
1
Introduction

In 1993 ISAG (Information System for Waste and Recycling) was used for the first time. The results of the fourth ISAG-reports for the year 1996 are presented in this publication.

The general picture for 1996 shows that:

· There has been an extraordinary big increase in waste quantities, but the increase is closely linked to a large activity at the coal-fired power stations and in the building and construction industry.

· The overall targets for waste treatment according to the Government’s plan for waste year 2000 are satisfied despite the increasing waste quantities.

· The recycling of domestic waste from households and waste from institutions, trade and offices is considerably lower than the forecast for the year 2000. Furthermore, the amount of waste from manufacturing, institutions, trade and offices that is landfilled, is still too big.

Waste production in 1996 amounted to 12,912,000 tonnes. In comparison with 1995 this is a gross increase of 12.6% corresponding to 1,446,000 tonnes. The net increase amounts to 1,190,000 tonnes corresponding to a good 10%, as 23 enterprises should have reported to ISAG in 1995, but were not included until 1996. These enterprises have reported for 1996 some 260,000 tonnes of mainly building and construction waste.

The large gross increase, however, conceals some very big variations and is primarily due to a waste increase within two sectors. Firstly, in 1996 there was an important increase of 633,000 tonnes in the production of residual products from coal-fired power stations. The increase is first and foremost due to the fact that the coal-fired power stations in 1996 had an important export of electricity to Norway and Sweden. Secondly, in 1996 there was a large increase of 527,000 tonnes of building and construction waste. However, some 240,000 tonnes of this increase are not actual as they relate to plants that should have been included in the 1995 ISAG-report.

Furthermore, in 1996 an additional amount of around 75,000 tonnes of garden waste was registered.

On the other hand, the increase within other sectors is modest. Thus, waste from manufacturing, institutions, trade and offices as well as domestic waste and bulky waste from households have only increased by between 1% and 3%.

The total recycling in 1996 was 60% compared to 62% in 1995. The percentage for incineration was 19% compared to 20% in 1995. Landfilling increased from 17% in 1995 to 20% in 1996. Special treatment constituted 1%.

The increase in landfilling is primarily due to an extraordinary large increase in the landfilling of residual products from coal-fired power stations. If these residues are ignored and only the remaining part of the waste is considered, the recycling rate increased from 56% in 1995 to 58% in 1996. Landfilling dropped from 19% to 17% and incineration remained unchanged at 24%.

These are the main conclusions from the ISAG-reports in 1996. Below, the waste trends are studied in more detail. The ISAG-report for 1996 covers 489 waste treatment plants distributed on 320 enterprises, whereas the ISAG-reports for 1995 covered 470 plants at 301 enterprises.

Waste Statistics 1996 is a translation of “Orientering fra Miljøstyrelsen, nr. 13, 1997 - Affaldsstatistik 1996”. Waste Statistics 1996, however, does not include an appendix of 20 pages listing name, address, mode of treatment, received waste fractions etc. of the waste treatment plants that have reported to ISAG in 1996.

2 Waste production, general

2.1
Production

Table 1 and Fig. 1 show the waste production for the individual sources for 1996. These figures are compared with the corresponding figures for 1994 and 1995.

Table 1. Production of waste in Denmark in 1994, 1995 and 1996.
‘000 tonnes

Source
1994
1995
1996

Households
2,575
2,610
2,767

 Domestic waste
1,662
1,628
1,655

 Bulky waste
606
618
639

 Garden waste
286
326
401

 Other
21
38
72

Institutions, trade & office
656
834
854

Manufacturing
2,309
2,563
2,632

Building & construction
2,433
2,559
3,086

Sewage treatment plants
1,156
1,195
1,212

Coal-fired power stations (Slags, fly ashes, flue gas cleaning residuals etc.)
1,962
1,699
2,332

Other coal-fired power stations
14
6
30

Total
11,105
11,466
12,912

Source: ISAG-reports for 1994, 1995 and 1996, Danisco, Associations of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency on sludge for recovery on farmland and incineration in sludge incineration plants (for 1996 are used 1995-figures). The sludge figures are stated in wet weight. Compared to Waste Statistics 1995 the figures for sludge are based on a lower percentage of dry weight, giving higher wet weight, confer chapter 6. The figures were adjusted for import of waste. The production of waste in relation to the ISAG reports has been found by stating the quantity of waste accepted by various waste treatment plants from various primary sources. For this purpose “primary sources” means producers of waste which are not waste treatment plants (processing facilities, incineration plants, composting & biogas plants, and landfills). Waste such as slags, ashes, and flue-gas cleaning products from waste incineration plants is therefore not included in the statement because, if so, the waste would be recorded twice. Further waste from the source “containers/transfer stations” is distributed on the original source. The principles for the distribution are shown in annex 2.

[image: image1.wmf]0

500

1,000

1,500

2,000

2,500

3,000

3,500

Households

Institutions/trade & office

Manufacturing

Building and construction

 Sewage treatment plants

Slags, fly ashes etc. from

coal-fired power stations

Other

Fig.1 . Production of waste In Denmark in 1994, 1995 and 1996. Stated in '000 tonnes

1994

1995

1996

Source: ISAG-reports for 1994, 1995 and 1996, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency on sludge for recovery on farmland (for 1996 are used 1995-figures) and incineration in sludge incineration plants (for 1996 are used 1995-figures).

As can be seen from Table 1 and Fig. 1 the following changes occurred from 1995 to 1996:

· waste production increased by 12.6%, or 1,446,000 tonnes, of which 260,000 tonnes was, however, due to non-recording of the quantities for 1995. The actual net increase is, therefore, about 1,190,000 tonnes, corresponding to fully10 %;

· waste production from coal-fired power stations (slags, fly ashes, flue gas cleaning residuals etc.) increased by 37%, corresponding to an increase of 633,000 tonnes and form 44% of the total increase of the waste production;

· waste production of building and construction activities increased by 21%, corresponding to 527,000 tonnes and form 36% of the total increase of the waste production. Approximately 240,000 tonnes of the 527,000 tonnes was, however due to non-recording of the quantities for 1995;

· waste production of households increased totally by 6%, corresponding to 157,000 tonnes. The main part of this increase was an increase in collected garden waste. The ordinary domestic waste from households (bagged waste, separately collected paper and glass) was with an increase of 1.7% almost unchanged and on the level of 1994;

· waste production of institutions, trade and offices increased by 2.4%, corresponding to 20,000 tonnes;

· waste production of manufacturing increased by 2.7%, or 69,000 tonnes.
The large increase in waste production from 1995 to 1996 is mainly due to two sectors: coal-fired power stations and the building and construction industry which together accounted for 80% of the increase. If the increased amount of garden waste from households is taken into consideration, these three sectors account for more than 85% of the increase.

Other sectors like waste from manufacturing, institutions, trade and offices as well as domestic waste and bulky waste from households show moderate increases between 1% and 3%.

When considering the total waste production for 1996, i.e. 12,912,000 tonnes, it is well to bear in mind that, according to the current Action Plan for Waste and Recycling 1993-97 it is expected that the quantity will increase to 9.8m tonnes by 1997, after which it will remain unchanged until the year 2000. Thus, the quantity of waste produced in 1996 was already 3m tonnes greater than the quantity forecast for the year 2000.

The figures for 1985 and 2000 in the Action Plan for Waste and Recycling 1993-97 are based on a survey of waste production in 1985 carried out by the Environmental Protection Agency and the counties. This was the first survey of waste quantities. Concerning domestic waste, the 1985 data are for the major part based on weighed or measured quantities at the treatment plants. For other waste flows the 1985 figures are mainly based on estimates and theoretic calculations of the quantities.

On the other hand, the ISAG figures for 1994, 1995 and 1996 are based on weighed quantities. The trend in waste production from 1994 to 1996 must be considered reliable. Compared to the figures for 1994, 1995 and 1996, there is much more uncertainty for the figures for 1985 and thus also for the forecast figures for the year 2000.

2.2
Treatment of waste in 1996

2.2.1 Total quantity of waste

Compared to the forecast of the current Action Plan, the overall recycling target (54%) for the year 2000 has been satisfied, and the maximum quantities for incineration (25%) and landfilling (21%) have been attained, cf. Table 2 and Fig. 2.

Table 2. Waste production in 1985, 1994, 1995, 1996 and year 2000 by mode of treatment. Stated in ‘000 tonnes and by percentage.

1985
1994
1995
1996
AP-2000

 tonnes
%
tonnes
%
tonnes
%
tonnes
%
tonnes
%

Recycling

3,150
35
6,174
56
7,046
62
7,787
60
5,300
54

Incineration of which

2,340
26

2,216
20

2,306
20
2,507
19
2,500
25

Sludge incineration plants
300

144

170

170

Waste incineration with energy recovery
2,000

2,072

2,136

2,337

Landfilling

3,510
39

2,613
23

1,969
17
2,524
20
2,000
21

Special treatment

102

1

145
1
95
1

Total

9,000

11,105

11,466

12,912

9,800

Source: ISAG-reports 1994, 1995 and 1996, The Government’s Action Plan for Waste and Recycling 1993-97, Danisco, Association of Danish Recycling industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency about sludge for recovery on farmland and incineration in sludge incineration plants (for 1996 are used 1995-figures).

Table 2 shows that in 1996 2,337,000 tonnes of waste (excluding imports) were incinerated at Danish waste incineration plants. This is an increase compared to 1995 of around 200,000 tonnes. Major explanations

[image: image2.wmf]Fig.2. Waste in Denmark in 1985, 1994, 1995, 1996 and 2000 by mode

of treatment.

54%

60%

62%

56%

35%

25%

19%

20%

20%

26%

21%

20%

17%

23%

39%

1%

1%

1%

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

1985

1994

1995

1996

AP-2000

000' tonnes

Special treatment

Landfilling

Incineration

Recycling

Source: The Government’s Action Plan for Waste and Recycling 1993-97. ISAG-reports for 1994, 1995 and 1996, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency on sludge for recovery on farmland (for 1996 are used 1995-figures) and incineration in sludge incineration plants (for 1996 are used 1995-figures). Where fig. 2 and the other figures refer to the mode of treatment “Special treatment” it is to indicate that the waste received is treated by means of a special mode of treatment. It includes the treatment of special hospital waste as well as oil & chemical waste and other types of hazardous waste. Special treatment may include, e.g., incineration with energy recovery, or treatment by way of preparation for incineration or landfilling.

of the increased amount of waste for incineration are the ban on landfilling of waste suitable for incineration that entered into force as per 1st January 1997 as well as the increase as per 1st January 1997 of the tax on waste for landfilling, that was announced allready in 1993. In addition to this, a new large waste incineration plant was put in operation in the beginning of 1996 in the city of Odense. This means that waste from this area that was earlier landfilled, is now incinerated with energy recovery.

The above figure shows that compared to 1995 the total rate of recycling decreased in 1996 by 2 percentage points and landfilling increased by 3 percentage points. The reason is that it has not been possible to recycle the increased amount of residual products from coal-fired power stations which has been landfilled. This has caused an important increase of the total landfilling.

2.2.2 Treatment of ordinary waste

In order to assess the general trend in the treatment of waste if the high amount of residual products from coal-fired power stations is ignored, Fig. 3 shows the mode of treatment applied to ordinary waste in 1985, 1994, 1995 and 1996 together with the target for 2000.

The statement shall also be seen keeping in mind that in 1996 large quantities of residual products from coal-fired power stations were recycled (1,629,000 tonnes). The recycling of these important quantities of residues may in principle mean that the total target for recycling in the Government’s Action Plan for Waste and Recycling is satisfied.

[image: image3.wmf]Fig.3. Treatment of ordinary waste in Denmark 1985, 1994, 1995, 1996

and 2000.

27%

53%

56%

58%

54%

31%

24%

24%

24%

30%

42%

22%

19%

17%

16%

1%

1%

1%

0

2,000

4,000

6,000

8,000

10,000

12,000

1985

1994

1995

1996

AP-2000

000' tonnes

Special treatment

Landfilling

Incineration

Recycling

Source: The Government’s Action Plan for Waste and Recycling 1993-97, ISAG-reports for 1994, 1995 and 1996, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency on sludge for recovery on farmland (for 1996 are used 1995-figures) and incineration in sludge incineration plants (for 1996 are used 1995-figures).
It can be seen that even if the important recycling of residual products from coal-fired power stations is excluded, the total recycling for 1996 of 58% exceeded the target of 54% for the year 2000. The target for maximum landfilling of 16% for the year 2000 was also well on the way to being attained. For ordinary waste, landfilling declined from 1995 to 1996 by 2 percentage points.

In absolute quantities, the decrease in the amount of ordinary waste for landfilling is considerably lower, viz. from 1,834,000 tonnes in 1995 to 1,821,000 tonnes in 1996. These figures include beet soil from the sugar industry which, similar to residual products from coal-fired power stations, is exempt from waste taxes.

If only the waste for which waste taxes have been levied is considered, there is a drop in the amount of landfilled waste from 1,619,000 tonnes in 1995 to 1,506,000 tonnes in 1996.

2.2.3 Treatment distributed on source and type of waste
The general statistics of waste treatment shown in Fig. 2 and 3 conceal major differences.

Fig. 4 therefore shows the total waste production in Denmark for 1996, according to source and mode of treatment. Fig. 5 shows waste production according to type of waste and mode of treatment. Figs. 4 and 5 are shown as tables in Annex 1.

[image: image4.wmf]Fig.4. Waste in Denmark in 1996 by source and mode of treatment

0%

20%

40%

60%

80%

100%

Households

Institutions/trade & office

Manufacturing

Building and construction

 Sewage treatment plants

Slags, fly ashes etc. from

coal-fired power stations

Other

Special treatment

Landfilling

Incineration

Recycling

Source: ISAG-report 1996, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency on sludge for recovery on farmland (for 1996 are used 1995-figures) and incineration in sludge incineration plants (for 1996 are used 1995-figures).

When compared with the data of Fig. 1, i.e. waste production by source, it can be seen from Fig. 4 that the extensive recycling of building and construction waste, residual products from coal-fired power stations and sludge from waste water treatment plants has a significant impact in relation to total recycling.

Correspondingly, Fig. 5 shows that modes of treatment vary widely within the individual types of waste. There is much recycling of garden waste (94%), commercial and industrial waste (74%) and residual products (69%).

[image: image5.wmf]Fig.5. Waste in Denmark in 1996 by type of waste and mode of

treatment

0%

20%

40%

60%

80%

100%

Domestic waste

Bulky waste

Garden waste

Commercial and

industrial waste

Environmentally

hazardous waste

Hospital waste

Processing residues

Not specified

Special treatment

Landfilling

Incineration

Recycling

Source: ISAG-report 1996, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports to the Environmental Protection Agency on sludge for recovery on farmland (for 1996 are used 1995-figures) and incineration in sludge incineration plants (for 1996 are used 1995-figures).

.

3 Recycling

3.1
Recycling distributed on fractions

Table 3 shows the waste fractions that are recycled, either by processing, composting or by use as biogas. It should be emphasized that the table expresses the quantities sent for processing, composting or conversion into biogas. In other words, the table does not show the quantities that are actually sold of these fractions.

Table 3. Recycling in Denmark in 1995 and 1996 by waste fraction. 1000 t.

1995
1996

Oil and chemical waste
28
53

Bottles and glass
92
99

Paper and cardboard
557
548

Plastic
26
29

Food waste / other organic waste
198
193

Branches, leaves etc.
376
452

Iron and metal 1 and 4
983
899

Automobile tyres
9
8

Concrete
485
942

Tiles
75
93

Other building and construction waste
526
532

Asphalt
694
737

Wood
10
15

Soil and stone
344
391

Other recyclable waste
108
166

Fly ashes and slags from coal-fired power stations2
1,276
1,213

Fly ashes and slags from other sources except waste incineration plants
3
2

Flue-gas cleaning products (gypsum, TASP, sulphuric acid) from coal-fired power stations2
288
416

Sludge from sewage treatment plants for recovery on farmland (only figures for 1995), composting and biogas3
914
915

Sludge from other sources
50
81

Total
7,042
7,784

 Source: ISAG-reports for 1995 and 1996, (1) Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, (2) Elsam, Elkraft, (3) reports to the Environmental Protection Agency on sludge for recovery on farmland (only figures for 1995. The figures have been found by stating the quantity of waste accepted from various primary sources. Some of the collective terms such as “Other recyclable waste, “Other building and construction waste” and “Soil and stone” may contribute - after sorting has been completed - to additional quantities of items such as tiles, wood, etc., which are not contained in the statement. (4) Correction for iron and metals transported from waste incineration plants (15,100 tonnes) has been made to avoid double counting.

In terms of quantity, it is the waste fractions associated with manufacturing (iron), building and construction (e.g. concrete and asphalt), coal-fired power stations (fly ash, gypsum and slag) and sewage treatment plants (sludge), which predominate. In addition, glass, paper and cardboard, branches, leaves, etc., account for large quantities, of which the greater part comes from households.

Table 3 shows that compared to 1995, a large increase especially in the quantity of concrete for recycling has taken place in 1996. Chapter 6 comments on this trend in more detail.

Furthermore, there has been a considerable increase in the recycling of garden waste (branches, leaves, etc.) and gypsum from flue gas cleaning products from coal-fired power plants. Finally, the table shows that there has been a drop in the quantity of iron and other metals recycled.

3.2
Paper and cardboard

The consumption of new paper, collected waste paper and exports of waste paper are shown in Table 4.

Table 4. Consumption and recycling of paper in 1996 stated in ‘000 tonnes

Consumption of new paper1
1,181

Collected waste paper2
548

Collected waste paper as a percentage of new paper consumption
46

Danish waste paper sent to Danish paper mills2
318

Net export of waste paper3
220

Sources: (1) Rendan’s monitoring of material flow of waste paper and Danmarks Statistik, (2) ISAG-report 1996 and (3) Danmarks Statistik. The difference between on one hand waste paper collected and on the other hand Danish waste paper sent to Danish paper mills and the net export can partly be due to stock enlargement, partly be a consequence of the use of different statistical sources.

The recycling percentage was in 1996 46 percent of the consumption of new paper.

The table shows that Denmark in 1996 had a net export of 220,000 tonnes of waste paper. This figure covers imports of waste paper of 85,000 tonnes and exports of 305,000 tonnes.

Source: Rendan’s monitoring of material flow of waste paper 1995 and ISAG-figures for 1996.

The total consumption of new paper throughout the first half of the 90s has been at around 1.2m tonnes. In 1996, 548,000 tonnes of waste paper were collected.

In 1996, the consumption of paper amounted to 224 kg per capita, and on an average 104 kg per capita were collected. Since 1985, the collection percentage has increased from 31% to 46%.

3.3
Glass

The ISAG statement for glass from primary sources for recycling shows a total quantity of 99,000 tonnes (table 3). When considering only waste from primary sources, a certain simplification is made in relation to the total material flow. This is especially important in relation to glass for which several collection and treatment elements are involved.

As a consequence, the total recycling of glass is commented on below, based on Rendan’s monitoring of material flow of glass which is more detailed.

The consumption of glass packaging has been steadily increasing and in 1995 it amounted to 181,265 tonnes. The major part of the increase is observed within preserving jars. The total glass collection in 1995 amounted to a good 122,656 tonnes according to Rendan’s monitoring of material flow, corresponding to 68% of the total consumption. Of this, 111,341 tonnes were recycled, corresponding to 61%. The refilling percentage for wine and alcohol bottles amounted to 30% in 1995.

Source: Rendan’s monitoring of material flow of glass and bottles 1995.
The above figures do not include bottles for beer and soft drinks manufactured for reuse. Returnable bottles are on an average refilled 35 times. If these bottles were manufactured as non-returnable bottles, the weight of each single bottle would be lower, but it would result in a waste glass quantity of some 350,000 tonnes.

3.4
Iron and other metals

Table 5 shows the collected quantity of iron and other scrap metals, distributed by buyer. The exact total potential of iron/steel and other scrap metal is not known. The recycling industry normally estimates that iron and other scrap metal has a recycling percentage in excess of 90.

Table 5. Recycling of iron and other metals in 1996 stated in ‘000 tonnes.

I Danish iron and other metals sent to foundries and The Danish Steelworks1
3356

II Iron and other metals exported by scrap dealers2
612

III Iron and other metals imported by scrap dealers 2
35

Total recycling of Danish iron and others metals (I+II-III)
933

Iron and other metals imported by foundries and the Danish steelworks1
263

Sources: (1) ISAG report 1996, (2) Information from the recovery industry and other bigger scrap dealers. The method used in table 5 to state the recycling of iron is slightly different than the one used for table 3. I.a. the correction for iron and metal transported from waste incineration plants (15,100 tonnes) - to avoid double counting in relation to the total waste production - has not been made for table 5, as this table shows the total balance for iron.
Apart from the quantities imported by scrap dealers, the foundries and The Danish Steelworks imported 263,000 tonnes of iron and other metals in 1996, according to ISAG. In other words, total imports amounted to 298,000 tonnes. The import of iron and other metals was in 1996 about 100,000 tonnes higher than in 1995.

3.5
Organic waste for composting, wood chip production
and
conversion into biogas

The quantities of organic waste sent for composting, wood chip production and conversion into biogas are shown in Table 6.

Table 6. Quantities of organic waste in 1995 and 1996 sent for composting, wood chip production and conversion into biogas and the transportation from the plants of composting, wood chips and screened residual products stated in ‘000 tonnes.

1995
1996

Branches, leaves, etc., sent for composting/wood chip production
376
452

Collected organic household waste sent for composting
34
36

Collected organic household waste sent for conversion into biogas
5
10

Other organic waste sent for composting
6
2

Other organic waste sent for conversion into biogas
120
111

Other organic waste sent for animal feed production
32
34

Sludge sent for composting
7
6

Sludge sent for conversion into biogas
59
92

Total
639
743

Transportation from the plants of bark/wood chips
49
34

Transportation from the plants of compost
102
162

Transportation from the plants of screened residual products
5
19

Source: Calculations and estimates based on ISAG report 1995 and 1996. The ISAG report does not include information on the quantity of biogas produced.

The table shows that in 1996 in comparison with 1995 there has been especially an increase in the amount of garden waste (branches, leaves etc.) for composting/wood chip production. The increase must be seen as a result of the implementation of more and more municipal collection and delivery schemes for garden waste, which are also used to a larger extent. The increase amounts to some 75,000 tonnes of which around 20,000 tonnes are due to the fact that the ISAG-reports for 1996 comprise a number of small plants which were not part of the 1995 reports.

The transported quantities of bark/wood chips and compost from the plants do not reflect the quantities produced in 1996. However, this quantity should be considered as reflecting the quantity sold or delivered free.

The amount of transported compost has increased markedly from 102,000 tonnes in 1995 to 162,000 tonnes in 1996. The increase reflects to a certain extent the fact that a number of relatively new plants not until 1996 have been operation long enough for them to produce finished compost.

3.6
Tyres

In 1995, an agreement between the Minister for the Environment and Energy Svend Auken and a number of organisations was made on the take-back of used tyres from cars, vans and motorcycles. The purpose of the agreement is to ensure the collection and recycling of used tyres in Denmark. As a result, landfilling is avoided and material recovery is assured in which the recycling is prioritised to energy recovery.

The scheme started on 1st April 1995 and is financed by a fee on tyres comprised by the agreement and brought to the Danish market. The fee amounts to DKK 8 per tyre.

Table 7. Take-back of car, van and motorcycle tyres in 2nd half of 1995 and in 1996
2nd half 1995
1996

Tonnes
Tonnes

Used tyres covered by the take-back scheme
8,725
16,705

Collected tyres
7,600
12,670

Of which for

Retreading or continued use
3,300
5,477

Temporary storage
955
1,133

For rubber powder
3,345
6,060

Collection in % of tyres covered by the scheme
87.1
75.8

Source: Report from the Environmental foundation of the tyre industry 1995 and 1996. 2nd half of 1995 includes 1,000 tonnes collected in the first half of 1995 which increases the collection percentage.
According to the agreement the target for the take-back was 60% for 1995. The target for 1997 is 80% and it is expected that this target is met.

4 Hazardous waste

Table 8, which shows a summary of hazardous waste, includes waste from primary and secondary sources distributed by mode of treatment.

Table 8. Production of hazardous waste in 1995 and 1996. Stated in tonnes and mode of treatment
Recycling
Incineration
Special treatment
Landfilling
Total

1995
1996
1995
1996
1995
1996
1995
1996
1995
1996

Primary sources

Lead batteries1
12,282
14,200

12,282
14,200

Hermetically closed nickel-cadmium batteries8
35
33.5

120
120

Waste oil transported to district heating plants2

19,200
20,734

19,200
20,734

Oil and chemical waste to Kommunekemi3 and 7 of which

92,260

82,509

92,260

82,509

Detergent and soap waste

1,619
1,468

Organic aromatic solvents

4,380
5,290

Other organic solvents

2,448
2,701

Wastes of printing ink, paints, varnish with organic solvents

6,472
6,535

Liquid organic residues from distillation

3,154
2,346

Anti-freeze liquid

1,039
868

Acidic aqueous solutions

5,023
4,820

Photographic developer

7,186
5,407

Alcaline aqueous solutions

3,045
2,498

Sludge of metalhydroxide and metaloxide

5,509
4,796

Sludge from fume washing and fume filter dust

2,415
1,641

Waste from production of chemical pesticides

1,050
519

Medical waste

1,012
961

Chemical waste from laboratories.

1,650
2,342

Waste oil

16,709
14,612

Other wastes received on the central treatment facility of Kommunekemi

29,549
25,705

Dust emitting asbestos3

7,300
7,800
7,300
7,800

Hospital waste3 og 4

7,800
5,700
2,800
3,000

10,600
8,700

Sulphuric acid (coal-fired power stations)5
22,000
22,000

22,000
22,000

Oil and chemical waste from other primary sources3
10,300
12,200
2,200
10,100
2,700
2,600

5,800
15,200
30,700

Total primary sources
44,582
48,400
29,200
36,534
97,400
87,900
7,300
13,600
178,962
186,763

Secondary sources

Filter dust from flue-gas cleaning/steel production1
9,991
10,487

9,991
10,487

Fly ashes and flue-gas cleaning from waste incineration plants 3,6

18,900
26,500
44,400
45,400
63,300
71,900

Total secondary sources
9,991
10,487

18,900
26,500
44,400
45,400
73,291
82,387

Total
54,573
58,887
29,200
36,534
116,300
114,400
51,700
59,000
251,773
269,150

Source: (1) Registrations according to EU´s regulation 259/93 of shipments of waste, (2) Danish Environmental Protection Agency’s payment of subsidies for recovery of waste oil, (3) ISAG-report 1995 and 1996, (4) Odense University Hospital but only for 1995, (5) Elsam, (6) The figure for special treatment covers that the quantity in fact is stored. (7) Kommunekemi A/S, (8) Calculations by the Environmental Protection Agency. The difference between total waste quantities of hermetically closed nickel-cadmium batteries (120 tonnes) and the collected amount for recycling is due to the fact that the batteri-es are not collected separately, but comprised by the general collection of waste.

Waste from secondary sources, such as waste from incineration plants, is not included in the total waste production, cf. Table 1. However, it is reasonable when assessing the total production of hazardous waste to include waste from both primary and secondary sources.

The above table shows that there has been a minor increase of 17,000 tonnes in the production of hazardous waste. The major part of this increase is due to fly ash and flue gas cleaning products from waste incineration plants which must be seen in relation to the increased incineration of waste. Furthermore, an increase in the amount of oil waste incinerated at waste incineration plants has been seen.

The 20,734 tonnes of waste oil led to incineration at district heating plants in 1996 is the highest amount since 1993, when subsidies were introduced to the incineration of waste oil at district heating plants. In 1994, 19,500 tonnes and in 1995 19,200 tonnes were received.

Kommunekemi has received around 10% less waste in 1996 compared to 1995. The quantity received by Kommunekemi of 82,500 tonnes is the lowest since 1984.

With regard to hermetically closed nickel-cadmium batteries a legislative modification was made in 1996 aiming at furthering the collection and recycling of these batteries. The fee amounts to DKK 6 per battery. A reimbursement of DKK 120 per kilo is granted to collected, closed nickel-cadmium batteries delivered for recycling. Whereas in all of 1996 33,5 tonnes of hermetically closed nickel-cadmium batteries were collected for recycling, in the first half of 1997 alone 70 tonnes have been collected. This indicates that the new act aiming at increasing the collection of nickel-cadmium batteries seems to be effective.

The Environmental Protection Agency estimates that the quantity of dust emitting asbestos reported to ISAG as hazardous waste of a little less than 8,000 tonnes is somewhat higher than the actual quantity of dust emitting asbestos. According to the Statutory Order on asbestos from the Ministry of Work (no. 660 of 24th September 1986) asbestos is divided into three categories: I) dust emitting asbestos, II) asbestos that may emit dust and III) non-dust emitting asbestos waste. Only asbestos of category I is hazardous waste, but the reports to ISAG also comprise asbestos from category II.

5 Imports and exports of waste

5.1
Imports

Table 9. Imports of waste in 1995 and 1996 by fraction and stated in tonnes.

Fraction
Recycling
Incineration
Landfilling
Special treatment
Total

1995
1996
1995
1996
1995
1996
1995
1996
1995
1996

Glass
5,000
2,200

5,000
2,200

Paper and cardboard1
117,000
84,526

117,000
84,526

Plastic
13,900
16,700

13,900
16,700

Iron and metal2
195,000
298,663

195,000
298,663

Other combustible

17,400
13,1083
600

18,000
13,108

Hospital waste3

637
375
637
375

Soil3

1,137
4

1,137
4

Food waste/other organic waste
7,100
6,600

7,100
6,600

Other recyclable
2,800
2,300

2,800
2,300

Sludge3
8,457
7,771

8,457
7,771

Other notified waste3
24,527
28,614

14,916
14,715
39,443
43,329

Total
373,784
447,374
17,400
13,108
1,737
4
15,553
15,090
408,474
475,576

Sources: ISAG-1995 and 1996, (1) Danmarks Statistik, (2) Association of Danish Recycling Industries and other bigger scrap dealers, (3) Registrations according to EU´s Regulation 259/93 of shipments of waste.
The imported quantity constitutes less than 4% of the quantity of waste produced in Denmark. The imported quantity increased in 1996 by a little less than 70,000 tonnes compared to 1995. The increase only took place for iron and metal.

About 86% of the quantity imported is in the category “green waste for recovery” (recycling and incineration with energy recovery) in accordance with the EU regulation on transfrontier shipments of waste. Especially iron and other metals, as well as paper and cardboard, account for a large part of the imported “green” waste.

Waste imported for disposal (landfilling and incineration without energy recovery) and waste for recovery (recycling and incineration with energy recovery), which is listed in the OECD red and orange waste lists, is subject to mandatory notifying according to the EU Regulation on transfrontier shipments of waste. This quantity constitutes about 14% of imported waste, i.e. 65,000 tonnes. In particular, waste for Aalborg Portland, for waste incineration plants, sludge destined for application on agricultural land and supplementary fuel for Kommunekemi A/S, account for a large part of the waste subject to mandatory notifying.

5.2
Exports

The exported quantity of waste constitutes about 9% of the amount of waste produced in Denmark. In comparison with 1995, the exported quantity increased from 940,000 tonnes to 1,194,000 tonnes. The increase is especially due to an increased export of fly ash from coal-fired power plants, but also to a minor increase of iron and other metals, paper and cardboard as well as flue gas cleaning products from waste incineration plants.
Table 10. Exports of waste in 1995 and 1996 by fraction. Stated in tonnes.

1995
1996

Glass1
6,273
9,875

Paper and cardboard1
267,000
304,812

Plastic1
6,530
8,589

Iron and metal2
567,000
611,508

Other combustible6)
3,400
0

Fly ashes from coal-fired power stations3
35,000
170,000

Sulphuric acid (coal-fired power stations)3

2,000

Slags and flue gas cleaning products from iron and steel production4 and 6
35,100
32,800

Lead batteries4
12,282
14,200

Hermetically closed nickel-cadmium batteries4 and 5.
35
34

Flue-gas cleaning products from waste incineration plants4
2,564
21,103

Iron from waste incineration plants4)

8,008

Other notified waste4
5,182
11,345

Total
940,366
1,194,274

Source: (1) Danmarks Statistik, (2) Association of Danish Recycling and other bigger scrap dealers, (3) Elsam and Elkraft, (4) Registrations according to EU´s regulation of shipments of waste, (5) Collections of nickel-cadmium batteries registered by the Environmental Protection Agency, (6) ISAG reports 1995 and 1996.

About 95% of the exported quantity belonged to the category “green waste for recovery”. In particular, iron and other metals, as well as paper and cardboard, were exported. Thus, these two fractions accounted for 77% of the quantity of waste exported.

Exports of waste destined for disposal and recovery, which are listed on the OECD red and orange waste lists, are subject to mandatory notifying in accordance with the EU regulation on transfrontier shipments of waste and amount to about 65,000 tonnes, which corresponds to 5% of the quantity exported.

From 1995 to 1996 the quantity of exported waste subject to mandatory notifying has doubled. The increase has primarily taken place within flue gas cleaning products from waste incineration plants.

The export total of about 1,200,000 tonnes of waste is more than twice as large as the quantity imported. On the other hand, imports of waste which is subject to mandatory notifying are almost as large as the exported quantity of waste subject to mandatory notifying.

5.3 Importing and exporting of waste subject to mandatory notifying, distributed by country and waste fraction

Table 11 shows the countries to and from which Denmark exports and imports waste which is subject to mandatory notifying. The table shows that waste destined for recovery, which is subject to mandatory notifying, comes almost exclusively from Germany. Norway, Spain, Sweden and Germany are the countries which receive most of what Denmark exports for recovery.

Concerning disposal, the major part of the waste received comes from Norway. Correspondingly, Norway receives almost all of the waste that Denmark exports for disposal (flue gas cleaning products from waste incineration plants).

The geographical structure of countries with which Denmark has co-operated within the treatment of hazardous waste has hardly changed

Table 11. Imports and exports of notified waste in 1996. Stated in tonnes.

Disposal
Recovery

Country
OECD-code
Exports
Imports
Exports
Imports

Belgium

AC220

185.50

AD010

19.54

AA130

678.37

Total

883.41

United Kingdom

AD090

4.16

RA010

54.00

RC030

33.00

AA100

20.00

AA120

149.55

AA162

22.94

Total

283.65

Finland

RX100

23.86

AA050

279.34

Total

303.20

France

AD080

17.50

AA180

38.36

Total

55.86

The Netherlands

AB010

600.00

AD060
600.00

825.00

RX100

59.00

Total

600.00

1,484.00

Ireland

AC210

693.62

AD010

961.72

75.00

Total

961.72

768.62

Iceland

AD090

18.77

RX100

158.22

Total

176.99

Latvia

AD090

28.20

Total

28.20

Norway

AB020
20,546.94

1)500.00

AB110

245.64

AC030

150.00

AC090

219.56

AD070

63.15

AD090

3,610.74

319.09

AD140

75.00

RA010

4.25

AA010

4,500.00

Total

20,546.94
3,909.55
5,245.64
532.24

Spain

AD010

10.75

AA010

10,487.10

Total

10,497.85

Sweden

AD070

166.51

AD090

24.29

AA030

221.75

AA100

8.90

AA130

41.64

AA170

14,200.02

AA180

7.38

Total

24.29
14,438.05
208.15

Disposal
Recovery

Country
OECD-code
Export
Imports
Exports
Imports

Czech Rep.

RX100

23.86

Total

23.86

Germany

AB010

861.68

AB020
556.33

1)7,508.23

AB100

13,990.62

AC030

436.08
78.00

AC040

461.72

AC170

8.00
13,107.88

AC210

42.38

AC220

115.93

AC270

7,770.83

AD010

29.27

AD030

600.80

AD040
80.53

AD060

16,521.56

AD070

744.48

AD090

123.97

RA010
39.12

RX100

347.07

945.80

AA010

3,000.00
847.19

AA020

217.00

AA040

120.52

AA060

66.58

AA070
8.78

12.46

AA100
117.26

20.48

AA160

7.59

Total

802.01
347.07
11,520.91
56,118.15

Total for all countries

21,948.95
5,419.62
43,228.57
59,163.22

Source: Environmental Protection Agency. The registration is made on the background of the com-

pleted consignment notes in regulation 259/93, which the receiver has to send to the notifier and the competent authorities within three working days after the receipt of the waste. OECD-codes are de-

fined in Commission decision of 21 October 1994 and from the green list in Council Decision of 21 September 1995. (1) Iron from waste incineration plants.
from 1995 to 1996. On the other hand, a considerable increase in the exported amount of waste subject to mandatory notifying has taken place, almost equalising the amount of imported and exported waste subject to mandatory notifying. The increase in the exported amount of waste subject to mandatory notifying is almost exclusively due to flue gas cleaning products from waste incineration plants.

5.3.1 OECD-codes

AA010
Dross, scalings and other wastes from the manufacture of iron and steel.

AA020
Zinc ashes and residues.

AA030
Lead ashes and residues.

AA040
Copper ashes and residues.

AA050
Aluminium ashes and residues.

AA060
Vanadium ashes and residues
AA070
Ashes and residues containing metals or metal compounds not elsewhere specified or in-

cluded.

AA130
Liquors from the pickling of metals.

AA100
Mercury waste and residues.

AA120
Galvanic sludges.

AA160
Ash from incineration of printed circuit boards

AA162
Photographic film ash.

AA170
Lead-acid batteries, whole or crushed.

AA180
Used batteries or accumulators, whole or crushed, other than lead-acid batteries and waste

and scrap arising from the production of batteries and accumulators, not otherwise speci-

fied or included.

AB010
Slag, ash and residues, not elsewhere specified or included..

AB020
Residues arising from the combustion of municipal/household waste.

AB030
Waste from non-cyanide based systems which arise from surface treatment of metals.

AB070
Sands used in foundry operations.

AB080
Waste catalysts not on the green list.

AB100
Waste alumina.

AB110
Basic solutions.

AC030
Waste oils unfit for their originally intended use.

AC040
Leaded petrol (gasoline) sludges

AC070
Brake fluids.

AC090
Waste from production, formulation and use of resins, latex, plasticizers, glues and adhe-

sives.

AC170
Treated cork and wood wastes.

AC210
Non-halogenated solvents.

AC220
Halogenated solvents.

AC260
Liquid pig manure; faces.

AC270
Sewage sludge.

AD010
Waste from the production and preparation of pharmaceutical products.

AD030
Waste from the manufacture, formulation and use of wood preserving chemicals.

AD040
Inorganic cyanides, excepting precious metal-bearing residues in solid form containing

traces of inorganic cyanides.

AD060
Waste oils/water, hydrocarbons/water mixtures, emulsions.

AD070
Waste from production, formulation and use of inks, dyes, pigments, paints, lacquers,

varnish.

AD080
Wastes of an explosive nature, when not subject to specific other legislation

AD090
Waste from production, formulation and use of reprograhic and photographic chemicals

and materials, not elsewhere specified or included.

AD140
Wastes from industrial pollution control devices for cleaning of industrial offgases, not elsewhere specified or included.

RA010
Waste, substances and articles containing consisting of or contaminated with polychlori-

nated biphenyl (PCB) and/or polychlorinated terphenyl (PCT) and/or polybrominated

biphenyl (PBB), including any other polybrominated analogues of these compounds at a

concentration level of 50 mg/kg or more.

RC030

Leaded anti-knock compounds sludges

RX100
Other wastes not specified with an OECD-code

6 Status in relation to targets for the year 2000

Below, the separate sources producing waste are commented on. The status in 1996 is compared to the status in 1985, the ISAG report for 1994 and 1995 as well as the target figures for the year 2000 in the Government’s Action Plan for Waste and Recycling. This comparison is shown as diagrams. The specific figures are given in Annex 1, Table 2.

In general, this comparison shows that the level of recycling of building and construction waste, residual products from coal-fired power stations and sludge from municipal sewage treatment plants is high in comparison with the targets. Recycling for the manufacturing sector attained the targets for the year 2000, whereas landfilling was still a good way from the target of 10%. Recycling of waste from institutions, trade and offices is half way to attaining the target, and waste for landfilling must be reduced considerably in order to attain the target figure of 0% by the year 2000. As far as households are concerned, the recycling of waste remained, as in 1994 and 1995, far from the target of 40-50% recycling by the year 2000. The main contribution to this is presupposed to be in the form of increased recycling of paper and the organic fraction of domestic waste. On the other hand, the target for the recycling of garden waste has been attained with a good margin.

6.1
Households

6.1.1 Total production of waste from households

The waste from households consists mainly of domestic waste, bulky waste and garden waste. The total production of waste by households is 2,767,000 tonnes. The composition of waste from households in 1996 is shown in Fig. 8.
[image: image6.wmf]Fig. 8. Composition of waste from households in

1996

65%

6%

6%

2%

14%

1%

1%

3%

2%

Various combustible

Various non-combustible

Paper and cardboard

Bottles and glass

Food waste/other

organic waste

Branches, leaves etc.

Iron and metal

Oil and chemical waste

Other

Source: ISAG-reports 1996. Legend: clockwise from top.
The figure shows that two thirds of the waste from households are found in the category “Various combustible”, whereas only 6% is characterised as “Various non-combustible”.

Table 12 shows the total production for 1994, 1995 and 1996, distributed by fractions to the extent that it has been possible to record them individually.

Table 12. Households’ waste production by fraction. Stated in tonnes.
1994
1995

1996

Various combustible

1,794,717

1,769,445
1,800,752

Various non-combustible

203,430

189,443
164,356

Paper and cardboard

142,668

173,330
160,469

Glass

69,064

46,157
64,903

Food waste/other organic

32,907

38,913
45,905

Branches, leaves, grass etc.

248,574

298,090
386,874

Oil and chemical waste
9,576
16,300
16,214

Other
73,880
78,098
127,479

Total
2,574,816
2,609,776
2,766,952

Source: ISAG-reports 1994, 1995 and 1996

From 1994 to 1996 there has been a considerable increase in the amounts of garden waste (branches, leaves, grass etc.). The increase in the registered amount of garden waste of a little less than 138,000 tonnes accounts for more than 70% of the total registered increase in all waste from households. The increase in the total amount of waste from households must thus be seen first and foremost as a result of well working municipal schemes for collection of garden waste.

The quantity of “various non-combustible” from households has decreased for the second year in succession. This means a decrease in the waste fraction that is typically sent to landfilling. This is an indication of a continued improvement of the sorting of waste from households, especially with regard to bulky waste.

From 1994 to 1996 an increase in collected food waste/other organic waste from households of some 13,000 tonnes is seen.

The quantity of paper and cardboard from households has decreased from 1995 to 1996 by around 7% corresponding to 13,000 tonnes, but is still above the 1994 level. In total, the ISAG-reports for 1996 show a decrease in the total collected amount of paper and cardboard of 9,000 tonnes. The decrease in collected paper and cardboard according to reports is thus especially due to a decrease of the collected amount from households. Whether an actual decrease has taken place or whether reporters in some cases have had difficulties in distinguishing if the paper comes from households or trade/offices, is not possible to assess on the available basis.

A similar problem is seen with regard to the amounts of collected bottles and glass. From 1995 to 1996 there has been an increase of almost 19,000 tonnes, whereas from 1994 to 1995 there was an almost identical decrease. Furthermore, the increase from 1995 to 1996 shall be seen in the context of a decrease of collected bottles and glass from trade and offices. In both situations, the Environmental Protection Agency assesses that the reason shall be found in the difficulty for the reporters to distinguish between bottles and glass directly from households and bottles and glass collected via shops.

6.1.2 Domestic waste

Domestic waste from households consists of the waste that results from normal consumption in private households, i.e. paper, bottles and glass, organic food waste, and miscellaneous waste, which is collected at regular intervals, normally weekly or every second week, as separately collected paper, glass or food waste or as bagged waste.

Fig. 9 shows that from 1995 to 1996 quantities of domestic waste from households increased slightly from 1,628,000 tonnes to 1,655,000 tonnes. Compared to 1994, the amount of domestic waste is largely unchanged. The absolute increase in recycling from 1995 to 1996 was 12,000 tonnes and in percentages it increased from 14% to 15%.

[image: image7.wmf]Fig.9. Domestic waste from households by mode of treatment

15%

14%

14%

8%

40-50%

75%

74%

74%

77%

50-60%

12%

17%

12%

0

200

400

600

800

1,000

1,200

1,400

1,600

1,800

1985

1994

1995

1996

AP-2000

000' tonnes

Landfilling

Incineration w.

energy recovery

Recycling

8%

Source: ISAG-reports 1994, 1995and 1996 and The Government’s Action Plan for Waste and Recycling 1993-97.
Absolute levels of recycling of domestic waste from households increased by more than 2½ times between 1985 and 1996. Expressed in percent, the increase was from 8% in 1985 to 15% in 1996.

The figure shows that there is still far to go to attain the target of 40-50% by the year 2000. The action plan presupposes that the main contribution to this will be in the form of recycling of paper and the organic fraction of domestic waste.

According to the target, the landfilling of domestic waste from households shall be 0% by the year 2000. Both the absolute quantity and in percentages, landfilling dropped considerably between 1985 and 1996. The absolute decrease from 1985 to 1996 is from 204,000 tonnes to 132,000 tonnes. Only from 1995 to 1996, a decrease is seen from 190,000 tonnes to 132,000 tonnes which is primarily due to the new waste incineration plant in the city of Odense (Fynsværket) which was put into operation in the beginning of 1996. This means that domestic waste from this area is incinerated instead of landfilled.

The major part of domestic waste from households was still incinerated in 1996 (77%), as it was in 1985 (75%).
6.1.3 Bulky waste

The quantity of bulky waste from households was 639,000 tonnes in 1996. This represents a slight increase of 19,000 tonnes as compared to 1995. The quantities and percentages of incinerated bulky waste were considerably greater in 1996 than in 1985. Concerning landfilling, the quantity has decreased slightly from 1995 to 1996 with 11,000 tonnes, which corresponds to a reduction of 3%.

The quantity of bulky waste for landfilling has increased considerably since 1985: from 219,000 tonnes in 1985 to 275,000. However, in percentages a considerable reduction from 73% to 43% has been registered, as the quantity of bulky waste has increased by more than 100%.

[image: image8.wmf]Fig.10. Bulky waste from households by mode of treatment

18%

14%

13%

17%

25%

40%

40%

39%

37,5%

43%

46%

73%

47%

37,5%

0

100

200

300

400

500

600

700

1985

1994

1995

1996

AP-2000

000' tonnes

Landfilling

Incineration w.

energy recovery

Recycling

Source: ISAG-reports 1994, 1995 and 1996 and The Government’s Action Plan for Waste and Recycling 1993-97.
6.1.4 Garden waste

Garden waste from households amounted to 401,000 tonnes in 1996. The percentage of garden waste for recycling is as high as 97%, which is above the level set as the target for the year 2000. In relation to 1985 the quantity of garden waste sent for landfilling has dropped significantly. In 1985, 50% was landfilled, whereas only 2% is landfilled in 1996.

[image: image9.wmf]Fig.11. Garden waste from households by mode of treatment

85%

40%

87%

92%

97%

15%

2%

3%

10%

10%

50%

5%

0

50

100

150

200

250

300

350

400

450

1985

1994

1995

1996

AP-2000

000' tonnes

Landfilling

Incineartion w.

energy recovery

Recycling

3%

1%

Source: ISAG-reports 1994, 1995 and 1996 and The Government’s Action Plan for Waste and Recycling 1993-97.

The steep rise from 1995 to 1996 of 75,000 tonnes in the garden waste quantities from households is not only due to an actual increase. Some 20,000 tonnes come from plants that should have reported in 1994 and 1995, but which did not do so until 1996. The rest of the increase must be seen as a result of extended use of municipal schemes for garden waste.

6.1.5 Per capita waste from households

The total per capita quantity of waste from households is often used as a unit of measurement. However, it is also important to distinguish between the part of the waste from households that is collected separately, through municipal collection schemes/delivered to container stations, and the part that is residual waste, which is collected through traditional domestic waste collection. This makes it easier to understand the trend in waste quantities.

Table 13 shows the per capita and per household production of waste from households. The table comprises both waste types and waste fractions.

Table 13. Households’ waste production in 1995 and 1996 per capita and per household. Stated in kilo.

1995
1996

Per capita
Per household
Per capita
Per household

Households total

497

1099
525
1.157

Of which

Mixed domestic waste

265

586
266
588

Separately collected

Domestic waste/paper

29

64
27
59

Domestic waste/glass

8

17
12
25

Domestic waste/food waste

7

16
9
19

Hazardous waste

3

7
3
7

Garden waste

62

137
76
168

Bulky waste

118

260
121
267

Of which

Paper

4

9
4
8

Glass

1

2
1
2

Source: ISAG-reports 1995 and1996. Population figures and number of households per 1st January 1996 and 1st January 1997 respectively have been used.
As can be seen from the table, about half of the production of waste from households is collected in municipal schemes which permit the separate collection/delivery of waste. In other words, households carry out extensive separation of waste.

The 1985 waste survey revealed that households produced 1,900,000 tonnes of waste, corresponding to 371 kg per capita, or 880 kg per household. There is greater uncertainty in the figures for 1985 than in those for 1995 and 1996. If it is assumed that the figures for 1985 did not underestimate the actual production of waste from households, there has been an increase of 154 kg per capita, or 42%. The increase per household is somewhat lower, i.e. 31% or 277 kg.

However, it is important to bear in mind that almost 40% of the per capita increase, i.e. 60 kg out of 154 kg, was due to increased quantities of bulky waste. A significant part of this increase should be seen in the context of the increased purchasing power of households, which has resulted in the purchasing of new furniture, hard white goods, etc., and thus an increased need to dispose of discarded products. At the same time, the municipal schemes for the collection of bulky waste were expanded considerably during the period in question.

The Dutch Ministry of Environment published in February 1997 a study of waste production from households (household waste) and the quantity of waste collected by or on behalf of the local authorities (municipal waste) in a number of European countries. Table 14 shows the results of the Dutch study.

Table 14. Waste production from households in some European countries in 1994. Stated in kilo per inhabitant.

B
DK
D
F
NL
N
AU
S

Households total
476
493
474
434
468
261
314
373

Of which

Garbage (bagged waste)
269
277
304
337
238
206
186
309

Separately collected

Paper
31
27
43
3
47
14
44
46

Glass
18
13
30
17
19
3
21
10

Organic food/garden waste
13
61
32
-
81
1
23
-

Hazardous waste
1
2
1
-
2
-
2
2

Bulky waste
142
109
47
76
74
-
23
-

Other waste
2
4
17
2
7
8
14
6

Source: “Comparison of household waste figures for various countries in Europe, The Dutch Ministry of Housing, Spatial Planning and Environment, 1997. The figures from DK are from the ISAG report, 1994. The figures from Belgium are covering only Flanders and 41 kg is construction and demolition waste.

This study shows that there has been a general increasing trend in the production of waste from households in all countries since 1990. Furthermore, the study shows that Denmark has the greatest per capita production of waste from households, followed by Germany, Belgium (Flanders) and Holland. The high figures for Denmark are due in particular to the large quantities of collected bulky waste and garden waste, in comparison with the quantities of other countries.

On the other hand, Denmark’s per capita production of mixed domestic waste from households is low, at the same level as that of Holland and Belgium and somewhat lower than France, Sweden and Germany. The small quantity of glass collected in Denmark should first and foremost be explained by the fact that the Danish system of returnable bottles means that the bottles are refilled up to about 35 times, and are therefore not included as waste. The use of non-returnable bottles is much more widespread in other countries. A further explanation is found in the ISAG reports that undoubtedly underestimate the quantity of collected glass from households in relation to the quantity from trade and offices, cf. section 6.1.1.

The Dutch study was motivated by the desire for a more detailed picture of factors underlying the figures for the total production of waste from households, which are published at regular intervals by the OECD and Eurostat. OECD and Eurostat publish only the total figures for the waste production of households and do not distinguish between the individual fractions of the waste production.

Even though the national differences should be considered with certain reservations concerning recording methods, the Dutch study shows that smoothly operating schemes for bulky waste and organic waste are of major significance to the total recorded production of waste from households.

As an example, table 14 shows that for Sweden and Norway no garden waste and bulky waste has been listed. Naturally, this does not mean that this waste type is not produced by the households of these two countries, it only shows that this waste is disposed of in another way and that no registration is made.

6.2
Waste from institutions, trade and offices
The quantity of waste from institutions, trade and offices was in 1996 854,000 tonnes. The composition of waste from these sources was in 1996 as shown in Fig. 12.

[image: image10.wmf]Fig. 12. Composition of waste from institutions,

trade and office in 1996

50%

9%

20%

4%

3%

1%

10%

3%

Various combustible

Various non-combustible

Paper and cardboard

Bottles and glass

Food waste/organic

waste

Hospital waste

Oil and chemical waste

Other

Source: ISAG report, 1996. Legend: Clockwise from top.
It is seen that a relatively large part of the waste (20%) is paper and cardboard which is sorted and collected separately. Half of the waste quantity is “various combustible” which may contain further amounts of non-separated paper and cardboard.

The quantity of waste from institutions, trade and offices of 854,000 tonnes was in 1996 almost unchanged compared to 834,000 tonnes in 1995.

[image: image11.wmf]Fig.13. Waste from institutions, trade & office by mode of treatment

37%

38%

31%

20%

60%

70%

43%

44%

45%

40%

10%

23%

15%

2%

3%

3%

0

100

200

300

400

500

600

700

800

900

1,000

1985

1994

1995

1996

AP-2000

000' tonnes

Special treatment

Landfilling

Incineration w. energy

recovery

Recycling

16%

Source: ISAG-reports 1994, 1995 and 1996 and The Government’s Action Plan for Waste and Recycling 1993-97.

No significant changes in the treatment of waste from institutions, trade and offices have taken place from 1995 to 1996. This means that there is still a way to go before these sources have reached the target of the Action Plan of 0% landfilling and 60% recycling.

6.3
Waste from manufacturing industries

The quantity of waste from the manufacturing industry amounted in 1996 to 2,632,000 tonnes. Iron and metal, various combustible, various non-combustible and beet soil from the sugar industry form the biggest single fraction, as can be seen from Fig.14.
[image: image12.wmf]Fig. 14. Composition of waste from manufacturing

industry in 1996

17%

13%

8%

1%

12%

31%

5%

4%

5%

4%

Various combustible

Various non-combustible

Paper and cardboard

Plastic

Food waste/other

organic

Beet soil/sugar industry

Iron and metal

Sewage sludge

Oil and chemical waste

Other

Source: ISAG report 1996, Danisco, Association of Danish Recycling Industries and other bigger

scrap dealers. Legend: Clockwise from top.
The quantity of industrial waste showed a net increase of about 59,000 tonnes from 1995 to 1996. The increase is first and foremost due to the fact that beet soil from the sugar industry has increased by some 100,000 tonnes from 215,000 tonnes in 1995 to 315,000 tonnes in 1996. The reason for the increased quantity of waste from the harvesting of sugar beets is to be found in the humid conditions prevailing at the sugar beet season.

[image: image13.wmf]Fig.15. Waste from manufacturing industries by mode of treatment.

53%

56%

49%

39%

50%

26%

12%

11%

14%

40%

31%

35%

36%

30%

10%

2%

3%

2%

0

500

1,000

1,500

2,000

2,500

3,000

1985

1994

1995

1996

AP-2000

000' tonnes

Special treatment

Landfilling

Incineration w.

energy recovery

Recycling

Source: ISAG-reports 1994, 1995 and 1996, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers and The Government’s Action Plan for Waste and Recycling 1993-97.

Beet soil is landfilled. This also has an impact on the total amount of landfilled manufacturing waste. This quantity increased by 43,000 tonnes from 779,000 tonnes in 1995 to 822,000 tonnes in 1996. This means that the waste amounts for landfilling from the remaining part of industry would have decreased by some 60,000 tonnes, if the amount of beet soil had remained unchanged. Regardless of the impact of beet soil, there is still a way to go before industry has reached the target of the Action Plan of 10% landfilling in the year 2000.

The recycling rate from industry is 53% and thus at a level which is within the target figures for the year 2000 of 50-60%.

6.4
Waste from building and construction activities

The quantity of waste from building and construction activities in 1996 amounted to 3,086,000 tonnes. Building and construction waste mainly consists of concrete, asphalt, other building and construction waste as well as soil and stones (see also figure 16).

[image: image14.wmf]Fig. 16. Composition of waste from building and

construction in 1996

29%

3%

16%

23%

15%

6%

8%

Various non-combustible

Concrete

Tiles

Other building and

construction waste

Asphalt

Soil and stone

Other

Source: ISAG report 1996. Legend: Clockwise from top.
In comparison with 1995 the quantity of waste from building and construction activities has increased by 527,000 tonnes in 1996. The recycling rate of building and construction waste remains very high, viz. 89% (figure 17).

The large gross increase in the quantity of building and construction waste is not actual for around 210,000 tonnes, as this amount should have been reported the year before, but was first included in 1996. Furthermore, a single enterprise has reported to have processed an additional amount of 70,000 tonnes of building and construction waste in 1996 in relation to 1995. Furthermore, the increase is first and foremost concentrated on the processing of concrete which has seen an increase in 1996 of 457,000 tonnes.

[image: image15.wmf]Fig.17. Waste from building and construction by mode of treatment

60%

12%

84%

85%

89%

10%

1%

1%

1%

6%

30%

12%

15%

82%

10%

2%

0

500

1,000

1,500

2,000

2,500

3,000

3,500

1985

1994

1995

1996

AP-2000

000' tonnes

Special treatment

Landfilling

Incineration w. energy recovery

Recycling

Source: ISAG-reports 1994, 1995 and 1996 and The Governments Action Plan for Waste and Recycling 1993-97.

A large part of the building and construction waste is processed by mobile crushing plants moved around the country for various users. In certain cases, both the owner of the crushing plant and the client report. In co-operation with the reporters for building and construction waste, the Environmental Protection Agency has tried to quality control the reports in order to avoid double counting. The Environmental Protection Agency assesses that for 1996 there may be a certain double counting, but it does not change the main trend showing a considerable increase in 1996 in the quantity of building and construction waste. The increase also corresponds to the fact that in 1996 there was a high activity level in the building and construction industry.

Despite the increase in building and construction waste amounts, the target figures for the year 2000 of 85% recovery have been more than met. The figures for 1996 confirm the trend that was ascertained as early as 1993, 1994 and 1995 in conjunction with reporting to ISAG.

6.5
Residual products from coal-fired power stations

The quantities of residual products from coal-fired power stations vary somewhat from year to year. These residual products consist of slag, fly ash, gypsum, flue gas cleaning residuals and sulphuric acid. In 1996 the production of residuals was especially large due to the fact that Denmark had a big net export of electricity to Norway and Sweden.

Fig. 18 shows that there was a high degree of recycling (70%) of residual products from coal-fired power stations in 1996 corresponding to 1,629,000 tonnes. Of this, 172,000 tonnes were exported for recovery. Furthermore, it can be seen that there has been a large increase in the amount of residual products for landfilling from net 135,000 tonnes in 1995 to 703,000 tonnes in 1996.

[image: image16.wmf]Fig.18. Residuals from coal-fired stations by treatment of mode

70%

92%

67%

73%

56%

27%

33%

8%

30%

44%

0

500

1,000

1,500

2,000

2,500

1985

1994

1995

1996

AP-2000

000' tonnes

Landfilling

Recycling

Source: ISAG-reports 1994, 1995 and 1996 and The Government’s Action Plan for Waste and Recycling 1993-97.

In table 15 is shown how residual products from coal-fired power stations are recycled. The table shows that almost 60% of residuals are applied as recycled materials in connection with industrial production.

The remaining part of the residual products is recovered. This is done either in accordance with the regulations of the Environmental Protection Agency Statutory Order no. 586 of 6th December 1983: the residues are used in connection with building and construction works in the form of filling material below buildings, roads and squares, filling of wire ditches or as the core of noise barriers or similar. Or it is done in the form of filling material which has required an approval under Part 5 of the Environmental Protection Act. Typically, this means the application for land reclamation.

Sources: Reports from Elsam and Elkraft.

6.6
Sludge from municipal waste water treatment plants

Fig. 19 shows quantities of sludge from municipal waste water treatment plants. The statement only shows sludge and thus neither sand nor screenings.

[image: image17.wmf]Fig.19. Sludge from sewage treatment plants by mode of treatment (wet

weight)

50%

55%

80%

79%

78%

0-50%

15%

15%

13%

27%

0-50%

7%

6%

7%

18%

0

200

400

600

800

1.000

1.200

1.400

1.600

1985

1994

1995

1996

AP-2000

000' tonnes

Landfilling

Incineration

Recycling

Source: ISAG-report 1994, 1995 and 1996, the counties’ reports in 1994 and 1995 to the Environmental Protection Agency about sludge for recovery on farmland etc., the sludge incinerators reports in 1994 and 1995 and incineration, the Government’s Action Plan for Waste and Recycling 1993-97. Notice that the figures for 1996 in relation to sludge for recovery on farmland and incineration are based on 1995-figures. The average dry weight percentage for sludge to recovery on farmland is 12.6%. The figures include only sludge and not sand and screenings from sewage treatment plants.
The amount of sludge has been stated at 1,175,000 tonnes of wet weight. It can be seen that the amount of sludge for landfilling has increased by 12,000 tonnes from 1995 to 1996. The increase must be assessed as very limited when considering that in the past year there have been several statements to the effect that farmers would receive sludge from municipal waste water treatment plants to a much smaller extent than earlier.

In “Waste Statistics 1995”, Environmental Review from the Danish Environmental Protection Agency No. 5, 1997, the quantity of wet sludge for 1994 and 1995 amounts to some 300,000 tonnes less than the statement in figure 19. This is due to the fact that the dry matter quantity which was used to calculate wet weight subsequently has proved to be too high. Instead of a dry matter rate of 16.4%, a dry matter rate of 12.6% has been used for the new figures, leading to a larger amount of wet sludge. The reason for the modification of the dry matter rate is that information to the Environmental Protection Agency for 1995 is much more detailed, as the information on sludge is based on reporting forms from some 1,500 municipal waste water treatment plants, whereas the reports from 1994 were based on some 500 plants and the rest was calculated theoretically.

6.7
Residual products from waste incineration plants

Residual products from waste incineration plants are not included in the tables of waste production and modes of treatment shown hitherto, since this would mean that the waste would be counted twice.

Fig. 20 shows the quantity of residual products (slag, fly ash, flue gas cleaning products), and the treatment to which these residual products have been subjected. The figures for 1994, 1995 and 1996 are an expression of the treatment given to residual products transported from waste incineration plants and should not be confused with the quantity produced.

Source: ISAG-reports 1994, 1995 and 1996 and The Government’s Action Plan for Waste and Recycling 1993-97.

The quantities transported from the waste incineration plants for 1994, 1995 and 1996 are specified in more detail in Table 16. The increased amount of waste incinerated will be reflected in increasing transported quantities from waste incineration plants. The 120,000 tonnes increase from 1994 to 1995 in residual products transported from the waste incineration plants does not reflect a corresponding increase in the quantity of waste incinerated. On the other hand, the increase is primarily an expression of the fact that incineration plants often dispose of residual products in large batches, depending on their market potential.

Table 16. Slags, fly ashes and flue-gas cleaning residuals transported from waste incineration plants in 1994, 1995 and 1996 related to mode of treatment. Stated in tonnes.

1994
1995
1996

Slags transported from waste incineration plants
379,800
491,300
509,200

Fly ashes and flue-gas cleaning residuals transported from waste incineration plants
54,800
63,300
71,900

Total transported from waste incineration plants
434,600
554,600
581,100

Landfilled slags from waste incineration plants
88,700
64,500
126,300

Landfilled fly ashes and flue-gas cleaning residuals from waste incineration plants
50,800
44,400
45,300

Fly ashes and flue-gas cleaning residuals exported for landfilling

2,564
21,103

Total landfilled from incineration plants
139,500
111,464
192,703

Slags from waste incineration plants registered as transported to recycling/sorting plants
84,600
121,900
101,800

Slags from waste incineration plants estimated as transported directly for recycling
206,500
304,900
281,100

Total recycling from waste incineration plants
291,100
426,800
382,900

Fly ashes and flue-gas cleaning residuals transported from waste incineration plants and estimated as stored.
4,000
16,336
5,497

Source: Calculations based on ISAG reports 1994, 1995 and 1996 and registrations according to EU´s regulation of shipments of waste.

7 Waste incineration plants and landfills

7.1
Incineration plants

In 1993, the total waste incineration capacity was 2,329,000 tonnes, distributed on 31 plants. In the beginning of the nineties, an extensive conversion of waste incineration plants from heat generation to power and heating generation has taken place. In connection with this conversion, capacity adjustments have been effected in relation to expected quantities of waste for incineration in future. As a result of the ban as per 1st January 1997 on landfilling of waste suitable for incineration a further pressure on incineration capacity is expected. A constant survey of quantities of non-recyclable waste suitable for incineration will take place with a view to assuring the necessary capacity of incineration.

Table 21. Number of incineration plants and existing incineration capacity in 1989,1993 and 1994/95.

1989
1993
1994/95

Number of incineration plants
38
31
31

Theoretic capacity (1) 1000 t
2,164
2,329
District heating(2) 1,217

CPH 1,315

Nominal capacity tonnes/hour
313
335
District heating(2) 174

 CPH 188

Source: Rambøll & Hannemann 1990: Analysis of data for energy plants based on waste, for the Environmental Protection Agency and the Energy Agency, Oct. 1990; The Environmental Protection Agency and the Energy Agency 1994: Waste resources for incineration 1993 and 2000. CPH = Combined Power Heating 1) Calculation on the basis of nominal capacity at 7,000 hours of operation/year. (2) District heating capacity may be subject to restrictions in accordance with the act on heat supply.

7.2
Landfills

The total remaining capacity at landfills in 1994 amounted to 24.7m tonnes distributed on 64 landfills. The remaining capacity at landfills for inert waste in 1994 was 6.4m tonnes distributed on 49 sites. The remaining capacity at separately located landfills for special waste amounted to 6.2m tonnes in 1994, distributed on 63 sites.

A landfill is a site for waste which immediately or with time presents a risk for pollution of ground water, surface water and/or air. A landfill for inert waste is a site for waste which does not present or only to a very limited extent presents a risk for pollution of ground water, surface water and/or air. A landfill for special waste is a site for one or a limited range of waste types with a known composition.

As a consequence of the above-mentioned ban on the landfilling of waste suitable for incineration in combination with an increased and further differentiated waste tax, a steeply descreasing need for landfill capacity is expected. Thus, at the national level, it is not expected to meet a need for a large extension of landfill capacity in future.

Table 18. Number of landfills, inert waste landfill and special waste landfills as well as existing landfill capacity in 1992 and 1994.

Landfills
Landfills, inert waste
Landfills, special waste, located separately

1992
1994
1992
1994
1994

Number of sites
60
64
70
49
63

Remaining capcity million tonnes
30.9
24.7
14.3
6.7
6.2

Annual rate of landfilling, million tonnes
2.1
1.7
0.9
0.12
0.8

Source: Environmental Protection Agency: Working Report No. 54, Landfill capacity 1992; En-vironmental Protection Agency 1997: Working Report No. 33, Landfill sites in Denmark and own calculations.

8 Annex 1. Tables outlining the production of waste in Denmark

8.1 Table 1. Waste in Denmark in 1995 and 1996 by type of waste and mode of treatment. Stated in ‘000 tonnes and percentage.

 LINK Excel.Sheet.5 "C:\\ISAG95\\SKEMA.XLS" "CF!R84C1:R93C6" \a \r * FLETFORMAT

 LINK Excel.Sheet.5 "C:\\ISAG95\\SKEMA.XLS" "CF!R84C1:R93C6" \a \r * FLETFORMAT

Source: ISAG-reports 1995 and 1996, The Government’s Action Plan for Waste and Recycling 1993-97, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers,

Elsam, Elkraft and reports in 1994 and 1995 to the Environmental Protection Agency about sludge for recovery on farmland and incineration. Note that the figures for 1996 in relation to sludge

for recovery on farmland and incineration are based on 1995-figures. The quantities stated in the Table are the quantities of a specific type of waste received from primary sources such as domestic

waste - regardless if the source is, e.g., households or institutions, trade and office. 1 Commercial and industrial waste means all waste coming from industrial activity regardless if the source is

manufacturing industry, institutions, trade, office, building or construction activity.

8.2
Table 2. Production of waste in Denmark in 1994, 1995, 1996 and 2000 by source and mode of treatment. Stated in ‘000 tonnes and %.

Source: ISAG-reports 1994, 1995 and 1996, The Government’s Action Plan for Waste and Recycling 1993-97, Danisco, Association of Danish Recycling Industries and other bigger scrap dealers, Elsam, Elkraft and reports

to the Environmental Protection Agency about sludge for recovery on farmland and incineration. Notice that the figures for 1996 in relation to sludge for recovery on farmland and incineration are based on 1995-figures.

The figures for sewage treatment plants also include sand and screenings. The figures are for that reason bigger than in fig. 19, where only sludge is included.
9 Annex 2. Structure of ISAG (Information System for Waste and Recycling).

ADVANCE \D 5.0ADVANCE \D 5.0Until 1994 the most recent nation-wide Danish waste figures had been those from 1985. They were compiled by regional and local authorities in connection with a nation-wide waste survey. The figures were based, in part, on calculations in the light of waste production per unit (such as households) or per employee and, in part, on questionnaire surveys sent by the local authorities to industries, waste collectors, and waste treatment facilities.

Experience from the compilation of data showed that:

ADVANCE \D 5.0*
the compiled figures were not accurate and reliable enough to be used for planning purposes at county and municipal level;

ADVANCE \D 5.0*
the lack of clear definitions and terminology caused a lack of accuracy in the assessment of waste quantities;

ADVANCE \D 5.0*
the data would be very difficult to update; and

ADVANCE \D 5.0*
the method applied was highly time-consuming.

The need to have access to the actual waste figures has increased over the years. The demand for planning in the field of waste has increased steadily. At the same time ‑ in pursuance of Waste Framework Directive 156 (1991) ‑ the EU requires registration of and reporting on waste, including recyclable materials.

A fundamental prerequisite for a nation-wide charting and planning of waste is the use of a uniform terminology within the field of waste and recycling.

It was precisely with the aim of covering the need for accurate and uniform state​ment of origin, type, quantity and method of disposal that the ISAG was deve​loped. A uniform terminology has also been established by the ISAG, in that the overall concepts have been defined.

Rather than undertaking comprehensive and time-consuming investigations with the producers of waste, the ISAG has been designed as a waste registration system aiming at enterprises dealing in the treatment of waste, including recyclable materials.

The ISAG is defined in more detail in the Statutory Order on Waste dated 21st March 1993. According to sect. 14 of the Order, a number of waste treatment enterprises must keep a register of the type, origin and quantity, etc., of the waste treated and disposed of, including recyclable materials. According to sect. 15 of the Order, some of these enterprises must also register with the Environmental Pro​tection Agency and report their information. The Environmental Pro​tection Agency has received noti​fications from about 400 facilities which receive waste.

The report must be made once per year not later than 31st January for the pre​ceding calendar year. The report must be made on a computer-readable medium. The first report was made in January 1994, but the report covered only the last six months of 1993.

ADVANCE \D 5.0
Principles of the ISAG
ADVANCE \D 5.0The ISAG is based on a matrix structure where various types of data are connected with each other, e.g., data regarding origin, quantity, type of waste, or mode of treatment.

The registration is effected at the waste treatment facilities such as landfill sites, waste incineration plants, composting & biogas facilities, and processing plants.

There are seven compulsory registrations for each truckload of waste received at the treatment facility. Waste leaving the facility is also registered.

1)
Where does the truckload come from (geographical origin)?

2)
Industrial source?

3)
What type of the waste is it?

4)
What is the treatment given to the waste?

5)
What is treated (waste fraction)?

6)
How much is treated?

7)
Registration of the facility where the treatment of the waste goes on.

The system is based on weighed quantities. The ISAG is designed in such a manner that, initially, various more general data on the waste are recorded and reported. If, at a later stage, a need should arise for more detailed information, the system is geared to include these as well.

Principles of ISAG

ADVANCE \D 5.0
PRIVATE

1.

2.

 3.

4.

5.

6.

7.
Source:
Level 1:

Geographical source for the waste. Indicated by "import" or one of the 275 Danish municipa​lities. There is a total of 276 entry points.

Level 2:

Industrial source related to Danish Trade Code 93, Statistical Office of Denmark. There are thirteen possible entry points.

Level 3:

Further specification of the industrial source. Available for local use and not compulsory. At the present time no entry points have been defined.

Type of waste:
Indication of type of waste: Domestic waste, bulky waste, garden waste, commercial and industrial waste, hazardous waste, special hospital waste, or processing residue. There are seven possible entry points.

Treatment operations:
For waste received by a plant, state either sorting/processing, incineration, landfilling or special treatment. For waste transported away from the plant state either "removed" (if the waste is removed for sale or further treatment within the borders of the Kingdom) or "exported" (if the waste is treated outside the Kingdom).

Waste fraction:
Level 1:

Description of main components. There are 29 possible entry points. Fifteen concern recyclable materials, six relate to incineration, seven to landfilling, and two to special treatment.

Level 2:

Available for local use and not compulsory. At the present time no entry points have been defined.

Quantity:
Quantity stated in tonnes or kilograms.

Treatment facilities:
Registration of the actual plant where the treatment is carried out. There are about 500 plants.

10 Annex 3. Conversion of waste data from containers/transfer stations

Containers/transfer stations
ISAG defines the commercial source “containers/transfer stations”. This means that waste, e.g. from households, transported via transfer stations is not recorded as waste from “households”.

The “container/transfer station” source is therefore distributed on the original sources. This distribution is obviously done on the basis of estimates.

· All domestic waste from “containers/transfer stations” is converted into domestic waste from the source “households”.

· All bulky waste, apart from the fractions “paper&cardboard” and “bottles&glass”, from “containers/transfer stations” is converted into bulky waste from the source “households”.

· All bulky waste that includes the fractions “paper&cardboard” and “bottles&glass” is converted into waste type “domestic waste” and transferred from the source “containers/transfer stations” to the source “households”.

· All garden waste from “containers/transfer stations” is converted into garden waste from the source “households”.

· All commercial and industrial waste from “containers/transfer stations”, apart from the fractions “concrete”, “brick”, “other building & construction waste”, “asphalt”, “wood” and “asbestos”, is converted into commercial and industrial waste from the source “institutions, trade/ & offices”.

· All commercial and industrial waste from “containers/transfer stations” covering the fractions “concrete”, “brick”, “other building & construction waste”, “asphalt”, “wood” and “asbestos”, is converted into commercial and industrial waste from the source “building & construction”.

· All environmentally hazardous waste from “container/transfer stations” is converted into environmentally hazardous waste from the source “households”.

· All waste of the type “treatment residuals” and “not notified” from “containers/transfer stations” is converted into a new source: “other”.

Bulky waste
· All waste of the type “bulky waste”, from the sources “institutions, trade & office”, “manufacturing industries” and “building & construction”, is converted into waste type “commercial and industrial waste, although deriving from the same sources.

Iron and other metals
-
Reports to ISAG of iron and other metals are done according to the Statutory Order on Waste by enterprises, including smelting works, that process by smelting collected and separated iron and other metals. Scrap dealers that collect iron and other metals are not subject to mandatory reporting to ISAG, but are requested to uphold a register in accordance with the ISAG regulations.

-
On the other hand, the Environmental Protection Agency receives information from scrap dealers directly from the Association of Danish Recycling Industries and other big scrap dealers. In waste statistics, this quantity of iron and metal scrap has been given the industrial source “manufacturing industry”.

-
Uniscrap A/S, however, on a voluntary basis has reported on collected iron and metal scrap stating i.a. the geographical source. The total quantity received by Uniscrap A/S from primary sources amounts to a good 300,000 tonnes. The Environmental Protection Agency assesses that this information will result in a considerable improvement of the print-outs on waste production that the Agency sends to the Danish municipalities.

-
As a consequence, the Environmental Protection Agency has included the reports from Uniscrap A/S in the database and simultaneously, in order to avoid double counting has made corrections at the smelting works’ figures, incl. the Danish Steel Works, that receive iron and metal scrap from Uniscrap A/S.

-
In its reports, Uniscrap A/S informed that the received iron and metal scrap comes from a number of industrial sources, mainly manufacturing industries. However, a considerable part comes from small iron and metal scrap dealers which are stated under the industrial source of trade and offices. In order to reach comparability in reports from the Association of Danish Recycling Industries and other big scrap dealers, this quantity is converted into the industrial source “manufacturing industries”.

40
5

_960632548.unknown

_960632558.unknown

_960632562.unknown

_960632565.unknown

_960632566.unknown

_960632563.unknown

_960632560.unknown

_960632561.unknown

_960632559.unknown

_960632553.unknown

_960632556.unknown

_960632557.unknown

_960632555.unknown

_960632551.doc
��

Fig. 7. The development of consumption and recycling of glass

oloofs in in 1988-1995. Stated in ‘000 tonnes.

Recycling of waste glass

 Glass consumption

1988

1989

1990

1991

1992

1993

1994

1995

0

20

40

60

80

100

120

140

160

180

200

_960632552.doc
�������������������������������������

Fig. 6. Consumption of new paper and collection of waste paper 1985-1996. Stated in 000’ tonnes.

1985

1986

1987

1988

1989

1990

1991

1992

1993

1994

1995

1996

New paper consump.

Waste paper collect.

0

200

400

600

800

1000

1200

1400

_960632550.unknown

_960632530.unknown

_960632539.unknown

_960632544.unknown

_960632546.unknown

_960632547.unknown

_960632545.unknown

_960632541.unknown

_960632543.unknown

_960632540.unknown

_960632535.unknown

_960632537.unknown

_960632538.unknown

_960632536.unknown

_960632532.unknown

_960632534.unknown

_960632531.unknown

_960632521.unknown

_960632526.unknown

_960632528.unknown

_960632529.unknown

_960632527.unknown

_960632523.unknown

_960632525.unknown

_960632522.unknown

_960632517.unknown

_960632519.unknown

_960632520.unknown

_960632518.unknown

_960632514.unknown

_960632516.unknown

_960632511.xls
Sheet: RÅDATA

Sheet: DATA

Sheet: Grundtal

Sheet: Behandling

Sheet: Total

Sheet: CF

Sheet: Tabel

Sheet: affaldstype

Sheet: Sheet5

Sheet: Sheet6

Sheet: Sheet7

Sheet: Sheet8

Sheet: Sheet9

Sheet: Sheet10

Sheet: Sheet11

Sheet: Sheet12

Sheet: Sheet13

Sheet: Sheet14

Sheet: Sheet15

Sheet: Sheet16

Foreløbige ISAG-tal for 1996, genereret 03-10-1997

Erhvervskilde

Affaldstype

T1994

T1995

T1996

O1994

O1995

O1996

F1994

F1995

F1996

D1994

D1995

D1996

S1994

S1995

S1996

Ikke oplyst

Dagrenovation

Ikke oplyst

Behandlingsrest

Ikke oplyst

Storskrald

Ikke oplyst

Haveaffald

Ikke oplyst

Erhvervsaffald

Ikke oplyst

Miljøfarligt affald

Ikke oplyst

Sygehusaffald

Ikke oplyst

Ikke oplyst

Husholdninger

Dagrenovation

1661831.96836717

1628104.56886919

1654543.09000012

226399.946470654

237329.484501671

248811.619999992

1236942.42212602

1199787.10640954

1274160.0600001

198489.599770494

190987.977957982

131571.410000028

Husholdninger

Behandlingsrest

1762.20009053499

1328.34002549946

4583.92999999676

9.84000015258789

563.260018348694

52.9100000000176

1.32000005245209

2161.50999999676

1752.3600903824

763.760007098317

2369.50999999999

Husholdninger

Storskrald

605706.526946483

617904.013928914

639139.413457256

80088.6472933162

85105.1723006107

113830.650000012

241414.643411461

247080.464448582

249764.210000004

284203.236241705

285718.377179721

274907.553457237

637.000000000116

Husholdninger

Haveaffald

286405.25301023

325981.120497763

401110.253529501

249595.503726352

300009.861391261

388471.9

9423.97017054632

9145.06022149324

6454.4700000002

27385.7791133316

16826.1988850085

6183.88352950197

Husholdninger

Erhvervsaffald

9307.65597869573

19730.8553460172

43045.0230000073

1647.67608065158

4626.91006434336

24675.8030000085

4894.46961636096

7153.05011352524

12449.479999999

2765.51028168318

7950.89516814862

5919.73999999991

Husholdninger

Miljøfarligt affald

9810.9651602637

16622.3004041817

16578.7799999989

159.760001935065

458.300010383129

308.709999999934

100.890002191067

934.740093111992

257.200000000099

232.395009763539

322.489995390177

364.58999999981

9317.92014637403

14906.7703052964

15648.2799999991

Husholdninger

Sygehusaffald

19.0900006592274

4.90000009536743

5.17000000000071

15.9100008010864

1.3400000333786

0.539999999999964

0.130000000000067

3.17999985814095

3.56000006198883

4.50000000000068

Husholdninger

Ikke oplyst

44.540000487119

99.9499995261431

7946.67000000192

7.01999998092651

783.690000000206

41.7400004155934

84.6299992352724

226.430000000168

2.80000007152557

8.30000030994415

6936.55000000155

Institutioner

Dagrenovation

8899.62986685336

11667.0007077083

15263.2000000008

44.2500005252659

1146.61999984831

1161.68999999996

8466.27986657247

10131.2707011402

13713.2600000008

389.099999755621

389.110006719828

388.249999999957

Institutioner

Behandlingsrest

1654.19010040164

755.690010726452

1202.84999999996

16.2399997711182

20.0200002193451

9.74000000000524

39.7000007629395

167.080000000075

1598.25009986758

735.670010507107

1026.02999999988

Institutioner

Storskrald

Institutioner

Haveaffald

11802.4208267651

11555.7119193892

15455.6366466294

9833.61034840345

9419.46022725478

13994.8100000021

574.580023944378

562.310021266341

669.700000000346

1394.23045441728

1573.94167086812

791.126646626994

Institutioner

Erhvervsaffald

106040.868861501

88320.7124794812

121150.374000012

12025.9905163944

22549.9605157003

49491.9440000067

51494.3208485693

46939.847568268

55015.3500000036

42520.557496537

18830.904395513

16643.0800000012

Institutioner

Miljøfarligt affald

1044.33229468483

2466.52007571422

2352.61000000035

37.3122806707397

44.9099999554455

81.2600000000157

0.779999971389771

0.0799999982118607

5.00000009685755

1001.24001394585

2421.53007576056

2271.35000000034

Institutioner

Sygehusaffald

8823.58044579066

9001.49002657831

8740.7700000001

6734.88987750188

6224.18998140469

5777.62999999984

2088.69056828879

2777.30004517362

2963.14000000025

Institutioner

Ikke oplyst

69.2800002098083

4.21999999880791

17.8000000715256

3.58000001311302

51.4800001382828

0.639999985694885

Handel og kontor

Dagrenovation

13322.1801328659

52899.4012855105

50680.9400000099

1075.4600019455

39684.8409711197

34897.500000014

10586.9201366901

12277.2702875286

15146.5299999959

1659.79999423027

937.290026862174

636.909999999968

Handel og kontor

Behandlingsrest

600.140017390251

333.850012287498

436.420000000056

3.76999998092651

11.8000001907349

596.370017409325

322.050012096763

436.420000000056

Handel og kontor

Storskrald

Handel og kontor

Haveaffald

4271.4803628251

7815.69626104206

1799.39548807953

3914.80035160482

7126.74021046236

778.090000000155

163.020007878542

159.6100057289

204.650000000057

193.660003341734

529.346044850794

816.655488079314

Handel og kontor

Erhvervsaffald

482149.998838492

631605.651034185

613062.434552974

176382.152885035

236964.794094784

209751.993999983

202354.38514626

288430.632511165

289236.23999999

103413.460807197

104667.224428236

114074.200553001

1543.0

Handel og kontor

Miljøfarligt affald

17604.3103722818

17362.5103154704

21119.4399999995

0.0599999986588955

7281.61999999965

62.7299989983439

0.0799999982118607

2.08000000000044

21.8000000715256

5.90000000596046

3.15999999999985

17519.780373212

17356.4703154676

13832.5799999999

Handel og kontor

Sygehusaffald

2.04000000000087

2.04000000000087

Handel og kontor

Ikke oplyst

4.80000019073486

59.3999993950129

15.5399999999948

51.2999992370605

4.80000019073486

1.07999996840954

0.28000000000003

7.02000018954277

15.2599999999948

Fremstilling mv.

Dagrenovation

53919.6610828787

52733.4012794569

15705.4299999947

17.5800001621246

3973.00009781867

60.4999999999877

4480.38000722229

3418.32008042932

8624.78999999526

49421.7010754943

45342.0811012089

7020.13999999944

Fremstilling mv.

Behandlingsrest

54429.3295391351

77883.0612789989

90599.8099999951

1116.64002668858

6670.31006813049

7724.28000000259

9.48000003397465

179.760003805161

8149.14999999653

53303.2095124125

71032.9912070632

74726.3799999959

Fremstilling mv.

Storskrald

Fremstilling mv.

Haveaffald

9795.27821657833

15755.2014626403

10402.7973269828

9576.87011608481

15486.8703293949

10219.4799999989

196.300004452467

109.860002577305

101.620000000004

22.1080960410509

158.471130668065

81.6973269838054

Fremstilling mv.

Erhvervsaffald

1527539.27187801

1600457.47994215

1753355.57738713

794014.854761053

889678.660404814

986879.323000074

265747.957735285

273345.977802824

340128.190000026

467337.249370664

434428.091809497

426042.644387021

439.210011005402

3004.74992501736

305.419999999962

Fremstilling mv.

Miljøfarligt affald

80730.3256304488

75574.5414730553

93704.6219999984

11802.335609341

18196.2001165301

37635.351999996

503.419981658459

1191.09998846054

3700.11999999914

101.65000282228

23.2300006896257

361.450000000092

68322.920036627

56164.011367375

52007.7000000031

Fremstilling mv.

Sygehusaffald

0.420000001788139

0.700000002980232

26.6999999999867

0.620000004768372

1.55999999999949

0.420000001788139

0.0799999982118607

25.1399999999873

Fremstilling mv.

Ikke oplyst

71.4200022146106

61.8200011253357

436.140000000189

6.09999990463257

28.1400008201599

407.400000000183

41.6000022888184

23.7200000211596

33.6800003051758

28.7400000000052

Byggeri og nedrivning

Dagrenovation

31.9100005999207

102.210006788373

41.3199999999991

16.5000006258488

9.0

15.409999974072

102.210006788373

29.1499999999976

3.17000000000144

Byggeri og nedrivning

Behandlingsrest

9961.97015726566

12875.1802131236

11019.9300000032

7.0

351.759989261627

9954.97015726566

12523.4202238619

11019.9300000032

Byggeri og nedrivning

Storskrald

Byggeri og nedrivning

Haveaffald

5884.23812866462

5281.41595488815

8134.98026941161

4335.26002576947

2146.50001689792

4811.19962078741

236.790005683899

910.2100045681

181.17999999997

1312.18809721125

2224.70593342213

3142.60064862424

Byggeri og nedrivning

Erhvervsaffald

1555276.42230982

1236871.5971777

1719836.89210049

1349747.80450399

1003275.11170892

1505043.03803366

13905.2499557417

15922.5407236181

13483.2800000027

191477.567848939

210962.174651241

196130.974066822

145.800001144409

6711.77009391785

5179.59999999981

Byggeri og nedrivning

Miljøfarligt affald

5101.40987401269

9476.63012536243

6207.58955171564

0.980000019073486

0.540000021457672

1584.79000000012

3716.74989174679

3922.35009523109

3673.42955171543

1383.67998224683

5553.74003010988

949.370000000091

Byggeri og nedrivning

Sygehusaffald

Byggeri og nedrivning

Ikke oplyst

4747.0580892936

179.051055424614

153.549999999965

1430.4400626421

34.210000038147

71.8899999999703

1.75999999046326

3.58999991416931

0.240000000000009

3314.85802666104

141.251055472298

81.4199999999946

Veje og anlæg

Dagrenovation

613.889971956611

869.830025851727

762.579999999962

180.030009493232

199.580017209053

75.8200000000222

433.859962463379

670.250008642673

686.75999999994

Veje og anlæg

Behandlingsrest

11069.8098322749

11053.32051301

14639.6800000037

537.680002689362

3.62000012397766

11066.1898321509

10515.6405103207

14639.6800000037

Veje og anlæg

Storskrald

4684.02542750473

6762.39103305686

7753.05999999964

562.220028579235

421.210008077323

1142.08000000017

32.0100003480911

38.8700011968613

29.4200000000112

4089.79539857741

6302.31102378268

6581.55999999946

Veje og anlæg

Haveaffald

31873.9638701768

49676.8986245453

42937.9141358063

27136.8797223382

44525.9207161218

35234.9228410583

870.750025093555

719.410023182631

604.230000000039

3866.33412274505

4431.56788524084

7098.7612947479

Veje og anlæg

Erhvervsaffald

803567.420774436

1190659.57297281

1268919.99264516

668729.782365203

1121818.53626643

1200957.21000007

349.93001979962

393.3800214082

549.529999999836

134487.708389434

68447.656684971

67413.2526450914

Veje og anlæg

Miljøfarligt affald

612.970012221485

33837.2400484718

6825.23000000511

0.640000000000327

819.480000000389

6.65999992191792

5849.38000000463

612.970012221485

33830.5800485499

155.730000000087

Veje og anlæg

Sygehusaffald

Veje og anlæg

Ikke oplyst

399.019533647486

1532.37001371384

1061.90000000005

215.080001831055

594.720000000014

399.019533647486

1317.29001188278

467.180000000031

Rensningsanlæg

Dagrenovation

2.94000005722046

0.300000000000182

2.94000005722046

0.300000000000182

Rensningsanlæg

Behandlingsrest

101022.453790605

107422.442083031

130702.380000007

4437.90007758141

14054.3700866699

13949.4299999991

1947.45012116432

5280.00009787083

6131.04999999845

94637.1035918593

88088.0718984902

110621.900000009

Rensningsanlæg

Storskrald

139.688843633978

242.689997524023

227.369999999948

1.87999999523163

9.42000032961369

6.20000001788139

12.1300000000019

130.268843304364

234.60999751091

215.239999999946

Rensningsanlæg

Haveaffald

49.3300004005432

116.304189667463

66.6405050172531

13.6800003051758

21.1300003007054

29.0299999999978

35.6500000953674

95.1741893667577

37.6105050172553

Rensningsanlæg

Erhvervsaffald

15289.7020053402

15793.2806487999

9623.14799999928

2982.07003463805

3611.28002250195

3762.5179999998

17.0100006759167

23.729999307543

19.2399999999989

12290.6219700262

12158.2706269904

5841.38999999948

Rensningsanlæg

Miljøfarligt affald

959.980042150244

721.670009406283

624.629999999901

959.980042150244

721.670009406283

624.629999999901

Rensningsanlæg

Sygehusaffald

0.740000005811453

3.13999998569489

0.920000000000073

0.740000005811453

3.13999998569489

0.920000000000073

Rensningsanlæg

Ikke oplyst

3.1800000667572

744.329999923706

6.42000000000553

1.19000005722046

3.1800000667572

743.139999866486

6.42000000000553

Andet

Dagrenovation

Andet

Behandlingsrest

13200.1502081007

5615.79019570351

28572.0999999952

56.25

8.10000000000582

9793.18980789185

3380.7201385498

26986.3799999941

3350.71040020883

2235.0700571537

1577.62000000103

Andet

Storskrald

Andet

Haveaffald

Andet

Erhvervsaffald

Andet

Miljøfarligt affald

Andet

Sygehusaffald

Andet

Ikke oplyst

310.426104179875

701.409984350204

977.779999999584

200.860005244613

161.820004463196

867.939999999617

8.84000027179718

424.869979143143

100.726098663465

114.720000743866

109.839999999967

Rensningsanlæg

Slam

88363.0287514478

92392.1820820272

103988.020000006

7407.28011222184

17647.6901092529

17416.4699999989

147.060018539429

3339.80008506775

3953.57999999866

80808.6886206865

71404.6918877065

82617.970000009

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Erhvervskilde

Affaldstype

T1994

T1995

T1996

O1994

O1995

O1996

F1994

F1995

F1996

D1994

D1995

D1996

S1994

S1995

S1996

Husholdninger

Dagrenovation

1661831.96836717

1628104.56886919

1654543.09000012

226399.946470654

237329.484501671

248811.619999992

1236942.42212602

1199787.10640954

1274160.0600001

198489.599770494

190987.977957982

131571.410000028

0.0

0.0

0.0

Behandlingsrest

1762.20009053499

1328.34002549946

4583.92999999676

9.84000015258789

563.260018348694

52.9100000000176

0.0

1.32000005245209

2161.50999999676

1752.3600903824

763.760007098317

2369.50999999999

0.0

0.0

0.0

Storskrald

605706.526946483

617904.013928914

639139.413457256

80088.6472933162

85105.1723006107

113830.650000012

241414.643411461

247080.464448582

249764.210000004

284203.236241705

285718.377179721

274907.553457237

0.0

0.0

637.000000000116

Haveaffald

286405.25301023

325981.120497763

401110.253529501

249595.503726352

300009.861391261

388471.9

9423.97017054632

9145.06022149324

6454.4700000002

27385.7791133316

16826.1988850085

6183.88352950197

0.0

0.0

0.0

Erhvervsaffald

9307.65597869573

19730.8553460172

43045.0230000073

1647.67608065158

4626.91006434336

24675.8030000085

4894.46961636096

7153.05011352524

12449.479999999

2765.51028168318

7950.89516814862

5919.73999999991

0.0

0.0

0.0

Miljøfarligt affald

9810.9651602637

16622.3004041817

16578.7799999989

159.760001935065

458.300010383129

308.709999999934

100.890002191067

934.740093111992

257.200000000099

232.395009763539

322.489995390177

364.58999999981

9317.92014637403

14906.7703052964

15648.2799999991

Sygehusaffald

19.0900006592274

4.90000009536743

5.17000000000071

0.0

0.0

0.0

15.9100008010864

1.3400000333786

0.539999999999964

0.0

0.0

0.130000000000067

3.17999985814095

3.56000006198883

4.50000000000068

Ikke oplyst

44.540000487119

99.9499995261431

7946.67000000192

0.0

7.01999998092651

783.690000000206

41.7400004155934

84.6299992352724

226.430000000168

2.80000007152557

8.30000030994415

6936.55000000155

0.0

0.0

0.0

Institutioner

Dagrenovation

8899.62986685336

11667.0007077083

15263.2000000008

44.2500005252659

1146.61999984831

1161.68999999996

8466.27986657247

10131.2707011402

13713.2600000008

389.099999755621

389.110006719828

388.249999999957

0.0

0.0

0.0

Behandlingsrest

1654.19010040164

755.690010726452

1202.84999999996

16.2399997711182

20.0200002193451

9.74000000000524

39.7000007629395

0.0

167.080000000075

1598.25009986758

735.670010507107

1026.02999999988

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

11802.4208267651

11555.7119193892

15455.6366466294

9833.61034840345

9419.46022725478

13994.8100000021

574.580023944378

562.310021266341

669.700000000346

1394.23045441728

1573.94167086812

791.126646626994

0.0

0.0

0.0

Erhvervsaffald

106040.868861501

88320.7124794812

121150.374000012

12025.9905163944

22549.9605157003

49491.9440000067

51494.3208485693

46939.847568268

55015.3500000036

42520.557496537

18830.904395513

16643.0800000012

0.0

0.0

0.0

Miljøfarligt affald

1044.33229468483

2466.52007571422

2352.61000000035

37.3122806707397

44.9099999554455

81.2600000000157

0.779999971389771

0.0799999982118607

0.0

5.00000009685755

0.0

0.0

1001.24001394585

2421.53007576056

2271.35000000034

Sygehusaffald

8823.58044579066

9001.49002657831

8740.7700000001

0.0

0.0

0.0

6734.88987750188

6224.18998140469

5777.62999999984

0.0

0.0

0.0

2088.69056828879

2777.30004517362

2963.14000000025

Ikke oplyst

69.2800002098083

4.21999999880791

0.0

17.8000000715256

0.0

0.0

0.0

3.58000001311302

0.0

51.4800001382828

0.639999985694885

0.0

0.0

0.0

0.0

Handel og kontor

Dagrenovation

13322.1801328659

52899.4012855105

50680.9400000099

1075.4600019455

39684.8409711197

34897.500000014

10586.9201366901

12277.2702875286

15146.5299999959

1659.79999423027

937.290026862174

636.909999999968

0.0

0.0

0.0

Behandlingsrest

600.140017390251

333.850012287498

436.420000000056

0.0

0.0

0.0

3.76999998092651

11.8000001907349

0.0

596.370017409325

322.050012096763

436.420000000056

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

4271.4803628251

7815.69626104206

1799.39548807953

3914.80035160482

7126.74021046236

778.090000000155

163.020007878542

159.6100057289

204.650000000057

193.660003341734

529.346044850794

816.655488079314

0.0

0.0

0.0

Erhvervsaffald

482149.998838492

631605.651034185

613062.434552974

176382.152885035

236964.794094784

209751.993999983

202354.38514626

288430.632511165

289236.23999999

103413.460807197

104667.224428236

114074.200553001

0.0

1543.0

0.0

Miljøfarligt affald

17604.3103722818

17362.5103154704

21119.4399999995

0.0

0.0599999986588955

7281.61999999965

62.7299989983439

0.0799999982118607

2.08000000000044

21.8000000715256

5.90000000596046

3.15999999999985

17519.780373212

17356.4703154676

13832.5799999999

Sygehusaffald

0.0

0.0

2.04000000000087

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

2.04000000000087

Ikke oplyst

4.80000019073486

59.3999993950129

15.5399999999948

0.0

51.2999992370605

0.0

4.80000019073486

1.07999996840954

0.28000000000003

0.0

7.02000018954277

15.2599999999948

0.0

0.0

0.0

Fremstilling mv.

Dagrenovation

53919.6610828787

52733.4012794569

15705.4299999947

17.5800001621246

3973.00009781867

60.4999999999877

4480.38000722229

3418.32008042932

8624.78999999526

49421.7010754943

45342.0811012089

7020.13999999944

0.0

0.0

0.0

Behandlingsrest

54429.3295391351

77883.0612789989

90599.8099999951

1116.64002668858

6670.31006813049

7724.28000000259

9.48000003397465

179.760003805161

8149.14999999653

53303.2095124125

71032.9912070632

74726.3799999959

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

9795.27821657833

15755.2014626403

10402.7973269828

9576.87011608481

15486.8703293949

10219.4799999989

196.300004452467

109.860002577305

101.620000000004

22.1080960410509

158.471130668065

81.6973269838054

0.0

0.0

0.0

Erhvervsaffald

1527539.27187801

1600457.47994215

1753355.57738713

794014.854761053

889678.660404814

986879.323000074

265747.957735285

273345.977802824

340128.190000026

467337.249370664

434428.091809497

426042.644387021

439.210011005402

3004.74992501736

305.419999999962

Miljøfarligt affald

80730.3256304488

75574.5414730553

93704.6219999984

11802.335609341

18196.2001165301

37635.351999996

503.419981658459

1191.09998846054

3700.11999999914

101.65000282228

23.2300006896257

361.450000000092

68322.920036627

56164.011367375

52007.7000000031

Sygehusaffald

0.420000001788139

0.700000002980232

26.6999999999867

0.0

0.0

0.0

0.0

0.620000004768372

1.55999999999949

0.0

0.0

0.0

0.420000001788139

0.0799999982118607

25.1399999999873

Ikke oplyst

71.4200022146106

61.8200011253357

436.140000000189

6.09999990463257

28.1400008201599

407.400000000183

41.6000022888184

0.0

0.0

23.7200000211596

33.6800003051758

28.7400000000052

0.0

0.0

0.0

Byggeri og nedrivning

Dagrenovation

31.9100005999207

102.210006788373

41.3199999999991

16.5000006258488

0.0

9.0

15.409999974072

102.210006788373

29.1499999999976

0.0

0.0

3.17000000000144

0.0

0.0

0.0

Behandlingsrest

9961.97015726566

12875.1802131236

11019.9300000032

7.0

351.759989261627

0.0

0.0

0.0

0.0

9954.97015726566

12523.4202238619

11019.9300000032

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

5884.23812866462

5281.41595488815

8134.98026941161

4335.26002576947

2146.50001689792

4811.19962078741

236.790005683899

910.2100045681

181.17999999997

1312.18809721125

2224.70593342213

3142.60064862424

0.0

0.0

0.0

Erhvervsaffald

1555276.42230982

1236871.5971777

1719836.89210049

1349747.80450399

1003275.11170892

1505043.03803366

13905.2499557417

15922.5407236181

13483.2800000027

191477.567848939

210962.174651241

196130.974066822

145.800001144409

6711.77009391785

5179.59999999981

Miljøfarligt affald

5101.40987401269

9476.63012536243

6207.58955171564

0.0

0.0

0.0

0.980000019073486

0.540000021457672

1584.79000000012

3716.74989174679

3922.35009523109

3673.42955171543

1383.67998224683

5553.74003010988

949.370000000091

Sygehusaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Ikke oplyst

4747.0580892936

179.051055424614

153.549999999965

1430.4400626421

34.210000038147

71.8899999999703

1.75999999046326

3.58999991416931

0.240000000000009

3314.85802666104

141.251055472298

81.4199999999946

0.0

0.0

0.0

Veje og anlæg

Dagrenovation

613.889971956611

869.830025851727

762.579999999962

0.0

0.0

0.0

180.030009493232

199.580017209053

75.8200000000222

433.859962463379

670.250008642673

686.75999999994

0.0

0.0

0.0

Behandlingsrest

11069.8098322749

11053.32051301

14639.6800000037

0.0

537.680002689362

0.0

3.62000012397766

0.0

0.0

11066.1898321509

10515.6405103207

14639.6800000037

0.0

0.0

0.0

Storskrald

4684.02542750473

6762.39103305686

7753.05999999964

562.220028579235

421.210008077323

1142.08000000017

32.0100003480911

38.8700011968613

29.4200000000112

4089.79539857741

6302.31102378268

6581.55999999946

0.0

0.0

0.0

Haveaffald

31873.9638701768

49676.8986245453

42937.9141358063

27136.8797223382

44525.9207161218

35234.9228410583

870.750025093555

719.410023182631

604.230000000039

3866.33412274505

4431.56788524084

7098.7612947479

0.0

0.0

0.0

Erhvervsaffald

803567.420774436

1190659.57297281

1268919.99264516

668729.782365203

1121818.53626643

1200957.21000007

349.93001979962

393.3800214082

549.529999999836

134487.708389434

68447.656684971

67413.2526450914

0.0

0.0

0.0

Miljøfarligt affald

612.970012221485

33837.2400484718

6825.23000000511

0.0

0.0

0.640000000000327

0.0

0.0

819.480000000389

0.0

6.65999992191792

5849.38000000463

612.970012221485

33830.5800485499

155.730000000087

Sygehusaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Ikke oplyst

399.019533647486

1532.37001371384

1061.90000000005

0.0

215.080001831055

594.720000000014

0.0

0.0

0.0

399.019533647486

1317.29001188278

467.180000000031

0.0

0.0

0.0

Rensningsanlæg

Dagrenovation

2.94000005722046

0.0

0.300000000000182

0.0

0.0

0.0

2.94000005722046

0.0

0.300000000000182

0.0

0.0

0.0

0.0

0.0

0.0

Behandlingsrest

101022.453790605

107422.442083031

130702.380000007

4437.90007758141

14054.3700866699

13949.4299999991

1947.45012116432

5280.00009787083

6131.04999999845

94637.1035918593

88088.0718984902

110621.900000009

0.0

0.0

0.0

Storskrald

139.688843633978

242.689997524023

227.369999999948

0.0

1.87999999523163

0.0

9.42000032961369

6.20000001788139

12.1300000000019

130.268843304364

234.60999751091

215.239999999946

0.0

0.0

0.0

Haveaffald

49.3300004005432

116.304189667463

66.6405050172531

13.6800003051758

21.1300003007054

29.0299999999978

0.0

0.0

0.0

35.6500000953674

95.1741893667577

37.6105050172553

0.0

0.0

0.0

Erhvervsaffald

15289.7020053402

15793.2806487999

9623.14799999928

2982.07003463805

3611.28002250195

3762.5179999998

17.0100006759167

23.729999307543

19.2399999999989

12290.6219700262

12158.2706269904

5841.38999999948

0.0

0.0

0.0

Miljøfarligt affald

959.980042150244

721.670009406283

624.629999999901

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

959.980042150244

721.670009406283

624.629999999901

Sygehusaffald

0.740000005811453

3.13999998569489

0.920000000000073

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.740000005811453

3.13999998569489

0.920000000000073

Ikke oplyst

3.1800000667572

744.329999923706

6.42000000000553

0.0

0.0

0.0

0.0

1.19000005722046

0.0

3.1800000667572

743.139999866486

6.42000000000553

0.0

0.0

0.0

Andet

Dagrenovation

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Behandlingsrest

13200.1502081007

5615.79019570351

28572.0999999952

56.25

0.0

8.10000000000582

9793.18980789185

3380.7201385498

26986.3799999941

3350.71040020883

2235.0700571537

1577.62000000103

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Erhvervsaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Miljøfarligt affald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Sygehusaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Ikke oplyst

310.426104179875

701.409984350204

977.779999999584

200.860005244613

161.820004463196

867.939999999617

8.84000027179718

424.869979143143

0.0

100.726098663465

114.720000743866

109.839999999967

0.0

0.0

0.0

TOTAL

7522463.817000458

7956628.873509241

8841561.364596305

3637440.017297635

4070318.384146885

4903791.984495664

2071674.7389127165

2134582.1412531985

2336618.3500001035

1711552.5296030154

1606729.9758930386

1506543.630100515

101796.53118708177

144998.37221612033

94607.40000000266

Rensningsanlæg

Slam

88363.0287514478

92392.1820820272

103988.020000006

7407.28011222184

17647.6901092529

17416.4699999989

147.060018539429

3339.80008506775

3953.57999999866

80808.6886206865

71404.6918877065

82617.970000009

0.0

0.0

0.0

Udenfor ISAG, 1000 tons

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1395.0

1962.0

1699.0

2332.0

 Roejord

354.0

260.0

215.0

314.088

 Slam fra rensningsanlæg

837.0

1038.6

1070.3

1070.6

 Nettoeksport af jern og metal fra skrothandlere

380.0

323.0

511.815

353.844

Udenfor ISAG 1996

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1629000.0

703000.0

2332000.0

 Roejord

314088.0

314088.0

 Slam fra rensningsanlæg - (918.000-17.400)

1070600.0

 Nettoeksport af jern og metal fra skrothandlere

353844.0

353844.0

Udenfor ISAG i alt

2883444.0

170000.0

1017088.0

4070532.0

I 1996 er nettoeksport af jern og metal

576945.0

reduceret med jern fraført forbrænding

16379.0

og jern medregnet hos Uniscrap, Genvinding, exp

206722.0

hvorefter tallet er

353844.0

Udenfor ISAG 1995

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1564000.0

135000.0

1699000.0

 Roejord

215000.0

215000.0

 Slam fra rensningsanlæg - (918.000-17.700)

1070300.0

 Nettoeksport af jern og metal fra skrothandlere

511815.0

511815.0

Udenfor ISAG i alt

2976115.0

170000.0

350000.0

3496115.0

I 1995 er nettoeksport af jern og metal

534634.0

reduceret med jern fraført forbrænding

22819.0

hvorefter tallet er

511815.0

Udenfor ISAG 1994

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1319000.0

643000.0

1962000.0

 Roejord

260000.0

260000.0

 Slam fra rensningsanlæg

1038600.0

 Nettoeksport af jern og metal fra skrothandlere

323000.0

323000.0

Udenfor ISAG i alt

2536600.0

144000.0

903000.0

3583600.0

Udenfor ISAG 1993

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

916000.0

 Roejord

 Slam fra rensningsanlæg

837000.0

 Nettoeksport af jern og metal fra skrothandlere

380000.0

380000.0

Udenfor ISAG i alt

HELE LANDET, 1996

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

776.9352830000125

28.079098963143196

1545.4739000001

55.854735307544246

428.25336698676836

15.477439287463222

16.28977999999922

0.5887264418493419

2766.95232998688

 Dagrenovation

248.811619999992

15.03808643629668

1274.1600600001

77.00978401233465

131.571410000028

7.952129551368678

0.0

0.0

1654.54309000012

 Storskrald

113.830650000012

17.809987555653255

249.764210000004

39.0782049645431

274.90755345723704

43.012142213261164

0.6370000000001159

0.09966526654246455

639.1394134572532

 Haveaffald

388.4719

96.84915720346385

6.4544700000002

1.6091510858187188

6.18388352950197

1.5416917107174217

0.0

0.0

401.1102535295022

 Andet

25.821113000008655

35.78335060270777

15.095159999996028

20.919137090784858

15.59052000000126

21.605615654072913

15.652779999999101

21.69189665243447

72.15957300000504

Institutioner/Handel og kontor

317.44864800000556

37.29067198189409

379.9327999999906

44.630681243165895

134.83109268770838

15.838599666606875

19.069110000000492

2.240047108333132

851.2816506877051

Fremstilling mv.

1396.7703350000718

53.065493827371625

360.7054300000169

13.703764527018212

822.3490517140003

31.242329131848262

52.33826000000305

1.9884125137618922

2632.1630767140923

Byggeri og anlæg

2747.8647004955765

88.97676678431569

17.357120000003086

0.5620292796836495

316.78809820701196

10.257703273792455

6.284699999999988

0.2035006622082003

3088.294618702592

Rensningsanlæg

918.3409779999989

75.77997338906412

176.16271999999847

14.536655287688854

116.72256050502567

9.631751975434861

0.625549999999901

0.051619347812138706

1211.8518085050232

Slagger, flyveaske mv. (kul)

1629.0

69.8542024013722

0.0

0.0

703.0

30.145797598627787

0.0

0.0

2332.0

Andet

0.8760399999996229

2.9646144079088628

26.9863799999941

91.32483786735826

1.687460000000997

5.710547724732887

0.0

0.0

29.54987999999472

Total

7787.2359844956645

60.30963194432527

2506.618350000103

19.412950938482282

2523.631630100516

19.544713307449204

94.60740000000264

0.732703809743252

12912.093364596285

HELE LANDET, 1995

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

628.099998

24.067199477424577

1465.6202060000003

56.15885045098521

501.1454749999999

19.20262402871985

14.91033

0.5713260428703711

2609.776009

 Dagrenovation

237.32948000000002

14.577041795556193

1201.2013700000002

73.77913007422997

189.57369500000001

11.643828130213835

0.0

0.0

1628.1045450000004

 Storskrald

85.10517

13.773202544257993

247.098696

39.989819518955564

285.700138

46.23697793678644

0.0

0.0

617.904004

 Haveaffald

300.009858

92.03289465383358

9.145059999999999

2.8053956266429996

16.826199

5.161709719523416

0.0

0.0

325.981117

 Andet

5.65549

14.967021285970967

8.17508

21.635012417052373

9.045442999999999

23.938392238698512

14.91033

39.45957405827814

37.786343

Institutioner/Handel og kontor

317.00870000000003

38.017571464752756

364.74312699999996

43.74216826541317

127.997717

15.350248600031158

24.098300000000002

2.8900116698029144

833.847844

Fremstilling mv.

1445.8483050000002

56.42307743684557

278.25673

10.858747055150731

779.2384350000001

30.40915869785617

59.16884

2.3090168101475386

2562.51231

Byggeri og anlæg

2173.3259900000003

84.92282498950779

18.29033

0.7146955867354

321.46527899999995

12.561272332973983

46.096090000000004

1.8012070907828237

2559.177689

Rensningsanlæg

917.9886601094678

76.79703666762576

175.31112009725348

14.666166482651155

101.31926671222476

8.476160740272991

0.7248100093919779

0.060636109450088634

1195.343856928338

Slagger, flyveaske mv. (kul)

1564.0

92.0541494997057

0.0

0.0

135.0

7.9458505002942905

0.0

0.0

1699.0

Andet

0.16182

2.561577914265814

3.8055899999999996

60.24172101563984

2.34979

37.19670107009435

0.0

0.0

6.3172

Total

7046.433473109469

61.45516215653449

2306.0271030972535

20.111914786256804

1968.5159627122248

17.168326098283877

144.99837000939198

1.2645969589248316

11465.974908928338

HELE LANDET, 1994

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

557.9013669999999

21.667616055334502

1492.834044

57.97826786777587

514.760052

19.99210582210318

9.321100000000001

0.3620102547864495

2574.816563

 Dagrenovation

226.399943

13.62351600218352

1236.9424199999999

74.43246066828561

198.489597

11.944023329530864

1661.8319599999998

 Storskrald

80.088646

13.223878802430969

241.414644

39.86130560114625

284.13328

46.914815596422784

605.63657

 Haveaffald

249.595502

87.14807160641965

9.423969999999999

3.2904471666991437

27.384458

9.56148122688121

286.40393

 Andet

1.817276

8.676790789273714

5.0530100000000004

24.126170502503737

4.7527170000000005

22.69238744671949

9.321100000000001

44.50465126150306

20.944103000000002

Institutioner/Handel og kontor

203.347617

30.98541928391262

280.48617399999995

42.73953062715491

151.825227

23.134612472346852

20.60971

3.1404376165856256

656.2687279999999

Fremstilling mv.

1139.534378

49.34258411455302

270.9791389999999

11.733574008415436

830.1578609999999

35.94637851702435

68.76254899999999

2.977463360007181

2309.433927

Byggeri og anlæg

2051.965886

84.34565525612369

15.596530000000003

0.6410923064301817

363.1008070000001

14.925187450432261

2.1424499999999997

0.08806498701386413

2432.805673

Rensningsanlæg

902.0336500000001

78.02636368013525

145.97682

12.627068232088282

107.09146299999999

9.263465325352048

0.96072

0.08310276242441679

1156.0626530000002

Slagger, flyveaske mv. (kul)

1319.0

67.22731906218145

32.772680937818556

Andet

0.25711

1.9030526041458873

9.802029000000001

72.55173588877723

3.4512600000000004

25.545211507076882

13.510399000000003

Total

6174.040008

55.597449338936265

2215.6747359999995

19.952229614110557

2613.38667

23.533639691370194

101.79652899999998

0.9166813555829902

11104.897942999998

HELE LANDET, 1993

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

354.192402

15.825500138833318

1468.8030290000002

65.62688078034576

405.79537000000005

18.131147500653945

9.321100000000001

0.4164715801669829

2238.111901

 Dagrenovation

170.513566

10.694075776698899

1251.94832

78.51826993396456

172.005645

10.787654289336544

1594.467531

 Storskrald

47.940659000000004

10.328394613121237

200.920159

43.28648648494928

215.302886

46.385118901929474

464.16370400000005

 Haveaffald

133.92090100000001

84.47319562491083

10.881540000000001

6.86374158370016

13.734122

8.663062791389011

158.536563

 Andet

1.817276

8.676790789273714

5.0530100000000004

24.126170502503737

4.7527170000000005

22.69238744671949

9.321100000000001

44.50465126150306

20.944103000000002

Institutioner/Handel og kontor

173.483265

29.73438884153628

239.01569800000004

40.966405051018654

147.82450099999997

25.336571761201682

23.11972

3.962634346243387

583.443184

Fremstilling mv.

1040.093327

47.13204009967677

291.75882400000006

13.221110293886676

824.058649

37.34238484269543

50.854119999999995

2.3044647637411235

2206.76492

Byggeri og anlæg

1946.5417579999998

81.15289942085018

16.889620000000004

0.7041419108956922

433.482485

18.072235214748062

1.69638

0.07072345350607262

2398.6102429999996

Rensningsanlæg

657.43574

66.48811939696374

188.26754

19.039966823362306

142.03198799999998

14.364049901412601

1.06656

0.10786387826135775

988.8018279999999

Slagger, flyveaske mv. (kul)

916.0

65.66308243727599

34.33691756272401

Andet

0.39097999999999994

2.2102714476548724

11.841323999999998

66.94086740915235

5.456926

30.848861143192785

17.68923

Total

5088.137472

51.769631292604664

2216.576035

22.552716921555213

2437.6499189999995

24.802049516455675

86.05788

0.8756022693844419

9828.421306

HELE LANDET

1000 tons

Udvikling i %

Kilde

1995-96

Husholdninger

2574.816563

2609.776009

2766.95232998688

6.022598125082236

 Dagrenovation

1661.8319599999998

1628.1045450000004

1654.54309000012

1.623884969875787

 Storskrald

605.63657

617.904004

639.1394134572532

3.4366842292307336

 Haveaffald

286.40393

325.981117

401.1102535295022

23.047082365050674

 Andet

20.944103000000002

37.786343

72.15957300000504

90.96733706144846

Institutioner/Handel og kontor

656.2687279999999

833.847844

851.2816506877051

2.0907659368733826

Fremstilling mv.

2309.433927

2562.51231

2632.1630767140923

2.718065643715571

Byggeri og anlæg

2432.805673

2559.177689

3088.294618702592

20.675271278617018

Rensningsanlæg

1156.0626530000002

1195.343856928338

1211.8518085050232

1.3810211581381675

Slagger, flyveaske mv. (kul)

1962.0

1699.0

2332.0

37.25721012360212

Andet

13.510399000000003

6.3172

29.54987999999472

367.7686316721763

Total

11104.897943

11465.974908928338

12912.093364596289

12.612259028596739

HELE LANDET, 1996

1000 tons

Udvikling i %

Behandling

1995-96

Genanvendelse

6174.040008

7046.433473109469

7787.2359844956645

10.513155544762315

Forbrænding

2215.6747359999995

2306.0271030972535

2506.618350000103

8.69856415102116

Deponering

2613.38667

1968.5159627122248

2523.631630100516

28.199703629705482

Særlig behandling

101.79652899999998

144.99837000939198

94.60740000000264

-34.75278377689719

Total

11104.897942999998

11465.97490892834

12912.093364596285

12.612259028596688

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Tabel 1. Samlet affaldsproduktion i Danmark

000' tones

000' tonnes

1996.0

Kilde

Recycling

Incineration

Landfilling

Special treatment

Households

2574.816563

2609.776009

2766.95232998688

776935.2830000125

1545473.9000001

428253.3669867684

16289.779999999218

Institutions/trade & office

656.2687279999999

833.847844

851.2816506877049

317448.6480000056

379932.7999999906

134831.09268770838

19069.11000000049

Manufacturing

2309.433927

2562.51231

2632.163076714092

1396770.3350000717

360705.43000001693

822349.0517140003

52338.26000000304

Building and construction

2432.805673

2559.177689

3088.2946187025914

2747864.7004955765

17357.120000003084

316788.09820701194

6284.699999999988

 Sewage treatment plants

1156.0626530000002

1195.343856928338

1211.851808505023

918340.977999999

176162.71999999846

116722.56050502567

625.549999999901

Slags, fly ashes etc. from coal-fired power stations

1962.0

1699.0

2332.0

1629000.0

0.0

703000.0

0.0

Other

13.510399000000003

6.3172

29.54987999999472

876.0399999996229

26986.3799999941

1687.4600000009968

0.0

I alt

11104.897943

11465.974908928338

12912.093364596287

7787235.984495666

2506618.350000103

2523631.630100515

94607.40000000264

AP-2000

HP

Recycling

3150.0

6174.040008

7046.433473109469

7787.2359844956645

5292.0

0.35

0.5559744933893627

0.6245516215653449

0.6030963194432527

0.54

Incineration

2340.0

2215.6747359999995

2306.0271030972535

2506.618350000103

2450.0

0.26

0.19952229614110556

0.20111914786256802

0.19412950938482282

0.25

Landfilling

3510.0

2613.38667

1968.5159627122248

2523.631630100516

2058.0

0.39

0.22533639691370194

0.17168326098283873

0.19544713307449205

0.21

Special treatment

101.79652899999998

144.99837000939198

94.60740000000264

0.0

0.009166813555829902

0.012645969589248313

0.0073270380974325205

0.0

I alt

9000.0

11104.897942999998

11465.97490892834

12912.093364596285

9800.0

Affaldsproduktion 1996

Recycling

Incineration

Landfilling

Special treatment

Total

Domestic waste

284940.310000006

1311749.9100000917

140306.64000002734

0.0

1736996.860000125

Bulky waste

114972.73000001218

249805.76000000403

281704.35345723643

637.000000000116

647119.8434572527

Garden waste

453539.4324618468

8215.850000000617

18152.33543958148

0.0

479907.6179014289

Commercial and industrial waste

4334405.8300338015

710881.3100000211

832065.2816519359

5485.019999999772

5882837.441685758

Environmentally hazardous waste

45307.58199999559

6363.669999999748

324340.00955171994

85489.64000000252

461500.9015517178

Hospital waste

0.0

5779.7299999998395

0.130000000000067

2995.7400000002385

8775.600000000079

Processing residues

2551344.460000002

213595.1699999859

919417.4700000128

0.0

3684357.1000000006

Not specified

2725.6399999999903

226.95000000016805

7645.410000001549

0.0

10598.000000001706

I alt

7787235.984495664

2506618.3500001035

2523631.630100515

94607.40000000264

1.2912093364596285E7

Samme i 1000 tons:

Affaldsproduktion 1996

Recycling

Landfilling

Special treatment

Total

Domestic waste

284.940310000006

1311.7499100000916

140.30664000002733

0.0

1736.9968600001248

Bulky waste

114.97273000001218

249.80576000000403

281.70435345723644

0.6370000000001159

647.1198434572527

Garden waste

453.5394324618468

8.215850000000618

18.152335439581478

0.0

479.9076179014289

Commercial and industrial waste

4334.405830033801

710.8813100000211

832.0652816519358

5.485019999999772

5882.837441685758

Environmentally hazardous waste

45.30758199999559

6.363669999999749

324.34000955171996

85.48964000000252

461.5009015517178

Hospital waste

0.0

5.779729999999839

1.3000000000006702E-4

2.9957400000002385

8.775600000000079

Processing residues

2551.3444600000016

213.5951699999859

919.4174700000128

0.0

3684.3571000000006

Not specified

2.7256399999999905

0.22695000000016805

7.645410000001549

0.0

10.598000000001706

I alt

7787.235984495664

2506.618350000103

2523.631630100515

94.60740000000266

12912.093364596285

Dagrenovation fra husholdninger

Recycling

Incineration w. energy recovery

Landfilling

Sum

Genanvendelse

Forbrænding

Deponering

1985

1200.0

0.08

0.75

0.17

1994

226.399943

1236.9424199999999

198.489597

1661.8319599999998

0.1362351600218352

0.7443246066828562

0.11944023329530865

1995

237.32948000000002

1201.2013700000002

189.57369500000001

1628.1045450000004

0.1357704179555619

0.7377913007422997

0.11643828130213835

1996.0

248.811619999992

1274.1600600001

131.571410000028

1654.54309000012

0.1503808643629668

0.7700978401233465

0.07952129551368678

AP-2000

1500.0

40-50%

50-60%

0.0

Storskrald fra husholdninger

Recycling

Incineration w. energy recovery

Landfilling

Sum

Genanvendelse

Forbrænding

Deponering

1985

300.0

0.17

0.1

0.73

1994

80.088646

241.414644

284.13328

605.63657

0.1322387880243097

0.39861305601146246

0.4691481559642279

1995

85.10517

247.098696

285.700138

617.904004

0.13773202544257993

0.39989819518955566

0.4623697793678644

1996.0

113.830650000012

249.764210000004

274.90755345723704

638.502413457253

0.17827755635826242

0.3911719121743389

0.4305505314673987

AP-2000

400.0

0.25

0.375

0.375

Haveaffald fra husholdninger

Recycling

Incineartion w. energy recovery

Landfilling

Sum

Genanvendelse

Forbrænding

Deponering

1985

400.0

0.4

0.1

0.5

1994

249.595502

9.423969999999999

27.384458

286.40393

0.8714807160641965

0.03290447166699144

0.09561481226881209

1995

300.009858

9.145059999999999

16.826199

325.981117

0.9203289465383359

0.028053956266429994

0.05161709719523416

1996.0

388.4719

6.4544700000002

6.18388352950197

401.1102535295022

0.9684915720346385

0.016091510858187188

0.015416917107174218

AP-2000

350.5

0.8487874465049928

0.15121255349500715

0.0

Affald fra institutioner/handel og kontor

Recycling

Incineration w. energy recovery

Landfilling

Special treatment

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

500.0

0.2

0.7

0.1

0.0

1994

203.347617

280.48617399999995

151.825227

20.60971

656.2687279999999

0.3098541928391262

0.42739530627154915

0.23134612472346852

0.03140437616585626

1995

317.00870000000003

364.74312699999996

127.997717

24.098300000000002

833.847844

0.38017571464752753

0.4374216826541317

0.15350248600031158

0.028900116698029145

1996.0

317.44864800000556

379.9327999999906

134.83109268770838

19.069110000000492

851.2816506877051

0.3729067198189409

0.44630681243165893

0.15838599666606876

0.02240047108333132

AP-2000

600.0

0.6

0.4

0.0

0.0

Affald fra fremstilling m.v.

Recycling

Incineration w. energy recovery

Landfilling

Special treatment

Sum

Recycling

Incineration

Landfilling

Special treatment

1985

897.0

598.0

805.0

0.0

2300.0

0.39

0.26

0.35

0.0

1994

1139.534378

270.9791389999999

830.1578609999999

68.76254899999999

2309.433927

0.49342584114553023

0.11733574008415436

0.3594637851702435

0.029774633600071813

1995

1445.8483050000002

278.25673

779.2384350000001

59.16884

2562.51231

0.5642307743684557

0.10858747055150732

0.3040915869785617

0.023090168101475385

1996.0

1396.7703350000718

360.7054300000169

822.3490517140003

52.33826000000305

2632.1630767140923

0.5306549382737162

0.1370376452701821

0.3124232913184826

0.019884125137618922

AP-2000

1050.0

840.0

210.0

0.0

2100.0

0.5

0.4

0.1

0.0

Affald fra byggeri og nedrivning

Recycling

Incineration w. energy recovery

Landfilling

Special treatment

Sum

Recycling

Incineration w. energy recovery

landfilling

Særlig behandling

1985

204.0

102.0

1394.0

0.0

1700.0

0.12

0.06

0.82

0.0

1994

2051.965886

15.596530000000003

363.1008070000001

2.1424499999999997

2432.805673

0.843456552561237

0.006410923064301817

0.14925187450432262

8.806498701386413E-4

1995

2173.3259900000003

18.29033

321.46527899999995

46.096090000000004

2559.177689

0.849228249895078

0.007146955867354

0.11561272332973983

0.018012070907828238

1996.0

2747.8647004955765

17.357120000003086

316.78809820701196

6.284699999999988

3088.294618702592

0.8897676678431569

0.005620292796836495

0.10257703273792454

0.002035006622082003

AP-2000

1140.0

190.0

570.0

0.0

1900.0

0.6

0.1

0.3

0.0

Restprodukter fra kulfyrede kraftværker

Recycling

Forbrænding

Landfilling

Særlig behandling

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

1095.0

0.0

405.0

0.0

1500.0

0.73

0.0

0.27

0.0

1994

1319.0

0.0

643.0

0.0

1962.0

0.6722731906218145

0.0

0.32772680937818555

0.0

1995

1564.0

0.0

135.0

0.0

1699.0

0.9205414949970571

0.0

0.07945850500294291

0.0

1996.0

1629.0

0.0

703.0

0.0

2332.0

0.6985420240137221

0.0

0.3014579759862779

0.0

AP-2000

896.0000000000001

0.0

704.0

0.0

1600.0

0.56

0.0

0.44

0.0

Slam fra rensningsanlæg

Recycling

Incineration

Landfilling

Special tretament

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

605.0

297.0

198.0

0.0

1100.0

0.55

0.27

0.18

0.0

1994

902.0072801122218

144.14706001853943

80.8086886206865

0.0

1126.9630287514478

0.8003876410316206

0.1279075323156241

0.07170482665275515

0.0

1995

917.9476901092529

173.33980008506774

71.4046918877065

0.0

1162.692182082027

0.7895019027869341

0.1490848590507154

0.06141323816235048

0.0

1996.0

918.0164699999989

173.95357999999865

82.617970000009

0.0

1174.5880200000065

0.7815646459598607

0.1480975261436752

0.0703378278964641

0.0

AP-2000

750.0

375.0

375.0

0.0

1500.0

0.5

0-50%

0-50%

0.0

Restprodukter fra affaldsforbrænding

Fraført

Eksport

Deponeret

Genanvendt

294893.0

445699.0

395553.0

Restprodukter fra affaldsforbrænding

Recycling

Forbrænding

Landfilling

Særlig behandling

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

267.9

0.0

202.1

0.0

470.0

0.57

0.0

0.43

0.0

1994

294.893

0.0

139.51

0.0

434.40299999999996

0.6788466009673045

0.0

0.32115339903269546

0.0

1995

445.699

0.0

105.814

0.0

551.513

0.8081387020795521

0.0

0.1918612979204479

0.0

1996.0

395.553

0.0

171.603

0.0

567.156

0.6974324524469458

0.0

0.3025675475530542

0.0

AP-2000

328.6

0.0

291.4

0.0

620.0

0.53

0.0

0.47

0.0

AP-2000

HP

Recycling

0.2733333333333333

0.5310380376678167

0.5612763082367914

0.5820291688955634

0.535609756097561

Incineration

2340.0

2215.6747359999995

2306.0271030972535

2506.618350000103

2450.0

0.312

0.2423496527117605

0.23610331614746613

0.2369153937948893

0.29878048780487804

Landfilling

0.4246666666666667

0.21547784432659087

0.1877746715261356

0.17211352980818787

0.15560975609756098

Special treatment

101.79652899999998

144.99837000939198

94.60740000000264

0.0

0.011134465293832127

0.014845704089606681

0.008941907501359477

0.0

Total

7500.0

9142.471264999998

9767.025473106647

10580.225750000105

8200.0

Households

Households

Households

Institutions/trade & office

Institutions/trade & office

Institutions/trade & office

Manufacturing

Manufacturing

Manufacturing

Building and construction

Building and construction

Building and construction

 Sewage treatment plants

 Sewage treatment plants

 Sewage treatment plants

Slags, fly ashes etc. from coal-fired power stations

Slags, fly ashes etc. from coal-fired power stations

Slags, fly ashes etc. from coal-fired power stations

Other

Other

Other

2574.816563

2609.776009

2766.95232998688

656.2687279999999

833.847844

851.2816506877049

2309.433927

2562.51231

2632.163076714092

2432.805673

2559.177689

3088.2946187025914

1156.0626530000002

1195.343856928338

1211.851808505023

1962.0

1699.0

2332.0

13.510399000000003

6.3172

29.54987999999472

1985

1985

1985

1985

1994

1994

1994

1994

1995

1995

1995

1995

1996

1996

1996

1996

AP-2000

AP-2000

AP-2000

AP-2000

3150.0

2340.0

3510.0

6174.040008

2215.6747359999995

2613.38667

101.79652899999998

7046.433473109469

2306.0271030972535

1968.5159627122248

144.99837000939198

7787.2359844956645

2506.618350000103

2523.631630100516

94.60740000000264

5292.0

2450.0

2058.0

Households

Households

Households

Households

Institutions/trade & office

Institutions/trade & office

Institutions/trade & office

Institutions/trade & office

Manufacturing

Manufacturing

Manufacturing

Manufacturing

Building and construction

Building and construction

Building and construction

Building and construction

 Sewage treatment plants

 Sewage treatment plants

 Sewage treatment plants

 Sewage treatment plants

Slags, fly ashes etc. from coal-fired power stations

Slags, fly ashes etc. from coal-fired power stations

Slags, fly ashes etc. from coal-fired power stations

Slags, fly ashes etc. from coal-fired power stations

Other

Other

Other

Other

776935.2830000125

1545473.9000001

428253.3669867684

16289.779999999218

317448.6480000056

379932.7999999906

134831.09268770838

19069.11000000049

1396770.3350000717

360705.43000001693

822349.0517140003

52338.26000000304

2747864.7004955765

17357.120000003084

316788.09820701194

6284.699999999988

918340.977999999

176162.71999999846

116722.56050502567

625.549999999901

1629000.0

0.0

703000.0

0.0

876.0399999996229

26986.3799999941

1687.4600000009968

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

1985

1985

1985

1994

1994

1994

1995

1995

1995

1996

1996

1996

AP-2000

AP-2000

AP-2000

605.0

297.0

198.0

902.0072801122218

144.14706001853943

80.8086886206865

917.9476901092529

173.33980008506774

71.4046918877065

918.0164699999989

173.95357999999865

82.617970000009

750.0

375.0

375.0

1985

1985

1994

1994

1995

1995

1996

1996

AP-2000

AP-2000

267.9

202.1

294.893

139.51

445.699

105.814

395.553

171.603

328.6

291.4

1985

1985

1985

1985

1994

1994

1994

1994

1995

1995

1995

1995

1996

1996

1996

1996

AP-2000

AP-2000

AP-2000

AP-2000

2050.0

2340.0

3110.0

4855.0

2215.6747359999995

1970.0

101.79652899999998

5482.0

2306.0271030972535

1834.0

144.99837000939198

6158.0

2506.618350000103

1821.0

94.60740000000264

4392.0

2450.0

1358.0

Denmark

Recycling

Incineration

Landfilling

Special treatment

Total

1994.0

1995.0

1996.0

AP-2000

1994.0

1995.0

1996.0

AP-2000

1994.0

1995.0

1996.0

HP-2000

1994.0

1995.0

1996.0

AP-2000

AP-2000

Source

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

1000 t

1000 t

1000 t

Households

557.9013669999999

21.667616055334502

628.099998

24.067199477424577

776.9352830000125

28.079098963143196

1050.0

48.83720930232558

1492.834044

57.97826786777587

1465.6202060000003

56.15885045098521

1545.4739000001

55.854735307544246

950.0

44.18604651162791

514.760052

19.99210582210318

501.1454749999999

19.20262402871985

428.25336698676836

15.477439287463222

150.0

6.976744186046512

9.321100000000001

0.3620102547864495

14.91033

0.5713260428703711

16.28977999999922

0.5887264418493419

2574.816563

2609.776009

2766.95232998688

2150.0

Domestic waste

226.399943

13.62351600218352

237.32948000000002

14.577041795556193

248.811619999992

15.03808643629668

1236.9424199999999

74.43246066828561

1201.2013700000002

73.77913007422997

1274.1600600001

77.00978401233465

198.489597

11.944023329530864

189.57369500000001

11.643828130213835

131.571410000028

7.952129551368678

0.0

0.0

0.0

0.0

0.0

0.0

1661.8319599999998

1628.1045450000004

1654.54309000012

Bulky waste

80.088646

13.223878802430969

85.10517

13.773202544257993

113.830650000012

17.809987555653255

241.414644

39.86130560114625

247.098696

39.989819518955564

249.764210000004

39.0782049645431

284.13328

46.914815596422784

285.700138

46.23697793678644

274.90755345723704

43.012142213261164

0.0

0.0

0.0

0.0

0.6370000000001159

0.09966526654246455

605.63657

617.904004

639.1394134572532

Garden waste

249.595502

87.14807160641965

300.009858

92.03289465383358

388.4719

96.84915720346385

9.423969999999999

3.2904471666991437

9.145059999999999

2.8053956266429996

6.4544700000002

1.6091510858187188

27.384458

9.56148122688121

16.826199

5.161709719523416

6.18388352950197

1.5416917107174217

0.0

0.0

0.0

0.0

0.0

0.0

286.40393

325.981117

401.1102535295022

Other

1.817276

8.676790789273714

5.65549

14.967021285970967

25.821113000008655

35.78335060270777

5.0530100000000004

24.126170502503737

8.17508

21.635012417052373

15.095159999996028

20.919137090784858

4.7527170000000005

22.69238744671949

9.045442999999999

23.938392238698512

15.59052000000126

21.605615654072913

9.321100000000001

44.50465126150306

14.91033

39.45957405827814

15.652779999999101

21.69189665243447

20.944103000000002

37.786343

72.15957300000504

Institutions, trade & office

203.347617

30.98541928391262

317.00870000000003

38.017571464752756

317.44864800000556

37.29067198189409

360.0

60.0

280.48617399999995

42.73953062715491

364.74312699999996

43.74216826541317

379.9327999999906

44.630681243165895

240.0

40.0

151.825227

23.134612472346852

127.997717

15.350248600031158

134.83109268770838

15.838599666606875

0.0

0.0

20.60971

3.1404376165856256

24.098300000000002

2.8900116698029144

19.069110000000492

2.240047108333132

656.2687279999999

833.847844

851.2816506877051

600.0

Manufacturing

1139.534378

49.34258411455302

1445.8483050000002

56.42307743684557

1396.7703350000718

53.065493827371625

1200.0

57.142857142857146

270.9791389999999

11.733574008415436

278.25673

10.858747055150731

360.7054300000169

13.703764527018212

700.0

33.333333333333336

830.1578609999999

35.94637851702435

779.2384350000001

30.40915869785617

822.3490517140003

31.242329131848262

200.0

9.523809523809524

68.76254899999999

2.977463360007181

59.16884

2.3090168101475386

52.33826000000305

1.9884125137618922

2309.433927

2562.51231

2632.1630767140923

2100.0

Building & construction

2051.965886

84.34565525612369

2173.3259900000003

84.92282498950779

2747.8647004955765

88.97676678431569

1100.0

57.89473684210526

15.596530000000003

0.6410923064301817

18.29033

0.7146955867354

17.357120000003086

0.5620292796836495

200.0

10.526315789473685

363.1008070000001

14.925187450432261

321.46527899999995

12.561272332973983

316.78809820701196

10.257703273792455

600.0

31.57894736842105

2.1424499999999997

0.08806498701386413

46.096090000000004

1.8012070907828237

6.284699999999988

0.2035006622082003

2432.805673

2559.177689

3088.294618702592

1900.0

Sewage treatment plants

902.0336500000001

78.02636368013525

917.9886601094678

76.79703666762576

918.3409779999989

75.77997338906412

750.0

50.0

145.97682

12.627068232088282

175.31112009725348

14.666166482651155

176.16271999999847

14.536655287688854

375.0

25.0

107.09146299999999

9.263465325352048

101.31926671222476

8.476160740272991

116.72256050502567

9.631751975434861

375.0

25.0

0.96072

0.08310276242441679

0.7248100093919779

0.060636109450088634

0.625549999999901

0.051619347812138706

1156.0626530000002

1195.343856928338

1211.8518085050232

1500.0

Coalfired power stations

1319.0

67.22731906218145

1564.0

92.0541494997057

1629.0

69.8542024013722

900.0

56.25

0.0

0.0

0.0

0.0

0.0

0.0

0.0

643.0

32.772680937818556

135.0

7.9458505002942905

703.0

30.145797598627787

700.0

43.75

0.0

0.0

0.0

0.0

0.0

0.0

1962.0

1699.0

2332.0

1600.0

Other

0.25711

1.9030526041458873

0.16182

2.561577914265814

0.8760399999996229

2.9646144079088628

9.802029000000001

72.55173588877723

3.8055899999999996

60.24172101563984

26.9863799999941

91.32483786735826

3.4512600000000004

25.545211507076882

2.34979

37.19670107009435

1.687460000000997

5.710547724732887

0.0

0.0

0.0

0.0

0.0

0.0

13.510399000000003

6.3172

29.54987999999472

Total

6174.040008

55.597449338936265

7046.433473109469

62.45516215653449

7787.2359844956645

60.30963194432527

5360.0

54.41624365482234

2215.6747359999995

19.952229614110557

2306.0271030972535

20.111914786256804

2506.618350000103

19.412950938482282

2465.0

25.0253807106599

2613.38667

22.533639691370194

1968.5159627122248

17.168326098283877

2523.631630100516

19.544713307449204

2025.0

20.558375634517766

101.79652899999998

0.9166813555829902

144.99837000939198

1.2645969589248316

94.60740000000264

0.732703809743252

11104.897943

11465.974908928338

12912.093364596289

9850.0

HELE LANDET

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

Kilde

Dagrenovation

Storskrald

Haveaffald

Miljøfarligt affald

Sygehusaffald

Behandlingsrest

Ikke oplyst

Total

Denmark

Recycling

Incineration

Landfilling

Special treatment

Total

Total

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

tonnes

%

tonnes

%

tonnes

%

tonnes

%

tonnes

%

tonnes

%

tonnes

%

tonnes

%

tonnes

tonnes

Domestic waste

282133.94557045767

16.15539144961067

284940.310000006

16.40419257867774

1225915.7575026355

70.1976818374558

1311749.9100000917

75.51826604913934

238326.70910141556

13.646926712933688

140306.64000002734

8.077541372182859

0.0

0.0

0.0

0.0

1746376.4121745059

1736996.8600001258

Bulky waste

85528.26230868326

13.686512646167678

114972.73000001218

17.766837342796844

247125.53444979675

39.545837377485256

249805.76000000403

38.60270435618383

292255.29820101464

46.76764997634702

281704.35345723643

43.53202212935137

0.0

0.0

637.000000000116

0.09843617166751151

624909.0949594949

647119.8434572556

Garden waste

378736.4828916934

91.00253383731427

453539.4324618468

94.50557056066631

11606.460278816518

2.788792054544396

8215.850000000617

1.7119649060640951

25839.40573942521

6.208674108141242

18152.33543958148

3.782464533269804

0.0

0.0

0.0

0.0

416182.3489099355

479907.6179014279

3794340.253077494

68.85962335062432

4334405.8300338015

69.94445666357247

632209.158740116

11.473321222141418

710881.3100000211

11.471516265437549

1072445.217764597

19.46271784654843

1146153.281651936

18.495515113703608

11259.52001893521

0.20433758068582417

5485.019999999772

0.08851195728615482

5510254.149601143

6196925.4416857725

Enviromental dangerous waste

18699.470126867334

11.982122827870239

45307.58199999559

30.735153791203313

2126.5400815904136

1.3626302928977272

6363.669999999748

4.316901663974875

4280.6300912387715

2.742913846537585

10252.009551719962

6.954621640171153

130954.77215196562

83.91233303269446

85489.64000000252

57.99332290465069

156061.41245166212

147412.90155171778

Hospital waste

0.0

0.0

0.0

0.0

6226.149981442837

69.10089934462174

5779.7299999998395

65.86136560462853

0.0

0.0

0.130000000000067

0.0014813801905290318

2784.080045219516

30.89910065537826

2995.7400000002385

34.13715301518083

9010.230026662353

8775.600000000088

Processing residuals

2486497.4001653194

83.25602066663878

2551344.460000002

69.24802321685922

178853.60024046898

5.988600284453626

213595.1699999859

5.797352542183977

321216.6739265919

10.755379048907603

919417.4700000128

24.95462424095679

0.0

0.0

0.0

0.0

2986567.6743323803

3684357.100000001

Not specified

497.5700063705449

14.709903812447292

2725.6399999999903

25.718437441022374

518.9399783313277

15.341674674824615

226.95000000016805

2.141441781469442

2366.041068755788

69.94842151272799

7645.410000001549

72.14012077750817

0.0

0.0

0.0

0.0

3382.551053457664

10598.000000001708

Total

7046433.384146886

61.526158813746214

7787235.984495664

60.30963194432518

2304582.1412531985

20.122532789577267

2506618.3500001035

19.41295093848226

1956729.9758930388

17.085250464904323

2523631.630100515

19.544713307449175

144998.37221612033

1.2660579317722165

94607.40000000264

0.7327038097432512

1.1452743873509241E7

1.2912093364596302E7

_960632513.xls
Sheet: Ark1

Sheet: Ark2

Sheet: Ark3

Sheet: Ark4

Sheet: Ark5

Sheet: Ark6

Sheet: Ark7

Sheet: Ark8

Sheet: Ark9

Sheet: Ark10

Sheet: Ark11

Sheet: Ark12

Sheet: Ark13

Sheet: Ark14

Sheet: Ark15

Sheet: Ark16

Table 15. Recovery in 1996 of residual products from coal-fired power stations. Stated in '000 tonnes.

Fly ashes

Slag/bottom ash

Gypsum

TASP

Sulphuric acid

Total

Cement

346.0

72.0

418.0

Concrete

181.0

181.0

Porous concrete

9.0

9.0

Asphalt

53.0

53.0

Roofing felt

5.0

5.0

Filling cf. S.O. 568

67.0

221.0

Filling cf. Part 5 (Env.Prot.Act)

465.0

Granulates

4.0

4.0

Fertilizer

25.0

Filling

0.0

Gypsum sheets

248.0

248.0

Total

1054.0

159.0

320.0

74.0

22.0

1629.0

_960632508.unknown

_960632510.unknown

_960632505.xls
Sheet: RÅDATA

Sheet: DATA

Sheet: Grundtal

Sheet: Behandling

Sheet: Total

Sheet: CF

Sheet: Tabel

Sheet: affaldstype

Sheet: Sheet5

Sheet: Sheet6

Sheet: Sheet7

Sheet: Sheet8

Sheet: Sheet9

Sheet: Sheet10

Sheet: Sheet11

Sheet: Sheet12

Sheet: Sheet13

Sheet: Sheet14

Sheet: Sheet15

Sheet: Sheet16

Foreløbige ISAG-tal for 1996, genereret 03-10-1997

Erhvervskilde

Affaldstype

T1994

T1995

T1996

O1994

O1995

O1996

F1994

F1995

F1996

D1994

D1995

D1996

S1994

S1995

S1996

Ikke oplyst

Dagrenovation

Ikke oplyst

Behandlingsrest

Ikke oplyst

Storskrald

Ikke oplyst

Haveaffald

Ikke oplyst

Erhvervsaffald

Ikke oplyst

Miljøfarligt affald

Ikke oplyst

Sygehusaffald

Ikke oplyst

Ikke oplyst

Husholdninger

Dagrenovation

1661831.96836717

1628104.56886919

1654543.09000012

226399.946470654

237329.484501671

248811.619999992

1236942.42212602

1199787.10640954

1274160.0600001

198489.599770494

190987.977957982

131571.410000028

Husholdninger

Behandlingsrest

1762.20009053499

1328.34002549946

4583.92999999676

9.84000015258789

563.260018348694

52.9100000000176

1.32000005245209

2161.50999999676

1752.3600903824

763.760007098317

2369.50999999999

Husholdninger

Storskrald

605706.526946483

617904.013928914

639139.413457256

80088.6472933162

85105.1723006107

113830.650000012

241414.643411461

247080.464448582

249764.210000004

284203.236241705

285718.377179721

274907.553457237

637.000000000116

Husholdninger

Haveaffald

286405.25301023

325981.120497763

401110.253529501

249595.503726352

300009.861391261

388471.9

9423.97017054632

9145.06022149324

6454.4700000002

27385.7791133316

16826.1988850085

6183.88352950197

Husholdninger

Erhvervsaffald

9307.65597869573

19730.8553460172

43045.0230000073

1647.67608065158

4626.91006434336

24675.8030000085

4894.46961636096

7153.05011352524

12449.479999999

2765.51028168318

7950.89516814862

5919.73999999991

Husholdninger

Miljøfarligt affald

9810.9651602637

16622.3004041817

16578.7799999989

159.760001935065

458.300010383129

308.709999999934

100.890002191067

934.740093111992

257.200000000099

232.395009763539

322.489995390177

364.58999999981

9317.92014637403

14906.7703052964

15648.2799999991

Husholdninger

Sygehusaffald

19.0900006592274

4.90000009536743

5.17000000000071

15.9100008010864

1.3400000333786

0.539999999999964

0.130000000000067

3.17999985814095

3.56000006198883

4.50000000000068

Husholdninger

Ikke oplyst

44.540000487119

99.9499995261431

7946.67000000192

7.01999998092651

783.690000000206

41.7400004155934

84.6299992352724

226.430000000168

2.80000007152557

8.30000030994415

6936.55000000155

Institutioner

Dagrenovation

8899.62986685336

11667.0007077083

15263.2000000008

44.2500005252659

1146.61999984831

1161.68999999996

8466.27986657247

10131.2707011402

13713.2600000008

389.099999755621

389.110006719828

388.249999999957

Institutioner

Behandlingsrest

1654.19010040164

755.690010726452

1202.84999999996

16.2399997711182

20.0200002193451

9.74000000000524

39.7000007629395

167.080000000075

1598.25009986758

735.670010507107

1026.02999999988

Institutioner

Storskrald

Institutioner

Haveaffald

11802.4208267651

11555.7119193892

15455.6366466294

9833.61034840345

9419.46022725478

13994.8100000021

574.580023944378

562.310021266341

669.700000000346

1394.23045441728

1573.94167086812

791.126646626994

Institutioner

Erhvervsaffald

106040.868861501

88320.7124794812

121150.374000012

12025.9905163944

22549.9605157003

49491.9440000067

51494.3208485693

46939.847568268

55015.3500000036

42520.557496537

18830.904395513

16643.0800000012

Institutioner

Miljøfarligt affald

1044.33229468483

2466.52007571422

2352.61000000035

37.3122806707397

44.9099999554455

81.2600000000157

0.779999971389771

0.0799999982118607

5.00000009685755

1001.24001394585

2421.53007576056

2271.35000000034

Institutioner

Sygehusaffald

8823.58044579066

9001.49002657831

8740.7700000001

6734.88987750188

6224.18998140469

5777.62999999984

2088.69056828879

2777.30004517362

2963.14000000025

Institutioner

Ikke oplyst

69.2800002098083

4.21999999880791

17.8000000715256

3.58000001311302

51.4800001382828

0.639999985694885

Handel og kontor

Dagrenovation

13322.1801328659

52899.4012855105

50680.9400000099

1075.4600019455

39684.8409711197

34897.500000014

10586.9201366901

12277.2702875286

15146.5299999959

1659.79999423027

937.290026862174

636.909999999968

Handel og kontor

Behandlingsrest

600.140017390251

333.850012287498

436.420000000056

3.76999998092651

11.8000001907349

596.370017409325

322.050012096763

436.420000000056

Handel og kontor

Storskrald

Handel og kontor

Haveaffald

4271.4803628251

7815.69626104206

1799.39548807953

3914.80035160482

7126.74021046236

778.090000000155

163.020007878542

159.6100057289

204.650000000057

193.660003341734

529.346044850794

816.655488079314

Handel og kontor

Erhvervsaffald

482149.998838492

631605.651034185

613062.434552974

176382.152885035

236964.794094784

209751.993999983

202354.38514626

288430.632511165

289236.23999999

103413.460807197

104667.224428236

114074.200553001

1543.0

Handel og kontor

Miljøfarligt affald

17604.3103722818

17362.5103154704

21119.4399999995

0.0599999986588955

7281.61999999965

62.7299989983439

0.0799999982118607

2.08000000000044

21.8000000715256

5.90000000596046

3.15999999999985

17519.780373212

17356.4703154676

13832.5799999999

Handel og kontor

Sygehusaffald

2.04000000000087

2.04000000000087

Handel og kontor

Ikke oplyst

4.80000019073486

59.3999993950129

15.5399999999948

51.2999992370605

4.80000019073486

1.07999996840954

0.28000000000003

7.02000018954277

15.2599999999948

Fremstilling mv.

Dagrenovation

53919.6610828787

52733.4012794569

15705.4299999947

17.5800001621246

3973.00009781867

60.4999999999877

4480.38000722229

3418.32008042932

8624.78999999526

49421.7010754943

45342.0811012089

7020.13999999944

Fremstilling mv.

Behandlingsrest

54429.3295391351

77883.0612789989

90599.8099999951

1116.64002668858

6670.31006813049

7724.28000000259

9.48000003397465

179.760003805161

8149.14999999653

53303.2095124125

71032.9912070632

74726.3799999959

Fremstilling mv.

Storskrald

Fremstilling mv.

Haveaffald

9795.27821657833

15755.2014626403

10402.7973269828

9576.87011608481

15486.8703293949

10219.4799999989

196.300004452467

109.860002577305

101.620000000004

22.1080960410509

158.471130668065

81.6973269838054

Fremstilling mv.

Erhvervsaffald

1527539.27187801

1600457.47994215

1753355.57738713

794014.854761053

889678.660404814

986879.323000074

265747.957735285

273345.977802824

340128.190000026

467337.249370664

434428.091809497

426042.644387021

439.210011005402

3004.74992501736

305.419999999962

Fremstilling mv.

Miljøfarligt affald

80730.3256304488

75574.5414730553

93704.6219999984

11802.335609341

18196.2001165301

37635.351999996

503.419981658459

1191.09998846054

3700.11999999914

101.65000282228

23.2300006896257

361.450000000092

68322.920036627

56164.011367375

52007.7000000031

Fremstilling mv.

Sygehusaffald

0.420000001788139

0.700000002980232

26.6999999999867

0.620000004768372

1.55999999999949

0.420000001788139

0.0799999982118607

25.1399999999873

Fremstilling mv.

Ikke oplyst

71.4200022146106

61.8200011253357

436.140000000189

6.09999990463257

28.1400008201599

407.400000000183

41.6000022888184

23.7200000211596

33.6800003051758

28.7400000000052

Byggeri og nedrivning

Dagrenovation

31.9100005999207

102.210006788373

41.3199999999991

16.5000006258488

9.0

15.409999974072

102.210006788373

29.1499999999976

3.17000000000144

Byggeri og nedrivning

Behandlingsrest

9961.97015726566

12875.1802131236

11019.9300000032

7.0

351.759989261627

9954.97015726566

12523.4202238619

11019.9300000032

Byggeri og nedrivning

Storskrald

Byggeri og nedrivning

Haveaffald

5884.23812866462

5281.41595488815

8134.98026941161

4335.26002576947

2146.50001689792

4811.19962078741

236.790005683899

910.2100045681

181.17999999997

1312.18809721125

2224.70593342213

3142.60064862424

Byggeri og nedrivning

Erhvervsaffald

1555276.42230982

1236871.5971777

1719836.89210049

1349747.80450399

1003275.11170892

1505043.03803366

13905.2499557417

15922.5407236181

13483.2800000027

191477.567848939

210962.174651241

196130.974066822

145.800001144409

6711.77009391785

5179.59999999981

Byggeri og nedrivning

Miljøfarligt affald

5101.40987401269

9476.63012536243

6207.58955171564

0.980000019073486

0.540000021457672

1584.79000000012

3716.74989174679

3922.35009523109

3673.42955171543

1383.67998224683

5553.74003010988

949.370000000091

Byggeri og nedrivning

Sygehusaffald

Byggeri og nedrivning

Ikke oplyst

4747.0580892936

179.051055424614

153.549999999965

1430.4400626421

34.210000038147

71.8899999999703

1.75999999046326

3.58999991416931

0.240000000000009

3314.85802666104

141.251055472298

81.4199999999946

Veje og anlæg

Dagrenovation

613.889971956611

869.830025851727

762.579999999962

180.030009493232

199.580017209053

75.8200000000222

433.859962463379

670.250008642673

686.75999999994

Veje og anlæg

Behandlingsrest

11069.8098322749

11053.32051301

14639.6800000037

537.680002689362

3.62000012397766

11066.1898321509

10515.6405103207

14639.6800000037

Veje og anlæg

Storskrald

4684.02542750473

6762.39103305686

7753.05999999964

562.220028579235

421.210008077323

1142.08000000017

32.0100003480911

38.8700011968613

29.4200000000112

4089.79539857741

6302.31102378268

6581.55999999946

Veje og anlæg

Haveaffald

31873.9638701768

49676.8986245453

42937.9141358063

27136.8797223382

44525.9207161218

35234.9228410583

870.750025093555

719.410023182631

604.230000000039

3866.33412274505

4431.56788524084

7098.7612947479

Veje og anlæg

Erhvervsaffald

803567.420774436

1190659.57297281

1268919.99264516

668729.782365203

1121818.53626643

1200957.21000007

349.93001979962

393.3800214082

549.529999999836

134487.708389434

68447.656684971

67413.2526450914

Veje og anlæg

Miljøfarligt affald

612.970012221485

33837.2400484718

6825.23000000511

0.640000000000327

819.480000000389

6.65999992191792

5849.38000000463

612.970012221485

33830.5800485499

155.730000000087

Veje og anlæg

Sygehusaffald

Veje og anlæg

Ikke oplyst

399.019533647486

1532.37001371384

1061.90000000005

215.080001831055

594.720000000014

399.019533647486

1317.29001188278

467.180000000031

Rensningsanlæg

Dagrenovation

2.94000005722046

0.300000000000182

2.94000005722046

0.300000000000182

Rensningsanlæg

Behandlingsrest

101022.453790605

107422.442083031

130702.380000007

4437.90007758141

14054.3700866699

13949.4299999991

1947.45012116432

5280.00009787083

6131.04999999845

94637.1035918593

88088.0718984902

110621.900000009

Rensningsanlæg

Storskrald

139.688843633978

242.689997524023

227.369999999948

1.87999999523163

9.42000032961369

6.20000001788139

12.1300000000019

130.268843304364

234.60999751091

215.239999999946

Rensningsanlæg

Haveaffald

49.3300004005432

116.304189667463

66.6405050172531

13.6800003051758

21.1300003007054

29.0299999999978

35.6500000953674

95.1741893667577

37.6105050172553

Rensningsanlæg

Erhvervsaffald

15289.7020053402

15793.2806487999

9623.14799999928

2982.07003463805

3611.28002250195

3762.5179999998

17.0100006759167

23.729999307543

19.2399999999989

12290.6219700262

12158.2706269904

5841.38999999948

Rensningsanlæg

Miljøfarligt affald

959.980042150244

721.670009406283

624.629999999901

959.980042150244

721.670009406283

624.629999999901

Rensningsanlæg

Sygehusaffald

0.740000005811453

3.13999998569489

0.920000000000073

0.740000005811453

3.13999998569489

0.920000000000073

Rensningsanlæg

Ikke oplyst

3.1800000667572

744.329999923706

6.42000000000553

1.19000005722046

3.1800000667572

743.139999866486

6.42000000000553

Andet

Dagrenovation

Andet

Behandlingsrest

13200.1502081007

5615.79019570351

28572.0999999952

56.25

8.10000000000582

9793.18980789185

3380.7201385498

26986.3799999941

3350.71040020883

2235.0700571537

1577.62000000103

Andet

Storskrald

Andet

Haveaffald

Andet

Erhvervsaffald

Andet

Miljøfarligt affald

Andet

Sygehusaffald

Andet

Ikke oplyst

310.426104179875

701.409984350204

977.779999999584

200.860005244613

161.820004463196

867.939999999617

8.84000027179718

424.869979143143

100.726098663465

114.720000743866

109.839999999967

Rensningsanlæg

Slam

88363.0287514478

92392.1820820272

103988.020000006

7407.28011222184

17647.6901092529

17416.4699999989

147.060018539429

3339.80008506775

3953.57999999866

80808.6886206865

71404.6918877065

82617.970000009

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Erhvervskilde

Affaldstype

T1994

T1995

T1996

O1994

O1995

O1996

F1994

F1995

F1996

D1994

D1995

D1996

S1994

S1995

S1996

Husholdninger

Dagrenovation

1661831.96836717

1628104.56886919

1654543.09000012

226399.946470654

237329.484501671

248811.619999992

1236942.42212602

1199787.10640954

1274160.0600001

198489.599770494

190987.977957982

131571.410000028

0.0

0.0

0.0

Behandlingsrest

1762.20009053499

1328.34002549946

4583.92999999676

9.84000015258789

563.260018348694

52.9100000000176

0.0

1.32000005245209

2161.50999999676

1752.3600903824

763.760007098317

2369.50999999999

0.0

0.0

0.0

Storskrald

605706.526946483

617904.013928914

639139.413457256

80088.6472933162

85105.1723006107

113830.650000012

241414.643411461

247080.464448582

249764.210000004

284203.236241705

285718.377179721

274907.553457237

0.0

0.0

637.000000000116

Haveaffald

286405.25301023

325981.120497763

401110.253529501

249595.503726352

300009.861391261

388471.9

9423.97017054632

9145.06022149324

6454.4700000002

27385.7791133316

16826.1988850085

6183.88352950197

0.0

0.0

0.0

Erhvervsaffald

9307.65597869573

19730.8553460172

43045.0230000073

1647.67608065158

4626.91006434336

24675.8030000085

4894.46961636096

7153.05011352524

12449.479999999

2765.51028168318

7950.89516814862

5919.73999999991

0.0

0.0

0.0

Miljøfarligt affald

9810.9651602637

16622.3004041817

16578.7799999989

159.760001935065

458.300010383129

308.709999999934

100.890002191067

934.740093111992

257.200000000099

232.395009763539

322.489995390177

364.58999999981

9317.92014637403

14906.7703052964

15648.2799999991

Sygehusaffald

19.0900006592274

4.90000009536743

5.17000000000071

0.0

0.0

0.0

15.9100008010864

1.3400000333786

0.539999999999964

0.0

0.0

0.130000000000067

3.17999985814095

3.56000006198883

4.50000000000068

Ikke oplyst

44.540000487119

99.9499995261431

7946.67000000192

0.0

7.01999998092651

783.690000000206

41.7400004155934

84.6299992352724

226.430000000168

2.80000007152557

8.30000030994415

6936.55000000155

0.0

0.0

0.0

Institutioner

Dagrenovation

8899.62986685336

11667.0007077083

15263.2000000008

44.2500005252659

1146.61999984831

1161.68999999996

8466.27986657247

10131.2707011402

13713.2600000008

389.099999755621

389.110006719828

388.249999999957

0.0

0.0

0.0

Behandlingsrest

1654.19010040164

755.690010726452

1202.84999999996

16.2399997711182

20.0200002193451

9.74000000000524

39.7000007629395

0.0

167.080000000075

1598.25009986758

735.670010507107

1026.02999999988

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

11802.4208267651

11555.7119193892

15455.6366466294

9833.61034840345

9419.46022725478

13994.8100000021

574.580023944378

562.310021266341

669.700000000346

1394.23045441728

1573.94167086812

791.126646626994

0.0

0.0

0.0

Erhvervsaffald

106040.868861501

88320.7124794812

121150.374000012

12025.9905163944

22549.9605157003

49491.9440000067

51494.3208485693

46939.847568268

55015.3500000036

42520.557496537

18830.904395513

16643.0800000012

0.0

0.0

0.0

Miljøfarligt affald

1044.33229468483

2466.52007571422

2352.61000000035

37.3122806707397

44.9099999554455

81.2600000000157

0.779999971389771

0.0799999982118607

0.0

5.00000009685755

0.0

0.0

1001.24001394585

2421.53007576056

2271.35000000034

Sygehusaffald

8823.58044579066

9001.49002657831

8740.7700000001

0.0

0.0

0.0

6734.88987750188

6224.18998140469

5777.62999999984

0.0

0.0

0.0

2088.69056828879

2777.30004517362

2963.14000000025

Ikke oplyst

69.2800002098083

4.21999999880791

0.0

17.8000000715256

0.0

0.0

0.0

3.58000001311302

0.0

51.4800001382828

0.639999985694885

0.0

0.0

0.0

0.0

Handel og kontor

Dagrenovation

13322.1801328659

52899.4012855105

50680.9400000099

1075.4600019455

39684.8409711197

34897.500000014

10586.9201366901

12277.2702875286

15146.5299999959

1659.79999423027

937.290026862174

636.909999999968

0.0

0.0

0.0

Behandlingsrest

600.140017390251

333.850012287498

436.420000000056

0.0

0.0

0.0

3.76999998092651

11.8000001907349

0.0

596.370017409325

322.050012096763

436.420000000056

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

4271.4803628251

7815.69626104206

1799.39548807953

3914.80035160482

7126.74021046236

778.090000000155

163.020007878542

159.6100057289

204.650000000057

193.660003341734

529.346044850794

816.655488079314

0.0

0.0

0.0

Erhvervsaffald

482149.998838492

631605.651034185

613062.434552974

176382.152885035

236964.794094784

209751.993999983

202354.38514626

288430.632511165

289236.23999999

103413.460807197

104667.224428236

114074.200553001

0.0

1543.0

0.0

Miljøfarligt affald

17604.3103722818

17362.5103154704

21119.4399999995

0.0

0.0599999986588955

7281.61999999965

62.7299989983439

0.0799999982118607

2.08000000000044

21.8000000715256

5.90000000596046

3.15999999999985

17519.780373212

17356.4703154676

13832.5799999999

Sygehusaffald

0.0

0.0

2.04000000000087

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

2.04000000000087

Ikke oplyst

4.80000019073486

59.3999993950129

15.5399999999948

0.0

51.2999992370605

0.0

4.80000019073486

1.07999996840954

0.28000000000003

0.0

7.02000018954277

15.2599999999948

0.0

0.0

0.0

Fremstilling mv.

Dagrenovation

53919.6610828787

52733.4012794569

15705.4299999947

17.5800001621246

3973.00009781867

60.4999999999877

4480.38000722229

3418.32008042932

8624.78999999526

49421.7010754943

45342.0811012089

7020.13999999944

0.0

0.0

0.0

Behandlingsrest

54429.3295391351

77883.0612789989

90599.8099999951

1116.64002668858

6670.31006813049

7724.28000000259

9.48000003397465

179.760003805161

8149.14999999653

53303.2095124125

71032.9912070632

74726.3799999959

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

9795.27821657833

15755.2014626403

10402.7973269828

9576.87011608481

15486.8703293949

10219.4799999989

196.300004452467

109.860002577305

101.620000000004

22.1080960410509

158.471130668065

81.6973269838054

0.0

0.0

0.0

Erhvervsaffald

1527539.27187801

1600457.47994215

1753355.57738713

794014.854761053

889678.660404814

986879.323000074

265747.957735285

273345.977802824

340128.190000026

467337.249370664

434428.091809497

426042.644387021

439.210011005402

3004.74992501736

305.419999999962

Miljøfarligt affald

80730.3256304488

75574.5414730553

93704.6219999984

11802.335609341

18196.2001165301

37635.351999996

503.419981658459

1191.09998846054

3700.11999999914

101.65000282228

23.2300006896257

361.450000000092

68322.920036627

56164.011367375

52007.7000000031

Sygehusaffald

0.420000001788139

0.700000002980232

26.6999999999867

0.0

0.0

0.0

0.0

0.620000004768372

1.55999999999949

0.0

0.0

0.0

0.420000001788139

0.0799999982118607

25.1399999999873

Ikke oplyst

71.4200022146106

61.8200011253357

436.140000000189

6.09999990463257

28.1400008201599

407.400000000183

41.6000022888184

0.0

0.0

23.7200000211596

33.6800003051758

28.7400000000052

0.0

0.0

0.0

Byggeri og nedrivning

Dagrenovation

31.9100005999207

102.210006788373

41.3199999999991

16.5000006258488

0.0

9.0

15.409999974072

102.210006788373

29.1499999999976

0.0

0.0

3.17000000000144

0.0

0.0

0.0

Behandlingsrest

9961.97015726566

12875.1802131236

11019.9300000032

7.0

351.759989261627

0.0

0.0

0.0

0.0

9954.97015726566

12523.4202238619

11019.9300000032

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

5884.23812866462

5281.41595488815

8134.98026941161

4335.26002576947

2146.50001689792

4811.19962078741

236.790005683899

910.2100045681

181.17999999997

1312.18809721125

2224.70593342213

3142.60064862424

0.0

0.0

0.0

Erhvervsaffald

1555276.42230982

1236871.5971777

1719836.89210049

1349747.80450399

1003275.11170892

1505043.03803366

13905.2499557417

15922.5407236181

13483.2800000027

191477.567848939

210962.174651241

196130.974066822

145.800001144409

6711.77009391785

5179.59999999981

Miljøfarligt affald

5101.40987401269

9476.63012536243

6207.58955171564

0.0

0.0

0.0

0.980000019073486

0.540000021457672

1584.79000000012

3716.74989174679

3922.35009523109

3673.42955171543

1383.67998224683

5553.74003010988

949.370000000091

Sygehusaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Ikke oplyst

4747.0580892936

179.051055424614

153.549999999965

1430.4400626421

34.210000038147

71.8899999999703

1.75999999046326

3.58999991416931

0.240000000000009

3314.85802666104

141.251055472298

81.4199999999946

0.0

0.0

0.0

Veje og anlæg

Dagrenovation

613.889971956611

869.830025851727

762.579999999962

0.0

0.0

0.0

180.030009493232

199.580017209053

75.8200000000222

433.859962463379

670.250008642673

686.75999999994

0.0

0.0

0.0

Behandlingsrest

11069.8098322749

11053.32051301

14639.6800000037

0.0

537.680002689362

0.0

3.62000012397766

0.0

0.0

11066.1898321509

10515.6405103207

14639.6800000037

0.0

0.0

0.0

Storskrald

4684.02542750473

6762.39103305686

7753.05999999964

562.220028579235

421.210008077323

1142.08000000017

32.0100003480911

38.8700011968613

29.4200000000112

4089.79539857741

6302.31102378268

6581.55999999946

0.0

0.0

0.0

Haveaffald

31873.9638701768

49676.8986245453

42937.9141358063

27136.8797223382

44525.9207161218

35234.9228410583

870.750025093555

719.410023182631

604.230000000039

3866.33412274505

4431.56788524084

7098.7612947479

0.0

0.0

0.0

Erhvervsaffald

803567.420774436

1190659.57297281

1268919.99264516

668729.782365203

1121818.53626643

1200957.21000007

349.93001979962

393.3800214082

549.529999999836

134487.708389434

68447.656684971

67413.2526450914

0.0

0.0

0.0

Miljøfarligt affald

612.970012221485

33837.2400484718

6825.23000000511

0.0

0.0

0.640000000000327

0.0

0.0

819.480000000389

0.0

6.65999992191792

5849.38000000463

612.970012221485

33830.5800485499

155.730000000087

Sygehusaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Ikke oplyst

399.019533647486

1532.37001371384

1061.90000000005

0.0

215.080001831055

594.720000000014

0.0

0.0

0.0

399.019533647486

1317.29001188278

467.180000000031

0.0

0.0

0.0

Rensningsanlæg

Dagrenovation

2.94000005722046

0.0

0.300000000000182

0.0

0.0

0.0

2.94000005722046

0.0

0.300000000000182

0.0

0.0

0.0

0.0

0.0

0.0

Behandlingsrest

101022.453790605

107422.442083031

130702.380000007

4437.90007758141

14054.3700866699

13949.4299999991

1947.45012116432

5280.00009787083

6131.04999999845

94637.1035918593

88088.0718984902

110621.900000009

0.0

0.0

0.0

Storskrald

139.688843633978

242.689997524023

227.369999999948

0.0

1.87999999523163

0.0

9.42000032961369

6.20000001788139

12.1300000000019

130.268843304364

234.60999751091

215.239999999946

0.0

0.0

0.0

Haveaffald

49.3300004005432

116.304189667463

66.6405050172531

13.6800003051758

21.1300003007054

29.0299999999978

0.0

0.0

0.0

35.6500000953674

95.1741893667577

37.6105050172553

0.0

0.0

0.0

Erhvervsaffald

15289.7020053402

15793.2806487999

9623.14799999928

2982.07003463805

3611.28002250195

3762.5179999998

17.0100006759167

23.729999307543

19.2399999999989

12290.6219700262

12158.2706269904

5841.38999999948

0.0

0.0

0.0

Miljøfarligt affald

959.980042150244

721.670009406283

624.629999999901

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

959.980042150244

721.670009406283

624.629999999901

Sygehusaffald

0.740000005811453

3.13999998569489

0.920000000000073

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.740000005811453

3.13999998569489

0.920000000000073

Ikke oplyst

3.1800000667572

744.329999923706

6.42000000000553

0.0

0.0

0.0

0.0

1.19000005722046

0.0

3.1800000667572

743.139999866486

6.42000000000553

0.0

0.0

0.0

Andet

Dagrenovation

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Behandlingsrest

13200.1502081007

5615.79019570351

28572.0999999952

56.25

0.0

8.10000000000582

9793.18980789185

3380.7201385498

26986.3799999941

3350.71040020883

2235.0700571537

1577.62000000103

0.0

0.0

0.0

Storskrald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Haveaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Erhvervsaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Miljøfarligt affald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Sygehusaffald

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Ikke oplyst

310.426104179875

701.409984350204

977.779999999584

200.860005244613

161.820004463196

867.939999999617

8.84000027179718

424.869979143143

0.0

100.726098663465

114.720000743866

109.839999999967

0.0

0.0

0.0

TOTAL

7522463.817000458

7956628.873509241

8841561.364596305

3637440.017297635

4070318.384146885

4903791.984495664

2071674.7389127165

2134582.1412531985

2336618.3500001035

1711552.5296030154

1606729.9758930386

1506543.630100515

101796.53118708177

144998.37221612033

94607.40000000266

Rensningsanlæg

Slam

88363.0287514478

92392.1820820272

103988.020000006

7407.28011222184

17647.6901092529

17416.4699999989

147.060018539429

3339.80008506775

3953.57999999866

80808.6886206865

71404.6918877065

82617.970000009

0.0

0.0

0.0

Udenfor ISAG, 1000 tons

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1395.0

1962.0

1699.0

2332.0

 Roejord

354.0

260.0

215.0

314.088

 Slam fra rensningsanlæg

837.0

1038.6

1070.3

1070.6

 Nettoeksport af jern og metal fra skrothandlere

380.0

323.0

511.815

353.844

Udenfor ISAG 1996

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1629000.0

703000.0

2332000.0

 Roejord

314088.0

314088.0

 Slam fra rensningsanlæg - (918.000-17.400)

1070600.0

 Nettoeksport af jern og metal fra skrothandlere

353844.0

353844.0

Udenfor ISAG i alt

2883444.0

170000.0

1017088.0

4070532.0

I 1996 er nettoeksport af jern og metal

576945.0

reduceret med jern fraført forbrænding

16379.0

og jern medregnet hos Uniscrap, Genvinding, exp

206722.0

hvorefter tallet er

353844.0

Udenfor ISAG 1995

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1564000.0

135000.0

1699000.0

 Roejord

215000.0

215000.0

 Slam fra rensningsanlæg - (918.000-17.700)

1070300.0

 Nettoeksport af jern og metal fra skrothandlere

511815.0

511815.0

Udenfor ISAG i alt

2976115.0

170000.0

350000.0

3496115.0

I 1995 er nettoeksport af jern og metal

534634.0

reduceret med jern fraført forbrænding

22819.0

hvorefter tallet er

511815.0

Udenfor ISAG 1994

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

1319000.0

643000.0

1962000.0

 Roejord

260000.0

260000.0

 Slam fra rensningsanlæg

1038600.0

 Nettoeksport af jern og metal fra skrothandlere

323000.0

323000.0

Udenfor ISAG i alt

2536600.0

144000.0

903000.0

3583600.0

Udenfor ISAG 1993

Genanvendt

Brændt

Deponeret

Sum

 Slagger, flyveaske mv. fra kulfyrede kraftværker

916000.0

 Roejord

 Slam fra rensningsanlæg

837000.0

 Nettoeksport af jern og metal fra skrothandlere

380000.0

380000.0

Udenfor ISAG i alt

HELE LANDET, 1996

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

776.9352830000125

28.079098963143196

1545.4739000001

55.854735307544246

428.25336698676836

15.477439287463222

16.28977999999922

0.5887264418493419

2766.95232998688

 Dagrenovation

248.811619999992

15.03808643629668

1274.1600600001

77.00978401233465

131.571410000028

7.952129551368678

0.0

0.0

1654.54309000012

 Storskrald

113.830650000012

17.809987555653255

249.764210000004

39.0782049645431

274.90755345723704

43.012142213261164

0.6370000000001159

0.09966526654246455

639.1394134572532

 Haveaffald

388.4719

96.84915720346385

6.4544700000002

1.6091510858187188

6.18388352950197

1.5416917107174217

0.0

0.0

401.1102535295022

 Andet

25.821113000008655

35.78335060270777

15.095159999996028

20.919137090784858

15.59052000000126

21.605615654072913

15.652779999999101

21.69189665243447

72.15957300000504

Institutioner/Handel og kontor

317.44864800000556

37.29067198189409

379.9327999999906

44.630681243165895

134.83109268770838

15.838599666606875

19.069110000000492

2.240047108333132

851.2816506877051

Fremstilling mv.

1396.7703350000718

53.065493827371625

360.7054300000169

13.703764527018212

822.3490517140003

31.242329131848262

52.33826000000305

1.9884125137618922

2632.1630767140923

Byggeri og anlæg

2747.8647004955765

88.97676678431569

17.357120000003086

0.5620292796836495

316.78809820701196

10.257703273792455

6.284699999999988

0.2035006622082003

3088.294618702592

Rensningsanlæg

918.3409779999989

75.77997338906412

176.16271999999847

14.536655287688854

116.72256050502567

9.631751975434861

0.625549999999901

0.051619347812138706

1211.8518085050232

Slagger, flyveaske mv. (kul)

1629.0

69.8542024013722

0.0

0.0

703.0

30.145797598627787

0.0

0.0

2332.0

Andet

0.8760399999996229

2.9646144079088628

26.9863799999941

91.32483786735826

1.687460000000997

5.710547724732887

0.0

0.0

29.54987999999472

Total

7787.2359844956645

60.30963194432527

2506.618350000103

19.412950938482282

2523.631630100516

19.544713307449204

94.60740000000264

0.732703809743252

12912.093364596285

HELE LANDET, 1995

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

628.099998

24.067199477424577

1465.6202060000003

56.15885045098521

501.1454749999999

19.20262402871985

14.91033

0.5713260428703711

2609.776009

 Dagrenovation

237.32948000000002

14.577041795556193

1201.2013700000002

73.77913007422997

189.57369500000001

11.643828130213835

0.0

0.0

1628.1045450000004

 Storskrald

85.10517

13.773202544257993

247.098696

39.989819518955564

285.700138

46.23697793678644

0.0

0.0

617.904004

 Haveaffald

300.009858

92.03289465383358

9.145059999999999

2.8053956266429996

16.826199

5.161709719523416

0.0

0.0

325.981117

 Andet

5.65549

14.967021285970967

8.17508

21.635012417052373

9.045442999999999

23.938392238698512

14.91033

39.45957405827814

37.786343

Institutioner/Handel og kontor

317.00870000000003

38.017571464752756

364.74312699999996

43.74216826541317

127.997717

15.350248600031158

24.098300000000002

2.8900116698029144

833.847844

Fremstilling mv.

1445.8483050000002

56.42307743684557

278.25673

10.858747055150731

779.2384350000001

30.40915869785617

59.16884

2.3090168101475386

2562.51231

Byggeri og anlæg

2173.3259900000003

84.92282498950779

18.29033

0.7146955867354

321.46527899999995

12.561272332973983

46.096090000000004

1.8012070907828237

2559.177689

Rensningsanlæg

917.9886601094678

76.79703666762576

175.31112009725348

14.666166482651155

101.31926671222476

8.476160740272991

0.7248100093919779

0.060636109450088634

1195.343856928338

Slagger, flyveaske mv. (kul)

1564.0

92.0541494997057

0.0

0.0

135.0

7.9458505002942905

0.0

0.0

1699.0

Andet

0.16182

2.561577914265814

3.8055899999999996

60.24172101563984

2.34979

37.19670107009435

0.0

0.0

6.3172

Total

7046.433473109469

61.45516215653449

2306.0271030972535

20.111914786256804

1968.5159627122248

17.168326098283877

144.99837000939198

1.2645969589248316

11465.974908928338

HELE LANDET, 1994

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

557.9013669999999

21.667616055334502

1492.834044

57.97826786777587

514.760052

19.99210582210318

9.321100000000001

0.3620102547864495

2574.816563

 Dagrenovation

226.399943

13.62351600218352

1236.9424199999999

74.43246066828561

198.489597

11.944023329530864

1661.8319599999998

 Storskrald

80.088646

13.223878802430969

241.414644

39.86130560114625

284.13328

46.914815596422784

605.63657

 Haveaffald

249.595502

87.14807160641965

9.423969999999999

3.2904471666991437

27.384458

9.56148122688121

286.40393

 Andet

1.817276

8.676790789273714

5.0530100000000004

24.126170502503737

4.7527170000000005

22.69238744671949

9.321100000000001

44.50465126150306

20.944103000000002

Institutioner/Handel og kontor

203.347617

30.98541928391262

280.48617399999995

42.73953062715491

151.825227

23.134612472346852

20.60971

3.1404376165856256

656.2687279999999

Fremstilling mv.

1139.534378

49.34258411455302

270.9791389999999

11.733574008415436

830.1578609999999

35.94637851702435

68.76254899999999

2.977463360007181

2309.433927

Byggeri og anlæg

2051.965886

84.34565525612369

15.596530000000003

0.6410923064301817

363.1008070000001

14.925187450432261

2.1424499999999997

0.08806498701386413

2432.805673

Rensningsanlæg

902.0336500000001

78.02636368013525

145.97682

12.627068232088282

107.09146299999999

9.263465325352048

0.96072

0.08310276242441679

1156.0626530000002

Slagger, flyveaske mv. (kul)

1319.0

67.22731906218145

32.772680937818556

Andet

0.25711

1.9030526041458873

9.802029000000001

72.55173588877723

3.4512600000000004

25.545211507076882

13.510399000000003

Total

6174.040008

55.597449338936265

2215.6747359999995

19.952229614110557

2613.38667

23.533639691370194

101.79652899999998

0.9166813555829902

11104.897942999998

HELE LANDET, 1993

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

Kilde

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

Husholdninger, inklusive

354.192402

15.825500138833318

1468.8030290000002

65.62688078034576

405.79537000000005

18.131147500653945

9.321100000000001

0.4164715801669829

2238.111901

 Dagrenovation

170.513566

10.694075776698899

1251.94832

78.51826993396456

172.005645

10.787654289336544

1594.467531

 Storskrald

47.940659000000004

10.328394613121237

200.920159

43.28648648494928

215.302886

46.385118901929474

464.16370400000005

 Haveaffald

133.92090100000001

84.47319562491083

10.881540000000001

6.86374158370016

13.734122

8.663062791389011

158.536563

 Andet

1.817276

8.676790789273714

5.0530100000000004

24.126170502503737

4.7527170000000005

22.69238744671949

9.321100000000001

44.50465126150306

20.944103000000002

Institutioner/Handel og kontor

173.483265

29.73438884153628

239.01569800000004

40.966405051018654

147.82450099999997

25.336571761201682

23.11972

3.962634346243387

583.443184

Fremstilling mv.

1040.093327

47.13204009967677

291.75882400000006

13.221110293886676

824.058649

37.34238484269543

50.854119999999995

2.3044647637411235

2206.76492

Byggeri og anlæg

1946.5417579999998

81.15289942085018

16.889620000000004

0.7041419108956922

433.482485

18.072235214748062

1.69638

0.07072345350607262

2398.6102429999996

Rensningsanlæg

657.43574

66.48811939696374

188.26754

19.039966823362306

142.03198799999998

14.364049901412601

1.06656

0.10786387826135775

988.8018279999999

Slagger, flyveaske mv. (kul)

916.0

65.66308243727599

34.33691756272401

Andet

0.39097999999999994

2.2102714476548724

11.841323999999998

66.94086740915235

5.456926

30.848861143192785

17.68923

Total

5088.137472

51.769631292604664

2216.576035

22.552716921555213

2437.6499189999995

24.802049516455675

86.05788

0.8756022693844419

9828.421306

HELE LANDET

1000 tons

Udvikling i %

Kilde

1995-96

Husholdninger

2574.816563

2609.776009

2766.95232998688

6.022598125082236

 Dagrenovation

1661.8319599999998

1628.1045450000004

1654.54309000012

1.623884969875787

 Storskrald

605.63657

617.904004

639.1394134572532

3.4366842292307336

 Haveaffald

286.40393

325.981117

401.1102535295022

23.047082365050674

 Andet

20.944103000000002

37.786343

72.15957300000504

90.96733706144846

Institutioner/Handel og kontor

656.2687279999999

833.847844

851.2816506877051

2.0907659368733826

Fremstilling mv.

2309.433927

2562.51231

2632.1630767140923

2.718065643715571

Byggeri og anlæg

2432.805673

2559.177689

3088.294618702592

20.675271278617018

Rensningsanlæg

1156.0626530000002

1195.343856928338

1211.8518085050232

1.3810211581381675

Slagger, flyveaske mv. (kul)

1962.0

1699.0

2332.0

37.25721012360212

Andet

13.510399000000003

6.3172

29.54987999999472

367.7686316721763

Total

11104.897943

11465.974908928338

12912.093364596289

12.612259028596739

HELE LANDET, 1996

1000 tons

Udvikling i %

Behandling

1995-96

Genanvendelse

6174.040008

7046.433473109469

7787.2359844956645

10.513155544762315

Forbrænding

2215.6747359999995

2306.0271030972535

2506.618350000103

8.69856415102116

Deponering

2613.38667

1968.5159627122248

2523.631630100516

28.199703629705482

Særlig behandling

101.79652899999998

144.99837000939198

94.60740000000264

-34.75278377689719

Total

11104.897942999998

11465.97490892834

12912.093364596285

12.612259028596688

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Tabel 1. Samlet affaldsproduktion i Danmark

000' tones

000' tonnes

1996.0

Kilde

Recycling

Incineration

Landfilling

Special treatment

Households

2574.816563

2609.776009

2766.95232998688

776935.2830000125

1545473.9000001

428253.3669867684

16289.779999999218

Institutions/trade & office

656.2687279999999

833.847844

851.2816506877049

317448.6480000056

379932.7999999906

134831.09268770838

19069.11000000049

Manufacturing

2309.433927

2562.51231

2632.163076714092

1396770.3350000717

360705.43000001693

822349.0517140003

52338.26000000304

Building and construction

2432.805673

2559.177689

3088.2946187025914

2747864.7004955765

17357.120000003084

316788.09820701194

6284.699999999988

 Sewage treatment plants

1156.0626530000002

1195.343856928338

1211.851808505023

918340.977999999

176162.71999999846

116722.56050502567

625.549999999901

Slags, fly ashes etc. from coal-fired power stations

1962.0

1699.0

2332.0

1629000.0

0.0

703000.0

0.0

Other

13.510399000000003

6.3172

29.54987999999472

876.0399999996229

26986.3799999941

1687.4600000009968

0.0

I alt

11104.897943

11465.974908928338

12912.093364596287

7787235.984495666

2506618.350000103

2523631.630100515

94607.40000000264

AP-2000

HP

Recycling

3150.0

6174.040008

7046.433473109469

7787.2359844956645

5292.0

0.35

0.5559744933893627

0.6245516215653449

0.6030963194432527

0.54

Incineration

2340.0

2215.6747359999995

2306.0271030972535

2506.618350000103

2450.0

0.26

0.19952229614110556

0.20111914786256802

0.19412950938482282

0.25

Landfilling

3510.0

2613.38667

1968.5159627122248

2523.631630100516

2058.0

0.39

0.22533639691370194

0.17168326098283873

0.19544713307449205

0.21

Special treatment

101.79652899999998

144.99837000939198

94.60740000000264

0.0

0.009166813555829902

0.012645969589248313

0.0073270380974325205

0.0

I alt

9000.0

11104.897942999998

11465.97490892834

12912.093364596285

9800.0

Affaldsproduktion 1996

Recycling

Incineration

Landfilling

Special treatment

Total

Domestic waste

284940.310000006

1311749.9100000917

140306.64000002734

0.0

1736996.860000125

Bulky waste

114972.73000001218

249805.76000000403

281704.35345723643

637.000000000116

647119.8434572527

Garden waste

453539.4324618468

8215.850000000617

18152.33543958148

0.0

479907.6179014289

Waste from trade&industry

4334405.8300338015

710881.3100000211

832065.2816519359

5485.019999999772

5882837.441685758

Environmentally hazardous waste

45307.58199999559

6363.669999999748

324340.00955171994

85489.64000000252

461500.9015517178

Hospital waste

0.0

5779.7299999998395

0.130000000000067

2995.7400000002385

8775.600000000079

Processing residues

2551344.460000002

213595.1699999859

919417.4700000128

0.0

3684357.1000000006

Not specified

2725.6399999999903

226.95000000016805

7645.410000001549

0.0

10598.000000001706

I alt

7787235.984495664

2506618.3500001035

2523631.630100515

94607.40000000264

1.2912093364596285E7

Samme i 1000 tons:

Affaldsproduktion 1996

Recycling

Landfilling

Special treatment

Total

Domestic waste

284.940310000006

1311.7499100000916

140.30664000002733

0.0

1736.9968600001248

Bulky waste

114.97273000001218

249.80576000000403

281.70435345723644

0.6370000000001159

647.1198434572527

Garden waste

453.5394324618468

8.215850000000618

18.152335439581478

0.0

479.9076179014289

Waste from trade&industry

4334.405830033801

710.8813100000211

832.0652816519358

5.485019999999772

5882.837441685758

Environmentally hazardous waste

45.30758199999559

6.363669999999749

324.34000955171996

85.48964000000252

461.5009015517178

Hospital waste

0.0

5.779729999999839

1.3000000000006702E-4

2.9957400000002385

8.775600000000079

Processing residues

2551.3444600000016

213.5951699999859

919.4174700000128

0.0

3684.3571000000006

Not specified

2.7256399999999905

0.22695000000016805

7.645410000001549

0.0

10.598000000001706

I alt

7787.235984495664

2506.618350000103

2523.631630100515

94.60740000000266

12912.093364596285

Dagrenovation fra husholdninger

Recycling

Incineration w. energy recovery

Landfilling

Sum

Genanvendelse

Forbrænding

Deponering

1985

1200.0

0.08

0.75

0.17

1994

226.399943

1236.9424199999999

198.489597

1661.8319599999998

0.1362351600218352

0.7443246066828562

0.11944023329530865

1995

237.32948000000002

1201.2013700000002

189.57369500000001

1628.1045450000004

0.1357704179555619

0.7377913007422997

0.11643828130213835

1996.0

248.811619999992

1274.1600600001

131.571410000028

1654.54309000012

0.1503808643629668

0.7700978401233465

0.07952129551368678

AP-2000

1500.0

40-50%

50-60%

0.0

Storskrald fra husholdninger

Recycling

Incineration w. energy recovery

Landfilling

Sum

Genanvendelse

Forbrænding

Deponering

1985

300.0

0.17

0.1

0.73

1994

80.088646

241.414644

284.13328

605.63657

0.1322387880243097

0.39861305601146246

0.4691481559642279

1995

85.10517

247.098696

285.700138

617.904004

0.13773202544257993

0.39989819518955566

0.4623697793678644

1996.0

113.830650000012

249.764210000004

274.90755345723704

638.502413457253

0.17827755635826242

0.3911719121743389

0.4305505314673987

AP-2000

400.0

0.25

0.375

0.375

Haveaffald fra husholdninger

Recycling

Incineartion w. energy recovery

Landfilling

Sum

Genanvendelse

Forbrænding

Deponering

1985

400.0

0.4

0.1

0.5

1994

249.595502

9.423969999999999

27.384458

286.40393

0.8714807160641965

0.03290447166699144

0.09561481226881209

1995

300.009858

9.145059999999999

16.826199

325.981117

0.9203289465383359

0.028053956266429994

0.05161709719523416

1996.0

388.4719

6.4544700000002

6.18388352950197

401.1102535295022

0.9684915720346385

0.016091510858187188

0.015416917107174218

AP-2000

350.5

0.8487874465049928

0.15121255349500715

0.0

Affald fra institutioner/handel og kontor

Recycling

Incineration w. energy recovery

Landfilling

Special treatment

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

500.0

0.2

0.7

0.1

0.0

1994

203.347617

280.48617399999995

151.825227

20.60971

656.2687279999999

0.3098541928391262

0.42739530627154915

0.23134612472346852

0.03140437616585626

1995

317.00870000000003

364.74312699999996

127.997717

24.098300000000002

833.847844

0.38017571464752753

0.4374216826541317

0.15350248600031158

0.028900116698029145

1996.0

317.44864800000556

379.9327999999906

134.83109268770838

19.069110000000492

851.2816506877051

0.3729067198189409

0.44630681243165893

0.15838599666606876

0.02240047108333132

AP-2000

600.0

0.6

0.4

0.0

0.0

Affald fra fremstilling m.v.

Recycling

Incineration w. energy recovery

Landfilling

Special treatment

Sum

Recycling

Incineration

Landfilling

Special treatment

1985

897.0

598.0

805.0

0.0

2300.0

0.39

0.26

0.35

0.0

1994

1139.534378

270.9791389999999

830.1578609999999

68.76254899999999

2309.433927

0.49342584114553023

0.11733574008415436

0.3594637851702435

0.029774633600071813

1995

1445.8483050000002

278.25673

779.2384350000001

59.16884

2562.51231

0.5642307743684557

0.10858747055150732

0.3040915869785617

0.023090168101475385

1996.0

1396.7703350000718

360.7054300000169

822.3490517140003

52.33826000000305

2632.1630767140923

0.5306549382737162

0.1370376452701821

0.3124232913184826

0.019884125137618922

AP-2000

1050.0

840.0

210.0

0.0

2100.0

0.5

0.4

0.1

0.0

Affald fra byggeri og nedrivning

Recycling

Incineration w. energy recovery

Landfilling

Special treatment

Sum

Recycling

Incineration w. energy recovery

landfilling

Særlig behandling

1985

204.0

102.0

1394.0

0.0

1700.0

0.12

0.06

0.82

0.0

1994

2051.965886

15.596530000000003

363.1008070000001

2.1424499999999997

2432.805673

0.843456552561237

0.006410923064301817

0.14925187450432262

8.806498701386413E-4

1995

2173.3259900000003

18.29033

321.46527899999995

46.096090000000004

2559.177689

0.849228249895078

0.007146955867354

0.11561272332973983

0.018012070907828238

1996.0

2747.8647004955765

17.357120000003086

316.78809820701196

6.284699999999988

3088.294618702592

0.8897676678431569

0.005620292796836495

0.10257703273792454

0.002035006622082003

AP-2000

1140.0

190.0

570.0

0.0

1900.0

0.6

0.1

0.3

0.0

Restprodukter fra kulfyrede kraftværker

Recycling

Forbrænding

Landfilling

Særlig behandling

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

1095.0

0.0

405.0

0.0

1500.0

0.73

0.0

0.27

0.0

1994

1319.0

0.0

643.0

0.0

1962.0

0.6722731906218145

0.0

0.32772680937818555

0.0

1995

1564.0

0.0

135.0

0.0

1699.0

0.9205414949970571

0.0

0.07945850500294291

0.0

1996.0

1629.0

0.0

703.0

0.0

2332.0

0.6985420240137221

0.0

0.3014579759862779

0.0

AP-2000

896.0000000000001

0.0

704.0

0.0

1600.0

0.56

0.0

0.44

0.0

Slam fra rensningsanlæg

Recycling

Incineration

Landfilling

Special tretament

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

605.0

297.0

198.0

0.0

1100.0

0.55

0.27

0.18

0.0

1994

902.0072801122218

144.14706001853943

80.8086886206865

0.0

1126.9630287514478

0.8003876410316206

0.1279075323156241

0.07170482665275515

0.0

1995

917.9476901092529

173.33980008506774

71.4046918877065

0.0

1162.692182082027

0.7895019027869341

0.1490848590507154

0.06141323816235048

0.0

1996.0

918.0164699999989

173.95357999999865

82.617970000009

0.0

1174.5880200000065

0.7815646459598607

0.1480975261436752

0.0703378278964641

0.0

AP-2000

750.0

375.0

375.0

0.0

1500.0

0.5

0-50%

0-50%

0.0

Restprodukter fra affaldsforbrænding

Fraført

Eksport

Deponeret

Genanvendt

294893.0

445699.0

395553.0

Restprodukter fra affaldsforbrænding

Recycling

Forbrænding

Landfilling

Særlig behandling

Sum

Genanvendelse

Forbrænding

Deponering

Særlig behandling

1985

267.9

0.0

202.1

0.0

470.0

0.57

0.0

0.43

0.0

1994

294.893

0.0

139.51

0.0

434.40299999999996

0.6788466009673045

0.0

0.32115339903269546

0.0

1995

445.699

0.0

105.814

0.0

551.513

0.8081387020795521

0.0

0.1918612979204479

0.0

1996.0

395.553

0.0

171.603

0.0

567.156

0.6974324524469458

0.0

0.3025675475530542

0.0

AP-2000

328.6

0.0

291.4

0.0

620.0

0.53

0.0

0.47

0.0

AP-2000

HP

Recycling

0.2733333333333333

0.5310380376678167

0.5612763082367914

0.5820291688955634

0.535609756097561

Incineration

2340.0

2215.6747359999995

2306.0271030972535

2506.618350000103

2450.0

0.312

0.2423496527117605

0.23610331614746613

0.2369153937948893

0.29878048780487804

Landfilling

0.4246666666666667

0.21547784432659087

0.1877746715261356

0.17211352980818787

0.15560975609756098

Special treatment

101.79652899999998

144.99837000939198

94.60740000000264

0.0

0.011134465293832127

0.014845704089606681

0.008941907501359477

0.0

Total

7500.0

9142.471264999998

9767.025473106647

10580.225750000105

8200.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

0.0

Denmark

Recycling

Incineration

Landfilling

Special treatment

Total

1994.0

1995.0

1996.0

AP-2000

1994.0

1995.0

1996.0

AP-2000

1994.0

1995.0

1996.0

HP-2000

1994.0

1995.0

1996.0

AP-2000

AP-2000

Source

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

%

1000 t

1000 t

1000 t

1000 t

Households

557.9013669999999

21.667616055334502

628.099998

24.067199477424577

776.9352830000125

28.079098963143196

1050.0

48.83720930232558

1492.834044

57.97826786777587

1465.6202060000003

56.15885045098521

1545.4739000001

55.854735307544246

950.0

44.18604651162791

514.760052

19.99210582210318

501.1454749999999

19.20262402871985

428.25336698676836

15.477439287463222

150.0

6.976744186046512

9.321100000000001

0.3620102547864495

14.91033

0.5713260428703711

16.28977999999922

0.5887264418493419

2574.816563

2609.776009

2766.95232998688

2150.0

Domestic waste

226.399943

13.62351600218352

237.32948000000002

14.577041795556193

248.811619999992

15.03808643629668

1236.9424199999999

74.43246066828561

1201.2013700000002

73.77913007422997

1274.1600600001

77.00978401233465

198.489597

11.944023329530864

189.57369500000001

11.643828130213835

131.571410000028

7.952129551368678

0.0

0.0

0.0

0.0

0.0

0.0

1661.8319599999998

1628.1045450000004

1654.54309000012

Bulky waste

80.088646

13.223878802430969

85.10517

13.773202544257993

113.830650000012

17.809987555653255

241.414644

39.86130560114625

247.098696

39.989819518955564

249.764210000004

39.0782049645431

284.13328

46.914815596422784

285.700138

46.23697793678644

274.90755345723704

43.012142213261164

0.0

0.0

0.0

0.0

0.6370000000001159

0.09966526654246455

605.63657

617.904004

639.1394134572532

Garden waste

249.595502

87.14807160641965

300.009858

92.03289465383358

388.4719

96.84915720346385

9.423969999999999

3.2904471666991437

9.145059999999999

2.8053956266429996

6.4544700000002

1.6091510858187188

27.384458

9.56148122688121

16.826199

5.161709719523416

6.18388352950197

1.5416917107174217

0.0

0.0

0.0

0.0

0.0

0.0

286.40393

325.981117

401.1102535295022

Other

1.817276

8.676790789273714

5.65549

14.967021285970967

25.821113000008655

35.78335060270777

5.0530100000000004

24.126170502503737

8.17508

21.635012417052373

15.095159999996028

20.919137090784858

4.7527170000000005

22.69238744671949

9.045442999999999

23.938392238698512

15.59052000000126

21.605615654072913

9.321100000000001

44.50465126150306

14.91033

39.45957405827814

15.652779999999101

21.69189665243447

20.944103000000002

37.786343

72.15957300000504

Institutions, trade & office

203.347617

30.98541928391262

317.00870000000003

38.017571464752756

317.44864800000556

37.29067198189409

360.0

60.0

280.48617399999995

42.73953062715491

364.74312699999996

43.74216826541317

379.9327999999906

44.630681243165895

240.0

40.0

151.825227

23.134612472346852

127.997717

15.350248600031158

134.83109268770838

15.838599666606875

0.0

0.0

20.60971

3.1404376165856256

24.098300000000002

2.8900116698029144

19.069110000000492

2.240047108333132

656.2687279999999

833.847844

851.2816506877051

600.0

Manufacturing

1139.534378

49.34258411455302

1445.8483050000002

56.42307743684557

1396.7703350000718

53.065493827371625

1200.0

57.142857142857146

270.9791389999999

11.733574008415436

278.25673

10.858747055150731

360.7054300000169

13.703764527018212

700.0

33.333333333333336

830.1578609999999

35.94637851702435

779.2384350000001

30.40915869785617

822.3490517140003

31.242329131848262

200.0

9.523809523809524

68.76254899999999

2.977463360007181

59.16884

2.3090168101475386

52.33826000000305

1.9884125137618922

2309.433927

2562.51231

2632.1630767140923

2100.0

Building & construction

2051.965886

84.34565525612369

2173.3259900000003

84.92282498950779

2747.8647004955765

88.97676678431569

1100.0

57.89473684210526

15.596530000000003

0.6410923064301817

18.29033

0.7146955867354

17.357120000003086

0.5620292796836495

200.0

10.526315789473685

363.1008070000001

14.925187450432261

321.46527899999995

12.561272332973983

316.78809820701196

10.257703273792455

600.0

31.57894736842105

2.1424499999999997

0.08806498701386413

46.096090000000004

1.8012070907828237

6.284699999999988

0.2035006622082003

2432.805673

2559.177689

3088.294618702592

1900.0

Sewage treatment plants

902.0336500000001

78.02636368013525

917.9886601094678

76.79703666762576

918.3409779999989

75.77997338906412

750.0

50.0

145.97682

12.627068232088282

175.31112009725348

14.666166482651155

176.16271999999847

14.536655287688854

375.0

25.0

107.09146299999999

9.263465325352048

101.31926671222476

8.476160740272991

116.72256050502567

9.631751975434861

375.0

25.0

0.96072

0.08310276242441679

0.7248100093919779

0.060636109450088634

0.625549999999901

0.051619347812138706

1156.0626530000002

1195.343856928338

1211.8518085050232

1500.0

Coalfired power stations

1319.0

67.22731906218145

1564.0

92.0541494997057

1629.0

69.8542024013722

900.0

56.25

0.0

0.0

0.0

0.0

0.0

0.0

0.0

643.0

32.772680937818556

135.0

7.9458505002942905

703.0

30.145797598627787

700.0

43.75

0.0

0.0

0.0

0.0

0.0

0.0

1962.0

1699.0

2332.0

1600.0

Other

0.25711

1.9030526041458873

0.16182

2.561577914265814

0.8760399999996229

2.9646144079088628

9.802029000000001

72.55173588877723

3.8055899999999996

60.24172101563984

26.9863799999941

91.32483786735826

3.4512600000000004

25.545211507076882

2.34979

37.19670107009435

1.687460000000997

5.710547724732887

0.0

0.0

0.0

0.0

0.0

0.0

13.510399000000003

6.3172

29.54987999999472

Total

6174.040008

55.597449338936265

7046.433473109469

62.45516215653449

7787.2359844956645

60.30963194432527

5360.0

54.41624365482234

2215.6747359999995

19.952229614110557

2306.0271030972535

20.111914786256804

2506.618350000103

19.412950938482282

2465.0

25.0253807106599

2613.38667

22.533639691370194

1968.5159627122248

17.168326098283877

2523.631630100516

19.544713307449204

2025.0

20.558375634517766

101.79652899999998

0.9166813555829902

144.99837000939198

1.2645969589248316

94.60740000000264

0.732703809743252

11104.897943

11465.974908928338

12912.093364596289

9850.0

HELE LANDET

Genanvendelse

Forbrænding

Deponering

Særlig behandling

Total

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

Kilde

Dagrenovation

Storskrald

Haveaffald

Miljøfarligt affald

Sygehusaffald

Behandlingsrest

Ikke oplyst

Total

Denmark

Recycling

Incineration

Landfilling

Special treatment

Total

Total

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

1995.0

1996.0

tons

%

tons

%

tons

%

tons

%

tons

%

tons

%

tons

%

tons

%

tons

tons

Domestic waste

282133.94557045767

16.15539144961067

284940.310000006

16.40419257867774

1225915.7575026355

70.1976818374558

1311749.9100000917

75.51826604913934

238326.70910141556

13.646926712933688

140306.64000002734

8.077541372182859

0.0

0.0

0.0

0.0

1746376.4121745059

1736996.8600001258

Bulky waste

85528.26230868326

13.686512646167678

114972.73000001218

17.766837342796844

247125.53444979675

39.545837377485256

249805.76000000403

38.60270435618383

292255.29820101464

46.76764997634702

281704.35345723643

43.53202212935137

0.0

0.0

637.000000000116

0.09843617166751151

624909.0949594949

647119.8434572556

Garden waste

378736.4828916934

91.00253383731427

453539.4324618468

94.50557056066631

11606.460278816518

2.788792054544396

8215.850000000617

1.7119649060640951

25839.40573942521

6.208674108141242

18152.33543958148

3.782464533269804

0.0

0.0

0.0

0.0

416182.3489099355

479907.6179014279

3794340.253077494

68.85962335062432

4334405.8300338015

69.94445666357247

632209.158740116

11.473321222141418

710881.3100000211

11.471516265437549

1072445.217764597

19.46271784654843

1146153.281651936

18.495515113703608

11259.52001893521

0.20433758068582417

5485.019999999772

0.08851195728615482

5510254.149601143

6196925.4416857725

Enviromental dangerous waste

18699.470126867334

11.982122827870239

45307.58199999559

30.735153791203313

2126.5400815904136

1.3626302928977272

6363.669999999748

4.316901663974875

4280.6300912387715

2.742913846537585

10252.009551719962

6.954621640171153

130954.77215196562

83.91233303269446

85489.64000000252

57.99332290465069

156061.41245166212

147412.90155171778

Hospital waste

0.0

0.0

0.0

0.0

6226.149981442837

69.10089934462174

5779.7299999998395

65.86136560462853

0.0

0.0

0.130000000000067

0.0014813801905290318

2784.080045219516

30.89910065537826

2995.7400000002385

34.13715301518083

9010.230026662353

8775.600000000088

Processing residuals

2486497.4001653194

83.25602066663878

2551344.460000002

69.24802321685922

178853.60024046898

5.988600284453626

213595.1699999859

5.797352542183977

321216.6739265919

10.755379048907603

919417.4700000128

24.95462424095679

0.0

0.0

0.0

0.0

2986567.6743323803

3684357.100000001

Not specified

497.5700063705449

14.709903812447292

2725.6399999999903

25.718437441022374

518.9399783313277

15.341674674824615

226.95000000016805

2.141441781469442

2366.041068755788

69.94842151272799

7645.410000001549

72.14012077750817

0.0

0.0

0.0

0.0

3382.551053457664

10598.000000001708

Total

7046433.384146886

61.526158813746214

7787235.984495664

60.30963194432518

2304582.1412531985

20.122532789577267

2506618.3500001035

19.41295093848226

1956729.9758930388

17.085250464904323

2523631.630100515

19.544713307449175

144998.37221612033

1.2660579317722165

94607.40000000264

0.7327038097432512

1.1452743873509241E7

1.2912093364596302E7

