

Inspiring
Packaging
Recycling

Eirik Oland Grønt Punkt Norge

25.04.2015 – Oslo - Emballasjeskolen

En guide til design for gjenvinning


EXPRA

- Expra står for Extended Producer Responsibility Alliance, og representerer produsentansvarsorganisasjoner for emballasje og emballasjeavfall som eies av ansvarlig industri og opererer på non-profitt basis.
- Expra's medlemmer er broen som binder emballasjefyllere- og pakkere sammen med gjenvinnere.

1 - Handlingsplan:

Dekker verdikjeden og har tiltak som vil fremmes innen:

Produktdesign,
produksjonsprosesser og
forbruk

Avfallsbehandling

Marked for sekundære
råmaterialer og gjenbruk av
vann

Prioriterte områder bl.a. plast
og matavfall

3

Innovasjon og investeringer

2 - Endringsdirektiver for ulike avfallsdirektiver:

- Langsiktige mål for materialgjenvinning og redusert deponering
- Generelle krav til produsentansvarsløsninger
- Forenkling og harmonisering av definisjoner
- Krav beregningsmetoder og rapportering

Aktuelle direktiver:

- Rammedirektiv for avfall
- Emballasjedirektiv
- Deponidirektiv
- EE-Direktiv
- ELV-direktiv
- Batteridirektiv

Konsekvenser:

Høyere gjenvinningsmål (økte kostnader)

Mer fokus på design for gjenvinning og produksjonsprosessen

Strengere krav til produsentansvarsorganisasjoner

Kun fokus på materialgjenvinning, (målepunkt og sporbarhet) - ikke energiutnyttelse

Pris for avfallshåndtering skal i større fra implementeres i produktprisen

Harmonisering av EU-landenes avfallsstatistikk

En guide for design for gjenvinning

Hvorfor?

- Avfallsforebygging
- Sirkulær økonomi
- Bedre ressursutnyttelse gjennom gjenvinning
- Returordningene er forskjellige i alle europeiske land
- Returordningene er forskjellige fra kommune til kommune
- Vi ønsker å lage en guide som kan brukes i hele Europa
- Forslag til nytt EU-direktiv for emballasje inneholder høye mål, som gjør det nødvendig å fokusere mer på at emballasjen lar seg materialgjenvinnine (spesielt plast)


Nye mål i Emballasjedirektivet

	Mål 2020	Mål 2025	Mål 2030
Husholdningsavfall og lignende avfall	50 %	60 %	65 %
Totalt for alt emballasjeavfall		65 %	75 %
Plastemballasje		55 %	
Treemballasje		60 %	75 %
Jernholdig metallemballasje		75 %	85 %
Aluminiumemballasje		75 %	85 %
Glassemballasje		75 %	85 %
Papir/kartong og bølgepapp		75 %	85 %

Mer må materialgjenvinnes

Mer avfall må sorteres ut til materialgjenvinning og biologisk behandling

	Rapportert 2013	Mål 2020	Mål 2025	Mål 2030
Husholdningsavfall og lignende avfall	39 %	50 %	60 %	65 %
Totalt for alt emballasjeavfall	55 %		65 %	75 %
Plastemballasje	39 %		55 %	
Treemballasje	9 %		60 %	75 %
Jernholdig metallemballasje	79 %		75 %	85 %
Aluminiumsemballasje			75 %	85 %
Glassemballasje	86 %		75 %	85 %
Papir/kartong og bølgepapp	81 %		75 %	85 %

Hvordan lage en guide for design for gjenvinning

- Vi utnytter den kombinerte kunnskapen til Expras medlemmers ekspertise, med medlemmer fra Belgia, Nederland, Spania og Norge
- Vi har tatt utgangspunkt i de forskjellige emballasjematerialene, og sett dem i henhold til de repsektive fasene:
 - Innsamling
 - Sortering
 - Gjenvinning
 - Pakking og fylling

Grunnleggende utfordringer

- Markedshensyn versus gjenvinnbarhet
- Optimering versus gjenvinning
 - Nye materialer
 - Multilags/laminater
 - Lettvekstemballasje
- Emballasjeindustrien ligger teknologisk langt foran gjenvinningsindustrien
- Råmaterialeleverandører (jomfruelig) og materialgjenvinnere konkurrerer
- Deler av emballasjeindustrien og emballasjedesignere har ikke nok fokus på kretsløpstankegang

Innsamling

- Innsamlingsalternativer for husholdningsemballasje
 - Henteordninger for emballasje
 - Separate emballasjefraksjoner
 - Utvalgte emballasjefraksjoner
 - All emballasje samlet
 - Bringesystem
 - Sentral ettersortering fra restavfall
 - Pantestystemer
 - Utsortering fra forbrenningsanlegg (metall fra aske)
- Innsamlingsløsninger varierer fra land til land
- Valg av innsamlingsløsninger bestemmes i Norge av den enkelte kommune

Sortering

- Optisk sortering
 - Svart
 - Sleeves
- Luftblåsing
 - Størrelse
 - Flat emballasje
- Ballistisk sortering
 - Film

Gjenvinning

- Plast
 - Utfordringen er at mange plasttyper er inkompatible i gjenvinningsprosessene: PET, PP, PE, PS, laminater ... Men de samles som regel inn sammen.
- Metall
 - Multilagsemballasje kan være en gjenvinningsutfordring
- Papp og kartong
 - Plastlaminater and voksing kan være utfordrende
- Glass
 - Keramikk
 - Brannsikkert glass (f eks fra ovner)

Pakking og fylling

- Matkontakt
 - Plast
 - Emballasjekartong
 - Sporbarhet

Plastinnsamling

- Emballasjen må være enkel å tømme for forbruker.
- Noen lukkemekanismer, som forseglinger kan følge emballasjen, pga forbruker, derfor viktig at valg av materialer hensyntar dette.
- Materialer som ikke er må være enkle å sortere ut, enten hos forbruker eller i gjenvinningsprosessen.
- Unngå ringer, metallforseglinger, eller silikonlokk som henger igjen på flasken når forbruker fjerner forseglingen.

Plastsortering

- For å bli sortert må emballasje være større enn 5 cm i diameter
- Heldekkende etiketter gjør det vanskelig å oppdage materialet når de kan leses av infrarøde stråler.
- Alle komponenter som ikke er “mål”-materialet (f. eks. PET, HDPE) bør ha en tetthet som skiller dem fra “mål”-materialet.

Plastgjenvinning

- Så langt som mulig bør bruk av additiver og barrierer unngås.
- PET bør være transparent, enten klar eller lys blå.
- Begrense bruken av lim så mye som mulig.
- Laminater er vanskelige å gjenvinne, de reduserer effekten av gjenvinningsprosessen og kvaliteten på gjenvunnet materiale.

Plast pakking og fylling

- Følg reglene for merking av farlig innhold/avfall
- PET er i stor grad brukt som et godkjent matkontaktmateriale, og er tillatt benyttet som matkontaktmateriale I neste omgang. Men hvis denne godkjente matkontaktemballasjen brukes til annet enn matemballasje, kan dette ødelegge gjenvinningen av matkontaktemballasje. Dette gjelder kun gjenvinning av PET, eller andre plasttyper som er tenkt brukt til matkontakt etter gjenvinning.

Stål & Aluminiumsemballasje

Innsamling og gjenvinning

INNSAMLING

- Emballasjen må være enkel å tømme for forbruker

SORTERING

- Det er viktig å unngå komponenter som ikke er stål eller aluminium, da dette kan redusere effekten av magnetbruk ved sortering.

GJENVINNING

- Overdreven bruk av ikke-stål, eller ikke- aluminium kan medføre brudd på gjenvinneres spesifikasjoner. Konsekvensen er redusert kvalitet på materialet som gjenvinnes.
- Hvis det er umulig å unngå ikke-stål, eller ikke-aluminium komponenter, må det være mulig fjerne det fra metallet, eller hvis det dreier seg om lim, så bør limoverflaten begrenses så langt det lar seg gjøre.
- 5. Aluminiserte komposittmaterialer er vanskelige å gjenvinne, de reduserer derfor effektiviteten i gjenvinningsprosesser

Papp og kartong (fiber)

Innsamling og gjenvinning

INNSAMLING

- Gjør emballasjen enkel å brette slik at det er mulig å redusere volumet.

GJENVINNING

- Begrense elementer som ikke er cellulosefibre til det som er strengt nødvendig.
- Vær bevisst ved bruk av lim.
- Prøv å unngå eller minimer bruk av:
 - stifter
 - tape
 - vokset, og eller/silikonisert papir eller bølgepapp
 - Plastvinduer
- Unngå
 - karbonpapir
 - Kontakt med farlige stoffer


Extended
Producer
Responsibility
Alliance

Glass

Innsamling og gjenvinning

INNSAMLING

- Emballasjen må være enkel å tømme for forbruker
- Det må være mulig enten for forbruker å skille ikke-glass materialer fra glasset, eller må det kunne gjøres i selve gjenvinningsprosessen

GJENVINNING

- Unngå varmebestandig glass (f eks fra stekeovner)
- Unngå bruk av glass som ikke er gjennomsiktig og blykrystall
- Unngå emalje på glass
- Unngå etiketter med sterkt lim, papirbelegg, plastfilm, tekstiletiketter og varmekrympende dekorative etiketter
- Bruk vannløselig lim så langt det lar seg gjøre
- Unngå RFID etiketter som klistrer seg sterkt til glass
- For engangsemballasje unngå “gammeldagse” metal- lukkesystemer som keramikk- eller plastkork.

Treemballasje

Gjenvinning

- Begrens bruk av lim
- Vær forsiktig med impregnering (farlige stoffer)
- Prøv å unngå stifter og spikere.
- La utformingen gjøre det mulig å legge til rette for reparasjon

Inspiring
Packaging
Recycling

PARTNERSHIP IS A KEY TO SUCCESS


