

EOL

embalaža - okolje - logistika
packaging - environment - logistics

- ▶ Kje si, embalaža s podpisom narave?
- ▶ Vsi zavezanci imajo iste pogoje, a brez nadzora ne gre
- ▶ Na gradnjo pripravljeni, krajanji zahtevajo pojasnila
- ▶ The conditions are the same for everyone under obligation, but there must be supervision
- ▶ Ready to construct, the locals demand explanations

ISSN 1855-4849

9 771855 484000 >

SPLETNA STRAN

www.locevanjeodpadkov.si

Tematika ločevanja odpadkov je v našem okolju čedalje bolj aktualna, češar se zavedamo tudi v družbi Slopak, saj smo vodilna družba v Sloveniji na tem področju. Vendar pa je od pripravljenosti za ločevanje odpadkov

pa do pravilnega ločevanja še dolga pot. Marsikdo se hitro znajde v zagati, kako sploh naj ločuje. V pomoč pa mu ni niti internet, saj informacije niso enotne in si vsak po svoje razlaga, kako naj ločuje. Zato smo se v družbi Slopak odločili, da vzpostavimo spletno stran www.locevanjeodpadkov.si, ki je namenjena kot pomoč občanom pri ločevanju odpadkov. Zavedamo se namreč, da je Slopak družba, ki je prisotna v nacionalnem prostoru ter ima zato pomembno vlogo pri ozaveščanju prebivalstva o bistvenih temah, ki se tičejo varovanja okolja.

Spletna stran je nastavljena tako, da je razumljiva vsem, ki se s tematiko ločevanja ne ukvarjajo profesionalno. Razdeljena je v pet poglavij: Odpadna embalaža, Odpadna elektronika, Biološki odpadki, Odpadne nevarne snovi ter Zbirni centri. Ta poglavja se nato delijo še na podpoglavja, ki poleg nasvetov za ločevanje zajemajo še dodatna pojasnila in nasvete. Poleg tega pa smo uvedli še dodatno funkcijo, ki omogoča, da občani prijavijo zabojnike, ki so zaradi kakršnegakoli razloga moteči za okolico. S tem poskušamo še dodatno spodbuditi občane, da tudi sami postanejo aktivni ter da se zavejo, da je njihovo sodelovanje še kako pomembno pri varovanju okolja.

V podpoglavjih ne samo, da skušamo pomagati, zakaj ter kaj naj občani ločujejo, temveč tudi, kako naj ločujejo. Zelo pomembno je namreč, da se embalaža pred oddajo v zabojnik iztoči ter stisne, saj na ta način zapolni čimmanj prostora ter posledično zmanjša stroške zaradi prepogostih odvozov. Nepravilno ločevanje pa vpliva tudi na predelavo, saj nečistoče znatno poslabšajo kvaliteto recikliranih materialov. Z opozarjanjem na ta problem skušamo na spletni strani še dodatno motivirati občane k pravilnemu ločevanju odpadkov.

Za bolj konkretne informacije glede zbiranja in odvozov odpadkov smo v poglavju Zbirni centri zbrali vse komune, ki delujejo v Sloveniji. Tako lahko občani vnesejo kraj, iskalnik pa jim pokaže, kje v njihovi bližini se nahaja zbirni center, h kateremu smo dodali še link do njihove spletne strani. Na ta način lahko občani na enem mestu dobijo vse informacije, ki jih zanimajo glede zbiranja odpadkov.

O tem, kako pomembna je spletna stran, ki je zastavljena na ta način, pričajo podatki o obiskanosti spletne strani www.locevanjeodpadkov.si. Že zdaj je v imeniku spletnih strani, ki imajo za svojo tematiko ločevanje odpadkov, med prvimi desetimi spletnimi stranmi, če seveda ne upoštevamo prvih mest, ki so plačljiva. Podatek je še toliko bolj spodbuden, saj še nismo začeli z obsežnim reklamiranjem same spletne strani, kar bo še sledilo.

SLOPAK

DRUŽBA ZA RAVNANJE Z ODPADNO EMBALAŽO D.O.O.

Vodovodna cesta 100, 1000 Ljubljana
Telefon: 01 56 00 250, e-pošta: slopak@slopak.si
www.slopak.si

Uvodnik *Editorial*
Kaj je zares zeleno?

Vsak jo postavlja po svoje. Sprejemljivo ceno okoljskega odtisa namreč. To ne preseneča, saj smo ljudje med seboj različni in na svet gledamo z različnimi vrednotami. Da vsa bitja s svojim življenjem in svojimi ravnanji v okolju puščamo odtis, je danes že bolj znano, kot je bilo še pred kratkim. Nedvomno raste zavedanje, da brezmejno narave kot družba ne bomo mogli več obremenjevati. Zato je marsikaj, kar je »zeleno«, v javnosti, med potrošniki, sprejeto z naklonjenostjo.

Tu pa se začneta zapletati. V inflaciji zelenega – v osnovi je to nekaj dobrega – pa se postavlja vprašanje, kaj je sploh zeleno oziroma si zasluži »zelen« predznak? Podjetja in trgovske družbe skoraj vsi po vrsti poudarjajo zeleno filozofijo. Izdelki so zdravi, embalaža okolju prijazna ... A kaj to pomeni? Že površno raziskovanje standardov, ki naj bi opredeljevali »zelene« izdelke oziroma blagovne znamke, razkrije osupljivo praznino. In kjer je praznina, jo vsak lahko napolni po svoje. Potrošnik pa naj se znajde! O tem med drugim pišemo v članku Kje si, embalaža s podpisom narave?

Gremo naprej. Kdo je odgovoren za zmanjšanje okoljskega odtisa? Okoli tega vprašanja se vrti trg odpadne embalaže (in širši trg odpadkov) v Sloveniji, ki kaže določene intence, da bi v prihodnje iskal druga razmerja, kot jih je uveljavljal doslej. Jasno dvojnost interesov na trgu odpadne embalaže (tudi odpadkov nasploh) razkriva dolgoletni prvi mož avstrijskega sistema ARA Christian Stiglitz. Da, po eni strani želimo, ne, moramo, dosežati okoljske cilje, ki jih sprejema EU. Po drugi strani pa akterji v sistemu zasledujejo zelo partikularne tržne interese. Sporočilo je jasno: trg okolju ni najboljši prijatelj. Zato sistema, ki naj bi bil prijazen okolju, ne gre zmeraj uravnnavati po trgu. A kako, kakšen je še sprejemljiv okoljski odtis in za kakšno ceno? Kaj torej je zares zeleno?

Jože Volfand,
glavni urednik

What is Really Green?

Everybody decides in his own way the acceptable price of the environmental imprint that is. This is no surprise, as people are different and look at the world in light of different values. It is a known fact that every living being leaves its imprint with its way of life and habits. People are more aware of this today than they were not so long ago. The awareness that society cannot burden nature infinitely is undoubtedly growing. This is why a lot of what is green finds a great deal of acceptance among consumers.

But here's the rub. This emphasis on green, which is, in itself, a good thing, opens up the question of what is really green or what deserves the green label. Undertakings and commercial companies all stress their green philosophy: their products are healthy; the packaging is environmentally friendly, etc. But what does all this mean? A brief and simple look at the standards and norms that are supposed to determine green products or brands shows an astounding void. Where there is a void, there is an opportunity for each individual to fill that void with whatever he'd like. And the consumer is supposed to find his way! This is part of the story that we cover in our article: Where are you, the Packaging Carrying the Signature of Nature?

Let's move on. Who is responsible for reducing the environmental imprint? This is the main question governing the packaging-waste market (and the broader waste market) in Slovenia, which is showing individual tendencies toward new relations being found in the future. The obvious duality of interests on the packaging-waste market (and the market of waste in general) is laid before us by Christian Stiglitz, who was, for years, the leading man of the Austrian ARA system. On the one hand, we wish to or even must meet the environmental directives adopted by the European Union, while on the other hand, the players within the system pursue very specific market interests. The message is clear: the market is not the environment's best friend. This is why a system that is supposed to be environmentally friendly should not be regulated according to the market. But how and what is an acceptable environmental imprint and for what price?

So, what is really green?

Jože Volfand,
Editor in-Chief

45

EOL

Embalaža - okolje - logistika / Specializirana revija za embalažo, okolje in logistiko, IX/45, september 2009
Packaging - Environment - Logistics / *Specialist magazine for packaging, environment and logistics,*
 Issue IX/45 September 2009

Vsebina / Contents

8	
	Kje si, embalaža s podpisom narave?
11	
	Kmalu nova zakonodaja za lepila in pakiranje
14	
	Krizi mora poiskati odgovore menedžment <i>Answers to the crisis should be provided by management</i>
16	
	Roboti in trajnostno pakiranje
18	
	Vsi zavezanci imajo iste pogoje, a brez nadzora ne gre <i>The conditions are the same for everyone under obligation, but there must be supervision</i>
22	
	Z rumenimi zabojniki do več embalaže
24	
	Na gradnjo pripravljeni, krajanji zahtevajo pojasnila <i>Ready to construct, the locals demand explanations</i>
26	
	Ločeno zbiranje komunalnih odpadkov pod lupo
28	
	Dinos gradi nov predelovalni center za kovine <i>Dinos Building a New Metal Processing Centre</i>
31	
	Hidroelektrarna Savica, primer sožitja OVE z okoljem <i>The Savica Hydroelectric Power Station shows that an RES can coexist with the environment</i>
34	
	Letališča postajajo mala mesta
36	
	Vpeljevanje principov kakovosti na področje mobilistike in logistike 3. del

Fakulteta za logistiko Univerze v Mariboru in Simbio, družba za ravnanje z odpadki, partnersko sodelujeta pri izdajanju revije EOL.

Impresum Embalaža - okolje - logistika, specializirana revija za embalažo, okolje in logistiko / *Specialist magazine for packaging, environment and logistics* - izdala in založila / *published and issued by:* fit media d.o.o., Celje – glavni urednik / *Editor-in-Chief:* JožeVolfand – odgovorna urednica / *Editor:* mag. Vanesa Čanji – prelom in grafična priprava / *Layout and graphic design:* MAcomp d.o.o. – tisk / *Printed by:* Dikplast – oglasno trženje / *Marketing:* fit media d.o.o. (Kidričeva ulica 25, 3000 Celje, tel.: 03/42 66 700, e-mail: info@fitmedia.si)

Uredniški odbor / *Editorial Board:* Marko Cedilnik (Mercator d.d.), Vesna Fabjan (Dinos d.d.), Rudi Horvat (Saubermacher Slovenija d.o.o.), dr. Lucija Jukić Soršak (Ministrstvo za okolje in prostor), Marjan Lasič (Ultrapac d.d.), Rade Mijatović (Valkarton d.d.), dr. Marko Notar (Termoelektrarna toplarna Ljubljana d.d.), Marko Omahen (Omaplast), dr. Andrej Plestenjak (Biotehniška fakulteta), Petra Prebil Bašin (Združenje papirne in papirno predelovalne industrije), Andrej Sotelšek (Slovak d.o.o.), Saša Stropnik (Koding d.o.o.), Emil Šehič (Zeos).

Uredniški odbor za strokovne prispevke: dr. Bojan Rosi (Fakulteta za logistiko), dr. Marko Notar (Termoelektrarna toplarna Ljubljana d.o.o.), dr. Franc Lobnik (Svet za varstvo okolja RS), dr. Andrej Plestenjak (Biotehniška fakulteta)

Celje, september / September 2009

Revija je brezplačna.

NOVOSTI

Nagrajene evropske tube 2009

ETMA (Evropsko združenje proizvajalcev tub - European tube manufacturers association) je ob svoji 50. obletnici na letnem kongresu v Istanbulu že 28-tič podelilo nagrade najboljšim proizvajalcem tub. Strokovna žirija je izbirala najbolj inovativne tube v štirih kategorijah, in sicer aluminijaste tube, laminatne tube, plastične tube in prototipi.

▲ Najboljše ocene je v kategoriji aluminijastih tub dobila tuba, ki jo proizvaja nemški Tubex Wasungen, Schwarzkopf Professional pa jo uporablja za izdelek »Essensity Soft Permanent Colour Cream«. Tuba je prekrita z lakom belkaste-mat barve, potiskana je v purističnem dizajnu, z uporabo »computer to plate« procesa. Pozornost vzbudijo tudi zeleni grafični elementi, barva pokrovčka pa se ujema z ekstravaganco na tubi.

◀ Zmagovalec v kategoriji laminatnih tub je bil francoski proizvajalec Alcan packaging Beauty, s tubo, ki jo uporabljajo v Nivei za serijo »Visage Young«. Tuba, poimenovana »Bye-bye spot«, je narejena s kombinacijo dveh tehnologij, s tem pa je dosežen odličen tiskarski rezultat. Uporaba »piksel laminata« pri tiskanju omogoča namreč zelo natančno reprodukcijo najmanjših detajlov in prefinjeno koordinacijo barv ter barvno stopnjevanje. Taka dekorativna kombinacija omogoča doseganje »fotografsko-realističnega« mat ali glos dizajna z metalnimi efekti, kar je sicer znano v tehnologiji etiketiranja.

▶ Tuba Olay Definity (Procter&Gamble), ki jo izdelujejo v Nemčiji v podjetju Tubex Rangendingen, je zmagovalka v kategoriji plastičnih tub. Tuba ima izjemne značilnosti, kot so zapleteni kvadratasti holografski elementi, ki ustvarjajo brilijantno igro barv zahvaljujoč odsevu svetlobe.

◀ Podjetje Tubex Rangendingen je bilo uspešno tudi v kategoriji prototipov, s tubo »manj je več«, ki predstavlja tudi do 40 % prihranek pri teži. Več informacij: www.etma-online.org

KRATKO, ZANIMIVO

Drinktec tudi s slovenskimi razstavljalci

Sejem Drinktec, ki je potekal od 14. – 19. septembra na sejmišču »Neue messe München«, je eden večjih sejmov s področja embalaže in logistike tekoče hrane in pijač. Sejem je namenjen strokovnjakom s področja brezalkoholnih pijač in sadnih sokov, proizvajalcem in embalažerjem sokov, vina in piva ter grosističnim trgovcem in kupcem, torej hotelom, restavracijam in drugim. Sejem je bil razdeljen na osem področij: tehnologija proizvodnje in predelave sokov, mleka in tekoče hrane; procesi polnjenja in pakiranja ter podporne tehnologije za te procese; PET točka povezuje vse poglede na PET tehnologije za pijače in tekočo hrano; embalaža za pijače in tekočo hrano; sestavine in aditivi; sistemi za napajanje in upravljanje z vodo in odpadno vodo; oprema za restavracije in catering. Sejem poteka vsaka štiri leta, v letu 2005, ko je bil nazadnje organiziran, je sejem obiskalo preko 70.000 obiskovalcev, ki so bili, po analizah organizatorja, izredno zadovoljni in so sejem ocenili kot odlično priložnost za sklepanje novih poslovnih povezav. Enako so razstavljalci v letu 2005 v analizi navajali, da so sklenili več poslov in navezali nove poslovne kontakte.

Organizatorji posebno pozornost namenijo tehnologiji proizvodnje in manipulacije s PET izdelki. Tako so v letu 2005 vse razstavljalce, ki se ukvarjajo z PET embalažo, združili v t.i. PET točko, ki jo je bilo mogoče videti tudi na letošnjem sejmu.

Sejem spremljajo različne strokovne prireditve, predavanja in diskusije, na katerih so letos izpostavili problematiko mlečnih napitkov, sladil in trga sadnih napitkov. V okviru sejma sta potekala Svetovni kongres PET in konferenca PLA plastenk.

Organizatorjem je uspelo privabiti 1244 razstavljalcev, od tega polovico domačih, torej podjetij iz Nemčije, na sejmu pa se je predstavilo tudi sedem slovenskih podjetij: Hmezad Export Import d.o.o., I.H.S. d.o.o., i-Rose d.o.o., Petek d.o.o., SK-Group / Škrlić d.o.o., Transpak d.o.o. in Vipoll d.o.o.

Polnilni stroj za PET embalažo VISITRON omogoča polnjenje gaziranih, negaziranih pijač in sokov (vroče polnjenje). Uporabniku zato omogoča izbiro med široko paleto različnih produktov in embalaže ter tako zagotavlja fleksibilnost na tržišču. Napredna tehnologija z visoko stopnjo higiene pa je garancija za kakovost polnjenja.

KRATKO, ZANIMIVO

Izvlček manga je naravni konzervans

Znanstveniki z Univerze Alberta v Kanadi raziskujejo aditive za ohranitev obstojnosti živil in se osredotočajo na moč naravnih konzervansov. Mango, pšenica in ječmen so rastline, ki jih raziskujejo v upanju, da bodo njihovi ekstrakti primerni za izdelavo varnejše hrane. »Predelava hrane in njena distribucija se soočata z novimi varnostnimi vprašanji,« pravi Michael Gaenzle, profesor na oddelku za kmetijstvo, prehrano in prehransko znanost na Univerzi Alberta. »Zelo težko je dobiti predpripravljeno hrano brez patogenov, ne da bi hkrati poškodovali izdelek,« pravi. »To je nov izziv za ohranitev varne oskrbe s hrano.« Raziskovalci skušajo narediti konzervanse, ki bi se uporabljali v predpripravljenih solatah, sadju, kosilih in mesu – torej izdelkih, ki so nagnjeni k razvoju bakterij Listerie, salmonelle, E. coli in drugih škodljivih bakterij. Ti potencialno smrtonosni mikroorganizmi lahko preživijo, tudi če je hrana v hladilniku in se lahko prenašajo na roke, pult, pribor in nože. »Če kemikalije nadomestimo z naravnimi konzervansi brez ogrožanja varnosti, je kakovost hrane boljša,« pravi profesor. Tako so raziskovalci že našli prvi naravni konzervans - bakteriocine - majhne beljakovine, ki jih proizvajajo mlečnokislinske bakterije in ki uničujejo bakterijo Listeria v mesnih izdelkih. »Večina teh organizmov ne škoduje ljudem ali živalim in se uporabljajo za fermentacijo hrane, na primer v siru in jogurtu,« pravi Gaenzle. Tudi za izvlček manga je bilo ugotovljeno, da »zelo uspešno« uničuje Listerio na solatah.

Bojan Dejak namesto Bernarde Podlipnik

Bojan Dejak je postal v.d. generalnega direktorja Direktorata za evropske zadeve in investicije Ministrstva za okolje in prostor. Vlada RS je namreč na seji z dnem 2. 8. 2009 razrešila mag. Bernardo Podlipnik s položaja generalne direktorice Direktorata za evropske zadeve in investicije Ministrstva za okolje in prostor in ga imenovala na njeno mesto kot vršilca dolžnosti generalnega direktorja. Do imenovanja generalnega direktorja bo prišlo po opravljenem natečajnem postopku. Dejak je bil leta 2002 imenovan predstavnik Slovenije pri Evropski banki za obnovo in razvoj, deloval pa je tudi kot član upravnega odbora Slovenske odškodninske družbe in nadzornega odbora Sklada triglavskega narodnega parka. Že prej je delal kot direktor državnega sklada za regionalni razvoj in ohranjanje poseljenosti slovenskega podeželja, vodil je Agencijo RS za regionalni razvoj, koordiniral pa je tudi pripravo Državnega razvojnega programa za obdobje

▲ Tehtanje in pakiranje do grama natančno

Avstrijsko podjetje Breglandmilch je nadgradilo svojo proizvodnjo sira s sistemom tehtanja z več glavami in sistemom preverjanja tehtanja, ki ga proizvaja Ishida Europe. Sistem jim omogoča tehtanje in pakiranje izdelkov do grama natančno, kar prinaša hitro povračilo stroškov nakupa.

Breglandmilch GmbH je največje podjetje za predelavo mleka v Avstriji, ki ponuja različne vrste sirov poznanih blagovnih znamk Schärddinger, Desserta in Fidus in dosega 60% tržni delež sira v Avstriji.

V proizvodnem obratu v Gienbergu uporabljajo dve pakirni liniji, s čimer je to njihov glavni obrat za pakiranje celotnega asortimenta izdelkov. Pakiranje v embalažo, namenjeno maloprodaji in veleprodaji, je zaradi specifičnosti izdelka predstavljalo večjo težavo, saj so samo zaradi nenatančnega tehtanja izgubljali do 40.000 evrov vsako leto.

Podjetje Ishida je znano po izdelkih za pakiranje in tehtanje v proizvodnih procesih in je obratu v Gienbergu dostavilo CCW-RS tehtnico z več glavami in DACS-W sistem za preverjanje teže izdelkov. Sir v hlebih, ki ga dostavijo v obrat, obdelajo, nato nariban sir s tekočega traku pada v glavo sistema za tehtanje. Edinstven vibracijski sistem zagotavlja, da lepljiv sir enakomerno pada v embalažo. Strojna in programska oprema, proizvedena posebej za ta obrat, zagotavlja doziranje do grama natančno.

Sistem CCW-RS uporablja 14 glav za doziranje. Računalniški sistem, ki nadzoruje delovanje, izbira število polnilnih glav, ki se uporabijo za vsakokratno polnjenje. Polnjenje ene embalaže po navadi zahteva uporabo treh ali štirih glav. Glave so narejene iz nerjavečega jekla s posebno prevleko, ki preprečuje sprijemanje sira na podlago.

Sistem za preverjanje tehtanja Ishida DACS-W omogoča do 270 tehtanj na minuto in ima integriran detektor kovin, ki zagotavlja, da v izdelku ni kovinskih nečistoč. Podjetje Breglandmilch tako vzpostavlja dodatne varnostne prijeme za varovanje potrošnikov.

▼ Reciklirani materiali kot konkurenčna prednost

Trgovska mreža TESCO je želela optimizirati embalažo za sokove lastne blagovne znamke in znižati stroške transporta zaradi nižje teže embalaže. Pomemben dejavnik pri odločitvi za novo embalažo je bil odstotek recikliranih materialov v embalaži (50% recikliran PET). Njihova dodatna zahteva je bila, da so v embalaži pakirane po štiri steklenice, embalaža pa mora biti tudi prodajna, torej primerna, da se izdelek prodaja iz embalaže na policah prodajaln TESCO. Prav tako je prodajnim policam TESCO prilagojena višina plastenek. Te zahteve je izpolnilo podjetje RPC Llantrisant.

▼ Plastična embalaža varuje izdelek enako kot steklena?

Dolgotrajna raziskava, ki jo je izvedlo podjetje Superfos, je pokazala, da plastična embalaža varuje živila skoraj enako kvalitetno kot steklena embalaža. Več kot dve leti so testirali rdeče zelje, pakirano v plastično embalažo SuperFlex z membrano proti prehodu snovi in membranskim pokrovčkom. Rdeče zelje je obdržalo barvo in svežino celih 27 mesecev, kolikor je trajala raziskava. Zelje, pakirano v običajno plastično embalažo, izgubi barvo ali se obarva rjavo že po štirih mesecih, kar kaže občutno razliko, ki jo prinaša embalaža SuperFlex.

Vodja projektov iz podjetja Superfos, Lars Skjold Frederiksen, pravi: »To je velik napredek, ki dokazuje, da lahko plastična embalaža z membranami in pregradnimi etiketami brez

težav konkurira stekleni embalaži«. V podjetju so testirali tudi druge izdelke, ki so klasično pakirani v stekleno embalažo, kot so marmelade, kisle kumarice ali redkvice, ki so obdržali barvo in okus tudi po 18 mesecih shranjevanja v plastični embalaži.

Skjold Frederiksen nadaljuje »Pri pakiranju v plastično embalažo je bila do sedaj največja ovira življenjska doba izdelka na polici, ki smo jo sedaj presegli. Proizvajalci lahko optimizirajo proizvodnjo z uporabo plastične embalaže, saj shranjevanje prazne plastične embalaže zahteva manj prostora, zmanjša se hrup v proizvodnji in poveča varnost za potrošnike. Uporaba plastične embalaže pomeni tudi zmanjšanje emisij CO₂ pri transportu, saj je plastična embalaža lažja in jo lahko bolj ekonomično zlagamo v večje transportne enote.«

▼ Nova generacija pasterizatorjev zmanjšuje vplive na okolje

Tetra Pak je predstavil novo generacijo pasterizatorjev Tetra Therm Aseptic Drink za različne vrste pijač. Sistem je primeren za pasterizacijo sokov in nektarjev, drugih brezalkoholnih pijač, napitkov iz čaja in vod z dodatki, vključno z novimi vrstami napitkov, ki vsebujejo sveže, izredno občutljive sestavine. Prinaša pa tudi druge novosti, ki preprečujejo napake v procesu pasterizacije, s sistemom za samodejno opozarjanje na bližajoče se vzdrževanje pa preprečujejo nenačrtovane izpade proizvodnje. Pasterizator se lahko uporablja v kombinaciji

z nadzornim sistemom Tetra PlantMaster istega proizvajalca, ki omogoča dodatni nadzor in sledljivost z arhivom informacij o posameznem izdelku. Oba sistema skupaj zmanjšujeta možnost človeške napake.

Pasterizator Tetra Therm Aseptic Drink ima več novosti: nov rezervoar, izmenjevalec toplote in sistem, ki preprečuje kroženje zraka, pomembno zmanjšuje porabo vode in energije, pa tudi izgubo samega izdelka. Zaradi ponovne uporabe energije z dvojnimi sistemom vroče vode se porabi manj energije. Po podatkih proizvajalca sistem omogoča zmanjšanje porabe vode do 80 %, zmanjšanje porabe energije do 30 %, zmanjšanje izgube izdelka do 30 %, kar pomeni tudi zmanjšanje okoljskega odtisa podjetja.

KRATKO, ZANIMIVO

200-2006 kot osnovo za črpanje sredstev iz strukturnih in kohezijskih skladov EU.

Dejak kot prvo prioriteto delovanja izpostavlja izvajanje Operativnega programa okoljske in prometne infrastrukture za obdobje 2007-2013 in s tem nadaljevanje dela na direktoratu. Kot še pravi »zaostajamo pri pripravi programov na področju poplavne varnosti. Srečujemo se s proračunskimi omejitvami pri zagotavljanju lastnih sredstev za investicije, ki lahko upočasnijo in skrbijo izvajanje programov. Najprej nas zato čaka temeljit premislek, kako pripraviti spremembe operativnih programov, da bi v teh razmerah dosegli optimalen izbor investicij, ki bodo financirane s strani kohezijskega sklada.« Glede naložb na področju predelave odpadkov je Bojan Dejak še povedal, »da smo si zastavili preoptimističen program. Nekateri projekti se že uspešno izvajajo, pospešili pa bomo predvsem pripravo tistih, ki so sedaj v pripravi, ki so ključnega pomena za izboljšanje stanja okolja in zagotavljanje uskladitev z evropskimi direktivami s tega področja.«

Mag. Bernarda Podlipnik zdaj dela v kabinetu ministra.

Simbio na Mednarodnem obrtnem sejmu v Celju

Na 42. Mednarodnem obrtnem sejmu v Celju se je letos prvič predstavilo celjsko podjetje Simbio. Želelo je predvsem ozavestiti čim več ljudi o pravilnem ravnanju z odpadki, jih seznaniti s pravilnim ločevanjem odpadkov ter jim pojasniti delovanje in namen Regionalnega centra za ravnanje z odpadki Celje. Po odzivih številnih obiskovalcev so na Simbio prepričani, da so dosegli svoj namen.

»Zavedati se namreč moramo, da nastane v Sloveniji še vedno več kot 440 kg odpadkov na prebivalca in da je mogoče kar dve tretjini vseh odloženih odpadkov predelati ali znova uporabiti. Čeprav je bilo z javnim odvozom v letu 2007 zbranih 1,8 % komunalnih odpadkov več kot v letu 2006, pa je spodbuden podatek, da se je količina vseh odloženih komunalnih odpadkov zmanjšala za 5 %, kar gre pripisati dejstvu, da številne izobraževalno-osveščevalne aktivnosti in informacije o pomenu ločevanja odpadkov počasi le prodirajo v podzavest ljudi in da se vedenjski vzorci pri ravnanju z odpadki počasi le spreminjajo,« je povedal direktor družbe Simbio mag. Marko Zidanšek.

EMBALAŽA

Mateja Krajnc, Bojan Stojanović

Trajnostna embalaža in evropski standard COSMOS

Kje si, embalaža s podpisom narave?

Ali je resnica ali vtis, da embalažna podjetja že tekmujejo med seboj – kdo je torej bolj zelen? Ali se ve, zakaj? Seveda se ve! Embalažna industrija je velik porabnik energije, vode in surovin. Okolju prijazna in učinkovita produkcija embalaže pa vključuje varčevanje s surovinami, vodo in energijo, odstranjevanje toksičnih in nevarnih materialov iz proizvodnje. A tudi zmanjševanje količine in toksičnosti vseh emisij in odpada med proizvodnim procesom. Učinkovita industrija, ki posluje s trajnostno prakso, je bistvenega pomena za zagotavljanje dobrin in virov v prihodnosti. Kajti cilj trajnostne embalaže je pospeševati ekonomsko rast z drugačno embalažo. Vprašanje torej je, s kakšno. Morda daje velik odgovor nov evropski standard COSMOS, ki je namenjen »naravni kozmetiki«.

Običajno podjetja oblikujejo embalažo svojih izdelkov tako, da zadostijo kritični ceni, osnovnim kakovostnim zahtevam (standardom) ter marketinškim in informativnim potrebam. Pravila so jasna. Zato materiali, ki se uporabljajo, niso vprašljivi, saj so večinoma že vsi standardizirani in proces izdelave embalaže poteka po procesu »business as usual«. Toda z globalnimi klimatskimi spremembami, polnimi odlagališči in potrošniškemu načinu življenja, s katerim izčrpavamo surovinske zaloge planeta se slika embalažne industrije le

spreminja. Lahko opazimo, da se je v zadnjih nekaj letih razvil pravcati boj, kateri proizvajalci bodo bolj »zeleni«.

Kljub pozitivnim signalom danes velika večina embalažnih materialov še vedno temelji na derivatih nafte, na fosilnih gorivih pa temeljijo tudi procesi obdelave in produkcije. Na trgu je veliko kompozitne embalaže, sestavljene iz več različnih materialov, ki jo je skorajda nemogoče reciklirati. Večinoma se uporabljajo »deviški materiali«, ki ne izhajajo iz recikliranih surovin. Embalaža lahko vsebuje določene kemikalije, ki se sproščajo iz materialov, še posebej ob koncu življenjske dobe in z nenadzorovanim odlaganjem.

Kakšna je realnost?

Evropska raziskava, ki so jo izvedli EskoArtwork, Adobe in International Packaging Institute (IPI), je pokazala, da je trajnostna in okolju prijazna embalaža nizko na seznamu prioritet lastnikov blagovnih znamk. Samo 15 % vprašanih je odgovorilo, da je iskanje rešitev na področju trajnostne embalaže kritičnega pomena v njihovem poslu. Medtem ko intervjuvanci menijo, da trajnost ni kritičnega pomena danes, pa jih večina meni, da bodo okoljski faktorji spremenili obraz embalaže. 63 % jih je namreč odgovorilo, da bodo »okoljski in sociološki pritiski« zahtevali »temeljite spremembe«. Zato pogledjmo, katere so spremembe, ki jih bodo morali proizvajalci v bodoče upoštevati in ki jih lahko povzamemo pod enotnim imenom »trajnostna embalaža«.

Ni lahko postati trajnostna embalaža

Dizajn trajnostne embalaže zahteva osnovne standarde varnosti, ključno pa je, kaj se zgodi z embalažo v njenem celotnem življenjskem ciklusu. Od tega, kako je z energijo za njeno proizvodnjo, kako z dizajnom in materiali za povrnitev surovin po uporabi embalaže. Dejavnika, ki ju moramo prav tako upoštevati že v fazi dizajna, sta tudi obnašanje potrošnikov in variacije uveljavljenih sistemov zbiranja odpadnih surovin.

Koalicija za trajnostno embalažo (Sustainable Packaging Coalition-SPC) iz Kanade želi, da bi sistem »od zibelke do zibelke« (*cradle to cradle*), ki se uveljavlja tudi v drugih industrijah, postal standard tudi za vso embalažno industrijo. Zato so določili parametre trajnostne embalaže, po katerih je embalaža oblikovana tako, da je učinkovita in varna skozi njeno celotno življenjsko dobo, hkrati pa ne obremenjuje okolja po njeni uporabi. Tudi ko je enkrat uporabljena oz. je na koncu svoje življenjske dobe, se jo mora učinkovito reciklirati.

Kriteriji, na podlagi katerih lahko ocenimo trajnostno naravnost embalaže, so naslednji:

- je koristna, varna in zdrava za posameznike in družbo v svojem celotnem življenjskem ciklu;
- izpolnjujejo tržne kriterije kakovosti in cene;
- je pridobljena, izdelana, transportirana in reciklirana s pomočjo obnovljivih virov energije;
- maksimizira uporabo obnovljivih ali recikliranih materialov;

- je izdelana s pomočjo tehnologij čiste produkcije in dobrih praks;
- je narejena iz materialov, ki ne škodujejo zdravju v nobenem od možnih scenarijev ravnanja z odpadno embalažo po njeni končani življenjski dobi;
- je fizično oblikovana tako, da optimizira uporabo materialov in energije;
- je učinkovito zbrana in koristno izrabljena v bioloških ali industrijskih ciklih »od zibelke do zibelke«.

Načela sistema »od zibelke do zibelke« določajo, da morajo biti materiali ponovno uporabljeni bodisi skozi biološke bodisi industrijske cikle. Z uporabo recikliranih materialov (obnovljivih ali ne-obnovljivih) občutno zmanjšamo tudi količine odpadkov. Z uporabo obnovljivih materialov pa zmanjšujemo odvisnost od ne-obnovljivih virov.

Lepotna industrija se obrača k naravi

Raziskava International Packaging Institute je spraševala tudi po gonilnih faktorjih, ki pri proizvajalcih in lastnikih blagovnih znamk spodbujajo uporabo trajnostne embalaže. Identificirani so bili naslednji faktorji: potrošniki (70 %), zakonodaja (64 %) in maloprodajne zahteve (57 %). Najbolj so pod pritiskom proizvajalci embalaže za lepoto industrijo, ki pravijo, da si pravzaprav ne morejo privoščiti, da ne bi bili »eko«. Zato smo se obrnili na nekaj evropskih in slovenskih proizvajalcev »naravne kozmetike« ter jih povprašali po njihovih pogledih in praksah na področju trajnostno oblikovane embalaže.

Maja Breznik, vodja odnosov z javnostmi v **Henkel Slovenija**, nam je na vprašanje, kako sledijo zahtevam trajnostnega razvoja, povedala: »Že od leta 2001 naprej po vsem svetu uveljavljamo tri principe ravnanja: preventiva, kjer ni nujno potrebno, embalažnega materiala ne uporabljamo, zmanjšanje količine embalažnega materiala skozi celotno življenjsko dobo izdelka in recikliranje – prizadevamo

si doseči, da se odpadna embalaža predela v nove izdelke ali pa uporabi kot vir energije. To pa nam omogoča kar najbolj zmanjševati vpliv naše embalaže na okolje. Po našem mnenju je okolju prijazna embalaža tista, ki se da večkrat reciklirati in nato ponovno uporabiti. To je dejansko vsa embalaža (materiali), ki jo uporabljamo v Henklu (PE, PP, PET, PS, steklo, les, karton, papir).« Na vprašanje ali tudi slovenski kupci zahtevajo okolju prijazno embalažo, nam je odgovorila, da je okoljska tematika dandanes že globalnega pomena, kar se vse bolj odraža tudi v Sloveniji z načinom razmišljanja in skozi vzgojo ter izobraževanje v šolah. »V Henklu menimo, da so slovenski kupci okoljsko osveščeni in postajajo vse bolj pozorni tudi na embalažo, še posebej sedaj, ko se je uvedlo strogo ločevanje odpadkov,« je menila Maja Breznik.

Tudi v **Iiliriji d.d.**, največjem slovenskem proizvajalcu kozmetike, se zavedajo, da pomeni trajnostni razvoj vlaganje, saj v okviru podjetja že vrsto let deluje Oddelek za razvoj embalaže, ki ima zelo aktivno vlogo pri razvoju in lansiranju novih linij izdelkov. **Zdenka Koren**, vodja oddelka za razvoj embalaže, pravi, da je kakovostna, praktična, izvirna, sodobna, vsebna, trgu zanimiva embalaža eden izmed pomembnejših gradnikov za povečanje tržne vrednosti oz. potenciala njihovih blagovnih znamk. »Poleg omenjenih dejavnikov pa je v zadnjem času zelo pomembno tudi to, da embalaža v čim manjši meri obremenjuje okolje, tako da namenamo veliko pozornost temu, da je naša embalaža izdelana iz kolikor se le da okolju prijaznih materialov,« je pojasnila Korenova. Na vprašanje, kateri izdelek s področja kozmetike bi izpostavila kot najbolj okolju prijazen in kakšne so njegove karakteristike, je naštel več izdelkov in pojasnila: »Glede na to, da sodobni trendi oblikovanja in uporabe embalaže vključujejo tudi okoljevarstvene kriterije, v Iiliriji pri vseh svojih linijah izdelkov uporabljamo embalažo iz materialov, ki jih je mogoče reciklirati. Za sodobno embalažo je namreč značilna velika izbira embalažnih materialov,

Foto: Chicago Paper Tube & Can Company

kar je posledica dinamičnega razvoja uvajanja novih »ekoloških« materialov, predvsem to velja na področju plastične embalaže. Tako npr. pri naših novejših linijah izdelkov (Subrina - nega las, barve za lase Pure, Recept šamponi) uporabljamo izključno embalažo iz materialov (PE, PP, PET), ki jih je mogoče brez težav reciklirati, povsem smo pa iz uporabe izključili npr. PVC, za katerega vemo, da je okolju manj prijazen material. Letos smo se lotili tudi projekta zamenjave embalaže pri liniji Green line - kreme za obraz, kjer bomo lončke oz. pokrovice z nparjeno/lakirano barvo zamenjali z obarvanimi pokrovice (barva že vgrajena v materialu pokrovice). Vse te nparjene barve so bile namreč narejene na osnovi hlapnih organskih snovi oz. topil in na žalost določenih proizvajalcev teh barv in na srečo okoljevarstvenikov je Evropska komisija postavila rok oz. sprejela regulativo, ki prepoveduje uporabo hlapnih organskih snovi v lakih v EU.«

Medtem pa gredo v tujini še malo dlje v naporih za zagotavljanje okolju prijazne embalaže. V Avedi, enemu največjih proizvajalcev kozmetike na svetu, že na svoji internetni strani opozorijo na trajnostno naravnano politiko pakiranja kozmetike. »Zavedamo se potrebe po zmanjšanju okoljskega odtisa vsakega našega produkta. To dosegamo z zmanjševanjem naše embalaže, maksimiranju uporabe že uporabljenih recikliranih materialov, z uporabo materialov, ki jih je mogoče reciklirati in z oblikovanjem naše embalaže tako, da se lahko

posamezni deli ločijo za recikliranje. Sodelujemo tudi z našimi dobavitelji, ki izdelujejo našo embalažo in uporabljajo obnovljive vire energije za njeno proizvodnjo.«

Michael Dupuis, podpredsednik za nabavo in razvoj produktov pri kozmetičnem gigantu **Chanel**, pravi, da odločitev za prehod na bolj trajnostno embalažo ni tako težka. »Trajnost je lahko sinonim za varčevanje. Lahko na primer zmanjšamo težo embalaže in tako zmanjšamo njeno ceno ter hkrati koristimo okolju,« je povedal za *CosmeticsDesign-Europe.com*.

Ko gre za »zeleno« embalažo, se lahko vsakdo nekaj malega nauči od Paper Tube & Can Company, podjetja iz ZDA, katere kartonski Ecopak lahko neposredno hrani lepote izdelke, kot so različna masla, balzami in trdni parfumi. Svoje izdelke pakirajo brez zatekanja k tradicionalni plastiki ali steklu, uporabljajo izključno 100% kartonsko embalažo. Njihov dizajn embalaže si je med drugim prislužil tudi posebno nagrado na 21. DuPontovih nagradah za embalažne inovacije, saj uporabljajo kar 95 odstotkov materiala, ki je certificiran s strani Forestry Stewardship Council, vključno z 80 odstotki reciklirane vsebine.

COSMOS je nov veter za naravno kozmetiko

Morda bo nov veter v t.i. »polje naravne kozmetike« prinesel **nov evropski standard CO-**

SMOS, ki je v nekaterih državah uradno že stopil v veljavo s 1. septembrom 2009. Standard za naravno kozmetiko so po dolgotrajnih konzultacijah in finalizaciji detajlov (dogovarjanja so trajala 6 let) razvili znani evropski izdajatelji certifikatov: nemški BDIH, belgijski BIO-FORUM, francoski COSMEBIO&ECOCERT, italijanski ICEA in britanski SOIL ASSOCIATION. Nov skupni evropski standard je nastal zaradi želje po poenotenju kriterijev in definiranju minimalnih zahtev za organsko in/ali naravno kozmetiko, kjer trenutno vlada velika zmeda. Po novem standardu mora biti torej 95% sestavin naravnega izvora, COSMOS pa postavlja tudi nove, strožje zahteve glede embalaže za naravno kozmetiko. Standard določa, katere materiale je prepovedano uporabljati. Proizvajalci morajo zagotavljati, da so vse izjave in simboli na embalaži jasni, natančni in resnični, določeno pa je tudi, kateri plini za konzerviranje se lahko uporabljajo. Da bi preprečili posredne in neposredne vplive na okolje skozi ves življenjski cikel embalaže, se zahteva minimalna uporaba materialov, maksimalna možna uporaba materialov, ki jih lahko ponovno uporabimo ali recikliramo in uporaba materialov z reciklirano vsebino, kadarkoli je to mogoče. Da pakiranje ustreza standardu, bo morala inšpekcija potrjevati na vsaj 3 leta. Vsekakor velik korak h kozmetični industriji prijazen do narave in človeka

EGP Kot iz škatlice

Naša posebnost so škatlice. Majhne ali velike, kvadratne, pravokotne ali druge poljubne oblike iz trdega ali valovitega kartona oziroma iz lepenke.

Posebnost naših škatlic se skriva v detajlih - naj bo to snovanje, načrtovanje ali oblikovanje embalaže, izdelava izseka in Braillove pisave na poljubnem mestu, ofset tisk ali sitotisk, obdelava materialov in natančna izdelava, ki na koncu pripelje do vrhunske embalaže.

Za svoje naročnike razvijamo celovite rešitve na področju promocijske, darilne in prodajne embalaže ter tako odločilno pripomoremo pri repositioniranju njihovih izdelkov, storitev in blagovnih znamk v očeh kupcev.

-
 TEHNOLOGIJA IN RAZVOJ
-
 TISK
-
 KAŠIRANJE
-
 IZSEKOVANJE
-
 LEPLJENJE

EMBALAŽA

Lucija Lorger

Lepila v embalažni industriji

Kmalu nova zakonodaja za lepila in pakiranje

Zlepljena embalaža mora prestat različne okoliščine, preden jo potrošnik odpre. Zato mora lepilo izpolniti veliko zahtevnih pogojev, ki so običajno specifični glede na vrsto embalaže. Tudi če je embalaža izpostavljena težkim pogojem (npr. vroče sonce ali mraz), mora biti brezhibna v vseh razmerah. Pri tem pa so zelo pomembne značilnosti lepil v embalažnem stroju. Proizvodna podjetja, dobavitelji surovin, proizvajalci strojev in embalažna industrija se soočajo z novimi izzivi. Nove zahteve zadovoljujejo z neprestanim izpopolnjevanjem tehnologije ter izdelkov – z uporabo različnih lepil in lepilnih sistemov, ki naj bi ustrezali vsem potrebam pri pakiranju izdelkov. **Kako sledijo novim trendom slovenski proizvajalci lepil?**

Marko Kecič iz podjetja Helios odgovarja: Kakšne etikete in lepilo uporabimo, je odvisno od vrste materiala, ki se lepi. Vrsta lepila pa je odvisna tudi od stroja, s katerim lepilo nanašamo. Etiketiranje in lepljenje s talilnimi lepili ima prednost pred lepili na vodni osnovi (naravna in sintetična), saj ne zahteva pranja strojev z vodo, delo pa je zato tudi bolj čisto. Pri procesu lepljenja sta najpomembnejša temperatura, material in vrsta podlage, ki jo lepimo.

Pri pakiranju je čas, v katerem mora lepilo na vodni osnovi zalepiti, relativno kratek. Pogoji se od uporabnika do uporabnika razlikujejo, običajno pa uporabnik sam pove, katerim zahtevam mora lepilo ustrezati (npr. odpornost na vlago, vodotopnost, prosojnost ...). Lepila na vodni osnovi, ki prepojijo del kartona, morajo biti narejena iz naravnih materialov in ne smejo prehajati skozi papir ali karton. Da se izognemo temu, lahko uporabljamo talilna lepila,

sicer pa so lepila, ki so zdravju najmanj škodljiva, narejena iz naravnih materialov (predvsem škrobna lepila, lepila narejena iz škrobnih modifikatov ali kazeinska lepila). Vendar pa se s temi lepili ne da lepiti plastičnih materialov – v tem primeru moramo uporabiti sintetiko, ki pa ni tako razgradljiva. Za izdelke živilske industrije se uporabljajo materiali za lepila, ki so dovoljeni po določenih regulativah.

Lepilo je majhna nevarnost za potrošnike

Jerica Furlan in Marko Šavelj iz podjetja Mitol pravita, da so današnja lepila dovolj kakovostna, da zadoščajo standardom v prehrabeni industriji. Pri mešanju oziroma formuliranju lepil so uporabljene samo surovine (aditivi), ki ustrezajo določenim kriterijem. »Za embalažne industrije, kjer ima uporabnik neposredni stik z izdelkom (zlasti živilska industrija), se ne uporabljajo posebnih lepil in etiket, ampak obstoječa lepila, ki so primerna za pakiranje živilskih izdelkov in so v skladu z določeno zakonodajo. Vse surovine v izdelku morajo kvalitetno ustrezati določenim predpisom, proizvajalec embalaže pa bi moral za vsak izdelek narediti tudi migracijski test glede na vrsto živila, ki bo pakirano v embalaži (suho, tekoče, mastno živilo ...).«

Dodajata še, da lepila predstavljajo zelo majhen delež v sestavi večine od embalaž (pod 0,1 % ali še manj) in da je osnovna surovina lepila polimer, ki sam po sebi ni zdravju škodljiv. Pri lepilih na vodni osnovi pa večji delež lepila predstavlja voda. Lepilo lahko vsebuje tudi določene sestavine, ki predstavljajo sicer majhen delež, a lahko migrirajo v embalažo (mehčala, biocidi ...), zato je potrebno izbrati take aditive, za katere je dopustna uporaba in predpisan dopusten delež migracije. Obstajajo pa tudi povsem naravna lepila na osnovi škrobov, dekstrinov, živalskih klejev in kazeinov, vendar se pri formulaciji lepila ravno tako dodajajo posamezne aditive (konzervansi), ki so lahko škodljivi. Seveda pa se lepila na tej osnovi zaradi svojih karakteristik lahko uporabljajo samo pri določenih aplikacijah. Zaradi dejstva, da lepila predstavljajo zelo majhen delež v sestavi embalaž, menijo, da samo lepilo predstavlja zelo majhno nevarnost za zdravje potrošnikov, veliko večjo nevarnost predstavlja sama izdelava embalaže (papirnice – odpadni papirji in kartoni in sekundarna surovina), razne plastične folije in drugo.

V zvezi s papirno in kartonsko embalažo Jerica Furlan in Marko Šavelj poudarjata, da je zelo malo izdelkov, kjer je živilo direktno v stiku s papirno ali kartonsko embalažo in da je v teh primerih zakonodaja še bolj natančna. Zakonodaja na nivoju Evropske unije pa zaenkrat še ni predpisana posebej za lepila (je v pripravi), prav tako ne za papir in karton, le za plastične materiale, za katere velja Direktiva 2002/72/EC in njene dopolnitve. Ta predpisuje surovine (monomere in aditive), ki se smejo uporabljati v proizvodnji plastičnih materialov za stik z živilom ter dopustne migracije le-teh v živilo. Pri formuliranju lepil se upošteva tudi predpise posameznih evropskih držav in zakonodajo ZDA na področju živil in zdravil – FDA (Food and Drug Administration). Poleg tega je proizvajalec lepil dolžan delovati tudi skladno z Uredbo 2023/2006 o dobri proizvodni praksi, kar pomeni, da zagotavlja kakovost in nadzor nad kakovostjo ter dokumentacijo – da se zagotovi ustreznost in skladnost kot zahteva uredba 1935/2004. Na nivoju Evropske unije je v pripravi tudi celovita zakonodaja s področja pakiranja živil, ravno tako tudi zakonodaja na področju lepil, ki se jih uporablja pri pakiranju. »Kot proizvajalci lepil v Mitolu delujemo skladno s predpisano zakonodajo. V vseh naših lepilih za pakiranje (tudi za izdelavo papirne in kartonske embalaže) uporabljamo izključno surovine, ki so na pozitivni listi Direktive 2002/72/EC, poleg tega ne uporabljamo spornih mehčal, ki so po zakonodaji zaenkrat še vedno dovoljena (DIBP), ampak uporabljajo

mo mehčala, ki ne migrirajo in niso zdravju škodljiva.«

Pri embalaži za pice nelojalna konkurenca

Valkarton proizvaja embalažo za veliko slovenskih in tujih podjetij in se srečuje z vsemi industrijskimi panogami, tudi s farmacevtsko in živilsko industrijo, kjer so standardi glede varnosti potrošnika največji. Kaj torej meni proizvajalec embalaže?

Janez Loštrek, vodja obrata v podjetju Valkarton, je poudaril, da je njihova embalaža v večini primerov sekundarna, kar pomeni, da ni v direktnem stiku z živilom oziroma je zelo redko. Najbolj konkreten primer je embalaža za pice, ki pa ni lepljena. »Pri sami embalaži za pice, ki se pojavlja na trgu, me moti to, da nekateri manjši proizvajalci lansirajo na trg embalažo, ki ni narejena iz ustreznih papirjev oziroma le-ti niso primerni za direktni stik z živilom. To seveda počnejo zato, ker gostinci in potrošniki o tem niso osveščeni, in zato, da so lahko konkurenčni. Osebnostno trdim, da v tem konkretnem primeru večja konkurenca prinese slabšo izbiro za potrošnika.« Glede lepljenja embalaž pa pravi, da pri procesu lepljenja niso potrebni kakšni posebni pogoji. Pomembno je, da prostor in lepilo nista prehladna, saj obstaja možnost zmrzovanja lepila, poleg tega je potrebno zagotoviti optimalni nanos lepila in primeren čas za sušenje.«

O tem, kakšna mora biti embalaža, da prehod snovi iz nje ne ogroža varne hrane, kaj opredeljuje zakonodaja na tem področju in na kakšen način se izvaja nadzor embalažnih materialov, smo vprašali tudi Ministrstvo za zdravje, Zdravstveni inšpektorat RS ter Inštitut za varovanje zdravja.

Viviana Golja, vodja laboratorija za predmete splošne uporabe na Inštitutu za varovanje zdravja, poudarja, da ni pomembna vrsta materiala, ampak njegova kakovost: »Pri določenih materialih, npr. pri plastiki, so evropska pravila zelo razdelana – obstajajo seznamni snovi, ki se smejo uporabljati za izdelavo plastike namenjene za stik z živilom (monomeri in druge izhodne snovi ter aditivi). Snovi, ki jih ni na seznamu, pa se pri izdelavi ne sme uporabljati. V seznamih so napisane tudi omejitve specifičnih migracij oziroma maksimalne dovoljene koncentracije snovi v živilih. Omejitve specifičnih migracij so različne: zelo toksične snovi smejo biti prisotne samo v zelo nizkih koncentracijah, za katere je strokovno ugotovljeno, da ne ogrožajo zdravja (npr. omejitve specifične migracije za formaldehid je 15 mg/kg živila). Nekatere snovi pa v živilih sploh ne smejo biti detektirane (npr. primarni aromatski amini). Za druge materiale še ni natančnih zahtev in omejitev, prav tako tudi ne za lepila, seveda pa za vse materiale velja splošna zahteva, da ne smejo škodljivo vplivati na živila.«

Mag. Marko Prohinar, Ministrstvo za zdravje, pojasnjuje, da je Svet Evrope (COE) izdal paleto usmeritev in tehničnih dokumentov za posamezne skupine materialov in izdelkov,

Tabela 1: Vrsta v Sloveniji preiskanih materialov in izdelkov v letu 2008, kjer so bile ugotovljene neskladnosti s predpisi:

Vrsta preiskanega materiala/izdelka	Število neskladnih vzorcev	Opis neskladnosti
Melaminska posoda	7	Presežena mejna vrednost specifične migracije formaldehida
Keramična posoda	1	Presežena mejna vrednost specifične migracije svinca
Posoda in pribor iz nerjavečega jekla	7	Presežena mejna vrednost specifične migracije kroma ali niklja (6 vzorcev) Neustrezne senzorične lastnosti (1 vzorec)
Otroški plastični pribor	1	Presežena mejna vrednost celotne migracije v olivno olje
Kovinski pokrovi za steklene kozarce	1	Dokazana prisotnost semikarbazida
Oljno živilo v steklenih kozarcih s pokrovički, ki imajo PVC tesnila	1	Previsoka vsebnost di-2etilheksil ftalata in diizoonil ftalata v tesnilu in previsoka koncentracija bis-2-etilheksil adipata v živilu
Aluminijasta pločevinka, emajlirana posoda in aluminijasti krožniki	3	Presežena mejna vrednost specifične migracije svinca (1 vzorec) Neustrezne senzorične lastnosti (2 vzorca)

Tabela 2: Vrsta neskladnih materialov in izdelkov, javljenih preko EU sistema hitrega obveščanja v letu 2008, ki so bili v prometu na območju Republike Slovenije:

Vrsta preiskanega materiala/izdelka	Število neskladnih vzorcev	Opis neskladnosti
Kuhinjski pripomočki iz bele melaminske mase	1	Presežena mejna vrednost specifične migracije formaldehida
Kuhinjski pripomočki iz črnega/sivega najlona	1	Presežena mejna vrednost specifične migracije primarnih aromatskih aminov
Poslikani stekleni kozarci	1	Presežena mejna vrednost specifične migracije svinca in kadmija

namenjenih za stik z živili (pluta, gume, steklo, smole, kovine in zlitine, papir in lepenka, tiskarske barve, silikoni, laki in premazi). Ti se uporabljajo kot vodila dobre proizvodne prakse za proizvajalce embalažnih materialov, ki prihajajo v stik z živili. V Evropskem prostoru je področje materialov in izdelkov, namenjenih za stik z živili, enotno urejeno s krovno Uredbo Evropskega parlamenta in Sveta (ES) št.1935/2004 z dne 27. oktobra 2004. Osnovno načelo, na katerem temelji Uredba, je, da mora biti vsak material ali izdelek, ki prihaja v nepo-

sreden ali posreden stik z živili, dovolj nevtralen, da njegove sestavine ne prehajajo na živila v takih količinah, ki bi lahko ogrožale zdravje ljudi ali povzročale nesprejemljive spremembe v sestavi živil oziroma poslabšanje organoleptičnih lastnosti. Istočasno zagotavlja visoko stopnjo zaščite zdravja ljudi in interesov potrošnikov. Materiali in izdelki, namenjeni za stik z živili, morajo biti jasno in enotno označeni z besedilom »za stik z živili« ali s predpisanim simbolom kozarca in vilice.

Lani 638 inšpekcijskih pregledov materialov

Dr. Marko Luci, Zdravstveni inšpektorat RS, je predvsem razkril, kako aktivni so inšpektorji. Na področju embalažnih materialov je bilo v letu 2008 izvedenih skupno 638 inšpekcijskih pregledov, kjer je bilo ugotovljenih 116 neskladnosti, za katere je bilo največkrat izdano opozorilo, saj je šlo v večini primerov za neskladnosti, ki so se nanašale na nedavno sprejete EU predpise (Uredba 2023/2006/ES z dne 22.12.2006 o dobri proizvodni praksi za materiale in izdelke, namenjene za stik z živili, ki je začela veljati 01.08.2009, in Uredba o obvezni registraciji in ravnanju podjetij, ki proizvajajo predelujejo in prva dajejo v promet materiale in izdelke, namenjene za stik z živili – Ur.l. RS št. 57/2008).

V letu 2008 je bilo vzorčenih in preiskanih skupno 351 vzorcev materialov in izdelkov, namenjenih za stik z živili (36 od teh jih je že bilo v stiku z živilom). Rezultati analiz so pokazali, da so bile mejne vrednosti analiziranih parametrov, ki so opredeljeni s predpisi, presežene pri 21 vzorcih.

Različne vrste embalaže in različne snovi v njej lahko torej negativno vplivajo na kakovost izdelkov. Poleg lepil ne smemo pozabiti tudi na pokrove, različne nalepke in potiskane površine, ki so lahko prav tako možni viri migracije iz embalaže v embalirane vsebine. Strokovnjaki trdijo, da je problematična zlasti papirna in kartonska embalaža, ker najbolj prepušča lepila, barve, lake, premaze in druge kemijske snovi. Glede higienske neoporečnosti lahko štejemo steklo kot kemijsko in fizikalno najprimernejši material za embaliranje, pri polimernih in kompozitnih materialih pa je več nevarnosti zaradi migracijskih procesov. Zato je zelo pomembno izvajanje učinkovitega nadzora: plastična embalaža mora ustrezati higiensko-sanitarnim pogojem, ki se ne nanašajo samo na toksičnost embalaže, temveč tudi na zahteve glede prepustnosti snovi iz okolice v živilo in obratno.

LEPILA ZA PAKIRANJE IN IZDELAVO KARTONSKE EMBALAŽE

- široka paleta talilnih in disperzijskih lepil za vse vrste materialov in aplikacij
- vrhunska kakovost
- zdravju in okolju prijazna lepila

MITOL, tovarna lepil, d.d., Sežana, Partizanska c. 78, 6210 Sežana, T: +386 5 73 12 300, F: +386 5 73 12 390, E: mitol@mitol.si

www.mitol.si

Jože Volfand

Obraz

Krizi mora poiskati odgovore menedžment

Kako podjetje reagira na krizo, na tržne razmere, je odvisno od menedžmenta. Seveda je povpraševanje upadlo. Likvidnost je slabša. Plačilna sposobnost kupcev je manjša, vhodni materiali so kakovostno na nižji ravni. Kupec pa zahteva najboljšo kakovost za kar najnižjo ceno. Tudi konkurenca je. Pa kaj! Menedžment mora najti odgovore, podjetje se mora bolje organizirati, v poslovanje in v proizvodnjo moramo vložiti še več strokovnega znanja. Tako razmišlja Aleksander Troha, direktor Embalažno grafičnega podjetja, delniške družbe, iz Škofje Loke. Podobno je razmišljal pred sedmimi leti, ko je prevzel direktorsko mesto v zanj povsem novi panogi.

Je samo vtis, ali je res, da vam je zdaj panoga, kartonska embalaža, zelo zlezla pod kožo?

O, res je. Rad delam v podjetju. Vem, kaj hočem(o) na dolgi rok. Vodstvo si mora s timom in razvojniki določiti dolgoročne cilje. Poslovne odločitve pa so koraki do teh ciljev. Ali je kriza ali ni, ni bistveno.

Ne boste trdili, da v poslovanju ne čutite krize? Kako poslujete?

Nisem rekel, da ne čutimo krize. Mi smo odvisni od razmer na trgu. Proizvodnja embalaže je »barometer« predelovalne industrije. Če pade potrošnja, se bo proizvajalo manj embalaže. Normalno je, da bo realna rast manjša. Lani je bil skok večji, ker smo v Škofjo Loko prese-

lili kartonažo iz Gorenjskega tiska. Zgodbo poznate. Takrat smo se dogovarjali, da povežemo Gorenjski tisk in EGP v eno podjetje. Zaposlili smo njihove delavce v kartonaži, tako da nas je zdaj nekaj manj kot 170. Realizacija bo med 14 in 15 milijoni evrov, nihanja v zaposlenosti so majhna. Na trgu je tako, kot je. Bolje se moramo organizirati, delati še bolj učinkovito, hkrati pa moramo znižati stroške in iskati nove trge.

Izvažate vse več.

V letu 2003 je realizacija v EGP znašala okrog 6,5 milijona €, izvoza pa je bilo za 486.000 evrov oz. 7 %. In zdaj? Izvoza je za več kot 2,5 milijona evrov, skupaj za okrog 20 %. Naš najmočnejši trg je Avstrija, s skoraj 50 %, nato pa Nemčija, BiH, Švica in Liechtenstein, Nizozemska, Danska, Hrvaška in drugi. Še vedno pa je glavni domači trg.

Novi trgi?

Ves čas iščemo nove tržne niše. Letos smo prvič izvozili nekaj v ZDA in Maroko. Bomo videli. Je začetek. Ne gre, če nisi fleksibilen, če se ne prilagajaš. Na vseh segmentih se razmere zaostrejo. Brez hudih pretresov plovemo skozi to zgodbo. To je glavno.

V Sloveniji smo prvi in edini proizvajalec kartonske embalaže, ki ima FSC certifikat. Postali

smo del svetovne verige proizvajalcev, ki skrbijo za načrtovano, nadzirano in okolju prijazno izkoriščanje gozdov. Oznaka FSC na izdelku pomeni, da vsi v proizvodni verigi zagotavljajo in so vsak trenutek tudi sposobni dokazati, da njihovi izdelki izvirajo iz kontroliranega in okolju prijaznega načina pridobivanja lesa in izdelkov iz lesa in celuloze. Za embalažo, ki nosi oznako FSC, je veliko zanimanje predvsem pri okoljsko osveščenih proizvajalcih.

Ostajate pri dosedanjem proizvodnem programu potiskane embalaže in transportne embalaže? Ste poiskali nove partnerje?

Naš cilj je bil, če se vrnem k izvozu, da pridemo na trge različnih držav, torej geografska razpršenost. Predvsem pa tudi v različne stroke. Zato sem pred leti tako pozdravil vstop Slovenije v EU. Na tako velikem trgu se je lažje znajti. Naša poslovna filozofija je preprosta. Hočemo delati za najzahtevnejše veje industrije. Zato smo se usmerili k farmaciji. Na naši embalaži so napisani tudi v Braillovi pisavi.

Pa vam uspeva?

Z embalažo za osebno nego in farmacijo dosežemo že 50 % prometa. Farmacevtska industrija ne doživlja hudih nihanj. Stabilno posluje. To

se nam pozna. A ta poslovna in proizvodna usmeritev je del strategije, ki so jo postavili lastniki in management. Strategije ne spreminjamo. Delež prehranske in živilske industrije je padel. Toda močan vzpon smo dosegli s proizvodnjo oglednih kartonov. Naši partnerji so Krka, Lek, Tosama, Pivovarna Union, Fructal, Alpina in drugi. Zunaj pa Bosnalek, Colgate, Palmolive, Masterfood, Wrigley's, Knorr, Volvo, Sheba in še bi jih lahko naštel. Ne nameravamo pa povečevati deleža transportne embalaže. V portfelju izdelkov so glavne prodajna, darilna in promocijska embalaža, pri prodaji zlasti zloženke iz trdega in valovitega kartona in zloženke s potiskano folijo.

Zahtevni izdelki zahtevajo najsodobnejšo tehnologijo.

Kupujemo vrhunsko tehnologijo. Edini v Sloveniji imamo stroj za hladni tisk folije. V naložbe smo vložili 3 milijone evrov. Karton kupujemo od različnih evropskih dobaviteljev. Naročniki včasih na račun kakovosti materiala želijo doseči nižje cene. Vsak hoče racionalizacijo. Kupci se ne odločajo več za velike naklade. Več znanja, več agresivnega trženja. Mlade komercialiste smo zaposlili, gibajo se po Evropi. Velika prilagodljivost podjetja je nujnost. Uvajamo tudi elektronsko, digitalno kontrolo tiska. Brez tehnoloških novosti in vlaganj v razvoj ne gre.

Vaša poslovna ambicija?

Je znana. Biti vodilni v Sloveniji med proizvajalci promocijske, darilne in prodajne kartonske embalaže in prepoznavni v Evropi.

Kaj pa pomeni javno obvestilo o prevzemni nameri za odkup delnic družbe Primož Trubar?

Samo to, da želita družbi MSIN in EGP končati pogodbo, ki so jo nekateri nekorektno prekinili. Številni ekonomski razlogi narekujejo epilog dogovorov, da Gorenjski tisk in EGP poslujeta usklajeno. V Kranju se bo razvijala kakovostna tiskarna, v Škofji Loki pa proizvodnja kakovostne kartonske embalaže.

Kako ocenjujete vladne protikrizne ukrepe?

Naša vlada preveč razmišlja o omilitvi krize, o njenih socialnih posledicah. Za gospodarstvo in s tem za večjo socialno varnost ljudi je bistvenejše, kako preprečiti, da se gospodarstvo ne bo upehalo. Kako stimulirati razvoj, kako spraviti podjetja v nov zakon? To je vprašanje za vlado in za učinek njenih ukrepov.

The Face

Answers to the crisis should be provided by management

The way a company reacts to the crisis – to the market situation – depends on its management. Of course demand has fallen and liquidity is worse. The customer's solvency is lower and starting materials are lower in quality. Yet the customer demands the best possible quality at the lowest possible price. Competition is also present. So? Management must find the answers, the company must become better organised, and more technical knowledge must be invested into our business operations and production. These insights were offered by Aleksander Troha, Director of the Škofja Loka-based public limited company Embalažno grafično podjetje. He had similar views seven years ago when he took over as Director in a branch that was completely new to him.

Iz tujih revij

Apple insider

Apple razvija aktivno prodajno embalažo za iPod-e in iPhone-e

V razvoju podjetja Apple so v preteklosti že pokazali, da znajo razmišljati tudi drugače, saj nove rešitve sedaj razvijajo na področju prodajne embalaže. Zahtevek za patent, ki so ga odkrili sodelavci portala AppleInsider, prikazuje željo Appli, da bi razvil embalažo, preko katere bi bilo možno napajati izdelke in v izdelke nalagati programsko kodo.

V opisu patenta je razvidno, da razvijajo dve možnosti. Prva je prenos podatkov in električnega toka preko priklopa na embalaži, druga pa preko uporabe različnih brezžičnih prenosov podatkov in elektrike. Na takšen način bi lahko po tem, ko je izdelek že razstavljen na prodajnih policah, nadgrajevali osnovno programsko opremo (t.i. firmware), s čimer bi zagotovili, da bi izdelki, ki so že na policah, vsebovali najnovejšo programsko opremo in nadgradnje ter zaščite. Na izdelek bi lahko naložili najnovejšo glasbene in video posnetke, ki bi jih lahko predvajali na policah oziroma bi promocijske posnetke uporabniki lahko videli takoj po nakupu izdelka. Patent že vzbuja veliko pozornost, predvsem pri okoljevarstvenih, saj po mnenju nekaterih dodaja količine odpadne embalaže, ki je ni mogoče reciklirati. Na spodnji povezavi lahko najdete natančne podatke o tehnologiji, opisani v patentu.

<http://tinyurl.com/eol-apple>

Packaging digest

Embalaža, ki opozarja na neužitnost izdelka

Nano delci so delci, katerih vsaj ena dimenzija mora biti velika med 1-100 nm. Gre za izredno majhne delce, ki se obnašajo precej drugače kot delci večjih velikostnih razredov. Zaradi svoje majhnosti lahko nano delci prodrejo v mesta, kamor drugi delci ne morejo. Njihovo uporabnost so raziskovalci prepoznali tudi na področju embalaže in pakiranja. Ideje, ki so trenutno še vedno eksperimentalne, prikazujejo embalažo, ki se lahko odzove na vplive okolja. V razvoju je že embalaža, ki opozori kupca, kdaj je izdelek postal neužit, tako da spremeni barvo embalaže. Na drugi strani raziskovalci na Nizozemskem raziskujejo nanotehnološko bio-stikalo, ki bi v izdelek sprostila dodatne konzervanse, ko bi se izdelek približeval roku uporabe. Porajajo pa se vprašanja varnosti, saj so nano delci tako majhni, da lahko prodrejo v vse dele človeškega telesa. In naprej, kaj bi se dogajalo z nano delci, ko embalaža enkrat pristane na odlagališču za odpadke. Nano delci bi se lahko zaradi svoje velikosti koncentrirali na mestih, kjer do sedaj nismo iskali polutantov. Dodatne raziskave so nujno potrebne za razumevanje delovanja nano delcev. Tako ni čudno, da ZDA podpirajo raziskave nano delcev pri Nacionalni iniciativi za nanotehnologijo (National Nanotechnology Initiative) z 1.4 milijarde \$.

<http://tinyurl.com/eol-nano>

Vir slike: appleinsider.com

TreeHugger

Klasičen ali e-tisk?

E-tisk oziroma bralniki e-knjig postajajo vse bolj razširjeni. Potem ko je Amazon pričel prodajati Kindle 2.0, so lastne podobne proizvode najavila tudi druga podjetja. Napovedi o prodaji govorijo, da bo do leta 2012 v uporabi že preko 14,4 milijonov različnih bralnikov. Bralnikom e-knjig so pogosto očitali, da so neprijazni do okolja, saj se za produkcijo ohišja in elektronike, ki ga poganja, porabijo različni viri in energija. Najnovejša študija skupine Cleantech je pokazala, da se vplivi na okolje ob uporabi klasičnih knjig in časopisov izenačijo z okoljskimi vplivi uporabe Amazonovega Kindla že po enem letu uporabe Kindla. Vsako dodatno leto uporabe Kindla privarčuje 168 kg CO₂. V raziskavi so uporabili predvideno število 22,5 knjig na leto, kar pomeni, da ko preberete svojo 23. knjigo na Kindlu, postane le-ta prijazen okolju. Raziskava gre tako daleč, da spodbuja akademske institucije, naj priporočajo uporabo bralnikov e-knjig v okviru pilotnih projektov in kot zgled postavljajo Princeton University, University of Virginia ali Arizone State University, kjer že potekajo pilotni projekti nadomeščanja klasičnih učbenikov.

<http://tinyurl.com/eol-kindle>

Pripravil Peter Mesarec

Povzeto po Packaging Europe

Roboti in trajnostno pakiranje

S hitrim razvojem robotike nastaja vedno večje število različic sofisticiranih aplikacij pakiranja. Trije predstavniki vodilnih proizvajalcev robotov v pakirni industriji – Kuka Robotics, ABB in Adept Technology so predstavili zadnje trende v tej industriji, ki gredo z roko v roki s trajnostnim pakiranjem.

Dolga leta je gonilo razvoja robotike z vidika tehnološkega napredka pomenila avtomobilska industrija. V zadnjih letih pa hitre spremembe na strani povpraševanja od ponudnikov zahtevajo varne, hitre in fleksibilne rešitve tudi v drugih industrijah. V preteklosti so robote v pakirni industriji zvečine uporabljali v zaključnih procesih, kot je paletiranje, danes pa se vse pogosteje vključujejo v primarne procese pakiranja, kot je plasiranje izdelkov, v procesih sekundarnega pakiranja in raznega nakladanja.

Danes je največji prodajni trg za robotiko v pakirni industriji Evropa, najhitreje rastoči trgi za robote s področja prodajnega pakiranja pa so Kitajska, ZDA in Nemčija.

Večje povpraševanje pri manjših podjetjih

Poznavalci večje povpraševanje po sofisticiranih, stroškovno učinkovitih robotih v pakirni

industriji pripisujejo dejstvu, da si danes lahko tovrstno tehnologijo privoščijo tudi manjša podjetja, ne le multinacionalke. Analiza naročnikov namreč kaže, da v vse večjem številu sodijo v razred srednjih ali manjših podjetij. Roboti se lahko enostavno vgradijo v obstoječo proizvodno linijo, zato obsežne in zelo drage menjave celotnega sistema proizvodne linije oziroma linije pakiranja niso več potrebne.

Kupcem robotov je zelo pomemben prihranek prostora v proizvodnih prostorih, ki ga dosežejo z naprednim nadzorom robotov, s čimer lahko odpravijo posebne pomožne kabine, namenjene nadzoru.

Tony Dowling iz podjetja Kuka Robotics pravi: »Roboti lahko delajo hitreje in dlje brez odmorov, hkrati je kakovost njihovega dela višja, saj nudijo ponovljive rezultate. Roboti razbremenijo zaposlene, saj prevzamejo tiste funkcije, ki so ponavljajoče, težje in nevarne.«

Združevanje prednosti

Roboti omogočajo številne prednosti: natančnost, večji output, višji nivo higiene, pa tudi odpravo človeških napak in poškodb. Kljub temu ima človekovo delo nekaj prednosti, ki jih roboti ne morejo doseči. Ker se strokovnjaki tega zavedajo, so poenostavili uporabo in vzdrževanje robotov, s tem pa odprli vrata več rešitvam, ki omogočajo uspešno sodelovanje robotov in ljudi.

Peter Cuypers iz belgijskega podjetja ABB posebej poudarja pomembnost usposobljenih delavcev, ki sodelujejo z roboti: »Če želimo doseči optimalne rezultate, je potrebno povezati razvijalce strojev in visoko usposobljene delavce, ki bodo delali s stroji. Poseben poudarek je potrebno dati rešitvam »plug-and-play«, sistemom inteligentne vizije (intelligent vision), t.i. sistemom SafeMove (roboti, ki delajo ob delavcih) idr.«

Sistem SaveMove je varnostni sistem, ki z elektroniko in programsko opremo zagotavlja varno in predvidljivo gibanje robota, kar omogoča boljše sodelovanje stroja in človeka. Zagotavlja vse potrebne standarde varnosti, saj uporablja geometrične in hitrostne omejitve, s čimer hkrati omogoča večjo fleksibilnost človekovega dela ter visoko hitrost in zmogljivost robota.

Izboljšani sistemi vizije

Če podjetje želi povečati fleksibilnost robota, ga lahko konfigurira s tremi rokami, s katerimi lahko opravlja različne funkcije hkrati. Vse te različne funkcije je mogočno programirati s sistemi vizije in naprednim sledenjem, tako da lahko robot hkrati pobira in nalaga izdelke na proizvodne trake in pri tem ne prihaja do zastojev v proizvodnji. Tony Dulchinos iz Adept Technology v prihodnje pričakuje »še boljše aplikacije programske opreme, integriran nadzor proizvodnje in tehnologijo sortiranja, ki se bo lahko izvajala vzporedno s pakiranjem

izdelka.« Programska oprema vodene vizije sledenja omogoča, da se izdelki, ki se gibajo po proizvodni liniji v naključnem položaju in smeri, pravilno usmerijo pred umestitvijo. Podjetje Kuka Robotica je pred kratkim razvilo tovrstno programsko opremo, ki nevidno integrira sisteme vizije z roboti, ne da bi pri tem potrebovali posebno strojno opremo. Ta programska oprema je namenjena preverjanju barkode in pregledu izdelkov.

Prihranki s področja okolja

Rezultati kažejo, da industrijska avtomatizacija in robotizacija ne prinašata le prihranke pri stroških dela, ampak tudi znižujeta skupno količino odpadkov, ki nastanejo v proizvodnji. »Robotizacija je prijazna do okolja, saj porabi zelo malo energije, z visoko natančnostjo operacij pa omogoča pomemben prihranek proizvodnih materialov,« pravi Tony Dowling in dodaja, da prizadevanja za trajnostno embalažo povečujejo potrebe po robotizaciji.

PAKMAN d.o.o.
Teharje 6
3000 Celje

Tel.: ++386 (0)3 4253 700
Fax.: ++386 (0)3 4253 718
e-mail: pakman-kuka@pakman.si
<http://www.pakman.si>

PAKIRNI PROGRAM

PP IN PET TRAKOVI
STROJI ZA POVEZOVANJE S PP IN PET TRAKOVI
STROJI ZA OVIJANJE S STRETCH FOLIJO
TERMOFOLIRNI STROJI
LEPILCI KARTONOV

ADHEZIV

OZNAČEVANJE V INDUSTRIJI

Leibinger ink jet: "svetovna špica" na področju industrijskih ink jetov

www.adheziv.si

Adheziv d.o.o., Primož 24c
3230 Šentjur, Slovenija
tel.: 03/ 749 0 740, fax: 03/ 749 0 741
GSM: 041/ 612 610
e-mail: vojko.arzensek@siol.net

Adheziv Srbija, tel.: +381 (0)21 300 990
Adheziv Croatia, tel.: +385 (0)49 300 432

ODPADKI

Bojan Stojanović

Avstrijske izkušnje z odpadno embalažo

Vsi zavezanci imajo iste pogoje, a brez nadzora ne gre

Pri ravnanju z odpadno embalažo imajo evropske države različne izkušnje. Tudi rezultati pri doseganju sprejetih ciljev se zelo razlikujejo. In kako je v sosednji Avstriji? Kako delajo njihove sheme? **Altstoff Recycling Austria Aktiengesellschaft (ARA)** je bila ustanovljena leta 1993 na pobudo avstrijskega trgovskega sektorja in industrije. **ARA Sistem** je sestavljen iz **ARA AG** in podružnice družbe za recikliranje stekla **AGR**. **ARA** ponuja široko paleto storitev za vse družbe, ki jih je prizadel avstrijski Odlok o embalaži. Zagotavlja zbiranje in predelavo vseh embalažnih materialov iz zasebnih gospodinjstev, iz komercialnih in industrijskih podjetij. **ARA tesno sodeluje z več kot 200 regionalnimi komunalnimi podjetji, združenji za ravnanje z odpadki in lokalnimi skupnostmi po vsej Avstriji. ARA je tudi osrednji vir za podjetja, ki iščejo informacije o zbiranju in predelavi odpadne embalaže.**

Kot neprofitna organizacija **ARA** deluje po načelih delovne in stroškovne učinkovitosti ter okolju prijaznega razvoja. Skupaj z **AGR**, organizacijo za recikliranje stekla, **ARA** organizira zbiranje in predelavo vseh vrst odpadne embalaže po vsej državi ter tako zagotavlja Avstrijcem ustrezno kombinacijo zbiranja odpadkov z zabojniki ob cesti, v prevzemnih mestih ter v predelovalnih centrih. **Christian Stiglitz**, dolgoletni direktor podjetja **ARA**, je bil nedavno v Sloveniji, na svetovalnem obisku pri Slopaku. Priložnost za pogled v avstrijske izkušnje pri ravnanju z odpadno embalažo.

V EU obstaja veliko različnih sistemov za zbiranje odpadne embalaže. Kakšen je avstrijski sistem v primerjavi z drugimi v EU in kateri sistem je po vašem mnenju najboljša in optimalna izbira za države EU?

Po mojem osebnem mnenju, glede na to, da sem v **ARA** prišel z izkušnjo večletnega dela v multinacionalkah, ki delujejo v visoko kon-

kurenčnem okolju, kot sta **IBM** in **General Electric**, je konkurenca edino, kar se upošteva v tržnem gospodarstvu. Toda če pogledamo zbiranje odpadne embalaže, gre za podobno potrebo, kot je preskrba z vodo, odnašanje odpadkov in urejena kanalizacija. Skratka, zbiranje odpadne embalaže je zelo povezano z življenjem prebivalcev določenega mesta ali kraja. Moja izkušnja pravi, da osnovni postulat tržnega gospodarstva in konkurence, ki po navadi pomenijo vzvod za izboljševanje storitev in vzpostavitev konkurenčnih cen, na tem področju ne veljajo. Ne prinašajo pozitivnih rezultatov tako kot v drugih gospodarskih sistemih.

Če pogledate države, ki imajo konkurenco na tem področju, stranski učinki konkurence, razmerje med kvaliteto in ceno, vplivajo na ponudbo. Če želite znižati ceno, se znižuje tudi kakovost. Drugo področje, kjer pravila konkurence in prostega trga ne veljajo, so količinski popusti. V normalnem gospodarstvu velja,

da če kupim in plačam več oz. kupim večje količine, dobim kot podjetje določen popust na izdelke ali storitve. Na področju sistema upravljanja z odpadki to pravilo prav tako ne velja, saj ne moreš nekega subjekta nagraditi, če proizvede več odpadkov. Pravzaprav v sistemu odpadkov velja prav nasprotno, saj bi subjekti morali biti nagrajeni, če proizvedejo manj odpadkov in ustvarijo manj posla. Razlika med normalnim tržnim gospodarstvom in sistemom zbiranja odpadkov je tudi v tem, da podjetja po navadi stremijo k maksimiziranju profita. Cilj sistemov, ki zagotavljajo npr. čisto vodo ali ravnanje z odpadki, pa je, da omogočijo čim nižjo in trajnostno naravnano ceno. Toda le z vzdrževanjem visoke kakovosti.

Eni hočejo manj odpadkov, drugi več

Toda, kako ravnati z odpadno embalažo?

Če pogledamo sisteme in sheme ravnanja z odpadno embalažo, vidimo, da so lastniki sistemov in tisti, ki so najbolj zaskrbljeni, subjekti, ki morajo plačevati v sistem (Coca-Cola, pivovarne, Unilever in tako dalje). Ti stroške zbiranja odpadne embalaže v vsakem primeru prenesejo na potrošnike. Njihov cilj je plačati čim manj, saj to vpliva na končno ceno njihovega produkta. Če podjetje za ravnanje z odpadno embalažo ni v lasti podjetij za ravnanje z odpadki (waste operators), ampak je v lasti plačnikov v sistem (zavezanci), ti ne stremijo k dobičku tega podjetja, temveč k čim nižji ceni njegovih storitev in trajnosti sistema, ki bo vzdrževal visoko kakovost. Vse, kar se dogaja z embalažo, vpliva na njihov produkt in njegovo ceno. Torej imajo podjetja za ravnanje z odpadno embalažo drugačne strateške cilje. In če pogledate, kaj potrebujemo mi kot občani, vidimo, da njihovi cilji ustrezajo našim ciljem. Imeti neprofiten in trajnosten sistem ravnanja z odpadno embalažo je za potrošnika vsekakor bolj ustrezen kot pa visoko tekmovalen sistem, ki stremi k drugačnim ciljem in maksimiziranju profita. Mi želimo minimalizirati količine odpadkov, medtem ko hočejo predelovalci maksimizirati količine odpadkov, saj jim to predstavlja dodaten zaslužek. Zato smo se veliko pogovarjali z avstrijsko vlado, da naj uzakoni nižje cilje. Evropski cilj je 65 % zbrane embalaže, dane na trg. Tako visoki cilji nimajo smisla. So predragi. Predelovalci pa bodo na drugi strani vedno zahtevali višje cilje, saj s tem pridobijo več sekundarnih snovi, ki jih lahko nato prodajo.

Če pogledam po področjih, kot so ravnanje z odpadki, vodovod in kanalizacija ali javni prevoz, se mi zdi, da je na teh področjih potrebno omejiti prsto konkurenco in jo vseskozi strogo nadzirati in omejevati. Ali pa imeti nekonkurenčen sistem z enim samim ponudnikom storitev.

V zadnjih letih je v Sloveniji veliko

»vroče krvi« v komunalnih podjetjih, saj menijo, da je sistem zbiranja odpadne embalaže preložen na njihova ramena in predstavlja preveliko obremenitev. Še posebej so kritični do brezplačne dostave odpadnih frakcij shemam, medtem ko bi jih lahko prodali na trgu. Kako ste to uredili v Avstriji?

Ne poznam vseh podrobnosti, kako sistem deluje v Sloveniji. Toda v zadnjih letih se je izkristaliziralo dokaj stabilno sodelovanje med občinami, javnimi podjetji za ravnanje z odpadki in shemami. Po navadi sheme lokalnim skupnostim kompenzirajo dodatne stroške, ki nastanejo pri ločenem zbiranju odpadkov. Toda materiali in surovine potem pripadajo tistemu, ki je zanje plačal. V nekaterih državah lokalne skupnosti dobijo več, v drugih pa manj, toda v večini sistemov v vsakem primeru dobijo neko kompenzacijo za dodatne napore, ki so posledica ločenega zbiranja odpadkov.

Toda v Sloveniji so javna podjetja dolžna predati določeno količino embalaže shemam, kar se določa na podlagi tržnega deleža posamezne sheme. Tako ima npr. družba Slopak 60 % tržni delež, torej mora biti 60 % odpadne embalaže, ki jo zberemo v Celju z ločenim zbiranjem in postopki obdelave odpadkov, predane Slopaku brez finančne kompenzacije za te surovine.

Vidim, da lokalne skupnosti v Sloveniji plačujejo več kot v drugih državah. Glede na to, da lokalne skupnosti investirajo v zabojnike in ekološke otoke ter jih tudi same upravljajo, je to predvsem stvar pogajanj in nacionalnega dogovora. Po drugi strani pa dobijo lokalne skupnosti vse davčne prispevke in občanom zaračunavajo odvoz odpadkov, hkrati pa zmanjšujejo količino komunalnih odpadkov, ki jih odlagajo, in s tem tudi stroške ravnanja s komunalnimi odpadki. Embalaža predstavlja med 10 in 25 % komunalnih odpadkov, torej imajo komunalna podjetja okoli 15 % manj odpadkov, ki jih morajo predelati in odložiti na odlagališče. Torej vidimo, da imajo lokalne skupnosti in komunalna podjetja vseeno nekatere finančne koristi. Kdo plača dodatne stroške, ki nastanejo pri ločenem zbiranju, pa je stvar pogajanj. To je stvar nacionalnega konsenza. Na koncu pa tako ali tako za vse te storitve stroški končajo na hrbtu potrošnika, ki plača prvi prispevek že pri nakupu izdelka, nato pa še za odvoz odpadkov. V dualnih sistemih potrošnik plača nekoliko manj, saj plača prispevek ob nakupu izdelka, medtem ko zavezanci sami zbirajo odpadno embalažo, kar pomeni, da občani ne plačujemo za zbiranje embalaže. V tem sistemu dobijo komunalna podjetja nekaj manj denarja, a se jim po drugi strani zmanjša količina odpadkov, ki jo morajo procesirati. V enotirnem sistemu, kjer le komunalna podjetja skrbijo za zbiranje odpadkov, so vsi stroški preneseni na ta podjetja, ki ga nekaj prenesejo na občane. V dualnem sistemu se to breme porazdeli bolj pravično, predvsem pa potrošnik ne nosi vsega bremena, kar omogoča sistemu večjo stabilnost. Pravično po navadi pomeni, da nihče ni zadovoljen.

Jasne pogodbene obveznosti bi odpravile sume o nepoštenosti

V Sloveniji so čiste in dragocene sekundarne surovine v času konjunkturalnega gospodarstva na voljo za sheme v nižjih količinah kot v času recesije. S padcem cen sekundarnih surovin se je povečala količina surovin, ki jih komunalci dostavijo shemam. V nekaterih primerih

KRATKO, ZANIMIVO

Arso pripravlja novo okoljsko poročilo

Okoljskega poročila države ne bo še do začetka leta 2010. Čeprav bodo v poročilu, ki naj bi imelo okrog 250 strani, tudi nekateri podatki iz leta 2009, bodo vendarle v večini prevladovala informacije o okoljskih razmerah iz let 2007 in 2008. Projektni svet za pripravo poročila se je sestel v juniju, delovne skupine in avtorji pa naj bi končali delo do konca septembra. Takrat se bosta začela strokovna razprava in usklajevanje ocen, kar bo težji del priprave poročila. Javnost z zanimanjem pričakuje, ali bodo tudi navedeni razlogi, zakaj Slovenija tako zamuja pri izdaji okoljevarstvenih dovoljenj (IPPC), zakaj je med najslabšimi v EU pri uporabi OVE, zakaj hitreje ne odpravljamo številnih nejasnosti na področju ravnanja z odpadki, zakaj močno prekoračuje emisije toplogrednih plinov in zakaj ne domisli dolgoročne politike za varstvo voda. Okoljsko poročilo države sprejme državni zbor.

Bo embalažina višja?

V prihodnjem letu bo spremenjena okvirna direktiva o ravnanju z odpadki, prenovljeni pa bosta tudi Direktiva o ravnanju z OEEO ter Direktiva o ravnanju z odpadnimi baterijami in akumulatorji. Za izpolnjevanje ciljev, ki so določeni v direktivah, je ključnega pomena implementacija sprejete zakonodaje. Tako je menila Katja Buda z Ministrstva za okolje in prostor na poslovni konferenci Interseroha. Ilustrativen je podatek o zbrani OEEO opremi, ki bi jo morali v Sloveniji zbrati 4 kg na prebivalca, zberemo pa jo 2,6 kg na prebivalca. Na konferenci so med drugim opozorili, da se bodo zaradi sprememb zakonodaje zvišali stroški embalažine, ki so jo dolžni plačevati zavezanci za ravnanje z odpadnimi produkti.

EKO plus so nagradili na sejmu

Družba EKO Plus d.o.o. se je letos prvič predstavila na Obrtnem sejmu v Celju MOS 2009 in prejela eno od osmih nagrad, ki jo organizator sejma podeljuje najbolj inovativnim, izvirnim ter marketinško usklajenim razstavljalcem. Razstavni prostor družbe EKO Plus d.o.o. je bil v celoti narejen iz recikliranih materialov, ki so rezultat ločenega zbiranja predvsem odpadkov iz plastičnih mas. Na nazoren način je bilo predstavljeno, da ima ločevanje odpadkov na izvoru tudi ekonomski učinek, ki se kaže v možnosti trženja izvirnih proizvodov iz sekundarnih surovin.

Družba EKO Plus d.o.o. se ukvarja z implementacijo sistemov, ki spodbujajo ločevanje odpadkov na izvoru. Sistemi identifikacije, ki predstavljajo osnovo za nadzor tokov komunalnih odpadkov, omogočajo, da povzročitelji odpadkov plačujejo po dejanskih količinah odloženih odpadkov (PKO – plačaj, kolikor odložiš).

so opazili tudi večkratno povečanje. Zato so sheme sumničave do komunalnih podjetij in predelovalcev.

Te situacije ne poznam, vendar mislim, da obstaja pravno-zavezujoča podlaga, da morajo komunalna podjetja predati določene količine materialov shemam in jih ne prodajajo sama. V Avstriji ta problem ne more nastati, saj imamo jasno pogodbo. Bodisi sheme plačajo zabojnike za zbiranje odpadkov, ki so potem njihovi, bodisi sheme plačujejo nekakšno najemno pogodbo za zabojnike, ki so v lasti občine. Po navadi v obeh primerih z zabojniki potem upravljajo komunalna podjetja, s katerimi imamo podpisane pogodbe za te storitve. Pogodbe se razlikujejo, saj nekatere občine ne izvajajo praznjenja zabojsnikov, ampak za to poskrbimo mi, v vsakem primeru pa nam morajo dati vse, kar je v njih, saj so naša last. Komunalna podjetja niso nikoli lastniki tistega, kar je v zabojsnikih, to je last shem.

Ali komunalna podjetja za vas izvajajo tudi ravnanje z odpadno embalažo, t.j. jo ločujejo, čistijo, balirajo?

Če imajo opremo za to, potem ja, vendar le na podlagi pogodbe. Toda za vsa ta dela, razen upravljanja zabojsnikov, objavimo javno naročilo in razpis, na katerega se lahko prijavijo vsi, ki imajo opremo za te procese. Razpis ni za celotno Avstrijo, temveč skušamo obdelavo in predelavo optimizirati na nekem zaključenem področju. Na razpis se prijavljajo tudi komunalna podjetja, ki včasih dobijo posel, včasih pa ne.

V Sloveniji je bil nekaj časa le en sistem za zbiranje odpadne embalaže. Zdaj obstajajo trije in nekateri so še v nastajanju. V Avstriji ste osem različnih shem združili pod eno streho?

Tu je malce nesporazuma, saj je bilo v Avstriji že prej vseh osem podjetij en sistem. Pred 16 leti je bilo smotno oblikovati osem podjetij, saj je bilo v sistemu veliko denarja in ljudje so se spraševali, kam ta denar gre. Zato smo ustanovili podjetje za vsako frakcijo odpadkov posebej in podjetje za recikliranje odpadkov. Tako smo dobili večjo transparentnost sistema, saj

The Austrians' Experience with Packaging Waste

The conditions are the same for everyone under obligation, but there must be supervision

Clear contractual obligations would eliminate any suspicions of dishonesty

In Slovenia, there are less pure and valuable secondary raw materials available to schemes during the economic conjuncture than during the recession. The fall in prices of secondary raw materials has increased the amount of raw materials that municipal companies deliver to schemes. In some cases, this increase was more than twofold. For this reason, schemes are having doubts about municipal and processing companies.

I am not familiar with the situation at hand, but I believe there is a legally binding basis according to which municipal companies have to deliver a certain quantity of materials to schemes and not sell them independently. This problem cannot occur in Austria, as we have a very clear contract. The schemes either buy and own waste collection containers, or conclude some form of lease contract for the containers owned by the municipality. As a rule, the containers are in both cases managed by the municipal companies with whom we have signed contracts on the provision of services. The contracts differ because some municipalities do not empty the containers themselves – they instead hire us for that – but in either case, they have to hand over everything in the containers to us, because it is our property. Municipal companies never own the contents of the containers, the schemes do.

se je npr. denar, ki je prišel iz sektorja aluminija, tudi porabil za sektor aluminija. Lansko leto, ko je nastopila kriza, smo se odločili, da vsa podjetja združimo in vodimo centralno. Seveda ni šlo brez odrekanja in nekaj slabe volje, saj smo prej imeli devet menedžerjev, ki so vodili ta podjetja, sedaj pa imamo dvočlansko upravo. Samo s tem ukrepom smo v enem letu prihranili 2 milijona EUR.

Podzemni sistemi so najlepši za zbiranje odpadkov

A kako je s konkurenco med shemami?

V Avstriji imamo zelo malo »free-ridersov« oz. tistih gospodarskih subjektov, ki ne plačujejo svojih obveznosti. Kot drugo pa imamo v ARA iste pogoje za vse zavezance. To pomeni, da imajo SIEMENS, REVE ali SPAR popolnoma enake cene in pogoje kot mala prodajalna za vogalom. In tretje, izvajamo podrobno revizijo naših strank-zavezancev.

V Avstriji se veliko govori o konkurenci med shemami, vendar se zdi, da glavni deležniki, to so ministrstvo, gospodarstvo in konkurenca, razumemo, da ne smemo odstopati od svojih standardov. Prvo, kar se po navadi zgodi pri pojavu nove konkurence, je, da ponudijo zavezancem popuste. Kako drugače bi prevzeli stranke od drugih shem? Torej moramo izključiti možnosti popustov, kar pomeni fiksno tarifo, nad katero izvaja nadzor ministrstvo. Naslednji korak je, da morajo vse sheme na trgu izvajati revizijo in o teh postopkih poročati ministrstvu.

Pogovori v Avstriji kažejo v to smer, da lahko imamo konkurenco, vendar se morajo vsi držati istih pravil. Nihče ne želi situacije, kot je sedaj v Nemčiji, kjer se ponujajo visoki popusti za zavezance in kjer ni obveznega nadzornega sistema. Rezultat takšnega konkurenčnega sistema je ponujanje 20 % popustov, zaradi česar se je število »free-ridersov« povečalo za 45 %, ostali zavezanci pa morajo plačevati zanje, saj so se zaradi manjših dohodkov iz naslova embalažnine povečale cene v drugih shemah, ki delujejo po pravilih. Ko so cene sekundarnih surovin lani padle, je na nemškem trgu čez noč izginila shema, ki je imela 15 % tržni delež. Preprosto se jim ni več izplačalo in so ukinili posel. Kaj so lahko storili zavezanci? Lahko so šli nazaj k shemi, kjer so bili prej, a ima višje cene, saj deluje po pravilih. Nihče noče, da se nam zgodi isto, tudi Nemci ne, a ne najdejo načina, kako to zagato rešiti.

V Avstriji ste preizkusili različne metode zbiranja odpadne embalaže. Katere so optimalne?

Vse te metode so dobre, seveda pa je veliko odvisno od okoliščin. Če imate mesto, kot je Ljubljana ali Salzburg, ni nobene možnosti, da imate zunaj veliko zabojsnikov, saj so to stara mesta in ni prostora. V Salzburgu ni več prostora niti za kolesarje, saj so ulice in ceste tako ozke. Podzemni zabojsniki so idealna rešitev za takšna mesta, saj ne zasedejo veliko prostora, ljudem so všeč, na ulici ni odpadkov, ki bi smrdeli.

deli. Toda še vedno potrebujete tovornjak za pobiranje odpadkov. V takšnih mestih imajo npr. sistem vreč. Podobno je tudi z zbiranjem papirja iz malih trgovin v mestnem jedru. Za to potrebujemo posebne metode. V Avstriji smo to rešili tako, da vsak dan med 21. in 22. uro zvežejo skupaj ves odpadni papir in karton in ga dajo pred svojo trgovino. Tovornjak pripelje mimo in v pol ure je čisto povsem celo mesto. Sistem zabojnikov je bolj primeren za novejša mesta in zunaj mestna področja, kjer je dovolj prostora in se lahko ljudje pripeljejo mimo ter odložijo svoje odpadke. Podzemni sistemi so popolno razkošje in najlepší sistemi za zbiranje odpadkov.

Vseh odpadkov nima smisla ločeno zbirati

Kakšne so vaše izkušnje z recikliranjem in predelavo odpadne embalaže v Avstriji? Ali je evropski cilj 65 % zbrane embalaže preveč optimističen?

Če pogledate katero koli analizo stroškov v sektorju odpadkov, vidite, da se povečuje proporcionalno. Vsakih naslednjih dodatnih 10 kg ali 10 % vas bo stalo več kot prejšnjih 10 %. In to so dramatični dvigi stroškov, ko se približujemo ciljem 65, 70 ali 80 % zbrane odpadne embalaže. Da bi dvignili učinkovitost zbiranja odpadne embalaže iz 70 na 80 %, bi to pomenilo 30 % večje stroške, dvig z 80 na 90 % pa bi stroške podvojil. Si lahko predstavljate, kaj bi pomenilo 100 % zbrane odpadne embalaže? Da bi ob meni vedno stala oseba, ki bi čakala, da izpijem svojo pločevinko kokakole ali pokadim cigareto. Stroški bi se dramatično dvignili. Torej moramo razmisliti o ekološko-ekonomskem optimumu, saj nima nobenega smisla ločeno zbirati ne vem kaj vse, saj ni izvedljivo, hkrati pa ne pomaga ne podjetjem ne okolju. Po drugi strani pa nočemo odpadkov v naravi in hočemo varčevati z energijo. Če stroški zbiranja močno presegajo prihranke pri energiji ali CO₂, potem to nima smisla. Mislim, da ločeno zbiranje vsega nima smisla, bolje je vse skupaj zažgati.

Glede cilja 65 %, mislim, da je v vsakem primeru potrebno postaviti neke cilje za Evropo, toda cilje je potrebno postaviti glede na frakcijo in vrsto embalaže. Po mojem mnenju je cilj 65 % za odpadno plastiko previsok, kajti edino, kar se v tem sektorju ekonomsko splača ločeno zbirati, so PET in HDPE plastenke, ki jih je možno tudi učinkovito zbirati. Če pogledamo kovine ali papir, pa ne bi bilo nobenega problema, če bi cilje še malo dvignili.

Ali zavezanci v Avstriji sami skušajo zmanjšati količine odpadkov in odpadne embalaže?

Elitna embalaža ima več funkcij, kot so npr. zaščita, promocija, lep videz in podajanje informacij. Torej, dejstvo je, da je embalaža strošek in v končni fazi ne prodajate embalaže zobne paste, temveč zobno pasto. Tako da podjetja že sama kontinuirano optimizirajo embalažo. Ko je leta 1993 s shemo ARA prišel v ceno embalaže nov stroškovni faktor, ki se izračunava na osnovi teže in tipa embalaže, je bila to dodatna spodbuda podjetjem za razmislek. Kakšno pot ubrati? Prva je bila zmanjšanje teže embalaže ali preiti na cenejše materiale. Najvišjo ceno in strošek predstavlja kompozitna embalaža iz več različnih materialov. Zato je veliko podjetij prenehalo uporabljati kompozitno embalažo in začelo uporabljati eno vrsto materiala. V EU je definicija kompozitne embalaže določena s procentom določenega materiala v embalaži. Če je poleg glavnega materiala drugih materialov več kot 5 %, potem se to smatra kot kompozitna embalaža. Torej, kar so npr. zavezanci naredili, je, da so zmanjšali količino plastičnega filma na kartonski ali papirni embalaži. Podobno so naredili pri pakiranju baterij ali škarij, kjer so prenehali uporabljati plastična pokrivala na kartonski embalaži in začeli uporabljati le kartonsko embalažo.

Znanstveno je dokazano, da se z zviševanjem standarda in BDP-ja trend količine embalaže na trgu prav tako povečuje. Toda 1996 smo opazili deviacijo oz. odstopanje od tega trenda. Podobno so ugotovili tudi Nemci. Ministrstvo je trdilo, da je pojav shem prispeval k ločevanju teh dveh trendov. Po mojem mnenju se je zelo spremenil tudi odnos do embalaže, saj so še leta 1994 direktorji in vodje marketinga močno branili razkošno embalažo in povečevali njeno vlogo v prodaji izdelka. Ko smo se lani zbrali na nekem kongresu in se pogovarjali z direktorji in menedžerji, pa so menili, da je sicer embalaža zelo pomembna, vendar da skušajo storiti vse, da bi jo minimalizirali in zmanjšali njen vpliv na ekonomijo. Ta miselni preobrat in odgovor industrije na nove zahteve in okoliščine me je navdušil.

Pivo v povratni embalaži je okolju prijazno

Vsi vemo, da povratna embalaža zmanjšuje količino odpadne embalaže, vendar se hkrati zastavlja vprašanje, ali uporaba povratne embalaže pozitivno vpliva tudi na klimatske spremembe? Odgovor je precej preprost, če upoštevamo, da naši izdelki, napolnjeni v povratni stekleni embalaži, proizvedejo skoraj polovico manj ozračju škodljivega CO₂ in se v svoji življenjski dobi lahko napolnijo tudi do 50-krat.

Primerjava med povratno embalažo in nepovratno embalažo se ne dotika le pakiranja, temveč celotnega sistema prodaje pijač. Povratne steklenice in pivski sodi so ključnega pomena za srednje velike, regionalne pivovarne, ki ustvarjajo raznolikost na posameznem trgu, poleg tega pa regionalni ekonomski krogotok zmanjšuje prevozne razdalje in zagotavlja delovna mesta v regiji.

Pravzaprav je bila povratna embalaža prva pivska embalaža, saj se je pivo najprej polnilo v vračljive steklenice in kasneje v lesene sode, ki so vzpodbujali celo vrsto obrtniških dejavnosti (sodarstvo, smolarstvo, ledarstvo ...), da bi pivovarne lahko zagotavljale kakovostno pivo do končnega potrošnika. V Sloveniji danes prodamo manj kot polovico piva v povratni embalaži, medtem ko ekološko in pivsko najbolj osveščene države (Nemčija, Irska, Češka, Velika Britanija) prodajo tudi več kot dve tretjini piva v povratni embalaži. Tudi sosednja Hrvaška je s posebno zakonodajo postavila spodnje meje za pivovarje, kjer mora povratna embalaža predstavljati najmanj 70 % piva, danega na trg. Na drugi strani pa so Rusija in države jugovzhodne Evrope, kjer se je močno uveljavilo pivo v nepovratni PET embalaži, ki je tako po kakovosti kot po ekološki (ne) primernosti, precej slabše, vendar je bilo do sedaj cenovno privlačno. Zadnje napovedi iz Rusije kažejo na to, da bodo z zakonodajo začeli posegati tudi na to področje, tako da bodo omejili porabo alkohola v večjih embalažnih enotah.

V Sloveniji se je v začetku 80. let preteklega stoletja začela uveljavljati pivska pločevinka, ki je predvsem zaradi bistveno nižje mase predstavljala pomembno alternativo uveljavljeni povratni embalaži. Od tedaj tržni delež piva, prodanega v povratni embalaži, vztrajno pada kljub več kot 10 % razliki v maloprodajni ceni.

Pivovarna Laško že vrsto let prodaja skoraj 40 % piva v stekleni povratni embalaži. Kot aktivni člani Slopaka, družbe za ravnanje z odpadno embalažo, imamo skupen cilj, da v prihodnjih letih povečamo prodajo piva v stekleni povratni embalaži, kar je tudi v okoljskem interesu države.

S stališča končnega potrošnika je povratna embalaža za pivo zagotovo kakovostno najboljša izbira, saj je v okusu nevtralna in varna. Pivo v takšni embalaži lahko ob pravilnem skladiščenju zadrži kakovost tudi bistveno preko omejenega roka trajanja. Pomembna prednost piva v povratni embalaži je, da se minimalno toplotno obdela s kratkotrajno pasterizacijo, ki pivo termično bistveno manj obremeni kot pa tunelska pasterizacija, ki je običajno potrebna za mikrobiološko stabilizacijo piva v nepovratni embalaži.

Bistveno je, da se vsi zavedamo okoljskega pomena uporabe povratne steklene embalaže, ki je poleg ekološke naravnosti tudi cenejša. Vendar zaradi načina pakiranja v zabojih običajno odvrne sodobnega potrošnika, ki želi čim lažjo transportno embalažo. Zato je pomembno, da se večkrat vprašamo, ko smo pred policami pijač, ali se odločamo za kakovost, ceno in okoljsko sprejemljivost ali pa zgolj za priročnost in udobje.

Matej Oset, tehnični direktor
Pivovarne Laško, d.d.

PROJEKTI

Helena Kojnik

Pilotski projekt JKP Prodnik

Z rumenimi zabojniki do več embalaže

Komunalno podjetje Prodnik se je pridružilo zaenkrat še bolj redkim komunalnim podjetjem in občinam, ki so začele uvajati sistem ločenega zbiranja embalaže v gospodinjstvih s t. i. rumenimi zabojniki. Na nov sistem so se temeljito pripravili. Med drugim so izvedli pilotni projekt, s pomočjo katerega so oblikovali najbolj optimalno rešitev za izvajanje te novosti v sistemu zbiranja komunalnih odpadkov. Prve kilograme odpadne embalaže so že pobrali prvi teden v septembru, in to v Trzinu, rezultati pa so bili v skladu s pričakovanji, pravi direktor JKP Prodnik, Marko Fatur. To pomeni, da so zelo dobri. Njihov cilj je zbrati štirikrat več embalaže, kot se je je zbralo na ekoloških otokih. Kako to doseči? Kje so pasti sistema zbiranja odpadne embalaže praktično izpred hišnega praga in v čem so njegove glavne prednosti, so vprašanja, ki si jih zastavlja vse več direktorjev komunalnih podjetij za ravnanje z odpadki po Sloveniji. Marko Fatur govori o prvih izkušnjah.

Zakaj ste se odločili za pobiranje embalaže v gospodinjstvih?

Občina Domžale je znana po tem, da se med prvimi v Sloveniji odziva na potrebe časa na področju ekologije. Tako je leta 1998 prva začela z uvajanjem ekoloških otokov, ko še ni bilo niti državnega predpisa in je orala ledino na tem področju. Na območju, kjer opravlja gospodarsko javno službo ravnanja z odpadki JKP Prodnik, se je v zadnjih nekaj letih poskušalo razširiti obstoječo deponijo, vendar ministrstvo za okolje tega ni dovolilo. Rezultat tega je, da vozimo odpadke danes v Celje in Logatec, cene ravnanja pa so bistveno višje kot pred zaprtjem lastne deponije, tudi štirikrat. Vsak kilogram odpadkov, ki ga torej oddamo, moramo plačati. Zato smo že pred enim letom uvedli ločeno zbiranje bioloških odpadkov v Mengšu in Domžalah, ki daje odlične rezultate. Letos bomo izločili 20 odstotkov bioloških odpadkov, kar znaša 3300 ton na letni ravni. Oddamo jih predelovalcu, njihova predelava pa je pol cenejša kot pri mešanih komunalnih odpadkih. Nekako logično je bilo, da naredimo naslednji korak, in to je ločevanje embalaže v gospodinjstvih.

Vendar se embalaža tako ali tako že zbira po ekoloških otokih ...

To drži, vendar sistem zbiranja odpadne embalaže na ekoloških otokih ne daje ustreznih rezultatov. Embalaža ni odpadki, ki bi ga občani enostavno hranili v stanovanjskem objektu tako kot papir in steklo, ki sta inertna odpadka in med shranjevanjem doma praktično ne povzročata nobenih emisij. Veliko embalaže, kot je npr. embalaža od mleka, konzerv, mesa, mlečnih izdelkov ipd., je težko očistiti. Zato občani niso preveč zavzeti za to, da bi ločevali ta tip embalaže, čeprav v veliki meri ločujejo pločevinke in plastenke.

Zaradi tega smo naročili študijo, ki je pokazala, da bi z uvedbo ločenega zbiranja embalaže pri uporabnikih bistveno povečali izplen na področju ločenega zbiranja embalaže. Embalaža sicer utežno ne predstavlja tako velikega deleža kot biološka frakcija, volumnsko pa izredno velikega, in to kar 70 odstotkov. Kot veste, se embalažo predaja pooblaščenemu predelovalcu zastonj, s čimer razbremenimo podjetje stroškov, ki nastajajo v primeru vožnje v predelavo mešanih komunalnih odpadkov.

Kako bodo potekali odvozi zabojnikov?

Iskali smo možnost, na kakšen način bi stranki omogočili, da ji z zabojnikom za embalažo omogočimo bistveno bolj kakovostno izvajanje javne službe, hkrati pa ji ne povišamo cene. Do te rešitve smo prišli s pomočjo šestmesečnega testiranja, na podlagi katerega smo določili potrebno velikost zabojnika pri posameznem gospodinjstvu in frekvenco odvozov. Odločili smo se, da bomo strankam odvažali zabojnik za mešane komunalne odpadke (črnega) izmenično z zabojniki za embalažo (črni z rumenim pokrovom). Torej, če je imela stranka redno odvoz na primer vsako sredo, ji bomo po novem to sredo odpeljali enkrat odpadke iz črnega zabojnika in naslednjič iz rumenega.

Če hočeš imeti tak sistem, je nujno, da predhodno izločiš organske odpadke, saj ti povzročajo več emisij in se zato odvažajo z drugimi frekvencami. Rjavi zabojnik zato praznimo po svojem urniku (v poletnem času zaradi visokih temperatur enkrat tedensko - enkrat mesečno jih tudi operemo), v zimskem pa na 14 dni. Nekateri uporabniki naših storitev imajo sedaj že tri zabojnike.

Pomeni nova storitev dodatne stroške za občane?

Ne, ker se bo embalaža izmenično odvažala za mešanimi komunalnimi odpadki. Ta trenutek se odpadki še vedno obračunavajo na podlagi frekvence odvoza in velikosti zabojnika, kot je določeno s predpisom. Res pa so naši zabojniki opremljeni tudi s čipi in Občina Domžale resno razmišlja o sistemu identifikacije, kar pomeni, da bi občani plačevali po odloženi količini mešanih komunalnih odpadkov.

Kaj pa pomeni uvedba sistema zbiranja embalaže po domovih za podjetje?

Pomeni dodatne stroške v smislu nakupa in distribucije novih zabojnikov ter hkrati pri-

hranke, saj podjetju ni potrebno plačati za odpadke, ki se jih odda. Letno oddamo 22.000 ton odpadkov v predelavo, od tega je 3300 ton bioloških, embalaže pa je bilo na 180 ekoloških otokih in pri 55.000 občanih 250 ton.

Koliko odpadne embalaže pa načrtujete, da boste zbrali?

Dosegli bomo zelo dober rezultat, če bomo v prvem letu povečali zbrano embalažo za štirikrat in da bomo z 250 ton prišli na 1000 ton ter nato v dveh, treh letih na 2000 ton, kar pomeni osemkratno povečanje v primerjavi z ekološkimi otoki. Utežno pa to pomeni še vedno samo 10 odstotkov embalaže glede na vse zbrane odpadke. Za toliko nam je tudi prevzemnik odpadkov povišal ceno, zato smo primorani izvajati te ukrepe, če hočemo na dolgi rok obdržati ceno. Vse to pa pozitivno vpliva tudi na ekologijo oziroma naravo, saj se izloči več plastičnih materialov in drugih odpadnih surovin, ki se jih da reciklirati.

Imate morda že kakšne povratne informacije s terena, kako so ljudje sprejeli novost?

Odzivi so bili zelo dobri. Od 1200 uporabnikov v Trzinu, kjer smo že avgusta namestili zabojnike, prvi odvoz pa opravili v septembru, sta nas poklicala le dva, trije, rekoč, da zabojnikov za embalažo ne potrebujejo. Predhodno smo vsem uporabnikom poslali obvestilo po pošti, ko pa so prejeli zabojnik, so dobili še brošuro o ločevanju odpadkov, natančna navodila, kako naj ravnajo z embalažo, in urnike odvozov. Rezultati so bili zelo dobri. Velika večina uporabnikov je že pri prvem odvozu pripravila zabojnik za praznjenje.

Zakaj ste se odločili za črne zabojnike z rumenim pokrovom in ne za vreče?

Bili smo v veliki dilemi - ali zabojniki ali vreča. Postavljali smo plus in minuse in zbrali bistveno več plusov pri zabojnikih. Ti namreč omogočajo, da lahko smeti občani odnesejo iz stanovanja. Če bi uporabili vreče, bi bilo isto kot pri sistemu z ekološkimi otoki. To pomeni, da hraniš odpadke doma kak teden ali več in ga nato odneseš na otok. Pri pločevinkah in plastenkah to še gre, vendar pri embalaži, ki je ne moreš umiti, npr. tetrapak od mleka, pa težje, saj začne zaudarjati. Poleg tega vreče privabljajo razne živali, potepuške mačke, ježe, ki vreče z lahkoto raztrgajo. Za rumen pokrov in za zabojnik, ki bi bil cel rumen, pa smo se odločili zaradi estetskih razlogov.

Kakšna bo usoda ekoloških otokov?

180 ekoloških otokov je ostalo, odstranili smo le zabojnike za embalažo in povečali kapacitete za papir. Za steklo je bilo zabojnikov že zdaj dovolj. Zbiranje na ekoloških otokih bo sedaj bolj racionalno - manj bo volumna in več teže.

In kako naprej?

Javno službo opravljamo v petih občinah in sistem bomo po Trzinu širili naprej. Enaka gradiva, kot so jih prejeli v Trzinu, bodo sedaj še v Domžalah in Mengšu, kjer bomo še pred koncem leta začeli izvajati to novo storitev. To pomeni, da bo v sistem zajetih že 45.000 občanov. V začetku leta pa še v Moravčah in Lukovici, kjer je še dodatnih 10.000 prebivalcev.

ŠOLSKI CENTER CELJE

SREDNJA ŠOLA ZA GRADBENIŠTVO

Pot na Lavo 22, 3000 CELJE

Nov program izobraževanja

OKOLJEVARSTVENI TEHNIK/TEHNICA

Program obsega strokovne module:

- varstvo okolja (tudi v gospodarstvu)
- tehnično risanje in uporaba računalnika
- materiali in okolje
- okoljevarstvene tehnologije
- organizacija dela in poslovanja
- okoljevarstvena zakonodaja
- gospodarjenje z odpadki, s pitno in tehnološko vodo, z odpadnimi vodami, s prostorom
- kakovost tal
- varstvo zraka in dimnikarstvo

Program se konča s poklicno maturo in daje možnost nadaljevanja študija na višjih šolah ali na univerzah.

Kadri s področja okoljevarstva so že danes nujno potrebni v vseh proizvodnih procesih, trgovinah, bolnicah in ostalih organizacijah, kjer nastajajo raznovrstni odpadki, ki jih je potrebno evidentirati, sortirati in transportirati po predpisih in standardih. Okoljevarstveni tehniki bodo potrebni tudi v vseh javnih in občinskih službah, ki izvajajo aktivnosti povezane z varstvom okolja.

»Door to door sistem« zbiranja embalaže tudi v Celju

Poskusno zbiranje odpadne embalaže v gospodinjstvih se bo začelo s 1. oktobrom tudi v nekaterih delih Mestne občine Celje. V družbi za ravnanje z odpadki Simbio želijo nadgraditi obstoječi sistem ločevanja odpadkov in zbrati več odpadnih surovin, ki se jih lahko reciklira. Zato bodo začeli z nameščanjem zabojnikov za embalažo gospodinjstvom na Žepini, Ljubečni in v Zagradu. Poleg obstoječega zelenega zabojnika za mešane komunalne odpadke bodo odjemalci njihovih storitev prejeli še zabojnike za embalažo, ki bodo zeleni z rumenim pokrovom. Odvažali se bodo izmenično - enkrat mešani, drugič embalaža, nato spet mešani in tako naprej. Zabojnike za embalažo bodo gospodinjstva prejela brez dodatnega plačila, vanj pa bodo občani lahko odlagali vso plastično embalažo (plastične vrečke, platenke, plastično embalažo od živil ...), kovinsko embalažo (konzerve, pločevinke ...), tetrapak in stropor. Vanj bo prepovedano odlagati papir in steklo ter vse ostale vrste odpadkov (nevarne, kosovne, biološke ...). Sistem ločnega zbiranja embalaže v gospodinjstvih bodo v prihodnjem letu glede na izkušnje, pridobljene v poskusnem območju, razširili tudi na ostale predele celjske občine.

Več informacij: www.s-sc.ce.edus.si/gradbena

RAVNANJE Z ODPADKI

Janez Krušič Sterguljč

Koroški center za ravnanje z odpadki – KoCeROd

Na gradnjo pripravljeni, krajanji zahtevajo pojasnila

Na Koroškem Civilna iniciativa Mislinjske Dobreve in okoliških krajev (CIMOK) odločno nasprotuje gradnji regionalnega Koroškega centra za ravnanje z odpadki. Za kaj gre? Slovenija je s sprejetjem Operativnega programa odstranjevanja odpadkov sklenila, da bomo s komunalnimi odpadki upravljali le še v regijskih centrih za ravnanje z odpadki. Osnovna zahteva pri ravnanju z odpadki je njihov čim večji delež ponovne uporabe in predelave ter ločeno zbiranje na izvoru.

Dvanajst koroških občin (Črna na Koroškem, Dravograd, Mežica, Mislinja, Muta, Podvelka, Prevalje, Radlje ob Dravi, Ravne na Koroškem, Ribnica na Pohorju, Slovenj Gradec in Vuzenica) je že leta 2003 podpisalo pogodbo, s katero so se zavezale za skupno izvajanje aktivnosti na področju ravnanja s komunalnimi odpadki in financiranje potrebne infrastrukture pod skupnim imenom KoCeROd. Regijski center, za katerega so pripravljala gradbena dela stekla konec letošnje pomladi, bo skrbel za odpadke nekaj več kot 74.000 prebivalcev koroške regije, ki letno ustvarijo okoli 28.000 ton komunalnih odpadkov. Toda zapletov pri gradnji je vse več.

»Že takrat smo namreč vedeli, da štiri odlagališča, ki jih imamo v regiji, kmalu ne bodo več izpolnjevala zahtevanih okoljevarstvenih standardov. Postopki predelave odpadkov pred odlaganjem so preveč zahtevni, da bi jih lahko občine reševale posamično. Zato smo se odločili za skupni center, s katerim bomo sledili tudi smernicam Evropske unije,« pojasnjuje vodja projekta KoCeROd pri Regionalni razvojni agenciji Koroška, mag. Ivan Plevnik.

mag. Ivan Plevnik

KoCeROd se danes nahaja na dveh lokacijah. V Mislinjski Dobravi, na lokaciji sedanjega odlagališča nenevarnih odpadkov v občini Slovenj Gradec, so predvideni objekti za predelavo odpadkov, torej kompostarna (kapaciteta do 4.000 ton/leto) in objekti za mehansko-biološko obdelavo (kapaciteta do 19.000 ton/leto), sortirnica (kapaciteta 4.500 ton/leto), demontaža kosovnih odpadkov (kapaciteta 3.000 ton/leto) in ostala spremljajoča infrastruktura. V občini Prevalje pa je predvideno odlagališče za že predelane odpadke, Zmes, katerega kapaciteta bo v prvi fazi znašala 110.000 kubičnih metrov in bo zadostovala za 8 do 10 let.

»Če danes na naših odlagališčih konča 85 odstotkov vseh komunalnih odpadkov, je naša želja, da v predhodno obdelavo vključimo 90 odstotkov komunalnih odpadkov. Kar pomeni, da najprej poskušamo uvesti sistem ločenega zbiranja odpadkov za vsako gospodinjstvo. Naš cilj je v prvi fazi ta, da v sortirnici izločimo okoli 10.000 ton odpadkov, preostali del pa predelamo v MBO napravi. V naravo pa bi odložili le še 8.000 ton odpadkov,« je optimističen mag. Ivan Plevnik.

Celotna investicija projekta je ocenjena na okoli 20 milijonov evrov. Kar 54 odstotkov stroškov bodo pokrili iz sredstev kohezijskega

sklada Evropske unije, 10 odstotkov sredstev prispeva država oziroma Ministrstvo za okolje in prostor, preostali del pa bodo iz proračunov zagotovile občine. Do zaključka nad projektom bdi občina Slovenj Gradec, zatem pa bodo objekti, ki bodo ostali v lasti občin ustanoviteljic, predani v uporabo novoustanovljenemu podjetju KOCEROD d.o.o.

In kaj si lahko od projekta obetajo Korošci? Tako Ivan Plevnik kot slovenjegraški župan Matjaž Zanoškar zatrjuje, da se bo količina v naravi odloženih odpadkov zmanjšala. Tako se bo zmanjšal izpust toplogrednih plinov, z gradnjo in obratovanjem centra pa se bodo pojavile tudi možnosti za nove zaposlitve.

Cena odvoza odpadkov pa se zaradi tega zagotovo ne bo zmanjšala. Sedaj cena vključuje ceno odvoza na odlagališče in stroške dela na odlagališču, »v prihodnje pa bo seveda potrebno ločiti fazo zbiranja in fazo predelave. Cene za to še niso določene, ampak izkušnje kažejo, da se s takšnim sistemom stroški ravnanja z odpadki, zaradi novih, dodatnih procesov, povečajo,« še opozarja vodja KoCeROd.

Gradnji objektov na Mislinjski Dobravi pa že nekaj časa nasprotujejo tamkajšnji krajanji, ki so zato ustanovili Civilno iniciativo Mislinjske Dobreve in okoliških krajev (CIMOK). Kot je pojasnil član iniciative Janko Ogriz, so jih k temu spodbudili »nepremišljeni in nenačrtani posegi v naše okolje. Predvsem pa nas moti neobveščanje s strani odgovornih, kot to določajo Aarhuška konvencija in domača zakonodaja. Krajanji bi morali biti obveščeni že od vsega začetka umeščanja KoCeROd v to okolje.« Kot drugo pa jih moti dejstvo, da imajo na majhnem prostoru skoncentriranih veliko onesnaževalcev: »Imamo obstoječe odlagališče, ki ga še niso sanirali, pa na ta prostor že umeščajo nov objekt. Potem pa imamo na tem majhnem prostoru še letališče, stezo za motokros, velike površine s koruzo, predvidena pa je tudi trasa nove hitre ceste,« utemeljuje kritiko Janko Ogriz. Analiza vplivov na okolje je bila opravljena samo za KoCeROd, ni pa upoštevala vseh ostalih dejavnikov, še opozarjajo v CIMOK. »In kakšna naj bi bila sanacija odlagališča? Za nas sanacija pomeni, da se ti odpadki odpeljejo, kajti nam še vedno ostane degradirano zemljišče, s katerim ne bo mogoče početi nič več. A zaenkrat skupnega jezika z občino in načrtovalci projekta ne najdemo. Zato se bomo

Janko Ogriz

v prihodnje člani iniciative pogovorili, kako še lahko ustavimo ta projekt,« pravi predstavnik Civilne iniciative.

Župan edine koroške mestne občine pa odgovarja, da je vesel vsake civilne iniciative, še posebno če se ta zavzema za okolje in boljše življenje ljudi. »In njihova opozorila bodo imela posledice. Pri gradnji in obratovanju centra bomo pazili in kolikor se bo le dalo, zmanjšali vplive na okolje«. O analizi vpliva na okolje pa pravi, da so jo opravile za to usposobljene institucije in da je bilo na podlagi zbranih podatkov izdano gradbeno dovoljenje. Seveda pa nameravajo v koroški regiji v prihodnjih letih sanirati vsa štiri stara odlagališča, tega v Mislinjski Dobravi do leta 2012. »Vsa štiri odlagališča so na koncu življenjskega cikla. Ker pa v regiji še nimamo novega odlagališča, so upravljavci Ministrstvo za okolje in prostor za-

prosili za podaljšanje dovoljenj za obratovanje. Odlagališče v Černečah v občini Dravograd okoljevarstvenega dovoljenja nima več in bo prenehalo z obratovanjem, medtem ko bodo ostala tri, torej Mislinjska Dobrava, Muta in Lokovica v občini Prevalje, po mojih podatkih dovoljenje zagotovo dobila,« pravi Ivan Plevnik. Meni, da če bo vse teklo po načrtih, bodo odpadke že konec prihodnjega leta odvažali na novo odlagališče.

The Koroška Waste Management Centre – KoCeROD

Ready to construct, the locals demand explanations

In the Koroška region, the action group known as Civilna iniciativa Mislinjske Dobrave in okoliških krajev (CIMOK) is strongly opposing the construction of the regional Koroška Waste Management Centre. Why is that? By adopting the Operational Programme on elimination of waste, Slovenia has decided that municipal waste is to be handled exclusively by regional waste management centres. The basic requirement in waste management is to achieve the highest possible share of reusability and recycling along with separated collection at the source.

As early as 2003, twelve Koroška municipalities (Črna na Koroškem, Dravograd, Mežica, Mislinja, Muta, Podvelka, Prevalje, Radlje ob Dravi, Ravne na Koroškem, Ribnica na Pohorju, Slovenj Gradec and Vuzenica) signed a contract in which they undertook to carry out the activities related to managing municipal waste and financing the necessary infrastructure jointly under the name KoCeROD. Having started the preparatory construction work at the end of spring this year, the regional centre will handle the waste of a little over 74,000 inhabitants of the Koroška region, who create around 28,000 tonnes of municipal waste per year. However, there is an increasing amount of complications related to its construction.

Občine nasprotujejo finančnim jamstvom

Nova uredba, ki ureja odlaganje odpadkov na odlagališčih in ki je začela veljati z 10. julijem letos, določa, da morajo upravljavci odlagališč za nadaljnje obratovanje oziroma za pridobitev novega okoljevarstvenega dovoljenja državi plačati precejšnje finančne garancije. Garancije predstavljajo jamstvo za primere, če upravljavec odlagališča ne dela tako, kot zahteva okoljevarstveno dovoljenje, ali pa gre v stečaj. Sredstva zanje pa naj bi občine zagotovile bodisi s finančno obremenitvijo občanov pri ceni komunalnih odpadkov, iz občinskih proračunov ali pa iz finančne izravnave za občine. Uredba je predvsem med župani sprožila negodovanje. Tudi na Koroškem.

Matjaž Zanoškar, župan mestne občine Slovenj Gradec:

»To je presedan brez primere in finančnim garancijam absolutno nasprotujem. Omogočiti bi nam morali drugačne možnosti, da bi v nekem doglednem času prišli do boljše rešitve. Finančnih jamstev ne želimo plačati; to je prevelika obremenitev za posamezno občino in ne prinaša ničesar dobrega.«

Mag. Ivan Plevnik, vodja projekta KoCeROD pri Regionalni razvojni agenciji Koroške:

»Gotovo so garancije s strani lokalne skupnosti zaradi pravilnega zapiranja odlagališč potrebne, vendar bi bilo potrebno poiskati bolj primeren inštrument. Bodisi da lokalne skupnosti ministrstvu za finance izdajo bianco menico in se tako zavežejo s proračunskimi sredstvi, bodisi da bi država prevzela jamstvo preko SID banke. Najslabše pa so garancije preko komercialnih bank, ker gredo jamstva v deset tisoče evrov, stroški za izdajo takšnih garancij pa niso majhni. Se pravi, da bodo občani plačevali nekaj nekemu, kar neposrednih pozitivnih koristi ne bo imelo. Bo pa nek denar porabljen, ki bi ga bilo mogoče boljše uporabiti za na primer obveščevalne kampanje.«

Revizijsko poročilo
računskega sodišča

V javnosti odmeva Revizijsko poročilo Računskega sodišča RS. Pregledalo je smotrnost ravnanja z ločeno zbranimi komunalnimi odpadki v Sloveniji, in sicer za čas od leta 2005 do konca leta 2007. Gre torej za obdobje prejšnjega okoljskega ministra, kar pa seveda ne zmanjšuje odgovornosti Ministrstva za okolje in prostor oziroma njegovih strokovnih služb. Računsko sodišče je presojalo smotrnost vzpostavitve sistema za ločeno zbiranje komunalnih odpadkov, učinkovitost poslovanja Ministrstva za okolje in prostor in učinkovitost šestih izvajalcev gospodarske javne službe zbiranja in prevoza komunalnih odpadkov. Izvajalci, ki jih je pregledalo Računsko sodišče, so naslednji: Snaga Ljubljana, Snaga Maribor, SIMBIO Celje, Komunala Novo mesto, Javno komunalno podjetje Slovenske Konjice in Komunalno podjetje Vrhnika.

Ločeno zbiranje komunalnih odpadkov pod lupo

Iz poročila povzemamo bistvene ugotovitve.

Bistveno je nedvomno to, da sistem ravnanja z ločeno zbranimi komunalnimi odpadki, ki ga je vzpostavilo Ministrstvo za okolje in prostor, ni bil učinkovit. Cilji namreč niso bili doseženi. Ministrstvo, tako meni Računsko sodišče, ni ustrezno opredelilo vseh osnov sistema, da bi izvajalci lahko dosegli določene cilje. In kje so bile nejasnosti? Niso bile upoštevane posebnosti območij, na katerih se izvaja ločeno zbiranje odpadkov, ni bil jasno opredeljen način obveznega ločenega zbiranja bioloških odpadkov, ni bila proučena ustreznost določitve standardov za gostoto postavitve zbiralnic za ločeno zbiranje frakcij in tudi niso bile predvidene alternativne oblike ločenega zbiranja komunalnih odpadkov.

Gradnja regijskih centrov za ravnanje z odpadki zamuja zato, ker ni ustrezno določena pristojnost za odlaganje komunalnih odpadkov. Vse to je povzročilo, da je bilo več odlaganja odpadkov na odlagališča kot obdelave, MOP pa tudi ni določil ustrezne politike cen ravnanja s komunalnimi odpadki. Ni bilo spodbud, ki bi udeležence usmerjale k zbiranju večjih količin ločeno zbranih komunalnih odpadkov. V sedanjem sistemu so večje količine ločeno zbranih odpadkov kazen – večje stroške imajo tako komunalci kot občani. Računsko sodišče je nedvoumno še zapisalo, kaj misli o uporabi okoljske dajatve, ki so jo občani oziroma izvajalci namenjali še za kaj drugega kot za gradnjo objektov za ravnanje s komunalnimi odpadki.

Te ugotovitve kažejo, da je Računsko sodišče opozorilo na glavne luknje v sistemu, ki je botroval slabim rezultatom pri ločenem zbiranju komunalnih odpadkov. Podobne ocene pa so v revizijskem poročilu namenili sistemu za ravnanje z odpadno embalažo. Sistem ni učinkovit, ker MOP ni določil deležev odpadne komunalne embalaže, ki jih mora prevzeti posamezna družba, ni vzpostavilo izravnalne sheme in ni opredelilo meril za določitev posameznih vrst stroškov v sistemu ravnanja z odpadno embalažo. Kritične ocene je deležno tudi financiranje delovanja sistema ravnanja z odpadno embalažo. Med drugim ni pregledna uporaba embalažnine.

In kaj je Računsko sodišče zapisalo o izvajalcih?

Družbi Snaga Maribor in komunalno podjetje Vrhnika sta pri ločenem zbiranju poslovali uspešno, saj sta presegli povprečni slovenski delež ločeno zbranih komunalnih odpadkov. Komunalno podjetje Vrhnika je sicer najuspešnejši slovenski izvajalec ločenega zbiranja bioloških odpadkov. Družbe Snaga Ljubljana, SIMBIO, Komunala Novo mesto in JKP Slovenske Konjice pri ločenem zbiranju niso poslovale uspešno. Niso dosegle načrtovanih ciljnih deležev. Računsko sodišče je opozorilo, da so posamezni izvajalci imeli višje stroške ravnanja s komunalnimi odpadki kot drugi, a niso dosegli načrtovanega ali povprečnega slovenskega deleža ločeno zbranih komunalnih odpadkov. Za mariborsko Snago je zapisalo, da je zaradi neustrezne pogodbene ureditve za odlaganje odpadkov na odlagališče, ki ga je upravljala, plačevala več, kot so znašali stroški odlaganja na tem odlagališču.

Primer ocene iz Revizijskega poročila o namestitvi zbiralnic za ločeno zbiranje frakcij in zabojnikov za ločeno zbiranje bioloških odpadkov.

V skladu s 6. členom odredbe o ločenem zbiranju je treba na območjih mestnih jeder in večjih stanovanjskih naselij urediti zbiralnico za ločeno zbiranje na vsakih 500 prebivalcev. Zbiralnice morajo biti opremljene za ločeno zbiranje papirja ter odpadne embalaže iz papirja ali lepenke, stekla in plastike. Operativni program ravnanja s komunalnimi odpadki Mestne občine Ljubljana določa, da je treba na območju izvajanja javne službe zagotoviti vsaj eno zbiralnico za ločeno zbiranje frakcij komunalnih odpadkov na 270 prebivalcev.

6.2.3.1.a Družba Snaga Ljubljana je pričela z uvajanjem ločenega zbiranja komunalnih odpadkov septembra 2002, konec marca 2004 pa je ločeno zbiranje komunalnih odpadkov uvedla na celotnem območju Mestne občine Ljubljana in v preostalih osmih občinah, kjer izvaja zbiranje in prevoz komunalnih odpadkov. Konec leta 2005 je na območju izvajanja javne službe zbiranje in prevoz komunalnih odpadkov namestila 1.530 zbiralnic, pri tem je v povprečju zagotovila eno zbiralnico za 216

prebivalcev. Konec leta 2006 je bilo nameščenih 1.626 zbiralnic, kar pomeni v povprečju eno zbiralnico za 203 prebivalce. Konec leta 2007 pa je bilo nameščenih 1.789 zbiralnic, kar je v povprečju ena zbiralnica na 184 prebivalcev. Največ, 90 odstotkov vseh zbiralnic, je nameščenih v Mestni občini Ljubljana, druge so v ostalih občinah.

6.2.3.1.b Družba Snaga Ljubljana je zadostila oziroma presešla zahteve glede števila zbiralnic na prebivalca iz odredbe o ločenem zbiranju in operativnega programa. Povečevanje števila nameščenih zbiralnic je vplivalo na povečanje količin ločeno zbranih frakcij, saj so bile te leta 2007 za 38 odstotkov višje od količin ločeno zbranih frakcij ob koncu leta 2005.

6.2.3.1c Ločeno zbiranje bioloških odpadkov iz gospodinjstev je družba Snaga Ljubljana pričela uvajati novembra 2005 v Mestni občini Ljubljana, na območju Šiške. Namestila je 1.062 zabojnikov za ločeno zbiranje bioloških odpadkov, do septembra 2006 pa je zbiranje in prevoz organskih odpadkov iz gospodinjstev vzpostavila na celotnem območju izvajanja javne službe. Do konca leta 2006 je namestila 14.959 posod za zbiranje organskih odpadkov, v letu 2007 pa je njihovo število še povečala, tako da je skupno število posod ob koncu leta znašalo 15.398. Povečevanje števila nameščenih posod za zbiranje bioloških odpadkov je vplivalo na povečanje ločeno zbranih količin bioloških odpadkov. Leta 2007 je količina lo-

čeno zbranih organskih odpadkov za 22-krat presešla zbrano količino iz leta 2005.

6.2.3.1.d Na podlagi preveritev pogostosti odvoza komunalnih odpadkov za oktober 2005, oktober 2006 in oktober 2007 smo ugotovili, da družba Snaga Ljubljana izvaja odvoze ločeno zbranega papirja in odpadne embalaže vsakih 10 dni, stekla pa vsakih 20 dni. Ločeno zbrane biološke odpadke je odvažala dvakrat mesečno v predelih pretežno individualne gradnje, enkrat tedensko v predelih pretežno blokovske gradnje ter dvakrat tedensko v ožjem mestnem središču. Navedena pogostost odvozov je v skladu z določili odlokov o izvajanju javne službe zbiranja in prevoza komunalnih odpadkov, ki so jih sprejele občine, kjer družba Snaga Ljubljana izvaja javno službo zbiranje in prevoz komunalnih odpadkov ter v skladu z letnimi programi ravnanja s komunalnimi odpadki.

6.2.3.2 Postavitev zbirnih centrov

V skladu s 15. členom odredbe o ločenem zbiranju je treba v okviru izvajanja javne službe zbiranje in prevoz komunalnih odpadkov vzpostaviti zbirni center na območju vsake občine in za vsako naselje z več kot osem tisoč prebivalci, v naseljih z več kot 25 tisoč prebivalci je treba zagotoviti najmanj dva zbirna centra, v naseljih z več kot 100 tisoč prebivalci pa najmanj en zbirni center na vsakih 80 tisoč prebivalcev.

Ugotavljamo, da bi morala družba Snaga Ljubljana glede na določila odredbe o ločenem zbiranju na območju izvajanja javne službe urediti 11 zbirnih centrov. Do konca leta 2007 sta bila vzpostavljena le dva zbirna centra, in sicer v Mestni občini Ljubljana na Barju in Občini Vodice. Na območju Mestne občine Ljubljana do konca leta 2007 niso bili vzpostavljeni zbirni centri na območju Moste – Polje, Šiška – Bežigrad in Šentvid – Vižmarje. V nobeni od primestnih občin, razen v Občini Vodice, zbirni centri niso bili urejeni.

Pojasnilo družbe Snaga Ljubljana

Družba Snaga Ljubljana namerava v prihodnje urediti več manjših zbirnih centrov, tudi v samem središču Ljubljane.

Računsko sodišče zahteva od Ministrstva za okolje in prostor ter vseh šestih izvajalcev javnih služb v 90-dneh odzivno poročilo. Na Ministrstvu za okolje in prostor so obljubili, da bodo trditve RS komentirali, ko bo odzivno poročilo napisano. Obširno poročilo Računskega sodišča na 180 straneh, z nekaj dodanimi prilogami, je dobrodošla analiza razmer na področju ravnanja z odpadki v Sloveniji. Analiza bi morala spodbuditi hitrejšo spremembo zlasti v ravnanju Ministrstva za okolje in prostor, ki bi se moralo hitreje odzivati na številne zagate, ki se pojavljajo v občinah in komunalnih podjetjih. Najbrž pa bi morale svojo vlogo drugače odigrati tudi občine.

POSKRIBIMO ZA ODPADNE KOVINE - SKUPAJ!

V industrijski coni Zapolje v Logatcu smo odprli nov sodoben obrat za zbiranje in obdelavo odpadnih kovin. Obrat je opremljen z opremo, ki ustreza najvišjim tehničnim standardom ter najzahtevnejšim okoljevarstvenim zahtevam.

V obratu nudimo tako za fizične kot pravne osebe odkup odpadnih kovin vseh vrst in količin po konkurenčnih cenah.

PAPIR SERVIS d. o. o., Ljubljana
Obrat Logatec
IOC Zapolje, Logatec
Telefon: 041 788 480
E- pošta: logatec@papier-servis.si

RS papier
servis d.o.o.

PAPIR SERVIS d. o. o.,
Družba za ravnanje z
odpadki
Pod ježami 3
1000 Ljubljana
www.papier-servis.si

Naložbe v okolje

Dinos gradi nov predelovalni center za kovine

Dinos bo predvidoma do konca leta končal z eno največjih naložb v zgodovini tega podjetja. Gre za izgradnjo cca 16 milijonov evrov vrednega centra za zbiranje, sortiranje in predelavo kovinskih materialov. Stal bo v Naklem in bo bistveno večji od obstoječega v Ljubljani. Gradnja in nakup strojne opreme bo financirana iz lastnih sredstev in s pomočjo kreditov, saj evropskih sredstev zaradi zapletenih postopkov niso uspeli pridobiti.

Zmogljivost novega predelovalnega centra bo skoraj petkrat večja od obstoječega predelovalnega centra v Ljubljani. Nova šrederska linija bo pokrila potrebe po šrederski predelavi odpadnih kovin celotne Slovenije, saj bo šreder največji in najmočnejši tovrstni stroj v Sloveniji in bližnji okolici. Predstavljal bo »srce« centra, namenjenega predelavi kovinskih odpadkov (osušena in pri koncesionarjih obdelana izrabljena motorna vozila, razni kovinski in sestavljeni odpadki iz gospodinjstev ter industrije, kot so radiatorji, kolesa, ograje, kovinske strehe, gospodinjiski aparati, kovinska embalaža, ipd.).

Prednost novega centra je med drugim v večji reciklabilnosti materialov, ki se izločijo med postopkom predelave. Kot je pojasnil tehnolog **Peter Schwarzbartl**, poteka postopek predelave v več fazah.

V prvi fazi je potrebno vhodni material ustrezno pripraviti. Pri avtomobilih na primer to pomeni, da se že pri pooblaščenih izvajalcih koncesije za ravnanje z izrabljenimi motornimi vozili odstranijo vse tekočine in nevarne snovi (olja, hladilna tekočina, zavorna tekočina, gorivo, pirotehnična sredstva, akumulator,

...) stekla, gume, večje plastične dele ipd. Nato se material raztrga v manjše kose s pomočjo predtrgalca, tako pripravljen material pa se zmelje s pomočjo 100 kg kladiv, ki se vrtijo na 28 t težkem rotorju na 150 mm velike koščke. V nadaljevanju procesa se z odpihovanjem loči lahka frakcija, z magnetnim bobnom pa se loči še magnetne kovinske delce (železo) od težke frakcije (barvne kovine in drugi težji delci). V nadaljnjem postopku sortiranja se iz lahke frakcije izločijo še preostali koristni materiali (barvne kovine in drobni delci), preostanek pa je primeren za deponiranje ali sežig. Da se ti materiali izločijo v čisti obliki, je v veliki meri odvisno od tehnološke opreme izvajalca. Dobavitelj Dinosove šrederske linije je vodilni proizvajalec šrederskih linij v Evropi **Metso Lindemann**, ki je bil izbran zaradi najboljših tehnoloških in ekološko sprejemljivih rešitev.

Center se sicer gradi na 24.000 kvadratnih metrih površin v Naklem, sama šrederska linija pa je dolga 105 metrov in ustreza vsem zahtevanim okoljskim standardom (protihrupna zaščita, neprepustnost tal, ...). V centru bosta tudi skladišče za predelan material in upravna stavba, za nemoteno delo pa bo skrbelo od 10 do 15 zaposlenih.

V Dinosu, katerega osnovna dejavnost je zbiranje, posredovanje, prevoz in predelava odpadkov, načrtujejo, da se jim bo investicija povrnila v roku daljšem od 10 let. »Investicija

Peter Schwarzbartl

Gregor Turk

je donosna na daljši rok,« je poudaril **Gregor Turk**, vodja regije zahod, in dodal, da si v Dinosu prizadevajo, da bi dobili koncesijo za ravnanje z izrabljenimi motornimi vozili za celotno Slovenijo, ki pa bi morala poleg okoljskih zahtev vgraditi tudi nove tržne razmere.

H. K.

Dinos Building a New Metal Processing Centre

Dinos plans to finalise one of the biggest investments in its history by year-end: the construction of a centre for collecting, sorting and processing metal materials, worth approx. €16m. The centre will be located in Naklo and will be much bigger than the existing one in Ljubljana. After failing to obtain European funds due to complex procedures, the company will finance the construction and mechanical equipment with its own resources and through loans.

Popravek

V 44. številki revije EOL je bil med drugim v prispevku Cene komunalcev naj bi potrejevale občine objavljen povzetek razprave Andreja Sotelška na 6. okoljskem simpoziju. Objavljamo avtoriziran povzetek.

Andrej Sotelšek, Slopak:

Na trgu odpadne embalaže je vloga družbe Slopak ta, da organizira in vodi zbiranje in prevzem odpadne embalaže, ki nastaja kot odpadna embalaža, ki ni komunalni odpadki pri opravljanju: proizvodne, trgovinske ali storitvene dejavnosti (končni uporabniki). Zagotavlja prevzem ločeno zbrane odpadne embalaže od izvajalcev javne službe ravnanja s komunalnimi odpadki, omogoča predelavo in recikliranje prevzete odpadne embalaže in odstranjevanje ostankov ter skrbi za ozaveščanje vseh vpletenih. V sistem družbe Slopak je vključenih več kot 1600 podjetij (zavezancev).

Slopak združuje predvsem dva sistema: na eni strani so zavezanci za plačilo storitev, embalažne – torej družbe, ki dajo embalažo na trg (trgovci, uvozniki, proizvajalci, embalerji), na drugi strani pa je sistem, ki to embalažo sortira in pripravi za nadaljnjo uporabo (komunalna podjetja, izvajalci javne službe, pooblaščenici izvajalci javnih storitev). Od leta 2004, ko je Slopak zbral 40 % od embalaže, dane na slovenski trg, se je količina zbrane embalaže do leta 2008 povečevala. Leta 2008 je Slopak zbral 56 % od embalaže, dane na trg, s čimer smo presegli vse obveznosti oziroma zahtevane deleže. V letu 2004 je bilo dane na trg 115.000 ton embalaže in je 40 % pomenilo približno 50.000 ton, v letu 2008 pa je bilo preko Slopaka dane na trg 180.000 ton odpadne embalaže, od tega je 56 % pomenilo 100.000 ton. Toliko je bilo zbrane ali predelane embalaže. Če te podatke primerjamo z drugimi področji ravnanja z odpadki, vidimo, da je embalaža v svoji zgodovini ves čas izpolnjevala svoje obveznosti (praviloma preko Slopaka).

Pomembno je, da se embalažnina do konca leta 2008 ni povečala, pravzaprav se je znižala minimalno za 1,8 odstotkov. Vrednost materiala (predvsem papirja), ki se je do leta 2008 zviševala, je omogočala, da je Slopak lahko obdržal iste cene embalaže. Pri vseh materialih zbrane odpadne embalaže (razen pri kovini) Slopak dosega zahtevane količine. Predvsem je pomemben poudarek, da se količine komunalne embalaže povečujejo.

V obdobju od leta 2004 do 2009 smo zagotovili predelavo in recikliranje za več kot 380.000 ton odpadne embalaže, s čimer so doseženi vsi cilji pri zagotavljanju predelave in reciklaže odpadne embalaže. Slopak je po nivoju embalažnine za leto 2009 na ravni Češke, ponosni pa smo na to, da so vsi zavezanci še vedno obravnavani enakovredno (za vse velja enaka embalažnina) in imajo neposredno kontrolo nad delovanjem sistema. Prepričani smo tudi, da bomo dosegli vse zahtevane evropske cilje do leta 2012 (glede na to, da smo do leta 2008 zbrali 56 % od embalaže, dane na slovenski trg, lahko garantiramo, da bomo do leta 2012 dosegli zahtevanih 60 %). **Ključna naloga v tem trenutku je urediti, da bodo vse družbe za ravnanje z odpadno embalažo, ki delujejo v Sloveniji, pravično prevzemale ločeno zbrano odpadno embalažo, tudi tisto, ki nastane kot komunalni odpadki.**

Dopolnjene so tudi izjave nekaterih razpravljavcev na 6. okoljskem simpoziju Celovito ravnanje z odpadki – okoljsko ogledalo Slovenije.

Tako iz podatkov Agencije RS za okolje kot tudi evropskih agencij za okolje izhaja, da smo na področju ločenega zbiranja na robu lestvice držav EU, ki ne dosegajo 25 % praga ločeno zbranih frakcij. Podatek potrjuje dejstvo, da prehod iz družbe, ki je odlagala, v družbo z visokim odstotkom recikliranja, ni enkratni dogodek, ampak je pot, ki se meri v desetletjih. (**dr. Marko Notar**) Dejstvo je, da je v obstoječem sistemu potrebno odpraviti določene nepravilnosti. Glede cene je edina rešitev v tem, da se preko občinskih odlokov vzpostavi občinska inšpekcija. (**Bernarda Podlipnik**)

Sedanji način povračila sredstev javnim podjetjem ni ustrezen. Predvsem je potrebno odpraviti osnovno nepravilnost, da potrošnik embalažo plača dvakrat (ko jo kupi in ko jo odvrže), kajti napačno je, da se del stroškov od javnih komunalnih podjetij prevaži na potrošnike. Gre namreč za ugotovitev, da javna podjetja ustvarjajo izgubo na sektorju odpadkov. (**Marinka Vovk**)

Mariborska Surovina ima več zaposlenih

V prispevku Načrtujejo četrtino tržnega deleža bi moralo biti pravilno navedeno, da ima družba Surovina v Mariboru 350 zaposlenih in ne 250.

VISOKA ŠOLA
za varstvo okolja

Malo stvari je pomembnejših od skrbi za okolje.

Študij na Visoki šoli za varstvo okolja je naložba za prihodnost.

Vabimo vas k vpisu v izredni študij Varstva okolja in ekotehnologije.
prijavni rok:

1. – 5. oktober 2009

Trg mladosti 2 | Velenje

t: 03 898 64 10 | www.vsvo.si

mag. Barbara Tišler, Slopak

Prejeli smo

Spremembe naj bodo premišljene

Slovenija je tudi pri ravnanju z odpadki specifična. Majhnost države opredeljuje tako kapacitete proizvodnje in prodaje kot nabavne količine embalaž danih na slovenski trg. Gre za količine, za katere se plačuje embalažnina. Embalirani izdelki, prodani v Sloveniji, so zaradi majhnosti trga v določenih postavkah, ki strukturirajo njihovo ceno, dražji. Zato je nesmiselno v Sloveniji uvajati sisteme ravnanja z odpadki, kakršne poznajo večje države, na primer Nemčija.

Racionalnost sistema ravnanja z odpadno embalažo je ključna zato, da stroški ravnanja z odpadno embalažo ne bodo skokovito narasli v prihodnjih letih. Sistem ravnanja z odpadno embalažo zahteva celovito presojo in upravljanje na način, da bo za akterje okoljsko in stroškovno sprejemljiv.

V preteklih treh letih smo bili priča uvajanju več sprememb v sistem za ravnanje z odpadno embalažo - od uvedbe rumenih vreč do konkurence na področju prevzemanja komunalne odpadne embalaže, vedno več pa je namigov, da bi nekateri radi nemški sistem kar prenesli v Slovenijo. Pobiranje odpadne embalaže od vrat do vrat je nedvomno ustrezna rešitev za določena področja, npr. v redko naseljenih področjih. Nesmiselno pa je koncept pobiranja od vrat do vrat prenesti v blokovsko naselje in pričakovati, da bodo smetarji pobirali vreče iz pred stanovanjskih vrat v večnadstropnih stolpnih. Zato je pri uvajanju novosti pri izvajalcih javne službe ravnanja z odpadki resnično potrebna zdrava mera razuma.

V Sloveniji del stroškov za ravnanje z odpadno embalažo krije gospodarstvo, del pa izvajalci javne službe ravnanja z odpadki. Gospodarstvo se je že od leta 1999 pripravljalo na prevzem novih finančnih obveznosti pri ravnanju z odpadno embalažo preko interesnega združenja ODEM GIZ in družbe SLOPAK. Sistem ravnanja z odpadno embalažo je gospodarstvo v okviru družbe Slopak zasnovalo po okoljsko in ekonomsko učinkovitih evropskih vzorih sistema Zelena pika.

Kaj pa izvajalci javnih služb? Kako so se običine pripravile na vedno večje stroške ravnanja z ločeno zbranimi frakcijami? Večinoma dobro, ugotavljamo v družbi Slopak. Zabojniki za ločeno zbiranje so, storitve praznjenja pa izvajalci javnih služb izvajajo po urniku in redno. Manjka seveda infrastruktura, ki presega pooblastila posameznega izvajalca javne službe. Mislim na dejstvo, da še ne dela dovolj regijskih centrov ravnanja z odpadki. Vendar za to ni odgovorno gospodarstvo. Zato smatramo, da ni ustrezno, da se poskuša na različne načine v javnosti ustvariti vtis, da je potrebno sistem dodelati na način, da bi gospodarstvo prevzelo še večji del bremena ravnanja z ločeno zbrano odpadno embalažo.

Res je sicer, da propagando za večje stroške gospodarstva izvajajo družbi Slopak konkurenčna podjetja, ne pa zakonodajalec, kar je precej nenavadno. Možno je, da se konkurenčne družbe začenjajo zavedati, da bodo tudi same kmalu morale začeti s prevzemanjem odpadne embalaže iz vse Slovenije, tudi iz gospodinjstev, kar seveda ključno vpliva na stroške njihove embalažnine.

V družbi Slopak se zavedamo svoje odgovornosti do okolja, beležimo pa realne stroške ravnanja z odpadno embalažo, ki jih redno kontrolira nadzorni svet družbe. Naša povprečna embalažnina v letu 2009 je znašala 63 EUR/tono. Družba Slopak že od vsega začetka prevzema vse vrste odpadne embalaže, tudi iz gospodinjstev, zato bo embalažnina v letu 2010 ostala predvidoma na enaki ravni kot v letu 2009.

Okoljske delavnice za partnerje družbe Slopak

V oktobru 2009 bomo v družbi Slopak pričeli z izvajanjem brezplačnih okoljskih delavnic za vse partnerje, ki bodo v letu 2010 vključeni v sistem družbe Slopak. Delavnice bodo obravnavale strokovne okoljske teme, orisale razvoj na področju okoljskih smernic in predstavile prihajajočo zakonodajo, tako tisto, ki se pripravlja na nivoju EU kot slovensko. Posebej bodo izpostavljene predvidene nove obremenitve za podjetja.

Na delavnicah se bomo v skupini 20 udeležencev konkretno pogovorili o načinih poročanja o embalaži dani na trg, obrazložili bomo sistem poročanja o količinah za izračunavanje embalažnine za leto 2010 družbi Slopak in predstavili izzive poročanja na Carinsko upravo Republike Slovenije. Imeli bomo tudi priložnost razjasniti izvajalske probleme in orisati pogoste reklamacije pri prevzemih odpadne embalaže.

Prva delavnica bo 6. oktobra 2009. Delavnice bodo potekale vsak torek od 9.00 do 14.00.

Dobimo se v naših prostorih na Vodovodni cesti 100 v Ljubljani, parkiranje je urejeno, pričakali pa vas bomo z jutranjo kavico.

Svojo udeležbo javite po elektronski pošti na naslov slopak.obvestila@slopak.si. Termin 6. oktober je prost do zasedbe mest, po zasedbi mest vas bomo prijaviili za naslednji torek, torej 13. 10. O datumu delavnice Vas bomo obvestili po elektronski pošti, o strokovnem izpopolnjevanju pa vam bomo izdali tudi potrdilo.

Za več informacij pokličite Barbaro Tišler, telefon 01 5600258, mobitel: 051 690 370, mail: barbara.tisler@slopak.si

OBNOVLJIVI VIRI ENERGIJE

Drago Papler, mag. gosp. inž.
Fakulteta za management Koper,
Univerza na Primorskem
Gorenske elektrarne,
proizvodnja elektrike, d.o.o.

Hidroelektrarna Savica, primer sožitja OVE z okoljem

Povzetek

Savica ni le znameniti slap, ki privablja številne turiste pod Komno nad Bohinjskim jezerom v osrčje Triglavskega narodnega parka, ampak je njen vodni potencial tudi koristen za proizvodnjo električne energije. Že leta 1916 je bila zgrajena vojaška elektrarna Savica v bohinjškem Ukancu, ki jo je po prvi svetovni vojni oskrboval z elektriko obrat Bohinj Kranjskih deželnih elektrarn. Pred 60. leti je začela obratovati sedanja srednjetačna pretočno-derivacijska Hidroelektrarna Savica z instalirano močjo 4,4 MVA, ki izkorišča vodni potencial in proizvaja ekološko najčistejšo električno energijo iz obnovljivega vira. Do sedaj je proizvedla 1 TWh - 1 milijardo kilovatnih ur ekološko najčistejše električne energije. Primer Hidroelektrarne Savica je dokaz, da se da povezati okoljske zahteve in energetske priložnosti v edinstven projekt. Zaradi specifičnosti lokacije lahko samostojno napaja potrošnike v Bohinju in okolici. Na proizvodnjo električne energije vplivajo tehnični in naravni dejavniki, kar ugotovljamo z regresijsko analizo.

Elektrarna, pomembna za razvoj elektrifikacije

Prvo vojaško elektrarno v bohinjškem Ukancu so zgradili leta 1916. Avstrijska vojska jo je uporabljala za pogon žičnice preko Komne in Krna pri oskrbi soške fronte in spomladi leta 1917 zgrajene ozkotirne vojaške železnice od elektrarne do železniške postaje Bohinjska Bistrica; po prvi svetovni vojni so z železnico še dve leti vozili turiste do jezera, nato pa so jo razdrli. Vodo za elektrarno Savica (imenovali so jo »Feldkraftwerk Save Ursprung«) so zajeli tik pod slapom, jo vodili v lesenih rakah po stenah Komarče in nato po železnem cevovodu do turbine, ki je bila nameščena v leseni baraki tik ob desnem bregu Savice pod cesto Zlatorog – Savica. Elektrarna je izrabljala 160 metrov padca Savice. Imela je 600 m dolg vodni kanal v obliki lesenih rakev in strojnico pokrito s skodlami! Zanimivo je, da se je leta 1922 občina Srednja vas ponudila, da bi skupaj z občino Bohinjska Bistrica vzela HE Bohinj v zakup in po ugodni rešitvi leta 1925 odstopila od namere ... Letna proizvodnja elektrarne je bila 200.000

kWh, kar je bila šestina letne proizvodnje zmogljivosti. Delovala je otočno, ločeno od ostalega povezanega sistema, zato je bila ves čas prisotna misel na njeno vključitev v skupen sistem KDE z daljnovodom do Bleda.

Med obema vojnama je nastal iluzorni idejni načrt uporabe akumulacije Bohinjskega jezera, s 7 kilometrov dolgim predorom, ki bi prišel iz gore na Tolminski strani in uporabil koristen padec 320 metrov za elektrarno v dolini Soče.

Izgradnja hidroelektrarne Savica z domačim znanjem

V luči tehničnega napredka in ekološke izrabe energetskega vodnega potenciala je bila po drugi svetovni vojni kot prva zgrajena nova hidroelektrarna Savica. Voda slapa Savice je bila zajeta z nizkim jezem ob njegovem vznožju; jez in vtočne naprave so bile načrtovane in zgrajene zelo premišljeno, tako da ni bilo prizadeto okolje; zgradba strojnice HE Savica pa postavljena na izbranem mestu v mogočnem zavetju strmih skalnatih vrhov. Izgradnja 2 kilometra

dolgega rova v navpični steni Komarče je bila večinoma ročna, ker je bila tedaj mehanizacija na zelo skromni ravni. Montiran je bil železni cevovod dolžine 634 metrov, preseka 800 in 700 mm, ki je vodil do strojnice elektrarne. Elektrarna Savica po klasifikaciji glede na instalirano moč 4,4 MVA spada med srednje hidroelektrarne in lahko samostojno napaja odjemalce v Bohinju in okolici. Hidroelektrarna Savica v Ukancu, ki je v lasti Gorenskih elektrarn, d.o.o. iz Kranja, je v nedeljo, 27. maja 2007 ob 18:52 uri proizvedla milijardo kWh ekološko najčistejše električne energije v 58. letih obratovanja.

Proučevanje dejavnikov proizvodnje

Za Hidroelektrarno Savica je značilna sezonskost proizvodnje. Hidrologija je v zimskih mesecih najnižja in se povečuje spomladi s taljenjem snega v sredogorju in največjo proizvodnjo doseže v maju in juniju. Proizvodnja je tudi preko poletnih mesecev zanesljiva in se nekoliko dvigne z jesenskim deževjem. Proučevanje proizvodnje električne energije iz

Knjige in okolje

Naslov: Obnovljivi viri energije (OVE) v Sloveniji

Obseg: 168 strani

Izdala: Fit media d.o.o. v zbirki Zelena Slovenija

Urednik: Jože Volfand

Koliko kazni bo plačala Slovenija zaradi presežnih izpustov toplogrednih plinov in ker zamuja pri izpolnjevanju zavez iz podnebno – energetskega paketa EU? Zakaj Slovenija zamuja pri uporabi in razvoju vodne in sončne energije, biomase, geotermalne energije in drugih obnovljivih virov? Ali je naše električno omrežje pripravljeno na razpršene vire energije in večjo količino porabnikov, kot so električni avtomobili? Kaj bo zajel nacionalni akcijski načrt za OVE, ki ga mora Slovenija poslati v Bruselj do 30. junija 2010, ko pa se oddaljuje od postavljenih ciljev? Slovenija je po oceni Poročila o napredku Evropske komisije pri razvoju OVE ena izmed najmanj uspešnih držav članic EU. Še več. V letu 2008 so v Sloveniji izpusti toplogrednih plinov za milijon ton presegli ciljne emisije po Kjotskem protokolu.

Na marsikatero vprašanje odgovarja strokovna publikacija OBNOVLJIVI VIRI ENERGIJE V SLOVENIJI, ki je izšla v zbirki Zelena Slovenija založnika Fit media d.o.o.. Na 168 straneh jo je napisalo več kot dvajset strokovnjakov in praktikov. V knjigi je objavljenih 16 strokovnih prispevkov, ki so jih prispevali eminentni strokovnjaki s področja energetike: mag. Silvo Škornik, mag. Andreja Urbančič, mag. Djordje Žebelj, dr. Marta Svobljak, dr. Uroš Merc, dr. Sašo Medved, mag. Matjaž Malgaj, dr. Marko Topič, dr. Andrej Predin, dr. Maks Babuder, Franc Beravs, Franko Nemas in drugi. Poleg znanstvenih izhodišč, razprav in politik, so v publikaciji predstavljeni tudi primeri dobre prakse, ki nakazujejo pozitiven razvoj OVE v prihodnosti v Sloveniji.

Več informacij: Fit media d.o.o., Celje, 03/42 66 700, www.fitmedia.si

Naslov: Environmental Policy: New Directions for the Twenty-first Century, 7th edition

Obseg: 451 strani

Izdal: CQ Press

Avtorja: Norman J. Vig in Michael E. Kraft

Sedma izdaja knjige »Okoljske politike: Nove usmeritve za 21. stoletje« prinaša dopolnjene članke iz preteklih izdaj in še neobjavljene članke, ki odpirajo nove problematike. Teme, ki so prvič predstavljene v tej izdaji, govorijo o problematiki nacionalne varnosti in okolja, o okolju na Kitajskem, konfliktih okoli politik uporabe naravnih virov v ZDA, vključujejo pa tudi analizo osmih let vladavine G. W. Busha in analizirajo možne scenarije politik novega ameriškega predsednika.

Oba avtorja sta že v preteklosti sodelovala pri pripravi številnih drugih publikacij na področju okolja in predvsem politik varstva okolja.

Pripravil Peter Mesarec

Graf 1: Povprečna mesečna proizvodnja električne energije po obdobjih 1964-2006 (MWh)

Vir: izračuni Drago Papler.

obnovljivih virov energije ugotavljamo s pomočjo tehničnih in naravnih dejavnikov. Rezultat uporabe faktorjev pri proizvodnji električne energije smo opisali s produkcijsko funkcijo, kjer je odvisna spremenljivka proizvodnja električne energije v hidroelektrarni (Q), pojasnjevalne spremenljivke pa so instalirana moč (kW), pretok vode (m³/s), padavine (mm). V modelu smo uporabili mesečne podatke proizvodnje električne energije po podatkih Gorenjskih elektrarn in meteorološke podatke Agencije RS za okolje Ministrstva za okolje in prostor.

Ocenjena produkcijska funkcija kaže, da povečanje instalirane moči generatorjev na zaposlenega za en odstotek, ob enakih ostalih dejavnikih, povečuje proizvodnjo električne energije na zaposlenega za 1,286 %. Povečanje srednjega pretoka vode za en odstotek, ob enakih dejavnikih, povečuje proizvodnjo električne energije na zaposlenega za 0,245 %. Hkratno odstotno povečanje instalirane moči generatorjev na zaposlenega in srednjega pretoka vode pogojuje 1,588 % povečanje proizvodnje na zaposlenega. Neznačilen je dejavnik višine padavin, ki ob povečanju za en odstotek, ob ostalih nespremenjenih dejavnikih povečuje proizvodnjo na zaposlenega za 0,081 % (preglednica 1).

Nadalje smo za oceno produkcijske funkcije uporabili naravne dejavnike kot pojasnjevalne spremenljivke, in sicer: pretok vode (m³/s), padavine (mm) in temperatura (°C).

Ocenjena produkcijska funkcija kaže, da povečanje srednjega pretoka vode za en odstotek povečuje proizvodnjo električne energije za 0,642 %. Povečanje padavin za en odstotek povečuje proizvodnjo električne energije za 0,526 %. Hkratno odstotno povečanje višine padavin in temperature pogojuje 0,545 % povečanje proizvodnje. Ob višji temperaturi več padavin izhlapi in se izgubi na površju zemlje (preglednica 2).

Prihranki fosilnih goriv in emisij toplogrednih plinov

Hidroelektrarna Savica izkorišča vodni potencial in proizvaja ekološko najčistejšo električno energijo iz obnovljivega vira. HE Savica je proizvedla 1. TWh (1.000.000.000 kWh) električne energije, kar predstavlja:

- prihranek 1,2 milijona ton premoga: če proizvedeno električno energijo v HE Savica ovrednotimo s prihrankom goriva v termoelektrarnah in predpostavimo, da je povprečna poraba premoga za proizvodnjo 1 kWh približno 1,2 kg, potem predstavlja proizvodnja od leta 1950 do 2007 prihranek 1.200.000 ton premoga oziroma 60.000 vagonov po 20 ton, kar predstavlja vlakovno kompozicijo, dolgo 900 km, če so 20-tonski vagoni dolžine 15 m,
- za 850.000 kilo ton zmanjšanje emisij CO₂: povprečna emisija CO₂ iz slovenskih termo-

Preglednica 1: Produkcijska funkcija HE Savica.

		Konstanta ln(Const.)	Srednji pretok vode Savica (m ³ /s) ln_Qsr_ukanc	Višina padavin (mm) ln(mm_padavine)	Instalirana moč (kW) ln(Pi_Lge)	AdjR ²	F
1	ln_proizv_savica	5,477 (2,646)	0,245 (2,436)		1,286 (3,579)	0,736	10,779
2	ln_proizv_savica	4,461 (1,919)	0,186 (1,574)	0,081 (0,977)	1,402 (3,689)	0,734	7,439

Legenda: ln – naravni logaritem. Opomba: V oklepaju je t-statistics. Podatki: 1993-2006. Izračuni: Drago Papler.

Preglednica 2: Produkcijska funkcija HE Savica.

		Konstanta ln (Const.)	Srednji pretok vode Savica (m ³ /s) ln Qsr_ukanc	Povprečna mesečna temperatura (°C) ln_temp	Višina padavin (mm) ln_mm_padavine	AdjR ²	F
1	ln_proizv_savica	5,743 (14,735)		0,362 (5,037)	0,183 (2,314)	0,229	21,531
2	ln_proizv_savica	6,554 (54,572)	0,642 (8,224)			0,415	67,640
3	ln_proizv_savica	4,552 (9,290)			0,526 (5,336)	0,207	28,478

Legenda: ln – naravni logaritem. Opomba: V oklepaju je t-statistics. Podatki: 1993-2006. Izračuni: Drago Papler.

Graf 2: Korelacija med proizvodnjo električne energije in pretokom vode, 2004

Vir: Agencija RS za okolje MOP, Gorenjske elektrarne; izračuni Drago Papler.

elektrarn znaša 0,85 kg CO₂/kWh. Če jih nadomestimo z vodnimi elektrarnami, lahko izračunamo, da je HE Savica v času svojega obratovanja prispevala k zmanjšanju emisij CO₂ za 850.000 kt.

Letni okoljski prispevek hidroelektrarne Savica je pri letni proizvodnji 20 milijonov kWh, prihranek 24.000 ton premoga, oziroma 1.200 vagonov po 20 ton, kar predstavlja 18 kilometrov dolgo vlakovno kompozicijo ter 17.000 kilo ton zmanjšanja emisij CO₂.

Vodna energija je čist vir

Vsaka proizvodnja, torej tudi proizvodnja električne energije, je nujno povezana z vprašanjem vpliva na okolje. Stremimo za čim boljše izrabo naravnih danosti in seveda za čim manjšo obremenitev okolja.

Prispevek Hidroelektrarne Savica k okolju je merljiv in je zgled doprinosa k boju proti podnebnim spremembam. Takšen prispevek bo potrebno naprej negovati in razvijati. Zlasti zato, da država čim prej spozna pomen te energije, za kar naj bi dala več spodbud in povzročala manj zapletov pri pridobivanju soglasij za tovrstne projekte.

Hidroelektrarne ne onesnažujejo okolja, objekti imajo dolgo življenjsko dobo in nizke obratovalne stroške. Hidroenergija je v primerjavi z drugimi viri električne energije, tu mislimo na fosilna goriva in uranovo rudo, razmeroma

poceni in čist energetski vir. Pri delovanju hidroelektrarn ni odpadkov in emisij ogljikovega dioksida ali drugih onesnaževalcev ozračja.

Politika naj spodbudi naložbe

Hidroelektrarne izkoriščajo trajnostno obnovljivo energijo. Proizvodnjo električne energije iz malih in srednjih hidroelektrarn na slovenskem distribucijskem omrežju bi bilo možno povečati z naložbenimi projekti ob ustrezni državni spodbujevalni politiki in povprečnih naravnih dejavnikih (hidrologija, padavine, debelina snežne odeje). S tem bi tudi ti obnovljivi viri energije dodali prispevek k doseganju cilja, ki si ga je Slovenija zadala v okviru podnebno-energetskega paketa EU o 25 % deležu iz obnovljivih virov energije v rabi končne energije do leta 2020.

Literatura:

Bojnec, Š., Papler, D., Climate change, energy intensity use and local green energy supply management. MIC'07 – management International Conference 2007, 8th International Conference of the Faculty of Management Koper, University of Primorska, Portorož 2007. Bojnec Š., Papler D., Wholesale-to-retail electricity supply management in Slovenia. MIC'07 – management International Conference 2007, 8th International Conference of the Faculty of

Management, Koper, University of Primorska, Portorož 2007.

Papler, D., Vpliv liberalizacije trga električne energije. Zbornik 8. konferenca slovenskih elektroenergetikov, Terme Čatež, 28.5.–1.6.2007, SLOKO CIGRE-CIRED, Ljubljana 2007.

Papler D., Nakup in prodaja električne energije Distribucije Slovenije, Zgodovina razvoja elektrogospodarstva Slovenije 1980 – 2005, Elektrotehniška zveza, Ljubljana 2007.

Papler Drago, Zelena elektrika z vidika spodbujanja za doseganje cilja 20 % deleža obnovljivih virov energije do leta 2020, *FREM'07: Festival raziskovanja ekonomije in managementa, Znanje: teorija in praksa*, Fakulteta za management, Koper 2007.

Papler, D., Primerjava razvojnih učinkov obnovljivih virov energije, magistrsko delo, Poslovno-tehniška fakulteta, Univerza v Novi Gorici, Nova Gorica 2008.

Papler, D., Modeli in analize razvojnih učinkov obnovljivih virov energije. *ER*, letnik 9, št. 4, str. 28-33, Ljubljana 2008.

Papler, D., Razpršena proizvodnja malih hidroelektrarn in EU zaveze doseganja deleža obnovljivih virov energije, *Zbornik 9. konferenca slovenskih elektroenergetikov*, Kranjska Gora, 25.5.–27.5.2009, SLOKO CIGRE-CIRED, Ljubljana 2009.

Renewable Energy Sources

The Savica Hydroelectric Power Station shows that an RES can coexist with the environment

Politics should encourage investment

Hydroelectric power stations utilise sustainable renewable energy. The production of electrical energy in small and medium-sized hydroelectric power stations within the Slovenian distribution network could be boosted through investment projects supported by suitable government policies, even at average natural factors (hydrology, precipitation and snow cover thickness). In this way, these renewable energy sources would contribute towards achieving the objective Slovenia set for itself within the EU Climate Action and Renewable Energy Package, i.e. to achieve a 25% share of renewable energy sources in its entire energy balance by 2020.

Graf 3: Proizvodnja električne energije v obnovljivih virih energije (MWh) s prikazom prihrankov premoga (t) in emisij CO₂ (kt)

Izračuni: Drago Papler.

Jože Volfand

Aeropolis, več kot logistično središče

Letališča postajajo mala mesta

Slovenija bo dobila letališko mesto Aeropolis. Aerodrom Ljubljana postopoma že realizira projekt, ki pomeni tudi za državo eno najbolj smelih razvojnih naložb. Hkrati pa je v času, ko doživlja letalski promet v svetu in pri nas sušne mesece, to je manjše prihodke in izgube, pogumna poslovna odločitev. Aerodrom Ljubljana tako nadaljuje nov naložbeni cikel, kar je več kot dobra novica za slovensko gospodarstvo in za državo, ki se očitno ne more odločiti, kaj bo uvrstila med prioritete pri izgradnji infrastrukture v državi. Zmago Skobir, predsednik uprave Aerodrom Ljubljana, pa odgovarja tudi na to, kaj podjetje pričakuje od napovedanega nacionalnega programa razvoja civilnega letalstva.

Na mednarodnem sejmu Expo Real v začetku oktobra boste prvič celovito predstavili projekt letališkega mesta, Aeropolis Ljubljana. Ta projekt je zapisan v viziji razvoja brniškega letališča do leta 2015. Ali sejemski predstavitev že pomeni vabilo partnerjem in bližnji začetek naložbe?

V strategiji smo zapisali, da bomo do 2015 komunalno in infrastrukturno opremili zemljišče, ki je namenjeno razvoju letališkega mesta. Objekti v Aeropolisu, ki bo zavzemal 80 ha površin, se bodo gradili fazno in celo območje prav gotovo še ne bo pozidano do omenjene letnice. Je pa Aeropolis eden najambicioznejših razvojnih projektov nacionalnega pomena, na strateško pomembnem sečišču dveh evropskih prometnih koridorjev. Z njim bomo posodobili infrastrukturo in zadostili potrebam po hotelskih namestitvah, pisarniških prostorih, trgovskih lokalih in logistiki – dejavnostih, ki jih danes pri nas še ni. Sejemski predstavitev je uvod v trženje konkretnih projektov in iskanje investitorjev za ta prostor.

Za kakšen obseg naložbe gre pri izgradnji letališkega mesta in kako

je predvidena dinamika izgradnje posameznih objektov? Kako boste financirali izgradnjo?

Aeropolis se bo predvidoma razvil v štirih fazah, posamezni projekti pa se bodo ob tem sproti prilagajali tržnim gibanjem, kar pomeni, da je sedanjí časovni okvir premakljiv. V prvi razvojni fazi, do 2012, bodo zgrajeni objekti, ki jih je možno priključiti na obstoječo napajalno cesto. Trenutno letališču primanjkuje poslovno-kongresnih in nočitvenih zmogljivosti, zato je gradnja hotelsko-kongresnega centra prednostna naloga. V prvi fazi načrtujemo tudi širitev logističnega centra. V drugi fazi, do 2015, se predvideva nova napajalna cesta in dokončanje terminala II, kar bo narekovalo tempo širitve Aeropolisa v drugi fazi. Z večjo pretočnostjo bo namreč rasla potreba po intrastrukturnih in logističnih zmogljivostih, zato se načrtuje nadaljnja širitev logističnega centra, gradnja nove avtobusne postaje s parkirno hišo in začetek gradnje poslovnega parka. V tretji fazi, do 2018, bo razvoj tekkel skladno z rastjo prometa, potniškega in tovornega. Če bo ta naraščal v skladu s predvidevanji, bo možna dograditev hotelsko kongresnega centra, poslovni park bo dobil končno podobo, širil pa se bo lahko tudi logistični center. Četrta faza je odvisna od železniške povezave, kar bo dokončno lahko prineslo zaokrožen razvoj predvsem logistiki.

Osnovna ideja je, da bomo za objekte/projekte podeljevali stavbno pravico zainteresiranim investitorjem – specialistom za posamezne programe znotraj Aeropolisa. Sicer pa znaša samo vložek v komunalno infrastrukturo okrog 15 mio evrov. Zdaj iščemo investitorja in upravljavca za hotel.

Potek naložbe bo odvisen od prihodkov. Kakšna je sedanja struktura prihodkov letališča?

Tri četrtnine, 74,6 odstotka, prihodkov od prodaje, v enakem lanskem obdobju 69,3 odstotka, je bilo ustvarjenih na domačem trgu, preostanek pa na tujem trgu.

Slabo polovico oziroma 49,5 odstotka vseh poslovnih prihodkov predstavljajo prihodki od letaliških storitev, 20 odstotkov prihodki od storitev zemeljske oskrbe, vir ostalih prihodkov pa so v glavnem komercialne storitve, to so najemnine, prihodki iz oglaševanja, parkir-

nine in drugo. Naj še povem, da je bil v okviru projekta Aeropolis že zgrajen distribucijski center DHL.

Ali je potemtakem izgradnja letališkega mesta Aeropolis Ljubljana tudi rezultat spoznanja, na koliko prihodkov lahko realno pričakujete v prihodnjih letih od potnikov in tovornega prometa in koliko od trženjskih dejavnosti? To je od parkirišč, restavracij, trgovin in drugih programov.

To ni nekaj, kar bi si izmislili pri nas, temveč gre za trend, ki se dogaja po vseh sodobnih letališčih po svetu. Pritisak na cene in konkurenca zmanjšujeta prihodke z naslova letaliških storitev. Ob tem se spreminjajo potovalne navade, ko si potniki na letališču želijo dodatne ponudbe, hkrati pa se povečuje čas, ki ga preživijo na letališču pred letom. Letališča niso več postaje, temveč prava mala mesta in obstajajo celo primeri, ko že letališče samo s svojo ponudbo postane destinacija. To omogoča hotelska in kongresna dejavnost, obogatena z zabaviščno ponudbo in programi, kot je, denimo, golf igrišče Potniki želijo udobje, želijo raznolikost ponudbe. Nekateri se želijo v čas, ki ga preživijo na letališču zabavati, drugi pa ga koristno porabiti. Obojim je skupno, da zahtevajo vedno višjo kakovost ponudbe -trgovinske, gostinske, poslovne in druge. Letališča se temu prilagajajo tako, da poleg temeljnih storitev, to je oskrbe potnikov, letal in blaga, v svojo ponudbo vključujejo vse mogoče - trgovine, varstvo za otroke, kulinariko, knjižnice in knjigarne, sprostilne in negovalne salone, poslovne centre, potovalne agencije ... itd. Seveda je vsa ta ponudba smiselna in mogoča šele, ko letališče doseže neko kritično maso potnikov. Naše letališče je ravno v fazi preobrazbe, ko mu dodajamo te nove funkcije. Najpogostejša kritika/pritožba, ki jo dobimo, je, da na letališču ni dovolj trgovske in gostinske ponudbe. Do sedaj tega nismo mogli razvijati, ker smo bili omejeni s prostorom in številom potnikov.

Toda kritično maso potnikov boste težko dosegli tudi zaradi krize. Aerodrom Ljubljana je že napovedoval 3 milijone potnikov na leto? Kakšen je realen cilj glede na sedanje število letalskih linij, kjer prihaja do vsakoletne fluktuacije?

1,5 mio potnikov na leto smo presegli že lani, potnikov je bilo skoraj 1,7 mio. Letos pa je 1,5 mio ponovna magična meja, ki je najverjetneje ne bomo ujeli. Zaostrene gospodarske razmere so namreč letalski promet znatno oklestile. V strategiji razvoja, ki jo je sprejela že prejšnja uprava, smo načrtovali, da bomo do leta 2015 oskrbeli 2,2 mio potnikov. Ta cilj je realen.

Kakšna so pričakovanja do konca leta in kaj to pomeni za poslovni rezultat družbe?

V marcu 2009 ocenjenih 4,7 milijarde dolarjev skupne izgube letalskih prevoznikov za leto 2009 so povečali na 11 milijard dolarjev. Neugodni trendi, ki smo jih takrat sicer že občutili, so se odrazili intenzivneje, kot je bilo pričakovati in so razlog za pripravo rebalansa poslovnega načrta za leto 2009. Upošteva je neugodne razmere na področju letalskega pro-

meta ter za zdaj znane napovedi naših letalskih prevoznikov zmanjšujemo prvotno načrtovani fizični obseg prometa za leto 2009, in sicer pri potnikih za tri, pri premikih letal za slabih pet ter pri tovoru za dobrih 21 odstotkov. Ocenjujemo, da bodo poslovni prihodki in prihodki od prodaje za dobrih šest odstotkov nižji od prvotno načrtovanih. Znižanju poslovnih prihodkov prilagajamo tudi poslovne odhodke, ki jih bomo glede na prvotno načrtovane zmanjšali za dobrih pet odstotkov. Načrtujemo za dobrih šest odstotkov nižji poslovni izid iz poslovanja pred davki, obrestmi in amortizacijo (EBITDA) ter za dobrih devet odstotkov nižji poslovni izid iz poslovanja (EBIT). EBITDA ter EBIT sta nižja zaradi znižanja poslovnih prihodkov, medtem ko EBITDA marža ter EBIT marža ostaja na nivoju prvotno načrtovanih zaradi prav tako znižanih poslovnih odhodkov (42,5 odstotka ter 24 odstotka).

Kako pa ste uspeli realizirati poslovne cilje pri tovornem prometu, saj ima letalski prevoz določene prednosti pred ostalimi vrstami prometa in tudi okoljsko je prijaznejši od cestnega?

Žal je tovorni promet utrpel najhujše posledice, njegov padec je še znatnejši od potniškega. Upad teže prepeljanega tovora je delno posledica neugodne gospodarske situacije, zaradi zmanjšanja transfernega tovora pa je upad teže tovora, prepeljanega z letali, še nekoliko izrazitejši. V februarju 2009 je namreč letalski prevoznik Farnair prenehal leteti na liniji Koeln - Ljubljana - Sofija, na kateri je prevažal pošiljke hitre pošte za UPS in TNT. Izguba UPS-ovega tovora med Koelnom in Ljubljano se je poznala tudi v izpadu prepeljanega transfernega tovora med Ljubljano in Zagrebom. Količine tovora so v primerjavi s enakim lanskim obdobjem zmanjšali tudi drugi redni letalski prevozniki, ki večja letala nadomeščajo z manjšimi. Se pa dogovarjamo za novo cargo linijo s Kitajsko.

Čeprav je država lastnik Aerodroma Ljubljana, pa so bile v zadnjih letih nekajkrat aktualne poslovne zamisli o strateških povezavah s partnerji v Evropi. Načrti niso več živi?

Ideje o povezavah niso zamrle. Da bi prevzela vlogo modernega logista, ki ima znaten pomen v tem delu Evrope, se bo slovenska logistika prej ali slej morala nasloniti na prave strateške partnerje iz tujine, ki imajo znanje in tržne poti in preko katerih bomo lahko dostopali do velikih trgov drugje po svetu.

Že dolgo je znana kritika letalske panoge v Sloveniji, da država nima strategije razvoja civilnega letalstva in ga ne zna umestiti v prometni sistem države. Kaj pričakujete od pripravljenega osnutka nacionalnega programa razvoja civilnega letalstva?

Treba se je zavedati, da je to nacionalni programski okvir, ne pa izvedbeni načrt, ki vključuje tako upravljavce letališč, letalske prevoznike, generalno aviacijo, regulativo, itd., ki določa, kaj so prioritete slovenskega letalstva. Kar se nas tiče, je program povzel vse bistvene kategorije, ki jih želi Aerodrom Ljubljana zasledovati v naslednjih 15, 20 letih. Gre za okvir, v katerega bomo umeščali konkretne projekte.

KRATKO, ZANIMIVO

Konferenca o novih trendih v logistiki

Fakulteta za logistiko Univerze v Mariboru pripravlja 6. mednarodno konferenco za logistiko in trajnostni transport (international conference on logistics & sustainable transport), ki bo potekala 5. novembra 2009 v prostorih fakultete v Celju. Programski okvir konference za logistiko in trajnostni transport bodo novi trendi na področju logistike in transporta, obravnavali pa bodo več področij, kot so trajnostna mobilnost in logistika, RFID v logistiki, zelena logistika, globalna kriza in logistika, avtomobilska industrija in logistika, transport in okolje, ekonomija logistike, logistika in gospodarska rast, intermodalni transport in globalizacija, zaščita in varnost, medkulturna komunikacija in globalno mreženje in implementacija logističnih procesov.

S svojimi prispevki se bodo med drugimi predstavili naslednji vabljeni predavatelji: dr. **Thomas Wimmer**, predsednik upravnega odbora nemškega logističnega društva Bundesvereinigung Logistik, katerega članica je tudi Fakulteta za logistiko, dr. **Anthony Chin**, izredni profesor na Nacionalni univerzi v Singaporju, kot gostujoči profesor pa predava na priznanih univerzah po svetu. Poleg tega je glavni urednik revije Journal for logistics and sustainable transport (JLST), ki jo izdaja slovensko logistično društvo Združenje za logistiko in trajnostni transport, dr. **Valery Lukinykh**, redni profesor in dekan Fakultete za mednarodno ekonomijo Sibirijske državne univerze za vesoljstvo in letalstvo, s katero ima Fakulteta za logistiko vzpostavljeno sodelovanje tako na pedagoškem kakor tudi raziskovalnem področju, ter dr. **Antal Veba**, redni profesor in dekan Fakultete za inženirstvo Univerze v Szegedu, s katero se Fakulteta za logistiko pravkar dogovarja o možnostih izmenjave študentov, predavateljev in zaposlenih in drugih oblikah sodelovanja.

Več informacij o konferenci lahko dobite na spletni strani fakultete <http://tinyurl.com/eol-konferenca>.

Strokovni jeziki in komunikacija med kulturami

Za uspešno poslovno delo in mednarodno komuniciranje je nujno prilagajanje tujih strokovnih jezikov delovnemu okolju vsakega posameznika. Kako torej poučevati strokovne jezike, da bo kar najlažja ter uspešna komunikacija med narodi z različnimi etničnimi, kulturnimi in jezikovnimi tradicijami? Na to vprašanje poskušajo odgovoriti slovenski in tuji strokovnjaki na tradicionalni mednarodni jezikovni konferenci na Fakulteti za logistiko v Celju. Tema letošnje konference 24. in 25. septembra je bila Pomen usvajanja tujih strokovnih jezikov za komunikacijo med kulturami.

KAKOVOST IN LOGISTIKA

Uroš Kramar, mag.¹

Vpeljevanje principov kakovosti na področje mobilistike in logistike 3. del

Povzetek

Povezanost sveta je povzročila, da visoki standardi, ki veljajo na nekem področju, predstavljajo standarde za vse, ki delujejo na tem področju. Takšen razvoj sili večino organizacij k spremembi svojega odnosa pojmovanja kakovosti in odnosa do kupcev. Na področju logistike je zaradi njene strateške pomembnosti pri oblikovanju poslovanja podjetja in močne konkurence na trgu sprememba miselnosti nujno potrebna. Pri zagotavljanju učinkovite logistike, ki predstavlja konkurenčno prednost podjetja in hkrati poslovno odličnost, je potreben takšen menedžment, ki bo upošteval principe kakovosti pri njenem oblikovanju. Pri tem mora upoštevati, da se kakovost vedno znova kaže skozi zadovoljstvo kupcev.

1 Uvod

Verjetnost, da bodo proizvodi narejeni za določenega kupca ali trg ustrezali še kakšnemu kupcu, se manjša. Vsaka oblika proizvoda praktično pomeni nov izdelek v skladišču, kar predstavlja nevarnost večanja zalog. Ena izmed možnih razrešitev manjšanja zalog je večanje fleksibilnosti izdelkov (manjša obdelava, kar omogoči predelavo v različne končne produkte) ali uporaba različnih logističnih konceptov načrtovanja potreb, kot je »Just in time« koncept (poslovanje brez zalog).

Mednarodna konkurenčnost podjetij je v veliki meri odvisna od njihove sposobnosti dostave blaga širom po svetu, in sicer hitro, učinkovito in v točno določenem času.

Konkurenčno okolje poudarja pomembnost kakovostne oskrbne verige (»supply-chain«) in uporabo menedžmenta kakovosti kot konkurenčno prednost.

Naloga logistike je med drugim zagotoviti optimalne količine zalog na kraju in v času, kot jih potrebuje naročnik. Blago mora prispeti v sprejemljivem, tj. kakovostnem stanju, brez

poškodb in izgub. Storitve mora biti opravljena z minimalnimi oz. optimalnimi stroški, ki še omogočajo doseganje predpisanih standardov.

Pri tem je potrebno zagotoviti:

- ustrezen transport blaga ...,
- učinkovito upravljanje z zalogami,
- primerno skladiščenje,
- dobro informacijsko podporo,
- varno pakiranje in rokovanje.

Logistični menedžerji so v situaciji, ko se morajo zavestno spoprijeti s predstavljenimi izzivi, če želijo, da bo podjetje uspešno konkuriralo na trgu. Pri tem ne smejo samo zadržati dosedanje logistične strategije, temveč nenehno iskati izboljšave. Seveda morajo biti pri tem sposobni še zmanjševati stroške. Tako morajo nenehno težiti k izkoriščanju celotnega potenciala, ki ga nudi kakovostna logistika in celotna oskrbna veriga. Le izboljšanje storitev glede na našo zadnjo opravljeno storitev lahko prinese napredek, zadovoljstvo kupcev in odličnost poslovanja.

V poslovnem vsakdanu mora biti prisotno zavedanje, da ni dovolj spoznanje, kako dobro zadovoljujemo kupce, temveč moramo upoštevati, da tudi naši konkurenti tako razmišljajo. Zato moramo upoštevati, da so na trgu tudi druga podjetja, ki prav tako skušajo pridobiti konkurenčno prednost pred drugimi in imajo v ta namen izdelane strategije in načrte (Bright, 2009).

2 Dodana vrednost skozi kakovost logističnih procesov

Dodana vrednost predstavlja razliko med stroški v podjetju in vrednostjo, ki jo za določen izdelek potrošnik priznava na trgu. Ta razlika tako ni odvisna samo od stroškov, temveč tudi od izvršene logistične storitve in priznane potrošnikove vrednosti za to storitev.

Vrednost, ki jo je kupec pripravljen žrtvovati, mora biti ekvivalentna vrednosti, ki jo prejme z izdelkom. Zato ni primarno vprašanje, koliko stane naš izdelek, temveč, koliko je vreden za našega kupca (Rebernik, 1997). V svojem bistvu se tudi logistika ukvarja z zadovoljeva-

njem kupcev, kar zahteva od vodilnega menedžmenta, da sprva ugotovi, kakšne so zahteve kupcev in šele nato razvije logistično strategijo. Pri načrtovanju dolgoročne uspešnosti podjetja moramo imeti v mislih, da s svojim poslovanjem ustvarjamo določeno vrednost za kupca.

Na kakovost logističnih storitev in na dodano vrednost v veliki meri vplivajo trije dejavniki: stroškovna učinkovitost, logistična učinkovitost in diferenciacija.

- **Stroškovna učinkovitost** govori o tem, kakšno ceno je potrošnik pripravljen plačati za opravljeno logistično storitev. Tako lahko znižanje logističnih stroškov močno vpliva na znižanje cen proizvodov, kar lahko podjetje stori z zniževanjem zalog in posledično skladiščnih stroškov (npr. poslovanje just in time, izboljššan informacijski sistem ...). Znižanje logističnih stroškov lahko doseže tudi z izboljšanim transportnim sistemom (infrastruktura, informatizacija, sledenje ...), spremembo poslovanja, povečanjem avtomatizacije in podobno.
- **Logistična učinkovitost.** Z raznoliko, pestro, natančno in pravočasno opravljeno logistično storitvijo pridobimo pri uporabniku večjo vrednost. Tako uporabnik logistične storitve ovrednoti našo ponudbo logističnih storitev, kot so npr. poprodajne storitve, čas dobave, natančnost dobave, informiranost o stanju opravljene logistične storitve, hitrost odziva, dostopnost logistične storitve in podobno.
- **Diferenciacija.** La-ta prinaša podjetju korist, kadar smo uspešnejši pri zadovoljevanju kupčevih potreb in zahtev od naše konkurence. Prav diferenciacija in zadovoljevanje kupcev je močno povečala skrb za izboljšanje logističnih storitev, kar se kaže skozi sodobne trende v logistiki.

3 Preseganje pričakovanj kupcev skozi logistiko

Zadovoljitev kupcev in preseganje njihovih pričakovanj skozi kakovostno logistiko lahko strnemo v naslednje točke:

- nenehno preseganje kupčevih pričakovanj

¹ Univerza v Mariboru, Fakulteta za logistiko Celje – Krško, Mariborska cesta 7, SI – 3000 Celje, e-naslov: uros.kramar@fl.uni-mb.si

Slika 1: Ustvarjanje dodane vrednosti preko logističnih storitev

- 100% poštenost ob vsakem času
- vzpodbujanje logističnih procesov brez napak
- omogočanje celovite kakovosti
- razvoj storitvenih ciljev in njihovo izpolnjevanje
- razumevanje in poznavanje zahtev kupcev
- izpolnjevanje obljub glede dostav
- razvoj fleksibilnosti načinov dostave
- zavedanje konkurenčnih prednosti podjetja in poznavanje slabosti naših konkurentov

Veliko logističnega osebja se še ne zaveda pomembnosti logistike v povezavi z zadovoljstvom kupcev. Raziskava, ki je bila narejena v Avstraliji, je pokazala, da so kupci kot najpogostejši vzrok zamenjave ponudnika navedli naslednje razloge (po vrste glede pomembnosti) (Bright., 2009):

Kupci niso dobili:

- pravilnega naročila,
- pravočasnega naročila,
- hitrega ukrepanja glede naročila,
- hitre storitve,
- razpoložljivega blaga,
- dobave istega dne,
- pravilnega računa,
- blaga brez napak,
- »dobre« cene,
- prave vrste blaga,
- ponudbe za tehnično pomoč,
- dobrih kreditnih pogojev.

Predstavljena lista prikazuje, da je prvih osem pomanjkljivosti direktno povezanih s procesi logistike.

4 Vpeljevanje kakovosti v logistiko

Kakovost logistike je vedno znova odvisna od zaznave in pričakovanj kupcev glede celotne

kakovosti podjetja. Ne glede na to, kako dobra je fizična kakovost proizvoda, za kupca nima vrednosti oz. kupec ne zaznava njegove kakovosti, če blago ni dostavljeno tja, kamor ga kupec želi, v takšni kakovosti in s takšno dokumentacijo, kot si želi. Tako je kakovost povezana z osnovnimi nalogami logistike, ki jih predstavlja 8 p-jev:

- pravo blago,
- prave kakovosti,
- pravo mesto,
- ob pravem času,
- prave količine,
- ob pravih stroških za proizvajalca,
- za pravega kupca,
- ob pravem odnosu do okolja.

Ključ do zagotovitve določene ravni kakovosti predstavlja merjenje učinkovitosti glede na standarde kakovosti in konstantno kontrolo vseh logističnih procesov, ki omogočajo dvig kakovosti. Čeesar ne merimo, ne moremo izboljšati, in to velja tudi v logistiki. Brez poznavanja logističnih procesov menedžerska podjetja ne morejo primerno reagirati, kar ima za posledico slabšanje konkurenčne pozicije na trgu.

Vpeljevanje principov kakovosti v logistiko začnemo z analizo obstoječega logističnega omrežja in s tem povezano količino povpraševanja po logističnih procesih. Tako moramo analizirati, ovrednotiti in opredeliti lokacijo, obseg proizvodnje, usklajenost storitev, čas trajanja naročil, natančnost dobaviteljev, operacije zunanjih oskrbovalcev in potrebna sredstva podjetja. Poudarek analize je na opredelitvi vseh procesov, ki potekajo znotraj podjetja in med podjetjem in okoljem.

Temeljiti pregled logističnega omrežja bo pokazal možnosti za izboljšanje storitev, zmanjša-

nje stroškov in izboljšanje kakovosti logističnih operacij.

Te izboljšave bodo posledica znižanj v:

- številu, kolikokrat se izdelek obdeluje,
- razdalji, ki je potrebna za transport materiala,
- številu dobaviteljev in prevoznikov na tiste, ki lahko izpolnjujejo kriterije kakovosti, raven storitev in raven stroškov,
- številu distribucijskih točk (glede na velikost, naravo in zahteve logistike).

Naslednji korak je, da analiziramo:

- zahteve in želje kupcev ter možnosti za njihovo zadovoljitev,
- obstoječe vnose naročil, fizično distribucijo in prevozne zmogljivosti,
- obstoječe ravnanje z materialom, kontrolne metode in postopke za prepoznavanje možnosti za izboljšanje procesov.

Po temeljiti analizi in dokumentaciji obstoječih logističnih procesov moramo predvideti naslednje zahteve:

- količino povpraševanja v prihodnosti,
- značilnosti prihodnjih naročil,
- nove načine ravnanja z materialom in končnimi izdelki,
- nove transportne in skladiščne značilnosti in zahteve,
- zahteve po hitrejših dostavah in dobavah ter njihova točnost,
- zahteve po natančnem poročanju o naročilih.

Po določitvi meril logističnega sistema podjetja pa moramo ovrednotiti in določiti alternativne logistične strategije za izpolnitev teh meril, ki bodo v skladu s pričakovano kakovostjo. Nato še sledi izvedbeni proces, kjer moramo:

- določiti način transporta oz. določiti kakovost transporta s strani zunanjih izvajalcev,
- določiti način skladiščenja materiala in skladiščnih operacij, ki bodo zadovoljevale standarde kakovosti,
- razviti sisteme podpore z informacijami v realnem času, ki so potrebne za kakovostno logistiko, ali določiti kakovostnega zunanje- ga izvajalca,
- usposobiti in izobraziti tako menedžment kot delavce o novih metodah in postopkih ter jih pripraviti, da bodo »razmišljali o kakovosti«,
- razviti in vzpostaviti statistični nadzor procesov za zagotovitev, da bodo logistični.

5 Orodja za obvladovanje kakovosti v logistiki²

Orodja in tehnike so bistvene sestavine sistema upravljanja. Te so ključnega pomena za uspeh sistema vodenja kakovosti. Jasno je, da nenehno izboljševanje zahteva uporabo izbora učinkovitih managerskih orodij. Obstaja več dobrih razlogov za uporabo menedžerskih orodij in tehnik (Basu, 2004 v Andersson, 2007):

- izpostavijo problem,
- pomagajo sprožiti procese,
- ponujajo osnovo za sistematično analizo, ki vodi rešitve,

² O menedžerskih orodjih smo že govorili v prejšnjem delu.

KRATKO, ZANIMIVO

Nov transportno-logistični center v Kranju

Logistična družba DSV Transport iz Škofje Loke, ki je del mednarodne skupine DSV, je v industrijski coni v Kranju, 300 metrov od avtoceste za Ljubljano, odprla nov skladiščno – poslovni objekt. Naložba, vredna 11 milijonov evrov, objekt s kapaciteto 14.000 paletnih mest in s šestnajstimi rampami, odpira nove poslovne možnosti.

Robert Gortnar, direktor družbe, je na odprtju objekta med drugim dejal: »Kot del mednarodne družbe DSV smo zemljepisno na zelo pomembnem delu Evrope, kjer se sekata 5. in 10. cestni koridor in to nam daje prav posebno vlogo pri povezovanju naših poslovnih partnerjev preko celotno transportno – logistične mreže družbe DSV. Naša prednost je, da delujemo lokalno, prisotni pa smo globalno, tako da smo v vsakem trenutku zmogni hitrega reagiranja in prilagoditve trgu. Kot povezovalc blagovnih tokov med zahodom in vzhodom, severom in jugom, poslovnim partnerjem lahko ponudimo široko paleto transportno – logističnih storitev po konkurenčnih pogojih. Prisotnost grupe DSV v Evropi in svetu nam omogoča sledenje in nadzor nad pošiljkami v okviru lastne mreže in s tem tudi kvalitetnejši servis.

Sodobni poslovno – skladiščni objekt v obliki črke L z 12.000 m² uporabne površine omogoča, da lahko na enem mestu opravljamo vse storitve transportno – logističnega procesa. V stavbi imamo pretočno skladišče za zbirne Transporte, carinsko skladišče, visoko regalno skladišče, poseben prostor za dodatne dodelavne dejavnosti in vse potrebne pisarniške prostore tako za zaposlene kot za naše poslovne partnerje in carino.

DSV dela v Sloveniji že več kot desetletje, najprej kot poslovni partner Eurošpeda iz Škofje Loke. Na sedmih lokacijah zaposluje 115 zaposlenih, letnega prometa pa ustvarijo 21 milijonov evrov. Prepeljejo 170.000 ton tovora na leto in opravijo 150.000 logističnih operacij na leto. Mreža skupine DSV pa v Evropi in v svetu omogoča sledenje in nadzor nad pošiljkami. Družba DSV Transport pa pokriva predvsem trge držav bivše Jugoslavije.

- okrepi skupinsko delo skozi reševanje problemov,
- zagotavlja enoten sklop metodologije,
- pospešuje miselnost kulture kakovosti,
- ljudje, ki jih uporabljajo, se počutijo vključene v procese.

Orodja in tehnike ponujajo skupno platformo za sporazume med dobavitelji in kupci skozi povečanje zunanega partnerstva in sodelovanja. Raziskave kažejo, da velika podjetja uporabljajo več orodij in tehnik za obvladovanje kakovosti kot mala. Med najbolj uporabnimi metodami se navaja benchmarking, ki smo ga predstavili v prejšnjem delu.

Menedžerska orodja s področja kakovosti so lahko zelo učinkovit pripomoček pri naporih podjetja, ki želijo nadzorovati tveganja, ko se pojavljajo skozi oskrbno verigo. Zlasti Six Sigma pristop se je pokazal kot uspešen pri ugotavljanju, nadzoru in ublažitvi tveganj pri oskrbni verigi s pomočjo kakovostnih orodij (Andersson in Torstensson, 2006 v Andersson, 2007).

6 Težave pri vpeljevanju kakovosti v logistiko

Prof. Donald N. Sull s harwardske poslovne šole v svoji knjigi »Zakaj nekoč dobre organizacije poslujejo slabo in kako jih odlični menedžerji ponovno oživijo« ugotavlja, da mnoge organizacije zelo oslabijo ravno zaradi tako imenovane aktivne inercije. Aktivno inercijo poimenuje aktivno vztrajanje na uporabi določenih pristopov, ki so bili mogoče dobri nekaj let nazaj, v današnjem času, ko so se razmere v poslovnem okolju spremenile, pa so nekdanji odlični pristopi lahko že popolnoma neuporabni (Savič, 2008).

V praksi se žal celo izkaže, da v organizacijah iščejo in delajo »izboljšave«, da bi sami sebi, predvsem pa drugim, dokazali, da uporabljajo sodobno menedžersko orodje, ne pa da bi jim izboljšave v resnici pomagale izboljšati njihovo poslovanje.

Nepравilnosti pri uporabi katerega koli menedžerskega orodja se bodo vedno pojavljale, zato se lahko povsem strinjamo z zaključki avtorjev raziskave o uporabi menedžerskih orodij, ki ugotavljajo in priporočajo (Savič, 2008):

- vsako orodje ima svoje prednosti in slabosti. Za najbolj učinkovito uporabo teh orodij moramo dobro razumeti pozitivne pa tudi negativne vplive vsakega orodja in na podlagi teh izbrati njihovo zmagovito kombinacijo. Ugodne (in tudi neugodne) posledice uporabljenih orodij so tako velike, da se za njihovo uporabo ne odločate brez temeljitega predhodnega razmisleka, pogovorov z zadovoljnimi in eventualno nezadovoljnimi uporabniki in predvsem se ne odločate za »poenostavljene« prilagoditve sicer uporabnih orodij. Ustvarite si učinkovit sistem za izbiro, uvedbo in vključevanje orodij, ki so primerna za vašo organizacijo. Orodja bodo izboljšala rezultate le, če bodo omogočila odkriti do sedaj nezadovoljene potrebe odjemalcev, izkoristiti neuporabljene vire ali

pomagala odkriti slabosti konkurentov.

- Prilagodite orodja vašemu poslovnemu sistemu in ne obratno. Nobeno orodje nima ob sebi garancijskega lista v primeru okvare, zato uspešne organizacije orodja izvirno prilagodijo svojim zmožnostim.

7 Sklep

Logistika je tisti del poslovnega sistema, ki letemu omogoča napredek, zmanjšanje stroškov, večjo kakovost in inovativne rešitve. Njen strateški pristop k razvoju podjetja jo uvršča med najpomembnejše poslovne funkcije v podjetju. Povezava z ostalimi poslovnimi funkcijami je zelo velika, pri izvajanju aktivnosti pa mora logistika upoštevati rešitve, ki so optimalne za cel sistem.

Zelo težko je določiti koncept organiziranosti in razvoja podjetja, ki bi bil univerzalen. V vsakem primeru je vodstvo odgovorno za določitev prave poti, ki bo zagotavljala prihodnost podjetja. Ena od možnih poti k temu cilju je vpeljevanje kakovosti, ki sloni na pričakovanih in zaznavah kupcev ter pravilna uporaba menedžerskih orodij.

Konkurenčnost sodobnega sveta sili podjetja k upoštevanju principov kakovosti. Pomembno je, da se kakovost upošteva skozi celotno oskrbno verigo, saj lahko pričakujemo, da bo v prihodnosti prihajalo do konkuriranja ne samo med podjetji, temveč med posameznimi oskrbnimi verigami, kjer ne bo prostora za slabo kakovost znotraj posameznega podjetja.

8 Literatura in viri

1. Andersson, R., [2007]. Quality-Driven Logistics. Division of Logistics and Transportation Department of Technology Management and Economics Chalmers University of Technology Göteborg, Sweden
2. Bright, D., [2009] Service excellence through logistics Logistics Association of Australia Ltd [online] www.laa.asn.au/__data/page/63/DB2.pdf (pridobljeno, marec 2009).
3. Požar, D., [2000]. Logistični vzvodi konkurenčnosti slovenskih podjetij, V: Požar (urednik), Konkurenčne prednosti racionalne podjetniške logistike (9 – 22), Studio Linea: Maribor.
4. Rebernik, M., [1997]. Ekonomika podjetja, Gospodarski vestnik, Ljubljana
5. Rigby, D., [2009]. Management Tools and Trends 2009, An Executive's Guide. Bain and Company.
6. Rigby, D. in Bilodeau, B., [2009]. Management Tools and Trends 2009, Global Results. Bain and Company.
7. Savič, N., [2008] Z uporabo modela odličnosti EFQM do večje vrednosti organizacije [online]. <http://www.5kmc.com/media/kako.z.uporabo.mo-efqm.do.vecje.vrednosti.organizacije.pdf> (Pridobljeno, marec 2009).

Prva celovita strokovna publikacija

Obnovljivi viri energije (OVE) v Sloveniji

Zakaj?

Kako bo, ali bo, Slovenija dosegla dogovorjeni cilj, to je 25 % deleža OVE v končni rabi energije?

Kaj?

Vsebina publikacije:

I. Strokovni prispevki:

- Obnovljivi viri v EU in položaj Slovenije (mag. Matjaž Malgaj)
- Energetska politika v novi razvojni paradigmi in obnovljivi viri energije (mag. Silvo Škornik)
- Vodna energija kot strateška prednost Slovenije (mag. Damjana Raner, mag. Djordje Žebeljan)
- Obnovljivi viri energije kot pomemben del energetske bilance in oskrbe z energijo Slovenije (mag. Andreja Urbančič, mag. Damir Staničič, Matjaž Česen)
- Uporaba sončne energije za ogrevanje in hlajenje stavb (dr. Sašo Medved)
- Fotovoltaika - naj sodobnejši elektroenergetski vir (dr. Uroš Merc)
- Slovenska tehnološka platforma za fotovoltaike in OVE (Franko Nemac)
- Možnosti izrabe lesne biomase v manjših večgeneracijskih objektih (Vladimir Peter Plavčak, mag. Damjana Raner, mag. Djordje Žebeljan)
- Biogoriva v Sloveniji (dr. Marta Svoltjšak)
- Geotermalna energija kot obnovljiv in trajnosten vir energije (Nina Rman, Andrej Lapanje, Dušan Rajver)
- Vetrna energija v Sloveniji in v svetu (red. prof. dr. Andrej Predin)
- Elektroenergetska prihodnost je v pametnih omrežjih (prof. dr. Maks Babuder, Andrej Souvent, mag. Dejan Matoz)
- Fotovoltaika - raziskave in razvoj v evropskem in slovenskem prostoru (dr. Marko Topič)
- Spodbude Eko sklada za razvoj obnovljivih virov energije (Franc Beravs)
- Moderni trio (Hari Jakop)
- Električna vozila v Sloveniji in OVE (Miha Levstek)

II. Primeri dobre prakse pri uporabi in umestitvi OVE v prostor

Založnik: Fit media d.o.o.

Kontakt: 03 4266 700, info@fitmedia.si

več informacij na www.fitmedia.si

Z LJUBEZNIJO GA VARIMO OD LETA 1825.

LAŠKO
1825

WWW.LASKO.EU

MINISTER ZA ZDRAVJE OPOZARJA:
PREKOMERNO PITJE ALKOHOLA ŠKODUJE ZDRAVJU!