

41

EOL

embalaža - okolje - logistika
packaging - environment - logistics

- ▶ Zgodba RFID se še ni začela
- ▶ Zelo daleč od zelenih ciljev
- ▶ Električna pogonska energija kot prihodnost logistične industrije
- ▶ Very Far From Set Goals
- ▶ Electric Propulsion as the Future of the Logistics Industry

Specializirana revija za embalažo, okolje in logistiko / Specialist magazine for packaging, environment and logistics

ISSN 1855-4849

9 771855 484000 >

IPACK-IMA 2009: ...nagovarja nove in široke interese proizvajalcev.

Intervju z Guidom Corbella, CEO, Ipack-Ima Spa, Milan, Italija, organizatorjem sejma IPACK-IMA 2009.

Vprašanje: Kaj predstavlja IPACK-IMA 2009?

Corbella: IPACK-IMA je na kratko mednarodna razstava predelovanja, pakiranja in upravljanja z materiali za industrijo hrane in pijač, farmacevtsko industrijo ter industrijo za potrošniške proizvode. Sejem privabi 50.000 obiskovalcev in je edini večji tovrstni dogodek v Evropi leta 2009.

Vprašanje: Kaj bo novost tega dogodka?

Corbella: Za ustrezen odgovor na to vprašanje je potrebno razumeti miselnost obiskovalcev. To so inženirji predelovanja in pakiranja ter strokovnjaki za živilsko, farmacevtsko in potrošniško industrijo. Nakupovalni vzorci teh proizvajalcev vedno odsevajo interese njihovih strank ... potrošnikov.

In danes so potrošniki po vsem svetu globoko zaskrbljeni zaradi cen, kakovosti in varnosti hrane, farmacevtskih izdelkov, energetske krize in varovanja našega okolja.

Vprašanje: Ampak rekli ste, da IPACK-IMA vključuje predelovanje in pakiranje?

Corbella: Danes ugotavljamo, da z izboljšanimi načini predelovanja, pakiranja in oskrbe lahko rešimo mnoge skrbi in dvome naših potrošnikov. Naš dogodek obravnava naraščajočo produktivnost, zmanjšanje stroškov in ohranjanje kakovosti. Gre za dramatično povečanje življenjske dobe izdelkov, omejeno potrošnjo in iskanje načinov za manjšo porabo energije med proizvodnjo. Pomeni premik k okolju prijazni embalaži v svetu, ki se spopada z naraščajočim pomanjkanjem virov.

EVROPA IN MEDITERANSKI ZALIV ZEMLJEVID

Vprašanje: Novost so torej interesi in prizadevanja proizvajalcev?

Corbella: Da, poleg tega pa tudi novi produkti in rešitve, ki jih razstavljalci predstavljajo na trgu. 1.500 razstavljalcev sejma IPACK-IMA bo na bolj agresiven način nagovarjalo proizvajalce, njihovo produktivnost in interese, povezane s stroški. Poudarjali bodo nove energetske izboljšave in ponujali okolju prijazne izdelke, kot je bioplastika. Prednosti sveta proizvodnje naraščajo, postajajo intenzivnejše. Proizvajalci bodo ugotovili, da razstavljalci sejma IPACK-IMA ponujajo izboljšane produkte in se na ta način spopadajo s ključnimi izzivi našega sveta.

Vprašanje: Iz katerih držav na vaš sejem prihaja 50.000 obiskovalcev?

Corbella: Večina (74 %) je seveda Italijanov, kajti italijanski proizvajalci hrane in pijače so med vodilnimi v Evropi. Kakorkoli, IPACK-IMA privablja tudi številne obiskovalce izven Italije (26%). Ti prihajajo iz 124 različnih držav, večinoma iz Evrope in Mediteranskega zaliva. Marketinške aktivnosti, namenjene mednarodnim obiskovalcem, se izvajajo v sodelovanju z Italijanskim inštitutom za zunanjo trgovino - ICE.

Vprašanje: Pojasnite mednarodni vrh za »potrato« in varnost hrane.

Corbella: S ponosom lahko rečem, da bo IPACK-IMA 2009 kraj za mednarodni vrh s predstavitvijo vloge, ki jo ima mehanizacija za predelavo ter pakiranje pri zmanjševanju »potrate« hrane in zagotavljanju njene varnosti v razvitih ekonomijah. Organizacija Združenih narodov za hrano in kmetijstvo (FAO), ki je namenjena boju proti lakoti, bo iz razvijajočih držav sveta izbrala vrhovne delegate. Organizacija se zaveda, kako pomembno vlogo ima lahko tehnologija predelovanja in pakiranja hrane za te vitalne probleme. Gostovanje mednarodnega vrha samo še bolj poudari pomembnost sejma IPACK-IMA 2009.

Kontakt za ostale informacije:

Maria Grazia Facchinetti

**Ipack-Ima Spa - Milano, Italija - +39 02 3191091
ipackima@ipackima.it - www.ipack-ima.com**

Italijanski inštitut za
zunanjo trgovino

V sodelovanju z:

Uvodnik *Editorial*
Časa za odgovore ni veliko

Kadar pride do velikih pretresov, ko okoliščine niso več takšne, kot smo jih bili vajeni, se praviloma vprašamo, kako naprej. Še zlasti, če se razmere obrnejo na slabše. Kot na primer sedaj.

Vzrokov za spraševanje je več, ne le zaradi recesije, ki jo konkretno čuti že marsikatero podjetje. Kaj se dogaja na področju globalnih cen surovin, tudi odpadnih? Kaj državam, podjetjem in državljanom prinašajo nove okoljske zaveze, nov zakonodajni okvir? Ali Evropa in države z njim mislijo resno?

Kaj storiti s tistimi sistemskimi rešitvami, na primer shemami, ki imajo v praksi očitne anomalije?

Bodo tisti, ki nanje odkrito opozarjajo – tudi v tej številki revije – (končno) dobili sogovornika v državi? Vprašanj je veliko, vse jasneje pa je, da časa za odgovore ni veliko.

Jasno je nekaj. Spremenjene okoliščine zahtevajo spremenjen način ravnanja. Po starem ne bo več šlo, vsaj dolgo ne. Fleksibilnost, inovativnost, adaptibilnost so zmagovalne lastnosti. Pomembne so za vsakega izmed nas, za podjetja in tudi za državo.

In še nekaj. Zmage nikoli ni brez optimizma. Veliko optimizma torej v letu 2009!

Jože Volfand,
glavni urednik

Not Much Time Left for Answers

When we are thrown into great turmoil, when circumstances cease to be as we were used to, we ordinarily ask ourselves how to proceed. Especially, if things take a turn for the worse. Such as they have done now, for example.

Apart from the recession, which is already drastically affecting many companies, there are many reasons to be asking questions. What is happening with the global prices of raw materials, waste materials included? What are the new environmental commitments – the new legislative context – going to bring for companies, and for countries and their citizens? Are European and other countries serious about them?

What to do with the legislative solutions, for example, schemes, which exhibit obvious anomalies when put into practice?

Will those who are openly drawing attention to them – in this issue included – find a discussion partner in the country (finally)? The questions are many, but it is getting ever clearer that there is not much time left for answers.

One thing is certain. A change in the circumstances requires a change in how things are handled. The old ways are no longer viable, at least not in the long-term. Flexibility, innovation, adaptability – these are the winning qualities. They are important for each and every one of us, for companies, and even for the country.

And one more thing. Victory never comes without optimism. I therefore wish you a great deal of optimism in 2009!

Jože Volfand,
Editor-in-Chief

41

EOL

Embalaža - okolje - Logistika / Specializirana revija za embalažo, okolje in logistiko, VIII/41, december 2008
Packaging - Environment - Logistics / Specialist magazine for packaging, environment and logistics,
 Issue VIII/41 December 2008

Vsebina / Contents

10		Prilagodljivi bodo preživeli, vlada naj ukrepa
13	
	Costella želi biti znana kot Evian
16	
	Nove rešitve pri embalaži in pakiranju
17	
	Kupci imajo rajši etikete iz papirja
18	
	Zgodba RFID se še ni začela
22	
	Dostava tudi ob točno določeni uri <i>Deliveries, Even at Precisely-Defined Times</i>
24	
	Električna pogonska energija kot prihodnost logistične industrije <i>Electric Propulsion as the Future of the Logistics Industry</i>
27	
	Pot do manjših stroškov vhodnih surovin
28	
	Zelo daleč od zelenih ciljev <i>Very Far From Set Goals</i>
32	
	Na trgu komunalne opreme je gneča
33	
	Znižanje komunalnih cen ni realno
34	
	Pravila določena, kmalu do sistema zbiranja
37	
	Nepopolna letna poročila shem
39	
	Sistem naj preprečuje nelojalno konkurenco
40	
	Cena starega papirja je nič
41	
	Sprejet evropski energetske-podnebni sveženj
42	
	O sistemu izravnalnih količin
44	
	Kdaj očitnejši premik k preventivi? <i>A Significant Shift towards Prevention - When?</i>
46		Več vloge javno-zasebnemu partnerstvu v komunalni

Partner pri izdaji revije EOL je družba SLOPAK.

Fakulteta za logistiko Univerze v Mariboru partnersko sodeluje 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:* Jože Volfand - odgovorna urednica / *Editor:* mag. Vanesa Čanji - prelom in grafična priprava / *Layout and graphic design:* MAcomp d.o.o. - tisk / *Printed by:* Eurograf, Velenje - 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 (Gorenje d.d.), Marko Omahen (Omaplast), dr. Andrej Plestenjak (Biotehniška fakulteta), dr. Bojan Rosi (Fakulteta za logistiko), Andrej Sotelšek (Slovak d.o.o.), Saša Stropnik (Koding d.o.o.), Emil Šehić (Zeos). Stalni sodelavci revije EOL: Helena Kojnik, Tina Huremovič, Jak Koprivc, Mateja Krajnc in Bojan Stojanović.

Celje, december 2008

Revija je brezplačna.

ISSN 1855-4849

NOVOSTI

▲ Prednosti aluminijaste embalaže

Rusko podjetje Formacia, ki proizvaja aluminijasto embalažo za hrano in papirno embalažo, je odprlo novo izdelčno linijo za embalažo hrane na letalih. Prednosti te aluminijaste embalaže so naslednje: popolna kompatibilnost s hrano (aluminijasta folija ne reagira s hrano), odlične higienske lastnosti (embalaža je aseptična), varna uporaba v mikrovalovni pečici ter visoka toplotna prevodnost in termična odpornost aluminija, kar zmanjša čas segrevanja (segreje se lahko do +280°C in zamrzne do -40°C). Ekonomičnost transporta in skladiščenja tovrstne embalaže izhaja iz njene majhne teže in priročne oblike, saj se aluminijasta embalaža lahko izdela v kakršni koli obliki ali barvi in se popolnoma reciklira, tako da je primerna tudi za nadaljnjo uporabo.

► Zložljiv pokrov postane žlička

Peggy Cross, ki je bila pred iznajdbo inovacije SpoonLidz LLC kreativna direktorica podjetja Sterling Cross Creative, Inc., je zasnovala del embalaže, ki je lahko hkrati odmerni žlička. Gre za pokrov iz kartona, ki z enim pregibom postane žlička, in se najpogosteje uporablja za embalaže jogurtov, otroške hrane, pudingov, skute ipd. Karton je na obeh straneh premazan z biološko razgradljivimi snovmi, ki preprečujejo absorpcijo vlage iz okolja. Izdelek je higienečen, saj je pred uporabo »žlička« v pokrovu dobro zavarovana, tako da do pregiba pokrova ostane popolnoma čista. Odpiranje embalaže in uporaba izdelka sta enostavna, zanimiva in priročna tudi za otroke.

▲ Kovinska prevleka nadomešča laminatno folijo

Prevleka, izdelana iz polietilen tereftalata, vse bolj nadomešča debelejšo laminatno folijo. Uporablja se predvsem za embalaže izdelkov, ki zahtevajo zaščito pred kisikom in vlago (čips, instant juhe, bonboni ipd.)

KRATKO, ZANIMIVO

Martin Lipičnik še en mandat dekan

Na Fakulteti za logistiko v Celju ostane dosedanji dekan dr. Martin Lipičnik še en mandat. V novembru mu je dr. Ivan Rozman, rektor mariborske univerze, vnovič nadel dekansko togo in v nagovoru poudaril, da je s svojim delom mlado fakulteto

utrdiril v domačem in mednarodnem prostoru. Za logistiko je vse več zanimanja. Študentje prihajajo iz vse Slovenije, dr. Martin Lipičnik pa se zaveda, da potrebuje fakulteta sodelovanje v mednarodnem univerzitetnem prostoru. Letos so dobili ECBE (European Council for Business Education) akreditacijo študijskih programov, sedaj pa pripravljajo dokumente še za globalno razširitev te akreditacije v okviru ACBSP (Association of Collegiate Business Schools and Programs). Za mednarodno uveljavitev so pomembna strokovna srečanja. Dekan poudarja, da so letos organizirali dve odmevni mednarodni znanstveni konferenci: Pomen osvajanja tujih strokovnih jezikov za komunikacijo med kulturami (Importance of Learning Professional Foreign languages for Communication between Cultures) in vsakoletno Mednarodno konferenco za logistiko in trajnostni transport (International Conference on Logistics and Sustainable Transport), ki je bila letos že peta zapovrstjo. Z organizacijo omenjenih dogodkov nam je uspelo vzpostaviti tesnejše sodelovanje predvsem s Siberian State Aerospace University iz Rusije, Széchenyi István University iz Madžarske in University St. Kliment Ohridski iz Makedonije ter še bolj poglobljeno sodelovanje s prof. Anthonyjem Chinom iz National University of Singapore iz Singapurja. Naše medsebojno sodelovanje bo usmerjeno predvsem v izmenjavo študentov in profesorjev v okviru programa Erasmus, k raziskovalnem delu na različnih mednarodnih projektih, predvsem v okviru Operativnih programov IPA in 7OP, razvijanju novih in posodabljanju obstoječih študijskih programov predvsem v okviru programa Tempus ter organizaciji skupnih znanstvenih sestankov in ostalih dogodkov.

KRATKO, ZANIMIVO

Po mnenju dekana je za Fakulteto za logistiko nujno močno povezovanje z gospodarstvom. Zato študentje in raziskovalci fakultete rešujejo konkretne logistične probleme podjetij, študentje pa morajo na obvezni praktikum v gospodarstvo.

Vse večji izvoznik aluminijastih pokrovčkov

Celjski Fotolik se na trgu vse bolj uveljavlja s proizvodnjo aluminijastih pokrovčkov za jogurte in druge živilske izdelke, in sicer predvsem za mlekarne. Njihovi kupci niso samo na slovenskem trgu, pač pa tudi v Avstriji in Nemčiji, kamor izvozijo 15 % proizvodnje. V letu 2009, kakor napoveduje **Janko Zorin**, direktor Fotolika,

načrtujejo, da bodo izvoz povečali. Če ne bo recesija premočna, lahko prihodnje leto dosežejo četrtno avstrijskega trga aluminijastih pokrovčkov. Letna proizvodnja bo tako narasla na 300 milijonov aluminijastih pokrovčkov.

Ti podatki so zanimivi zato, ker ob 60-letnici Fotolika njihova razvojna in poslovna pot kaže precej drugačne mejnike. Fotolikova prva in osnovna dejavnost je bila izdelava fotografij, a to je bilo takrat, ko so bili še podružnica ljubljanskega podjetja. Nato so se specializirali za proizvodnjo razglednic in so jih v časih nekdanje Jugoslavije natisnili 20 milijonov. Ko so začeli širiti lastno grafično dejavnost, je to pomenilo, da so ob razglednicah in voščilnicah trgu ponudili še zelo širok asortiman koledarjev. Proizvodni program jim tako omogoča hitro prilagajanje trgu in jim daje razvojne možnosti. Zato ni čudno, da vlagajo v nove proizvodne hale. V Fotoliku je 50 zaposlenih, poslovno leto 2008 pa bodo končali s 3 mio evrov prihodkov. Janko Zorin je prepričan, da je njihova priložnost v specializaciji in v majhnih serijah.

Podelili okoljske nagrade

Okoljske nagrade 2008 so podelili konec novembra na Brdu pri Kranju že enajsto leto zapored. Nagrade podelujeta časnik Finanace in Eko sklad Republike Slovenije, Slovenski okoljski javni sklad. Namen podelitve nagrad je krepiti zavest o pomembnosti prijaznega ravnanja do okolja in opozoriti na tista slovenska podjetja, ki dosegajo največje

▼ »Dvigalo« za feta sir

Turški proizvajalec je razvil embalažno inovacijo za pakiranje feta sira – »dvigalo«, ki odmeri porabljen kos sira, njegov preostanek pa ponovno shrani. S pomočjo dvigala oziroma dveh stranskih luknjičastih ročic vzamemo celoten kos sira iz škatle in ga po porabi enako shranimo nazaj. Prednost takšnega pakiranja je, da feta sir ohranimo v tekočini in da tako ohrani prvotno obliko, svežino in okus.

◀ »Metuljček« vrečica

Vrečka z vsebino, ki je oblikovana kot metuljček, omogoča enkratni odmerek vsebine, najpogosteje tekočin. Po zarezi se robovi vrečke z eno roko pregibajo tako, da se vrečka odpre, vsebina pa izprazni.

▶ Pribor kot del embalaže

Embalažna inovacija Snapsil, izdelana iz polipropilena, hkrati vsebuje vsebino živila (smetane, omake, prelive, instant praške, pijače in ostala živila za enkratno serviranje) ter pripomoček za uživanje pripravljene hrane ali pijače. Embalaža deluje tako, da se na strani, kjer je vsebina, po zarezi prelomi. Vsebina se tako izprazni, preostali del pa predstavlja jedilni pribor. Na voljo so žlica, vilice, metlica, mešalo in pripomoček za mešanje likerjev, koktajlov ter ostalih pijač z ledom.

◀ Nož je namenjen rezanju sira, ne plastike

Podjetje Cryovac, Inc. je predstavilo plastično embalažo, imenovano »Primi in odpri«, ki je izdelana s posebnim vakuumskim sistemom. Že samo ime pove, da je odpiranje embalaže enostavno, brez uporabe ostrega predmeta, zato vsebina ostane popolnoma čista in nepoškodovana. Kakovostnejše pakiranje za izdelovalce pomeni bolj praktično obliko in zato manjšo nevarnost, da bi se embalaža ali material pri normalni distribuciji poškodovala. Ta embalaža pomeni tudi varnejšo in enostavnejšo možnost shranjevanja živil (najpogosteje svežega mesa in sira) ter lažje odpiranje kot pri običajnem vakuumskem pakiranju.

▲ Obrnjen šampanjec

Mednarodna žirija nagrade Pentawards, prvega svetovnega tekmovanja posvečenega oblikovanju embalaže, je nagradila podjetje Sleeper International za zbirateljski izdelek Piper Heidsieck Rosé Sauvage. Oblikovalci Viktor&Rolf so na novo preoblikovali večni izdelek, steklenico šampanjca. Gre za steklenico, ki je obrnjena na glavo v pravem pomenu besede in namenjena le nekaterim, posebej izbranim prodajalnam v dvanajstih državah po vsem svetu. Vrat in vrh steklenice tako postaneta dno in obratno.

Skupina je uporabila Thermosleeve® plastiko, ki prekriva zamašek steklenice, in je narejena iz enostransko orientirane plastike (OPS – orientiran polistiren). Zaradi odličnega prilagajanja tako plastiki kot steklu, preko katerih je nameščena, lepo poudari tradicionalno 'kovinsko kletko', ki je nameščena preko plutovinastega zamaška. Plastika je zanimiva tudi, ker omogoča zelo kakovostno tiskanje, kar je za oblikovalce še posebej pomembno. Tako je lahko označba proizvajalca vedno v sredini, grafika pa ostane najboljše kvalitete tudi po termični obdelavi. Uporaba Powerskinner® tehnologije zagotavlja, da ostane napis na svojem mestu tudi po krčenju plastike, ki se natančno prilaga zamašku in 'kovinski kletki', kljub neravni površini pa ostaja napis na svojem mestu.

Izdelek je na voljo od začetka novembra v izbranih prodajalnah, kot je Viktor&Rolf v Milanu in je že bil prepoznan kot novi trend-setter v proizvodnji šampanjca.

▼ Antimikrobne steklenice in etikete

Podjetje M&H, vodilni angleški ponudnik plastične embalaže, je na trg ponudil novo, klinično preizkušeno antimikrobno embalažo in antimikrobno etiketo. Antimikrobni dodatki preprečujejo širjenje infekcij in so učinkoviti proti mnogim bakterijam, kot so MRSA, E. coli (Escherichia coli), salmonela in listerija. Embalaža vsebuje koloidno (ionsko) srebro, ki zavira rast bakterij (v 24 urah uniči 99 odstotkov vseh bakterij) in ne vpliva na vsebino izdelka. To antimikrobno embalažo na široko uporabljajo tudi v britanski nacionalni zdravstveni organizaciji, kjer so jo ocenili kot eno najbolj učinkovitih antimikrobnih dodatkov. Podjetje M&H je v sodelovanju s podjetjem Royston Labels razvilo tudi antimikrobne etikete, ki še dodatno preprečujejo rast in širjenje različnih vrst virusov ter bakterij. Etikete so prozorne ali bele in prav tako vsebujejo aktivno antimikrobno tehnologijo, ki za zunanji material uporablja koloidno srebro. Izdelek je še posebej primeren za kozmetične, toaletne in intimne pripomočke.

KRATKO, ZANIMIVO

uspehe pri zmanjševanju obremenjevanja okolja, se odločajo za sonaravno gospodarjenje, iščejo okolju prijazne tehnološke rešitve, so energetske učinkovite in proizvajajo okolju prijazne izdelke. Srečanje je bilo tudi strokovno naravnano, saj so udeleženci poslušali več referatov s področja upravljanja z odpadki in logistike.

Zmagovalci v vseh štirih kategorijah se bodo lahko junija 2010 potegovali za Evropske okoljske nagrade (European Business Awards for the Environment), ki jih podeljujeta Evropska komisija in Direktorat za okolje. Podjetja in druge organizacije so se za nagrade potegovali na štirih področjih: Okoljski izdelek leta, Okolju prijazno podjetje, Okolju prijazen postopek, Mednarodno okoljsko partnerstvo.

Nagrado za okoljski izdelek leta sta prejeli dve podjetji, in sicer podjetje Bisol d.o.o. iz Preboda za svoj fotonapetostni solarni modul, ter podjetje Lama Avtomatizacija d.o.o. za livarski stroj LamaCaster za izdelavo steznika Combi Dowel, s katerim so zmanjšali porabo energije, povečali proizvodnjo in omogočili prihranek surovin za izdelavo pohištva. Nagrado za okolju prijazno podjetje so dobile Terme Snovik Kamnik s projektom »Okolju prijazne in energetske učinkovite Terme Snovik«, ki so tudi najvišje ležeče terme v Sloveniji. Zmagovalec v kategoriji okolju prijazen postopek je bil projekt CAPS Tehnološkega okoljskega centra Luke Koper - postopek predelave odpadnega papirniškega mulja v absorpcijsko sredstvo za čiščenje vodnih površin pri nesrečah.

Nagrado za mednarodno okoljsko partnerstvo pa je prejelo podjetje Trimo Trebnje za sodelovanje v projektu Planet Positive in izgradnji prve CO₂ nevtralne zgradbe v Angliji. Stranski produkt tega projekta pa je tudi prvi slovenski proizvod z izračunanim celotnim CO₂ odtisom (vgradni solarni paneli Trimoterm).

Alojz Turk direktor Ceroda

Skupščina Centra za ravnanje z odpadki Dolenjske (Cerod) je za novega direktorja

KRATKO, ZANIMIVO

izbrala Alojza Turka, novomeškega občinskega svetnika in prej direktorja Stano- vanjskega podjetja Zarja. Prejšnji direktor Franc Klobučar je odstopil z mesta direktorja zaradi otežkočenega sprejemanja odločitev, ki bi ustrezale vsem dvanajstim lastnikom. Po njegovem mnenju bi bilo za takšno regijsko podjetje, kot je Cerod, boljše, če bi bil samo en lastnik. Dolenjski Cerod je bil zgrajen za območje 160.000 prebivalcev. Zdaj si prizadevajo za pridobitev okoljevarstvenega dovoljenja, pripravljajo pa se tudi na nadaljevanje naložbe, na drugo fazo projekta Cerod. Kandidirali bodo za nova evropska sredstva.

Med največjimi proizvajalci etiket za bruse v Evropi

V Evropi so samo štiri tiskarne s specializiranim tiskom etiket za bruse, in sicer tri v Nemčiji in ena v Sloveniji, na Ljubecni v Celju. Srečko Jesenek, samostojni podje-

tnik, je začel poslovno rasti kot partner zreškega Cometa, a takrat so na mesec stiskali 500.000 etiket. S tem pa so se odprla vrata za nastop na drugih trgih, tako da danes Papirna galanterija Srečko Jesenek letno proda na trgu 600 milijonov etiket. To je majhno globalno podjetje, ki izvažata na Kitajsko, v Rusijo, Poljsko, Italijo, na Tajsko, Indonezijo, Mehiko, Avstralijo in drugam, v Sloveniji pa proda 25 % proizvodnje.

»Proizvodnja etiket za bruse je specifična, zahtevna, s posebnimi sušilci. Etiketa gre skupaj z brusom v peč, kjer je temperatura 220° C. Barve morajo ostati nepoškodovane, žive, kakovostne, problem so tudi plini. Gre za specializirano proizvodnjo, za tisk, ki zahteva posebno znanje«, poudarja Srečko Jesenek. Nedavno je zgradil novo proizvodno halo in upravne prostore na 3.500 m², na zemljišču njihove kmetije. Tam, kjer je zrasel in začel s tiskarstvom. Pravi, da krize še ne čutijo, a je previden in razmišlja o razvoju kot izraziti specializaciji.

▲ Črnila, ki imajo kovinske učinke

Posebej pigmentirana črnila na embalažnih etiketah prinašajo kovinske učinke – kovinski sijaj in kovinske odtenke barv, ki povečajo opaznost izdelka na prodajnih policah. Tovrstno printanje omogoča kombinacijo učinkov v različnih barvah in je učinkovito na vseh vrstah etiketnih materialov (PVC, polietilen, polistiren, polilaktid, glikoli ipd.).

◀ Bioplastična prevleka

Podjetje Iggesund Paperboard, vodilni evropski proizvajalec visoko kakovostnih vlaken iz lepenke za uporabo v pakiranju in grafičnih sektorjih, je izdelalo lepenko z bioplastično prevleko, ki je biološko razgradljiva in izdelana iz obnovljivega vira. Njena pomembna prednost je, da je uporabna tudi za embalažo hrane in pijače. Ola Buhrman, produktni vodja plastičnih in laminatnih izdelkov podjetja Iggesund Paperboard, je pojasnil: »Obstaja jasna potreba po biološko razgradljivih materialih, ki jih je mogoče kompostirati. Ta novost je v veliki meri odziv na višje ekološke zahteve trga in na dejstvo, da so potrošniki za biorazgradljive materiale pripravljeni plačati več. Nadomeščanje običajne plastike z bioplastiko pa ni enostavna zadeva, saj novi materiali zahtevajo boljšo proizvodno tehnologijo in višje cene.« Podjetje Iggesund za embalaže najpogosteje uporablja polietilen – plastiko iz biološko razgradljivih materialov, ki zadošča tudi evropskemu standardu za kompostiranje (standard EN 13432). Polietilen je sicer najpogosteje uporabljen material v papirnih embalažah.

▶ Tekoči dragulj

Nova dišava »B« podjetja Boucheron v okrasni embalaži, prekriti z zlato folijo, predstavlja kakovost, čar, estetiko in svojo zgodovino. Boucheron je luksuzen francoski draguljar s 150-letno zgodovino izdelovanja dragih draguljev, že 20 let pa proizvaja tudi luksuzne parfume. Nova dišava »B« tako predstavlja sinonim za »tekoči dragulj«. Kartonska embalaža, ki jo izdeluje podjetje Edelmann, je v vseh svojih obzirih dragocen estetski okras. Tiskana je v treh barvah in premazana z lakom ter tekočo zlato folijo, ki potrošnikom daje čudovit vtis, saj v največji možni meri poudarja kakovost izdelka ter imidž podjetja.

KRATKO, ZANIMIVO

Rešitve za management življenjskega kroga izdelkov

Vlade, okoljske organizacije in večina potrošnikov od podjetij zahtevajo, da izboljšajo svoje izdelke glede na okoljske stroške, porabo energije in povečajo uporabo okolju prijaznih oz. reciklrnih materialov. Nova rešitev IBM-a za management življenjskega kroga izdelkov omogoča in asistira podjetjem pri analizi vsake faze obstoja produkta in ga pomaga oblikovati okolju prijaznega že od samega začetka. Vključuje uporabljene materiale za izdelavo in embalažo, energijo, transport in uporabo ter dizajn. To naj omogoča kar najlažje recikliranje po prenehanju uporabe določenega izdelka. Najboljši način za doseg tega cilja je zasnova produkta že od samega začetka, tako da bo okolju prijazen čez svoj celoten življenjski cikel. Nova rešitev podjetjem omogoča naslednje procese: dizajn za skladnost (zakonodaja), dizajn za *end-of-life* management oz. ko se izdelku življenjska doba izteče (recikliranje), oceno življenjskega kroga in zmanjšanje ogljikovega odtisa, izbiro materialov, dizajn embalaže in rešitev, kako pospešiti čas, da nov izdelek pride iz risalne table na trgovske police. Skratka, izjemno koristno orodje v časih, ko je potrebno varčevati na vsakem koraku.

EU direktiva o spodbujanju obnovljivih virov energije sprejeta

Evropski parlament, Komisija in Svet ministrov so vendarle dosegli dogovor o direktivi o obnovljivih virih energije. Direktiva določa obvezujoče nacionalne cilje v vsaki državi članici, ki bodo skupaj doprinesli k 20-odstotnemu deležu energije iz obnovljivih virov na ravni EU do leta 2020. Slovenija bo tako do leta 2020 morala doseči 25-odstotni delež obnovljive energije v končni porabi, kar pomeni približno osem odstotkov več kot danes. Dogovor predvideva tudi nove in izboljšane podporne politike za obnovljivo energijo za električno energijo, ogrevanje in hlajenje ter promet. Prav tako vključuje določila za poenostavitev administrativnih postopkov ter lažji dostop do energetskega omrežja za obnovljivo energijo. Vendar kljub temu, da je bil 10-odstotni cilj za obnovljive vire (OVE) v prometu znižan, direktiva še vedno spodbuja precej velik delež biogoriv, katerih trajnost pa ni zagotovljena, menijo na Greenpeace-u. Kot pravi slovenska predstavnica te okoljske organizacije mag. Nina Štros, »je edina pomanjkljivost dogovora vztrajanje politikov na obširni podpori promociji biogoriv, saj ta ne nudijo zadostne zaščite planetu pred škodo, ki jo lahko povzročijo netrajnostna biogoriva«.

► UV barvanje steklenic

Ultravijolično barvanje steklenic omogoča direkten nanos barv v vseh odtenkih in ne ovira procesa reciklaže, saj črnilo v procesu recikliranja zgori. Tiskanje je hitro (0,25 sekunde oziroma 250 steklenic na minuto), prevleka je tanka 13 mikronov, za steklenico velikosti 340 ml pa porabi 0,5 grama črnila, ki zavrtača UV svetlobo. Takšno barvanje steklenic zmanjšuje stroške in količino odpadkov, manjša pa je tudi potrošnja materiala.

▲ Sprožilec za samozatesnitev

Na sejmu Lux Pack v Monaku, ki je potekal konec oktobra letos, je podjetje Megaplast – Megapumps, vodilni dobavitelj za podjetja na področju vakumske tehnologije, predstavilo vrsto inovativnih rešitev pakiranja, oblikovanih za biokozmetične izdelke in za naravne izdelke za nego obraza in kože. Med najbolj zanimivimi rešitvami, ki so jih razvili, je sprožilec za samozatesnitev. Ta patentirani sistem z dvojno zaklopko nudi najvišjo stopnjo zaščite drobljivim snovem, brez uporabe sredstev za konzerviranje. Povezuje namreč avtomatično zamašitveno membrano v ustju črpalke, ki predstavlja učinkovito oviro za svetlobo in zrak. Takšen patent tako učinkovito permanentno ščiti pred tveganjem onesnaženja znotraj črpalke. S pomembnim povečanjem stabilnosti in trajnosti izdelka na polici, sprožilec za samozatesnitev omogoča zmanjševanje oziroma opuščanje uporabe preservativov pri oblikovanju. Poleg tega predstavlja tudi zaščito, da barve ne bledijo in se izdelek ne izsuši. Megaplast – Megapumps je na sejmu predstavil tudi niz sprožilcev in vakumskih razpršilcev, ki so dostopni v različnih oblikah, z različnimi dozirnimi možnostmi (0,5 ml, 0,8 ml, 1,0 ml in 1,5 ml) in v različnih velikostih (od 15 do 200 ml). Vsi razpršilci so opremljeni z ekskluzivno Megaplast – Megapump vakumsko črpalčko, ki ima številne prednosti: natančno doziranje različno viskoznih izdelkov (krem, gelov, losjonov ali past), optimalno možnost ponovne uporabe izdelka, razprševanje v katerikoli poziciji (360°), ipd.

◀ Samolepilni materiali za etikete

Ko potrebujete etiketo, ki jo je možno odstraniti ali prestaviti na drugo mesto, potem uporabite etiketne materiale z ARU lepili – AEROTAC samolepilne materiale. Proizvodni program vključuje pet različnih ARU lepil, vsak s svojo aplikacijo in namenom uporabe. AEROTAC ultra removable samolepilne materiale lahko uporabite za izdelavo: splošnih promocijskih etiket kot so na primer: logotipi, etikete za različne akcije, etikete za časovno omejene akcije ter za označbe na oknih ter izložbah, etiket večjih dimenzij za promocijske označbe na oknih ter izložbah, za etikete za zaščito različnih površin ter za izdelavo ink jet potiskljivih plakatov in etiket za prilepljanje v revije in časopise. Več informacij o lepilih ARU dajtejo v celjskem Aeru.

► PAPIPAK vrečke za hrano

AERO PAPIROTI, d.o.o. je trgu predstavil okolju prijazne vrečke za hrano PAPIPAK. Izdelane so iz visokokvalitetnega kraft papirja (rjav ali bel). Njihova prednost je predvsem široko dno, ki omogoča enostavno prenašanje hrane oz. kosil. Nudijo jih v treh različnih velikostih, odvisno od velikosti kosila, ki ga nesete domov. Za večje naročnike so lahko vrečke potiskane z logotipom ali sloganom podjetja. Več informacij je na voljo na: www.aero.si/ps/p_papipak_vrecke.htm

Recesija in položaj embalažne panoge

Embalažna panoga, vsaj njeni nekateri deli, se že doslej ni mogla pohvaliti z dobrimi poslovnimi rezultati. Marsikatero podjetje se komaj drži nad vodo, čeprav so se nekatera kljub vsemu z inoviranjem proizvodnje in novimi trgi znala uspešno spopasti z močno konkurenco. Val recesije po Evropi pa bo, tako kažejo odgovori direktorjev, vsaj oplazil vsako podjetje. Največja težava je strah pred tveganji. Pri naročilih se kaže velika previdnost, negotovost narašča, čeprav poslovni optimizem povsod ni uplahnil. Direktorje, ki pričakujejo hitrejša ukrepe vlade, smo vprašali, kaj se dogaja na trgu in kako so reagirali.

Bojan Štalekar, GEP Štalekar:

Kot večino podjetij v Sloveniji je recesija presenetila tudi nas v sicer intenzivnem uresničevanju letnega plana in razvojnih usmeritev. V zadnjih letih smo z načrtnimi investicijami tehnološko posodobili in razširili proizvodnjo. Tako smo na področju potiskane embalaže postali zanesljiv partner za domačo farmacevtsko in prehransko industrijo. Postali smo konkurenčni tudi zahtevnim kupcem na trgih EU. V letu 2008 smo si začrtali za 47 % povečanje realizacije v primerjavi z letom 2007, kar je bilo usklajeno s potrebami kupcev in razpoložljivimi kapacitetami. V prvi polovici leta smo plan v celoti realizirali in s takšnim trendom smelo gledali in pričakovali zadnje mesece tega leta. V jesenskih mesecih so delno manjša naročila, predvsem razdrobljena, kar kaže na ukrepe naših kupcev za obvladovanje zalog in prilagajanje prodajnemu trgu. Zato skrbno spremljamo ravnanje kupcev in njihove napovedi, ki so kljub recesiji optimistične in upamo, da tudi realne. Seveda pričakujemo v času recesije še večjo konkurenco, saj bodo tiskarji z drugih področij, ki zaradi recesije izgubljajo naročila, poskušali pridobiti nove posle tudi pri naših ciljnih skupinah. Tako moramo v danih razmerah ponuditi kupcem še boljši servis in se prilagoditi njihovim potrebam. Pri tem mislimo predvsem na fleksibilnost pri izpolnjevanju naročil, na nove razvojne možnosti, zagotavljanje kvalitete in še kaj.

Prepričani smo, da bomo s sodobno opremo, ki jo imamo, in z našim znanjem lahko stali ob strani dosedanjim kupcem. V naslednjem letu pa pričakujemo tudi večje poslovno sodelovanje s kupci farmacije in prehrane iz Avstrije, Švice in Nemčije. Te smo v zadnjih letih nekoliko

zanemarili zaradi velikih potreb in rasti naših domačih naročnikov.

Od države pričakujemo ukrepe za razbremenitev gospodarstva, kot so investicijske olajšave, znižanje prispevnih stopenj, ugodno financiranje razvoja in posodabljanja opreme, vendar v času nižjih dobičkov ali celo izgube ne bodo v celoti dajala učinkov. Pričakujemo učinkovite ukrepe bančnega sistema za normalni finančni servis. Med drugim pričakujemo od države tudi večjo kontrolo pri financiranju prevzemov, saj se je pokazalo, da so to neracionalne naložbe, ki hromijo gospodarstvo.

Slavko Raspotnik, Rotoprint:

Proizvedli smo več embalaže kot lansko leto, promet bo boljši kot lani, dobiček bo skoraj isti, dodatne stroške smo imeli zaradi IML tehnologije in dodana vrednost na zaposlenega bo večja. Avstrija, kjer se razmere izboljšujejo, je naš novi trg.

Zaenkrat se pri nas še ne kaže recesija. V letu 2009 pričakujemo še vedno rast proizvodnje in prometa. Tuji trgi so zaenkrat v rahlem padanju. Od gospodarske politike države pričakujem vračilo bonitet za vlaganja, boljše pogoje pri nakupu zemljišč za gradnjo industrijskih objektov in zmanjšanje prispevkov pri OD. Dobrodošli bodo krajši plačilni roki, zlasti pa olajšave pri davkih. Zaenkrat ne načrtujemo novih naložb, ampak nikoli se ne ve, kaj bo čez dva ali tri mesece. Pri IML etiketah je stanje takšno, da jih proizvajalci ne morejo narediti toliko, kot se jih potrebuje. Zaradi tega tudi ni pričakovati znižanja cen IML etiket. Pri polipropylenu pa je stanje takšno, da zaradi nizkih cen granulato veliki proizvajalci zadržujejo proizvodnjo in raje materiala nimajo, kot pa da bi ga prodajali pod ceno. Kakorkoli se plastičarji obračamo, imamo rit zmeraj zadaj. Ni problem dobiti slabih materialov, zelo težko pa je dobiti dobre materiale. Naši kupci sedaj zahtevajo takoj znižanje cen, ko pa so se materiali dvigovali v nebo, niso zahtevali zvišanja cen. Počakajmo, da vidimo, kaj bo prineslo leto 2009.

Stanislav Menard, Nova kuverta:

Leto 2008 je bilo v vseh pogledih težje kakor predhodno. Pošta kot način komuniciranja izgublja na pomenu, s tem pa se zmanjšujejo tudi količine porabljenih kuvert. V takem okolju je seveda zelo težko obdržati doseženi nivo prometa in dobička. Kljub temu pričakujemo, da se poslovni rezultat v primerjavi s prejšnjim letom ne bo bistveno poslabšal predvsem zato, ker smo uvedli nekatere nove proizvode z višjo dodano vrednostjo.

Naš trg je Evropa in recesija, ki se je začela, vpliva seveda tudi na naše poslovanje. Naročila se zmanjšujejo in povečuje se rizik poslovanja s pomembnimi kupci s področja bančnega oziroma finančnega sektorja, saj vidimo, da problemi na tem področju naraščajo kljub državnim intervencijam. Pričakujemo, da se bo ta trend v letu 2009 še nadaljeval in da ne bo nobenega območja v Evropi, ki bi bilo izvzeto. Pripravljamo se že na slabše razmere, ki jih pričakujemo.

V obdobju krize vsaka država ščiti svoje interese in to pričakujemo tudi od slovenske gospodarske politike. V slabih časih, ki se bodo še poglobili, mora biti na prvem mestu zaščita in pomoč domačemu gospodarstvu, saj so taki časi zelo dobra priložnost za prodor in prevlado tuje konkurence.

Vojko Arzenšek, Adheziv:

Letošnje poslovno leto bomo končali v skladu s planom. V zadnjih mesecih se je poznal upad konkretizacije novih projektov in posledično je bilo manj naročil nove opreme. Na srečo so prišla naročila za projekte, ki smo jih pripravili že pred časom in se je na ta način kompenziral upad naročil. Vsi ostali pokazatelji uspešnosti so na ravni prejšnjih let.

Bojan Štalekar

Slavko Raspotnik

Stanislav Menard

Vojko Arzenšek

Radenko Mijatović

Franc Žgajnar

Milan Gruden

Milica Makoter

Anton Lakner

Poleg Hrvaške, Srbije in Bosne nam je precej porastel promet v Slovaški, konec leta pa smo odprli tudi Črno Goro in Makedonijo. Za drugo leto nimamo jasne slike, saj nihče noče planirati projektov opreme na daljši rok, vsi nekako čakajo, kaj bo.

Kot firma ne pričakujemo ničesar od države direktno, ker pa so naši kupci proizvodna podjetja, pričakujemo ustrezne ukrepe, da se vplivi krize ublažijo. Kolikor poznam, pa vlada to že počne.

Radenko Mijatović, Valkarton:

Predvsem zaradi manjka naročil v zadnjih dveh mesecih v letu 2008 ne bomo dosegli načrtovane količinske proizvodnje. Največji izpad beležimo na programu prodajne potiskane embalaže, medtem ko moram poudariti, da bo naše povezano podjetje v Makedoniji fizični obseg proizvodnje povečalo za 4 %. Manjši obseg naročil konec leta 2008 bo vplival tudi na manjši kosmati donos, kot smo planirali. Obsega stroškov, predvsem energije, prevozov in surovin ter povečanih stroškov financiranja nismo uspeli prilagoditi zmanjšanemu obsegu naročil. Zato Valkarton d.d. ne bo dosegel načrtovanega dobička. Načrtovani rezultat bodo v Skupini Valkarton dosegli le v Embalaži d.d. Maribor in v Komuni AD Skopje.

Vendar pa zadnji dve leti veliko naporov vlagamo v reorganizacijo in optimiranje poslovnih procesov, spremembo informacijskega sistema in zniževanje stroškov v celotni skupini Valkarton, kar bo gotovo pripomoglo, da bo konsolidiran čisti dobiček skupine Valkarton za leto 2008 večji kot preteklo leto.

Trenutno se na trgu že srečujemo z manjšim obsegom povpraševanja po embalaži, saj imajo naši kupci manjše potrebe po embalaži. Našo prednost v trenutni situaciji vidim v dejstvu, da naši kupci prihajajo iz vseh predelovalnih dejavnosti, tako da je tveganje vsaj nekoliko razpršeno. Predvidena gospodarska rast v Sloveniji za leto 2009 naj bi bila sicer okoli 3 %, kar je za Slovenijo minimum glede na prilagajanje povprečju Evropske Unije. Za rast industrijske proizvodnje pa se napoveduje le 0,9 %, kar je minimalno, če se spomnimo, da je v letih 2006 in 2007 Slovenija dosegala povprečno rast v višini 6-7 %. Obeti torej niso najboljši, a prilagodljivi bomo preživel.

Od gospodarske politike se pričakuje, da bo pomagala ustvarjati konkurenčno poslovno okolje in bo gospodarstvo razbremenila dajatev, zlasti davka na izplačane plače, ki je v primerjavi z drugimi evropskimi državami zelo visok. Glede na trenutno svetovno finančno situacijo pričakujem, da bo zagotovljeno korektno delovanje bančnega sektorja, da bo gospodarstvu v pomoč, ne pa povzročitelj težav. Pričakujem

tudi zagotavljanje pogojev za bolj fleksibilen trg dela ter poenostavljene birokratske postopke, predvsem npr. pri pridobivanju sredstev iz evropskih razvojnih skladov. In nenazadnje bi želel, da bo državni aparat bolj racionalen tudi pri svoji lastni porabi in bo s svojim učinkovitim in pravočasnim opravljanjem obveznosti vplival na oživitve gospodarstva.

Franc Žgajnar, Skupina Fragmat:

Skupina Fragmat je največji proizvajalec hidroizolacij in termoizolacij v JV Evropi. Skupna realizacija vseh podjetij v letu 2008 je planirana v višini 70 mio EUR, rezultati za 11 mesecev poslovanja kažejo, da nam bo plane uspelo v celoti izpolniti.

Proizvodnja EPS in EPP embalaže predstavlja cca 10 % celotne realizacije skupine Fragmat, 90 % vse realizacije proizvodnje embalaže pa predstavlja proizvodnja v podjetju Fragmat Tim Laško. Na področju embalaže so bila zadnja tri leta zelo težka. Zaradi izgube največjega kupca smo morali prestrukturirati proizvodnjo, razviti nove vrste embalaže in poiskati nove trge.

V letih 2007 in 2008 so nam novi trgi in novi kupci omogočili ugodno rast prodaje embalažnih izdelkov v prehranbeni, avtomobilski industriji, v gradbeništvu in v industriji bele tehnike. Prodaja se je v letu 2008 v primerjavi z letom 2007 povečala za 35 %.

Recesija, ki se pojavlja, nam daje jasne signale, da prihaja manj ugodno leto.

Nekateri naši kupci že zmanjšujejo naročila in zahtevajo nižje cene. Največje zmanjšanje naročil je trenutno v avtomobilski industriji. Napovedi za prve tri mesece prihodnjega leta niso najbolj obetavne.

V letu 2008 smo v podjetju veliko vlagali v posodobitev proizvodnje embalaže, v nove stroje in nova orodja. Investicijski cikel želimo nadaljevati tudi v letu 2009, vendar bodo težave s financiranjem upočasnile izvajanje načrtovanih projektov. Od gospodarske politike države pričakujemo zmanjšanje davkov, zmanjšanje stroškov dela in olajšave za investicijska vlaganja za leto 2008.

Milan Gruden, Lajovic tuba:

Poslovanje v letu 2008 bomo zaključili pozitivno, vendar slabše kot v letu 2007. Razlogi so predvsem v manjšem povpraševanju na tujih trgih, saj smo pretežni izvoznik predvsem na zahodno evropsko tržišče. Pomanjkanje povpraševanja smo čutili celo leto, močnejši izpad pa predvsem v zadnjih mesecih leta. Proizvodnja bo manjša blizu 20 % predvsem pri aluminijastem programu AL-tube in Al-aerosolske doze, večja pa bo proizvodnja plastične in laminatne embalaže, kot so plastične tube, laminatne tube, pihana plastična embalaža.

Tudi visoke cene surovin in energije so negativno vplivale na uspešnost poslovanja. Cene aluminija so bile 9 mesecev rekordno visoke, hitro pa so začele padati šele v zadnjem kvar-

VALKARTON
 Podjetje za proizvodnjo svetovnega kartona in embalaže iz svetovnega kartona d.d.

*Vsi smo popotniki,
 ki v sebi nosimo možnost
 ustvarjati novo – več in bolje.*

*Naj vam v prihajajočem letu
 pot bo tlakovana z več
 in boljšim ter naj vas pripelje
 čim bližje k sreči,
 zdravju in zadovoljstvu.*

Belišče

promocije

talu. Ko so dosegle rekordno nizko ceno, se je povpraševanje zmanjšalo ne glede na znižanje cen naših izdelkov. To leto je bilo resnično nekaj posebnega.

Naše prodajne aktivnosti smo pojačali, tudi poprodajne aktivnosti, servisni suport. Razstavljali smo na Interpacku v Düsseldorfu in sejmu Embalage v Parizu. Globalizacija v Evropi in selitve podjetij na Kitajsko in Azijo je vse močnejša, kar je negativno vplivalo na našo zasedenost kapacitet. Letos smo sodelovali na velikem številu mednarodnih tenderjev (kar je vse bolj prisotno v Evropi) za farmacijo, kozmetiko, hrano in kemijo. Upamo na določen uspeh.

Na domačem trgu je tudi čutili izpad in uvoz embalaže iz Azije brez certifikatov in ustrezne kvalitete.

Letos smo investirali v novo linijo za proizvodnjo plastičnih tub z močnimi grafičnimi možnostmi - od offseta, sito in vročega tiska ter transfer tehnologije flekso tiska. Z novo linijo za injekcijsko brizganje (IBM) lončkov za farmacijo (trda zdravila) smo zaokrožili celoten asortiman in kapacitete brizgalnega programa. Večja investicija je bila zaključena tudi v ekologijo čiščenja vseh izpuhov iz naših lakirnih peči in strojev, tako da smo dosegli vse potrebne zakonske evropske normative.

Že letos smo pričeli intenzivneje razvijati novo biološko embalažo, vendar z dobrimi bariernimi lastnostmi. Vključeni smo v sedmi razvojni evropski program, kjer bomo skupaj z nekaterimi evropskimi inštituti razvijali te materiale in končne proizvode, kot je za nas biobarierna tuba.

Glede na svetovno recesijo od države pričakujemo, da bodo pogoji poslovanja za gospodarstvo

konkurenčni v primeri z drugimi evropskimi državami. Danes ni tako. Mislim, da moramo preko GZS vplivati na vlado in parlament, da bo upoštevala »Predlog ukrepov Vlade RS za premostitev krize slovenskega gospodarstva«. Zbornica je predlog oblikovala v mesecu decembru in je dobra osnova za konkretizacijo ukrepov.

Milica Makoter, Makoter d.o.o.:

Dobiček v primerjavi z lanskim letom bo malenkost večji, promet pa bo nekoliko padel, saj je manj naročil. Zelo se je povečal promet z Belgijo. Dodana vrednost bo malenkost višja kot lani. Opažamo zaostrovanje nabavnih/prodajnih pogojev in zahteve po podaljševanju plačilnih rokov s strani kupcev, krajšanje pa s strani dobaviteljev. Do zategovanja pasu prihaja na vseh trgih. Težave so pri izterjavi plačil. Poseben problem postaja financiranje, saj so zaostreni pogoji s strani bank. Kako je s stroški energije, se ve. Država bi že morala odreagirati prej. Gospodarstvo potrebuje takojšnje ukrepe. Prednostni ukrepi: zagotoviti bankam garancije, banke pa naj podprejo gospodarstvo. Najbolj pereča je likvidnost, saj banke vlečejo svoj denar nazaj, novih kreditov pa ne dajejo. Novih investicij se ne upamo lotiti.

Anton Lakner, Skupina Motvoz:

Proizvodnja in realizacija, ki bi morala biti na programu folij in nakupovalnih vrečk največja v zadnjih mesecih leta, beležita očitien upad, zato bodo količine in prodaja na nivoju leta 2007, medtem ko bo dobiček, če ga bomo dosegli, minimalen.

Praktično vsi prodajni trgi, vključno s slovenskim, beležijo stagnacijo. Z optimizmom pa

spremljamo predvsem skandinavski in vzhodnoevropski trg. Ne čutimo toliko pesimizma na prehranbenem trgu, medtem ko je najslabše na konzumu - t. i. nakupovalne vrečke.

Program veziva in vrvic, ki je vezan predvsem na kmetijstvo, pa navkljub previdnosti oziroma zmernosti naših kupcev pri naročanju blaga vli-va precej več optimizma. Prodajne cene v izvozu se prilagajajo surovinam, kljub vsemu pa na teh programih polnimo naše proizvodne kapacitete in smo tako zapolnili proizvodno z naročili že skoraj za celotni prvi kvartal naslednjega leta. Očitno je pretekla sezona v kmetijstvu blagodejno vplivala na razmah kmetijstva v celotni Evropi, negativni trendi (padajoče odkupne cene žita oz. kmetijskih pridelkov) pa bodo z zakasnitvijo prišle do izraza šele v l. 2009.

Klub vsemu bo skupina Motvoz uspešno končala poslovno leto. Ob tem, da plana ne bomo dosegli, pričakujemo okoli 24 mio € realizacije. MotvozPlast bo konec leta poskusno zagnal novo proizvodno linijo - regeneracija plastične embalaže v skupni količini 10.000 t/letno, takoj v januarju pa začnemo s proizvodnjo mrežic za baliranje. Ultrapac s preselitvijo tehnologije na lokacijo Volčja Draga in po sanaciji požara zaokrožuje investicijo v povečanje kapacitet kokstruzije in izboljšanje tehnologije tiska in laminacije. Investicije v letošnjem letu za celotno skupino znašajo okrog 6 mio €.

Pri tako velikih vlaganjih bi predvsem pričakovali pomoč države pri pridobivanju sredstev iz fondov Evropske unije, kjer pa nimamo srečne roke. Administrativne ovire so za nas prevelike, zato nismo uspeli pridobiti praktično nikakršnih sredstev. Tu bi bila pomoč države resnično dobrodošla.

EOL

LAJOVIC TUBA EMBALAŽA d.o.o.

Verovškova ulica 66

1000 Ljubljana

Tel.: + 386 (0) 1 563 67 10

Fax.: + 386 (0) 1 568 51 50

E-mail: tuba@siol.net

Proizvodni program:

- aluminijaste tube
- plastične tube eno ali večslojne (coex)
- laminatne tube
- aluminijaste aerosolske pločevinke
- platenke za farmacijo
- tiskanje folij in filmov

LAJOVIC tuba

Lajovic Tuba je v skupini Impact International skupaj s šestimi tovarnami, ki so na različnih koncih sveta, njihov lastnik pa je Slovenec Dušan S. Lajovic. Družina Lajovic je pionir v proizvodnji tub v svetu, saj so začeli s proizvodnjo že v letu 1925.

Lajovic Tuba embalaža izvažna v več kot 20 držav zahodne Evrope, v severno Afriko, na Bližnji vzhod in v ZDA. Letno izdela več kot 150 milijonov proizvodov, trgu pa nudi okrog 4000 različnih proizvodov.

TRG PIJAČ

Costella želi biti znana kot Evian

Z novo naložbo v pakirno in polnilno linijo za steklenice si družba Uskok na Fari v občini Kostel zagotavlja še boljše možnosti za tržno pozicioniranje celotnega programa pijač Costella. Blagovna znamka Costella sicer obstaja šele dve leti. Toda v teh dveh kratkih letih je že uspela zasijati na slovenskem nebu vod. Kot svojo največjo prednost izpostavljajo prav visoko kakovost vode, ki jo dokazujejo z mednarodnim certifikatom NSF, ki ga podeljuje Svetovna zdravstvena organizacija embaliranim vodam za zagotavljanje kakovosti, embalaže, organiziranosti proizvodnega procesa in skrbi za okolje. Za tržni preboj vode Costella skrbi poleg menedžerja prodaje Aleša Kramarja tudi menedžer in prokurist družbe USKOK d.d. Jože Božič, ki se zaveda pomena razvoja blagovne znamke Costella.

Voda Costella je najnovejša voda na slovenskem trgu. Po dveh letih obstoja ponujate trgu nove okuse in tudi novo embalažo. Poleg tega se podajate na trg t.i. funkcionalnih pijač s programom Botanic. Konkurenca je močna, na čem gradite te poslovne in razvojne odločitve?

Sprva smo na trg prišli le z naravno mineralno vodo Costella. Nato smo tej naravni mineralni vodi dodajali nove izdelke, kot je Costella z okusom limete in kumquata, granatnega jabolka in brusnice, nato Costello z okusom gozdnih sadežev. Proti koncu letošnjega leta smo dodali še dva izdelka z izvlečki naravnih zelišč, ki smo ju poimenovali Costella Bo-

tanic Svit in Nana. V Costelli Botanic Svit najdemo zelišča, ki organizmu dajejo energijo, v Costelli Botanic Nana pa zelišča, ki telo pomirjajo.

Pomembno je poudariti, da naravno mineralno vodo črpamo na globini 98 metrov. V postopku polnjenja, ko voda iz globin priteče neposredno v plastenke, ji v procesu ničesar ne jemljemo in ji ničesar ne dodajamo. Edini filter, ki ga uporabljamo, je papirni filter za odstranjevanje peščenih delcev. Med vrtino in polnilnim strojem je le slabih osem metrov razdalje, kar pomeni, da se polnilnica nahaja praktično ob sami vrtini. Lahko rečem, da je Costella ena redkih embaliranih vod, ki prehodno ni obdelana. Pomembno je poudariti tudi, da smo pri razvoju vseh izdelkov blagovne znamke Costella, uspeli ohraniti naravnost in čistost vode, v nobenem od naših izdelkov ni umetnih barvil, sladil ali arom, sladkani pa so s fruktozno-glukoznim sladkorjem.

Kakšna je vaša voda?

Desetletne analize sestave virov vode so potrdile predvidevanja, da voda izhaja iz neokrnjene narave, kjer je 97 % poraščenost z gozdovi. V bližnji ali daljni okolici ni industrije, poljedelstva ali drugih potencialno

možnih onesnaženj, zato je voda ena najkakovostnejših v evropskem prostoru. Vodi Costella je Ministrstvo za kmetijstvo na podlagi veljavnega zakona o priznavanju namizne, izvirske in mineralne vode podelilo naziv naravna mineralna voda, kar v klasifikaciji embaliranih vod pomeni pridobitev najvišjega možnega standarda kakovosti. Redno izvajane analize vode dokazujejo, da je voda na izviru in po polnitvi v različne vrste embalaže mikrobiološko neoporečna, njena mineralna sestava pa zelo uravnotežena. Pomembno je poudariti, da je vsebnost natrija praktično nična in je voda tako primerna tudi za dietno uživanje. Mnogokrat lahko zasledimo članke, ki govorijo o negativnih vplivih embalaže na kakovost embalirane vode, da se le-ta navzame okusa ali vonja po plastiki. S primerjalnimi analizami vode Costella po dveh letih hranjenja v plastenki je bilo dokazano, da je voda tudi po dveh letih ohranila izvorno kakovost, torej se ni navzela niti vonja niti okusa po plastiki.

Pred nedavnim ste namestili novo pakirno in polnilno linijo za steklenice. Zakaj?

Ker smo prepričani, da se je vse bolj pomembno ravnati v skladu z ekološkimi

smernicami, smo se odločili za investicijo nove linije za polnjenje vode v stekleno embalažo. Polnilna linija je plod domačega znanja, izdelal jo je slovenski proizvajalec ICS. Odločitev za stekleno embalažo smo sprejeli že pri samem začetku projekta Costella. Ker pa naša investicija le ni bila tako majhna, saj je znašala 9 milijonov EUR, smo z novo investicijo v linijo za steklo počakali še eno leto. Razlogi, ki so nas vodili k izvedbi projekta, izhajajo iz dejstva, da smo naši visoko kakovostni vodi s stekleno embalažo dodali nov imidž, prav tako pa smo s stekleno embalažo, ki je popolnoma inertna, želeli poudariti povezanost naše mineralne vode z naravo in naravnimi materiali. Tretji vzrok pa lahko iščemo v povpraševanju, saj se vedno več prestižnih gostinskih lokalov, hotelov in wellness centrov odloča za ponudbo kakovostnejših produktov v stekleni embalaži.

Ste dobro raziskali trg?

Da. Podatki o prodaji kažejo, da se v prodajnih centrih vode v steklenicah proda izredno malo. Večinoma se kupci odločajo za nakup vode v PET embalaži. Drugačni pa so trendi v povpraševanju hotelov in restavracij. Ko smo prihajali na trg, se nam je zdelo najpomembnejše, da bomo na trgu razpoznavni. Med vsemi vodami, ki jih je bilo moč najti na prodajnih policah, smo naredili primerjalno analizo embalaže. Oblikovalec naše embalaže je Robi Dovjak. Na trgu smo prilagodili videz vseh naših produktov. Večina PET plastenk, ki jih najdemo na slovenskem trgu, je obarvanih. Ker smo želeli posebej poudariti čistost naše vode, smo se odločili za prozorne plastenke. Večina

plastenk drugih proizvajalcev je nižja od naše, ki je razmeroma visoka in prav zato prepoznavna. Vse plastenke imajo modre ali zelene zaporke, naša embalaža pa ima rdeče. Etiketke drugih proizvajalcev vod so umeščene nekje na sredini ali zgoraj, za našo embalažo pa je značilno, da jo najdemo spodaj. Na tak način smo v grobem zasnovali zunanji videz naše embalaže. Ker je voda v bistvu ženskega spola, prav tako plastenka, smo pri obliki iskali podobnost, tako vsakdo z delno pomočjo fantazije v njej najde prelepo damo. Gornji del embalaže izhaja iz oblike okoliške narodne nošnje, ki so jo uporabljale ženske, ko so z vrčem (zaporka) na glavi hodile po vodo. Samo ime Costella, ki je bilo za nekatere uporabnike v začetku nekoliko moteče, češ da je italijansko, smo izbrali iz prav posebnega razloga. Ime izhaja iz zapisov J. J. Valvasorja, ki je pri opisovanju gradu in vasi Kostel uporabljal črko C, ime pa je bilo zaključeno z dvema črkama I (Costell).

Veliko vlagate v razvoj. Kakšen je bil vaš tržni delež pred diferenciacijo proizvodov in embalaže in kakšnega pričakujete v prihodnje?

Naš delež je bil še maja leta 2007 enak ničli. Konec leta 2007 smo v segmentu mirnih vod brez dodanih okusov dosegli že 5 % tržni delež. V letu 2008 pa se bomo po naših podatkih približali 15 % tržnemu deležu. Se pravi, da je misija nemogoče mogoča. Vizija, ki jo imamo, je priti do leta 2010 do 30-35 % tržnega deleža. Vse, kar je več, se mi zdi nerealno.

Vas zanimajo tudi tuji trgi?

Naša polnilnica je bila že v začetku koncipirana in izvedena v smislu izvoznih usmeritev. Polnilnico graditi samo za potrebe slovenskega trga, na katerem se proda okoli 150 milijonov litrov vod, od tega polovica izvirske in naravne mineralne, in na katerem je ogromno ponudnikov vod, bi bilo nesmiselno. Vendar pa se nam zdi zelo pomembno, dosega pomemben tržni delež doma, preden se podjetje usmeri na svetovni trg. Najprej nameravamo zadovoljiti naš prvi cilj in osvojiti 30 % tržni delež, kar pomeni izkoriščenje le med 40 in 50 milijonov litrov vode. Kapacitete, ki so nam trenutno na voljo, pa so 300 milijonov litrov.

Stopili smo v stik že skoraj z vsemi pomembnejšimi kupci v EU, ZDA, državah Bližnjega in Daljnega vzhoda vse do Japonske in Hong Konga. Lahko rečem, da že pridno izvažamo na Madžarsko, kjer smo prisotni že v skoraj vseh večjih trgovskih sistemih. Poskusno izvažamo tudi v Španijo in Rusijo. Na teh trgih že imamo sklenjene pogodbe in pričakujemo povečano rast prodaje. V letu 2009 pričakujemo tudi vstop na tržišče ZDA, Hong Konga in ZAE, kjer so pogovori že v zaključni fazi, poudariti pa je potrebno, da smo vodo tudi na tujih tržiščih pozicionirali v visok kakovostni in višji cenovni razred. Nikomur ne bi želeli dovoliti, da bi nam s ceno razvrednotil kakovost. Najbolj pomembno pa je dejstvo, da nikjer in nikomur ne ponujamo ali pristajamo na možnosti, da bi našo vodo prodajali pod katero koli drugo blagovno znamko. Edina blagovna znamka, ki jo uporabljamo, je Costella. Delamo dolgoročno, tako da bomo znani tudi čez 50 let in tako kot je danes Evian, poznani po vsem svetu. **EOL**

Rešitve na ključ za industrijo pijač.

žejni in inovacij

ICS d.o.o.
Ulica V. Prekomorske brigade 15
9240 Ljutomer
www.ics.si

Kristalen Božič
in zvezdnato nebo ...

Naj bo leto Novo dragocenih
okusov polno!

COSTELLA®
Zvezda Narave

PACK EXPO 2008

Nove rešitve pri embalaži in pakiranju

Sejem PACK EXPO International, ki je letos potekal od 9. do 13. novembra v Chicagu, predstavlja izhodišče za najnovejša dogajanja na področju tehnoloških inovacij embalaže in pakiranja. Je največji sejem te vrste na svetovnem trgu embalaže, saj udeleženci predstavljajo več deset tisoč različnih podjetij, ki prihajajo iz 125 držav.

PACK EXPO je na isti lokaciji potekal sočasno s sejmom PROCESS EXPO, ki je predstavil najnovejša odkritja v predelovalni tehnologiji, da bi zadostili izzivom v industriji hrane in pijače ter farmacevtskih proizvajalcev. Pomembno vlogo na sejmu ima PMMI (Packaging Machinery Manufacturers Institute), Inštitut proizvajalcev pakirnih strojev, ki je neprofitno poslovno združenje z več kot 500 podjetji za pakiranje in proizvodnjo embalaže.

Od 10. do 12. novembra je na PACK EXPO potekala konferenca, ki je privabila 1300 udeležencev. Strokovnjaki so največji poudarek namenili enemu vodilnih trendov na področju embalaže in pakiranja – trajnosti. 70 odstotkov strokovnjakov je poudarilo, da je njihov glavni cilj izboljšati sekundarno embalažo, pri čemer so imeli v mislih predvsem povečanje trajnosti. Po drugi strani pa je težnja k trajnosti ravno toliko sredstvo za doseganje cilja kot cilj sam po sebi. Prihranek stroškov, zlasti transportnih, zahteve kupcev in strateške pobude k okoljskemu ozaveščanju so poleg povečane trajnosti ostale še pomembne težnje, ki vodijo k spremembam na področju recikliranja in sekundarne embalaže. **Charles D. Yuska**, predsednik in izvršni direktor inštituta PMMI, je o konferenci povedal: »S posredovanjem informacij o ključnih trendih na področju pakiranja, s katerimi se podjetja dandanes

soočajo, je konferenca udeležencem prikazala pravo dodano vrednost. 1300 udeležencev je lahko izbiralo med več kot 3000 posameznimi zasedanji, na katerih so strokovnjaki proučili vse vidike embalažne dobavne verige, strojev, materialov, postopkov in seveda trajnosti.«

Charles D. Yuska je opozoril na nekaj dejstev o sejmju: »Na letošnjem PACK EXPO so bili udeleženci usmerjeni v iskanje tehnoloških rešitev na področju trajnosti, embalaž in pakiranja ter v iskanje inovacij na področju avtomatizacije oziroma povečane učinkovitosti postopkov. Trenutne gospodarske razmere kažejo na realnost, da je bila letos udeležba nekoliko nižja kot pred dvema letoma. Vendar pa so podatki jasno pokazali, da so udeleženci imeli v mislih konkretne projekte in so tako obisk na sejmu lahko izkoristili za iskanje tistih dobaviteljev, ki bi lahko obravnavali njihovo problematiko, poslovne ideje in načrte na področju embalaže. Naš cilj je s pomočjo intervjujev z vodilnimi podjetji in dobavitelji, ki prinašajo spremembe in inovacije znotraj naše industrije, ustvarjati pomembne koristi tako za udeležence kot za razstavljalce.« Pomembna tema intervjujev je bila zlasti sekundarna embalaža in prizade-

vanje za zmanjšano porabo virov ter ponovna uporaba in reciklaža embalažnih materialov. Mnenja so bila zelo različna. Strokovnjaki so v veliki meri (polovica vprašanih) napovedali trend zmanjšanja uporabe valovitega kartona, ki je eden najpogosteje uporabljenih embalažnih materialov. 24 odstotkov vprašanih glede prihodnje uporabe tega materiala ni videlo večjih sprememb, medtem ko je 21 odstotkov strokovnjakov zaradi internetne prodaje napovedalo povečano uporabo valovitega kartona kot materiala za izdelavo embalaže. Yuska pa o tem pravi naslednje: »Pomembno je razumeti, da med funkcionalnostjo in stroški obstaja določen »kompromis«. V razgovorih so se strokovnjaki na področju embalaže strinjali, da je ena njihovih glavnih nalog iskati ravnotežje med redukcijo, ponovno uporabo in reciklažo, ne pa težiti k funkcionalnosti. Vendar pa so ti dejavniki med seboj zelo povezani – reciklirane vsebine iz valovitega kartona lahko vplivajo na učinkovitost strojev in vrsta primarne embalaže lahko neposredno vpliva na izbiro sekundarne embalaže. Toga, trdna embalaža tekočin, na primer, zahteva manj sekundarne embalaže kot prožna embalaža.«

Glenn Wright, commercial vp, North America, Basic Plastics, The Dow Chemical Co., Midland, MI.

»Funkcija dobre embalaže je, da predstavlja najpomembnejši element trajnostnega proizvoda. Bistveno je, da spoznamo, kje se embalaže med seboj razlikujejo in na kakšen način ustvarjajo dodano vrednost za udeležence industrijskega sektorja. Industrija mora delovati na način, da se embalaža obravnava kot del izdelka in ne kot odpadke. Embalaža ima pravzaprav sposobnost zmanjševanja količine odpadkov, saj ščiti in ohranja živila, preprečuje poškodbe, izboljšuje varnost in zdravje. Ko poudarjamo pozitivno stran pakiranja, je torej potrebno poudariti, da je embalaža elementarnega pomena za doseganje trajnosti in da je pomembno, da potrošniki te prednosti neposredno zaznajo. En način za doseganje tega cilja je popolna, stoodstotna reciklaža, kajti vsaka embalaža ima svojo vrednost, v proces recikliranja pa so deloma vključeni tudi sami potrošniki. Izkoriščanje priložnosti za predstavitev embalažnih inovacij pomeni pomagati ljudem, izdelkom in celotnemu planetu.«

Mednarodna etiketna konferenca

Kupci imajo rajši etikete iz papirja

Kakšna bo »fascinantna papirna etiketa«? Vprašanje je aktualno. Mednarodna etiketna konferenca, ki jo organizira podjetje Brigl in Bergmesiter, poteka že 17 let. Moto letošnje, ki je bila oktobra v Bad Hofgasteinu v Avstriji, je bil FASCINATING PAPERLABELS. Več kot 240 udeležencem iz 28 držav je postregla z zanimivimi predavanji s treh področij: trajnostnost – argument za papir?; uspešni strateški koncepti na zahtevnih trgih; pogledi z zornega kota potrošnikov in trendi trženja.

Dr. Alfred Strigl je nazorno prikazal pomen trajnostnosti in sonaravnega delovanja in izpostavil papirno industrijo kot vzor drugim panogam. Njen proizvod je narejen iz naravnih, in kar je zelo pomembno – obnovljivih virov surovin, pri čemer je celuloza pridobljena v pretežni meri iz lesa.

Njegovo predavanje je s statističnimi podatki potrdil Martyn Griffiths (CEPI) in poudaril, da je evropska papirna industrija številka 1 v učinkoviti rabi virov:

- 83 % papirja je proizvedeno v papirnicah, ki imajo uveden sistem ravnanja z okoljem,
- 50 % papirja je narejeno iz recikliranega papirja,
- 60 % vsega proizvedenega papirja se reciklira,
- gozdovi v EU zrastejo za 6.000 km² vsako leto,
- 55 % lesa, ki je uporabljen za proizvodnjo celuloze za papirno industrijo, izvira iz gozdov, ki so certificirani za gospodarno ravnanje...

Z inovativnim marketingom do prodaje

Dr. Hans Spielmann (Weldebräu) je predstavil izkušnje pivovarja, ki goji tradicijo pivovarstva že 6. generacijo in je za svoje proizvode prejel mnogo nagrad. Njegova filozofija je »Aus Lust und Laune«. Z nenavadno obliko steklenice, spremenjenim zamaškom ter informacijo, natisnjeno na hrbtini (!!!) strani etikete, kar je spremenilo strukturo molekul v pivu, je uspel povečati prodajo piva. In ker so dragocenosti vedno na voljo v omejenih količinah, je serije piva tudi omejil.

Papirne etikete imajo še posebej velik vpliv na kupce izdelkov

Poleti 2008 je podjetje *nextpractice* opravilo obsežne večurne poglobljene intervjuje s 100

končnimi porabniki o njihovi percepciji in oceni etiket za steklenice v kontekstu njihovega nakupovalnega vedenja in potrošniških navad. V središču raziskave je bilo vprašanje, kakšne emocionalne učinke imajo papirne etikete v primerjavi s plastičnimi. Raziskava je uporabila s sodobnimi informacijskimi tehnologijami podprto metodo intervjuvanja *nextexpertizer*, ki omogoča zajemanje in primerjanje tudi človekovih nezavednih preferenc.

»Rezultati so nas s svojimi ugotovitvami več kot presenetili,« povzema prof. dr. Peter Kruse, strokovnjak s področja raziskav možganov in vodja omenjene raziskave: »Za našo raziskavo smo uporabili posebno metodo intervjuvanja, za katero je značilno, da omogoča zajemanje tudi človekovih nezavednih procesov. Pri tem se je pokazalo, da je emocionalni učinek, ki ga sprožajo steklenične etikete, izredno velik. V primerjavi z drugimi potrošniškimi področji se kupci oziroma potrošniki odzivajo na oblikovanje in material stekleničnih etiket nadvse občutljivo in z zelo širokim spektrom emocij. Kaj takšnega nismo pričakovali.« Pred potrošnike, ki so sodelovali v raziskavi, so postavili množico steklenic, ki jih običajno najdemo na trgovinskih policah. Steklenice so bile z vidika materialov in blagovnih znamk razvrščene tako, da so merjeni odzivi sodelujočih omogočali povsem jasno povezovanje z razlikami v oblikovanju in materialu posameznih etiket. Izkazalo se je, da dajejo potrošniki prednost papirnim in ne plastičnim etiketam, in sicer ne glede na material, iz katerega so izdelane steklenice. Papirne etikete so se skoraj vedno odrezale bolje tudi pri neposrednem primerjanju. Papir se namreč dojemata kot dragocenejši in resnejši. Potrošniki zaznavajo papirno etiketo kot znamenje kakovosti, slovesnosti in nagrajevanja. Pri pivu, vodi in sadnih sokovih se tako rekoč praviloma pričakuje papirna etiketa. Pri tem igra vidik sorazmerno boljše ekološke bilance papirja v primerjavi s plastiko nezanemarljivo in očitno tudi čedalje pomembnejšo vlogo. Uporaba naravnih materialov ima za ljudi, še posebej tedaj, ko gre za embalažo za živila in luksuzne proizvode, veliko pomembnost. Kljub vsej naklonjenosti papirju in drugim naravnim materialom pa je za potrošnika seveda pomembno, da je tudi oblikovanje etiket kakovostno. **EOL**

OKROGLA MIZA

Zgodba RFID se še ni začela

Okrogla miza revije Embalaža & Okolje & Logistika je združila proizvajalce, raziskovalce in potencialne uporabnike RFID (radio-frekvenčna identifikacija) tehnologije, s čimer odstira pogled na RFID z različnih strani. RFID tehnologija za sledenje izdelkom predstavlja nadgradnjo črtne kode, ki je danes splošno razširjena in jo uporabljajo praktično vsi - tako proizvajalci izdelkov in prodajalci kot tudi celotna logistična veriga. Uvajanje RFID pa bo očitno zahtevalo še nekaj časa. Okrogle mize so se udeležili **Aleš Habič**, vodja projektov pri Špica international d.o.o., **Gorazd Kovačič**, član raziskovalne skupine Skupine RFID, ki deluje v okviru Laboratorija za telekomunikacije na Fakulteti za elektrotehniko v Ljubljani, **Miran Mrak**, predstavnik družbe Schenker Slovenija in **Matjaž Skale**, projektni vodja logistike v Mercatorju.

EOL: Kaj se trenutno dogaja na področju RFID tehnologije?

Aleš Habič: Naj za začetek pojasnim. RFID so univerzalne oznake, ki jih lahko uporabljamo za označevanje v logistiki in prodaji, na različnih nivojih, izdelku, škatli ali paleti in omogoča sledenje znotraj cele logistične verige, od proizvajalca do potrošnika in naprej do potrošnikovega hladilnika. Vse informacije so shranjene na RFID oznaki, nad celotnim sistemom pa bdi mreža, ki skrbi za ažurnost podatkov. Pravzaprav proizvajalci skrbijo za podatke, da so le-ti na voljo vsem, ki so vpleteni v produkcijo, prodajo in uporabo izdelka.

Gorazd Kovačič: Trenutno je ključna implementacija EPC standarda, ki se je razvil iz potrebe, da lahko v vsakem trenutku vemo, kje se nahaja določen proizvod, za kar naj bi skrbel precej kompleksna mreža. Trenutno praktičnih implementacij, razen v različnih zaprtih krogih, še ni. Problem so predvsem standardi, ki so različni po različnih celinah. Tako imajo ZDA drugačne kot Evropa in ta spet drugačne kot Japonska. Nujna je interoperabilnost, da bi zaživel delovanje celotnega sistema.

Aleš Habič: Oprema temu sledi in zagotavlja, da so izpolnjeni ti standardi, da se lahko uporablja ista oznaka tako v Evropi kot v Ameriki. Oprema je na voljo, mogoče ne toliko kot s črtno kodo, pa vendar. Črtna koda je danes tista realnost, ki se uporablja, deluje, RFID naj

bi bila neka nadgradnja tega, kar pomeni da črtna koda ne bo čisto izginila, bo pa prišlo do neke simbioze. Določena oprema je na razpolago, na razvoju procesov in funkcionalnosti pa se bo še oblikovala.

EOL: A bodimo konkretni. Kako daleč smo dejansko pri uvajanju RFID?

Aleš Habič: Wal-mart je prvi, ki je zahteval od svojih dobaviteljev, da uvedejo RFID oznake na nivoju izdelka, vendar so se sedaj umaknili nazaj na nivo škatle. Ugotovili so, da se stvar na nivoju izdelka še ne izplača. Na nivoju palet pa se RFID oznake uporabljajo že marsikje. Metro je opremil, med 100 in 200 svojih skladišč z RFID portali, kjer na nivoju palete preverja, kakšna je zanesljivost branja, pa še samo od top 100 do 150 dobaviteljev. Metro ne zahteva uporabe tehnologije od vseh dobaviteljev. Mislim, da približno 40 % njihovih dobaviteljev sodeluje v tem projektu.

EOL: So ti projekti še vedno v fazi preizkušanja?

Gorazd Kovačič: Ja, o popolnosti tukaj še ne moremo govoriti, implementacija je, Metro

svojim dobaviteljem omogoča, da izdelke, ki so jih označili z RFID oznakami, v realnem času spremljajo preko spleta in pregledujejo, kaj se v realnem času z njihovim izdelkom dogaja. Stvar deluje kot zaprto-krožna aplikacija za Metro in njegove dobavitelje.

Aleš Habič: Razvoj poteka ves čas. V trgovini Future store, ki jo kot pilotski projekt vodi Metro, uporabljajo 13,65 Mhz RFID sistem, ki sploh ni po standardu EPC, ampak ga trenutno pač uporabljajo, ker imajo tako opremo. Oni so v bistvu že prej začeli, preden se je dokončno izoblikoval ta standard, sedaj pa za določene lokacije to nadgrajujejo po standardu. Metro je vodilno podjetje na tem področju v Evropi, tako kot Wal-mart v ZDA.

Gorazd Kovačič: Trgovina Future store, o kateri ste govorili, je pričela z uporabo 13.65 Mhz RFID oznak, sedaj pa pri uvajanju novosti, RFID identifikaciji na nivoju palet in škatel že uporabljajo standardizirano Gen2 UHF tehnologijo.

Aleš Habič: Vedno, ko se pogovarjamo o logistiki, moramo najprej razmišljati o standardih. Tako kot je danes GS1-128 standard pri upora-

Gorazd Kovačič

Matjaž Skale

bi črtne kode, je EPC RFID standard. Če katero koli podjetje uporablja kar koli drugega, to avtomatsko pomeni, da uporabljajo lastno zaprto aplikacijo, ki je drugi uporabniki ne morejo uporabiti. EPC je predloga, da je aplikacija lahko odprtega kroga, skratka, da je mogoče branje in zapisovanje različnih akterjev skozi celotno verigo.

Gorazd Kovačič: Trenutni standard je EPC Global, ki ga lahko vsi uporabljajo in se tudi занesejo, da je interoperabilen. Kasneje bo seveda prišlo do nadgraditve novega standarda, ampak v tem trenutku celotna Evropa in svet spodbuja uporabo EPC standarda. Razni centri testirajo in pripravljajo analize, standard se podpira preko različnih projektov. Vse poti torej gredo k splošni uporabi EPC standarda.

Aleš Habič: Tako je, razvoj je šel iz 13,65 Mhz na Gen1 in sedaj na Gen2.

EOL: Slovenska podjetja še vedno uvajajo nove procese, ki temeljijo na črtni kodi. Ali to pomeni, da zamujajo pri uvajanju RFID ali pa je to realnost tudi v svetu?

Matjaž Skale: Mislim, da na tem področju prav nič ne zaostajamo za Evropo po uporabi tehnologij, saj se tudi v tujini ravno ne bliska od RFID tehnologij. Dejstvo je, da je potrebno procese v podjetju nastaviti tako, da so čim bolj optimalni, pa naj bo to z uporabo ene ali druge tehnologije. Uporabiš tisto, kar ti da največ koristi. Trenutne razmere na trgu RFID so takšne, tako cene kot procesi še ne omogočajo izkoristka RFID v tolikšni meri, da bi se to splačalo uporabiti. Tudi tuja podjetja ne uporabljajo RFID v veliki meri, tako da ne moremo reči, da zaostajamo.

Gorazd Kovačič: Tudi na CEMAT, mednarodnem logističnem sejmu, letos ni bilo nič nove-

ga. Razen tega, da je bilo ogromno proizvajalcev RFID oznak in podobnega, nekaj velikih novosti pa ni bilo.

Aleš Habič: Da bi RFID zgodba zaživela, morajo sodelovati vse tri strani, proizvajalci, uporabniki in implementatorji, ki morajo biti povezani k uporabi tehnologije.

Matjaž Skale: Zaenkrat je dejansko problem v standardizaciji. Standardi se še spreminjajo in nihče ne upa staviti na eno izmed opcij. Pri črtni kodi sedaj ni več nobenega problema. Vsi vemo, vzameš GS1 standarde in je to to. Pri RFID se vsi bojijo. Uporabiš izdelke enega proizvajalca, se z njim povežeš in potem ta proizvajalec propade, ali pa se standard, ki si ga uporabil, ne obnese. Ti pa ostaneš s tehnologijo, ki ni kompatibilna z nobenim drugim proizvajalcem na svetu. V tem primeru ti preostane samo, da ponovno zamenjaš vso opremo. Dokler ne bo standardizacija zaključena in ne bomo vedeli, kaj natančno kupujemo, ne bo praktične uporabe sistema.

Aleš Habič: RFID tehnologija ni ravno najnovejša tehnologija, je pa res, da je uporaba v tem sektorju nova oziroma ni ravno stara, zato se ti standardi še razvijajo. Vsekakor pozdravljam idejo organiziranja takšnih okroglih miz, kjer se lahko pogovarjamo tako proizvajalci kot uporabniki, tako da podjetja lahko vidijo, kakšne so možnosti za uporabo. Če podjetja vnaprej razmišljajo, na primer, ko uvajajo nove procese v proizvodnjo, bo implementacija veliko lažja, ko bo tehnologija enkrat resnično zrela za uporabo. Trenutno je črtna koda, če pogledamo samo neposredne koristi, res cenejša.

Gorazd Kovačič: Neposredne koristi so in jih lahko tudi izračunamo. Posredne pa še ne, to bo še trajalo, tako kot je trajalo s črtno kodo.

Celotno vlaganje je usmerjeno v infrastrukturo RFID, vendar nihče ne ve, kam jih bo to pripeljalo. Enako so podjetja morala vložiti toliko in toliko denarja v ruterje in drugo opremo, da so se priključila na internet, pa takrat niso delali analiz ROI in preverjali, ali se jim to izplača ali ne. Enostavno so morali to uvesti. Enako bo prišlo pri uporabi RFID, ko te bo nekdo prisilil v to.

Matjaž Skale: Trenutno smo črtno kodo pripeljali tako daleč, da jo vsi uporabljajo. Brez nje ne moreš več preživeti, pa še tam nam ni stoodstotno uspelo. Še vedno so proizvajalci ali dobavitelji, ki se ne držijo standardov, to pa občuti kupec, ki čaka v vrsti.

Aleš Habič: Problem je, da podjetja standardov ne poznajo in nimajo vpogleda v vzroke in posledice. Ne vedo, zakaj bi uporabili črtno kodo. Enostavno mislijo, da je Mercator tisti, ki kar nekaj hoče od njih, zato potem uporabijo prvo črtno kodo, ki jo imajo pri roki. In mislijo, da je to to.

Miran Mrak: V kolikor proizvajalec izdelka ne vidi koristi v tej stvari, ga je težko pritegniti k uporabi, razen če mu postaviš pogoje - če boš to uporabljal, bom posloval s teboj, v nasprotnem primeru pa ne. Mi kot špediter, pasivnih RFID oznak ne potrebujemo, lahko bi pa marsikaj pridobili z uporabo aktivnih RFID oznak, ker bi dejansko lahko locirali nek predmet. O tem smo že razmišljali pri nekaterih partnerjih, vendar je stroškovna analiza ponovno pretehtala. Finančni vložek bi bil enostavno ogromen.

Druga stvar je, da te aktivne oznake precej stanejo in jih je potrebno zamenjevati, če se oznaka izgubi ali se uniči. Enako bi jih bilo potrebno pobrati iz palet, ko paleta zapusti naš sistem. To prinese s seboj velike stroške in zato je težko to kar takoj razviti in uporabiti.

Miran Mrak

Gorazd Kovačič: Podjetje Beckster v Franciji, bili so tudi na sejmu v Münchnu, je predstavljalo študijo lastnega primera. Vsako leto so izgubili okrog 10 milijonov EUR, ker zdravila v času transporta niso bila ohlajena na primerno temperaturo. Njim se je uporaba aktivnih RFID oznak izplačala, saj oznake nadzorujejo temperaturo in javijo alarm, v kolikor temperatura pade pod določen nivo. Tako lahko preverijo, kaj se dogaja in se izognejo takšnim dogodkom. Še enkrat, to so zaprto-krožne aplikacije, ki so namenjene uporabi samo v enem podjetju, tako da mora vsak pri sebi ugotoviti, ali se mu uvedba RFID izplača ali ne, kakšni so stroški in kakšni so dobički.

Aleš Habič: Naj razložim razliko med odprto-krožnimi in zaprto-krožnimi sistemi. Zaprti so tisti, ki se uporabljajo na ravni enega podjetja ali koncerna. Takšen primer je bila uporaba ABC cestninjenja, ki je bil uporaben samo za Slovenijo. ABC kartica ni bila uporabna v Avstriji, ne glede na to, da so tudi tam uporabljali eno vrsto avtomatskega cestninjenja. Odprto-krožne aplikacije pa so tiste, kjer lahko vsak akter v logistični verigi bere ali piše na oznako ter informacije koristno uporabi. Oznake tako niso vezane samo na dotično aplikacijo ali opremo, ampak se lahko uporabljajo na različnih sistemih. Enako je zaprto-krožni sistem registracija delovnega časa. Kartica, ki jo v službi uporabljaš za registracijo prihoda in odhoda iz delovnega mesta, je popolnoma neuporabna na kateri koli drugi RFID napravi.

EOL: Schenker že uporablja RFID na področju logistike, vendar samo testno v nekaterih skladiščih?

Miran Mrak: Ja, uporablja in testira tehnologijo, vendar sistem v celoti še ni zaživel.

EOL: Kdo pa je tisti, ki bi lahko ljudi prisilil v uporabo RFID. Je Mercator tega sposoben?

Matjaž Skale: Vse je možno, vendar tega cena trenutno ne prenese. Oznaka je enostavno pre-

Aleš Habič

draga. Cena je trenutno še vedno 0,10 – 0,15 EUR, tudi za pasivne oznake. Tudi če gremo na nekaj milijonske naklade, pridemo do cene 0,02 – 0,05 EUR. Stroški izdelkov pa so v nekaterih primerih manjši od tega. Sami veste, koliko stane v trgovini voda ali pa žvečilni gumi. Glede prevoznikov. Dva sta to že implementirala, tako DHL in TNT, ki tehnologijo že uporabljata. Vendar enako, samo zaprto-krožno in samo za zelo drage izdelke, ki jih prevažajo, po mojih informacijah prenosne računalnike, medicinsko opremo, kri, torej izdelke, kjer je dodana vrednost tako velika, da si to lahko dovolijo. Cena izdelka ima velikansko vlogo.

Gorazd Kovačič: Razlike obstajajo tudi pri uvajanju velikih sistemov. Wal-mart je svoje dobavitelje prisilil, da so začeli označevati svoje izdelke z RFID oznakami, na drugi strani pa lahko vidimo primer Metroja, ki dobaviteljev ni silil v to, pa je kljub temu dosegel 40 % delež tistih, ki jih označujejo. To je lahko pomembna razlika. Dobavitelje je potrebno informirati, kakšne prednosti imajo oni, če označijo svoje izdelke z RFID oznako. Dobavitelj lahko v realnem času spremlja, koliko izdelkov je še na polici, kar je pomembna informacija, saj če je izdelkov malo ali pa jih sploh ni, se bo kupec odločil in kupil izdelek drugega proizvajalca. V kolikor je takšna informacija za proizvajalca dovolj pomembna, se bo odločil za uporabo, kar je veliko bolje, kot pa da jih prisiliš v uporabo.

Matjaž Skale: Ves čas govorimo samo o t.i. kasadnem označevanju, torej označevanju na nivoju izdelka. Če pa gremo nazaj na nivo transportne enote, lahko vidimo, da tukaj obstaja veliko večja verjetnost, da bomo tudi mi prešli na označevanje transportnih enot z RFID tehnologijo. Nivo transportne enote je pravzaprav ideja, ki jo imamo, oziroma, ki bi jo želeli implementirati, ampak niti ne na transportno enoto zunaj našega sistema, ampak znotraj Mercatorja. Mi uporabljamo transportne vozičke kot transportne enote in jih imamo nekaj tisoč. Uporabljamo jih na odpremni strani, torej na strani kupca, kupec v tem primeru pomeni tako naš Mercator center, drugo trgovino ali

kdor koli. Sicer uporabljamo tudi palete, vendar kot je že omenil predstavnik Schenkerja, se oznake na paleti uničijo ali izgubijo. Imamo pa hladilne »roll containerje« in navadne »roll containerje«. To so ti vozički, o katerih govorim in ti predstavljajo priložnost za uporabo RFID tehnologije. Torej uporaba na vozilih, tako da lahko preverjamo, ali je res dostavil pravi voziček pravi stranki. Vem pa, da je naš dobavitelj vozičkov že pripravljen na prehod na RFID in v svojem asortimanu že ponuja vozičke, ki imajo vgrajeno RFID oznako, vendar to še vedno pomeni samo to, da ima voziček oznako, vso ostalo mrežo pa moramo postaviti mi.

Gorazd Kovačič: Naša skupina se ukvarja ravno s tem, želimo postaviti center, ki ga imenujemo RFID/EPC center, v katerem se bo lahko videlo praktične primere.

EOL: Bosta torej v prihodnosti črtna koda in RFID v uporabi skupaj? Torej se bo na nivoju skladišč uporabljala RFID identifikacija, na nivoju izdelka, torej, ko pride izdelek do kupca, pa preko črtna kode?

Matjaž Skale: Vprašanje, če bo lahko sploh kdo črtno kodo v kratkem nadomestil, pa ne samo v kratkem, tudi v bližnji prihodnosti. Problem je tudi cena, ki jo nekateri izdelki prenesejo in nekateri ne. Črtna koda je na embalaži natiskana in je v bistvu zastoj, je del ovitka. RFID pa bo vedno nekaj stal, težko bo ekonomsko upravičiti lepljenje RFID oznak na paket robčkov.

Gorazd Kovačič: Cena črtna kode oz. RFID ne bo v prihodnosti toliko pomembna. Vprašanje bo, koliko časa potrebuješ, da zajameš podatke preko črtna kode oziroma preko RFID. To bo tista dodana vrednost, ki bo prinesla odločitev o uporabi. Če pospeši proces ali ne.

Aleš Habič: Potem so še možnosti varovanje proti kraji, varovanje proti ponarejanju. Zdra-

ADHEZIV

Ink jet, laserski in termotransfer industrijski tiskalniki, etiketirke, servis in repromateriali za vse ink jete.

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

promocije

vila so takšen primer izdelka, ki je tako občutljiv za ponarejanje, da se označevanje izplača.

EOL: S strani Mercatorja smo že slišali, da razmišljajo, v katere dele transporta uvedbi RFID tehnologije. Kako pa na to gledate pri Schenkerju, katera so področja, kjer bi lahko uvedli RFID?

Miran Mrak: Dejansko bi bila RFID tehnologija za nas primerna za uporabo samo pri blagu, ki ima visoko dodano vrednost, za sledenje, kdaj in kje je izdelek zapustil naše skladišče. To bi pomenilo, da bi bilo potrebno vsa vrata in ostalo pokriti z RFID čitalci. Tudi mi rokuemo z blagom visoke vrednosti, to so razni notesniki in mobilni telefoni, ki radi izginjajo, tudi predplačniške kartice za mobilne telefone. Ravno pred kratkim je izginila pošiljka SiMobilovih predplačniških kartic, ki smo jih lahko s pomočjo policije našli v 24 urah. Za takšne izdelke bi bila zanimiva uporaba RFID tehnologije. Tam, kjer je visoka dodana vrednost, je ta strošek zanemarljiv in se splača investirati v opremo in v vse, še vedno pa bi bil začetni zalogaj ogromen.

Razmišljali smo že o aktivnih RFID oznakah pri partnerju, kjer so imeli težavo s sledljivostjo v proizvodnji. Paleta so se izgubile ali založile, iz česar so izhajale težave z dobavami in smo že razmišljali o uporabi aktivnih RFID oznak. To je relativno uporabna stvar, saj je šlo za blago z visoko vrednostjo.

Drugače pa smo v našem sistemu močno navezani na črtno kodo, ki je močno zakoreninjena

pri nas in bi RFID predstavljal samo dodatek, izpopolnitev črtno kodo, tako da trenutno ne moremo razmišljati o tem, da bi opustili črtno kodo.

EOL: Kljub vsemu pa sta RFID prva začela uporabljati prav Wal-mart in Metro, prodajalca cenejših izdelkov. Kako to da je njima uspelo, če je cena glavni problem?

Gorazd Kovačič: Verjetno zato, ker so najbolj razširjena mreža in imajo toliko kupcev, tako da so si to lahko privoščili, saj si noben njihov dobavitelj ne more privoščiti, da bi jih izgubil kot kupce.

Aleš Habič: Sicer pa je bil Wal-mart pionir tudi na področju uvajanja črtno kodo in očitno še naprej išče nove tehnologije, s katerimi lahko izboljša svoje procese in zniža stroške, ter poveča dobiček, kar je vedno najpomembnejša stvar. Sicer pa je njihova uporaba RFID še vedno samo pilotni projekt.

Gorazd Kovačič: Tisti, ki že uporabljajo RFID tudi še nimajo realnih rezultatov, zato tudi njihove študije niso še nikjer objavljene.

Matjaž Skale: Ravno iz tega razloga je Wal-mart stopil en korak nazaj. Ugotovili so, da na nivoju izdelka stvar ni rentabilna, ni pravih pozitivnih posledic in sedaj uporabljajo RFID samo na transportnih enotah.

Gorazd Kovačič: Prihodnost je tiskanje čipov, ko bo natiskana RFID oznaka skoraj brezplačna. To bo dovolj znižalo ceno oznake. Ena izmed trenutnih tehnologij je dodajanje srebra tisku, s čimer lahko natiskajo oznako na izdelek.

Matjaž Skale: Ko bo to postala praktično uporabna tehnologija, torej brizganje RFID oznak, tako kot je sedanja tehnologija brizganja črtno kodo, potem bomo lahko resneje razmišljali o uporabi na nivoju izdelka. Kdaj bo to, pa je nemogoče napovedati.

Gorazd Kovačič: Nekatere raziskave pravijo, da bo to v roku 5-10 let na nivoju izdelka, vendar se stvari tako hitro razvijajo, da o tem konkretno ni mogoče nič reči.

Aleš Habič: Mi imamo eno EPC inštalacijo postavljeno, dom Iris, to je projekt, ki je bil narejen v Inštitutu RS za rehabilitacijo. Gre pa za to, kako omogočiti hendikepirani osebi čim bolj samostojno in neodvisno življenje, kako lahko sodobna tehnologija pomaga pri življenju. Za identifikacijo ljudi je uporabljena prav RFID tehnologija. Seveda pa je uporabljenih še veliko drugih tehnologij, od avtomatskih prilagajanj višin različnih površin, pomoč pri delu z računalnikom in podobno. To je ena izmed možnosti, kjer lahko vidimo RFID tehnologijo na delu. **EOL**

<http://www.bridge-project.eu/> - projekt EU, ki vzpodbuja uporabo RFID tehnologije
<http://www.cemat.di> - Mednarodni logistični sejem

Dobro zapakirano in zalepljeno!

Embalažni samolepilni trakovi AERO

AERO proizvaja več skupin embalažnih trakov - odvisno od nosilca (BOPP, PVC ali papir) in lepila (lahko je izdelano na osnovi naravnega kavčuka ali vodne disperzije akrilatov). Vsaka od teh kombinacij vam lahko prinese določene prednosti, ki so značilne za posamezno skupino. Izberite lahko med različnimi širinami, dolžinami navitja in pakiranjem.

Tri ključne skupine samolepilnih trakov za zanesljivo pakiranje:

AERO PACK 1501

- za ročno in strojno pakiranje
- za grobe in gladke površine in za kartone iz recikliranih materialov
- za uporabo pri nizkih in povišanih temperaturah
- rjav, prozoren in bel

AERO PACK 1401

- za ročno pakiranje
- mehak, stabilen samolepilni trak
- priporočamo aplikacijo pri sobni temperaturi
- rjav, prozoren in bel

AERO PACK 1549

- okolju prijazen samolepilni trak
- brez vonja, odporen proti staranju, UV svetlobi in vlagi
- rjav, prozoren, bel, rumen, rdeč, moder, zelen in črn

Če želite poleg zapiranja embalaže promovirati tudi svoje podjetje, izberite samolepilne trakove potiskane z logotipom ali sloganom podjetja.

Dodatna pojasnila:

KRIVEC UROŠ
Telefon: (03) 543 25 06
Faks: (03) 543 23 54
E-pošta: uros.krivec@merkur.si

SELAN META
Telefon: (01) 280 14 44
Faks: (01) 280 15 18
E-pošta: marjeta.selan@merkur.si

MERKUR
Ustvarjamo zadovoljstvo

POŠTNE POŠILJKE

Jak Koprivc

Dostava tudi ob točno določenih urah

Poštne pošiljke

Uroš Arh, direktor prodaje in marketinga v slovenskem TNT Expressu, opozarja, da se eno izmed najnovejših udarnih gesel TNT glasi - »mi zmoremo«. To pa pomeni, da TNT nenehno širi obseg ponudbe svojih storitev. Klasični, standardni ponudbi dodaja »posebne storitve« za posebne potrebe svojih partnerjev. V bistvu z njimi strežejo strankam s posebnimi željami, čas dostave krajšajo z enega dne na zgolj nekaj ur.

TNT, katerega glavni sedež je na Nizozemskem, ima podjetja v 65 državah, v drugih državah pa je zastopan s svojimi agenti. Zaposluje 161 tisoč ljudi. TNT je razdeljen na dve diviziji - TNT Express in TNT Post.

TNT Express je eno izmed vodilnih podjetij v ekspresni dostavi paketnih pošilk na svetu, v Evropi pa med vsemi ponudniki zavzema vodilno pozicijo. V svetovnem merilu podjetje TNT Express dostavi 4,4 milijone paketnih pošilk, dokumentov in tovornih pošilk na teden v več kot 200 držav. Ima 2300 logističnih centrov, skoraj petdeset tovornih letal in 26 tisoč cestnih vozil. Podjetje TNT Slovenija upravlja z več kot 140 transportnimi vozili, zaposlenih pa ima okoli 260 ljudi. Sedež podjetja in glavnega logističnega centra je v Ljubljani, poleg tega pa ima še štiri logistične centre - v Mariboru, Novem mestu, Izoli in Podnanosu. Lani so prepeljali 940.000 pošilk s skupno težo 17.200.000 kilogramov.

Prvi pri ekspresnih pošilkah

Direktor Uroš Arh pravi, da se TNT ukvarja predvsem s pošiljanjem ekspresnih pošilk - hi-

Uroš Arh

tre pošte. Je eden izmed štirih svetovnih globalnih ponudnikov, ki obvladujejo več kot polovico svetovnega trga hitrih pošilk. TNT ima štiri poglobitvene strateške cilje, med njimi pa je zagotovo najpomembnejši ohraniti vodečo pozicijo v Evropi, še zlasti pri tako imenovanih pošilkah podjetje - podjetje, od vrat do vrat, kjer ima 17 odstotni tržni delež. Prav tako je ena izmed pomembnih prioritet nadaljnje razvijanje in utrjevanje posebnih storitev (Special Services), pri katerih ima TNT že zdaj vodilno pozicijo. Ob Evropi je osrednja razvojna pozornost usmerjena Kitajski in hitro rastočim trgom v azijskih in južnoameriških državah, še zlasti v Indiji in Braziliji. Lani je TNT Express kupil največje kitajsko transportno podjetje Hoau z 12 tisoč zaposlenimi. Tako je pridobil 1.100 sortirnih centrov, 56 zbirnih centrov in 3 tisoč vozil. V Indiji je TNT kupil lokalno podjetje cestnih dostav Speedage in tako postal največji ponudnik ekspresnih dostav na indijskem trgu.

TNT v nove države prodira v glavnem prek že uveljavljenih domačih podjetij in z domačimi kadri, ki pa jim pozneje v procesu popolnega sprejemanja in obvladovanja njegovih poslovnih in kvalitetnih standardov sistematično pomagajo različni njegovi strokovnjaki in nadzorne ekipe. Tako je bilo tudi v Sloveniji, kjer je TNT leta 2005 kupil domače podjetje Door to Door, ki je šele leto pozneje, po temeljitih pripravah in preureditvah, začelo v celoti poslovati kot sestavni del TNT. Slovenski TNT je eden izmed največjih prevoznikov pošilk v domačem prometu, saj gre preko njegovih zbirnih centrov dnevno po tri do štiri tisoč pošilk. Tudi obseg mednarodnega prometa vsako leto podvojijo in tako bo po vseh analizah tudi v prihodnjih letih.

Investirajo v zaposlene

»Vsako podjetje, ki se pojavi v verigi TNT, mora biti po kakovosti kar najbolj primerljivo

z najboljšimi znotraj njega,« poudarja sogovornik. Seveda pa je pomembno tudi to, tako vsaj zatrjuje Arh, da se vsi, ki so »novi« v TNT, že od samega začetka počutijo kot pomemben, enakopravni del njegove velike svetovne družine, da so enaki med enakimi. »TNT se ne vede kot velika svetovna korporacija, ki je kupila v neki državi podjetje zgolj zato, da bi iz njega in njegovih delavcev po najnižji možni ceni iztisnila največ, ne da bi kar koli dala,« pravi Uroš Arh. To med drugim dokazujejo tudi priznanja, ki jih TNT po različnih državah prejema kot delavcem prijazno podjetje. Tako je bil med drugim v Avstriji in Romuniji po izbiri zaposlenih proglašen za delodajalca leta. Na globalni ravni so pridobili standard Investor in people - investitor v zaposlene. TNT je že nekaj let preko programa OZN vključen v boj proti svetovni lakoti. Za to je v zadnjih letih namenil okoli 40 milijonov evrov, po svojih možnostih pa prispevajo denar za lačne tudi zaposleni. Zaradi vsega tega najbrž tudi ni naključje, da v vodstvu TNT poudarjajo, da bo v na novo nastali splošni ekonomski krizi pri njih odpuščanje zaposlenih zares eden izmed zadnjih ukrepov.

TNT je lani prejel nagrado European Business Award kot podjetje, ki je v Evropi najbolj usmerjeno k strankam. Uroš Arh pravi, da tudi v Sloveniji vzpostavljajo kar najbolj neposreden stik s strankami in to omenja kot eno izmed konkurenčnih prednosti in poudarja, da je še posebej pomembno, da imajo za različne potrebe strank »vselej ustrezne rešitve«. Še zlasti »posebne storitve« imajo tako v modernem poslovanju vse večji pomen. »Če nekdo zahteva dostavo ob točno določeni uri na katerem koli mestu v Evropi - to imenujemo časovno kritične storitve - mi to organiziramo s posebnimi prevozi, s posebnimi kurirskimi potmi, s posebnimi avtomobili, tudi s čarterskimi letali...« poudarja Arh. To so nestandardne storitve, ki prihajajo še posebej prav številnim podjetjem pri reševanju različnih zagat in nepredvidenih zapletov v poslovnem sodelovanju. V nekem časopisu so pred časom zapisali, da so »posebne storitve tipičen primer velike usmerjenosti TNT k strankam« in potrdilo, da je to eno izmed »vodilnih poslanstev podjetja tako po svetu kot v Sloveniji«. Vsekakor je značilno, da v celotni diviziji TNT Express prihodek posebnih storitev predstavlja 20 odstotkov celotnega prihodka.

TNT v svoji osnovni ponudbi zagotavlja dve vrsti storitev - Ekspres in Economy. Pri ekspresnih storitvah zagotavljajo (letalsko) dostavo v enem dnevu, se pravi naslednji dan po oddaji pošiljke po Evropi in tretji dan na Kitajskem, pri čemer pa posebej opozarjajo tudi na možnost natančnih jutranjih dostav v posameznih območjih po Evropi - do devetih, desetih in dvanajstih, kar je, kot zatrjujejo, nekaj več kot pri ekspresnih dostavah ponujajo konkurenti. Economy dostave so sicer časovno nekoliko daljše kot ekspresne (dan, dva ali tri - odvisno od oddaljenosti posameznih krajev dostave), vendar pa tudi bistveno cenejše. Še zlasti primerne so za različne težje pošiljke. Tovrstne dostave imajo, kot zatrjuje Uroš Arh, kar nekaj konkurenčnih prednosti. Predvsem potekajo za lastno prevozno mrežo, sestavljeno iz lastnih

vozil in z natančno določenimi sortirnimi centri. TNT je edino podjetje, ki Economy ponuja za celoten svet s kombinacijo avtomobilskih in letalskih prevozov. Dostavo na Kitajsko zagotavljajo v petih do sedmih dneh, pač odvisno od krajev, kamor so pošiljke namenjene. TNT je vzpostavil azijsko cestno transportno omrežje, ki pokriva več kot 120 mest v petih državah - Singapurju, Maleziji, Tajski, Vietnamu in Kitajski.

Vozila s posebnimi filtri

V TNT so lani začeli izvajati poseben program za varstvo okolja, ki ga vodi predsednik družbe. Program predvideva najrazličnejše aktivnosti za zmanjševanje onesnaženosti zraka. Na vsa vozila so začeli vgrajevati posebne filtre, ki

za 50 odstotkov zmanjšujejo izpuste škodljivih snovi, v svoj voznik park uvajajo vozila z alternativnimi gorivi, v Angliji sistematično vzpostavljajo voznik park vozil na električni pogon, predvsem za dostavo pošilk po mestih, v posameznih državah že gradijo nove zbirne centre, tako imenovane zelene stavbe, z veliko steklenih površin in z obratovanjem na sončno energijo, v Sloveniji posebej skrbijo za zaostrovanje in dosledno spoštovanje varnostnih standardov pri prevozu nevarnih snovi. V vseh delih TNT, tudi v Sloveniji, poteka posebno gibanje za »varčno vožnjo«, ki ima neposredne ekološke in finančne učinke. S »pravo vožnjo«, ki naj bi jo privzgojili vsem svojim voznikom, naj bi zmanjšali porabo goriva in škodljive vplive avtomobilov na okolje.

TNT EXPRESS

Deliveries, Even at Precisely-Defined Times

Mr Uroš Arh, Sales and Marketing Manager in the Slovenian branch of TNT Express, pointed out that one of TNT's newest straplines is "Sure we can". This means that TNT is constantly expanding the scope of its services. It complemented its classic standard offer with special services for the special requirements of their partners. In essence, these services cater to the needs of clients with specific requests and shorten the time for delivery from one day to just a few hours.

TNT's basic offer consists of two types of services - Express and Economy. Express services ensure (air) delivery in one day, meaning the day after the consignment is submitted (for Europe) or the third day after the consignment is submitted in the case of China; TNT expressly point out the option offered across individual European regions to make deliveries at precisely-defined times in the morning (by nine, ten

or twelve), which they claim is more than what the competition offers with regard to express deliveries. Economy deliveries take somewhat longer than Express (a day, two days or three days, depending on how far away a place is from its place of delivery), but are also considerably cheaper. They are particularly suitable for various heavy consignments. Such deliveries have several competitive advantages, claims Mr Uroš Arh. They are primarily performed with our own transport network, which consists of our own vehicles and has precisely defined sorting centres. TNT is the only company offering the Economy service with a combination of automotive and air transport for the entire world. The company ensures deliveries to China in five to seven days, depending on the places to which the consignments are sent. TNT has established an Asian road transport network covering more than 120 cities across five countries - Singapore, Malaysia, Thailand, Vietnam and China.

Začinite svoja jutra s TNT

Ponujamo vam zanesljivo dostavo pošilk do **9.00, 10.00** in **12.00** ure naslednji dan ali prvi mogoči naslednji delovni dan v večja mesta znotraj države in po svetu.

Več informacij na **080 15 01** ali www.tnt.si

Zahvaljujemo se za vaše zaupanje in vam želimo Srečno 2009!

mag. Matjaž Knez
doc. dr. Bojan Rosi

Fakulteta za logistiko Celje – Krško

Električna pogonska energija kot prihodnost logistične industrije

Povzetek:

Industrija je danes eden največjih proizvajalec okolju škodljivih snovi. Vsak razvoj, izdelovanje in izpopolnjevanje izdelka povzročajo tudi negativne posledice, ki se izražajo predvsem v okolju. Transportna industrija, posledica globalizacije in industrializacije, še vedno kljub prizadevanjem svetovne politike ne kaže zelene, tj. okolju prijaznega obraza. Količine nafte, kot najbolj razširjenega¹ vira energije, so omejene, poslovanje podjetij pa nestabilno. Zaradi tega so prisiljena v spremembe oz. redefiniranje procesov in iskanje alternativnih strategij, namenjenih iskanju alternativnih virov pogonske energije, takšne, kot je okolju prijaznejša električna energija.

V članku želimo opozoriti na problematiko alternativnih virov in njen učinek na logistično transportno industrijo. Nakazali bomo nekaj možnosti, ki lahko doprinesejo k varovanju okolja in zagotavljanju boljše kakovosti življenja.

Ključne besede:

Logistika, transport, alternativni viri energije, električna energija, onesnaževanje okolja

1. Uvod

Onesnaževanje okolja je danes zelo kompleksen problem in tega se tudi večina okoljsko ozaveščenih vedno bolj zaveda. Industrija je največji proizvajalec okolju neprijaznih snovi in s tem posledično tudi potreben transport izdelkov (outputov). V življenjskem ciklusu izdelkov, tj. od snovanja ideje o nečem novem pa vse tja do odpisa tega nekoč novega izdelka, (žal) ustvarjamo tudi negativne posledice², ki se manifestirajo v našem življenjskem okolju. Industrija se tega že zaveda³, saj poskuša uvesti nove, okolju prijazne ukrepe⁴ in standarde, ki se zrcalijo v okoljsko naravnemu izboljševanju svojih proizvodnih zmogljivosti. Strokovnjaka Robert Socolow in Stephen Pacala z Univerze Princeton npr. priporočata 15 ukrepov za odpravo klimatskih težav, in sicer: učinkovitejša prevozna sredstva, ki porabijo manj goriva, omejitev uporabe vozil, energijsko varčne zgradbe, zamenjava termoelektrarn z jedrskimi, vetrnimi ali sončnimi elektrarnami, zajemanje in filtriranje CO₂ pri

izpuhu dima iz elektrarn, zamenjava fosilnih goriv z biogorivi ipd.

Transportna industrija, ki je nenadomestljiva v sodobnih razmerah intenzivne industrializacije in globalizacije, pa kljub različnim pobudam (žal) še vedno ne kaže »zelenega obraza«⁵. Kljub temu, da se razvijajo vedno modernejši in predvsem varčnejši pogonski agregati – motorji, ostaja dejstvo, da imajo nafta in fosilna goriva ogromno škodljivih stranskih učinkov. Ti prizadenejo naravo, kjer v zraku najdemo veliko škodljivih snovi⁶ – strupen ogljikov monoksid, dušikove spoje in druge povzročitelje smoga. Sporen je predvsem ogljikov dioksid⁷, povzročitelj globalnega segrevanja. Pogoni prihodnosti⁸ bi torej morali biti manj potratni, okolju prijaznejši in dovolj dostopni predvsem iz ekonomskega stališča, kar je sodobni izziv avtomobilske industrije.

2. Logistična industrija danes

Logistika danes je naravnana na koncept »7P«: pravo blago na pravem mestu, ob pravem času, v pravi količini in pravem stanju, v pravilnem pakiranju, po pravih (optimalnih) stroških; tj. dovolj celostno zadovoljevanje zahtev uporabnikov. To zahteva kakovost v realizaciji blagovnih tokov oz. odgovarjajočo funkcionalno diferenciacijo logistike. Pri doseganju navedenih ciljev, je logistika tista odgovorna, ki ustvarja optimalna razmerja med logističnimi storitvami in logističnimi stroški. Slednje razumemo kot koriščenje obstoječih in razvoj novih strategij in konceptov. Vemo, da je logistična industrija⁹ na eni strani obremenjena z optimizacijo stroškov¹⁰, na drugi strani pa z okoljskimi zahtevami, kar kaže na zapletenost nastale problematike. Razvoj logistične dejavnosti se tako vse bolj podreja zaščiti okolja in človeka v logističnih procesih. V ospredju je učinkovitejša raba okolju prijaznih virov energije in zmanjševanje okolju škodljivih emisij.

Stalnica logistike ostaja zniževanje stroškov, prihranki časa, povečanje zanesljivosti in razpoložljivosti storitev, kar podpira večina udeležencev logističnih procesov. Žal pa je v veliko

primerih omenjeno nižanje stroškov (angl. cost-saving) nasprotno strategiji zaščite okolja. Srečujemo se namreč s problematiko okoljskih zunanjih stroškov, ki jih uporabniki logističnih oz. v njej transportnih storitev ne plačujejo, ali pa plačajo samo del njih. Govorimo o škodi, ki jo povzročajo drugim (neudeleženi v logistični dejavnosti) oz. okolju. Zato se nujni ukrepi institucij, ki to področje regulirajo in zahtevajo njihovo vključenost in transparentnost tudi v stroških logistične dejavnosti.

Določanje cen na temelju celotnih družbenih stroškov je ključni element učinkovitega in znosnega prevoznega sistema. Če uporabnik ne plača zunanjih stroškov¹¹, ki mu pripadajo, bo tako plačal manj, kot realno potroši. To bo vplivalo na eni strani na neučinkovito uporabo naravnih in drugih virov na drugi pa na popačeno ceno logističnih storitev in njegovo kvazikonkurenčnost. Zaradi tega tudi socialni stroški ne bodo v celoti pokriti, kar pa je pogoj za sodobni kakovostni prevoznik sistem (prim. Kinnock, 2002).

Tabela 1: Grobe ocene zunanjih stroškov¹² transporta v % BDP (Vir: Kinnoch, 2002)

Onesnaženost zraka* 0.4 %	Hrup 0.2 %
Nesreče v transportu 1.5 %	Zastoji v transportu 2.0 %
Onesnaženost zraka* 0.4 %	Hrup 0.2 %
Nesreče v transportu 1.5 %	Zastoji v transportu 2.0 %

*brez segregiranja zemlje

Iz ocen je mogoče domnevati, da je več kot 90 % teh stroškov povezanih s cestnim transportom. Zunanji stroški železniških in notranjih vodnih poti naj bi po presoji zavzemali le majhen del od skupnega zneska, čeprav se moramo soočiti za zapletenimi povračili stroškov za uporabo infrastrukture.

3. Električna energija poganja logistično industrijo

3.1 Izhodišča o alternativnih pogonih logistične industrije

V svetovnem merilu promet ustvari četrtno izpustov toplogrednih plinov, vsak liter potrošenega goriva ustvari izpust približno 2,5 kg CO₂. Da bi zmanjšali izpuste CO₂ v prometu, so se vlade nekaterih držav že odločile in sprejele zakonodajo, ki z datjavami obremenjuje vozila z veliko porabo goriva in posledično velikim izpustom CO₂. Zato in tudi zaradi vse višjih cen nafte so proizvajalci avtomobilov začeli več vlagati v raziskave, ki so namenjene iskanju tehničnih rešitev za večjo učinkovitost oziroma nižjo porabo goriva.

Vse bolj se kot prava rešitev ali pa kot naslednji korak v evoluciji razvoja alternativnih pogonov, ki bodo poganjali logistično industrijo, kaže tudi električna energija. Trg obnovljivih virov energije že nekaj let beleži občutno rast, tako se je med leti 2006 in 2007 dohodek v fotovoltaiki¹³, vetrni energiji, biogorivih¹⁴ in gorivnih celicah povečal za 40 %, s 55 na 77,3 milijarde dolarjev, prvič pa je dobiček v posamezni panogi presegel 20 milijard dolarjev (Clean Energy Trends, 2008).

Temu primerno so vse bolj zanimive elektrarne na obnovljive vire energije, ki nadomeščajo oz. izpodrivajo elektrarne na konvencionalne vire.

3.2 Električna energija – nova alternativa

Sodobni avtomobili imajo, navkljub zagotovitvi proizvajalcev o njihovi superiornosti, še ogromno slabosti, povezanih zlasti z motorjem z notranjim izgorevanjem. Zato uveljavljena avtomobilska podjetja svojo proizvodnjo počasi že prilagajajo in nekatere slabosti delno ali v celoti odpravljajo z izdelavo hibridnih vozil, avtomobilov na električnih pogon in avtomobilov na alternativne pogone. V ta namen že po vsem svetu nastajajo nova podjetja (Tesla, Fisker Automotive, Aptera Motors, Eliica, Miles, NICE, REVA, Spark, Think, Venturi, ZAP in ZENN), ki proizvajajo t.i. »zelena«¹⁵ vozila, ki počasi, a zanesljivo nadomeščajo vozila na klasičen, okolju neprijazen pogon.

V prihodnosti si ves svet želi uporabljati vozila, ki ne bi proizvajala škodljivih izpustov oz.

naj ne bi več uporabljala fosilnih goriv. Današnje tehnologije nam kot možnost za t.i. »Zero Emissions Vehicles«¹⁶ ponujajo predvsem električna vozila, vozila s pogonom na stisnjen zrak in še nekaj drugih možnih rešitev. V zadnjih dveh desetletjih poteka intenziven tehnološki razvoj predvsem pri električnih vozilih z akumulatorji kot tudi na gorivno celico. Temeljna dilema je v tem, kako uskladiščiti zadostno količino energije za vožnjo, da bi vozilo imelo podoben doseg, kot ga imajo današnji avtomobili s pogonom na fosilna goriva. Bencin oziroma dizelsko gorivo imata namreč zelo veliko energijsko gostoto, približno 10 kWh na liter, ali drugače povedano, v kilogramu bencina je za približno 300-krat več energije kot v kilogram težkem svinčenem akumulatorju.

Poglejmo, kakšne pa so zahteve uporabnikov v Sloveniji, kjer je povprečna dolžina avtomobilske vožnje le šest kilometrov, dnevna prevožena razdalja pa 20-30 kilometrov. Pomeni, da bi bilo vozilo z avtonomijo med sto in dvesto kilometri treba oskrbeti z energijo le enkrat tedensko, kar je povsem sprejemljivo. Sodobni litijonski akumulatorji imajo v primerjavi s svinčenimi bistveno izboljšane lastnosti tako glede življenjske dobe (do 1000 ciklov polnjenja) kot tudi energijske gostote (čez 100 Wh/kg).

To prednost elektrike pred drugimi pogoni bi lahko s pridom uporabila tudi logistična podjetja, ki se ukvarjajo z distribucijo blaga v strogih mestnih jedrih, podjetja za mestni javni prevoz, letališča za transport potnikov, prtljage in tovora, bolnišnice za notranji transport bolnikov, zdravil in odpadkov itd.

Poleg vozil na električni pogon pa se vse bolj razvija tudi infrastruktura za njihovo uporabo, kot so polnilni in baterijski sistemi. V ZDA so tako že razvili pametno parkirno in polnilno postajo za avtomobile, uporabno za urno oddajanje električnih vozil. Ameriško podjetje Better Place bo, podobno kot prej že v Izraelu in na Danskem, v Avstraliji zgradilo omrežje postaj za polnjenje električnih avtomobilov, kar bo pomenilo čistejšo in cenejšo rešitev v primerjavi z uporabo fosilnih goriv itd. Skratka razvoj v tej smeri gre naprej s svetlobno hitrostjo, ki ga zavira samo še mogočni in na žalost še preveč vplivni lobij naftne industrije.

Pozablja se na ladjarsko industrijo, saj se več kot 90 odstotkov svetovnih prevozov blaga opravi po morju. Morski promet je odgovoren za 4,5 % svetovnih izpustov CO₂, kar je enkrat več kot je ocena za izpuste letalskega prometa. Pa vendar je ta okoljski problem skrit očem širše javnosti. Ladje tako na primer onesnažujejo na poti in tudi, ko so zasidrane v pristanišču, saj za pogon in delovanje ladijske opreme uporabljajo najslabše gorivo. Za rešitev problema onesnaževanja v pristaniščih so tako proizvajalci že razvili transformatorje, preko katerih se ladje priključijo na elektriko na kopnem. Na poti pa jim bodo kmalu k boljškemu izkoristku pomagala tudi jadra¹⁵.

4. Zaključek:

Prizadevanje za zaščito okolja, v katerem živimo oz. smo od njega odvisni, je postalo glavna skrb sodobne civilizacije. Vendar je trenutno okoljevarstveno stanje nezadostno, kar na pri-

¹¹ Svet porabi dvakrat več nafte, kot jo na novo odkrije. Prvi bilijon sodčkov (1 sodček je ca. 159 l) nafte smo porabili v 125 letih. Drugega bomo v 30 letih (!). Čez 20 let bo svet porabil 40 % več nafte kot danes (Knez, Rosi, 2007).

¹² Zanjih sto let se je globalna temperatura dvignila za 0,6° C. Napovedujejo, da bo globalna temperatura leta 2100 za 5,8° C višja od temperature v letu 1990. Tako bo Zemlja najtoplejša v zadnjih 50 milijonih letih. Od začetka industrijske revolucije se je količina ogljikovega dioksida v atmosferi povečala za 31 %. Poleg naravnih emisij ogljikovega dioksida, ki ga na primer bruhajo vulkani, doda človek vsako leto 7 milijard ton ogljika v atmosfero (Knez, Rosi, 2007)

¹³ Tudi zaradi lastnih iniciativ, predvsem pa zaradi različnih okoljskih regulativ (Knez, 2008).

¹⁴ Učinek in uspeh ukrepov je odvisen od stopnje celovitosti njihove realizacije, saj enostranost ukrepanj ne daje zelenih, tj. kakovostnih in dovolj trajnih rezultatov. Slednje lahko pričakujemo v pozitivni sinergiji učinkov potrebnih za povečano (ob)varovanje našega življenjskega okolja.

¹⁵ »Zelena obzora«¹⁶ - v smislu okolju prijaznega izvajanja storitev (Knez, 2008).

¹⁶ Metan, dušikov oksid, fluoriran ogljikovodik, perfluoriran ogljikovodikov in žveplov heksafluorid. Vsi izmed naštetih plinov spadajo med toplogredne pline, ki vpivajo toplotno sevanje zemeljske površine. Brez njih ne bi bilo življenja na Zemlji, saj bi se toplota razpršila v vesolje.

¹⁷ V Evropskem svetu so letos razpravljali tudi o ciljih zmanjševanja CO₂ emisij in sprejet je bil cilj 120 g CO₂/km za povprečje za nove avtomobile prodane v EU do leta 2012. 130 g CO₂/km naj bi bilo doseženih z izboljšavami v avtomobilski tehnologiji, dodatnih 10 g CO₂/km pa z dodatnimi ukrepi (Energetika, 2008).

¹⁸ Najpogostejše se omenjajo naravni plin, vodik, etanol, metanol, bioetanol in gorivne celice.

¹⁹ Svetovna logistična industrija predstavlja približno 5,4 bilijona € ali 13,8 % svetovnega BDP. To pomeni, da letni logistični stroški v Evropi in Severni Ameriki znašajo približno 1 bilijon evrov. V evropskem logističnem sektorju obstaja huda konkurenca. To dokazuje nizka stopnja koncentracije logistike tretjih strank (3PL) v Evropi, saj ima 20 najuspešnejših podjetij samo 33 % tržišni delež.

²⁰ Logistični stroški predstavljajo v povprečju 10-15 % končnega stroška končnega izdelka. To vključuje stroške, kot sta prevoz in skladiščenje.

¹¹ »Transportne eksternalite se navezujejo na situacije, pri katerih uporabnik ne poravnava vseh stroškov, ki ga bremenijo zaradi prevozne poti (vključno s stroški za okolje, zastoje ali nesreče) oziroma le-teh ne izkoristi dovolj«¹² (Kinnoch, 2002).

¹² Slovenija emitira letno približno 16 mio. ton ogljikovega dioksida. Vsaj pol tega ustvarja eksterne stroške, saj bi morali po ocenah strokovnjakov v vseh industrijsko razvitih državah zmanjšati porabo fosilnih goriv na polovico, da bi omejili klimatske spremembe približno na sedanjoraven. Slovenija torej ustvari letno približno 160 mio. € eksternih stroškov. Ti se sicer razpršijo po celim svetu, vendar jih tudi Slovenija dobi od vseh drugih, in to celo v večji meri, ker so klimatske spremembe in njihove posledice v Sloveniji precej večje od globalnega povprečja. Ocenimo jih torej lahko krepko čez 200 mio. €. Ker se bodo klimatske spremembe stopnjevale, bodo eksterni stroški v Sloveniji že čez nekaj desetletij dosegli milijardo evrov letno.

¹³ Po napovedih Mednarodne agencije za energijo bodo obnovljivi viri dosegli skoraj polovico zmogljivosti v proizvodnji električne energije, fotovoltaika pa naj bi k temu prispevala tri odstotke, kar pomeni, da bi moralo biti do leta 2020 inštaliranih 100 GW zmogljivosti (Stefan Nowak, IEA, 2008).

¹⁴ Kot zanimivost – Britanska letalska družba Virgin Atlantic je letos izvedla prvi komercialni letalski polet na biogoriva. Z letališča Heathrow v Londonu je proti Amsterdamu poletelo prvo letalo, ki ga deloma poganjajo biogoriva. Boeing 747 pri poskusnem poletu ni imel potnikov. Eden od motorjev letala je povezan z ločenim tankom z biogorivom, ki bo proizvedlo 20 % energije za ta motor. Da bo biogorivo deloma poganjalo le en motor, so se odločili zaradi varnosti. Preostale tri motorje poganja navadno gorivo. Letalska družba je zavrnila očitke okoljevarstvenikov, ki menijo, da pridelovanje biogoriv vodi v zmanjšanje količine hrane in njeno podražitev. Virgin Atlantic namreč trdi, da biogorivo, ki so ga uporabili med poletom, ne konkurira virom hrane in prihaja iz že obstoječih plantaž. Z demonstracijskim poletom na biogoriva želijo pokazati, da lahko tudi letalska industrija prispeva k zmanjševanju izpustov toplogrednih plinov. O tem je prepričan predsednik družbe Richard Branson, ki pravi, da bo Virgin Group dobičke od transportnih družb uporabila za razvijanje čistejše energije (Energetika, 2008).

¹⁵ Na preizkusni vožnji je kontejnerska ladja na poti iz Nemčije v Venezuelo s pomočjo jader zmanjšala porabo energije za 20 %.

mer kaže tudi statistika o patentih, vezanih na čisto okolje v eni izmed največjih držav one-snaževalk, v Ameriki. Ugotovljeno je bilo, da število okoljsko naravnanih prijavljenih patentov v primerjavi z ostalimi patenti upada (!). Pomemben je podatek, da ameriška zvezna vlada za raziskave in razvoj na področju energije nameni manj sredstev, kot podjetja namenijo za prehrano hišnih ljubljencev. Da bi bilo stanje še slabše, so investicije zasebnega sektorja v razvoj virov energije še manjše. Drugače pa so med leti 1998 in 2007 energetski patenti predstavljali 1,3 odstotka od skupno 1,3 milijona vseh patentov. Največ jih je bilo s področja novih tehnologij, kot so izraba energije sonca in vetra, termalne energije in vodika. Po številu patentov je bila od skoraj polovice vseh na prvem mestu Evropa, pred ZDA in Japonsko.

Velikokrat se sliši, da elektrika ni pravi nadomestek obstoječim gorivom in da tudi proizvodnja elektrike pomeni obremenjevanje okolja s CO₂. Res je, vendar so te količine znatno manjše¹⁶. O tem, kakšna je ozaveščenost slovenskih podjetij, priča podatek, da je v Sloveniji trenutno v uporabi samo kakšnih 20¹⁷ gospodarskih vozil¹⁸ na električni pogon. Koliko emisij gre torej dejansko v zrak samo zaradi logističnih dejavnosti, je težko izračunati. Vemo pa, da tovrstna industrija povzroča okolju veliko breme, ki se ga da zmanjšati, zato bo tudi v logistični industriji potrebno iskati rešitve problemov transporta v alternativnih virih pogona in eden izmed teh je vsekakor tudi elektrika.

5. Literatura

- Drucker, P. F. Innovation and Entrepreneurship, Practice and Principles, Heinemann, London, 1985.
- Hauc A. (2008) Uvodno predavanje na Forumu 2008 - S projekti do vodilne vloge v EU. Terme Radenci, 4. - 6. junij 2008.
- Knez, M., Rosi, B.: 2007. Effects of the Kyoto protocol on logistics transport costs. 4th international conference on logistics & sustainable transport proceedings. Celje, Fakulteta za logistiko, Univerza v Mariboru.
- Knez M., Cedilnik M., Semolič B. (2007). Logistika in poslovanje logističnih podjetij. Celje: Fakulteta za logistiko UM.
- Knez M. (2008) Poslovanje logističnih podjetij - Gradivo za vaje. Celje, Fakulteta za logistiko, Univerza v Mariboru.
- Kračun M., Šturbej A. (2008) Uporaba električnih skuterjev v mestih. Logistika 08. UM Fakulteta za logistiko Celje.
- Nikoličič, S., Lazič D.: 2006. Green logistics. Festival kvaliteta 2006. Kragujevac.
- Nowak S. (2008) IEA - International Energy Agency.
- Ogorelec, A. 2004. Mednarodni transport in logistika. Maribor: Ekonomsko-poslovna fakulteta.
- Rosi, B. (2004) Prenova omrežnega razmišljanja z aplikacijo na procesih v železniški dejavnosti. University of Maribor, Faculty of Economics and Business, Maribor.
- Rosi, B. (2008). Ali ste pripravljeni dialektično omrežno razmišljati? RoBo, Maribor.

¹⁶ Za prevožen kilometer z električnim skuterjem je potrebno na primer iz šoštanjke elektrarne izpustiti cca. 10g CO₂, kar je desetkrat manj kot pri avtomobilih (Kračun, 2008).

¹⁷ Konec leta 2007 je bilo v Sloveniji registriranih skoraj 1.287.000 cestnih vozil.

¹⁸ Ta vozila se uporabljajo v Celju, Ljubljani, Mariboru in Piranu.

- Urbanija, Anamarija. 2000. Cestnina v Nemčiji: Škodo naj plača tisti, ki jo povzročijo. Gospodarski Vestnik 42, 57.

6. Viri

- Clean Energy trends, Marec 2008: <http://www.cleaneedge.com/reports/pdf/Trends2008.pdf>.
- Directorate – General for Energy and Transport (2008), Pridobljeno dne: 06.05. 2008. Internetna stran: <http://www.managenenergy.net/conference/trans0602/copenhagen.pdf>.
- Energetika – spletni učbenik. (april 2005). Alternativni pogoni [online]. Pridobljeno 06.05.2008. http://tehnika.fnm.uni-mb.si/projekti/energetika%2005/alternativni_pogoni.html.
- Kinnock, N. G. 2002. Towards fair and efficient pricing in transport. European Commission

Electric Propulsion as the Future of the Logistics Industry

Summary:

Today, industry is one of the largest producers of pollutants. Every development, production and improvement of a product brings with it negative consequences expressed primarily in the environment. Despite the efforts of global policies, the transport industry, a consequence of globalisation and industrialisation, still does not present a green, environmentally friendly, face. There is a limited amount of oil, the most widespread¹ source of energy, making businesses unstable. This is causing companies to be forced to change, to redefine processes and to look for alternative strategies of finding alternative sources of propulsion, such as the more environmentally friendly electrical energy. In this article, we want to point out the issue of alternative sources and their effects on the logistics and transport industries. We will also indicate several options that could contribute to protecting the environment and ensuring a better quality of life.

- Directorate. Available: http://europa.eu.int/comm/dgs/press_communication/contact.htm.
- Kračun M. (2008): Vestni komentar o prometu: <http://www.vest.si/2008/06/12/komentar-matej-7/>.
 - SUGRE – Sustainable Green Fleets. Akumulatorski in električni pogon (2008): <http://www.sugre.info/tools.phtml?id=666&sprache=sl>.
 - TNT stavi na električne Newton (2008): http://www.transportal.si/iz_podjetij_in_zdruzeni/tnt_stavi_na_elektricne_newtone.html.
 - Večer na spletu. 9.7.2008. Električna vozila priložnost za okolje. <http://213.250.55.115/ris2007/default.asp?kaj=3&id=2008070905341368>.
 - ZE.EN d.o.o. (2008) Internet stran podjetja ZE-EN d.o.o. <http://www.zeen.si/>.
 - Wikipedia (2008) <http://en.wikipedia.org/>.

Key words:

Logistics, transport, alternative energy sources, electrical energy, environmental pollution

In the future, all of us hope to use vehicles that do not produce harmful emissions or run on fossil fuels. As an option for these "Zero Emissions Vehicles", today's technologies chiefly offer us electric vehicles, compressed-air vehicles and several other possible solutions. These past two decades have seen intensive technological development mainly in electric vehicles containing batteries as well as fuel cells. The underlying dilemma is how to store a sufficient amount of energy for driving so that vehicles will have a range similar to today's fossil fuel cars. Petrol and diesel fuel both have a very high energy density, about 10kWh per litre; in other words, each kilogram of petrol contains nearly 300 times more energy than a lead car battery weighing one kilogram.

¹ The world consumes twice the oil it discovers. We consumed the first trillion oil barrels (1 oil barrel is approx. 159 l) in 125 years, whereas the second trillion will be consumed in just 30 years (!). In 20 years' time, the world will be using 40 % more oil than today (Knez, Rosi, 2007).

tokas
inženiring

... pravi naslov za reševanje vaše prostorske stiske ...

- paletna skladišča
- arhivska oprema
- trgovinska oprema
- oprema za knjižnice
- kovinsko pohištvo

Tokas inženiring d.o.o., Brodarjev trg 10, Ljubljana, t: 01 563 10 30, f: 01 563 10 31, e: tokas@siol.net

Razbremenilna logistika

Pot do manjših stroškov vhodnih surovin

Inštitut za transport in logistiko na Ekonomsko-poslovni fakulteti Univerze Maribor vodi docent dr. Klavdij Logožar. S projekti je povezan s slovenskimi podjetji, kjer pa logistike marsikje še niso spoznali kot ene izmed pomembnih dejavnosti za doseganje večje konkurenčnosti. Morda jih bo k temu spodbudila v zadnjem času vse bolj aktualna razbremenilna logistika. Dr. Klavdij Logožar kot predstojnik inštituta je prepričan, da lahko razbremenilna logistika podjetju med drugim zagotovi prijazno transportiranje in skladiščenje odpadkov.

Zakaj postaja v zadnjem času tudi v Sloveniji aktualna razbremenilna logistika? Kaj lahko pomeni gospodarstvu oziroma podjetju?

Razbremenilna logistika je s svojimi dejavnostmi usmerjena v izpolnjevanje ciljev s področja varovanja okolja in ekonomskih ciljev podjetja. V konkurenčnih tržnih razmerah in ob dejstvu, da je okoljska zakonodaja vse bolj rigorozna, je razbremenilna logistika za podjetja lahko zelo pomembna. Z ustrezno organizirano razbremenilno logistiko je mogoče izpolnjevati zahteve glede varovanja okolja in hkrati ustvarjati prihranke pri stroških. Razen tega ima tudi pozitivne marketinške učinke za podjetje, ki jo izvaja.

Razbremenilna logistika se namreč ukvarja z izmetom, ostanki materiala in embalažo, ki nastajajo v procesih proizvodnje, distribucije in porabe – gre za aktivnosti, kot so vračanje pomožnih transportnih sredstev (palet, kon-

tejnerejev, zamenljivih nakladalnih zabojev, embalaže za večkratno uporabo ipd.), ponovna uporaba ali uničenje odpadkov iz proizvodnega procesa, vračila poškodovanega ali nepravilno dostavljenega blaga in vračanje odsluženih proizvodov.

S temi aktivnostmi podjetje prispeva k zmanjšanju obremenjevanja naravnih virov, saj lahko razbremenilna logistika na strani inputov pospešuje recikliranje ostankov in s tem omogoča prihranke pri angažiranju redkih surovin. Na strani outputov z recikliranjem ostankov prav tako zmanjšujemo obremenjevanje okolja. Če za določene ostanke možnosti nadaljnje uporabe ali nadaljnje predelave ne obstajajo, mora razbremenilna logistika zagotoviti okolju prijazno transportiranje in skladiščenje odpadkov do njihove ustrezne odstranitve.

In ekonomski učinki?

Pri tem pa uresničujemo tudi ekonomske cilje razbremenilne logistike, ki so usmerjeni v izboljšanje rentabilnosti podjetja. S povečanjem kvote ostankov, ki jih podjetje reciklira, se zmanjša količina ostankov za odstranitev, s čimer doseže podjetje znižanje stroškov za razbremenitev oz. odvoz. S tem ko podjetje poveča delež ostankov, ki jih je mogoče ponovno uporabiti, se lahko v primeru mikrorecikliranja znižajo stroški vhodnih surovin. V primeru makrorecikliranja pa se lahko poveča dobiček na podlagi iztržka od prodaje ostankov. Inve-

sticije v delovna sredstva za razbremenilno logistiko, kot so npr. zbirna, transportna, pretovorna in skladiščna sredstva, sicer povzročajo vezavo kapitala, vendar praviloma omogočajo ukrepe za avtomatizacijo in s tem prispevajo k racionalnejšemu poteku procesov razbremenilne logistike.

Katere strokovne teme so v Sloveniji in Evropi v ospredju na področju logistike in transporta in katere najbolj spremlja vaš inštitut?

Inštitut za transport in poslovno logistiko trenutno deluje le v slovenskih podjetjih in pri svojem svetovalnem delu se še vedno prevečkrat soočamo z dejstvom, da slovenska podjetja logistike ne dojemajo kot pomembnega elementa konkurenčnosti, da vpliva torej tako na stroške poslovanja kot na kakovost izpolnjevanja zahtev odjemalcev. Posledično ji zato posvečajo premalo pozornosti in le redko se sistematično in celovito lotijo organiziranosti logističnih procesov, kar vodi v neoptimalne rešitve predvsem v procesih skladiščenja in upravljanja z zalogami.

Kako je urejeno financiranje inštituta?

Inštitut se v celoti financira iz svetovalnih projektov, ki jih izvajamo za slovenska podjetja. Pomembna prednost inštituta, ki jo podjetja cenijo, je ekipa notranjih in zunanjih sodelavcev, s katero lahko izdelamo celovite študije racionalizacije in optimiranja logističnega poslovanja, ki zajemajo tako tehnološke, organizacijske, informacijske in ekonomske vidike logističnih procesov.

Kaj bi morala slovenska podjetja bolj upoštevati pri umeščanju logistike med dejavnostmi, ki so ključne za učinkovito poslovanje?

Pri organiziranju logistične dejavnosti je potrebno upoštevati, da so v ospredju transportni, skladiščni in pretovorni sistemi. Gre za vzajemne učinke med njimi, pa tudi za vzajemne učinke med omenjenimi notranjimi in zunanji sistemi, kot so npr. kupci, dobavitelji in okolje podjetja (družba, ekologija). Notranje sisteme je potrebno oblikovati tako, da bodo doseženi cilji podjetja, kot so zagotovitev obstoja, ustvarjanje dobička, ustrezno varovanje okolja in socialno odgovorno poslovanje.

DOSJE

Helena Kojnik

Ločeno zbiranje odpadkov v Sloveniji

Zelo daleč od zelenih ciljev

V Sloveniji smo v letu 2007 ločeno zbrali dobrih 24 % odpadkov od 846.892 ton vseh komunalnih odpadkov. To je v primerjavi z letom poprej le dobra dva odstotka več in še zelo daleč od ciljev nove evropske Direktive o odpadkih, ki določa vsaj 50-odstotno stopnjo pri recikliranju in ponovni uporabi papirja, kovine, plastike in stekla do leta 2020. Če odštejemo poslovne subjekte, slovenski državljani na ekološke otoke prinesejo le 7 % odpadkov, ki so jih ločili od ostalih odpadkov in ki se jih bo v nadaljevanju recikliralo. Da bodo te cilje dosegli, najboljše kaže prebivalcem osrednjeslovenske statistične regije, saj ločeno zberejo dobrih 10 odstotkov odpadkov (skupaj s poslovnimi subjekti celo 26 %), najslabše pa kaže Korošcem in Notranjcem.

V primerjavi z Evropo in še posebej z nekaterimi evropskimi državami ti podatki niso spodbudni. Da bo potrebno še veliko narediti na področju okoljske osveščenosti, čivkajo že vrabci na vejah in je nesporno izjemnega pomena, vendar pa bo potrebno poseči tudi v sam sistem zbiranja in prevoza komunalnih odpadkov v Sloveniji. Tudi v Evropi, kjer imajo različne koncepte ravnanja s komunalnimi odpadki, sicer naraščajo količine odpadkov, a so vsaj v zahodnih državah bolj učinkoviti pri predelavi teh odpadkov, saj jih ponekod po podatkih Evropske okoljske agencije (EEA) pristane na odlagališčih le dober odstotek (npr. v Švici).

V letu 2009 ostrejša zakonodaja

Zakaj imamo v Sloveniji takšen sistem, kot ga imamo, se pravi prinašalnega z zbiralniciami, kljub temu da z njim ne dosegamo evropskih ciljev, smo vprašali vodjo sektorja za javne službe varstva okolja na Ministrstvu za okolje in prostor Ireno Koželj. »Veljavna **Odredba o ravnanju z ločeno zbranimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki** je bila sprejeta v letu 2001 in je prinesla vzpostavitev enotnega sistema zbiranja in prevoza komunalnih odpadkov. Ker pa je čas, da jo predvsem zaradi doseganja okoljskih ciljev **nadgradimo**, smo v načrt Vlade RS za leto 2009 najavili spremembo odredbe. Njen cilj je, da se bolj določno opredeli način izvajanja javne službe zbiranja in prevoza komunalnih odpadkov ter zaostri pogoje za odlaganje količin preostankov komunalnih odpadkov. Odredbo bomo nadgradili na nivo uredbe (tudi zaradi dodatka kazenskih določb) del, ki se nanaša na oskrbovalni standard, pa na nivo pravilnika. Zaradi transparentnosti poslovanja nameravamo ločiti poslovanje obeh izvajalcev - torej zbiranja in prevoza od odlaganja preostankov obdelanih komunalnih odpadkov,« pojasnjuje korekcije Irena Koželj.

Več ločevanja – več stroškov

Pri večini komunalnih podjetij, ki opravljajo obvezno gospodarsko javno službo ravnanja z odpadki, je cena ločenega odvoza v kalkulirana v ceno odvoza mešanih komunalnih odpadkov, kar pomeni, da imajo z naraščanjem količin ločeno zbranih frakcij višje stroške (nabava novih zabojnikov za ekološke otoke, višja frekvenca odvoza, večja poraba energije za ob-

delavo ipd.), dodatnih prihodkov za to pa ni. V tem pogledu so komunalna podjetja v nekoliko izključujočem položaju, saj morajo v skladu z zakonodajo spodbujati občane k ločevanju odpadkov, po drugi strani pa je za njihovo poslovanje boljše, če je ločenih odpadkov manj. Tega se zavedajo tudi na ministrstvu za okolje, zato nameravajo zvode, ki bi bolj stimulatívno vplivali na dejavnost komunalnih podjetij, natančneje opredeliti v okviru omenjene novelacije Odredbe o ravnanju z ločeno zbranimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki.

Nov pravilnik o oblikovanju cen

Zaradi boljše preglednosti in poenotenja obračunavanja cen zbiranja in prevoza ter odlaganja preostankov komunalnih odpadkov so tako v avgustu 2008 sprejeli **Pravilnik o oblikovanju cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja**. Ta določa, da mora izvajalec javne službe cene storitev oblikovati ločeno za *zbiranje in prevoz* (komunalnih odpadkov, ločeno zbranih frakcij, biološko razgradljivih odpadkov in mešanih komunalnih odpadkov), *obdelavo komunalnih odpadkov* (ločeno za obdelavo mešanih komunalnih odpadkov, obdelavo biološko razgradljivih odpadkov in obdelavo drugih frakcij komunalnih odpadkov), *prevoz* preostankov po obdelavi komunalnih odpadkov na regijsko odlagališče in *odlaganje* preostanka komunalnih odpadkov po obdelavi. Vse nove cene bodo morale biti oblikovane skladno z določbami pravilnika, spremembe zakonodaje pa bodo predvidoma posegle tudi na področje urejanja okoljskih dajatev za onesnaževanje okolja zaradi odlaganja odpadkov, je obrazložila Koželjeva in dodala, da ob novelaciji zakonodaje razmišljajo tudi o uvedbi **okoljske dajatve**. Ta bi spodbudila ločevanje odpadkov tako, da bi tisti, ki več loči, plačal manj za ravnanje z odpadki.

Tisti, ki ločujejo, bodo plačali manj!

Občani pri obstoječem sistemu ločenega zbiranja odpadkov sploh niso stimulirani, razen z ekološko osveščenostjo, ki pa je pri nas še na razmeroma nizki stopnji. Četudi pridno ločujejo odpadke na izvoru in jih skrbno nosijo do ekoloških otokov, bodo za ravnanje z odpadki plačali ravno toliko kot njihovi sosedje, ki vse odpadke, od bioloških odpadkov, plastike, papirja, stekla do plasten, zmečejo v en zabojnik. Ravno zaradi tega bi morali izvajalci javnih služb omogočiti gospodinjsvom, da plačujejo storitve po količini dejansko prepuščenih mešanih komunalnih odpadkov. »Osnovno pravilo na področju pokrivanja stroškov mora postati »**onesnaževalec plača**« oziroma v primeru komunalnih odpadkov »**imetnik oziroma lastnik plača**«, meni Irena Koželj. Dodaja, da je cilj sprememb navedene zakonodaje tudi, »da bodo izvajalci javnih služb zbiranja in prevažanja ter odlaganja preostankov komunalnih odpadkov vzpostavili stimulatívni način obračunavanja teh storitev, pri čemer morajo biti vsi tisti, ki ločeno zbirajo odpadke na izvoru, nagrajani z nižjo ceno za ravnanje z odpadki oz. vsi, ki svoje odpadke nesortirano prepuščajo kot mešane komunalne odpadke,

Podatki Eurostata o nastalih in odloženih količinah komunalnih odpadkov v evropskih državah

Municipal Waste Landfilled

	(kg/capita)					
	1995	1998	2001	2004	2005	2006
EU-25	296	285	279	243	223	213
EU-15	292	280	275	233	209	193
Belgium	198	101	54	40	37	24
Bulgaria	530	382	392	396	405	356
Czech Republic	302	272	214	222	209	234
Denmark	96	67	47	31	38	37
Germany	245	199	160	104	48	4
Estonia	365	399	295	283	274	278
Ireland	398	478	540	451	444	471
Greece	311	344	380	389	387	386
Spain	308	317	364	309	292	289
France	214	230	215	203	195	192
Italy	422	365	346	306	295	284
Cyprus	600	601	634	659	653	652
Latvia	247	230	285	259	243	292
Lithuania	424	443	335	334	343	356
Luxembourg	161	146	131	133	134	131
Hungary	346	396	375	381	382	376
Malta	305	338	494	588	546	562
Netherlands	158	54	50	11	11	12
Austria	205	186	192	126	80	59
Poland	280	300	278	241	226	236
Portugal	200	310	355	291	278	274
Romania	259	230	272	273	296	326
Slovenia	457	512	358	313	330	362
Slovakia	168	181	209	222	228	234
Finland	268	294	284	273	282	286
Sweden	136	121	99	42	23	25
United Kingdom	414	456	474	419	376	353
Iceland	322	338	353	365	368	370
Liechtenstein	:	:	:	:	:	:
Norway	456	417	274	243	233	245
Switzerland	77	66	40	3	1	1
Croatia	:	:	:	:	:	:
Turkey	326	371	360	345	362	364

Data Source: Eurostat

morajo za svoj neresen odnos do okolja plačati višjo ceno«.

Hitre spremembe niso realne

S sistemom »onesnaževalec plača« se verjetno strinjajo tako izvajalci kot povzročitelji odpadkov, potrebni bodo bistveno bolj konkretni ukrepi, saj je področje ravnanja z odpadki izredno kompleksno. Kot ocenjuje vodja sektorja splošna komunala na Komunali Novo mesto **Simon Štukelj**, so za učinkovito okoljsko delovanje ključne sestavine politika, zakonodaja, ekonomika in, najbolj bistvena, okoljska informiranost. »Potrebno si je pač priznati, da učinkivi ločenega zbiranja odpadkov niso na pričakovani oziroma željeni ravni. Pred leti smo kot največji razlog za neučinkovito ločeno zbiranje odpadkov izpostavljali neurejeno zakonodajo. Z vključitvijo v EU se je tudi na tem področju vzpostavil učinkovit pravni red, zgradilo se je veliko infrastrukture in zagotovilo veliko opreme. Pa vendar ugotavljamo, da učinki niso

Irena Koželj

Tabela 1: Količine in delež ločeno zbranih frakcij v Sloveniji (2003–2007)

	2003	%	2004	%	2005	%	2006	%	2007	%
SKUPAJ	785952		788601		797721		831578		846892	
mešani komunalni odpadki	612302	77,91%	634197	80,42%	617640	77,43%	646004	77,68%	642360	75,85%
ostale ločeno zbrane frakcije	173650	22,09%	154404	19,58%	180081	22,57%	185574	22,32%	204532	24,15%

Delež ločeno zbranih frakcij skupaj 2002 - 2007

	2002	%	2003	%	2004	%	2005	%	2006	%	2007	%
SKUPAJ	756846		785952		788601		797721		831578		846892	
200301 mešani komunalni odpadki	1100	0,15%	612302	77,91%	634197	80,42%	617640	77,43%	646004	77,68%	642360	75,85%
ostale ločeno zbrane frakcije	755746	99,85%	173650	22,09%	154404	19,58%	180081	22,57%	185574	22,32%	204532	24,15%

Vir: Statistični urad Republike Slovenije.

zadovoljivi,« meni Simon Štukelj in dodaja, da je vzrok zanesljivo v tem, da nismo še dovolj okoljsko ozaveščena družba. »Še vedno prevladuje prepričanje, da mora za odpadke poskrbeti nekdo drug. Odnos do okolja in odpadkov je na lestvicah vrednot v splošni javnosti pre nizko pozicioniran. Sodobno reševanje problematike odpadkov (ločeno zbiranje odpadkov, predelava in snovna izraba odpadkov itd.) je premalo poznano in zato ni pričakovati avtomatične podpore in aktivnega sodelovanja,« ugotavlja. Poudarja, da doseganje zelenih ciljev ne bo možno doseči zgolj z angažiranjem lokalne skupnosti ali celo samo izvajalca javne službe, ampak bo potrebno vzpostaviti proces sistematičnega izobraževanja javnosti. »S tem pa že posegamo v vedenjske navade ljudi. Ti procesi so zelo dolgotrajni in zahtevni. Hitre spremembe niso realne, zato je po našem mnenju to bistveni razlog, da postavljeni cilji niso bili doseženi,« izpostavlja Simon Štukelj.

Manjka infrastruktura

Glede na to, da v Sloveniji odložimo na odlagališča še vedno več kot 70 % odpadkov, v nekaterih evropskih državah pa manj kot 10 % (Nizozemska, Danska in Belgija), se upravičeno postavlja vprašanje, zakaj je tako. Na ministrstvu za okolje odgovarjajo, da je velik problem v pomanjkanju ustrezne infrastrukture za obdelavo odpadkov. »Medobčinski dogovori o vključitvi v regijske centre in gradnja skupne potrebne infrastrukture kljub vložnim naporom Ministrstva za okolje in prostor ter zagotovljenim sredstvom kohezijskega sklada in proračuna RS zaradi interesov posameznih občin tečejo prepočasi in ne sledijo sprejeti okoljski zakonodaji,« opozarja Irena Koželj. »Za področje RS imamo dokaj dobro urejeno področje zbiranja in odlaganja odpadkov, manjka pa še infrastruktura za ustrezno obdelavo komunalnih odpadkov. Moteče je tudi, da v Sloveniji cena odlaganja odpadkov ne odraža dejanskega vpliva odloženih odpadkov na okolje in je nižja od cene ustrezne obdelave odpadka,« še dodaja.

Ob tem je potrebno še poudariti, da se države, ki dosegajo najboljše rezultate in odlagajo najmanj odpadkov (npr. Švica), odločajo za termično obdelavo odpadkov, ki od vseh poznanih postopkov volumsko najbolj zmanjša preostanek odpadkov in s tem prispeva k odlaganju znatno manjše količine odpadkov.

Ločeno zbrani odpadki po regijah

Iz **Tabele 1** so razvidne ločeno zbrane frakcije v Sloveniji (2003–2007) ter porast ločeno

Tabela 2:

2007		Odpadki - SKUPAJ	Embalaža vključno z loč. zbrano emb.	Ločeno zbrane frakcije	Delež ločeno zbranih
Letna količina - SKUPAJ	SLOVENIJA	846892	35731	63772	7,5 %
	01 Pomurska	54373	2319	8205	6,42 %
	02 Podravska	128716	8415	6848	15,2 %
	03 Koroška	27705	799	759	3,3 %
	04 Savinjska	102633	2658	5803	12,1 %
	05 Zasavska	18331	795	817	2,2 %
	06 Spodnjeoposavska	29012	533	1676	3,4 %
	07 JV Slovenija	49307	1521	2290	6,2 %
	08 Osrednjeslovenska	217724	8094	20172	26 %
	09 Gorenjska	86319	3651	6239	10,2 %
	10 Notranjsko-kraška	21768	439	2325	2,6 %
	11 Goriška	59876	3904	4421	7,1 %
	12 Obalno-kraška	51129	2603	4218	6 %

*Separate Collection of Waste in Slovenia***Very Far From Set Goals**

In 2007 in Slovenia, nearly 24% of the 846,892 tonnes of total municipal waste was collected separately. Compared to the previous year, this is only a little over two percent more and still very far from the goals set by the new European Directive regarding waste, which prescribes a recycling rate of at least 50% along with the reuse of paper, metals, plastics and glass by 2020. Not counting business entities, Slovenian citizens bring only 7% of waste to bins for separate collection of waste which then goes into recycling. Nearest to achieving these goals are the citizens of the Osrednjeslovenska statistical region, where 10% of waste is collected separately (with business entities included this rises to 26%), while citizens in the Koroška and the Notranjska regions are the furthest from the set goals.

Compared to Europe, especially to certain European countries, these data are not encouraging. It is common knowledge that much still has to be done in the field of environmental awareness, which is without a doubt extremely important, but it is also necessary to modify Slovenia's municipal waste collection and transport system. Even in Europe, where different ideas on municipal waste management exist, the amount of waste is increasing. In western European countries, waste is processed more efficiently with as

little as one percent (Switzerland) ending up in landfills, according to data from the European Environment Agency (EEA).

Stricter Legislation in 2009

Why Slovenia has such a system for transporting waste, i.e. a system that uses waste collection facilities that do not enable us to achieve European goals, is what we asked Ms Irena Koželj, Head of the Public Environmental Protection Services Division at the Ministry of the Environment and Spatial Planning. "The existing Order on the management of separately collected fractions in the public service of urban waste management was adopted in 2001 and established a unified system for municipal waste collection and transport. However, as the time to improve it has come, primarily to enable us to achieve environmental goals, we announced an amendment of this Order in the Slovenian government's 2009 plan. The amendment's goal is to define in greater detail how the public service of municipal waste collection and transport is carried out and to introduce stricter conditions for the depositing of any remaining municipal waste. The Order will be upgraded to the level of a Regulation (also because criminal law provisions will be added), while its section concerning the supply standard will be upgraded to the level of Rules. On account of transparency of operations, we intend to separate the operations of both contractors – meaning the collection, transport and disposal of the remaining processed municipal waste," explains Ms Irena Koželj.

zbranih frakcij le za dva odstotka v treh letih. Iz **Tabele 2** pa so razvidne količine odpadkov po posameznih regijah – skupna količina odpadkov, embalaža, ločeno zbrane frakcije in deleži ločeno zbranih frakcij znotraj posamezne regije. Kot vidimo, je absolutno na prvem mestu Osrednjeslovenska regija (26 %), sledita pa ji Podravska (15 %) in Savinjska (12 %). Izjemno nizki pa so deleži ločeno zbranih frakcij v Zasavski statistični regiji (2,2 %), Notranjsko-kraški (2,6 %) in Koroški (3,3 %).

Sistem rumene vrečke bi bil boljši

V **Komunali Kranj** opažajo, da odstotek ločeno zbranih odpadkov narašča iz leta v leto. Menijo tudi, da je povečanje ločeno zbranih frakcij lahko uresničljivo z različnimi metodami, kot je na primer zbiranje odpadne embalaže iz gospodinjstev po sistemu od vrat do vrat preko dodatnih zabojnikov oz. tako imenovanih rumenih vreč. Vendar vzpostavitev takega načina zbiranja predstavlja dodatne stroške prevoza in manipulacije z ločenimi frakcijami, zato bi bilo te dodatne stroške potrebno vključiti v ceno ravnanja z odpadki. Kot je še dodala **Klara Škrabec** iz Komune Kranj, bi morala komunalna podjetja dobiti od države neke vrste nadomestilo za zbiranje in oddajo ločenih frakcij – za pokritje stroškov prevoza in manipulacije. Podobnega mnenja so tudi v družbi za ravnanje z odpadki **Simbio** iz Celja. Kot je dejal vodja ločenega zbiranja odpadkov **Leon Gregorc**, bi lahko zbrali bistveno več uporabnih odpadkov, če bi vzpostavili sistem »od vrat do vrat« ali pa rumeno vrečko.

Ravno pilotni projekt rumene vrečke se je izkazal kot zelo uspešen, saj naj bi zagotavljal dvakrat boljše rezultate ob bistveno nižjih stroških. Na ministrstvu so glede možnosti uvedbe rumene vrečke za zbiranje odpadne komunalne embalaže dejali, da trenutno projekt še poskusno poteka, rezultati pa bodo osnova za odločitev pri spremembi že omenjene odredbe.

Sistem od vrat do vrat, ki je sicer zelo pogost v Evropi, zagovarja tudi direktor Saubermacher & Komunale **Drago Dervarič**. »Stanje na področju ločevanja odpadkov se iz leta v leto izboljšuje, vendar občani kljub temu še premalo ločujejo odpadke. Potrebno je uvajati nove sisteme in zbiranje posameznih ločenih frakcij po sistemu od vrat do vrat, da bi ločeno zbiranje frakcij bolj zaživel in bi bilo teh frakcij zbranih več,« pravi.

PRIMERI LOČENO ZBRANIH FRAKCIJ V KOMUNALI NOVO MESTO, KRANJ IN MURSKA SOBOTA

1. KOMUNALA NOVO MESTO – količine ločeno zbranih po frakcijah (2003-2007)

	2003	2004	2005	2006	2007
papir	268.480	288.518	602.894	740.375	524.529
steklo	14.680	104.040	112.670	115.960	132.370
plastika	2.380	38.755	86.545	92.601	85.424
Ostalo	9.260	18.440	328.320	563.306	778.695
skupaj ločeni	294.800	449.753	1.130.429	1.512.242	1.521.018
odloženi - gospodinjstva	13.799.755	14.025.630	14.280.450	14.610.197	14.450.812
skupaj	14.094.555	14.475.383	15.410.879	16.122.439	15.971.830
Delež ločeno zbranih v %	2,1	3,1	7,3	9,4	9,5

2. KOMUNALA KRANJ – količine in deleži ločeno zbranih (2002-2007)

2002	količina ločeno zbranih frakcij	delež glede na gospodinske odpadke	delež glede na vse odpadke
	1.151.129 kg	5%	3%
2003	količina ločeno zbranih frakcij	delež glede na gospodinske odpadke	delež glede na vse odpadke
	1.662.050 kg	8%	4%
2004	količina ločeno zbranih frakcij	delež glede na gospodinske odpadke	delež glede na vse odpadke
	3.376.080 kg	14%	8%
2005	količina ločeno zbranih frakcij	delež glede na gospodinske odpadke	delež glede na vse odpadke
	4.681.390 kg	19%	11%
2006	količina ločeno zbranih frakcij	delež glede na gospodinske odpadke	delež glede na vse odpadke
	7.592.365 kg	26%	16%
2007	količina ločeno zbranih frakcij	delež glede na gospodinske odpadke	delež glede na vse odpadke
	8.971.312 kg	33%	19%

KOMUNALA KRANJ – po frakcijah (2003-2007)

Teža je izražena v kg	2003	2004	2005	2006	2007
steklena embalaža	122.330	176.950	268.180	286.540	478.430
papir in karton	376.250	561.490	613.360	603.186	1.064.664
plastenke in pločevinke	45.340	61.440	87.250	154.160	179.430
biološki (preko zbirnih centrov, pokopališča)	25.320	32.020	39.440	59.720	146.700

3. SAUBERMACHER & KOMUNALA

Rezultati ločenega zbiranja odpadkov v letih 2002-2007 v Saubermacher & Komunala (količine in deleži posameznih ločeno zbranih frakcij in deleži ločeno zbranih odpadkov glede na vse zbrane odpadke v gospodinjstvih)

količina ločeno zbranih frakcij v tonah	2002	delež	2003	delež	2004	delež	2005	delež	2006	delež	2007	delež
papir	297,0	15,4%	312,0	18,9%	354,0	20,0%	385,0	19,9%	468,0	20,3%	583,0	22,8%
steklo	214,0	11,1%	202,0	12,2%	121,0	6,9%	203,0	10,5%	273,0	11,9%	288,0	11,3%
plastika	12,4	0,6%	18,4	1,1%	20,0	1,1%	22,0	1,1%	38,0	1,7%	85,0	3,3%
kovine	12,8	0,7%	13,3	0,8%	21,0	1,2%	25,0	1,3%	24,0	1,0%	25,0	1,0%
biološki odpadki	1.387,0	72,1%	1.108,0	67,0%	1.250,0	70,8%	1.300,0	67,2%	1.500,0	65,1%	1.574,0	61,6%
SKUPAJ ločeno zbrane frakcije	1.923,2	100,0%	1.653,7	100,0%	1.766,0	100,0%	1.935,0	100,0%	2.303,0	100,0%	2.555,0	100,0%
SKUPAJ ločeno zbrane frakcije v tonah	1.923,2	15,5%	1.653,7	13,52%	1.766,0	13,1%	1.935,0	13,9%	2.303,0	15,2%	2.555,0	17,1%
Skupaj zbrani komunalni odpadki iz gospodinjstev v tonah	12.442,9		12.233,6		13.445,2		13.941,0		15.181,6		14.945,8	
SKUPAJ ločeno zbrane frakcije v tonah	1.923,2	8,9%	1.653,7	8,32%	1.766,0	8,3%	1.935,0	9,1%	2.303,0	10,6%	2.555,0	12,0%
Skupaj vsi zbrani komunalni odpadki	21.727,7		19.871,1		21.385,2		21.200,2		21.697,6		21.299,2	

Ekogvid

Na trgu komunalne opreme je gneča

Ekogvid je danes znan na slovenskem trgu komunalne opreme z različnimi kontejnerji za zbirne centre odpadkov oziroma za komunalna podjetja. Tudi s prekladalnimi postajami, z ekološkimi otoki, z zabojniki različnih vrst, vendar Gvido Krušič, direktor podjetja, pri pogledu v preteklost najprej omeni prvo izkušnjo. Pred skoraj tremi desetletji je začel v podjetju EMO Container v Celju in to je bila prva šola.

Takrat so delali vroče cinkane kontejnerje, 120 in 240 l, za komunalna podjetja, večje za industrijo, 700 do 900 l. Med kupci za večje sta bila tudi Surovina in Dinos. »Dvajset let sem delal v podjetju EMO Container in že takrat smo začeli s programom ekologije. Med prvimi v Sloveniji, bilo je daljnovidno. Že tedaj smo proizvajali press kontejnerje, 10 in 20 m³, roll kontejnerje in kontejnerje za vnetljive snovi. Proizvodni program smo stalno dopolnjevali in na trgu smo si pridobili dobro ime,« pove Gvido Krušič. To ve iz izkušnje, saj je po poklicu komercialist in je bil zastopnik za Slovenijo in Istro. Tranzicijski čas z različnimi spremembami v podjetjih pa je zahteval premišljeno odločanje. Nekaj časa se je zaposlil še v Zarji, ki je prav tako izdelovala komunalno opremo. Takrat je bil vodja komerciale. Trg je dobro poznal. Ko je podjetje Zarja zabredlo v težave, niso pa se mogli lastniniti, se je odločil za samostojno podjetniško pot. Tako kot njegovi kolegi, ki so si zdaj med seboj konkurenti, a se hkrati razumejo.

»Konkurenca je zdrava. Za vsakogar je trg. Je pa res, da je zdaj gneča na trgu komunalne opreme kar huda. Vsi vidijo v ekologiji poslovno priložnost in tržno nišo. Vsi ne bodo ostali, razen če ne bodo iskali novih trgov,« je prepričan Gvido Krušič. Sam je že v začetku s

Gvido Krušič

poslovnim partnerjem odkril Slovaško. Deset let je od tega in to je bila dobra poteza.

Zakaj?

»Videl sem priložnost. Na Slovaškem so bile cene materiala nižje, tudi delovna sila je manjša. S ceno izdelkov, ki so jih naredili za nas, smo na trgu konkurenčnejši. Proizvodna kooperacija na Slovaškem, kamor grem enkrat ali dvakrat na teden, nam dela tisto, kar potrebujemo. V podjetjih Ferex, Unikov in Plastima dela 75 delavcev, njihove izdelke pa prodajajo po vsej Evropi. Za nas proizvajajo predvsem press kontejnerje, roll kontejnerje, ekološke otoke iz poliestra, različnih dimenzij, tudi prekladalne postaje. Naš trg sta Slovenija in Hrvaška. Partnerjem smo ponudili program in znanje, pomagali smo organizirati proizvodnjo. Partnerstvo je obojestransko koristno, trg je s kakovostjo zelo zadovoljen. Ves čas skrbimo za inoviranje proizvodnje in izdelkov.« Zdaj se prav zaradi stroškov logistike rentabilnost proizvodnje zmanjšuje, ugotavlja sobesednik.

Ali so zato začeli z manjšo proizvodnjo v Celju? Da. Gvido Krušič je začel s proizvodnjo manjših kontejnerjev tudi v Celju, kjer ima pet zaposlenih. Kontejnerje, 5,7 in 12 m³, proizvajajo za kosovne odpadke, za železo in komunalne odpadke in tudi roll kontejnerje ter manjše konstrukcije. Zmogljivosti niso velike, do 40

kontejnerjev na mesec. Začeli so letos, širili pa se bodo le, če bo tako zahteval trg. Toda recesija bo najbrž vplivala tudi na cene izdelkov na trgu komunalne opreme. Cene kontejnerjev padajo. Ponudba je večja od povpraševanja. V Sloveniji je najmanj 10 zastopnikov in proizvajalcev različnih vrst kontejnerjev in druge komunalne opreme, kar je po mnenju celjskega podjetnika normalno.

In kako bo prihodnje leto?

Gvido Krušič podpira načrt slovenske okoljske politike o regijskih deponijah, ker se bodo razmere na trgu uredile, bodo bolj transparentne in ravnanje z odpadki bo zagotovo racionalnejše. Kaj bodo zbirna območja odpadkov pomenila z vidika stroškov transporta, pa bo pokazala praksa. Vsi naročniki, kupci bodo zmanjševali stroške. Kakovost slovenskih izdelkov pa zagotovo v ničemer ne zaostaja za tistim, kar ponuja trg EU. Zaradi dogovorjene politike ravnanja z odpadki v Sloveniji bo najbrž več zanimanja za prekladalne postaje z večjimi kontejnerji. Več bo ekoloških otokov. Še bolj dosledno se bo izvajala politika ločevanja odpadkov pri izvoru. Problematika komunalnih odpadkov bo zahtevala več kot le kakovostno komunalno opremo, saj so znani slovenski cilji glede obdelave in predelave odpadkov.

Ekogvid letno proda 30 preš, okrog 100 do 150 kontejnerjev različnih dimenzij, 250-300 malih kontejnerjev, ekoloških otokov ter nekaj izdelkov po naročilu. Letni promet znaša okrog 2 mio evrov. V komerciali delata sama z ženo. »Saj mora vsakdo med podjetniki gledati na stroške in z ženo delava vse. Moja sreča je, da dobro poznam tudi proizvodnjo, ne le komercialo. Naši kontejnerji se lahko merijo z vsako konkurenco. Vemo, da je kakovost nuja, konkurenčne prednosti pa so v inoviranju izdelkov, v izdelavi, pri prilagajanju tistemu, kar naroči in zahteva kupec. To znamo zelo dobro,« poudarja Gvido Krušič.

Nikoli mu ni bilo žal, da se je odločil za samostojno podjetniško pot. Celjska regija je že od nekdaj slovenski bazen za proizvodnjo kontejnerjev. Močna konkurenca, več proizvajalcev, vse to ga sili v razvoj. Malo mu je žal le to, da se nobeden od otrok ni odločil za njegov posel. Vsa si je našel svojo pot.

KOMUNALNA PODJETJA IN CENE

Borko De Corti

Komunalna podjetja in cene

Znižanje komunalnih cen ni realno

Direktor javnega podjetja Snaga Maribor, Stanislav Žagar, je zelo zadovoljen z ločenim zbiranjem odpadkov. Malce je zaskrbljen zaradi svetovne recesije, ki je sicer še ne občutijo v takšni meri pri ločenim zbiranju odpadkov in njihovi prodaji predelovalcem, vendar že opažajo, da cene padajo

V Snagi že zaznavate vpliv krize pri trženju odpadnih surovin in embalaže?

Za zdaj še ne tako močno kot ponekod drugod v svetu. Z ločenim zbiranjem odpadkov podpiramo določeno industrijsko vejo, ki predeluje te odpadke (plastične, kovinske, steklene in druge). V določenih razmerah pa se bodo zaradi recesije zadeve preobrile. Interesa za odkup odpadkov bo vse manj. Slovenske cene odpadkov so še na ustrezni ravni, čeprav so že nižje. Ko smo v stikih s tujimi zbiralnici, denimo Avstrijci, pravijo, da so cene odpadkov za nadaljnjo obdelavo občutno padle.

Koliko zbiralnic ločenih odpadkov imate?

V Mariboru imamo 900 zbiralnic s tremi do petimi posodami, kjer zbiramo papir, steklo, embalažo, biološke odpadke. V občini imamo še tri zbirne centre, kamor lahko meščani pripeljejo odpadke, od televizorjev, elektronike, odsluženih gospodinjskih aparatov do vsega drugega. Le za nevarne odpadke, večje število odpadnih avtomobilskih pnevmatik (nad osem) in azbestne plošče je treba nekaj malega plačati.

Kako so obiskana zbirna mesta, kjer se ločeno odlagajo odpadki?

Moram reči, da so zelo dobro obiskana. Pohvalil bi rad tudi majhne podjetnike in obrtnike, ki sicer skrbno in ločeno zbirajo odpadke v svojih delavnicah, vendar z njimi marsikdaj obremenjujejo zbiralnice po mestu in s svojimi odpadki napolnijo določena zbirna mesta,

tamkajšnji prebivalci pa se razburjajo, ker se te posode marsikdaj prehitro napolnijo. Majhni podjetniki se za tako pot odlaganja odpadkov v zbiralnice za prebivalce odločajo, ker bi sicer za odstranitev teh odpadkov s svojih prostorov morali nekaj plačati. Odvoz iz teh zbiralnic za prebivalce je poravnan iz denarja za gospodinjsko odvažanja smeti. Ko vemo, kje se to pogosto dogaja, damo še dodatne posode za ločeno zbiranje odpadkov, da stanovanjci niso preveč prikrajšani pri odlaganju določenih odpadkov.

So se ljudje navadili na ločeno zbiranje odpadkov?

V vsakem primeru so se zelo navadili na ločeno odlaganje odpadkov. Ljudje bi radi imeli še več takšnih zbiralnic, vendar se pri zdajšnjem številu nekako konča naš komercialni del ali naše možnosti. Pri zbiranju plastične embalaže mora naš tovarnjak opraviti osem ur vožnje, da zbere tono in pol plastične embalaže. Ko bodo cene odpadne plastične embalaže še nižje, pa se bomo morali dogovoriti, kako naprej.

Kaj bi moralo narediti Ministrstvo za okolje in prostor pri zbiranju odpadne embalaže?

Do majhnih in občasnih kratkih stikov pri nacionalnih shemah zbiranja embalaže že prihaja. Financirajo jo tisti, ki embalažo prodajajo. Največji proizvajalci embalaže morajo nameniti del denarja v nacionalno shemo, iz nje plačujejo nas, ki zbiramo odpadno emba-

lažo. Mi komunalci, ki zbiramo embalažo in v to vložimo zelo veliko dela, nismo dobro plačani v primerjavi s trgovci, ki prodajajo naprej. Ta sistem zbiranja še kolikor toliko deluje, ker ima vsaka država nek svoj sistem. Ministrstvo za okolje in prostor nekako ureja te zadeve, jih popravlja. Shema o zbiranju odpadnih sveč še ni narejena, čeprav je zakonodaja sprejeta. Na pokopališčih že ločeno zbiramo te snovi, vendar še ne vemo, kako naprej.

Od česa so odvisne cene zbiranja in odvažanja odpadkov?

Cene komunalnih storitev so odvisne od standardov, ki jih pri pobiranju odpadkov določi Evropska unija: kam z odpadki, kako jih moramo zbirati, kar določajo evropski modeli. Vse to zahteva določeno ceno, kar pa seveda ni povezano z osebnim standardom ljudi, bruto družbenim proizvodom na prebivalca in podobno. Naše cene so še vedno nižje kot v sosednji Avstriji, kjer so še zahtevnejši komunalni standardi. Sicer pa v Sloveniji ni nobene možnosti, da bi lahko napovedali morebitno znižanje cen na tem področju. To ni realno.

Koliko ton odpadkov letno zberete?

Nekaj več kot 80 tisoč ton letno v Mariboru in okolici. Od tega samo 40 tisoč ton odpadkov odpeljemo v sortirnico v Lenart, drugo polovico odpadkov pa dobimo z ločenim zbiranjem in jih usmerimo drugam. Ampak vse to stane. Ko bomo imeli toplarno, bomo odpeljali na druge deponije le 10 – 15 tisoč ton komunalnih odpadkov, vse drugo pa bomo koristno uporabili.

S cenami, ki jih imate za zbiranje odpadkov, še shajate?

Še shajamo. Nekaj problemov imamo s plačevanjem v desetih primestnih občinah, vendar vemo, da bodo prej ko slej plačali, kajti mi odpadke odpeljemo, jih deponiramo, vse to pa stane. Pri oblikovanju cen za odvoz odpadkov prihaja do majhnega zapleta. Oblikovanje teh cen je v pristojnosti občin, potem pa morajo o teh cenah spregovoriti na ministrstvih za okolje in prostor, gospodarstvo in finance, potem pa o tem spregovori še vlada. Ko opravimo to pot, šele potem lahko uveljavimo cene. Ta postopek traja pol leta, in sicer samo v primeru, če so vsi zelo »pridni«, kar pomeni, da pohitijo z odločanjem, vendar običajno niso tako hitri.

ODPADNE SUROVINE

Tina Huremovič

Odpadne baterije in
akumulatorji

Pravila določena, kmalu do sistema zbiranja

Vlada Republike Slovenije je julija letos izdala nov dokument o ravnanju z baterijami in akumulatorji v celotnem času njihovega življenjskega ciklusa. Z novo uredbo naj bi izboljšali odnos do okolja ter povečali količino zbranih odpadnih baterij in akumulatorjev vseh vrst. Do leta 2012 se mora povzpeti na 25 odstotkov. Glede na evropsko statistiko bodo člani večine evropskih držav morali temeljito pospešiti zbiranje odpadnih baterij in akumulatorjev, v Avstriji so denimo 44 odstotkov dosegli po 14 letih. V Sloveniji naj bi največjo težavo predstavljale baterije, ki so v uporabi v gospodinjstvih in večinoma romajo v koš med ostale komunalne odpadke.

Z novo uredbo naj bi se povečala tudi predelava in recikliranje tovrstnih nevarnih odpadkov. Slovenska podjetja, ki se ukvarjajo s proizvodnjo, distribucijo, zbiranjem in recikliranjem baterij ter akumulatorjev so se na uredbo dobro pripravila in njena uvedba zanje ne predstavlja večjih težav ter sprememb. Največ dela jih tako čaka s postopki za uvedbo sheme zbiranja za odpadne baterije in akumulatorje.

30. julija 2008 je bila v Uradnem listu RS št. 78/2008 objavljena Uredba o ravnanju z baterijami in akumulatorji ter odpadnimi baterijami in akumulatorji. Ta je skladna z Direktivo 2006/66/ES Evropskega parlamenta in Sveta z

dne 6. septembra 2006, ki je nadomestila Direktivo 91/175/EGS. Direktiva se nanaša na izboljšanje okolju prijaznega delovanja baterij in akumulatorjev ter na ravnanje z odpadnimi baterijami in akumulatorji vseh, ki so vključeni v njihov življenjski krog. Torej od proizvajalcev, distributerjev do končnih uporabnikov ter tudi tistih, ki skrbijo za obdelavo in recikliranje odpadnih baterij ter akumulatorjev. Direktiva tako vključuje pravila za dajanje baterij in akumulatorjev na trg in prepoveduje dajanje na trg tistih baterij in akumulatorjev, ki vsebujejo nevarne snovi. Določa še posebna pravila za zbiranje, predelavo in odstranjevanje odpadnih baterij in akumulatorjev na področju ravnanja z od-

padki in izhodišča za pripravo operativnih programov varstva okolja v zvezi s spodbujanjem zbiranja, obdelave in recikliranja odpadnih baterij ter akumulatorjev. Uredba predvideva tudi spremljanje stopnje zbiranja odpadnih baterij in akumulatorjev. Ta bo prvič sicer izračunana za tretje koledarsko leto po uveljavitvi uredbe, vendar pa do 26. septembra 2012 ne sme biti manjša od 25 odstotkov ter do 26. septembra 2016 ne manjša od 45 odstotkov. V promet je prepovedano dajati baterije in akumulatorje, ki vsebujejo več kakor 0,0005 odstotkov živega srebra glede na celotno maso, prenosne baterije in akumulatorje, ki vsebujejo več kot 0,002 odstotka kadmija glede na celotno maso.

Pravila ravnanja in odgovornost

Odpadne prenosne baterije in akumulatorje končni uporabnik ne sme mešati z ostalimi odpadki in jih odlagati kot mešani komunalni odpadki. Prepustiti jih mora distributerju. Če pa gre za pravno osebo ali samostojnega podjetnika posameznika, je treba odpadne baterije in akumulatorje prepustiti izvajalcu javne službe v zbirnih centrih, ločeno zbranih frakcij komunalnih odpadkov ali v premičnih zbiralnicah, ločeno zbranih nevarnih frakcij komunalnih odpadkov. Obveznosti izvajalca javne službe so, da omogoči končnim uporabnikom ustrezno brezplačno odlaganje odpadnih baterij in akumulatorjev. To pa ne velja za pravne osebe ali samostojne podjetnike posameznike, ki izvajajo določene vrste gospodarske dejavnosti. V kolikor je izvajalec javne službe ločen od zbiralca odpadnih prenosnih baterij in akumulatorjev, jih mora oddati brez zahteve za plačilo. Naloga distributerja je, da na prodajnem mestu brezplačno prevzema vse odpadne prenosne baterije in akumulatorje ne glede na končnega uporabnika in proizvajalca. Za prevzem mora urediti posebne zabojnike za ločeno zbiranje in začasno skladiščenje zbranih prenosnih baterij in akumulatorjev. Proizvajalec mora zagotoviti zbiranje odpadnih baterij in akumulatorjev od končnih uporabnikov, distributerjev in izvajalcev javne službe ter njihovo predelavo. Vpisani mora biti v evidenco proizvajalcev prenosnih baterij in akumulatorjev pri pristojnem ministrstvu ter predložiti načrt o ravnanju z odpadnimi prenosnimi baterijami in akumulatorji.

Zbiralec je tisti člen v življenjskem krogu odpadnih baterij in akumulatorjev, ki jih zbira in hkrati zagotavlja njihovo obdelavo ter recikliranje. Prevzema jih od distributerjev, izvajalcev javne službe in končnih uporabnikov ter krije stroške, ki nastanejo pri zbiranju, obdelavi in recikliranju prevzetih odpadnih surovin ter jih zbira, ločuje in skladišči v posebnem zbirnem centru.

Podobna pravila veljajo tudi za odpadne industrijske baterije in akumulatorje. Njihov proizvajalec mora zagotoviti, da se odpadne industrijske baterije in akumulatorji od končnih uporabnikov prevzemajo brezplačno ne glede na njihovo kemijsko sestavo in izvor. Lahko pa proizvajalci in končni uporabniki tovrstnih baterij in akumulatorjev sklenejo pogodbo, ki predvideva drugačno ureditev financiranja stroškov zbiranja, obdelave in recikliranja odpadnih industrijskih baterij in akumulatorjev.

Tudi proizvajalec avtomobilskih baterij in akumulatorjev mora na svoje stroške zagotoviti zbiranje, obdelavo in recikliranje odpadnih avtomobilskih baterij in akumulatorjev.

Zbiralec vseh vrst odpadnih baterij in akumulatorjev mora v skladu z uredbo javnost ter končne uporabnike obveščati o namenu in ciljnih zbiranja odpadnih baterij in akumulatorjev, o pravilnem ravnanju z njimi, o možnostih brezplačnega oddajanja ter o načinih njihove obdelave in recikliranja. Proizvajalci pa so tisti, ki morajo zbiralcem zagotoviti financiranje

vseh stroškov, ki nastanejo zaradi oglaševalskih akcij za obveščanje javnosti o zbiranju, obdelavi in recikliranju odpadnih prenosnih baterij in akumulatorjev.

Za že obstoječe proizvajalce velja, da morajo pogoje za vpis v evidenco proizvajalcev baterij in akumulatorjev izpolniti do 31. maja 2009. Skupaj z distributerji, izvajalci javnih služb in zbiralci odpadnih baterij ter akumulatorjev, pa morajo z izvajanjem obveznosti, ki jih nalaga uredba, začeti do 26. septembra 2009.

Obveznosti tudi do recikliranja

Proizvajalci prenosnih, industrijskih in avtomobilskih baterij in akumulatorjev imajo obveznosti tudi do recikliranja. Najpoznejše do 26. septembra 2009 morajo zagotoviti obdelavo in recikliranje z uporabo najboljših razpoložljivih tehnik ter pri obdelavi zagotoviti, da se iz odpadnih baterij in akumulatorjev odstranijo vse tekočine ter kisline. Obdelava in skladiščenje pa morata potekati v objektih za obdelavo na površini z neprepustnimi tlemi ter primernim prekritjem zaradi varstva pred vremenskimi vplivi ali v posebnih zabojnikih. Glede učinkovitosti recikliranja morajo proizvajalci zagotoviti, da so do 26. septembra 2012 izpolnjeni sledeči okoljski cilji: 65 odstotna stopnja recikliranja glede na povprečno maso svinčenih baterij in akumulatorjev s kislino, vključno z recikliranjem svinca v baterijah in akumulatorjih, 75 odstotna stopnja recikliranja glede na povprečno maso nikelj-kadmijevih baterij in akumulatorjev ter 50 odstotna stopnja recikliranja glede na povprečno maso drugih odpadnih baterij in akumulatorjev.

Proizvajalec prenosnih, industrijskih in avtomobilskih baterij in akumulatorjev mora do 31. marca tekočega leta pristojnemu ministrstvu posredovati poročilo o ravnanju z odpadnimi snovmi za preteklo koledarsko leto. Odgovorni na ministrstvu pa pošljejo Komisiji poročilo o izvajanju Direktive 2006/66/ES vsaka tri leta. Prvo poročilo zajema obdobje do 26. septembra 2012.

Nadzor in kazni, priprave na shemo

Nadzor nad spoštovanjem in izvajanjem obveznosti, določenimi v novi uredbi, izvajajo inšpektorji, pristojni za varstvo okolja ter Tržni inšpektorat RS, kazni za prekrške proizvajalcev, končnih uporabnikov, izvajalcev javnih služb, nosilcev skupnega načrta za ravnanje z odpadnimi baterijami in akumulatorji, distributerje, zbiralce, predelovalce ali odstranjevalce pa znašajo od 4.000 do 40.000 evrov. Pristojni inšpektorji pravijo, da na tem področju ni velikih neskladnosti z zakonom. Leta 2006 so nadzor opravili 88-krat in izrekli 16 ukrepov.

Glede na vse določbe in člene Direktive 2006/66/ES ter pojasnil pristojnih na **Ministrstvu za okolje in prostor RS**, se bo moral v prihodnje v prvi vrsti vzpostaviti sistem zbiranja odpadnih prenosnih baterij in akumulatorjev. Čeprav direktiva največ odgovornosti nalaga proizvajalcem, pa jim država na nikakršen način ne pomaga pri financiranju stroškov za zbiranje, obdelavo in recikliranje odpadnih

baterij ter akumulatorjev. Se pa tudi v Sloveniji obeta vzpostavitev sistema zbiranja omenjenih odpadkov, in sicer se mora to zgoditi najkasneje do 26. septembra 2009.

V TAB vedo, kaj morajo

V mežiškem podjetju **TAB**, v katerem se ukvarjajo s proizvodnjo svinčevih startnih baterij ter industrijskih baterij, proizvedejo 1.200.000 kosov baterij ter 750.000 traksijskih in stacionarnih elementov na leto. Obveznosti, ki jih nova direktiva prinaša proizvajalcem, naj, po zagotovilih **Mojce Potočnik**, vodje strokovnih služb v podjetjih **TAB** in **MPI-Reciklaža**, ne bi vplivale na poslovanje podjetja: »Kot ekološko osveščeno podjetje smo že pred časom spoznali pomembnost urejene zbiranja odpadnih akumulatorjev. Tako smo organizirano zbiranje odpadnih baterij uvedli že pred samo zakonodajno zahtevo. Zato spremembe za nas ne predstavljajo nobenih težav in ne terjajo sprememb.« Potočnikova je še pojasnila, da se na prodajnih mestih, kjer so naprodaj njihovi akumulatorji, urejena prevzemna mesta za brezplačno oddajo odpadnih akumulatorjev. Stranke na to opozarjajo s plakati ter občasnimi oglaševalskimi akcijami. Poskrbijo tudi za ustrezne ADR prevoze, s katerimi so odpadki prepeljani direktno v predelavo hčerinskega podjetja **MPI-Reciklaža**. Kakšna je dejanska stopnja zbiranja odpadnih baterij in akumulatorjev, v **TAB** ne vedo, prepričani pa so, da je zbiranje svinčevo-kislinskih akumulatorjev v Sloveniji že zelo dobro.

V **TAB** hčerinskem podjetju torej poskrbijo za predelavo odpadnih svinčevo-kislinskih baterij. Ker nova uredba predpisuje pravila ravnanja predvsem za proizvajalce in zbiralce baterij, ta sprememba za predelavo svinčevo-kislinskih baterij v podjetju **MPI-Reciklaža** ne prinaša. »Naše delovanje se ne bo spremenilo, saj v podjetju že sedaj sledimo razvoju in **BAT** na področju predelave odpadnih baterij. Upoštevam in dosegamo tudi vse zakonsko predpisane meje,« je povedala **Mojca Potočnik** ter dodala, da je podjetje **MPI-Reciklaža**, Metalurgija, plastika, inženiring edino slovensko podjetje, ki ima ustrezne naprave in tehnologijo za predelavo izrabljenih svinčevo-kislinskih akumulatorjev in drugih odpadkov na osnovi svinca. Pri reciklaži izrabljenih akumulatorjev in drugih odpadkov z vsebnostjo svinca delujejo v okviru zakonitih predpisov ter skušajo pri tem čim manj škodljivo vplivati na okolje. Na leto tako proizvedejo od 30 do 35.000 ton rafiniranega svinca in zlitin, prav toliko pa znaša tudi letna poraba svinca pri nas. Ker za svojo proizvodnjo potrebujejo tudi do 70.000 ton primernih odpadkov, surovine uvažajo iz tujine. Sicer pa odpadne surovine predelujejo v proizvode, ki se nato ponovno uporabljajo za proizvodnjo akumulatorjev.

Problematični so baterijski vložki

Gocev Tasev, namestnik direktorja **TABAKUM export-import**

V novomeškem podjetju **TABAKUM**, kjer se med drugim ukvarjajo s trgovino z akumulatorji ter uvozom posebnih zabojev za zbiranje

odpadnih akumulatorjev, so se zakonskim spremembam že delno prilagodili. »Prenovljena direktiva za naše podjetje pomeni ureditev marsikatero nejasnosti in hkrati določitev enakih pravil za vse. Pred uredbo smo bili na področju ravnanja z odpadnimi baterijami in akumulatorji daleč za marsikatero državo članico Evropske unije, zdaj pa mislim, da se bodo stvari, čeprav ne čez noč, obrnile na bolje. V našem podjetju imamo sicer izkušnje s svinčeni baterijami in akumulatorji. Pri teh so stvari dokaj urejene, saj se na veliki večini poslovnih mest nahajajo tudi posebni zabojniki za zbiranje odpadnih akumulatorjev. Ob tem mi prav tako obveščamo javnost o možnostih brezplačnega prepuščanja svinčenih baterij pri nas in naših poslovnih partnerjih. Najbolj problematični tovrstni odpadki so tako po mojem mnenju še vedno baterijski vložki, ki v slovenskih gospodinjstvih večinoma romajo med komunalne odpadke. Sicer pa bo nova uredba predvidoma povečala stroške našega poslovanja. Večino zahtev smo izpolnjevali že pred njeno uvedbo. Zdaj nas čaka še ureditev zadev, povezanih s celovito rešitvijo oziroma shemo zbiranja odpadnih svinčenih akumulatorjev in baterij, je povedal Gocev Tasev.

Največja sprememba bo skupni načrt

Slavko Dvoršak, Surovina d.d.

»V Surovini, družbi za predelavo odpadkov, uredba o ravnanju z baterijami in akumulatorji ter odpadnimi baterijami in akumulatorji, ne pomeni večjih sprememb poslovanja. Že sedaj smo v evidenco Agencije Republike Slovenije za okolje vpisani kot predelovalec odpadnih baterij in akumulatorjev, doslej pa smo vodili tudi natančne evidence o količinah prevzetih in oddanih baterij ter ločeno zbirali lastne odpadne baterije. Največjo spremembo tako za nas kot zbiralca predstavlja vključitev v skupni načrt ravnanja z odpadnimi baterijami in akumulatorji.«

Kaj kažejo slovenski kazalci okolja?

Na podlagi nove direktive in okoljskimi smernicami naj bi v Sloveniji prišlo do vzpostavitve

in delovanja učinkovitega sistema ravnanja z odpadnimi baterijami in akumulatorji. Hkrati pa naj bi se dosegla prepoved trženja baterij s preseženo dopustno vsebnostjo živega srebra, kadmija in svinca. Število baterij, ki so dane na trg, se sicer v zadnjih letih zmanjšuje, vendar pa se zmanjšuje tudi količina zbranih odpadnih baterij in akumulatorjev. Količina zbranih tovrstnih odpadkov je sorazmerna z njihovo predelavo. Leta 2003 je bilo denimo na trg danih slabih 4,8 milijona kilogramov baterij in akumulatorjev. Od tega se je zbralo približno polovico odpadnih baterij in akumulatorjev, približno dva milijona kilogramov pa se jih je predelalo. Tri leta kasneje, torej leta 2006, je bilo na trg predvidoma danih 1,8 milijona kilogramov baterij in akumulatorjev. Po preteku njihove življenjske dobe se jih je zbralo 1,3 milijona kilogramov ter približno toliko tudi predelalo.

Omenjene količine niso zadostne za slovenske potrebe, zato je treba odpadke uvažati. Količine uvoženih odpadkov, po podatkih ARSO, nihajo med 20.000 in 25.000 tonami. Leta 2006 so denimo v MPI-Reciklaža predvsem iz Hrvaške in Madžarske uvažali odpadne svinčeve akumulatorje, njihove dele in svinčev pepel.

Evropa in njene rešitve

Evropska prodaja avtomobilskih baterij in akumulatorjev znaša okrog 800.000 ton. Poleg tega je proizvedenih še 190.000 ton industrijskih in 160.000 ton porabniških baterij. Vse omenjene baterije in akumulatorji vsebujejo potencialno nevarne kovine, predvsem v primerih, če niso ustrezno zbrane. Vendar pa do prepovedi uporabe, čeprav so na to temo tudi v Evropskem parlamentu potekale burne razprave, še ni prišlo. Glavni razlog, da popolne prepovedi denimo kadmijeve baterije še ni, je ta, da zaenkrat ni druge možnosti. Svet okoljskih ministrov Evropskega parlamenta je zato odločil, da so prepovedane prenosne kadmijeve baterije. Te uporabljajo posamezni potrošniki in ne poskrbijo za njihovo ustrezno odlaganje. Odstotek njihovega zbiranja je slab tudi v okoljsko najbolj osveženih državah. V Belgiji jih denimo zberejo 59 odstotkov, na Švedskem

55 odstotkov, sledijo Avstrija s 44, Nemčija z 39, Nizozemska z 32, Francija s 16 odstotki, v Veliki Britaniji pa znaša odstotek zbranih odpadnih baterij le 2 odstotka.

Država	Količina zbranih baterij v %
Belgija	59
Švedska	55
Avstrija	44
Nemčija	39
Nizozemska	32
Francija	16
Velika Britanija	2

V kategorijah avtomobilskih in industrijskih baterij ter akumulatorjev do prepovedi ni prišlo, saj je tudi prostovoljno zbiranje organizirano že več let, prav tako pa je zagotovljeno recikliranje. O tej problematiki je potekala razprava tudi na seji evropskega parlamentarnega Odbora za okolje. Na njej je evropska poslanka **Mojca Drčar Murko** iz Slovenije izpostavila naslednje: »Spričo velikih razlik, ki obstajajo v članicah EU zaradi različnih prijemov pri vzpostavljanju državnih shem zbiranja odpadnih baterij in recikliranja le-teh, je smotrno prepovedati uporabo težkih kovin v prenosnih baterijah. Obstaja namreč nevarnost, da večine potrošniki ne bodo vrnila na zbirna mesta in bodo zato končali na deponijah. S specialnimi industrijskimi baterijami in akumulatorji pa je drugače. Med tem ko trajajo, so izolirani od okolja in ga ne ogrožajo. Nevarni postanejo šele na koncu življenjske dobe, a tedaj je zanje – upoštevajoč že vrsto let delujoče sisteme v evropski industriji – zagotovljeno zbiranje in recikliranje. Kategorizacija, ki jo je sprejel Svet okoljskih ministrov držav EU, je torej ključ do proporcionalne razmejitve tveganja za okolje. Na tej podlagi pa je logičen tudi naslednji korak, namreč upoštevanje trenutne nenadomestljivosti teh baterij na zelo širokih področjih uporabe, tako v pogledu zanesljivosti kot tudi trajnosti.«

Vir: Zbirka Ravnanje z odpadki, Agencija Republike Slovenije za okolje, 2007; Letna poročila, Agencija Republike Slovenije za okolje, 2007.

Nepopolna letna poročila shem

V 40. številki revije EOL je bil objavljen prispevek Pristojbine za odpadno EE opremo v nepravi predal?. Avtorica je med drugim izpostavila vsebino letnega poročila Interseroha glede predelave oziroma reciklaže EE opreme, češ da podatki niso popolni oziroma ustrezni. Interseroh je poslal informacijo oziroma odgovor, ki ga objavljamo, prav tako Služba za odnose z javnostmi na Ministrstvu za okolje in prostor ter Slopak.

Družba INTERSEROH v okviru skupnega načrta zagotavlja obveznosti ravnanja z odpadno električno in elektronsko opremo (OEEO) skladno z Uredbo o ravnanju z odpadno električno in elektronsko opremo (Ur. l. RS 107/06) za 122 podjetij v skupni količini skoraj 9000 ton. Po naši oceni ta količina predstavlja 25-odstotni tržni delež. Družba INTERSEROH je kot nosilec skupnega načrta do konca leta 2007 prevzela več kot 2.000 ton ter zagotovila predelavo (reciklažo) za več kot 1.900 ton OEEO, s čimer smo dosegli skupno kvoto 22 % odstotkov zbrane OEEO. Podatke in poročila smo posredovali Agenciji RS za okolje.

V letu 2007 smo začeli vzpostavljati ločeno zbiranje OEEO pri končnih uporabnikih in distributerjih ter začeli s prevzemanjem OEEO pri izvajalcih javne službe. Zaradi neurejenosti deležev iz 12. in 13. člena Uredbe in poznega vpisa v evidenco skupnih načrtov smo s končno količino zbrane OEEO lahko zadovoljni. S celovitim prevzemanjem smo začeli sredi leta 2007, evidentiranje prevzemov in predelave pa smo delno zagotovili tudi za prvo polovico leta.

Sistem prevzemanja OEEO, ki je ustrezno pripravljen na 5 zbirno-predelovalnih skupin pri

Mateja Mikec

izvajalcih javne službe, je naletel na precej ovir, na katere smo med letom pristojne organe že opozorili, in sicer:

- zbirni centri niso ustrezno opremljeni za zbiranje OEEO skladno z Odredbo o ravnanju z ločeno zbranimi frakcijami pri opravljanju javne službe ravnanja s komunalnimi odpadki (Ur. l. RS 21/01) ali pa navodil o pripravi niso upoštevali,
- izvajalci javne službe nimajo ustrezne podlage za sodelovanje z več nosilci skupnih načrtov (med katerimi je tudi družba Interseroh), saj Ministrstvo ni objavilo delitve med nosilci skupnih načrtov na deleže po 13. členu Uredbe,
- nejasnost določanja višine stroškov iz 12. člena Uredbe, ki jih Ministrstvo ni objavilo,
- nizka osveščenost prebivalstva o pravilnem ravnanju z OEEO.

Družba INTERSEROH je določila povprečne stroške ravnanja na zbirnih centrih enako za vse izvajalce javnih služb, kar je delno uredilo odsotnost uradno objavljenih sklepov po 12. in 13. členu. Že na začetku leta smo začeli z osveščanjem končnih uporabnikov o pravilni oddaji OEEO in lokacijah zbiralnic z zložen-

kami in letaki, dosegljivimi na prodajnih mestih zavezancev, prav tako pa tudi z oglasi ter informacijami na spletnih straneh zavezancev. Učinki so bili pozitivni. Povečalo se je število naročil za odvoze od končnih uporabnikov, prav tako smo veliko končnih uporabnikov in individualnih oseb pri oddajanju OEEO usmerili v zbirni center ali zbiralnico. V Interserohu se zavedamo pomena obveščanja in ozaveščanja končnih uporabnikov, zato nameravamo te aktivnosti v prihodnje še okrepiti.

Pri prevzemanju OEEO smo naleteli še na nekaj problematik, in sicer na nedosledno evidentiranje prevzete opreme 1. razreda, ki so jo izvajalci javne službe v preteklosti predajali oziroma oddajali kot kovinski odpadke (torej skupaj z drugimi kovinskimi odpadki). Na napako vodenje smo med letom opozarjali tako izvajalce javne službe kot tudi pooblaščenec izvajalce. Podobna praksa je pri oddaji opreme iz 1a. razreda (hladilniki) in iz 5. razreda (ogrodja svetilk), ki so se na začetku leta še oddajali skupaj z drugimi kovinskimi odpadki. Pri prevzemanju opreme iz 4. zbirno-predelovalne skupine (mali gospodinjski aparati) je določanje posameznih razredov opreme težje, saj so aparati majhni in pomešani med seboj. Najbolj pa izstopa majhna količina zbranih malih gospodinjskih aparatov vseh razredov, saj le-ti zaradi svoje velikosti največkrat končajo v zabojniku za mešane komunalne odpadke. Zato skuša družba INTERSEROH pri izvajalcih javne službe spodbujati razvrščanje pred odlaganjem, a kljub temu v zaprtih vrečah ostane še vedno preveč malih gospodinjskih aparatov. Z distributerji se tudi dogovarjamo o spodbujanju zbiranja po sistemu staro za novo.

Ceno ravnanja z OEEO sestavljajo stroški zbiranja, obdelave in predelave (recikliranja) ter vodenja sistema. Cena ravnanja je določena za doseganje minimalnih predpisanih kvot zbrane OEEO glede na količine, ki so dane na slovenski trg. Interseroh je konec leta 2007 presežke plačil za ravnanje z OEEO zavezancem, ki so vključenih v sistem, vrnil, in sicer v obliki dobropisa.

Mateja Mikec, Interseroh

Vse tri sheme morajo dopolniti poročila

Ker obdelava poročil še ni zaključena, zato tudi ne moremo komentirati posameznih zadev, dokler ne bodo analize poročil zaključene. Trenutno so na potezi vsi trije nosilci shem (da ne bo dileme, vsi trije so bili pozvani, da dodatno dopolnijo svoja poročila, ki po vsebini niso v celoti ustrezala zahtevam). Šele potem, ko bo zaključena obravnava, bodo sledili nadaljnji koraki skladno s pooblastili, ki jih ima MOP. Skladno z Uredbo o ravnanju z odpadno električno in elektronsko opremo (Uradni list RS št. 107/06) morajo proizvajalci in pridobitelji EE opreme zagotoviti ustrezno ravnanje z OEEO in ga financirati. Iz poročil o ravnanju z OEEO mora biti skladno z zahtevami Uredbe razvidno izpolnjevanje obveznosti proizvajalcev in pridobiteljev EE opreme. Zaračunavanje stroškov ravnanja z OEEO je v primeru izpolnjevanja obveznosti v okviru skupnega načrta ravnanja z OEEO stvar pogodbenega odnosa med proizvajalci in pridobitelji EE opreme in nosilcem načrta.

MOP, Služba za odnose z javnostmi

Tonja Stražiščar

Slopak je odpadno EEO predelal

V članku z naslovom »Pristojbine za odpadno električno in elektronsko opremo v nepravi predal?«, ki je bil objavljen v oktobrski številki revije EOL, se je novinarki Nini Martinc zapisalo kar nekaj dejstev, ki ne odražajo dejanskega stanja, nekaj napačnih tolmačenj in pol-

resnic. Naš namen ni popravljanje omenjenega članka, sej bi bilo to povsem neproduktivno, ampak želimo še enkrat jasno predstaviti dejansko stanje.

Družba Slopak je načrt za dovoljenje za ravnanje z odpadno električno in elektronsko opremo oddala na ARSO v letu 2006, konec oktobra 2007 pa je dobila dovoljenje za omenjeno dejavnost. Pred tem smo ocenjevali, da se bo v Družbo vključilo med 176 in 232 zavezancev. Slopak se je v vmesnem obdobju intenzivno pripravljala na začetek delovanja na tem področju, izbral ustreznega izvajalca in preveril, katero električno in elektronsko opremo je možno predelati. Zato smo v dveh mesecih našega delovanja v letu 2007 zbrali 33.785 kg opreme, ki je bila takšne narave, da smo jo lahko v celoti predelali. V vsakem primeru smo v letu 2007 dosegli začrtane cilje glede zbranih in predelanih količin in ocenjujemo, da jih bomo tudi v tem letu.

Družba Slopak zagotavlja, da bo v skladu z veljavno zakonodajo in v rokih, ki jih predvideva slovenska zakonodaja, zbrana in predelana vsa električna in elektronska oprema in ni nobene nevarnosti, da bi le-ta pristala na deponijah. Slopak ima vsekakor prevelik ugled, da bi ga ogrozil zaradi tako majhnega segmenta poslovanja, kot je električna in elektronska oprema.

Tonja Stražiščar, Slopak

VRNI
BATRIJE
brez energije

INTERSEROH d.o.o.

Brnčičeva ulica 45

1231 Ljubljana - Črnuče

T: (1) 560 91 50, **F:** (1) 560 91 61

baterije@interseroh.com

www.vrni-baterije.si

TRG ODPADNE EMBALAŽE

Trg odpadne embalaže in sheme

Sistem naj preprečuje nelojalno konkurenco

Na seji uredniškega odbora revije Embalaža&Okolje&Logistika je Andrej Sotelšek, direktor Slopaka, analiziral alarmantne razmere na trgu surovin oziroma odpadne embalaže. Slopak začrtane cilje dosega, vendar je očitno, da odnosi med vsemi tremi družbami na trgu niso urejeni. Kaj se torej dogaja, smo vprašali Andreja Sotelška.

Kako Slopak ocenjuje realizacijo letošnjih ciljev pri zbiranju odpadne embalaže? Kolikšen je realni tržni delež?

Z doseganjem ciljev na področju predelave odpadne embalaže smo zadovoljni. Ostale cilje pa težko ovrednotimo, in sicer zaradi neugodnih razmer v zadnjih treh mesecih, predvsem zaradi manjših cen surovin in večjih stroškov. Je pa vsekakor še prezgodaj za natančnejšo oceno situacije. Kar zadeva Slopakov tržni delež v Sloveniji, ocenjujemo, da se v letu 2008 ni bistveno spremenil, ker pa nam niso dostopni vsi potrebni podatki, o tem ne bomo špekulirali.

Kaj pa lahko družba Slopak stori za racionalizacijo zbiranja odpadne embalaže?

Če racionalizacija pomeni zmanjšanje stroškov in povečanje količin predelane odpadne embalaže, menimo, da je treba največ sredstev in energije vložiti v ozaveščanje občanov. Občani se še premalo zavedajo, kako pomembno je skrbno ločeno zbiranje odpadne embalaže. Kljub zelo neugodnim gibanjem cen odpadnih surovin je Slopak zaenkrat zadržal cene embalažnine nespremenjene tudi za leto 2009, kljub temu da stroški zbiranja naraščajo. Pri tem velja poudariti, da Slopak zaenkrat prevzema odpadno embalažo od vseh izvajalcev javne službe v celoti in ne le v deležu, ki ustreza tržnemu deležu zavezancev Slopaka. V tem smi-

slu Slopak krije tudi stroške zbiranja odpadne embalaže še za konkurenčne družbe. Odnose med družbami pa bi moralo urediti Ministrstvo za okolje in prostor.

Torej nobena od shem ne bo povišala stroškov ravnanja z odpadno embalažo. Zakaj? Ali ne bodo stroški zbiranja višji, če bo Slopak moral od vsakega izvajalca javne službe prevzeti delež embalaže skladen z njegovim tržnim deležem?

V Sloveniji smo edina shema, ki javno objavlja svoj cenik embalažnine, pobira odpadno embalažo pri vseh izvajalcih javnih služb in enakovredno obravnava vse svoje zavezance.

Kaj bi potemtakem morali spremeniti v sistemu ravnanja z odpadno embalažo v Sloveniji?

V Sloveniji bi bilo treba predvsem postaviti takšne kriterije za podeljevanje okoljevarstvenega dovoljenja, da bodo vsi sistemi reprezentativni. Prav tako bi morali jasno določiti standarde pri opravljanju storitev ter pri ozaveščanju.

Kateri problemi se pojavljajo pri ravnanju s tisto odpadno embalažo, ki ni

komunalni odpadek?

Pri ravnanju z odpadno embalažo, ki ni komunalni odpadek, se do sedaj nismo srečevali z večjimi težavami, saj je ta embalaža dosti bolj čista in enotna kot odpadna komunalna embalaža, ki se zbere na ekoloških otokih.

Vendar je vse več mnenj, da bi se moral za učinkovit sistem ravnanja z odpadno embalažo bolj angažirati MOP.

Po Uredbi iz avgusta 2006 bi moralo Ministrstvo za okolje in prostor postaviti učinkovit in racionalen sistem, ki bo zagotovil, da bodo vse družbe za ravnanje z odpadno embalažo izpolnjevale vse svoje prevzete obveznosti.

Ali tudi Slopak meni, da je način določanja deležev prevzemov pri komunalnih podjetjih, kot ga zdaj predvideva uredba, neživljenjski?

Po našem mnenju bo dober kakršenkoli sistem, ki bo enak za vse vpletene in ki bo zagotovil, da bodo vse družbe izpolnjevale svoje obveznosti. Sistem mora preprečevati nelojalno konkurenco. Če bi Ministrstvo izpolnilo svoje obveznosti in bi vsaka družba pokrila svoj del zbiranja odpadne embalaže, bi se embalažnina pri Slopaku ob normalni tržni situaciji lahko znižala za 10-15%.

Okoljski cilji zahtevajo zmanjšanje količin odpadkov, ki se odlagajo na deponijah. Ali te cilje Slovenija dosega pri posameznih frakcijah?

Naj poudarimo, da je temeljno poslanstvo in razlog za ustanovitev družbe Slopak zmanjšanje količin odpadkov na deponijah. Načrtovane cilje Slopak vsekakor dosega, moramo pa reči, da trenutno v Sloveniji ni nobenega operativnega načrta, ki bi določal letne cilje glede zbrane in predelane odpadne embalaže.

Kaj Slopak stori, da se povečuje delež predelave odpadne embalaže?

Za povečevanje deleža predelane embalaže se Slopak odloča za več različnih sredstev, med katerimi je glavno ozaveščanje ljudi, predvsem mladih. Pomembno pa je tudi nenehno izobraževanje izvajalcev storitev zbiranja, sortiranja in predelave odpadne embalaže. Trenutno smo sredi projekta iskanja najprimernejšega predelovalca embalaže za tekoča živila.

ODPADNE SUROVINE

Odpadne surovine

Cena starega papirja je nič

»Še daleč od tega, da bi se ukvarjali le z zbiranjem in predelavo odpadnega papirja, čeprav je to za Papir servis še vedno ena izmed temeljnih in najpomembnejših dejavnosti. Dejstvo je, da smo na tem področju najmočnejši!« pravi generalni direktor, magister Dušan Marc, ko predstavi značilnosti družbe, ki jo vodi zadnjih nekaj mesecev. Pred tem je v njej delal kot namestnik tedanjega generalnega direktorja.

To potrjuje razvoj družbe, ki deluje v okviru poslovne Skupine Krater. Ena izmed strateških poslovnih odločitev zadnjih treh let je, poleg osnovne dejavnosti zbiranja in predelave odpadnega papirja najrazličnejših vrst, tudi zbiranje in predelava odpadne embalaže, kovinskih odpadnih surovin ter uničevanje zaupne dokumentacije. V zadnjih dveh letih so močno posegli tudi na področje komunalnih odpadkov. Sicer v družbi ne mirujejo, saj se prav pri ravnanju z odpadnimi surovinami izjemno hitro pojavljajo nove zahteve in potrebe, a tudi poslovne priložnosti.

Dušan Marc, ki se je pred okoli petnajstimi leti prvič srečal z odpadki, pravzaprav se je začel sistematično ukvarjati z radioaktivnimi odpadki, dobro ve, kako se v Sloveniji izrazi to spreminjajoč odnos do okolja in odpadkov. Ukvarjanje z odpadnimi surovinami je danes poslovni izziv, je prepričan Dušan Marc. Opozarja, da je v Sloveniji predvsem pri proizvajalcih vedno bolj prepoznavna zavest, da skrb za varovanje okolja ni zgolj strošek in da odpadki niso zgolj odpadki, temveč da je potrebno, ko gre za državo in gospodarstvo, skupaj iskati nove rešitve. V tem pogledu ima Slovenija kar nekaj dobrih rešitev.

V obdobju 2000 -2004, ko se je Slovenija vključevala v EU, je družba Papir servis odigrala

Dušan Marc

zelo pomembno vlogo pri nastajanju in začetkih delovanja prvega registriranega nacionalnega sistema za ravnanje z odpadno embalažo – Slopak. Papir servis se je pokazal kot ustrezen in trden partner tega sistema. Papir servis danes sistem Slopak zagotovi povprečno letno 35 do 40 odstotkov količin odpadne embalaže, ki se pojavlja na slovenskem trgu, kar predstavlja okoli 30 tisoč ton odpadne embalaže. Slopak vključuje in zavezuje vse tiste, ki dajejo na trg posamezne proizvode, da z ustreznimi finančnimi vložki v obliki »embalažnine« poskrbijo za organizirano odstranjevanje odpadne embalaže. »Embalažnina, ki je povsem nov pojem, tudi v slovenskem besednjaku, se je zelo lepo prijela,« ugotavlja Dušan Marc. Dodaja, da je za tiste, ki se ukvarjajo z uporabo in odstranjevanjem embalaže, postala nekaj samoumevnega. Z denarjem, ki ga zagotavlja »embalažnina«, je omogočeno delovanje sistema - ustrezno zbiranje, sortiranje in odstranjevanje embalažnih odpadkov.

Ustanovitelji oziroma lastniki Slopaka so bili oziroma so pomembna slovenska podjetja, ki so med največjimi zavezanci za plačevanje »embalažnine«. Dušan Marc, ki je bil kot tedanji predstavnik Ministrstva za okolje in prostor, kjer je bil zaposlen, aktivno vključen v vzpostavljanje sistema Slopak, je še danes prepričan, da je Slovenija storila prav, ko se je

odločila, da organizacijo nacionalnega sistema prepusti neposredno zainteresiranemu gospodarstvu. Možne bi bile tudi druge rešitve, npr. ustanovitev državne javne službe. »Kdo lahko bolje od neposredno zainteresiranega gospodarstva poskrbi, da tak sistem deluje čim bolj učinkovito in s čim manjšimi stroški,« se sprašuje Dušan Marc in se hkrati veseli, ker sliši, da namerava država tudi pri ravnanju z drugimi specifičnimi vrstami odpadkov (npr. odpadnimi gumami, izrabljenimi avtomobili ipd.) spremeniti obstoječi način urejanja – od državnih javnih služb preiti na sisteme, podobne embalažnemu.

Dušan Marc meni, da je prav po zaslugi priprav in prizadevanj za vstop v EU Slovenija veliko bolj samozavestno in velikopotezno urejala posamezna okoljska vprašanja kot marsikatera druga država v Evropi. Kljub temu je verjetno že nastopil čas za ponoven natančen in kritičen pregled, za inventuro vsega tistega, kar je Slovenija pripravljala in sprejela z dokajšnjo mero naglice pri vključevanju v EU. »Ob pogledu na julij leta 2009, ko začnejo veljati tista »prava pravila« glede odlaganja odpadkov, si pač ne morem šteti v posebno zadovoljstvo dejstvo, da sem sodeloval pri pripravi predpisa, katerega smo med vsemi državami članicami EU prvi prenesli v nacionalni pravni red. Pravo delo nas šele čaka!«

Dušan Marc se popolnoma strinja, da se tudi ob takšnih sistemih, kakršen je Slopak, pojavlja konkurenca. Vendar pa mora pri tem država s svojimi usmeritvami in dovoljenji vendarle poskrbeti za zagotavljanje enakih pogojev poslovanja in obveznosti v ravnanju z odpadki. Vsekakor se pogoji za zbiranje odpadnih surovin v posameznih okoljih razlikujejo. V Ljubljani in drugih večjih mestih sta struktura in kvaliteta odpadkov zagotovo drugačni kot na primer v Pomurju. Tako zahteva komunalna odpadna embalaža, ki je manj čista od embalaže, ki se zbira v industriji, večje stroške. Takšne in podobne posebnosti bi morala država upoštevati pri določanju pravil igre in višine »embalažnine« in tako omogočiti pravo konkurenco med sistemi. »Znano je, da za komunalno odpadno embalažo v Sloveniji dejansko skrbi sistem družbe Slopak, torej krije tudi stroške. Čeprav tudi konkurenčni sistem razpolaga z dovoljenjem. Kje so torej razlogi, da v občinah niso prisotni vsi sistemi, katerim je država podelila

dovoljenje?» se sprašuje Marc.

Družba Papir servis sicer deluje na območju skoraj celotne Slovenije. Zato direktor še posebej izpostavi njihov obrat v Lenartu, ki predstavlja nekakšno »izhodiščno« točko za delovanje na celotnem severovzhodnem delu Slovenije oziroma po Štajerski. »Vključitev v reševanje ravnanja s komunalnimi odpadki z območja Mestne občine Maribor in zunajmestnih občin za nas pomeni najboljšo možno referenco na tem področju,« je ponosen Marc. Ugotavlja, da je ločeno zbiranje komunalnih odpadkov na tem območju iz leta v leto boljše. To se navsezadnje kaže tudi v drugačni strukturi preostalih mešanih komunalnih odpadkov. Ti so čedalje bolj osiromašeni, njihova »kvaliteta« je čedalje slabša. Še pred leti je bilo v teh odpadkih veliko več koristnih materialov, ki jih zdaj ljudje že sami izločajo v posebne zbiralnike. Tudi z vidika stroškov postajajo mešani komunalni odpadki manj atraktivni in dražji. »Omenil sem že nove, strožje zahteve glede odlaganja odpadkov v poletju 2009 in menim, da nam bo takrat vsem vroče,« ponovno spomni Marc.

Za družbo Papir servis dejavnost ravnanja z odpadnim papirjem najrazličnejših vrst še naprej ostaja paradni konj, čeprav se trenutno tudi na tem delu trga kažejo izrazita znamenja krize. »Smo del svetovnega, globalnega trga,« ugotavlja Marc, »cene surovin padajo iz dneva v dan, cena odpadnega papirja je danes tako rekoč nič! Celo naši najstarejši komercialisti ne pomnijo kaj takega! Papirnice zapirajo vrata, v tujini se vrstijo množična odpušcanje delavcev v tem sektorju. Tudi naša skladišča so polna odpadnega papirja,« zaskrbljeno pripoveduje Dušan Marc ter dodaja, »zelo pomembno se nam zdi, da ta trenutek vsi partnerji, ki delujemo na tem področju, odkrito pristopimo k reševanju nastale situacije in se razumno odzovemo. Po našem mnenju lahko pomembno vlogo »koordinatorja« odigrajo nacionalne sheme, npr. Slopak.«

Kljub trenutnim neugodnim razmeram družbi Papir servis uspeva, da ohranja dosedanje dobre odnose s svojimi obstoječimi poslovnimi partnerji.

V svojih razvojnih usmeritvah želi Papir servis s svojimi obrati čim bolj celovito pokriti območje vse Slovenije. Trenutno v Logatcu vzpostavljajo povsem nov obrat, ki bo služil pretežno zbiranju kovinskih odpadkov, hkrati pa bo pomenil tudi odpiranje vrat proti Notranjski in Primorski. V Ljubljani se v sodelovanju z Mestno občino aktivno pripravljajo na selitev obrata s sedanje, ne več primerne lokacije Pod ježami, na lokacijo v novo poslovno cono v Dobrunjah. Svoje obrate imajo še v Novem mestu, Lendavi in Prevaljah.

»Na področju ravnanja z odpadki je Slovenija nedvomno pred pomembnimi odločitvami!« zaključuje Dušan Marc. »Pri reševanju komunalnih odpadkov še vedno ostaja precej sivih lis. Ne glede na to, da je to občinska pristojnost, pritrjujem tistim, ki upravičeno pričakujejo aktivnejšo vlogo države! Država je tista, ki mora odločiti tudi o tem, ali razpolagamo z zmogljivostmi doma ali pa bo potrebno vključevanje v sisteme tudi izven naših meja in kako? Uresničevanje načela samozadostnosti, po katerem je treba odpadke uničevati čim bližje mesta nastanka, ima tudi drugo plat medalje. Ekonomsko!«

EOL

EU IN OKOLJE

Sprejet evropski energetsko-podnebni sveženj

Evropa je le strla podnebni oreh, saj je po besedah predstavnikov vlad evropskim voditeljem le uspel veliki met - na vrhu v Bruslju so dosegli »prelomen« dogovor v boju proti podnebnim spremembam do leta 2020. V nasprotju z njimi pa so vodilne svetovne in evropske nevladne okoljske organizacije takoj po oblikovanju dogovora vsebino svežnja označile kot »sramoto za evropske voditelje«, saj so ti prvotne zaveze in napovedane ukrepe dodobra oklestili.

Čeprav podrobnosti dogovora še niso znane, saj mora dogovor potrditi še Evropski parlament, bodo članice EU-ja do leta 2020 zmanjšale izpuste CO₂ za 20 odstotkov glede na leto 1990. To v praksi pomeni skoraj 30 odstotno zmanjšanje, saj večina držav izpuste povečuje in ne zmanjšuje. Delež obnovljivih virov energije se mora dvigniti na 20 odstotkov energetske strukture, hkrati pa morajo države izboljšati energetske učinkovitost.

V okviru sheme trgovanja z izpusti (ETS) se ukinjajo nacionalni programi zmanjševanja izpustov, saj po novem obstaja samo enoten evropski prag, ki se bo na letni ravni zmanjševal do leta 2020 za 1,7 odstotka. Tako bo EU leta 2020 dosegla skupni cilj zmanjšanja izpustov za 20 odstotkov. Najpomembnejše pri shemi trgovanja z izpusti je, da brezplačni kuponi ostajajo načeloma pravilo, predvsem za sektor proizvodnje električne energije. Pri industriji se bo delež dražb postopno zmanjševal, tako da naj bi do leta 2025 vsi onesnaževalci plačevali za svoje kupone. Kljub temu ima po zaslugi Poljske v novem svežnju energetske sektor možnost, da kupone za trgovanje z izpusti toplogrednih plinov prejme zastonj ne glede na

dejstvo, da jih uporabnikom v končnih cenah energije že zaračunava, prihodki pa se ne uporabljajo za reševanje podnebnih sprememb v Evropi ali držav v razvoju, temveč ostanejo na računih podjetij.

Odzivi iz Slovenije

In kaj o dogovoru meni slovenski premier **Borut Pahor**, ki se je prvič udeležil vrha evropskih voditeljev? Dogovor je dobra razvojna priložnost za Slovenijo. Stroški in koristi podnebno-energetskega svežnja pa bodo pravično razdeljeni med države članice, je zagotovil Pahor. »Upošteva se možnost, da gozdovi predstavljajo prostor za zmanjšanje izpustov. Zagotovilo je, da se bo pri delitvi stroškov in koristi upoštevala razvitost držav članic. Možnost povečanja emisij je za štiri odstotke. Industrija jekla in aluminija pa bo ustrezno zaščitena pred nelojalno konkurenco,« je predsednik vladi pojasnil koristi dogovora za Slovenijo.

Lučka Kajfež Bogataj

Ne glede na to je klimatologinja in članica mednarodnega odbora za podnebne spremembe **Lučka Kajfež Bogataj** ob sprejetju dogovora opozorila, da je Slovenija »že marsikaj podpisala, a obljub ne izpolnjuje«. Smo v položaju, ko ne dosegamo niti starih ciljev, »pa že podpisujemo nove«, še pravi Lučka Kajfež-Bogatajeva.

EOL

PREJELI SMO

Mateja Mikec, Interseroh

Predlogi Ministrstvu za okolje in prostor

O sistemu izravnalnih količin

Pri sistemu ravnanja z odpadnimi produkti imajo izjemno pomembno vlogo izvajalci javne službe ravnanja z odpadki (komunalna podjetja) oziroma njihovi skupni centri za ravnanje z odpadki (CERO). Slovenske zakonodajne podlage določajo, da morajo izvajalci javne službe ločeno zbrane frakcije komunalnih odpadkov (npr. odpadno embalažo, odpadno električno in elektronsko opremo, odpadne baterije, odpadne fitofarmaceutske izdelke, odpadne sveče, itd.) oddati družbi za ravnanje z odpadno embalažo ali proizvajalcu ali nosilcu skupne sheme, ki dajejo posamezne vrste teh izdelkov na trg. Obstoječa zakonodaja namreč določa, da morajo družbe pri vsaki komunalni prevzemati svoj tržni delež odpadne embalaže v skladu z obsegom sklenjenih pogodb z zavezanci.

Na trgu pa se uveljavlja težnja po novi praksi: da posamezni izvajalci javne službe odpadno embalažo v celoti (in ne po posameznih deležih) oddajajo eni družbi za ravnanje z odpadno embalažo oziroma odpadno električno in elektronsko opremo oddajo enemu nosilcu skupne sheme. Takšna rešitev je za izvajalce javne službe bolj praktična in ustrežnejša, saj pomeni, da imajo za več skupin zbranih odpadnih produktov samo enega prevzemnika.

Z namenom, da bi bila razmerja na trgu bolj uravnotežena in obvladljiva, bi bilo smiselno uvesti drugačen način določanja količin. Namesto izračunavanja deležev (torej % količin), ki jih mora prevzeti vsak proizvajalec oziroma nosilec skupne sheme ravnanja z odpadnimi produkti pri vsakem izvajalcu javne službe ravnanja z odpadki, bi bilo po zaključenem koledarskem letu smiselno preveriti dejansko skupno prevzeto količino in teritorialno prisotnost posameznih družb ravnanja z odpadno embalažo oz. nosilcev skupnih shem ravnanja z odpadki ter opraviti izravnavo količin (t.i. sistem izravnalnih količin). Presežke ali primanjkljaje zbranih količin posamezne družbe pa prenesti v prihodnje oziroma že tekoče koledarsko leto. Izvajalci javne službe bi tako lahko izbirale, s katero družbo /skupno shemo bodo sklenile pogodbo o oddaji odpadnih produktov.

Sistem izravnalnih količin pomeni, da se ponderirano ocenjuje količino odpadne embalaže, prevzete pri posameznem izvajalcu javne službe glede na velikost izvajalca javne službe ter glede na njegovo oddaljenost od npr. centra Slovenije. Npr. Snaga Ljubljana ima ponder 1; Komunala Lendava pa ponder 10; Komunala Slovenske Konjice ponder 5. Ponderje bi moral določiti strokovnjak s področja ekonomske matematike in bi moral upoštevati velikost komunale (število prebivalcev) ter oddaljenost.

Za izvajalce javnih služb ravnanja z odpadki bi to pomenilo, da nimajo neobvladljivega števila prevzemnikov, temveč enega ali dva po lastni izbiri, ki ima za svoje delovanje ustrezna dovoljenja, po drugi strani pa bi tak način vse družbe za ravnanje z odpadno embalažo prisilil, da bi prevzemale odpadno embalažo pri več izvajalcih javne službe na celotnem področju Slovenije.

O določanju minimalnih kvot

Družba za ravnanje z odpadno embalažo dobi, ob izdaji ustreznega dovoljenja, tudi obvezo o

doseganju minimalnih masnih deležev embalaže (kvot), ki jih mora zbrati glede na količino embalaže, za katero je prevzela obveznosti od podjetij kot zavezancev po Pravilniku. Ob izračunu prihodkov iz naslova embalažnine je potrebo upoštevati razmerje med količinami embalaže, dane na trg, in količinami embalaže, prevzete od končnih uporabnikov.

Višina embalažnine je pogojena s predvidenim stroškom zbiranja embalaže in pričakovano tržno vrednostjo embalaže. Stroški zbiranja embalaže, ki ni komunalni odpadek, so nižji, ker je embalaža iz dejavnosti, posebej iz trgovin, bistveno boljše kvalitete in v večjih količinah.

Zato so praviloma embalažnine za sekundarno in transportno embalažo bistveno nižje. Prav tako so, teoretično, embalažnine za odpadno embalažo, ki je komunalni odpadek, kar je v pretežni meri prodajna embalaža, več kot dvakrat višje kot za embalažo, ki ni komunalni odpadek, kar je v pretežni meri skupinska in transportna embalaža.

Dovoljenje za ravnanje z odpadno embalažo ne določa minimalnega masnega deleža embalaže, ki mora biti zbrana iz gospodinjstev, in tistega, ki mora biti zbran iz dejavnosti (proizvodnje, trgovine, storitev). Za družbo za ravnanje z odpadno embalažo je iz tega vidika vseeno, ali dosega minimalne deleže (kvote), tako da embalažo prevzema od izvajalcev javnih služb (odpadna embalaža, ki je komunalni odpadek) ali od končnih uporabnikov pri opravljanju dejavnosti (proizvodnja, trgovina, storitve). Tako ima družba za ravnanje z odpadno embalažo na osnovi svojega dovoljenja možnost, da prejema embalažnino iz naslova predvidenega zbiranja odpadne embalaže, ki je komunalni odpadek in je višja in nato embalažnino uporablja za zbiranje embalaže, ki ni komunalni odpadek, pri končnih uporabnikih v proizvodnji, trgovini in storitvah.

V tem primeru je družba za ravnanje z odpadno embalažo močno zainteresirana, da prevzema odpadno embalažo pri velikih trgovskih verigah (npr. Spar, Hofer, Lidl, Mercator...), kjer so velike količine odpadne embalaže ter so stroški zbiranja nižji, zahtevane kvote pa je mogoče relativno enostavno doseči. To dejstvo veliki

trgovci izkoriščajo tako, da se velik del embalažnine preljuje k tem trgovskim verigam namesto v komunalna podjetja. Rezultat je, da so razpoložljiva sredstva za ravnanje z odpadno embalažo, ki je komunalni odpadki, manjša, zbiranja odpadne embalaže iz gospodinjstev se ne stimulira ter se tudi zaradi tega iz gospodinjstev ne zbere dovolj embalaže. Embalaža tako »pristane« na odlagališču odpadkov.

Tak sistem, kot je sedaj, omogoča tudi zlorabo sistema ravnanja z odpadno embalažo s strani izvajalcev/tradicionalnih zbiralcev odpadnih surovin (Dinos, Surovina). To pomeni, da zbiralec, ki ima tudi dovoljenje kot družba za ravnanje z odpadno embalažo, lahko pobira embalažnino od zavezancev. Zahtevane kvote pa dosega iz svoje redne dejavnosti zbiranja odpadne embalaže v gospodarstvu in ima teoretično možnost, da ne prevzame na lastne stroške niti kg embalaže od izvajalcev javne službe ravnanja z odpadki. V tujini (npr. Avstrija) ima družba za ravnanje z odpadno embalažo ločene cilje, kolikšen delež mora zbrati odpadne embalaže iz gospodinjstev (komunalna odpadna embalaža) in kakšen delež iz gospodarstva.

Ministrstvo za okolje bi moralo tudi v Sloveniji določiti različne kvote za zbiranje odpadne embalaže iz gospodinjstev in za zbiranje odpadne embalaže iz gospodarstva.

To pomeni, da bi morala družba za ravnanje z odpadno embalažo voditi ločeno evidenco, koliko je v njen sistem vključene odpadne embalaže, ki je komunalni odpadki (pretežni del prodajne embalaže), in koliko odpadne embalaže, ki ni komunalni odpadki (pretežni del transportne in skupinske odpadne embalaže).

Družba za ravnanje z odpadno embalažo bi morala v poročilu Ministrstvu konec marca, za preteklo leto, sporočiti:

- Količino odpadne embalaže, ki je komunalni odpadki, vključene v njen sistem ravnanja z odpadno embalažo za preteklo leto;
- Količino odpadne embalaže, ki je komunalni odpadki, ki jo je prevzela od izvajalcev javne službe ravnanja z odpadki v preteklem letu;
- Seznam izvajalcev javne službe ravnanja z odpadki, kjer je odpadno embalažo prevzemala.

Ministrstvo bi nato, z upoštevanjem metode izravnalnih količin, ugotovilo, ali je posamezna družba zbrala dovolj odpadne embalaže, ki je komunalni odpadki.

Tako bi družba za ravnanje z odpadno embalažo bila prisiljena določiti realno višino embalažnine za zbiranje odpadne embalaže in tudi stimulatивно pristopiti k izvajalcem javne službe za ravnanje z odpadki.

To bi lahko bil eden od vzvodov za dvig količin ločeno zbranih frakcij embalaže v gospodinjstvih, drug vzvod bi bil, da bi Ministrstvo omogočilo izvajalcem javne službe vpeljavo nadstandardnih rešitev pri zbiranju odpadne embalaže: zbiranje odpadne embalaže po sistemu rumene vreče predvsem zunaj večjih mest.

KRATKO, ZANIMIVO

Evropa ukinja navadne žarnice, a ni prva

Evropske države so se dogovorile, da bodo postopoma ukinile uporabo navadnih žarnic. Te naj bi s polic evropskih trgovin začele izginjati v letu 2009, zamenjava z varčnimi sijalkami pa bo dokončna leta 2012. Evropska gospodinjstva bodo tako prihranila skoraj 40 TWh električne energije in preprečila 15 milijonov ton izpustov CO₂. Kot navajajo na komisiji, je ocenjen prihranek približno tolikšen, kot je celotna poraba elektrike 11 milijonov evropskih gospodinjstev oziroma toliko, kot je proizvodnja elektrike v 10-ih elektrarnah z močjo 500 MW. Po letu 2012 bodo evropski potrošniki izbirali med kompaktnimi fluorescentnimi žarnicami, kjer je prihranek energije 75-odstoten, in učinkovitimi halogenskimi žarnicami, ki prihranijo med 25 in 50 odstotki energije. Na komisiji so pripravili tudi oceno finančnih učinkov in izračunali, da bodo gospodinjstva na letni ravni prihranila med 25 in 50 evri. Pri tem je upoštevana višja cena tovrstnih sijalk in manjša poraba elektrike. Preden se EU dejansko loti ukinitve navadnih žarnic, mora zakonodaja potrditi še Evropski parlament. Na komisiji ocenjujejo, da bo zakonodaja v veljavo stopila marca naslednje leto. Pri tem so EU prehiteli Avstralci, ki so uporabo klasičnih žarnic že opustili, njihovo izločanje iz prodaje in uporabe pa poteka tudi na Kubi in v Venezueli. Pri nas se je akcije zamenjave ene 100-vatne žarnice z 21-vatno varčno sijalko pred letom dni lotil HSE skupaj z elektrodistribucijami, ki so gospodinjstvom podarila eno varčno sijalko. Če bi takšna sijalka gorela 4 ure dnevno, bi gospodinjstvo na leto prihranilo 120 kWh elektrike. Če bi varčna sijalka gorela v vsakem slovenskem gospodinjstvu, pa bi letni prihranek elektrike na ravni države znašal 90.000 MWh oziroma le 10 % manj, kot letno proizvede HE Boštanj.

Fakulteta za energetiko dobila dekana

Na inavguraciji na gradu Rajhenburg v Brestanici je prvi dekan Fakultete za energetiko Univerze v Mariboru za dobo štirih let postal prof. dr. Andrej Predin. Fakulteta za energetiko s sedežem v Krškem v tem letu obiskuje 136 študentov, in sicer 83 študentov na rednem in 53 študentov na izrednem študiju. Študijski proces na visokoškolskem strokovnem in univerzitetnem študijskem programu Energetika letos poteka v Krškem in v Velenju. Kot je ob inavguraciji poudaril novi dekan, pa bo za načrtovan doktorski študijski program potrebno zagotoviti še dodatne pogoje za kvalitetno raziskovalno delo. Fakulteta v Krškem je sedaj namreč praktično še brez laboratorijskih kapacitet.

Najbolj zeleno tehnološko podjetje na planetu

Ameriško IT podjetje Dell je že doseglo cilj velikih podjetij to je postati za ogljik nevtralno podjetje – in to pred zadanim rokom. S tem je doseglo velik mejnik v svojih prizadevanjih, da postane najbolj »zeleno« tehnološko podjetje na planetu. »Zeleno vpeljujemo v vsak aspekt našega globalnega poslovanja«, je povedal predsednik uprave Michael Dell. »To vključuje nove standarde energetske učinkovitosti, nakup zelene energije, prihranek stroškov, zmanjševanje okoljskih vplivov naših strank in postrojitev naših ključnih prioritet rasti z našim ciljem, da ohranimo Zemljo.« Dell je v zadnjih štirih letih povečal odkup »zelene energije« proizvedene bodisi s solarnimi ali vetrnimi elektrarnami, za kar 870 %! Prav tako so stopili v partnerstvo z nevladno organizacijo Conservation International, s katero bodo skupaj ohranili več kot pol milijona hektarjev tropskega gozda na Madagaskarju in s tem preprečili izsekavanje in sprostitve več kot pol milijona ton CO₂ v naslednjih petih letih.

Papirnata vrečka za biološke odpadke

Podjetje Dama iz Novega mesta je ponudilo trgu papirnato vrečko za biološke odpadke, ki je, kot poudarjajo, edina takšna vrečka s certifikatom, narejena v Sloveniji. Njihova papirnata vrečka je biorazgradljiva, odporna na vlago, primerna za kompostiranje, iz obnovljive osnovne surovine in okolju prijazna. Vrečka je namenjena zbiranju bioloških – organskih odpadkov, od ostankov hrane, zelenjave, sadja, jajčnih lupin, kavnih usedlin, čajnih filtrov, vrtnih odpadkov do odpadkov cvetja. V maloprodaji so 10 l vrečke pakirane v kartonsko embalažo po 10 kosov, za široko potrošnjo pa po 500 kosov.

V Sloveniji predstavljajo biološki odpadki 1/3 vseh komunalnih odpadkov. Papirnata vrečka je prijazna okolju in zagotovo koristna spodbuda ločenemu zbiranju odpadkov. Izdelana je iz papirja Advantage Ecomcomp švedskega proizvajalca. Novomeško podjetje Dama je največji proizvajalec papirnih vrečk v Sloveniji, pokrivajo 70 % slovenskega trga. Izvažajo v Rusijo, Nizozemsko in Italijo.

OKOLJE IN EMBALAŽA

dr. Gregor Radonjič,
predstojnik Katedre za tehnologijo na
Ekonomsko-poslovni fakulteti Maribor

Kdaj očitnejši premik k preventivi?

Ravnanje z odpadno embalažo je po intenzivnosti razprav eno bolj razgibanih okoljskih področij. Problemi, ki se v takšnih razpravah poudarjajo, so vezani predvsem na zmanjševanje količin odpadne embalaže, omenja pa se tudi v povezavi z odmetavanjem v okolju. Slišijo se pozivi k poviševanju deležev reciklirane odpadne embalaže ter uporabi vračljive embalaže. Hitro prevlada občutek, da se pri nas okoljska problematika embalaže povezuje v glavnem z odpadno embalažo.

Izhajajoč iz funkcij embalaže, ki jih mora le-ta optimalno realizirati, iz značilnosti sodobne porabniške družbe ter iz širše zasnove trajnostnega razvoja, pa je interakcija embalaže z okoljem bistveno bolj zapletena, kot je omejevanje njene okoljske problematike le na nivo odpadkov, čeprav je le-ta seveda aktualna in pereča. Gre za kompleksno problematiko, o kateri sem celotno spregovoril v svoji knjigi Embalaža in varstvo okolja. Menim, da je naslovno vprašanje eno temeljnih vprašanj embalažne stroke v prihodnosti in to nikakor ne le za proizvajalce embalaže, temveč tudi za njene številne uporabnike. Ključno vprašanje, ki si ga je potrebno postaviti pri obravnavi embalaže v povezavi z varstvom okolja, je: ali se bomo ukvarjali le z nastajajočimi odpadki ali pa bo končno bolj aktivno vlogo dobila tudi preventiva? Jasno je, da se bo potrebno ukvarjati z obema, toda res je tudi, da so zaenkrat preventivni ukrepi in dejavnosti v primerjavi s permanentnim ukvarjanjem z embalažnimi odpadki - vsaj v javnosti - povsem odmaknjeni. Za primerjavo vzemimo industrijsko panogo v celoti in se vprašajmo, ali so se slovenska podjetja v zadnjih letih ukvarjala prvenstveno le z nastalimi odpadki vseh agregatnih stanj (skratka

tudi z emisijami v vode in zrak) ali pa smo in še beležimo v slovenski industriji uvajanje številnih čistejših tehnologij, ki so prav s preventivnimi pristopi marsikje odpravile problem na izvoru in na ta način drastično znižala nezaželene odtupe. Embalaže seveda ni možno odpraviti, saj bo vedno potrebna, potrebno pa se je vprašati, ali so res embalažni odpadki tisti večni najpomembnejši okoljski dejavnik v povezavi z njo. To vprašanje si dodatno zastavljam ob seznamu predlogov GZS, zapisanih v Beli knjigi predlogov za večjo konkurenčnost slovenskega gospodarstva. Med njimi je tudi spodbujanje predelave odpadkov oziroma odpadne embalaže. Skratka, poudarjena je kurativa in ne preventiva. Tudi na delavnicah in seminarjih, ki jih organizirajo pristojne institucije in podjetja v povezavi z embalažo, se govori predvsem o odpadkih.

Vprašanje je, reciklirati ali dematerializirati

Poglejmo si tipični primer »okoljske dileme«, povezane z embalažo oz. embalažnimi odpadki. Za reciklažo, ki jo pospešeno podpira aktualna zakonodaja, je ugodno, da je embalažni izdelek (npr. iz plastike) čim bolj homogen po sestavi in da se po zbiranju s prevoznim sredstvom transportira čim večja količina embalažnih od-

padkov. Lažja embalaža (npr. platenke) tako posledično pomeni manj sekundarnih surovin, pri transportu pa »odvzemajo« praktično enako prostornino kot debelejše. Na drugi strani je znano, da je možno s kombiniranjem različnih polimernih materialov bistveno zmanjšati potrebno debelino embalaže. Takšna lahka večslojna embalaža je z vidika reciklaže izjemno problematična, vendar njena uporaba zelo zmanjša rabo primarnih surovinskih virov, kar je povsem v skladu s konceptom trajnostnega razvoja. Ali je torej primernejše reciklirati ali dematerializirati embalažo? Odgovor nikakor ni enoznačen, odvisen je od vrste dejavnikov, ki jih je potrebno upoštevati v celotnem življenjskem ciklu embalaže, vključujoč značilnosti dobavnih verig. Vendar pa nikakor ni možno trditi, da se z reciklažo (ki je dejansko tehnološki postopek, ki zahteva predhodni transport odpadkov) kar avtomatično dosegajo najugodnejši okoljski učinki.

Ko sem letos spomladi predaval v okviru seminarja o odpadni embalaži na GZS o vlogi in pomenu ovrednotenja okoljskega življenjskega cikla embalaže (angl. Life Cycle Assessment – LCA) ter podajal rezultate te metode iz (žal, tuje) prakse, je bilo med sicer polno dvorano zaznati nekakšno mešanico začudenja in skepse glede tega, v tujini že uveljavljenega orodja okoljskega menedžmenta. Presenečen pa sem bil tudi sam, saj omenjena metoda ni nikakršna novost v mednarodnem prostoru, pa tudi v Sloveniji smo prve ISO standarde, ki jo opisujejo, sprejeli že leta 2000. Skratka, v podjetjih bi jih odgovorni za področje okolja in kakovosti že morali krepko poznati. In v prvi vrsti je metoda LCA namenjena podjetjem (seveda ne le embalažnim), da si z njo pomagajo pri zmanjševanju vplivov njihovih izdelkov na okolje ter pri trženju takšnih izdelkov z izboljšanim okoljskim imidžem. V tujini se zato te metode poslužujejo številna podjetja. Za uporabo metode LCA zaenkrat ni zakonskih obvez, se pa že nakazuje, da bi v prihodnje lahko prišlo tudi do tovrstnih sprememb. Nove direktive EU o odpadkih že omenjajo uveljavljanje odgovornosti proizvajalca v celotnem življenjskem ciklu izdelka. Kolikor mi je znano, med našimi proizvajalci in embalerji ni nikogar, ki bi jo vključeval v podjetniško prakso. Srčno upam, da bo ta moja trditev (čim prej) doživela demanti in da se bo fokus okoljske problematike embalaže začel tudi na ta način pomikati bolj v preventivne ukrepe.

Oskar za embalažo po enostranskih merilih

Danes upravičeno pričakujemo, da bo inovativna embalaža tudi okolju prijaznejša. V zvezi s tem velja omeniti najvišje embalažno priznanje, slovenski oskar za embalažo, ki se podeljuje vsaki dve leti. Če najprej pogledamo razpisna merila vrednotenja, po katerih se ocenjujejo kandidature za nagrado, vidimo, da so med devetimi merili okoljska navedena na zadnjem mestu. Pozorno sem pregledal argumentacije za podelitve nagrad za zadnje tri prireditve in bil pozoren na integracijo okoljskih vidikov. Ni možno zanikati, da se okoljska merila ne omenjajo, čeprav definitivno prevladujejo funkcionalno-estetska merila. Kot po nekakšnem avtomatizmu je karton vselej imenovan za okolje primeren material, ker je reciklabilen. Karton je nedvomno nepogrešljiv material, vendar dejstvo, da je neka embalaža proizvedena iz kartona pri sodobnih okoljskih merilih, še ne pomeni avtomatično, da je tudi »okolju prijazna«. Kaj pa barve, s katerimi je potiskana tovrstna embalaža in katere kemikalije ter postopki so bili uporabljeni pri proizvodnji? Sodobni okoljski - oz. bolj trajnostni kriteriji - za embalažo že presejajo golo sposobnost reciklaže, saj so ob papirni oz. kartonski embalaži danes reciklabilni praktično vsi termoplasti (npr. PET, PE, PP), steklo in aluminij, tako da je diferenciacija glede reciklaže med embalažnimi materiali vse manjša. Po drugi strani bi bilo dovolj nekaj prstov ene roke za tiste kandidate, ki so recimo posebej poudarili, da so svoje embalažne proizvode dematerializirali, t.j. porabili minimalno količino materialov na enoto pakiranega blaga. Primerjava z nemškimi nagradami za embalažne izdelke za leto 2007 razkrije, da se pri njih že pojavljajo nagrajenci, ki so za svoje nagrajene embalažne izdelke opravili analizo vplivov na okolje z metodo LCA, v več primerih pa je poudarjena znatna dematerializacija.

V zvezi s tem se je zanimivo ustaviti tudi pri vsakoletnih nagradah 'Okoljski izdelek leta'. Proizvajalci pakirnih strojev so nekajkrat sodelovali, ni pa mi znano, da bi kateri proizvajalec

kandidiral s svojim embalažnim izdelkom. Kaj so razlogi? Ali slovenski proizvajalci embalaže pristajajo na ukoreninjeno tezo v širši družbi, da so pač njihovi izdelki ceneni in zato nevretni družbe ostalih skupin proizvodov? Ali res ni nikogar, ki bi proizvajal inovativno in s sodobnimi okoljskimi merili ovrednoteno embalažo? Močno dvomim. Embalažni izdelki oz. proizvajalci bi si po mojem mnenju še kako morali prizadevati, da bi si izboljševali okoljski imidž na trgu, kajti embalaža se v percepciji širše družbe uvršča med tiste skupine proizvodov, ki močno obremenjuje okolje. Zakaj torej ni zaznani nobene kandidature za to prestižno poslovno nagrado? Kot da proizvajalci ne prepoznajo priložnosti, ki jih lahko daje okoljsko inovativna embalaža in da takšni pristopi lahko vodijo do drugačne percepcije embalaže v družbi in poslovnih priložnosti. Res ni nobenega razloga, da bi se za okoljski izdelek leta potegovali le tehnično zahtevnejši izdelki.

Kaj je pri embalaži okoljski presežek?

Kateri pa so okoljski kriteriji za embalažo poleg sposobnosti reciklaže, ki je postala nekakšna alfa in omega embalažne okoljske problematike? Kot prvo, embalaža mora resnično kakovostno varovati pakirani izdelek. Kot drugo, embalaža mora omogočiti, da se pakirani izdelek res v največji možni meri uporabi v celoti, oz. da v njej ostane minimalni ostanek pakiranega blaga. Za pridelavo hrane in proizvodnjo izdelkov se praviloma porabi bistveno več surovinskih virov kot za embalažo. Če se pakirano blago pokvari ali polomi, so vsi ti porabljeni viri izgubljeni. Naslednji kriterij je nedvomno poraba embalažnega materiala na enoto pakiranega blaga. Primeri pretiranega pakiranja se pojavljajo tako pri prodajni kot skupinski ali transportni embalaži. Pomemben vidik je delež uporabljenega recikliranega materiala. Zelo pomembna je uporaba ustreznih pomožnih materialov in snovi (barvil, tiskarskih barv, adhezivov, etiket idr.). Za ustrezno reciklažo pa je potrebna tudi pravilna kombinacija materialov, če sploh obstaja potreba po

uporabi različnih materialov. In resnično okolju primernejša embalaža je taka, ki upošteva več naštetih kriterijev. Skratka, le sposobnost reciklaže kot kriterij sodobne, okolju primernejše embalaže, ne bo več dovolj. Potreben bo določen »okoljski presežek« pri embalažnem izdelku.

Izmed okoljskih kriterijev je seveda potrebno omeniti tudi sposobnost biorazgradljivosti embalaže. Pravzaprav je le-ta v ozki povezavi z odlaganjem oz. embalažnimi odpadki. Kriterij biorazgradljivosti je koristno komentirati z naslednjim primerom. Ker so se pri določenih veletrgovcih pri nas pričele kot možnost izbire pojavljati biorazgradljive plastične vrečke, se je treba upravičeno vprašati, kaj o tem sploh vedo potrošniki. V primeru uporabe biorazgradljivih vrečk je obnašanje potrošnikov ključno. Namreč, biorazgradljive vrečke in druga tovrstna embalaža lahko izrazijo svojo razgradljivost le, če jih – skupaj z biološkimi odpadki – dostavijo v obrate, kjer poteka nadzorovano kompostiranje ob primernih pogojih za to. V stisnjenih slojih deponij se biorazgradljiva embalaža bodisi sploh ne razgrajuje ali pa je zaradi pogojev, ki vladajo v takšnem okolju, vir toplogrednih deponijskih plinov, ki se tvorijo kot posledica anaerobne razgradnje. Brez učinkovite in vseplošne akcije osveščanja potrošnikov, v kakšnih pogojih lahko biorazgradljive vrečke in druga tovrstna embalaža dejansko izrazijo svoj potencial razgradljivosti, pozitiven okoljski namen nikakor ne bo dosežen. Zaradi potencialne biorazgradljivosti vrečk lahko ljudje celo dobijo napačen signal za njihovo še intenzivnejše odmetavanje v okolju. Skratka, trgovci, ki uvajajo tovrstne vrečke, bi morali v sklopu svoje okoljske strategije na pomembno mesto postaviti tudi objektivno osveščanje potrošnikov. Tega pri nas zaenkrat ni zaznati.

Kaj storiti, da bo embalaža prijazen odpadek

Res je, s problematiko odpadne embalaže so se številna podjetja dolžna ukvarjati zaradi vedno strožje zakonodaje. Tudi v prihodnje bo tako. Toda, če je reševanje problematike odpadne embalaže reševano sistemsko pod okriljem okoljske zakonodaje oz. sistemskih pristopov, pa se poraja vprašanje, kako minimirati vplive embalaže na okolje, še preden ta postane odpadek. Pri tem je potrebno nujno upoštevati medsebojno soodvisnost v sistemu izdelek – embalaža – distribucija – potrošnik. Skratka, izhajajoč iz funkcij embalaže, ki jih le-ta mora optimalno realizirati, iz značilnosti sodobne potrošniške družbe ter iz koncepta trajnostnega razvoja je interakcija embalaže s svojim okoljem bistveno bolj kompleksna, kot je osredotočanje okoljske problematike le na nivo odpadkov, čeprav je ta seveda aktualen in pereč. Ob tem so v dobavnih verigah največkrat znanje in odgovornosti razpršeni tako, da se nihče ne počuti odgovornega. Tudi na te specifične sem opozoril in s primeri pokazal v prej omenjeni knjigi.

S tem prispevkom seveda v nobenem oziru ne želim negirati potreb po sistemski ureditvi področja odpadne embalaže, pač pa le nakazati na enostransko reševanje okoljske problematike. Ravnanje z odpadki je pač le en od organizma in nič več. Zagotovo pa bo napočil trenutek, ko se bo prav tako »sistemsko« potrebno lotiti preventivnih ukrepov v povezavi z embalažo. Tistim, ki bodo aktivni in pripravljeni, bo nedvomno lažje. To dokazujejo primeri iz drugih panog.

Packaging and the Environment

A Significant Shift towards Prevention – When?

Management of waste packaging is one of the more dynamic environmental fields, judging by the intensity of open discussions on the subject. Such discussions primarily stress the difficulty of decreasing the amount of waste packaging and the problem of waste that is being dumped into nature. Calls can be heard to increase the proportion of recycled waste packaging and to use returnable packaging. One quickly gets the overwhelming feeling that in Slovenia, the environmental issues relating to packaging are chiefly linked to waste packaging.

The Question is Whether to Recycle or to Dematerialise

Let us look at a typical example of an "environmental dilemma" linked to packaging or waste packaging. For recycling, which is supported more and more by the legislation in force, it helps if the structure of packaging (e.g. made of plastics) is as homogenous as possible and that after being collected with a vehicle the greatest amount possible is transported. Consequently, light packaging (e.g. plastic bottles) results in less secondary raw materials, while taking up practically the same volume in transport as larger packaging. On the other hand, it is known that it is possible to significantly decrease the necessary thickness of packaging by combining different polymer materials. From the point of view of recycling, such light, multilayered packaging is extremely problematic, but its use can significantly reduce the consumption of raw material sources, which is fully in line with the idea of sustainable development. So, is it better to recycle or to dematerialise packaging? There is no simple answer, because it depends on a number of factors that need to be considered in the entire life-cycle of the packaging including the supply chains' characteristics. However, it is under no circumstances possible to say that recycling (which is actually a technological procedure that requires prior transport of waste) automatically produces the most favourable environmental effects.

KOALICIJSKA POGODBA

Koalicijska pogodba in okolje

Več vloge javno-zasebnemu partnerstvu v komunalni

Nova Vlada Republike Slovenije je po besedah predsednika vlade Boruta Pahorja že potegnila prve poteze, a na okoljskem področju jih ni veliko. Področje okolja je občutljivo, nalog je veliko, osrednje vprašanje pa so prioritete. Kaj o tem pravi koalicijska pogodba?

V koalicijski pogodbi je več poglavij, ki določajo usmeritve na področju okoljske politike. Prvo takšno poglavje je poglavje »2.3 Stabilna energetska oskrba in učinkovita raba energije kot pogoj za vzdržno gospodarsko rast«. V tem poglavju koalicijski partnerji določajo spremembo in nadgradnjo Nacionalnega energetskega programa s ciljem »čim večje samozadostnosti oskrbe z električno energijo«. Poleg ostalega bodo spodbujali proizvodnjo energije iz obnovljivih in okoljsko sprejemljivih virov energije, posebej investicije v fotovoltaične elektrarne v obsegu do 500 megavatov. Posebej pomemben je odstavek, ki govori o Nuklearni elektrarni Krško, s katero ima koalicijska velika načrta. Poleg podaljšanja življenjske dobe NEK I in ureditve skladišča jedrskih odpadkov se bodo posvetili tudi vprašanju hitrejše izgradnje drugega bloka NEK, vendar bodo odločitev prepustili državljanom na referendumu. Očitna je torej ideja o večji soproizvodnji toplotne in električne energije s strani malih elektrarn, a pomembna je tudi vloga NEK. Koalicijska se je tudi zavezala, da bo podjetja, ki skrbijo za prenos in distribucijo električne energije, ohranila v večinski državni lasti in s tem ohranila visoko kvaliteto tega omrežja. Ostale dele, torej proizvodnjo in prodajo električne energije, pa bodo v večji meri prepustili zasebnemu kapitalu.

Promet je področje, ki zahteva premišljeno okoljsko politiko. Kljub temu, da želi koalicijska še povečati količino transporta predvsem preko koprškega pristanišča, je večji poudarek dan načelu »uporabnik plača«, s čimer želijo predvsem obremeniti tiste, ki najbolj škodujejo okolju. Na področju logistike, tako kot že marsikatera vlada v preteklosti, dajejo prednost železniški infrastrukturi, na katero naj bi preusmerjali blagovne tokove, ki se trenutno valijo po cestah. Obljubljajo obnovo 50 km železniških prog in elektrifikacijo proge Pragersko - Hodoš.

Ena izmed idej, ki se že dalj časa pojavlja pri razvoju javnega potniškega prometa, je tudi ideja

o izgradnji sistema lahke železnice v obroču 30 km okoli Ljubljane.

Spodbujanje pomorskega prometa bo potekalo predvsem preko dokončanja izgradnje potniškega terminala koprškega pristanišča in tretjega pomola, pri čemer bodo upoštevali mnenja lokalnega okolja, naravovarstvene standarde in stroko.

Promet na železnice, spodbujanje kvalitetnega in točnega javnega prometa ter podpora naravi bolj prijaznim vozilom so tri glavna načela, s katerimi želijo vplivati na manjšo obremenitev okolja s strani prometa.

Varovanje kvalitete zraka se ne bo omejilo samo na velike onesnaževalce, ki bodo sankcionirani preko principa »onesnaževalec plača«. Razširilo se bo tudi na različne oblike spodbujanja uporabe alternativ, ki manj škodijo okolju. Tako koalicijska pogodba govori o nižjih davkih na avtomobile, ki imajo izpust CO₂ nižji od 110 mg, o spodbujanju kolesarstva, malih vozil, električnih vozil in javnega transporta na biogoriva ali plin, medtem ko surovine za biogoriva ne smejo zrasti na površinah, ki bi lahko bile uporabljene za vzgojo kulturnih poljščin za hrano.

Reorganizacija podjetij, ki opravljajo komunalne storitve, po mnenju koalicijske še poteka, potrebno pa je povečati konkurenco in pri izgradnji komunalne infrastrukture delovati v smeri javno-zasebnega partnerstva.

Koalicijski partnerji so v koalicijsko pogod-

bo precej splošno zapisali, da bodo »proučili možne ukrepe za povečanje konkurence na področju komunalnih storitev. Podpora centrom za ravnanje z odpadki, celovita uporaba in recikliranje ter ločevanje odpadnega materiala, ... čiščenje odpadnih voda ter zagotavljanje oskrbe prebivalcev s kvalitetno pitno vodo bodo procesi, ki bodo skrbno načrtovani in integrirani v razvoje in izvedbene dokumente lokalnih skupnosti, predvsem pa večjih urbanih naselij«. Preureditev komunalnih podjetij naj bi stremela predvsem v učinkovitost in kvaliteto storitev, komunalna infrastruktura pa naj bo izgrajena na jasnih dolgoročnih in ekonomsko vzdržnih modelih financiranja, ki vključujejo tudi različne modele javno-zasebnega partnerstva.

Razvoj pridelave alternativnih virov energije je potrebno dolgoročno načrtovati. Tega se zaveda tudi vladajoča koalicijska. Pripravili bodo dolgoročno strategijo alternativnih virov energije, s poudarkom na gozdarstvu in uporabi organske mase.

Koalicijska v svoji pogodbi, oziroma koalicijskem sporazumu, kot ga imenujemo, ne uvaja veliko novega na področju varovanja okolja, kar je najbrž razumljivo, saj koalicijska pogodba prinaša generalne usmeritve, s katerimi se lahko strinjajo vsi partnerji v koalicijski. Z marsikatero točko pa bi se lahko strinjala tudi opozicija, oziroma bi jo lahko našli tudi v prejšnji koalicijski pogodbi. **EOL**

Karl Erjavec, minister za okolje in prostor: Koalicijska pogodba je osnova in vodilo za delo Ministrstva za okolje in prostor. Tudi najnovejši evropski energetsko-podnebni sveženj, ki je kljub različnim odmevom vendarle pomemben dogovor v boju proti podnebnim spremembam, pomeni dodatno spodbudo k izdelavi državnega akcijskega načrta za prilagajanje podnebnim spremembam, kar je zapisano v pogodbi. Slovenija se tega problema zelo zaveda. V okoljski politiki smo sprejeli doslej že vrsto programov, ki so v koalicijski pogodbi dobili potrditev in zahtevajo učinkovitejše izvajanje – od tega, kaj moramo storiti na področju voda, ki so naš strateško naravnani vir, do ambicioznega načrta pri vzpostavljanju učinkovitega upravljanja z odpadki. Predvsem pa sem prepričan, da bomo morali storiti več za večjo ozaveščenost vsakogar med nami v odnosu do okolja, kakovosti življenja in trajnostnega razvoja. Angažiran, odgovoren odnos do okolja zagotovo kaže na stopnjo civiliziranosti oziroma kulture države in družbe in pri tem ima MOP pomembno vlogo.

Storitve za slovenske izvoznike

JAPTI, javna agencija RS za podjetništvo in tuje investicije spodbuja internacionalizacijo slovenskih podjetij z namenom **zmanjševanja stroškov in tveganj pri vstopih na tuje trge in izboljšanja konkurenčnosti v mednarodni menjavi.**

Preko spletnega informacijskega portala www.izvoznookno.si nudimo slovenskim podjetjem **poslovno-gospodarske in zunanjetrgovinske informacije za številne izvozne trge:**

- Seznanjamo vas z gospodarskim okoljem, poslovno zakonodajo, postopki ustanavljanja podjetij, možnostmi prodaje, carinami in drugimi dajatvami, izvoznimi dokumenti, možnostmi financiranja izvoza in zavarovanja, distribucijskimi potmi, tržnim komuniciranjem, poslovnimi običaji in koristnimi naslovi na posameznem tujem trgu.
- Obveščamo vas o **konkretnih poslovnih priložnostih** in **sejmih** na tujih trgih.
- Ministrstvo za gospodarstvo v rubriki Mednarodno trgovanje redno objavlja **obvestila, ki vplivajo na vaše izvozno-uvožno poslovanje.**
- Z mrežo sodelavcev in institucij **svetujemo podjetjem**, ki se pri vstopu ali poslovanju na tujih trgih soočate s konkretnimi težavami. Najpogosteje podjetja informiramo o tujih potencialnih poslovnih partnerjih, postopkih izvoza, načinih ustanovitve podjetja v tujini, sejmih in podobno.
- Vaš čas je dragocen, zato vas vabimo, da se prijavite na brezplačno elektronsko prejemanje poslovnih priložnostih, novic s tujih trgov in drugih novih vsebin na Izvoznem oknu, glede na tuje trge in panoge, ki vas zanimajo – vse to v rubriki **E-info.**

IZVOZNO OKNO

Bližnjica do poslovnih priložnosti

Številni izvozni trgi, na stotine koristnih informacij, vsak dan nove poslovne priložnosti, vse na enem mestu. Na portalu Izvozno okno boste našli vse informacije in nasvete za uspešen nastop na tujih trgih. Pregledno, brezplačno in samo en klik stran – Zato si še ta trenutek ustvarite bližnjico na spletni naslov www.izvoznookno.si

JAPTI
Javna agencija
Republike Slovenije
za podjetništvo
in tuje investicije

promocija

InterRail

**POTOVATI KOT NEKOČ,
Z ISTIM ŽAROM V SRCU,
PO ISTIH ALI NOVIH POTEH.**

Vozovnica **InterRail**
- ponudba tudi za tiste,
ki štejejo nekaj pomladi več!

 Slovenske železnice

www.slo-zeleznice.si

