

Risikovurdering for gjenbruk av lettere forurenset betong

Foto: Conpot

Ida Kristine Buraas, Golder Associates AS

Bakgrunn

- Dersom innholdet av helse- og miljøskadelige stoffer i eller på tyngre bygningsmaterialer er høyere enn forurensningsforskriftens normverdi (for jord) betegnes de som lettere forurenset.
- Knust betong eller andre tyngre bygningsmaterialer som er lettere forurenset kan ikke disponeres fritt.
- Utarbeidet føringer fra myndighetene som beskriver hvordan betongavfall skal disponeres.

Faktaark M-14 – Disponering av betongavfall (Miljødirektoratet, 2013)

Foto: Jan Perrið Larsen, Miljødirektoratet

Disponering av betongavfall

Mengden betongavfall vil øke betydelig de kommende årene. Et spørsmål som oppstår i mange rive- og rehabiliteringsprosjekter er om betongavfall kan brukes til et nyttig formål eller om avfallet skal leveres til godkjent deponi. Miljødirektoratet har fått i oppdrag å utarbeide forslag til forskriftsbestemmelser. Forskriften skal blant annet regulere adgangen til å bruke betongavfall som er forurenset med helse- og miljøfarlige stoffer til utfyllingsformål til erstatning for andre fyllmasser. I påvente av at arbeidet med å utarbeide klarere regler for håndtering av betongavfall blir ferdig, vil Miljødirektoratet i dette dokumentet forsøke å svare på noen ofte stilte spørsmål om hva som kan være lovlig og miljømessig forsvarlig bruk av lett forurenset betong. (Oppdatert januar 2015)

Når må en gjennomføre risikovurdering?

Fire utfall i Faktaark M-14 – Disponering av betongavfall:

1. Innhold av stoffer under normverdi → Rene masser
2. Over grenseverdi for farlig avfall → Leveres til deponi som farlig avfall (ev. søke)
3. Innhold av stoffer over normverdi, men under referanseverdi → Gjenbruk av betong uten søknad, dersom en **risikovurdering dokumenterer at det er forsvarlig.**
4. Innhold av stoffer over referanseverdi, men under farlig avfallsgrensen → Betong kan gjenbrukes ved søknad om tillatelse inkl. **risikovurdering som dokumenterer at det er forsvarlig.**

Grenseverdier	Arsen (As)	Kadmium (Cd)	Kobber (Cu)	Krom (Cr)	Nikkel (Ni)	Bly (Pb)	Sink (Zn)	PCB ($\Sigma 7^* 5$)
Normverdi (mg/kg)	< 8	< 1,5	< 100	< 50	< 60	< 60	< 200	< 5
Foreløpig referansenivå (mg/kg)	< 8	< 1,5	< 150	< 150	< 60	< 200	< 300	< 5
Farlig avfall (mg/kg)	1 000	1 000	25 000	25 000	2 500	2 500	25 000	50

Byggavfallskonferansen 2016

Hva er en risikovurdering for forurenset betong?

«Den som ønsker å bruke lett forurenset betong til et nyttig formål, har ansvar for å vurdere om tiltaket kan medføre nevneverdige skader eller ulemper, slik at det er ulovlig uten tillatelse fra forurensningsmyndigheten»
(Faktaark M-14 – Disponering av betongavfall)

Risikovurdering vurderer omfanget og virkningene av forurensningen i/på betongen og om det er miljømessig forsvarlig å gjenbruke betongen.

Byggavfallskonferansen 2016

Hvilke grunnlag trengs for å utarbeide en risikovurdering?

Foto: Norsk Saneringservice AS

- Hvor og hvordan ønskes betongen gjenbrukt
→ **betongen skal brukes til nyttig formål.**
- Fra hvilke deler av bygningen og hvor mye betong skal gjenbrukes.
- Miljøkartleggingsrapport som viser:
 - Analyseresultater.
 - Arealmessig utstrekning av påviste konsentrasjoner.

→ **Det må være utført en tilstrekkelig kartlegging av de konstruksjoner som er tenkt gjenbrukt.**

Foto: Norsk Saneringservice AS

Byggavfallskonferansen 2016

5

Faktorer som vurderes i risikovurderingen?

Foto: Golder Associates

Det viktigste er å dokumentere omfanget og virkningene av forurensningen, som bl.a. avhenger av:

- Hvilke helse- og miljøfarlige stoffer som finnes i/på betongen.
- Konsentrasjonsnivåer og totalmengder.
- Risiko for at stoffene lekker ut (avhenger bl.a. hvor og hvordan betongen skal brukes).
- Lokale resipientforhold.

Byggavfallskonferansen 2016

6

Utfordringer

- Utdrag fra miljøkartleggingsrapporter:
 - «Prøven representerer murpuss/maling på grunnmur utvendig.»
 - «Det er bare tatt én prøve av maling på vegg innvendig, og ut i fra den prøven anbefaler vi at alle lyse overflater (vegger og tak) som har den samme fargen som prøven, håndteres som lettere forurenset.»
- Det må være utført en tilstrekkelig kartlegging av de konstruksjoner som er tenkt gjenbrukt.

Byggavfallskonferansen 2016

7

Spredning - hva er miljømessig forsvarlig?

- Løst i vann – må vurdere vannløseligheten til stoffet
 - Utlekkingstester
 - Teoretiske Kd-verdier
 - Produktinformasjon (HMS-datablad)
- I form av partikkeltransport.

Byggavfallskonferansen 2016

8

Miljøkontroll

Foto: Golder Associates AS

- Ved gjenbruk nær følsomme resipienter/områder eller ved høye konsentrasjoner/ totalmengder kan det være nødvendig med miljøkontroll
- For eksempel:
 - Nedsetting og prøvetaking av miljøbrønner
 - Prøvetaking i overvann- og sandfangskummer
 - Prøvetaking av sedimenter i nærliggende resipient

Byggavfallskonferansen 2016 11

Etterkontroll

- Hvordan ivareta at en ved framtidige arbeider, er kjent med at det er gjenbrukt forurenset betong i et område?
 - Registrering i Miljødirektoratets grunnforurensningsdatabase?
 - Registrere gjenbruk av avfall på byggesaken (vanskeligere tilgjengelig)

Byggavfallskonferansen 2016 12

Takk for oppmerksomheten!

Vi tilbyr tjenester innenfor følgende områder:

- Geoteknikk og ingeniørgeologi
- Instrumentering og overvåkning
- Forurensningsvurderinger
- Konsekvensutredninger
- Miljøkartlegging
- Miljørådgiving
- BREEM
- HMS

www.golder.no
post@golder.no
Tlf: 32 85 07 71