverkan från avfall. Under 2015 genomförs
utbildningar på tre kommunala "försöksarbetsplatser".
Efter utvärdering av detta projekt 2016 tas beslut om
eventuell fortsättning, samt utformningen av och
tidplanen för denna.

Ökad information om återvinning och
miljöfrågor ökar motivationen och förståelsen
för avfallshanteringens betydelse och bedöms
kunna verka stödjande för att uppnå övriga mål
i planen.

BILAGA 4

Miljökvalitetsnormer

De föreslagna målen och åtgärderna i avfallsplanen bedöms inte innebära

att någon miljökvalitetsnorm äventyras.

Sammanfattande bedömning av avfallsplanens

miljöpåverkan

Ofta sker prioritering vid val av strategi för hanteringen av avfall enligt

den så kallade avfallshierarkin. Denna innebär att i första hand ska

återbruk väljas. Om inte det går ska materialåtervinning prioriteras före

energiåtervinning där så är möjligt. Det kvarvarande avfallet går till

deponering. Vid val av strategi enligt avfallshierarkin bör samtidigt

effekterna av hanteringens totala miljöpåverkan från t.ex. transporter samt

den samlade ekonomin tas med i bedömningen.

Ett vanligt mål med avfallshanteringen är att avfallets mängd och farlighet

ska minska, så också för denna avfallsplan i Kramfors. Att minska den

totala mängden avfall är inget som går att genomföra enbart med mål och

åtgärder i en avfallsplan. Mängden hushållsavfall hänger mer ihop med

konsumtionsmönster och hög- eller lågkonjunkturer än med den

kommunala avfallshanteringen. Avfallsplaneringen kan dock leda till att

minska mängderna som behöver deponeras, genom att så mycket som

möjligt av avfallet återvinns (kompostering, materialåtervinning,

energiåtervinning). Åtgärder i avfallsplanen kan också påverka mängden

farligt avfall som sorteras och hanteras på rätt sätt. Detta är kanske den

viktigaste aspekten från miljöperspektiv.

För att avfallshanteringen ska fungera som planerat måste också

kommuninnevånarna veta hur de ska sortera och lämna avfallet.

Avfallshanteringen kräver insatser av alla hushåll för att fungera. Den

insatsen bör vara enkel för att insamlingen skall bli framgångsrik. Därför

är det viktigt att servicenivån är god när det gäller t.ex. öppettider på

återvinningscentraler, frekvens för insamlingsrutter etc. Åtgärder av det

här slaget i avfallsplanen bedöms inte medföra någon direkt miljöpåverkan

utan är snarare av indirekt karaktär när information och bra service leder

till ett förändrat beteende. Liksom vid alla annan kommunal verksamhet

sätter ekonomin gränser för vilken servicenivå som kan väljas och

prioriteringar måste göras.

Sammanfattningsvis bedöms åtgärderna som finns med i planen leda till

positiv miljöpåverkan.

Om den totala miljöpåverkan från avfallet blir mindre de kommande åren

än den är idag får framtiden utvisa. Det beror till stor del även på

konsumtionsmönster och möjligheterna till återanvändning/återbruk.

Sweco Environment AB

Vatten och Miljö

Östersundskontoret

Helena Fureman Lena Forsström

BILAGA 5

Uppgifter till länsstyrelsen enligt NFS
2006:6, Kramfors avfallsplan 2014 - 2019

Enligt 13 § i Naturvårdsverkets föreskrifter och allmänna råd om

innehållet i en kommunal avfallsplan (NFS 2006:6) ska planen innehålla

vissa uppgifter som underlag för länsstyrelsens sammanställning av de

kommunala avfallsplanerna. Nedan redovisas begärda uppgifter för

Kramfors avfallsplan 2014-2019.

 Rubriker enligt NFS 2006:6 Uppgifter för Kramfors kommun Anmärkningar

1 Administrativa uppgifter

 Kommun Kramfors kommun

 År 2013

 Datum när planen antogs 2013

 Ansvarig nämnd Kommunstyrelsen

 Övriga medverkande nämnder Miljö- och byggnämnden

2 Kommunens befolkning och
struktur

 Befolkning totalt 18 450 invånare

 Datum Dec 2013

 Antal hushåll i

o Småhus

o Flerbostadshus

o Fritidshus

6 571

3 061

3 766

Från SCB

Från SCB

Från SCB

3 Avfall som kommunen ansvarar
för:

 Total insamlad mängd avfall (inkl.
farligt avfall, slam och annat
flytande avfall, exkl. förpackningar)

Insamlad mängd matavfall till
biologisk behandling

Insamlad mängd farligt avfall (inkl.
elavfall utanför producentansvaret)

13446 ton

-

114 ton

Total insamlad mängd
under kommunalt ansvar,
d.v.s. kärl- och säckavfall,
grovavfall, farligt avfall,
slam, latrin,
fettavskiljarslam och
frityrfett.

Ingen separat insamling

Farligt avfall inom
kommunalt ansvar, exkl.
batterier och el-avfall inom
producentansvar.

BILAGA 5

 Rubriker enligt NFS 2006:6 Uppgifter för Kramfors kommun Anmärkningar

4 Avfall som omfattas av
producentansvar

 Förpackningar samt tidningar och
returpapper som samlas in via
återvinningsstationer.

Elektriska och elektroniska
produkter

Batterier

1475 ton

399 ton

37 ton

Tidningar och returpapper
samt förpackningar av
papper, plast, glas och
metall som omfattas av
producentansvar.

Elavfall inom
producentansvaret

5 Anläggningar för återvinning och
bortskaffande av avfall

5.1 Anläggningens namn Högbergets avfallsanläggning

 SNI-kod 90.004-2, 90-005-1 m.fl.

 Metoder som används för
återvinning eller bortskaffande

Sortering, vidaretransport,
deponering

 Typ av avfall som tas emot Hushållsavfall, verksamhetsavfall,
aska, slam

 Totalt mottagen avfallsmängd 64 000 ton

 Anläggningens kapacitet 850 000 m3

 Tillåten mängd enligt tillstånd 576 000 ton

5.2 Anläggningens namn Inviks slamlaguner

 SNI-kod 90.004-2

 Metoder som används för
återvinning eller bortskaffande

Avvattning

 Typ av avfall som tas emot Oavvattnat avloppsslam

 Totalt mottagen avfallsmängd 3 171 m3

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd 3 500 ton

5.3 Anläggningens namn Tjärneds slamlaguner

 SNI-kod 90.004-2

 Metoder som används för
återvinning eller bortskaffande

Avvattning

 Typ av avfall som tas emot Oavvattnat avloppsslam

 Totalt mottagen avfallsmängd 1 566 m3

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd 2 000 ton

BILAGA 5

5.4 Anläggningens namn Gistgårdsöns slamlaguner

 SNI-kod 90.004-2

 Metoder som används för
återvinning eller bortskaffande

Avvattning

 Typ av avfall som tas emot Oavvattnat avloppsslam

 Totalt mottagen avfallsmängd 4 342 m3

 Anläggningens kapacitet 6 000 m3/år

 Tillåten mängd enligt tillstånd 6 000 m3/år

5.5 Anläggningens namn Tord Nylén AB

 SNI-kod 37-2

 Metoder som används för
återvinning eller bortskaffande

Kompostering, massåtervinning

 Typ av avfall som tas emot Bark, slam, aska, jord

 Totalt mottagen avfallsmängd 1 025 m3

 Anläggningens kapacitet 13 000 m3/år

 Tillåten mängd enligt tillstånd 13 000 m3/år

5.6 Anläggningens namn Kramfors Rivteknik AB

 SNI-kod 37-2

 Metoder som används för
återvinning eller bortskaffande

Sortering, bearbetning och
mellanlagring

 Typ av avfall som tas emot Rivningsavfall

 Totalt mottagen avfallsmängd 5 000 ton

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

5.7 Anläggningens namn Skanska, Öd

 SNI-kod 90.007-2, 90.002-4

 Metoder som används för
återvinning eller bortskaffande

Återvinning, mellanlagring

 Typ av avfall som tas emot schaktmassor och asfalt

 Totalt mottagen avfallsmängd 5 000 ton

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

BILAGA 5

5.8 Anläggningens namn Skanska, Stensland/knäppa

 SNI-kod 90.007-2, 90.002-4

 Metoder som används för
återvinning eller bortskaffande

Återvinning, mellanlagring

 Typ av avfall som tas emot schaktmassor och asfalt

 Totalt mottagen avfallsmängd Ingen uppgift

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

5.9 Anläggningens namn Fröléns Kross AB, Binböle

 SNI-kod 90.007-2

 Metoder som används för
återvinning eller bortskaffande

Uppläggning

 Typ av avfall som tas emot Schaktmassor

 Totalt mottagen avfallsmängd 0 ton

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

5.10 Anläggningens namn Fröléns Kross AB, Kallsta

 SNI-kod 90.007-2, 90.002-4

 Metoder som används för
återvinning eller bortskaffande

Uppläggning, mellanlagring

 Typ av avfall som tas emot Schaktmassor, asfalt

 Totalt mottagen avfallsmängd 0 ton

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

5.11 Anläggningens namn Vägverket Produktion, Angsta

 SNI-kod 90.007-2, 90.002-4

 Metoder som används för
återvinning eller bortskaffande

Uppläggning, mellanlagring

 Typ av avfall som tas emot Schaktmassor, betong, tegel, asfalt

 Totalt mottagen avfallsmängd Ingen uppgift

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

BILAGA 5

5.12 Anläggningens namn Norrbotten Bergteknik AB, Vik

 SNI-kod 90.007-2, 90.002-4

 Metoder som används för
återvinning eller bortskaffande

Uppläggning, mellanlagring

 Typ av avfall som tas emot Schaktmassor, betong, tegel, asfalt

 Totalt mottagen avfallsmängd 0 ton Tillstånd från 2007

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

5.13 Anläggningens namn Ådalens

 SNI-kod 90.008-1

 Metoder som används för
återvinning eller bortskaffande

Demontering av fordon,
mellanlagring f a

 Typ av avfall som tas emot Skrotbilar, bilbatterier

 Totalt mottagen avfallsmängd 2 081 ton Levererad mängd

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd 1 300 personbilar 3 350 ton
batterier, 10 ton oljefilter, 1 000
tunga fordon

5.14 Anläggningens namn Bollsta Skrot

 SNI-kod 37.2

 Metoder som används för
återvinning eller bortskaffande

Återvinning, metallskrot

 Typ av avfall som tas emot Metallskrot

 Totalt mottagen avfallsmängd 700 ton Levererad mängd

 Anläggningens kapacitet Inte bedömd

 Tillåten mängd enligt tillstånd Ingen uppgift

5.15 Anläggningens namn Dahlins motor/Ulf Sellen AB

 SNI-kod 90.006-9

 Metoder som används för
återvinning eller bortskaffande

Återvinning, metallskrot

 Typ av avfall som tas emot Snöskotrar

 Totalt mottagen avfallsmängd -

 Anläggningens kapacitet -

BILAGA 5

5.16 Anläggningens namn Albin & Herberts bildemontering
AB

 MPF-kod 29:12

 Metoder som används för
återvinning eller bortskaffande

Demontering av fordon.
Kungsgården 19:2

 Typ av avfall som tas emot Skrotbilar

 Totalt mottagen avfallsmängd 300 bilar/år

 Anläggningens kapacitet 300 bilar/år, 600 bilar i lager

 Tillåten mängd enligt tillstånd Ingen uppgift

 Rubriker enligt NFS 2006:6 Uppgifter för Kramfors kommun Anmärkningar

6 Lokala mål som utgår från
nationella miljökvalitetsmål och
regionala mål

 Lokala mål för avfall som
kommunen ansvarar för

 Minska avfallsmängderna

 Ökad återvinning och
återanvändning

 Minska avfallets farlighet och
den negativa påverkan från
avfallshanteringen

 Förbättrad kommunikation och
information

 Lokala mål för avfall som
kommunen inte ansvarar för

Som ovan, beträffande
verksamhetsavfall

BILAGA 6

Definitioner och begrepp

Hushållsavfall

Avfall som kommer från hushåll samt jämförbart avfall från andra

verksamheter. Det är sådant avfall som uppkommer som en direkt följd av

att människor oavsett ändamål eller verksamhet uppehåller sig i en

anläggning. I hushållsavfall ingår också grovavfall, hushållens farliga

avfall, latrin och slam.

Grovavfall – är avfall som uppkommer i ett hushåll eller verksamhet

men som på grund av storlek eller vikt inte kan läggas i det ordinarie kärlet

för hushållsavfall. Det kan vara t.ex. uttjänta möbler, husgeråd, cyklar och

emballage.

Farligt avfall – avfall som särskilt anges i avfallsförordningen eller

annat avfall som har hälsofarliga eller miljöstörande egenskaper, t.ex.

giftigt, brandfarligt och explosivt avfall.

Latrin – avfall från torrtoalett eller mulltoalett.

Slam – från enskilda avloppsanläggningar (slamavskiljare och slutna

tankar).

Övrigt avfall

Avfall från industri och annan verksamhet. Kallas även verksamhetsavfall.

Denna indelning kan ytterligare specificeras utifrån var avfallet

uppkommer:

Park- och trädgårdsavfall – i huvudsak avfall från normal skötsel av

park- och större trädgårdsanläggningar.

Bygg- och rivningsavfall – avfall från nyproduktion (d v s byggnads-

och anläggningsverksamhet), rivning, om- och tillbyggnad samt jord- och

schaktmassor.

Avfall från energiutvinning – slagg, askor och

rökgasreningsprodukter från olika former av energiåtervinning.

Avfall från behandling av kommunalt avloppsvatten – slam,

rens och sand från kommunala avloppsreningsverk.

Avfall från behandling av industriellt avloppsvatten – slam

och annat avfall från behandling av industriellt avloppsvatten, dock ej

farligt avfall.

Branschspecifikt industriavfall – fast eller flytande avfall som

uppkommer som en direkt följd av verksamheten (processavfall), spill och

kassation, dock ej farligt avfall. Till gruppen kan avfall från industrier,

BILAGA 6

jord- och skogsbruk, partihandel, varuhandel, varuförmedling, offentlig

förvaltning och andra tjänster räknas.

Ej branschspecifikt industriavfall – fast eller flytande avfall som

ej uppkommer som en direkt följd av verksamheten och som ej kan

hänföras till någon av de övriga avfallskategorierna. Till gruppen hör

främst förpacknings- och emballageavfall som ej omfattas av produ-

centansvaret.

Specialavfall – farligt avfall enligt avfallsförordningen och annat avfall

som p.g.a. hälsofarliga och/eller miljöstörande egenskaper bör hanteras

särskilt. Till gruppen hör förutom farligt avfall bl.a. riskavfall från

sjukvården (skärande, stickande och smittförande avfall) samt asbestavfall.

Avfall under producentansvar

Producentansvar innebär att den som producerar en vara också har ansvaret

för att insamling och återvinning sker på ett miljömässigt sätt.

Producentansvaret omfattar följande avfallsslag:

Pappersförpackningar

Plastförpackningar

Metallförpackningar

Glasförpackningar

Tidningar och returpapper

Elektriska och elektroniska produkter

Bilar

Bildäck

Batterier

Läkemedel

Avfallsslag

Avfall kan även delas in olika avfallsslag utifrån de egenskaper som har

betydelse för behandlingen.

Brännbart avfall – avfall som brinner utan energitillskott efter det att

förbränningsprocessen har startat, exempelvis plaster och trä.

Icke brännbart avfall – avfall som inte kan förbrännas även om

energi tillförs, exempelvis sten, metall, keramik och porslin.

Organiskt avfall – avfall som innehåller organiskt kol, exempelvis

matavfall och plastavfall.

Komposterbart avfall – avfall som lämpar sig för biologisk

behandling (kompostering eller rötning), exempelvis matavfall

Restavfall – det som återstår efter att återvinningsbart, brännbart och

komposterbart avfall har sorterats ut, d.v.s. sådant avfall som inte går att ta

hand om på annat sätt än deponering.

BILAGA 6

Behandling

Återvinning – användning av material, näringsämnen eller energi från

avfall, bland annat genom materialåtervinning, förbränning och

kompostering.

Kompostering – biologisk nedbrytning av organiskt lättnedbrytbart

avfall under syrerika (aeroba) förhållanden.

Rötning – biologisk nedbrytning av organiskt lättnedbrytbart avfall under

syrefria (anaeroba) förhållanden. Biogas bildas vid nedbrytningen.

Energiåtervinning – tillvaratagande av energi som alstras i en

anläggning för avfallsförbränning eller tillvaratagande av gas från

nedbrytning av organiska ämnen, exempelvis i en rötningsanläggning eller

deponi.

Deponering – när avfall läggs på avfallsupplag för kontrollerad

slutgiltig förvaring.

Anläggningar

Återvinningscentral (ÅVC) – bemannad större anläggning för

mottagning av grovavfall, trädgårdsavfall, farligt avfall m.m. Vid

återvinningscentralerna finns också ofta en återvinningsstation.

Återvinningsstation (ÅVS) – Obemannad mindre anläggning för där

hushållen kan lämna sina sorterade förpackningar och tidningar.

	Kramfors 2022 test.pdf
	[Titel]

