

EOL

embalaža - okolje - logistika
packaging - environment - logistics

Poština plačana pri pošti 3102 Celje

- ▶ Naročil malo, izredni pritisk na cene
- ▶ Nevarni odpadki - grožnja in priložnost?
- ▶ Pot do rodoznika izdelka

- ▶ Hazardous Waste - a Threat as well as an Opportunity?
- ▶ Tracing a Product's Pedigree

14. in 15. maj 2009 – Celje (Celjski sejem, dvorana Celjanka)

Celovito ravnanje z odpadki – okoljsko ogledalo Slovenije

IZJEMNO AKTUALNO

Organizatorji: Mestna občina Celje, Ministrstvo za okolje in prostor

Sodelujejo: Bojan Šrot, Mestna občina Celje, Karl Erjavec, MOP, Lojze Peterle, Evropski parlament

Odpiramo vroče teme:

- Kako Slovenija uresničuje nove direktive o ravnanju z odpadki?
- Kakšne bodo okoljske dajatve zaradi nastajanja odpadne embalaže?
- Sistemi ravnanja z odpadno embalažo – delovanje shem in priprave na nove sheme (za sveče, za baterije...)
- Učinkovitost sistemov vračanja, zbiranja in predelave odpadkov v Sloveniji ter primeri dobrih praks
- Naložbe in izvajanje regijskega koncepta za ravnanje z odpadki
- Lokalne skupnosti, ravnanje z odpadki in zapiranje odlagališč
- Ločeno zbiranje odpadkov v Sloveniji – daleč od zelenih ciljev
- Kakšne bodo posledice predvidenega zaprtja komunalnih odlagališč?
- Termična obdelava odpadkov – Toplarna Celje
- Blato iz čistilnih naprav – odpadek kot gorivo ali ne?

Člani programskega sveta:

Breda Pečan, Državni zbor RS, mag. Bernarda Podlipnik, MOP, mag. Katja Buda, MOP, mag. Brigita Šarc, ARSO, Janja Leban, GZS, dr. Marko Notar, Termoelektrarna toplarna Ljubljana d.o.o., dr. Franc Lobnik, Svet za varstvo okolja, dr. Gregor Radonjič, Ekonomsko-poslovna fakulteta Univerze v Mariboru, doc. dr. Niko Samec, Fakulteta za strojništvo Univerze v Mariboru, mag. Marko Zidanšek, Simbio d.o.o., Andrej Sotelšek, Slopak d.o.o., Rudi Horvat, Saubermacher Slovenija d.o.o., Srečo Bukovec, Trgovinska zbornica Slovenije, Janko Kramžar, Snaga d.o.o., Kristijan Mlinar, Dinos d.d.

**Več informacij: www.fitmedia.si
Tel: 03/42 66 722**

Uvodnik *Editorial*
Drznost drugačnega pogleda

Psihologija množic ali čredništva deluje skozi vso zgodovino. In še kako danes! Če so vsi hodili v banke po (pre)velike žaklje denarja, smo tudi mi. Če nihče danes noče nič kupiti ali investirati, tudi mi ne bomo. Če so drugi v strahu ..., če drugi pravijo, da je nevarno ..., če drugi še niso pometli pred lastnim pragom, zakaj bi mi Skratka, kot drugi.

Saj, zakaj se ne bi učili od boljših? Da bi se le! Težava nastopi, če se pridružujemo množici klonov, ki drvijajo ... Kam že?

Nemalokrat je uspeh drugje. V drugačnosti. V tem, da si upaš misliti in udejanjati svoje ideje. Pri tem tudi tvegati. V dizajnu je že tako, kot pišemo v reviji, a tudi na mnogih drugih področjih. Nekdo v investiciji vidi le strošek, drugi pa priložnost za dodano vrednost, ki povečuje konkurenčnost.

Drugačnost zahteva zamenjavo optike. Primer: nevarni odpadki so za večino nekaj, s čimer se nočejo ukvarjati, zato v njih ne (z)morejo videti priložnosti. Pa so odpadki, tudi nevarni, še kako del vsakdanjega življenja! Tisti, ki so premogli drugačno optiko, z njimi celo služijo. Na okoljsko sprejemljiv način, seveda. Drugi, ki so urejanje odpadkov preprosto odlagali, pa danes bijejo plat zvona.

Embalaza, okolje, logistika so področja, ki danes, še posebej v zahtevnejših okoliščinah, kar kličejo po drugačnosti. Priložnosti so neizčrpane.

Jože Volfand,
glavni urednik

The Audacity of a Different View

The psychology of the masses, or crowd psychology, has been present throughout history and even more so today. If everybody else went to the bank to get (the excessively large) bags of money, so would we. If no one wishes to buy or invest today, neither will we. If everybody else is in fear of..., if everybody else is saying that it is dangerous to..., if no one else has cleaned up their mess, why should we? In short – we act the same way as everybody else.

Why can't we learn from those making better decisions? If only...

Problems arise when we join the mass of clowns heading toward.... What?

Often, success lies somewhere else; in being different; in daring to think and to realise your ideas; and in doing so, taking chances. This is the case with design, as in our magazine, but also with many other fields. One man might see investments as cost, while another will see them as an opportunity for added value contributing to greater competitiveness.

Being different requires a change of perspective. Example: hazardous waste is something that the majority refuses to deal with and therefore is unable to see it as an opportunity. Waste however, even the hazardous kind, is part of everyday life. Those who are able to implement different views on waste may even make money from it, in an environmentally friendly way, of course. Those who have simply put off the handling of waste are now reaching for the panic button.

Packaging, the environment and logistics are fields crying for diversity, especially in more demanding circumstances. The opportunities are endless.

Jože Volfand,
Editor in-Chief

43

EOL

Embalaža - okolje - logistika / Specializirana revija za embalažo, okolje in logistiko, IX/43, april 2009
Packaging - Environment - Logistics / Specialist magazine for packaging, environment and logistics,
 Issue IX/43 April 2009

Vsebina / Contents

10	
	Novi trendi, razlike med ZDA in Evropo <i>On New Trends and the Differences between the USA and Europe</i>
12	
	Prihranki in druge prednosti
14	
	Najprej v praznični obleki, nato v kombinezonu <i>First in Holiday Wear, Now in a Jumpsuit</i>
16	
	Naročil malo, izredni pritisk na cene
20	
	Vseprovod naokrog nezaupanje
22	
	Nevarni odpadki - grožnja in priložnost? <i>Hazardous Waste - a Threat as well as an Opportunity?</i>
24	
	Končne odločitve o zapiranju odlagališč še ni
26	
	CERO Puconci za več desetletij
28	
	Cenejše rešitve za gore odpadkov
30	
	Regijskih centrov bo preveč
31	
	Avtoplin - Slovenija je še bela lisa
32	
	»Tekoči les« iz Slovenije
34	
	Plazemski konverter v Sloveniji?
36	
	Varčne ali nevarčne žarnice
38	
	Kupcev je vse več
40	
	Pot do rodovnika izdelka <i>Tracing a Product's Pedigree</i>
42	
	Vpeljevanje principov kakovosti na področje mobilistike in logistike

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 (Termoelektrarna toplarna Ljubljana d.d.), Marko Omahen (Omaplast), dr. Andrej Plestenjak (Biotehniška fakulteta), Petra Prebil Bašin (Združenje papirne in papirno predelovalne industrije), Andrej Sotelšek (Slopak d.o.o.), Saša Stropnik (Koding d.o.o.), Emil Šehič (Zeos).

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

Celje, april / April 2009

Revija je brezplačna.

NOVOSTI

◀ Neposreden tisk za edinstvene oblike

Alcan Packaging Beauty predstavlja svojo najnovejšo tehnologijo – neposredno tiskanje Pixel Graphics™ za edinstvene, neobičajne dizajne, ki je idealno za fotografsko reprodukcijo in njene inovativne učinke, kot so sijaj, kovinski ter mat učinek. Inovacija pa ni le vizualna. S tem, ko odpravlja konvencionalno etiketo, ponuja tudi vrsto okolju prijaznih izdelkov, ki jih Alcan Packaging Beauty nenehno razvija. Izdelki so na voljo v plastičnih in laminatnih tubah. Alcan Packaging Beauty je del Alcan Packaging in je vodilni svetovni dobavitelj tub, dišav in kozmetične embalaže.

▶ Prozorna plastika s prestížem

Raznolikost oblik, barv, visoko učinkovitega tiskanja in dozirnih sistemov označujejo zadnji asortima plastične embalaže podjetja Gerresheimer, ki ga je predstavil na sejmu Cosmopack v Bologni. Inovacije vključujejo npr. Aquamondi Maroc gel za tuširanje, katerega platenka s svilnatim tiskom podaja vizualni namig glede dobrega počutja, ki ga njegova vsebina sprošča med tuširanjem. Izredni estetski užitek nudi tudi ujemanje zlatega gela v prozorni plastenki, z zapiralom, ki je identične zlato-rumene barve. Pozicioniranje logotipa „pod rameni“ platenke in učinek pogleda skozi meglico ustvarjata optični fokus, ki ustvarja zanimivo napetost. Težko je verjeti, da ta dizajn temelji na standardni obliki platenke. Podjetje prav to lastnost vidi kot svojo največjo prednost, saj po besedah direktorja marketinga, Burkharda Lingenerja, s tem nudijo svojim strankam individualne variacije različnih možnosti.

▼ Štirikrat več izdelkov na tovornjak

Francosko podjetje Un Air d'Ici je kovinsko embalažo za zamrznjeno sadje zamenjalo s plastično in tako občutno privarčevalo pri logistiki, saj sedaj na en tovornjak naložijo štirikrat več izdelkov kot prej. V Un Air d'Ici so za dobavitelja izbrali Superfos. Zamenjava kovinske za plastično embalažo je pomenila zmanjšanje teže za več kot 30 % in seveda večjo učinkovitost skladiščne kapacitete – oba dejavnika pomenita prihranek denarja in zmanjšanje emisij CO₂ v življenjskem ciklu izdelka.

Izkoristek palete se je z uporabo plastične embalaže povečal s 1500 na 6500 komadov embalaže na paleto. Občutno je tudi zmanjšanje teže – na enoto embalaže se je teža zmanjšala za 42 gramov, kar pomeni več kot 30 %.

Prihranek je, v kombinaciji z izboljšanim izkoristkom palet in prihrankom v transportu, precejšen.

KRATKO, ZANIMIVO

Vsak po svojo vrečo smeti

Uredništvo mariborskega tednika 7 dni je ob dnevu Zemlje (22. april) povabilo na ekološko akcijo s sloganom »Vsak po svojo vrečo smeti, da očistimo packe v naravi«. Organizator ekološke akcije je povabil vse, ki so za čisto okolje, k sodelovanju v akciji odstranjevanja odpadkov. Ne kar počez, ampak tja, kjer so divja odlagališča smeti. Na ekološko akcijo naj bi se vsak odpravil s prijatelji in nihče naj ne bi bil brez svoje vreče smeti. Sodelujoči so morali akcijo napovedati na spletni strani www.7dni.com/zanaravo, po akciji pa poslati fotografijo in opis, kako jim je uspelo polepšati podobo narave. Zanimivi prispevki bodo objavljeni v tedniku 7 dni.

Ob dnevu Zemlje so zavihali rokave tudi novinarji 7 dni in so skupaj s sodelavci napolnili vreče s smetmi. Očistili so sprehalno pot na Piramido.

Petrolov bencinski servis prihodnosti

Petrolov bencinski servis v Pincah je v Sloveniji prvi, ki upošteva uredbo o mejnih vrednostih svetlobnega onesnaževanja okolja. Reklamni panoji na bencinskih servisih bodo osvetljeni z LED-diodami, ki so okolju prijaznejši kot fluorescenčna osvetlitev. Bencinski servis prihodnosti, Petrol ima v Sloveniji okrog 300 servisov, bodo torej opremljeni z LED-tehnologijami, ki zagotavljajo manjše svetlobno onesnaževanje okolja, energijsko varčnost in homogenost. Pri projektu s Petrolom sodelujeta podjetji Kovinc in STRIP'S, strokovno pa je pomagal mag. Matej Kobav s Fakultete za elektrotehniko v Ljubljani. Tomaž Smrkolj, direktor podjetja STRIP'S, ki se z LED-razsvetljavo ukvarja od leta 2003, je dejal, da uporaba LED-tehnologije pomeni tudi nižje stroške vzdrževanja.

Bencinski servis Pinca je moral pridobiti potrebne certifikate za tehnologijo (EMC, LVD in CE), če je hotel pridobiti uporabno dovoljenje Ministrstva za okolje in prostor.

Kartonaža v Kisovcu v likvidaciji

Embalažna panoga v Sloveniji že dalj časa ni bila deležna prijaznih namigov trga, zdaj pa ji je še težje. Kisovaška kartonaža Pak 4, ki je v lasti logaškega Valkartona, je prva žrtev krize. Podjetje je šlo v stečaj, 72 zaposlenih je brez dela in na cesti, še naprej pa bo delalo invalidsko podjetje Pak 4 s 55 zaposlenimi. Še lani sta obe podjetji zdravo poslovali, brez rdečih števil, letos pa se je povpraševanje po kartonu bistveno zmanjšalo. Kaj se bo zgodilo z objekti in stroji podjetja Pak 4, še ni znano. Valkarteri jih za zdaj naj ne bi prodajal. Nekateri poznavalci embalažne panoge v Sloveniji se bojijo, da bo hrvaško Belišče, ki je lastnik Valkartona, če se bo kriza nadaljevala, zaprl tudi logaško podjetje. Valkarton pa je

KRATKO, ZANIMIVO

eden najpomembnejših stebrov slovenske embalažne industrije.

Prva polnilna postaja v Sloveniji

V Ljubljani lahko po novem napolnite vaš električni avtomobil, skuter ali kolo tudi na prvi javni polnilni postaji, ki je postavljena na ploščadi Grada Kodeljevo. Gre za prvo polnilno postajo, ki je del mreže polnilnih postaj, ki jih po Sloveniji načrtuje podjetje Etrek. V podjetju bodo postavili še dve polnilni postaji za električna vozila, eno v centru Ljubljane in eno v Mariboru.

ru. Glede na to, da gre za pilotski projekt, katerega namen je promocija vozil na električni pogon, je polnjenje akumulatorjev na polnilni postaji brezplačno, polnjenje pa je podobno polnjenju, ki ga opravi voznik doma. V podjetju Etrek pričakujejo, da se bo število prevoznih sredstev, ki jih poganja električna energija, precej povečalo, zato je takšna polnilna postaja le napovedovalec prihodnjih premikov v tej smeri. Morda Slovenija postane ena izmed držav, ki podpira in uvaja napredne sisteme za uvajanje električnih vozil, kot je Better place. Te ga že uvajajo v različnih državah po svetu.

Zdaj še stiskalnice za gospodinjstva

Bo stiskalnica Ecopod za gospodinjstva nov član družine in preizkus ozaveščenosti ljudi? Morda je res pravi trenutek, da se začne recikliranje že doma. Če bo že domača kuhinja okoljsko prijazna in naklonjena stiskalnicam, bo to dober korak k viziji o družbi recikliranja v Sloveniji. Na trgu tre-

► Aluminijaste steklenice podjetja Boxal

Aluminijasta steklenica podjetja Boxal je prodajna uspešnica. 330-mililitrska, gladko oblikovana kovinska steklenica je estetska in priročna. Lepo dekoriran in kvalitetno stiskan dizajn veča privlačnost na trgovskih policah in krepi identiteto blagovne znamke. Serijsko in neposredno tiskanje preko celotne površine steklenice nudi sliko ostrino in maksimalni učinek. Zaradi neposrednega tiskanja HD dodatne operacije etiketiranja niso potrebne.

Aluminijaste steklenice so varne, ne morejo se zdrobiti, so ultra lahke in 100% jih lahko recikliramo. Te lastnosti dajejo steklenici vrednost idealne embalaže za trgovine na drobno in optimizirajo kanale elektronske trgovine. V Boxalu imajo obsežno serijo aluminijastih steklenic, omogočajo tudi izbiro oblike in vsebine.

► Všečno pakiranje z »oknom« na pokrovu

Podjetje FrieslandCampina je na Nizozemskem lansiralo novo pakiranje za sire Milner. Potrebovali so embalažo, primerno za 6 rezin sira ali za en sam kos. Embalaža mora biti dovolj trda in neupogljiva, da se na njej lahko prikaže niz informacij horizontalno in vertikalno. V podjetju FrieslandCampina so za partnerja izbrali RPC, ker nudi hkrati vbrizgano modelirano etiketiranje (IML) in termično oblikovanje. V FriesmanCampini in RPC so izbrali termično oblikovan podstavek v kombinaciji z vlitimi pokrovi (IML). IML združuje visoko kvalitetno reprodukcijo barv in podob, z možnostjo razširitve prostora za dekoracijo kjerkoli na površini embalaže.

To je bil pomemben dejavnik za podjetje FrieslandCampina, saj so želeli preprečiti slabo percepcijo potrošnikov, do katere pogosto pride, ko so pakirani siri zloženi na prodajni polici horizontalno. Pomembno je, da je ime blagovne znamke vidno tudi na robu pokrova. V FriesmanCampini poudarjajo tudi, da je pomembna vidljivost sira skozi prozorno »okno« embalažnega pokrova. Gre za prvi tovrstni izdelek, narejen z IML tehnologijo in enostavnim zapiranjem ter odpiranjem »na klik« na vseh štirih vogalih. Pokrov lahko večkrat zapremo in odpremo, sir pa ostaja svež dlje časa.

► Žitarice v okolju prijazni embalaži

Podjetje Target v naraščajoči skrbi za okolje predstavlja primer ekološko prijazne embalaže žitaric Archer Farms. Namesto tipične pravokotne oblike kartonastih škatel Target sedaj prodaja podolgovate oblike škatel, ki imajo notranjo plastično podlogo za žitarice. Izdelek je okolju prijazen, ker ne vsebuje dodatne notranje vrečke, s čimer se zmanjša tudi količina odpadnega materiala. Škatle so nekoliko manjše kot pri ostalih žitaricah, vendar lahko vsebujejo večjo količino žitaric, boljša pa je tudi transportna učinkovitost. Poleg tega embalaža spodbuja ponovno uporabo, vsebuje 55 % recikliranega materiala s 50 % post-potrošniške vsebine in je primerna za enostavno shranjevanje vseh vrst suhe hrane.

Plastični pokrov te nove embalaže za večkratno zapiranje omogoča, da žitarice ohranijo dolgo trajno svežino. Skozi okno na pokrovu lahko vidimo v notranjost embalaže, kar zagotavlja jasen pregled preostalih žit. Ker lahko odpremo le polovico pokrova, ob enkratnem doziranju ne stresemo prekomerne količine žitaric.

▲ Eco-Fina™ plastenka, najlažja plastenka na trgu

Aquafina, hčerinsko podjetje PepsiCo, je na trg poslala plastenko Eco-Fina, najlažjo politrsko plastenko na svetu. Eco-Fina plastenka je rezultat naporov Aquafine, ki se že od leta 2002 trudi ustvariti najlažjo in okolju najbolj prijazno plastenko na svetu. S težo le 10,9 grama je plastenka Eco-Fina narejena iz 50 % manj plastike kot njihova plastenka iz leta 2002. S tem so porabili 25.000 ton plastike manj. Poleg lahke teže pa želi Aquafina stopiti še korak dlje in proizvajati Eco-Fina plastenko v sklopu polnilnice in s tem odpraviti tudi kartonske podložke. S tem bodo prihranili kar 7.000 ton kartona do leta 2010. Nova Eco-Fina plastenka pa ima tudi prijeten dizajn. Nagrbančena mreža pa ne služi le prijetnemu videzu, ampak zagotavlja strukturalno trdnost in funkcionalnost, saj lahko podpira kar 50-kratnik lastne teže.

▼ Hiter in varen prenos izdelka v vrečke

Razmnoževalni tehtalec Ishida je za švedskega proizvajalca hrane Dafgård zelo koristen, saj omogoča hitro in natančno tehtanje mesnih kroglic in njihovo pakiranje v vrečke. Gunnar Dafgård AB je največje švedsko družinsko podjetje v živilskem sektorju, ustanovljeno leta 1937. Podjetje ponuja vrsto izdelkov za potrošnike (preko svojega proizvajalca Dafgård ter blagovnih znamk Gorby's in Billys) in za živilske trge.

Dafgård za široko paleto izdelkov v proizvodni liniji mesnih kroglic potrebuje visoko kakovostno opremo za tehtanje in pakiranje. Menedžer podjetja Christoffer Sundberg pojasnjuje: »Naša ciljna hitrost je 100 vrečk na minuto, pri tem pa je bistveno, da mesne kroglice ostanejo v prvotni obliki, da se ne razlomijo. Številni dobavitelji namreč ne morejo jamčiti te kombinacije hitrosti in delikatnosti v ravnanju s temi izdelki. Le Ishida lahko zagotovi primerno rešitev za vse velikosti izdelka. Med preizkusi je stroj lahko dosegel hitrost tudi do 120 vrečk na minuto.«

Ishida CCW-M-214 je bila posebej oblikovana za ravnanje z živilskimi proizvodi, ki zahtevajo nežno in nadzorovano ravnanje. Varni robovi, oblazinjeni lijaki z dvojnimi odpiranjem ter enostavno vstavljanje v embalažo zagotavljajo, da se izdelek hitro premika skozi tehtalec brez tveganja za poškodbe. Gladki, rahlo nagnjeni kovinski vodniki zmanjšujejo hitrost padca izdelka in preprečujejo, da mesne kroglice med raztovarjanjem ne trčijo med seboj, kar omogoča hiter in varen prenos izdelka v vrečke. Tehtalec Ishida je integriran z VFFS izdelovalcem vrečk in tako ustvarja hitro, natančno in učinkovito pakiranje. Ciljne količine znašajo od 350 g do 5 kg za različna maloprodajna pakiranja.

KRATKO, ZANIMIVO

nutno ni veliko ponudnikov sistemov za stiskanje embalaže, ki bi bili primerni za domačo uporabo. Vendar raste povpraševanje po izdelkih, ki bi omogočali enostavno sortiranje gospodinjskih odpadkov, ki so primerni za recikliranje. Ustrezen sistem za gospodinjstva mora omogočiti stiskanje embalaže, na primer aluminijastih pločevink, plastičnih steklenic in druge embalaže, da bi zmanjšali prostornino odpadkov in sortirali gospodinjske odpadke, ki jih je mogoče reciklirati (steklo, kovina, plastika, papir).

Dokaz, da koš za smeti lahko doseže svoj namen in je lahko tudi oblikovalski presežek, je gospodinjska stiskalnica Ecopod (izdelek je bil nagrajen za design z nagrado RedDot). Sistem omogoča stiskanje aluminijastih pločevink in plastičnih steklenic. Stisnjena embalaža se shranjuje v dva različna zbiralnika, tretja posoda pa je namenjena za shranjevanje ostalih odpadkov. Tako se zmanjša volumen odpadkov. Stiskalnico izdeluje Plastika Bevc iz Šentjerneja.

Prvo električno letalo na svetu

Na letošnjem celjskem sejmu GRAF&PACK je znani podjetnik Ivo Boscarol, lastnik podjetja Pipistrel, predstavil prvo električno letalo na svetu. Revija Popular Science ga je uvrstila med lanskih 10 najpomembnejših inovacij na svetu. Takšnih letal na svetu še ni, tako da je Ivo Boscarol prehitel celo letalsko zakonodajo. Kupci se za novost že zanimajo. Tudi Pipistrelovi drugi modeli, kot so sinus, virus in taurus, so na trgu iskani. Podjetnik Ivo Boscarol veliko vlaga v znanje in ekologijo, letos bodo odprli tudi razvojni inštitut. Lani so v podjetju vložili 2,5 milijona evrov v raziskovalni center na 2.400 m².

Kmalu razpis za RCERO v Osrednjeslovenski regiji

V Osrednjeslovenski regiji bodo nadaljevali z gradnjo regionalnega centra za ravnanje z odpadki. Evropska komisija je namreč Službo vlade za lokalno samoupravo in regionalno politiko RS obvestila, da je izdala odločbo za projekt nadgradnje. Skupna vrednost projekta znaša 143,9 milijona evrov, kohezijski sklad pa bo prispeval 54 %. Zgradili bodo objekt za mehansko biološko predelavo odpadkov, čistilno napravo za izcedne vode na odlagališču Barje in novo odlagalno polje, na katerem

KRATKO, ZANIMIVO

bo dodatnih 885.000 m³ prostora za odlaganje odpadkov. RCERO Osrednjeslovenske regije bo uporabljalo 17 občin z okrog 414.000 prebivalci.

Vigrad z novo proizvodno halo

Celjski Vigrad je odprl novo proizvodno halo, za katero je namenil 1,5 mio evrov. Podjetje je dobilo nepovratna sredstva s pomočjo Slovenskega podjetniškega sklada in Evropskega sklada za regionalni razvoj v skupni višini 200.000 evrov.

Proizvodni program v novi hali bo obsegal izdelavo gotovih izdelkov, storitveno in servisno dejavnost. Poleg izdelkov po naročilu kupcev se bodo osredotočili na proizvodnjo specialnih kontejnerjev za različne namene npr. nevarne odpadke, kontejnerjev za prevoz biomase, kovinske kontejnerje za transport komunalnih odpadkov, bivalne in sanitarne kontejnerje, različne cisterne in rezervoarje ter podzemne hidravlične kontejnerje. Proizvodnja podzemnih hidravličnih kontejnerjev je

novost, saj jih na slovenskem trgu ne proizvajajo še nihče. Gre za izdelek, ki nudi prostorske rešitve, rešuje težave novih načinov ločenega zbiranja odpadkov ter vpliva na optimizacijo in ekonomičnost zbiranja odpadkov. Prispeva k čistosti okolja, redu in racionalni rabi prostora. Storitve, ki jih bodo nudili v okviru proizvodnje, pa so med drugim rezanje in upogibanje pločevine, varjenje konstrukcijskih in legiranih jekel, sive litine in aluminija, peskanje oziroma čiščenje različnih materialov in lakiranje v lakirni komori.

Novo naložbo je podprl tudi okoljski minister Karl Erjavec, ki je sodeloval na slovesnosti.

Roto že drugič z znakom kakovosti

Murskosoboško podjetje ROTO je prejemnik treh nagrad za okoljska partnerstva. Nagrado Inštituta za gradbeništvo ZRMK »Znak kakovosti v graditeljstvu« pa je prejel že drugič, lani za čistilne naprave, letos pa za rezervoar za zbiranje deževnice 12.000 L+. Inštitut za gradbeništvo je kot prednosti in tehnološki dosežek poudaril več lastnosti rezervoarja 12.000 L+, in sicer izboljšanje kakovosti, enostavnejšo manipulacijo, racionalizacijo proizvodnje, vgradnjo čistilnih sistemov in okoljski vidik. Rezervoarji za zbiranje deževnice pripomorejo k varovanju narave, saj lahko

◀ Inovativne rešitve za robotske pakirne sisteme

Podjetje ESS Technologies, Inc. je oblikovalo nov avtomatski robotski sistem za doziranje, ki se integrira z njihovim avtomatičnim polnilcem in zapiralcem tub model Bergami TF 100 ali podobnimi sistemi in ustvari celovit visoko učinkovit sistem. TaskMate™ robotski nalagalnik vključuje FANUC robota in EOAT sistem, ki je sposoben avtomatično napolniti in zapreti do 100 kovinskih, plastičnih ali tub iz polifolije na minuto. Robotski dozirni sistem ponuja veliko prednosti v primerjavi s standardnim kasetnim ali magazinskim dozirnikom: deluje s hitrostjo, ki zadostuje zahtevam visoko hitrostnih polnilcev tub, in tako omogoča, da TF 100 deluje na maksimalnih produkcijskih zmoglostih. Več-osni roboti, nameščeni na za to posebno oblikovan EOAT, zagotavljajo potrebno natančnost, spretnost in učinkovitost pri preprečevanju škode na tubah ali zastojih pri doziranju. S tem zmanjšujejo odpadke ter povečujejo čas delovanja in učinkovitost stroja. Robotski sistem ESS in model TF 100, ki sta v kombinaciji idealna za kozmetično in farmacevtsko industrijo, ustrezata cGMP standardom in sta lahko vgrajena tudi v sterilne proizvodne prostore. FANUC roboti so po mnenju nekaterih strokovnjakov najbolj zanesljivi na svetu, saj se lahko pohvalijo s 200.000 instalacijami po celem svetu. ESS in FANUC tako tvorita partnerstvo, ki farmacevtski, kozmetični in živilski industriji zagotavlja inovativne rešitve za robotske pakirne sisteme.

▼ Tiskalnik z veliko fleksibilnostjo in natančnostjo

Dansko podjetje Skanem Hobro je pred kratkim namestilo novo napravo Gallus 410S, s katerim lahko v najkrajšem možnem času zadovoljijo potrebe kupcev po oznakah kakovosti. Novi stroj ima širino tiskanja 410 mm in omogoča tisk v 9 barvah, s tem pa predstavlja pomembno prednost v proizvodnji in proizvodno fleksibilnost. Morten Risvig, prodajni vodja v Skanem Hobro, pravi: »Prepričani smo, da nam bo nova naprava Gallus na stroškovno učinkovit način pomagala pri tiskanju in zagotavljala najvišjo kakovost. V to vrsto stroja vlagamo predvsem zaradi njegove prilagodljivosti, hitre namestitve ter omejenega časa prehoda na novo tehnologijo. Prav tako menimo, da bo novi Gallus povečal fleksibilnost podjetja tako v samem predelu Skanema na Švedskem, kot tudi na celotnem območju Skandinavije. Morten Risvig je poudaril še: »Glavne prednosti novega Gallusa so zlasti širina tiskanja, hitrost in kratek čas namestitve, kar omogoča idealen tisk, s številnimi možnostmi etiket in izjemno natančnostjo«.

▲ Tetrapak prijazen za otroške roke

Pijača iz tetrapaka je enako priljubljena, kot je bila na začetku. Vendar se je zelo dolgo držila težava, ki je še posebej vidna, ko tetrapak prejme otroške ročice. Ob nekoliko močnejšem stiskanju tetrapaka se vsebina polije po rokah in tleh. A rešitev je pravzaprav poznana še iz časov, ko smo mleko pili iz PVC vrečk, vendar je do sedaj še nihče ni prilagodil za pitje iz tetrapakov. Novost se imenuje Dwink box in je primerna za uporabo na različnih tetrapakih. Tetrapak vstavimo v Dwink škatlico, kjer je varna pred stiskanjem, poleg tega pa ima Dwink škatlica tudi ročaje, tako da zmanjša možnosti, da bi tetrapak pristal na tleh. Škatlica je narejena iz trpežne plastike, ki jo lahko tudi peremo v pralnem stroju, veliki ročaji pa so posebej primerni za otroške roke.

NOVOST

▲ Aseptično polnjenje občutljivih pijač v PET embalaži

Predis, Sidelov patentirani dekontaminacijski sistem, ki so ga prvotno uporabljali za pijače, ki so morale biti distribuirane hladne, se zdaj lahko uporablja tudi za izdelke, prodajane na sobni temperaturi. Suha tehnologija za aseptično polnjenje občutljivih izdelkov naj bi pomnila pomembno prelomnico. Aseptično pakiranje podaljšuje obstojnost občutljivih pijač (juice, čaj, voda z okusom in energijske pijače) na trgovskih policah. Izpiranje steklenic je zamenjala tehnologija suhe preformacijske sterilizacije z uporabo H_2O_2 . Rešitev s suho sterilizacijo ima številne prednosti – ni potrebna uporaba vode, uporaba kemičnih snovi je izredno zmanjšana, prav tako pa ne nastaja odpadna voda. Gre tudi za velik prihranek energije, poleg tega pa bo zdaj mogoče proizvajati lažje steklenice – visokotemperaturna sterilizacija praznim steklenicam ne povzroča termalnega šoka.

KRATKO, ZANIMIVO

posamezno gospodinjstvo z deževnico nadomesti do 95 % vode iz vodovoda in tako prihrani do 40 € mesečno. Prednost deževnice je tudi, da ni klorirana in je tki. »mehka« voda. Rezervoar lahko 100 % reciklirajo.

V podjetju ROTO poleg razvoja okolju prijaznih izdelkov nenehno uvajajo tudi okolju prijazne proizvodne tehnologije. Nedavni nakup proizvodnje italijanskega podjetja Chicco pomeni pridobitev nove tehnologije, kjer vse odpadke pri proizvodnji 100 % reciklirajo in predelajo v prvovrstno surovino za proizvodnjo novih izdelkov. Letos so pridobili certifikat ISO 14001. Glede na svetovne trende pri varovanju okolja podjetje ROTO vidi velik izziv v globalizaciji izdelkov za zbiranje in čiščenje voda. Pred kratkim so odprli prodajna predstavništva v Maroku v Afriki, Dubaju, Bolgariji, Franciji, Španiji, Irskem in drugod.

Podjetje je od leta 2004 obseg poslovanja povečalo za 100 %. Želijo se širiti na trge, kot so Kanada, Karibski otoki in Malezija, kjer so naložbe v turistično infrastrukturo še vedno v vzponu, potrebe po izdelkih za zbiranje deževnice in čiščenje voda pa neizmerne.

NEXTRA

enostransko in obojstransko premazni grafični kartoni

*Kakovosten odtis
zahteva vrhunski material.
Prepričajte se sami.*

 **radeče
papir**

RADEČE PAPIR, d.o.o.
Njivice 7, SI-1433 Radeče,
Slovenia

Phone: +386 (0)3 568 05 00
Fax: +386 (0)3 568 05 01
info@radecepapir.si
www.radecepapir.si

EMBALAŽA

Lucija Lorger

Dizajn embalaže

Novi trendi, razlike med ZDA in Evropo

To je že dolgo znano. Da dizajn embalaže predstavlja pomembno konkurenčno prednost izdelkov in je pogosto temelj za uspeh podjetij na trgu. Živila, pijače, zdravila, kozmetika, večina izdelkov za široko potrošnjo je odvisna od embalaže oziroma jim embalaža daje obliko in uporabnost, da postanejo zanimivi, privlačni in konkurenčni. Pomembno je, da nove embalaže na trgu »prekašajo« svoje konkurente z visoko kakovostjo, odpornostjo, z možnostjo reciklaže in ponovne uporabe, s stroškovno sprejemljivostjo ter inovativnim dizajnom. Vse to zahteva visok nivo znanja na področju oblikovanja. A ne le oblikovanja. Tudi pri razvoju novih izdelkov, pri konstrukciji orodij za proizvodno izvedljivost izdelkov, za njihovo visoko tehnično in vizualno kakovost, pa tudi za ustrezno, racionalno pakiranje in transportiranje izdelkov, še posebej, če so nestandardnih in neobičajnih oblik. In končno – naročniki zahtevajo pri izdelavi embalaže njeno prijaznost do okolja. Zgodba o življenjskem ciklusu izdelka naj ne bi bila več le na papirju.

Magdalena Kusmierz, vodja razvoja in strategij v vodilni poljski agenciji za razvoj blagovnih znamk, PND Futura, razkriva skrivnosti oblikovanja dobrega dizajna embalaž: »Dober dizajn embalaže naj ne bo samo lep in privlačen – bolj pomembno je, da dopolnjuje blagovno znamko. Učinkovit dizajn ne pomeni le estetske embalaže, ki pritegne potrošnikovo pozornost, ampak mora imeti posebno notranjo moč, s katero vpliva na potrošnikovo podzavest. Dober dizajn embalaže je tisti, ki izpolnjuje potrebe ciljnih skupin in z njimi vzpostavlja čustvene vezi. Uporabiti znanje o trenutnih trendih, vedenju potrošnikov in tržnih potrebah na način, da bo embalaža sporočala prav to, je recept za uspeh. Poznavanje širših trendov na trgu (v svetu mode, v arhitekturi, množični kulturi in ravno tako na področju embalaže) pomaga pri izbiri ustreznih dizajnov, prilagojenih sodobnemu načinu življenja. To je ključno pri kreiranju nevtrine, emocionalne povezanosti med blagovno znamko in potrošnikom.« Dober dizajn embalaže poleg osnovnih značilnosti ciljne skupine potrjuje tudi karakter blagovne znamke in izraža njeno pozicijo na trgu. Magdalena Kusmierz poudarja, da je dizajn, ki tega ne izraža, kot

čudovita oseba, ki je prazna v duši, kakor piše revija Packaging Europe.

Kulturne značilnosti in tržni principi torej v veliki meri določajo trende dizajna embalaže. Če primerjamo evropski in ameriški embalažni trg, lahko najdemo pomembne razlike v embalažnih oblikah. Ta ugotovitev pa izzove vprašanje, kateri dizajn je boljši in v katero smer se bo razvijal.

Za ZDA velja, da izdelujejo velike, drzne embalaže, z izrazitimi, barvitimi in prepoznavnimi logotipi. Za evropske dizajne so mnenja drugačna - da so preprostejši, vizualno občutljivejši in manj drzni. Vendar pa te razlike veljajo le do neke mere, saj se preko različnih dizajnov embalaž izražajo različne kulturne vrednote in življenjski slog ljudi. Za prebivalce ZDA sta pomembna zlasti hitrost in učinkovitost, Evropejci pa imajo raje počasnejši tempo življenja in estetski minimalizem.

Medtem ko postaja globalni trg vse manjši, kulturne spremembe pa so vse večje, se zdi, da ZDA s svojimi starimi načini oblikovanja embalaž zaostajajo za evropskimi. Vendar pa se na tej točki postavlja vprašanje, ali te ugotovitve temeljijo le na stereotipih ali gre za kaj drugega?

Jonathan Ford, kreativni sodelavec v podjetju Pearlfisher, v reviji ShelfImpact poudarja, da se med ameriškim in evropskim dizajnom embalaž lahko opravi bolj temeljno razlikovanje: »Za ZDA je značilna iskrenost izražanja, evropski dizajn pa želi sporočiti intelektualnost. Ves ameriški trg hrane je znan po svojih značilnih embalažah in njihovi izrazitosti – silno čutni obremenitvi vseh izdelkov. Ta pristop je sodoben, z naravno strastjo in bujnostjo pa je tudi zelo prepričljiv in inovativen.«

Dizajn je srce blagovne znamke

Oba pristopa, tako evropski kot tudi ameriški, ustrezata potrebam kulture in prepoznavata potrebo ljudi po povezanosti, vendar pa Jonathan Ford poudarja, da Evropejci nedvomno zavidajo velikemu številu slavni ameriških blagovnih znamk in njihovim prepoznavnim dizajnom, med katerimi so Coca-Cola, Apple, Jack Daniels, Method in ostale. Uveljavljene blagovne znamke morajo preko dizajna po-

sodabljeni svoj status in pozicijo na prodajni polici, medtem ko novi kupci vselej iščejo zanimive, inovativne načine uporabe dizajnov, ki prinašajo svežino, drugačen videz embalaže in nov občutek o izdelku. Zelo dober primer tega je Coca-Cola, za katero je največji izziv ta, da ohranja in »živi« svojo vlogo kot kulturna ikona. To izraža s kreativnostjo in nenehnim posodabljanjem embalaže, ne da bi potrošniki pri tem pozabili, kaj je njena vloga in kaj predstavlja. »Ikonični dizajn« se razvija oziroma nastaja takrat, ko embalaža hkrati ohranja svojo pravo vrednost in zajame avtentičnost izvirnika. Vendar pa je pomembno poudariti, da eno stran te zgodbe tvorijo ikone, ki imajo svojo dediščino, na drugi strani pa so ZDA, ki so bile zgrajene na temeljih novih meja. Gre za spodbujanje podjetniškega duha, ki Ameriki ohranja prednost. Je približno 30 let pred Evropo. Lastnike in upravljavce podjetij pri tem poganja močna intuicija, zato so lahko drzni in neustrašni. To jim tudi omogoča, da hitro in enostavno pridejo do uspešnih podjetniških inovacij, saj se zavedajo, da lahko dizajn, ki je srce blagovne znamke, ustvari pomembno razlikovanje in s tem konkurenčno prednost.

Jonathan Ford ugotavlja, da po vsej Evropi postajajo oblikovalci embalaž preveč samozavestni, morda celo arogantni v svojem razmišljanju, »saj za vsako evropsko blagovno znamko, ki jo Evropa ocenjuje kot boljšo v primerjavi z ostalimi, obstaja ameriška znamka, ki bi se v vseh pogledih lahko kosala z njo. Iz ZDA prihaja nekaj najboljših izzivalcev blagovnih znamk oziroma njihovih embalaž in vsečnost njihovih dizajnov bo nedvomno postala merilo za ocenjevanje drugih znamk po vsej Evropi in po vsem svetu, bodisi ikon ali novih blagovnih znamk. Za oblikovanje učinkovite, prepoznavne embalaže ni splošnega pravila, zagotovo pa je najpomembnejše, da je vsak primer zase dovolj dobro premišljen, tako da lahko embalaža s svojim dizajnom razkriva pravo vrednost blagovne znamke. Bolj kot intelektualizem naj torej Evropa z dizajnom embalaže izraža svoje iskrene emocije.«

In kako je v Sloveniji?

Slovenskega proizvajalca embalaže Fructal in Oblikovalski studio Kontrastika smo vprašali, ali sledijo trendom stroke v dizajnu in materialih, kako se embalažne oblike v Sloveniji razlikujejo od tujih in kako se kažejo novi trendi dizajna embalaže v Sloveniji?

Ksenija Francetič, oblikovalka, Fructal

Oblikovanje embalaže je pogosto odvisno od materialov, ki jih je na posamezni proizvodni liniji sploh mogoče uporabljati, in od tehnik tiska. Prav tehnika tiska pogosto predstavlja precejšnjo omejitve, vendar skušamo doseči najboljši možni učinek in omejitve obrniti v prid dizajnu. Bogatejše izvedbe tiska ali posebne učinke večinoma uporabljamo pri izdelkih višjega cenovnega razreda oziroma pri omejenih serijah (npr. darilna pakiranja za različne priložnosti), manj pa pri izdelkih za množično potrošnjo, pri katerih bolj poudarjamo jasna sporočila, enostavnost, privlačnost idr. Tru-

Ksenija Francetič

Mojca Janželj Tomažič

dimo se, da so naši proizvodi v takšni embalaži, ki je za posamezni segment potrošnikov in za posamezno kategorijo izdelkov najbolj primerna. Zato je zelo pomemben tudi funkcionalni element embalaže in seveda izdelka kot celote. S funkcionalnostjo embalaže poskušamo biti prijaznejši do naših uporabnikov, zato nenehno izboljšujemo pakiranja, predvsem pa tudi odpiranja in možnosti ponovnega zapiranja. Prav tu so najbolj vidni novi trendi embalaže. Vsekakor pa želimo z vizualnimi učinki izstopati od povprečja. Izgled izdelka mora poudariti prepoznavnost naše močne in dobre blagovne znamke, zato nenehno sledimo trendom stroke v dizajnu in materialih in jih hkrati tudi ustvarjamo. Tako smo v lanskem letu trgu ponudili plastenko mešanega sadja po imenu Smoothie Fructal, ki je oblečena v trendovsko »shrink sleeve« etiketo. Letos smo ta proizvod nadgradili v večje, družinsko pakiranje, saj se zavedamo pomena zdravega življenja za vse generacije. Embalaža »Tetra Gemina« je prav tako novost na našem trgu, je zelo priročna in ima pokrovček, ki ga imenujemo »re-cap«, torej odpiri in zapri. V letošnjem letu pripravljamo še nekaj popolnih novosti.

Glede primerjave našega in tujih trgov lahko rečem, da tuji trgi niso v posebni prednosti pred našim, saj je Slovenija kot del Evrope hitro seznanjena z najnovejšimi trendi, tako da raz-

lik v embalažah praktično ni več. Imamo vse, kar ima svet, še celo več – konec lanskega leta smo prvi v JV delu Evrope uvedli embalažo Tetra Gemina. Lahko pa rečemo, da je Slovenija nekoliko specifičen trg, kar je treba upoštevati tudi pri uvajanju nove embalaže. Žal pa je pogosto treba upoštevati tudi omejitve velikosti trga, saj vemo, da Fructal, kot največji proizvajalec brezalkoholnih pijač v Sloveniji, prodaja svoje izdelke na precej manjšemu trgu kot večji evropski proizvajalci. Vsekakor pa se trudimo zadovoljiti želje in potrebe naših potrošnikov, tako s samimi izdelki kot z njihovim primernim pakiranjem.

Mojca Janželj Tomažič, grafična, tekstilna in prostorska oblikovalka ter fotografinja, Oblikovalski studio Kontrastika

Pri oblikovanju embalaže gre za harmonijo naslednjih parametrov: nove, specifične materiale, posebne tehnike tiska in postopke izdelave, bogato grafično izvedbo, posebne (vizualne) učinke, estetski videz, poudarjanje prestižnosti in kakovosti embalaže ter prepoznavnost blagovne znamke, po drugi strani pa gre tudi za poudarjanje njene praktičnosti in funkcionalnosti. V zadnjem času je želja naročnika skoraj vedno tudi upoštevanje ekološkega vidika. Seveda je to odvisno od izdelka, za katerega se načrtuje embalaža, in od ciljnega segmenta uporabnikov, ki bo embalažo uporabljal. Vedno pa skušamo biti visoko strokovni in učinkoviti, zato tudi sledimo trendom stroke v dizajnu in razvoju materialov ter na ta način delujemo v času, v katerem živimo. Redno spremljamo, kaj se dogaja na svetovnem trgu, saj je vsak trg specifičen in temu moramo delno prilagajati tudi nekatere embalaže, v splošnem pa so razlike zaradi globalizacije vedno manjše. Embalaža je zelo pomemben dejavnik pri odločanju za nakup izdelka.

Packaging Design

On New Trends and the Differences between the USA and Europe

This has been known for a long time. The design of packaging is a product's important competitive advantage and often the cornerstone of a company's success on the market. Foodstuffs, beverages, drugs, and a majority of general consumption products depend on their packaging. The packaging shapes the products in a way that is interesting, attractive, competitive, and has practical value. It is essential that new packaging "surpasses" its market competition in terms of quality, durability, cost-efficiency and innovative design, and that it is recyclable and reusable. All these require a high level of knowledge in design. However, that is not all. This also includes the development of new products, the construction of tools for ensuring products' production feasibility, high level of technical and visual quality, as well as suitable, rational product packaging and transport, particularly when packages are of non-standard and unusual shapes. Finally – the clients demand that the packaging be produced in an environmentally friendly way. Let the story of a product's life cycle no longer be only on paper.

EMBALAŽA

Peter Mesarec

Vračljiva transportna embalaža

Prihranki in druge prednosti

Iskanje rešitev, ki bi podjetja postavila v prednost pred konkurenti, postaja vedno bolj pomembno. Zato podjetja uvajajo nove postopke, ki izboljšujejo konkurenčne prednosti. Vračljiva embalaža se je že izkazala kot ekonomsko in okoljsko upravičena naložba in danes pomeni že veliko več kot le vračljive lesene palete.

Vračljiva transportna embalaža se je že leta 2004 v raziskavi, ki jo je izvedla „The reusable packaging Association“ izkazala kot tista, ki zahteva 39 % manj skupno porabljene energije, za njo ostane 95 % manj odpadnih snovi in ustvari 29 % manj emisij toplogrednih plinov. Podjetja, ki proizvajajo vračljivo embalažo, ugotavljajo, da je uporaba vračljive embalaže primerna za podjetja, ki imajo slabo izkoriščen prostor v transportni verigi, pogoste transportne poti, pogoste poškodbe izdelkov ali večjo nevarnost poškodbe izdelkov, slabo izkoriščene skladiščne prostore in večje količine odpadkov. Primerna je tudi za podjetja, ki imajo visoke zahteve po čistoči oziroma higieni, izdelke, sestavljene iz več manjših kosov oziroma zahtevne postopke sestavljanja ali visoke stroške pakiranja in pogosto embalažo uporabijo samo enkrat. Ni torej dvoma, da je možnost uporabe vračljive transportne embalaže zelo široka in da se večina podjetij lahko odloči za uporabo transportne embalaže.

K uporabi transportne embalaže je potrebno pristopiti racionalno. Pred uvedbo je potrebno pretehtati možnosti, kako in kakšno vračljivo transportno embalažo naj bi podjetje uporabljalo. Izračun, v kolikšni meri se podjetju ekonomsko izplača uporaba transportne embalaže, je lahko zahteven proces, zato je Zveza za vračljivo embalažo pripravila spletni portal, na katerem si lahko preko kalkulatorja vračljive

transportne embalaže izračunate okvirne stroške, ki bi jih zahtevala uvedba vračljive transportne embalaže. Kalkulator je dostopen na spletnem mestu <http://www.choosereusables.org>, primerja pa osnovne stroškovne razlike med uporabo enosmerne embalaže in vračljive embalaže. V račun so vključeni stroški nabave, ležalnina (čas, ki je potreben, da se transportna embalaža vrne v podjetje), število poslanih enot na leto, letne obresti, kilometrina, ki jo zahteva vračanje embalaže, in pričakovana količina uničene embalaže. Organizacija, ki je vzpostavila portal, sicer opozarja, da kalkulator ne podaja končnih absolutnih vrednosti, ampak naj služi kot prva ocena stroškov, ki jih zahteva vpeljevanje vračljive transportne embalaže. Kot je povedal Jerry Welcome, predsednik Zveze, je „računalo odlično orodje za potencialne uporabnike, ki lahko na takšen način vodstvenim delavcem pokažejo prve realne številke o stroških in prihrankih prehoda na uporabo vračljive embalaže“. Kot nadaljuje Welcome, „se prihranki pri uporabi vračljive embalaže pokažejo ne samo v stroških embalaže, ampak uporaba vračljive embalaže omogoči prihranke tudi pri številu poškodb izdel-

PODJETJE ZA IZDELAVO
LESOVINE IN PALET

LESPAL d.o.o.

Papirniška 1, Količevo
1230, Domžale

tel.: 01/ 724 14 03,
tel.: 01/ 722 65 10,
e-mail: lespal@S5.net

kov zaradi embalaže, zmanjšuje stroške dela in število nesreč pri delu, zmanjšuje potreben skladiščni prostor in izboljšuje učinkovitost transporta in s tem stroške energije.“

O pozitivnih aspektih uporabe vračljivih palet iz aluminija govori **Marko Gorčenko** iz podjetja Almont, ki proizvaja aluminijaste vračljive palete. Aluminij je kot material za proizvodnjo vračljivih palet posebej primeren, saj se v njem ne zadržujejo škodljivci in je izredno primeren za čiščenje in dezinfekcijo. Nadalje so aluminijaste palete izredno trajne, tako da so zaradi svoje trdoživosti primerne za uporabo v avtomatiziranih proizvodnih procesih in pakirnih linijah, s tem pa dosegajo daljšo življenjsko dobo. Vračljiva transportna embalaža te vrste je posebej primerna za uporabo v industriji, kjer so higienske zahteve postavljene visoko - tako aluminijaste transportne palete uporabljajo predvsem podjetja, ki delujejo v farmacevtski in živilski industriji.

Vračljiva transportna embalaža je že zaradi vračljivosti prijaznejša okolju, aluminij pa je

mogoče 100 % reciklirati, kar pomeni, da je takšna embalaža okolju prijazna, tudi ko odsluži svojo življenjsko dobo. Tako je vrednost odpadne palete oziroma odpadnega aluminija med 15 in 20 odstotkov.

Uporabno vrednost vračljive transportne embalaže so prepoznala že številna slovenska podjetja, kot je povedala **Anja Marjetič**, vodja odnosov z javnostmi iz družbe Engrotuš d.d. V transportu med distribucijskim centrom in prodajnimi enotami uporabljajo izključno vračljivo transportno embalažo, tako komisionarne zaboje, komisionarne vozove, termo vozove kot europalete. Uporabo vračljive embalaže pa želijo širiti še naprej. Naslednji korak, ki ga načrtujejo, je uporaba standardne vračljive embalaže za distribucijo svežega programa, torej izdelkov, ki po besedah Thomasa Sandberga spadajo v skupino izdelkov, ki so najbolj primerni za uporabo vračljive transportne embalaže. Uvajanje in uporaba vračljive embalaže ne poteka brez težav. Kot je povedala Anja Marjetič, imajo največ težav s povratno logisti-

ko vračljive embalaže pri dobaviteljih iz tujine, predvsem z Balkana.

Positivne posledice uporabe vračljive transportne embalaže pa se pokažejo tudi na drugih področjih. Uvajanje vračljive transportne embalaže je pogosto povezano tudi z uporabo naprednejših tehnologij sledljivosti izdelkov. Glede na to, da se embalaža vrača v podjetje, je vložek v tehnologijo veliko manjši, kot bi bil, če bi bilo potrebno nevrčljivo embalažo vedno znova opremiti z RDIF nalepkami ali podobno tehnologijo, katere cena na enoto je nekoliko večja. Na takšen način lahko podjetje še dodatno olajša sledenje izdelkom in posredno privarčuje v postopkih manipulacije z izdelki.

Podjetja v vsakem trenutku iščejo možnosti za zmanjšanje stroškov proizvodnje. Trenutno stanje gospodarstva pa še posebej kliče k prehodu na uporabo vračljive transportne embalaže, saj je za vsako podjetje pomembno znižanje okoljskega odtisa kot tudi učinkovito ekonomsko poslovanje.

Javor IPP d.o.o. Pivka je največji slovenski proizvajalec EUR EPAL palet. V našem prodajnem programu so naslednji izdelki in storitve, ki vam bodo olajšali transport blaga:

- EUR EPAL palete 1200 x 800 mm
- termično obdelane EUR EPAL palete
- nežigosane palete 1200 x 800 mm
- termično obdelane nežigosane palete različnih dimenzij
- storitev termične obdelave vaše lesene embalaže

Pokličite nas in pripravili vam bomo ponudbo, prilagojeno vašim potrebam. Z nakupom naših palet se boste prepričali o naših kratkih dobavnih rokih, točnih dobavah in kvaliteti naših izdelkov.

JAVOR

I P P

Javor IPP d.o.o. Pivka, Kolodvorska cesta 9a
tel.: 05 72 10 601, fax: 05 72 10 606
e-mail: palete@javor.si, www.javor.si

Jak Koprivc

Obraz

Najprej v praznični obleki, nato v kombinezonu

Kriza naj bi v embalažni panogi, še posebej med kartonažerji, zahtevala žrtve. »A ne bomo med preminulimi,« pravi Franc Krajc, direktor cerkniškega EUROBOXA, ko komentira mnenja, da na Slovenskem naj ne bi bilo prostora za vse sedanje izdelovalce kartonske embalaže in da potemtakem nekatere neizbežno čaka tudi konec.

V tej njegovi izjavi ne gre za kakšno posebno napihovanje ali podcenjevanje partnerjev. Odseva odločenost človeka, ki je pred enaindvajsetimi leti začel iz nič, zdaj pa ima 32 zaposlenih. Ne preda se in storil bo vse, da se obdrži na tržišču. Zato seveda ni naključje, da v pogovoru najprej omeni, da s »partnerji« že nekaj časa razvijajo nekaj novega, prav tako s področja papirne embalaže, kar naj bi jim zagotovilo nove konkurenčne prednosti. To je zahteven projekt, o podrobnostih za zdaj še noče govoriti, že vnaprej pa se boji težav z bankami. Pravzaprav se mu zdi kar nekam čudno, ko iz dneva v dan poslušajo o visokih tveganih vložkih bank v različna »velika« podjetja, ko pa ve, kako dlakocepske, nezaupljive in nedarežljive znajo biti banke, ko se je treba odločati za vlaganja v »majhna« podjetja. »Banke skrbijo predvsem za velika podjetja v lastništvu države, ki imajo že tako večjo pogajalsko moč in v marsičem privilegirani položaji, saj so na domačem trgu brez konkurence. Za majhne podjetnike pa jim »zmanjkuje« sredstev, ki bi pomagala premostiti trenutni položaj. Razpisi za sredstva EU so prilagojeni uspehom večjih podjetij, tako da tudi iz teh virov ne moremo pričakovati dodatnih prilivov, ki bi omogočili posodobitev in s tem večjo konkurenčnost malih podjetij.

Odpuščal bo le v skrajni sili

Franc Krajc opozarja na veliko fleksibilnost njegovega podjetja. Hitro se odzivajo na vsa

Franc Krajc

naročila, ne odklanjajo nobenega dela. Fleksibilnost se kaže v sposobnosti iskanja cenejših in bolj sodobnih materialov. Eurobox je imel do novembra lani 40 zaposlenih, potem pa jih je moral zaradi svetovne krize in upadanja naročil 8 odpustiti. To so bili za direktorja hudi trenutki. »Čakal sem nekaj dni, bojeval sem se sam s seboj, ponoči nisem spal, preden sem ljudem, ki so morali oditi, to povedal,« pravi. Pre-

pričan je, da se od delavcev ne bi smeli kar tako poslavljati in pozabljeni nanje. »Morda nam bodo že v kratkem spet zelo potrebni,« pravi in pri tem misli predvsem na bolj organizirano skrb države zanje. Tako se je kar nekaj časa prej, preden se je slovenska vlada pojavila s svojim predlogom, pojavil z idejo o nekakšnem posebnem denarnem skladu za pomoč delavcem, ki so in bodo postali v posameznih pod-

jetjih višek zaradi sedanje splošne krize. Na ta način jih ne bi bilo treba formalno odpuščati, hkrati pa bi bili »rezerva«, ki bi se ob ponovni konjunkturi spet lahko nemudoma vključili v redno proizvodnjo. Sam zase natančno ve, da bo odpuščal v skrajni sili, če pa že, bo znotraj podjetja opravljaj različne premike. Najboljše delavce bo zaposloval tudi na manj zahtevnih delovnih mestih, samo da jih bo obdržal. V podjetju, kakršno je njegovo, so delavci še posebej dragoceni, saj so tako rekoč »ljudje za vse«, prilagajati se morajo različnim opravilom, znati morajo improvizirati, čutiti morajo »pripadnost«. Ko je veliko naročil, morajo biti pripravljeni delati tako rekoč noč in dan, med delavniki in prazniki ...

Zaposleni imajo največkrat vzornika prav v Francu Krajcu, ki zna poprijeti za vsako delo in ne skriva zadovoljstva, da je sposoben iskati in najti rešitve tudi za »nemogoče«. Zelo pogosto pravzaprav vsak najmanjši izdelek zahteva »posebno embalažo« - in to je treba narediti hitro in kakovostno. Krajc je prepričan, da je prav ta njihova sposobnost velika konkurenčna prednost. Odločili so se za širok asortim proizvodnje in se usmerili na raznovrstne kupce, kar kakšnih 350 jih je na leto. Ocenjujejo, da je majhen slovenski trg - nanj pa so pretežno usmerjeni, saj njihova proizvodnja ne prenese kakšnih večjih prevoznih stroškov - zainteresiran predvsem za proizvodnje manjših serij embalaže. Kakšnih 80 odstotkov njihove proizvodnje predstavlja transportno embalažo, 20 odstotkov pa je kaširane embalaže. V štirih letih so v moderno, visoko produktivno opremo vložili okoli 1 milijon in pol evrov. Kupili so stroje, ki so ustrezni za velikoserijsko proizvodnjo kot tudi za male serije, torej se niso specializirali samo za en vidik proizvodnje. Junija 2007 so začeli ob že obstoječi proizvodni hali v industrijski coni pri Cerknici graditi še eno proizvodno halo v izmeri 3000 kvadratnih metrov, aprila 2008 pa so v njej že proizvajali. »Bili smo pridni,« pravi Franc Krajc, kot da bi bilo to nekaj samoumevnega. Mudilo se jim je zaradi povečanega števila kupcev in naročil, naročnikov preprosto niso hoteli izgubiti. Predvsem pa je nova hala zmanjšala stroške proizvodnje, omogočila izdelovanje večjih količin izdelkov in skrajšala čas njihove dobave kupcem. Za investicijo so vzeli 900.000 evrov kredita. Ta kredit jih zdaj bremeni, nihče pa se z njimi ne pogovarja o morebitnem »reprogramiranju«. Direktor pravi, da so »mala podjetja«, čeprav zaposlujejo na tisoče ljudi, še vedno nekakšna deveta skrb za državo. Država skrbi za »svoja« podjetja, »do nas pa se obnaša kot da smo v izgnanstvu«. Investicijskih olajšav, ki so jih imeli nekoč, ni več. Janševa vlada jih je odpravila, češ da malo gospodarstvo tudi brez tega veliko investira. Imamo olajšave na dobiček, »toda mi sploh ne govorimo o dobičku, ampak o preživetju, dobiček imajo tisti, ki imajo monopol, ki so v državni lasti.«

Na trgu je svojevrsten nemir

Franc Krajc je ponosen na dobro sodelovanje z dobavitelji »materialov«, z italijanskimi in drugimi izdelovalci orodij ter klišejev za proizvodnjo embalaže. Tudi to jim omogoča hitro odzivanje na zahteve kupcev. Opozar-

ja, da se pri embalaži skoraj po pravilu vedno mudi. Tako v Euroboxu 70 odstotkov naročil izpolnijo v osmih, sedmih dneh, naročil za en mesec vnaprej je 10 odstotkov, za 20 odstotkov naročil pa imajo dobavni rok od 7 do 14 dni. »Embalažo naročajo v zadnjem trenutku,« pravi Franc Krajc. In takrat »norimo«.

Zaradi finančne in ekonomske krize imajo letos pri Euroboxu za 30 odstotkov manj dela. Upad naročil je zaznati pri vseh strokah - od tekstilne, prehranske, usnjarske, do avtomobilske. Najbolj izrazit je pri avtomobilski. Več je naročil za embalažo za izdelke nižjega cenovnega razreda. Sicer pa je na trgu zavlada svojevrsten nemir. Franc Krajc to povezuje z vrenjem, s klokotanjem v loncu, ki dviga pokrov. »Mesečno naredimo toliko ponudb, kot smo jih prej v štirih mesecih ali pa še več,« pravi. »Vsi iščejo najcenejše ponudnike, nove povezave, ne zadovoljujejo se več zgolj s stari partnerji ...« Se pa oglašajo potencialni novi kupci.

Morda je Franc Krajc, ekonomski tehnik in direktor Euroboxa, pred enainvajsetimi leti kot mehanik resda po naključju zašel na področje proizvodnje papirne galanterije in embalaže, ko sta skupaj s tedanjim partnerjem Petrom Jakopinom v skladiščih cerkniškega Bresta (tovarne pohištva) odkrila stroje za izdelovanje embalaže za lastne tovarniške potrebe, ki so bili zaradi pomanjkanja surovin deset let »konzervirani«. Odkupila sta jih od podjetja Brest in začela »proizvajati« v enem izmed prostorov begunjskega kulturnega doma. Zagotovo pa vse poznejše dogajanje ni bilo naključno: leta 1997 so se preselili v prostore nekdanjih Brestovih centralnih skladišč (te so odkupili od tedanjega Brestovega stečajnega upravitelja in tako zagotovili bazo za razvoj cerkniškega malega gospodarstva). Leta 2001 se je Krajc sporazumno razšel z Jakopinom, ki se je usmeril v druge dejavnosti. Franc Krajc je nadaljeval s sinom Damjanom kot novim partnerjem.

Takrat je njuno podjetje dobilo tudi sedanje ime - Eurobox. Zaposlenih je bilo 16 ljudi, lani novembra - pred krizo - so imeli v podjetju 40 ljudi. Pozneje se je kot partner z manjšim deležem podjetju pridružil tudi njegov tehnični vodja - David Hvalic.

Franc Krajc ve, kaj hoče. Je tipična podoba vztrajnega slovenskega podjetnika, tistega, ki se zares ukvarja s »proizvajanjem«, ne samo s finančnimi transakcijami ali celo špekulacijami. Krajc pravi za Slovence, da smo »v glavnem pridni in polni idej«, prepričan je, da smo glede tega zagotovo pred mnogimi drugimi. Vsa njegova družina je v »gibanju«. Starejši sin prevzema čedalje več, zlasti prodajnih in komercialnih nalog od njega, njegova žena skupaj z mlajšim sinom vodi in širi družinsko gostilno. Franca Krajca lahko vidimo v istem dnevu v praznični obleki s kravatno in aktovko, pa tudi v modrem delovnem kombinezonu. Lani je prvi dan po novem letu sam varil še nedokončano strešno konstrukcijo na novi proizvodni hali. Tovornjakarjem iz Bosne in drugod pogosto pomaga pri raztovarjanju kamionov z različnim blagom za Eurobox. Slehernega izmed njih počasti s kavo. In potem se ne morejo načuditi, ko ugotovijo, da je pravzaprav on lastnik podjetja ...

The Face

First in Holiday Wear, Now in a Jumpsuit

Some say that the economic crisis has claimed victims in the packaging industry, particularly among cardboard producers. "But we shall not become one of them," says Franc Krajc, director of Cerknica-based EUROBOX, in response to the claim that there is not enough room in Slovenia for all its cardboard packaging producers and that some will inevitably meet their end.

EUROBOX

Valoviti karton obogatimo z barvami

Proizvodni program

- Transportna embalaža
- Izsekana embalaža
- Kaširana embalaža
- Darilni program
- Posebni program

EUROBOX d.o.o.
 Podskrajnik 33
 1380 Cerknica
 tel.: 01 / 70 90 590
 faks: 01 / 70 90 599
 e-mail: info@eurobox.si

www.eurobox.si

promocija

PAKIRNA PANOGA

Vanesa Čanji

Pakiranje in recesija

Naročil malo, izreden pritisk na cene

Avtomatizacija, robotizacija, integracija, personifikacija in drugi trendi, ki zadnjih nekaj let sprožajo pomembne premike v pakirni panogi oziroma v proizvodnih procesih v praktično vseh branžah, podjetjem, ki jih preišljeno uvajajo, prinašajo lepe prihranke. V tujini je mogoče najti vedno nove primere dobre prakse. Zaradi recesije jih je precej manj, pri nas so se tovrstne investicije skoraj v celoti ustavile. Kaj to pomeni za konkurenčnost gospodarstva, ni potrebno posebej razlagati.

»Velika večina predvidenih, planiranih investicij se zamika za obdobje, ko bodo kazalci spet nakazovali obdobje rasti. Konkretno je v našem podjetju prišlo do zamika že podpisanih pogodb. V letu 2009 pričakujemo, da bo izpeljano relativno malo investicij v polnilno pakirno panogo,« ocenjuje **Vladimir Rantaša**, prodajni inženir v Robotiki Kogler d.o.o. iz Radencev.

Podjetje ICS d.o.o. ima podobne izkušnje. »Na žalost je vpliv recesije večji od pričakovane,« pravi direktor **Peter Bojnec**, »konkretno se tudi naše podjetje bori s globalnim upadom novih naročil, že prej podpisane pogodbe pa se ne realizirajo. Pri tem so vzroki vedno enaki, nekateri kupci enostavno ne morejo financirati nujno potrebnih investicij, drugi jih pa v tem trenutku iz previdnosti nočejo. Tudi velikim svetovnim podjetjem v naši panogi ne gre kaj dosti boljše, kar je seveda slaba tolažba.«

Jure Lukač, izvršni direktor v podjetju Transpak d.o.o., ocenjuje, da bo letošnje leto primerljivo z letom 2007. »Konkretno recesijo čutimo preko izrednega pritiska na cene, kajti

projektov na tržišču je malo in konkurenca je zelo ostra. Drug vidik pa so dodatne želje kupcev po najrazličnejših modelih financiranja in plačilnih pogojih, ki so v »normalnih« časih neobičajni,« pravi Jure Lukač. Težke razmere v panogi potrjujejo tudi druga podjetja, ki mrzlično iščejo posle. Največ priložnosti vidijo v živilskopredelovalni branži, proizvodnji bioenergentov in industriji pijač, pri čemer se v industriji pijač kaže višek kapacitet. Vendar tudi tem panogam ni lahko, saj je »ta recesija, ki jo doživljamo, izjemna in načeloma ni primerljiva z nobeno do sedaj«, kot pravi Jure Lukač.

Z avtomatizacijo do višje dodane vrednosti

Čprav pakirna panoga ponuja stroje in storitve, ki praviloma niso majhen investicijski zalogaj, pa lahko s svetovanjem oziroma tehničnimi posodobitvami pomembno prispeva k racionalizaciji proizvodnje v podjetjih.

Vladimir Rantaša tu izpostavlja predvsem področje avtomatizacije delovnih procesov, kjer se poskuša zamenjati delovno silo v ekološko spornih delovnih okoljih, kjer se zahteva večja humanizacija delovnih postopkov oziroma so

kapacitete tolikšne, da je nesmiselno postopke izvajati ročno.

Po njegovem mnenju je problem predvsem v tistih podjetjih, kjer lastniki ali vodilne strukture ne zaznajo možnosti večje dodane vrednosti ob uvedbi avtomatizacije.

Peter Bojnec poudarja, da se bo letos treba še bolj osredotočiti na ponudbo zaključenega kroga proizvodni podpornih storitev. Pričakuje povečano število naročil vzdrževalnih del in optimizacij obstoječe opreme polnilnih linij.

Optimalna umestitev in kompaktnost opreme sta po mnenju Jureta Lukača skoraj najpomembnejša faktorja pri optimizaciji proizvodne oz. polnilne linije. Pri tem mora biti porabljeno čim manj prostora, linija pa mora vsebovati dovolj »puffra« oz. medprostora za produkt, s katerim manipuliramo, tako da lahko stroji nemoteno oz. z minimalnimi motnjami delujejo, ne glede na to, ali je kak drug stroj v proizvodni liniji včasni okvari ali napaki. Jure Lukač je prepričan, da so svetovanje, optimizacija in posledično dvig učinkovitosti, vsaj 90 % ali več, obstoječe linije vsekakor možnost, ki jo podjetja imajo na voljo. Seveda se v takih primerih marsikdaj pokaže, da je potrebno

Jure Lukač

Vladimir Rantaša

Peter Bojnec

določeno opremo zamenjati, da bi se dosegla zelena stopnja učinkovitosti.

Obrat k vračljivi embalaži?

Nekateri veliki svetovni proizvajalci napovedujejo velik obrat k vračljivi embalaži, predvsem zaradi večje ekonomičnosti in prijaznosti do okolja. Kaj ta odločitev pomeni za pakirno panogo?

»Prav gotovo je v skrbi za ohranitev okolja potrebno razmišljati v tej smeri, predvsem tam, kjer je takšno embalažo moč uvesti. Tak primer je večja uporaba povratnih steklenih steklenic namesto nepovratnih plastenk,« odgovarja Vladimir Rantaša. V tem vidi tudi priložnost za pakirno panogo, saj bi prišlo do investicij v novo opremo. Za podjetje ICS po besedah Petra Bojneca tak trend ne bi pomenil velike spremembe, saj njihov prodajni program izpiralno-polnilno-zapiralnih strojev ter etiketirnih strojev vsebuje obe možnosti – za vračljivo in nepovratno embalažo. Jure Lukač pa ugotavlja, da v industriji pijač, kjer je njegovo podjetje najbolj prisotno, zaenkrat trendi kažejo nasprotno in si težko predstavlja, da bi se preobrat lahko zgodil čez noč. Če bi do tega prišlo, bi to po njegovem mnenju pomenilo velik investicijski cikel za proizvajalce pijač, saj bi se vsa oprema, ki je namenjena proizvodnji oz. polnjenja pijač v nepovratno embalažo, morala nadomestiti. To bi pomenilo močno konjunktorno gibanje v polnilni panogi.

V investicije veliko previdneje

O tem, kako proizvodna podjetja razmišljajo o novih investicijah v polnilne oziroma pakirne linije, pa so odgovarjali: **Alenka Krajnc**, vodja razvoja, Mlekarna Celeia d.o.o., **Gregor Cerar**, vodja za odnose z javnostjo, Coca – Cola Hellenic Slovenija, **Martin Lah**, direktor sektorja proizvodnje, tehnologije, investicij, Radenska d.d., **Brigita Kočar Senekovič**, pravnica, Radgonske gorice d.d., **Saša Hren**, vodja procesov proizvodnje in tehnologije, Tovarna olja GEA d.d., **Alenka Kecman**, vodja standardov, Vino Brežice d.d., **Joško Ambrožič**, vodja PE Klet, Vipava 1894 d.d., **Iztok Mikulin**, vodja kleti, Vinska klet Goriška Brda z.o.o., in **Andrej Bele**, generalni direktor programa pijač, Skupina Droga Kolinska.

Kako recesija vpliva na vaše poslovanje z vidika polnjenja in pakiranja: dodatne investicije, racionalizacija, novi materiali, stroji ... ?

Alenka Krajnc: Glede na dejstvo, da je živilsko predelovalna panoga, posebej mlekarški sektor, v nenehnem primežu, smo v Mlekarni Celeia postavljeni pred stalno nalogo racionalizacije, tudi kar zadeva polnjenje in pakiranje. V času recesije je seveda pritisk izrazitejši, zato so naše aktivnosti v smeri obvladovanja in racionalizacije stroškov toliko intenzivnejše.

Gregor Cerar: V Coca-Cola Hellenic Slovenija težimo k stalnim racionalizacijam, optimizaciji stroškov in iskanjem novih, lažjih in okolju prijaznejših materialov za naše proizvode, ne glede na recesijo. Tako smo v lanskem letu prešli na uporabo novih ultra light povratnih steklenic. Sledimo tudi svetovnim trendom po zmanjševanju teže za PET plastenke, zato bomo v letošnjem letu prešli na lažje PET plastenke.

Martin Lah: Tudi na naše poslovanje vpliva recesija, tako kot praktično na vso gospodarstvo. To pomeni, da smo trenutno zaustavili investicije, skrbno bdimo nad stroški na vseh področjih, kar smo počeli že tudi pred recesijo. Racionalizacijske rešitve iščemo povsod v poslovanju: alternativne možnosti surovin, materialov, racionalizacije pri organizaciji dela, delovne sile, nabave – skratka na vseh področjih.

Brigita Kočar Senekovič: Trenutno ne izvajamo nobenih dodatnih investicij. Kar se tiče polnjenja, skrbimo, da polnitve izvajamo čim bolj racionalno. Novih materialov za embalažo, cenejših, zaenkrat ne uporabljamo.

Saša Hren: Podjetje namerava investirati v novo tehnološko opremo za proizvodnjo PET plastenk in v novo polnilno linijo za polnjenje olja v PET plastenke. Želimo posodobiti in racionalizirati proizvodnjo.

Alenka Kecman: V podjetju Vino Brežice d.d. imamo že od leta 2004 certifikat ISO 14001, zato vprašanja o varčni in okolju prijazni proizvodnji niso novost. Težko rečem, da nas je recesija prisilila v bolj racionalno in varčno poslovanje, strinjam pa se, da je v letošnjem letu to še toliko bolj pomembno.

Joško Ambrožič: Ker se obsegi polnjenja zmanjšujejo, se stroški po steklenici večajo, enako se materiali (steklo, karton in ostali drobni materiali) dražijo in s tem povečujejo končno ceno produkta.

Iztok Mikulin: Zaenkrat poslušamo še dokaj normalno, saj ne beležimo večjih padcev naročil, v izvozu pa imamo večja naročila. Tako na domačem kot tudi na tujem trgu je vedno več zahtev po posebni opremi (posebne steklenice, etikete, kartoni). To pri manjših serijah povečuje stroške. Prav tako je vedno več zahtev

glede ravnanja z embalažo v smislu varovanja okolja, na primer reciklaža.

Andrej Bele: Zaenkrat ne čutimo večjih oscilacij. Sicer so prisotna nihanja cen embalažnih materialov in ostalih surovin, predvsem tistih, ki so vezani na borzne nakupe. V zadnjih letih so se vseskozi racionalizirali procesi predvsem na področju maksimalne porabe surovin in materiala ter zmanjševanje kala v proizvodnji. Proizvodni proces je planiran za večje serije polnjenja posameznega proizvoda ter za uporabo sredstev, ki v najmanjšem možnem merilu obremenjujejo okolje. Investicije, ki so v teku, zaradi recesije niso ogrožene, o nadaljnjih investicijskih ciklihih pa se bomo odločali na podlagi elaboratov.

Kje vidite možnosti dodatne racionalizacije polnjenja in pakiranja v vašem podjetju? Kako vam ponudniki polnilnih in pakirnih naprav oziroma linij pri tem pomagajo?

Alenka Krajnc: Nove možnosti iščemo predvsem v novih ponudnikih embalaže. Le-ti so običajno korak pred proizvajalci, kar pa ne pomeni nujno racionalizacije ali optimalne izrabe materiala. S ponudniki polnilnih in pakirnih linij pa sodelujemo pri iskanju novih rešitev na področju polnilnih linij.

Gregor Cerar: Večino proizvodov za Coca-Cola Hellenic v Sloveniji polni naš pogodbeni partner Vino Brežice. Zato sami ne investiramo v polnilne linije in pakirne naprave. V sodelovanju z njimi pa aktivno sodelujemo pri modernizaciji njihovih linij z vsem znanjem, ki ga ima družba Coca-Cola na svetovnem nivoju.

Martin Lah: Dodatne možnosti racionalizacije pri polnjenju in pakiranju vidimo pri iskanju: lažje embalaže, alternativnih embalažnih materialih ter s tehnološkimi posodobitvami in sledenju najnovejših tehnologij na področjih polnjenja in embalaranja. S strani ponudnikov polnilno-pakirnih naprav nismo deležni ne vem kakšne pomoči, pač pa se le-ti bolj usmerjajo v servisiranje in pomoč pri vzdrževanju, saj jim je to zaradi praktično ustavljenih investicij povsod edini del delovanja.

Brigita Kočar Senekovič: Kar se tiče racionalizacije, smo vedno stremeli, da je ta čim optimalnejša: polnitev proizvodov drugega za drugim, ki se pakirajo v isto embalažo itd. Tako je manjša poraba energije, manj delovnih ur zaradi neprestanega montiranja strojev, manjši delež odpada ... Ne moremo pa trditi, da bi bili deležni neke podpore od ponudnikov polnilnih in pakirnih naprav oziroma dobaviteljev materialov. Prej obratno.

Saša Hren: Dodatno racionalizacijo vidimo na več nivojih, in sicer: tehnološka oprema z večjo zmogljivostjo proizvodnje in polnjenja, manjši strošek repromateriala, manjši strošek dela itd.

Alenka Kecman: Investicije v opremo v polnilnici Vina Brežice bodo potekale v skladu z našimi plani in so usmerjene v večjo racionalizacijo proizvodnega procesa. Naš cilj pa je še vedno kakovosten proizvod, ki je prijazen okolju in je dostopen čim širšemu krogu potrošnikov. V podjetju polnilno največ v PET (polietilenteraftlat) embalažo. V lanskem letu smo investirali v tehnično opremo, ki nam omogoča bolj ekonomično in kakovostno pihanje plastenk in učinkovito pakiranje z manjšo porabo energije. Vsi ponudniki opreme, ki

Alenka Krajnc

Andrej Bele

Saša Hren

Gregor Cerar

so sodelovali z nami, so bili pripravljeni prisluhniti našim zahtevam. Večina dobro poznane trende na tržišču in jih tudi upošteva pri izdelavi opreme. V letošnjem letu smo pričeli z uporabo lažjih plasten in plasten, ki vsebujejo do 30 % recikliranega materiala. Vsi ti ukrepi nam omogočajo, da je proizvodni proces cenejši in učinkovitejši.

Joško Ambrožič: Investicije gredo v smeri, da bomo vino začeli točiti v cenejše materiale, predvsem za vina z nižjo dodano vrednostjo. Pri ostalih investicijah pa vidimo racionalizacijo na avtomatizaciji polnilnih linij. Proizvajalci polnilnih linij nam lahko pomagajo s financiranjem in izbiro optimalne tehnologije.

Iztok Mikulin: Racionalizacija je zagotovo v boljšem izkoriščanju opreme, v večjih in homogenih serijah, v dvoizmenskem delu v finalizaciji. Vrsto teh ukrepov že izvajamo, vedno pa ni mogoče, ker se je potrebno prilagajati trgu. Proizvajalci pakirnih naprav se hitro odzivajo na naše potrebe. Vsaka rešitev ima za sabo tudi neko ceno, ki jo je potrebno vgraditi v ceno proizvoda. V določenih primerih tudi sami ponujajo določene rešitve.

Andrej Bele: Že prej omenjene racionalizacije se predvsem nanašajo na velikost polnilnih serij, na zakupe večjih količin embalažnih materialov, na nenehno spremljanje gibanja cen predvsem tistih embalažnih materialov, ki so vezani na ceno naftnih derivatov, ter na maksimalen izkoristek nabavnih sinergij znotraj

skupine Droga Kolinska. Od ponudnikov polnilnih in pakirnih naprav smo deležni kakovostne podpore.

Ali boste v letih 2009/10 predvidoma investirali v polnilne pakirne naprave / linije?

Alenka Krajnc: Za leti 2009/10 imamo v planu izvedbo investicije v novo polnilno pakirno linijo. Razlog je predvsem v racionalizaciji in avtomatizaciji proizvodnje ter v racionalnejši uporabi embalaže.

Martin Lah: Imamo pripravljen srednjeročni investicijski načrt, vendar ga bomo izvajali skladno z razmerami na trgu in v naši branži ter skladno z rezultati našega poslovanja. Predvidevamo, da bomo v obdobju 2009/10 izvajali le najnujnejše investicijske projekte in aktivnosti.

Brigita Kočar Senekovič: Novih investicij ne načrtujemo, saj smo polnilno in pakirno linijo posodobili leta 2006.

Alenka Kecman: Tudi v prihodnosti nameravamo investirati v tehnično opremo v polnilnici. Predvsem bo za nas pomembna oprema za pakiranje na različne formate palet (euro paleta, düeseldorf paleta) ter aplikator ročk. S tem se želimo približati željam kupcev in znižati stroške proizvodnega procesa.

Joško Ambrožič: Načrtujemo popolno avtomatizacijo obeh polnilnih linij. To predvsem zaradi povečanja obsegov polnjenja, zmanjša-

nja delovne sile in s tem zmanjšanja stroškov.

Iztok Mikulin: V 2009/10 so predvidene le nadgradnje na sistemu komprimiranega zraka, zagotavljanju inertne atmosfere pri postopkih polnjenja, nadgraditvi mikrofiltracijske postaje

Andrej Bele: V prihodnjih dveh letih ne predvidevamo večjih investicij, ker obstoječa oprema popolnoma zadošča za pokrivanje potreb. Seveda pa bomo investicije, ki so v teku, zaključili v načrtovanem času.

Nekateri veliki svetovni proizvajalci napovedujejo velik obrat k vračljivi embalaži. Navajajo večjo ekonomičnost in prijaznost do okolja. Kakšno poslovno politiko ima vaše podjetje do vračljive embalaže?

Alenka Krajnc: Velika svetovna podjetja so trendsetterji, ki razmišljajo in delujejo globalno. V Mlekarni Celeia o povratku k vračljivi embalaži (še) ne razmišljamo. Vračljiva embalaža namreč ni nujno najbolj ekonomična, najverjetneje pa je okolju prijaznejša. Zavedamo pa se, da bi preobrat k vračljivi embalaži zahteval in nujno potreboval aktivno udejstvovanje akterjev na vseh nivojih, to je od države, najrazličnejših institucij, do proizvajalcev in nena zadnje tudi potrošnikov.

Gregor Cerar: V Sloveniji naše proizvode prodajamo tako v PET plastenkah kot v pločevinkah in vračljivi stekleni embalaži, ki

ADHEZIV

Vrhunsko označevanje vaših proizvodov, resolucija tiska 600, tudi 1.000 dpi.

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

Joško Ambrožič

Alenka Kecman

Martin Lah

Iztok Mikulin

je namenjena predvsem prodajnemu kanalu HORECA. V letu 2008 smo zamenjali vso vračljivo stekleno embalažo volumna 0,25 l (kar predstavlja 90 odstotkov naše vračljive embalaže), s tanjšimi, nižjimi in lažjimi ultra light steklenicami, ki pa imajo večjo mehansko odpornost. Posledično so lažji tudi polni zaboji za te steklenice, kar pomeni manjšo porabo goriva pri transportu in manjšo emisijo CO₂.

Martin Lah: Debata o prednostih in slabostih povratne ali nepovratne embalaže je aktualna že zadnjih nekaj let. Obe vrsti embalaže imata prednosti in slabosti. Ker je z vidika prijaznosti do okolja in ekonomičnosti težko enoznačno dokazati, kaj je boljše, se pri izbiri vrste embalaže podrejamo predvsem potrebam trga oz. naših kupcev. Stremimo k stalnemu izboljšanju proizvodno-tehnoloških procesov v smislu zmanjševanja obremenjevanja okolja z okoljsko politiko in okoljskimi cilji - tako na področju proizvodnje v nepovratno kot v povratno embalažo ter na področju celotnega poslovanja.

Brigita Kočar Senekovič: V podjetju smo se pred dobrim letom in pol odločili in popolnoma prešli na nepovratno embalažo. Zaradi večjih investicij v preureditev pakirnih strojev

in formatnih delov na polnilni liniji ne razmišljamo o ponovni vrnitvi k povratni embalaži. **Saša Hren:** Zaenkrat je v našem podjetju trend nepovratna embalaža.

Alenka Kecman: V Vino Brežice smo v preteklosti veliko uporabljali vračljivo stekleno embalažo, v katero se je polnilo namizno vino. Danes zanimanje za tako pakiran proizvod usiha. Vino vrhunske kakovosti pa se še vedno polni izključno v stekleno embalažo, ki ni vračljiva. Del težave pri vračljivi embalaži je logistika, prevzem prazne embalaže pri kupcu in prevoz do polnilnice. Sortiranje embalaže je obvezno, saj se k nam vrne več kot 20 % tuje embalaže. Poškodba embalaže je bolj pravilo kot izjema. Zato v bližnji prihodnosti ne nameravamo povečati uporabe vračljive embalaže, saj je uporaba le-te v dani situaciji nesmotna, se pa strinjamo, da je vračljiva embalaža prijaznejša okolju.

Joško Ambrožič: Poslovna politika večine vinarjev v zadnjih letih je bila umik vračljive embalaže in tudi naša klet je večino programa preusmerila v nevrtačljivo embalažo. Program, ki je ostal v vračljivi embalaži, ima trenutno nižje stroške le-te. Vendar, dolgoročno gledano, je potrebna velika investicija v stroj za pra-

nje in veliki stroški zbiranja majhne količine embalaže bo potrebno tudi ta program preusmeriti v nevrtačljivo embalažo.

Iztok Mikulin: V naši kleti smo ohranili povratno embalažo za kakovostna, deželna in namizna vina v litrski steklenici. Prehod na nepovratno steklenico v tem segmentu potegne za sabo precejšnje stroške, ki pa jih ni mogoče vračunati v ceno proizvoda. Hkrati smo že pred leti uvedli polnjenje vina v inox sodčke (20, 30 l), iz katerih se potem vino toči na točilnih avtomatih predvsem v gostinstvu in vinotočih. Na ta način zagotavljamo najvišjo kakovost in originalnost polnitve.

Andrej Bele: Ekonomičnost in prijaznost do okolja je, upošteva trenutno uporabo embalaže, zelo relativna stvar, kajti vsak proizvajalec zagovarja uporabo tiste vrste embalaže, katero proizvaja. Prijaznost do okolja je vsekakor potrebno povezati tudi z zbiranjem, predelavo in reciklažo embalažnih materialov. V podjetju razpolagamo tako s tehnologijo za polnjenje v povratno kakor tudi nepovratno embalažo. Za večjo uporabo okolju prijaznejše embalaže ali vračljive embalaže pa so potrebne aktivnosti v celotni oskrbni verigi, vključno z osveščanjem končnih potrošnikov.

Bojan Stojanović

Dosje nevarni odpadki

Vseposod naokrog nezaupanje

Nevarni odpadki so tisti odpadki, ki ob nenadzorovanem odlaganju predstavljajo nevarnost naravnemu okolju, živalim in ljudem, ki živijo v njem. Zaradi težko razgradljivih sintetičnih kemikalij, ustvarjenih v laboratorijih, imajo nevarni odpadki eno ali več nevarnih lastnosti, ki so zdravju in okolju škodljive (npr. vnetljivost, dražljivost, strupenost, mutagenost, oksidativnost ali infektivnost). Ker torej vsebujejo večje koncentracije snovi, ki so okolju in živim organizmom škodljive in hkrati nevarne, jih torej ni mogoče odlagati skupaj s komunalnimi oziroma gospodinjskimi odpadki, tako da jih moramo zbirati, odlagati, predelovati in uničiti ločeno od ostalih odpadkov in pod kontroliranimi pogoji. A ker vsako leto na svetu proizvedejo velike količine produktov, ki vsebujejo nevarne snovi, je to prej izjema kot pravilo. Velika večina nevarnih odpadkov konča v morju ali drugih odlagališčih v naravi, kjer imajo prost dostop do prsti in rastlin, podtalnice, živali in seveda na koncu tudi do človeka.

Nevarni odpadki nastanejo tako pri industrijski, obrtni in kmetijski proizvodnji ter predelavi kot tudi v gospodinjstvih. Z njimi se srečujemo vsak dan v delovnem in domačem okolju, npr. s staro elektronsko opremo, ostanki barv, lakov in s tem onesnaženo embalažo, sprejev, motornih olj, s starimi zdravili, baterijami, električnimi in gospodinjskimi aparati, živosrebrnimi termometri, neonskimi cevmi in varčnimi žarnicami, škropivi in še bi lahko naštevali. Seznam nevarnih snovi vključuje preko 40 različnih skupin odpadkov ter preko 50 težkih kovin in drugih kemikalij. Lahko bi rekli, da današnji življenjski slog temelji na uporabi nevarnih kemikalij in težkih kovin. Z razvojem nano znanosti pa zaskrbljenost postaja

še večja, saj do danes še niso raziskali vplivov vseh substanc, ki so na trgu. Z nano materiali prihaja na trg ogromna nova skupina različnih snovi, katerih vplivi niso poznani. To je velik izziv za države, znanstvenike in industrijo.

Največja težava v EU in mednarodni skupnosti, enako menijo slovenski zbiratelji, je v sistemu nadzora zbiranja nevarnih odpadkov. Tako smo lahko nedavno prebrali, da je ob cunamiju v Somaliji na obalo naplavilo tone nevarnih odpadkov, ki so jih v morje odložila podjetja iz Evrope in Azije. Zakaj? Ker je strošek odložene tone nevarnih odpadkov v Somaliji 2,5 EUR, deponiranje v skladu s predpisi, v eni od držav z razvitim sistemom predelave in uničenja ne-

varnih odpadkov pa je okoli 1000 EUR na tono. Na spletni strani ARSO lahko preberemo, da se je čezmejni prevoz odpadkov preko meja držav Evropske unije v zadnjem desetletju močno povečal, kar kaže študija Evropskega tematskega centra za odpadke in snovni tok. Povečanje gre na račun prevoza tako nevarnih kot nenevarnih odpadkov ter nelegalnih prevozov. V letu 2003 je tako meja držav EU prečkalo 8.6 milijonov ton nevarnih in nenevarnih odpadkov. Preko 90 % teh odpadkov je bilo prepeljanih preko meja znotraj same EU. Okrog 80 % je bilo predelanih ter 20 % odstranjenih.

V Sloveniji situacija ni tako kritična. Kljub pomankljivemu nadzoru imamo dokaj urejeno zbiranje nevarnih odpadkov, slabše pa je urejen proces odstranjevanja, v katerega gre manj kot 40 % odpadkov. Presenetljiva pa je v vsakem primeru količina nevarnih odpadkov, zbranih v Sloveniji, saj presega 90.000 ton v letu 2006. Podatkov za leto 2007 in 2008 še ARSO ni objavil. Evidentirano pa je, da naraščajoče količine zbranih nevarnih odpadkov za več deset tisoč ton presegajo državne projekcije, ki so predvidevala zmanjšanje količine nevarnih odpadkov v Sloveniji na 75.000 ton v letu 2006. Po podatkih ARSO je največji porast količine nevarnih odpadkov prepoznati pri skupini gradbenih odpadkov, kjer se je količina povečala za indeks 25. Količinsko pa k skupni količini nevarnih odpadkov največ prispevajo odpadki iz organskih kemijskih procesov, kot je mulj iz čistilnih naprav za odplake, organska halogenirana topila in pralne tekočine. Za predelavo teh odpadkov so v uporabi različni načini (destilacije, kemijska pretvorba itd.), končna rešitev pa je sežig v sežigalnicah za nevarne odpadke. Še vedno pa dokaj velik delež odpadkov izvozimo, gre za 9 % po podatkih ARSO. Izvoz odpadkov v zadnjih letih narašča. Zlasti v letu 2006 se je skoraj podvojil. Porast gre pripisati povečani količini mulja iz čistilnih naprav komunalnih odpadnih voda. V letu 2005 so ti odpadki predstavljali 7 % celotne izvožene količine, leta 2006 pa 36 %. Leta 2006 so se izvažali tudi trdni odpadki iz obdelave odpadnih plinov (14 %), pralne tekočine in matične lužnice (12 %), mulj barv in lakov, ki vsebujejo organska topila (15 %) ter delno stabilizirani odpadki in drugi odpadki. Odstranjeni ali predelani so bili v Avstriji (77 %) in Nemčiji (20 %), nekaj pa v Franciji in na Poljskem.

Obrnili smo se tudi na zbiralce in ravnalce za nevarnimi odpadki v Sloveniji. V Saubermacherju so povedali, da so v letu 2008 zbrali 1.828,7 ton nevarnih odpadkov, in sicer 39,4 ton iz gospodinjstev in 1.789,3 ton iz industrije in obrti. Odpadke posredujejo v sežigalnice in druge postopke predelave in uničenja.

Podjetje Mollier iz Celja, ki se ukvarja z zbi-

KAJ SPADA K NEVARNIM ODPADKOM IZ GOSPODINJSTEV?

Nevarni odpadki v gospodinjstvih nastajajo pri vsakdanjih opravilih v našem domu.

Najbolj tipične vrste odpadkov so:

BARVE: in barvam sorodne snovi, premazi, lepila, črnila, kartuše, tonerji,...

ČISTILA: organska topila, jedka čistila, odstranjevalci, ...

ZDRAVILA: tablete, sirupi, mazila, preparati, kapsule, ...

MOTORNAOLJA: mazalna, hidravlična, zavorna, ...

KEMIKALIJE: kisline, baze, fotokemikalije, ...

PESTICIDI: herbicidi, fungicidi, insekticidi, sredstva proti zajedavcem, ...

KOZMETIKA: laki, barve za lase, spreji, odstranjevalci laka, ...

BATERIJE: urne (gumbne), navadne, alkalne, Ni-Cd, ...

AKUMULATORJI: svinčevi akumulatorji iz avtomobilov, ...

ODPADNA ONESNAŽENA EMBALAŽA: plastična, kovinska, lesena, steklena, ...

ELEKTRONSKA OPREMA: računalniki, monitorji, tiskalniki, tipkovnice, ...

FLUORESCENTNE CEVI: varčnežarnice, žarnice, ...

SPREJI: prazne in polne tlačne posode, ...

Kako prepoznamo nevaren odpadek?

Nevaren odpadki ima eno ali več lastnosti nevarnih snovi. Znaki za nevarnost, ki označujejo nevarnost posameznih snovi odpadkov pa so naslednji:

F vnetljivo

Xn zdravju škodljivo

Eksplozivno

Oksidativno

Okolju nevarno

T strupeno

Jedko

F+ zelo lahko vnetljivo

Xi dražljivo

T+ zelo strupeno

ranjem medicinskih odpadkov, je lani zbralo okoli 300 ton, je povedal **Roman Šumak**, direktor podjetja. »Odpadke, ki z vidika preventive pred infekcijo zahtevajo posebno ravnanje pri zbiranju in odstranjevanju, odstranjujemo s postopkom parne dezinfekcije.« Glede izvoza nevarnih odpadkov pa je menil, da »so za zdaj pridobili dovoljenje za čezmejno pošiljanje za 0,7 tone amalgamskih odpadkov,« ki se uporabljajo v zobozdravstvu. Pravi še, da je postopek pridobitve dovoljenja izjemno zapleten, transparenten in usklajen z direktivami EU.

Eno od slovenskih podjetij, ki se ukvarja s termično obdelavo nevarnih odpadkov, je PINUS TKI, ki sežiga trdne, pastozne in tekoče nevarne odpadke. »Trdne in pastozne odpadke sežigamo v posebnih pečeh pri temperaturah med 500 in 1100 °C. Uplinjene organske snovi se vodijo v sekundarno komoro, kjer poteka popoln sežig pri temperaturah med 900 in 1250 °C. Ta temperatura in zadrževalni čas dveh sekund zadostuje za sežig organskih kloriranih spojin. Po ohlaiditvi dimnih plinov dodajamo v reaktor poseben absorbent za reakcijo različnih komponent, ki se nahajajo v dimnih plinih. Na koncu procesa se s pomočjo mokrih pralcev dimni plini operejo in nevtralizirajo.«

Obrnili smo se tudi na podjetje EKOL, ki se ukvarja z zbiranjem industrijskih nevarnih

odpadkov. V letu 2008 so zbrali okoli 11.000 ton nevarnih odpadkov, od tega 3.300 ton odpadnih motornih olj, 1.000 ton oljnih emulzij iz obdelovalnih strojev, 1.500 ton zaoljenega mulja, potem pa še odpadne barve, onesnažene krpe, zaoljene vode, v manjših količinah pa 70 % vseh nevarnih odpadkov s seznama klasiifikacijskih številok odpadkov. Dodali so, da na področju gospodinjstev ne delajo, razen pri čiščenju cistern za kurilno olje in da so tam zbrali okoli 20 ton ostankov. V glavnem se ukvarjajo z zbiranjem, sortiranjem in predpripravo za odstranjevanje, kar pomeni predelavo (plastična embalaža, uporabljeni avtomobilski oljni filtri, zaoljene vode s centrifugiranjem), največ odpadkov pa pošljejo kot energente pri sosežigu v sežigalnice v Avstriji, Franciji in Nemčiji (odpadna motorna olja). Kako pa zagotavljajo, da so izvoženi odpadki ustrezno obdelani in odloženi? »Odpadkov, ki gredo v izvoz (v našem primeru Avstrija, Nemčija in Francija), ne odajamo za odlaganje, ampak za predelavo (npr. alkalne baterije) ali termično obdelavo (sežig) v sežigalnicah, ki s tako pridobljeno energijo proizvajajo elektriko ali ogrevajo industrijske obrate ali naselja. Ustreznost od nas zahteva pridobiti dovoljenja na podlagi analiz odpadkov, dovoljenj prevzemnika odpadkov in pošiljatelja. Potrebno je še finančno zavarovanje pošiljk, v kolikor bi le-te bile zavrjene.«

ZBIRANJE ODPADKOV - ODKUP NEUPORABLJENIH KEMIKALIJ

ALPKEM

Alpkem, d.o.o., Struževo 66, 4000 Kranj, tel.: 04 257 13 04, e-mail: alpkem@siol.net

Helena Kojnik

Dosje nevarni odpadki

Nevarni odpadki - grožnja in priložnost?

V Sloveniji letno nastane od 70 do 80 tisoč ton nevarnih odpadkov, ki jih je potrebno odstraniti ali predelati na primeren način. Za to skrbi več podjetij, med njimi pa nedvomno izstopa Kemis. Je prvo podjetje, ki je pridobilo potrdilo o izpolnjevanju pogojev za ravnanje s t.i. posebnimi odpadki in si je v dobrih 25 letih obstoja nabralo vrsto neprecenljivih izkušenj. V podjetju, katerega lastnik je velenjsko Gorenje, se ukvarjajo z zbiranjem, predelavo in odstranjevanjem nevarnih odpadkov. Imajo hčerinska podjetja na Hrvaškem, v Srbiji in BiH, sodelujejo s centrom za obveščanje in so tik pred otvoritvijo novih prostorov na Vrhniki. Kemis pa je tudi eden izmed koncesionarjev za izrabljene avtomobilske gume, za katere ministrstvo za okolje pripravlja spremembe. Do njih je direktor Kemisa Emil Nanut kritičen, saj se sprašuje o smiselnosti spreminjanja sistema, ki relativno dobro deluje. Opaža tudi, da se recesija že pozna in se boji, da bo zaradi varčevanja več nevarnih odpadkov ostalo na dvoriščih podjetij ali celo zašlo v naravo.

Zakaj ste se v poslu usmerili k nevarnim odpadkom?

Kemis je postal prvo slovensko podjetje, ki je leta 1991 pridobilo potrdilo o izpolnjevanju pogojev za ravnanje s t.i. posebnimi odpadki. Takrat smo začeli zbirati tudi druge NO ter začeli iskati rešitve za njihovo predelavo ali odstranitev. Rešitve smo iskali doma in v tujini. V prvem obdobju smo v tujino izvažali po Baselski konvenciji, odkar smo v EU, pa v skladu s posebno uredbo o pošiljkah odpadkov. Naš cilj je bil našim kupcem ponuditi strokovne, celovite, vsestransko varne in stroškovno sprejemljive rešitve na področju gospodarjenja z odpadki.

Toda kaj ste bolje razvili – odstranjevanje ali predelavo?

Težišče dela je bilo v začetku delovanja na NO, ki so povezani z organskimi topili, tako odpadna topila, reakcijske tekočine, smole, lepila, barve, laki, destilacijski ostanki, embalaža, onesnažena s temi snovmi ... Izhajali smo iz reciklaže – destilacije odpadnih topil (halogeniranih in nehalogeniranih). Pri odpadkih, ki smo jih predajali v sežigalnice nevarnih odpadkov, pa se je pojavljalo vedno več zahtev po predpripravi odpadkov na način, ki omogoča neposredno doziranje odpadkov v skladišče naprav za sežig. Zato odpadke, ki za snovno

predelavo niso primerni, po prevzemu pregledamo, presortiramo, homogeniziramo in pošljemo v razsutem stanju na sežig. Seveda, če njihove lastnosti to omogočajo. V določenih primerih pa moramo dobljene odpadke preembalirati, ker embalaža zaradi zahtev prevoza ali zaradi končnega odstranjevanja ni primerna. Seveda pa v sami fazi priprave odpadkov izločamo uporabne sekundarne surovine in energente, ki jih lahko oddamo zbiralcem oz. predelovalcem sekundarnih surovin in sekundarnih energentov.

Nekateri ocenjujejo, da Slovenija ni dovolj dobro opremljena za predelavo?

V Sloveniji imamo po podatkih iz ARSO za predelavo registriranih nad 140 predelovalcev odpadkov, nad 270 zbiralcev odpadkov, nad 20 odstranjevalcev odpadkov, nad 400 prevoznikov odpadkov. Iz teh podatkov o številu »ravnalcev« z odpadki bi lahko sklepali, da v Sloveniji nimamo problemov glede predelave in odstranjevanja odpadkov. Dejstva so drugačna. Po podatkih ARSA o ravnanju z odpadki se »izvoz« nevarnih odpadkov v zadnjih letih nenehno povečuje. V letu 2006 smo nekaj manj kot polovico nevarnih odpadkov »izvozili«. Dejstvo je, da v Sloveniji nimamo zadostnih kapacitet za sežiganje nevarnih odpadkov, prav tako nimamo deponij nevarnih odpadkov. Zato se bo trend prekomernega premeščanja odpadkov nadaljeval. V tujino odpeljane količine se bodo povečevale, kajti v Sloveniji je zaradi vpliva 'NIMET in NIMBY' sindromov izredno težko pridobiti lokacije, kje bi bilo mogoče postaviti obrat za predelavo in odstranjevanje odpadkov.

Obdobje zamujenih priložnosti v Sloveniji so znali izkoristiti naši sosedje Avstrijci, ki imajo velike sežigalne in predelovalne kapacitete in dobro služijo na račun svojih, predvsem pa tudi na račun naših, italijanskih, hrvaških in drugih odpadkov. Da bi na primer na Jesenicah zgradili sežigalnico nevarnih odpadkov, je bila v začetku devetdesetih pregrešna misel, ki je bila na žalost zatrta v kali. Danes pa temu lahko rečemo izgubljena priložnost, kajti sosedje Avstrijci so samo v Podkloštru, na senčni strani Alp, postavili tri sežigalne enote, kjer lahko sežejo nad 100.000 ton nevarnih in nenevarnih odpadkov iz omenjenega tromejnega območja.

Tudi vaše podjetje raste. Kako je z obsegom poslovanja in pri katerih nevarnih odpadkih je rast največja?

V Kemisu letno prevzamemo kot posrednik, zbiralec, predelovalec ali odstranjevalec nad 10.000 t NO. Pomemben del te količine odpeljemo neposredno iz izvora v predelavo oziroma odstranitev. Kemis se je v zadnjem obdobju pričel ukvarjati tudi z nenevarnimi odpadki. Tu imamo opraviti predvsem z odpadki iz industrije, ki v osnovi niso nevarni, vendar se zaradi zaostrene zakonodaje o deponiranju ne bodo več smeli odlagati na deponije. Skupaj beležimo v zadnjih 5 letih povprečno 15-odstotno rast prihodkov v Sloveniji. Po uradnih podatkih (2004-2006) nastane v Sloveniji med 70 in 80.000 t nevarnih odpadkov letno. V zadnjih dveh letih pa smo samo na projektu sanacije gudronskih jam v Pesnici odpeljali v tujino nad 25.000 t predelanega gudrona in onesnažene zemljine. Večino teh odpadkov bi lahko predelali v Sloveniji tehnično na enak način, kot so bili predelani v tujini (sosežig), če ne bi naleteli na odpor v lokalni skupnosti.

Bistveno drugače je pri gumah. S čim kot koncesionar za ravnanje z odpadnimi avtomobilskimi gumami niste zadovoljni?

Kemis je eden od koncesionarjev, poleg podjetij Saubermacher, GET in Wolf, na področju ravnanja z izrabljenimi avtomobilskimi gumami (IAG). Obseg posla na tem področju je okoli 5 % letne realizacije Kemisa. Koncesijo imamo od leta 2002, čeprav smo se v sodelovanju s podjetjem Sava Kranj že pred uvedbo koncesije ukvarjali z zbiranjem izrabljenih avtomobilskih gum. Zadnji aneks smo podpisali z MOP z veljavnostjo do konca oktobra letos, ko naj bi pričela veljati nova zakonodaja. V vmesnem obdobju je MOP upošteval naše predloge glede načina financiranja zbiranja in predelave odpadnih gum. Leta 2007 je bila uvedena taksa na gume, ki je imela ključen vpliv na povečanje količin zbranih izrabljenih gum.

Bo ustanovitev sheme za odpadne gume spremenila razmere?

Od novembra letos bo po načrtih MOP uveljavljen princip sheme - podobno kot velja za odpadno embalažo, odpadno električno in elektronsko opremo ... Moje mnenje glede delovanja na tem področju je, da nima smisla menjavati stvari, ki relativno dobro delujejo. Morda je področje IAG celo najboljše od vseh skupin odpadkov glede količine zbranih izdelkov po preteku življenjske dobe. Na področju ravnanja z odpadki je veliko področij, kjer smo bistveno slabši kot pri IAG. Vendar se je MOP odločil za sheme, kar bo uveljavil nov način delovanja. Obstoječim koncesionarjem je uspelo v obdobju zadnjih sedmih let obdržati enako ceno za zbiranje in predelavo odpadnih gum. Prepričan sem, da bodo stroški s shemo veliko višji od sedanjih.

So vaše pripombe upoštevali?

Naše pomisleke in pripombe na osnovi sedemletnih izkušenj smo koncesionarji predstavili MOP na sestanku, ko smo bili kot zadnji uradno vključeni v razpravo. Pripombe na predlog uredbe je bilo sicer še mogoče posredovati na MOP do 23. aprila. Naša ocena je, da

obstoječe sheme kot način delovanja v Sloveniji še niso dosegle stopnje zrelosti, ki bi omogočila kopiranje na ostala področja. Naš predlog je, da se koncesija podaljša za obdobje nekaj let. V tem času pa se obstoječe sheme dodelajo in se nato prenesejo tudi na področje gum.

Kako podjetja, 'proizvajalci' nevarnih odpadkov skrbijo za ustrezne zelene tehnologije?

Dejstvo je, da je zmanjševanje količin nevarnih odpadkov na enoto izdelka cilj vseh podjetij, ki se ponašajo z različnimi ISO certifikati in hočejo svoje dejavnosti izvajati na okolju sprejemljiv način. Zelene tehnologije (BAT) imajo nesporen vpliv na zmanjševanje količin nevarnih odpadkov. Tu gre predvsem za zamenjavo nevarnih snovi z manj nevarnimi. V Kemisu poskušamo z našimi kupci sodelovati čim bolj partnersko, kar pomeni, da sta naša želja in cilj vključitev Kemisa že v fazi razvoja in uvajanja novih tehnologij. Na žalost takih primerov še ni veliko, vendar sem prepričan, da jih bo sčasoma vse več. Dejstvo pa je, da je vse več odpadkov, ki sicer niso nevarni, vendar jih po novih predpisih o deponiranju ne bo mogoče deponirati. Zato jih bomo morali odstranjevati po pogojih, ki veljajo za nevarne odpadke, kajti boljših rešitev ni veliko. Večino tovrstnih odpadkov zaradi snovnih lastnosti tudi ni mogoče predelati v sekundarne surovine in sekundarne energente.

Ali je v zadnjih letih opažen kakšen napredek pri odstranjevanju NO v komunalnih odpadkih iz gospodinjstev?

Zbrane količine se večajo, kajti občani smo vse bolj osveščeni, da nevarni odpadki, kot so redčila, kisline, lugi, topila, niso za v kanalizacijo oziroma da tudi sijalke, baterije, zdravila ipd. niso za v zabojnike za komunalne odpadke. Veliko pa bo potrebno še postoriti, da bodo odpadki pravilno ločeno zbrani na izvoru, pa tudi na zbirnih mestih komunalnih podjetij. Bistveno je, da gredo na tem področju dogajanja v pravo smer. Sam že več let zagovarjam dejstvo, da je potrebno izkoristiti zbirne centre in akcije zbiranja nevarnih odpadkov za ločeno zbiranje vseh vrst nevarnih odpadkov iz gospodinjstev. Obstoječi način zbiranja NO iz gospodinjstev bi po moje morali le podpirati in širiti, bolj publicirati, izobraževati izvajalce zbiranja ter več sredstev nameniti za osveščanje občanov in otrok o ločenem zbiranju. Posebej je pomembno izobraževanje in osveščanje o nevarnih odpadkih za starše in otroke, kajti določeni nevarni odpadki v rokah otrok lahko povzročijo nesreče.

Ali ste zaznali kakšne razlike po občinah?

Kot povsod so tudi tu prisotne velike razlike. V Sloveniji zbere Kemis po občinah med 0,1 pa do 1,5 kg nevarnih odpadkov na osebo na leto. Trend pa je naraščajoč. Leta 1997, ob začetku akcije je bila povprečna količina zbranih NO na prebivalca 0,11 kg, lani pa 0,47 kg. Za pozitiven primer lahko navedemo področja komunalnih podjetij Vrhnika, Škofja Loka, Žiri in Sežana, kjer so lani zbrali nad 1 kg nevarnih odpadkov na prebivalca. Po tujih podatkih se zbere v gospodinjstvih na letnem nivoju okoli 2 kg nevarnih odpadkov na osebo.

Kakšne pa so težave z odstranjevanjem kemikalij?

Odstranjevanje kemikalij poteka po ustaljenem principu: prevzem, sortiranje, preembaliranje, oddaja ustreznim predelovalcem in odstranjevalcem. Teh pa je cel spekter: od sežigalnic preko specializiranih podjetij za fizikalno-kemijsko obdelavo do deponiranja v rudnikih. Ne prevzamemo pa radioaktivnih kemikalij. Količine kemikalij so relativno majhne, vendar je delo zahtevno – posebno pri laboratorijskih kemikalijah, kjer je potrebno preveriti vsako »stekleničko«. Tudi pri akcijah zbiranja NO iz gospodinjstev se najdejo zelo različne kemikalije, ki jih je potrebno pazljivo obravnavati. Tu bi opozoril, da imetniki odpadnih kemikalij le-teh ne združujejo, temveč jih oddajajo v originalni embalaži. Pri mešanju različnih – nezdružljivih kemikalij lahko pride do kemijskih reakcij, ki lahko povzročijo samovžig, eksplozijo, razvijanje strupenih plinov ...

Kakšno je vaše strokovno mnenje glede sežigalnic v Sloveniji?

Da Slovenija potrebuje sežigalnice odpadkov, ni sporno, vendar predvsem sežigalnice za komunalne ter industrijske nenevarne odpadke. Mislím, da smo imeli pred leti zelo dobro zastavljen koncept z dvema večjima sežigalnicama (Ljubljana in Kidričevo). Vendar so se zadeve zaradi ljudskih iniciativ v Kidričevem ustavile. Sem pa nasprotnik mnenja »sežigalnico v vsako vas ali regijo«, saj bo to dražje, manj učinkovito in iz vidika varstva okolja težko obvladljivo ali celo neobvladljivo. Po mojem mnenju ima cela Slovenija odpadkov za komaj dve sežigalnici, ki bi lahko delale ekonomično ter pri tem proizvajale elektriko ter toploto.

The Hazardous Waste Dossier

Hazardous Waste – a Threat as well as an Opportunity?

Each year, Slovenia produces between 70 and 80 thousand tonnes of hazardous waste that has to be removed or suitably processed. There are several companies for this, but Kemis is the one that definitely stands out. It is the first company to have obtained certification on fulfilling the conditions for managing »special waste«, and has, in a little over 25 years of existence, gathered a great deal of invaluable experience. The company, owned by Velenje-based Gorenje, collects, processes and removes hazardous waste. It has subsidiaries in Croatia, Serbia and Bosnia and Herzegovina, collaborates with the National Notification Centre, and is soon going to open new offices in Vrhnika, Slovenia. Kemis is also one of the concessionaires for used tyres, regarding which the Ministry of the Environment and Spatial Planning is preparing certain changes. Kemis's director, Emil Nanut, has expressed criticisms over the reasonability of changing a relatively well-running system. Additionally, he has noted that the effects of the recession can already be felt and that he fears that saving money will lead to more hazardous waste being left in company yards or even being dumped in nature

Ministrstvo za okolje in prostor odgovarja

Končne odločitve o zapiranju odlagališč še ni

Opomini iz Bruslja. Zapiranje komunalnih odlagališč. Naložbe v okoljsko infrastrukturo in pomanjkanje denarja zanje. Kako bo Slovenija izpolnila cilje na področju obnovljivih virov energije? Nedvomno vprašanja in teme, ki polno angažirajo odgovorno ministrstvo, Ministrstvo za okolje in prostor. MOP je odgovoril in probleme pojasnil, kar zadeva zapiranje komunalnih odlagališč pa bo, tako kaže, zadnjo besedo izrekla Vlada RS. Nova uredba se pripravlja.

Ministrstvo za okolje in prostor je v javnosti večkrat izpostavljeno kot tisto, ki dobiva največ opominov oziroma »rdečih kartonov« iz Bruslja. Na mizi imate trenutno tri, dva sta zelo kompleksna: onesnaženje zraka s trdimi delci in izvajanje direktive o celovitem preprečevanju in nadzoru onesaževanja okolja (IPPC). Katere korake ste naredili in kaj še lahko pričakujemo v prihodnjih mesecih?

Pri opominih in rdečih kartonih iz Bruslja velja najprej omeniti, da je področje okolja eno od področij na ravni EU (poleg kmetijstva), ki je po obsegu zakonodaje najboljše – govorimo o najmanj 400 direktivah ter različnih sklopih okoljske zakonodaje (horizontalna zakonodaja, kakovost zraka, ravnanje z odpadki, kakovost voda, industrijsko onesaževanje in tveganja, kemikalije in gensko spremenjeni organizmi, ohranjanje narave, jedrska varnost in varstvo pred sevanji, hrup ter mednarodno sodelovanje). Na splošno je največ »rdečih kartonov« na ravni EU prav na področju varstva

okolja. Približno 35 % vseh zadev, ki jih obravnava Evropska komisija, so zadeve s področja varstva okolja.

Na področju kakovosti zraka smo prejeli uradni opomin zaradi možnega neizpolnjevanja obveznosti iz člena 5(1) Direktive Sveta 1999/30/ES z dne 22. aprila 1999 o mejnih vrednostih žvepovega dioksida, dušikovega dioksida in dušikovih oksidov, trdnih delcev in svinca v zunanjem zraku in smo se nanj tudi ustrezni odzvali.

Poglavitni vzroki onesaženja s PM_{10} so: emisije iz prometa, predvsem iz vozil na dizelsko gorivo, emisije iz kurilnih naprav na trda in tekoča goriva, namenjenih ogrevanju stanovanjskih in poslovnih prostorov in emisije iz industrijskih virov onesaževanja. V Sloveniji so bile v preteklih letih na večini merilnih mest izmerjene prekomerno presežene predpisane mejne vrednosti koncentracije delcev PM_{10} : v Ljubljani, Mariboru, Celju, Zagorju, Trbovljah, Novi Gorici in Rakičanu pri Murski Soboti. Za izpolnitev naših obveznosti bo ključen

sprejem Operativnega programa varstva zunanega zraka na območjih, kjer beležimo presežanje mejnih vrednosti kakovosti zraka do 31. maja 2009. Na podlagi omenjenega operativnega programa bo Ministrstvo za okolje in prostor v sodelovanju z občinami pripravilo za posamezno aglomeracijo oziroma območje načrt (oz. program ukrepov) za kakovost zraka, v skladu s prvim odstavkom 23. člena Direktive 2008/50/ES, najpozneje do 31. oktobra letos.

Osnutek Operativnega programa varstva zunanega zraka je že pripravljen in že potekajo njegove predstavitve posameznim mestnim upravam na strokovni ravni.

Prav tako smo 1.12. 2008 prejeli obrazloženo mnenje zaradi možnega neizpolnjevanje obveznosti iz člena 5(1) Direktive 2008/1/ES Evropskega parlamenta in Sveta z dne 15. januarja 2008 o celovitem preprečevanju in nadzoru onesaževanja (»direktiva IPPC«). MOP se z vsemi razpoložljivimi viri trudi pospešiti postopke izdajanja dovoljenj, ki pa ostajajo v cilju izdajanja kakovostnih dovoljenj. Izdaja vseh potrebnih dovoljenj v predvidenem časovnem roku (1.09.2009) bo zelo zahteven projekt, še zlasti v luči trenutne finančne in gospodarske krize.

Kar alarmantno vprašanje je t.i. zapiranje komunalnih odlagališč. Minister obljublja rešitev - je že kaj dogovorjeno? Kdaj bodo znane konkretne odločitve?

Po pripravljenem osnutku sprememb in dopolnitev Uredbe o odlaganju odpadkov na odlagališčih, za katero je pravkar skladno z določbami ZVO potekel rok 30-dnevne javne predstavitve, ponuja uredba možnosti izdaje IPPC dovoljenj upravljavcem odlagališč na področjih, kjer regijski centri še niso operativni, odlagališča pa izpolnjujejo pogoje nacionalne zakonodaje (torej tudi EU Direktivi) in imajo razpoložljiv prostor za odlaganje. Seveda bo to možno takrat, ko bodo odpadke pred odlaganjem obdelali in bodo ti po obdelavi izpolnjevali pogoje za odložitve na odlagališčih (za leti 2009/2010 pod 28 % delež BIO med KO). Upravljavci odlagališč, ki pogojev ne bodo izpolnjevali, bodo seveda morali prenehati z odlaganjem odpadkov. Končna odločitev pa bo znana po medresorski uskladitvi besedila uredbe in sprejemu na Vladi RS.

Problem odlagališč se navezuje na velike investicije, ki so v Sloveniji potrebne za izgradnjo potrebne infrastrukture za okolju prijazno ravnanje z odpadki. Z investicijami naj bi blažili tudi ekonomsko krizo. Ali ima ministrstvo za okolje zagotovljena sredstva za sofinanciranje teh investicij (to je pogoj za črpanje kohezijskih sredstev)? Koliko sredstev natančno imate na voljo in v kakšnem obdobju načrtujete realizacijo teh projektov?

Po Operativnem programu razvoja okoljske in prometne infrastrukture za obdobje 2007-2013 je za namene ravnanja z odpadki na razpologo 357 mio EUR. MOP je z rebalansom proračuna RS za leto 2009 zagotovil dovolj finančnih

sredstev za realizacijo projektov, ki so že v izvajanju oz. je začetek izvajanja predviden v letošnjem letu. Sredstva MOP, ki so potrebna za izvedbo projektov v letu 2010, se bodo upoštevala pri pripravi proračuna za leti 2010 in 2011.

Zavezani smo, da do leta 2020 dosežemo 25-odstotno črpanje energije iz obnovljivih virov. Kako bomo dosegli cilj, zlasti glede na zelo različne strategije v Sloveniji, čemu oziroma, kateremu energetskega viru dati poudarek?

Povečevanje deleža obnovljivih virov energije - OVE (malih in velikih hidroelektrarn, lesne biomase in uporabe sonca) mora pomeniti strateško usmeritev za Slovenijo. Za uresničitev tega cilja bo treba vzpostaviti dobro sodelovanje med vsemi ministrstvi, strokovnimi institucijami in gospodarstvom. Koalicija se je zavezala, da bo za usklajevanje politik upravljanja z naravnimi viri na vladni ravni oblikovala Urad za podnebne spremembe, ki bo spodbujal tovrstno sodelovanje.

25 % delež je mogoče doseči. Pri doseganju deleža na obnovljivih virih energije so bile narejene analize o možni izrabi obnovljivih virov energije za proizvodnjo električne energije, ogrevanje in hlajenje ter transport (dodatni hidro potenciali, sproizvodnja toplote in električne energije, uporaba lesne biomase in bioplina, geotermalne energije, energije vetra, sonca in biogoriv). 25 % delež OVE v končni porabi predstavlja manj kot 18 % delež v primarni oskrbi z energijo. Ta številka je manjša kot tehnični potencial, se pa približuje ekonomskemu potencialu. Tehnični in ekonomski potencial je dodatno znižan zaradi trajnostnih kriterijev za biogoriva, biomaso in nekatere elektrarne. Izkoristiti bo potrebno večino ekonomsko in trajnostno sprejemljivega potenciala ter z ukrepi učinkovite rabe energije znižati porabo končne energije. Iz 16 % v letu 2005 bo morala Slovenija do leta 2020 povečati delež obnovljivih virov v primarni energetskega bilanci na 25 %. To je delež oziroma količina, katero je možno doseči.

Dodatni potencial za doseganje večjega deleža na obnovljivih virih energije predstavlja tudi pridobivanje bioplina iz kmetijskih ostankov in čistilnih naprav. Za doseg takega cilja imamo v Sloveniji potencial za pridobitev nekaj PJ (peta joulov) bioenergije. Koliko bomo uspeli pridobiti iz teh virov pa je odvisno od programov in sredstev države, kot tudi od organiziranosti in okoljske ozaveščenosti posameznikov, kar ugotavljate že v vašem vprašanju.

Na področju rabe energije v stanovanjskih, javnih, poslovnih stavbah in industriji bomo s spremembo zakonodaje podpirali energetsko učinkovito gradnjo z večjimi deleži obnovljivih virov energije (OVE) pri novogradnjah in rekonstrukcijah stavb in s tem zagotovili zmanjšanje porabe fosilnih goriv, zmanjšanje emisij toplogrednih plinov in znižanje stroškov za energijo. S temi ukrepi lahko ob sodelovanju vlade, bank, Eko sklada in privatnega kapitala v naslednjih desetih letih zmanjšamo emisije TGP za najmanj 5 % in rabo energije za gretje stavb za 30 %.

Dan D komunalnih odlagališč

Župani še upajo

V slovenskih občinah vlada huda negotovost. Kaj se bo z odpadki zgodilo v drugi polovici julija? Številnim odlagališčem namreč do 16. julija 2009 ne bo uspelo zadostiti predpisanim standardom in zahtevam v evropski direktivi, ki je bila sprejeta leta 1999. Zato bi po omenjenem datumu morali odlagališča zapreti. Direktiva ni od včeraj, pravijo na Ministrstvu za okolje in prostor, zato so imele občine dovolj časa, da jo uresničijo.

Notranjci niso zadovoljni

Zanimiv je primer na Notranjskem. Notranjci bi morali julija začeti odvažati odpadke na 70 kilometrov oddaljeno odlagališče v Trebnjem.

V občini Cerknica zdaj odpadke odlagajo na odlagališčih Rakek in Pretržje, ki bi ju naj, če julija ne bosta dobili okoljevarstvenega dovoljenja, doletela usoda zaprtja. Po tem datumu jih je ministrstvo (skupaj z občinama Bloke in Loška dolina) razporedilo na odlagališče v Trebnjem, ki za sprejetje tako velike količine odpadkov še ni urejeno. Župani občin Log, Dragomer, Borovnica, Vrhnika, Cerknica, Bloke Loška dolina, Logatec, Postojna in Pivka so predlagali, da bi center za obdelavo odpadkov raje postavili v Logatcu, saj je vožnja odpadkov v Trebnje neekološka in negospodarna.

Miroslav Levar, župan občine Cerknica: »V Sloveniji je smiselno samo določeno število odlagališč. Investicije so ekonomsko upravičene, če se gradijo objekti, ki bodo namenjeni minimalno 100.000 ljudem. Zato je logično, da je potrebno določeno število odlagališč zapreti. Država dela napake, saj je med drugim za našo občino določila odlagališče Trebnje, kar je v nasprotju z ekonomiko, gre za drag prevoz onesnaževanje okolja, daljši prevoz je večje onesnaževanje«. Na vprašanje, kako se razpleta zgodba za pridobitev dovoljenja oziroma podaljšanje delovanja odlagališča v Logatcu, župan Miroslav Levar optimistično odgovarja: »Po razgovorih v zadnjem času se stvari obračajo na bolje, saj kaže, da bi Logatec dobil dovoljenje za podaljšanje odlaganja ter za center za obdelavo odpadkov. Menimo, da imamo močne argumente, da bo ministrstvo temu prisluhnilo in določilo Logatec za postavitev centra za obdelavo odpadkov.«

Mateja Krajnc

REGIJSKI CENTRI

Jože Pojbič

Regijski centri za odpadke

CERO Puconci za več desetletij

Kljub siceršnji slabi gospodarski razvitosti Pomurja Pomurci na področju zbiranja in odlaganja odpadkov že leta prednjačijo pred ostalimi slovenskimi regijami. Med prvimi so prav v Pomurju začeli uvajati ločeno zbiranje odpadkov. Že leta 1989 je takratna občina Murska Sobota v Puconcih zgradila veliko odlagališče odpadkov, ki je ustrezalo takratnim okoljskim zahtevam in predpisom. Postalo je predhodnica sedanjega regijskega središča za ravnanje z odpadki.

Leta 2003 so takratno odlagališče zaradi zaplnjenosti že morali razširiti za dve polji, leta 2006 pa sanirati. Sedaj je na istem mestu zrasel Center za ravnanje z odpadki Puconci, ki kljub temu, da še ni zgrajen do konca, že poskusno deluje. Torej je drugi delujoči regijski center v Sloveniji, takoj za celjskim. O njegovem delovanju, nadaljnji gradnji in načrtih za prihodnost smo se pogovarjali z direktorjem javnega podjetja Center za ravnanje z odpadki Puconci Francem Cipotom, sicer nepoklicnim županom občine Moravske Toplice, ki je tudi med sedemindvajsetimi občinami, ustanoviteljicami puconskega centra.

CERO Puconci dela poskusno, kaj vse opravlja?

»Sedanji center je sestavljen iz obstoječe deponije komunalnih odpadkov, ki je deloma že sanirana in zaprta, iz na novo zgrajene prve faze nove deponije in centra za ravnanje z odpadki. Center za ravnanje z odpadki, ki je začel letos poskusno obratovati, obsega vhodno kontrolo odpadkov s tehtnico in laboratorijem, objekt za zbiranje nevarnih odpadkov, zbirni center za sekundarne surovine, dvorano za

mehansko obdelavo odpadkov, kompostarno, avtopralnico in transformatorsko postajo. Trenutni izvajalec sortiranja in odlaganja odpadkov je podjetje Saubermacher Komunala iz Murske Sobote, po enoletnem poskusnem obratovanju pa bo upravljanje s centrom prevzelo javno podjetje CERO Puconci, ki so ga občine ustanoviteljice centra ustanovile s tem namenom. Javno podjetje, ki ga vodim kot direktor, se mora do takrat konsolidirati. Urediti moramo vse potrebne akte in jih prilagoditi novemu stanju, saj se je dvajsetim prvotnim ustanoviteljicam sedaj pridružilo še sedem občin z območja Lendave. Te so doslej svoje komunalne odpadke odlagale na odlagališču v Dolgi vasi. Tamkajšnjemu odlagališču uporabno dovoljenje poteče 16. julija letos, ko bo začela veljati evropska direktiva o ravnanju z odpadki in po tem datumu ne bo dovoljevala odlaganja nesortiranih in nepredelanih komunalnih odpadkov.«

Kaj je v Puconcih še treba zgraditi? Naložba je doslej stala 10 milijonov evrov.

»Tako je. Nujen sestavni del izgradnje centra za ravnanje z odpadki v Puconcih pa je naslednja,

druga faza, ki bo obsegala razširitev deponije odpadkov, izgradnjo mehansko - biološke predelave in čistilne naprave za izcedne vode. Z gradnjo bomo začeli takoj, ko bomo do konca pridobili vsa soglasja za gradbeno dovoljenje in gradbeno dovoljenje samo, to je najpozneje letos poleti. Rok za izgradnjo bo dva do tri mesece. Torej pričakujemo, da bo CERO Puconci v celoti dokončan še v tem letu. Prva faza gradnje CERO je stala dobrih 10 milijonov evrov, za drugo pa je treba zagotoviti nekaj čez 23 milijonov. Od tega naj bi okrog 70 odstotkov zagotovila država skupaj z evropskimi kohezijskimi sredstvi, 30 odstotni delež (10 odstotkov naložbe in 20 odstotkov davka na dodano vrednost) pa bodo zagotovile občine ustanoviteljice.«

Bodo po dokončni izgradnji zmogljivosti centra velike?

»Prva faza skupaj s starim, že saniranim odlagališčem, ima zmogljivosti 218.000 ton odpadkov in je že polna. Sedaj preostale odpadke odlagajo tako, da višajo kup odpadkov na deponiji druge faze čez predvideno višino, višek pa bodo po dogradnji druge faze deponije prenesli nanjo. Na tej, drugi fazi bo prostora za 172.000 ton odpadkov, kar naj bi bilo dovolj za naslednjih 20 let. V investicijskem programu je predvidena tudi tretja faza izgradnje CERO, ki predvideva razširitev deponije za novih 350.000 ton odpadkov. To bo čas odlaganja odpadkov v Puconcih lahko podaljšalo še za petdeset let.«

Koliko odpadkov bo CERO Puconci letno predelal in odložil?

»Center pokriva območje statistične regije Pomurje s 27 občinami in 125.000 prebivalci, ki letno ustvarijo okrog 40.000 ton mešanih nevarnih odpadkov. Najpomembnejša naloga našega javnega podjetja bo doseči, da že pri zbiranju odpadkov po občinah čimveč le-teh zberemo ločeno, potem pa z opremo, ki bo na voljo v centru, dosežemo čim večji učinek, da bo torej na deponiji končalo kar najmanj odpadkov. Ocenjujem, da bo po končani 2. fazi gradnje centra na deponijo romalo okrog 30 odstotkov vseh odpadkov, 30 odstotkov bo komposta, 40 odstotkov pa sekundarnih surovin, ki jih bomo prodajali za nadaljnjo predelavo. Če bo cena teh surovin primerna, bo to

lahko pomenilo tudi znižanje cen predelave in odlaganja odpadkov. Ker pa so cene sekundarnih surovin zaradi krize trenutno zelo nizke, bodo morale biti cene predelave in odlaganja odpadkov v prvi fazi polnega delovanja CERO Puconci bistveno višje od sedanjih. Zbiranje odpadkov bo še naprej ostajalo v pristojnosti občin, ki bodo podeljevale koncesije ali kako drugače reševale to obvezno javno službo. Z odlokom o ustanovitvi CERO Puconci vse občine predelavo in odlaganje odpadkov v celoti prenašajo na nas, kar je tudi v skladu s pogoji direktive EU in kohezijskega sklada, ki sofinancira gradnjo centra. Osnovni pogoj je namreč, da vsi odpadki z območja vseh 27 občin brez izjeme pristanejo v regijskem centru v Puconcih in da noben logist ne sme nobenih odpadkov s tega območja voziti nikamor drugam.«

Kljub trenutno zelo nizkim cenam sekundarnih surovin ste pred kratkim izjavili, da so lahko smeti tudi posel.

»Res je. Sčasoma bomo hkrati s tem, da bomo zadostili predpisom o predelavi in odlaganju odpadkov, iz tega skušali napraviti tudi nekaj koristi. Že sedaj se pripravljamo na to, da bomo v kogeneraciji električne energije in toplote izkoriščali metan, ki nastaja pri razpadanju dela odloženih odpadkov. Tega sedaj odvajamo iz depozitne in sežigamo brez vsakršne koristi. Ker objekti centra predstavljajo kar hektar pokritih površin, načrtujemo, da bi na strehah teh objektov postavili solarne celice za proizvodnjo električne energije. Poleg tega pa pričakujem, da se bo kdo v samem Pomurju začel ukvarjati s predelavo sekundarnih surovin, ki jih bo tu letno nastalo okrog 16.000 ton. Tako bi po eni strani to pomenilo novo razvojno priložnost za regijo, za nas pa bi predstavljalo zanesljiv odjem zbranih surovin in možnost pokrivanja dela stroškov predelave in odlaganja. Z nadaljnjo predelavo sekundarnih surovin se sami ne nameravamo ukvarjati.«

Dan D komunalnih odlagališč

Zahteven scenarij zapiranja

Kakšen pa je uradni scenarij zapiranja odlagališč?

Vsak upravljavec odlagališča ima izdelan program zapiranja odlagališča. Stroški se od odlagališča do odlagališča zelo razlikujejo. Zapiranje odlagališča mora potekati skladno z zahtevami Uredbe o odlaganju odpadkov na odlagališčih. Za zaprtje odlagališča morajo biti površine telesa odlagališča primerno prekrivane in morajo imeti urejeno površinsko tesnjenje in površinsko odvajanje padavinskih odpadnih vod ter odplinjanje. V primeru zaprtja odlagališča mora upravljavec ministrstvu predložiti podatke o osebi, ki naj bi bila upravljavec zaprtega odlagališča, poročilo o izvedenih predpisanih ukrepih za zaprtje odlagališča, program izvajanja meritev in prikaz razporeditve odloženih odpadkov v telesu odlagališča. Odlagališče ali del odlagališča se šteje za zaprto, ko o tem odloči ministrstvo. Odločitev o zaprtju odlagališča ali njegovega dela pa v nobenem primeru ne vpliva na obveznosti upravljavca odlagališča v zvezi z izvajanjem ukrepov za preprečevanje škodljivih vplivov na okolje po zaprtju odlagališča.

Upravljavec zaprtega odlagališča mora v časovnem obdobju, določenem v okoljevarstvenem dovoljenju za obratovanje odlagališča ali v odločbi o zaprtju odlagališča zagotavljati vzdrževanje in varovanje zaprtega odlagališča, izvajanje meritev na način in v obsegu, določenem za izvajanje obratovalnega monitoringa odlagališča, redne preglede stanja telesa zaprtega odlagališča v obsegu, določenem za nadzor telesa odlagališča, in izdelavo poročila o stanju odlagališča in opravljenih predpisanih meritvah za posamezno koledarsko leto.

Če upravljavec zaprtega odlagališča na podlagi meritev ali rednih pregledov telesa odlagališča ugotovi, da je prišlo do čezmernih vplivov na okolje ali do pomembnih sprememb telesa odlagališča, mora o tem in o ukrepih, ki jih namerava izvesti za odpravo nepravilnosti, najpozneje v sedmih dneh od ugotovitve obvestiti inšpektorat, pristojen za varstvo okolja.

Mateja Krajnc

CERO PUCONCI

Javno podjetje center za ravnanje z odpadki Puconci d.o.o.

Vaneča 81 b, 9201 Puconci

Tel.: 02/ 545 93 11, e-mail: info@cerop.si

Direktor: Franc Cipot, gsm: 041 688 309, e-mail: franc.cipot@cerop.si

ODPADKI

Eko line trade d.o.o.

Cenejše rešitve za gore odpadkov

Odlaganje komunalnih in industrijskih odpadkov na novih deponijah, ki jih tudi Slovenija gradi po strogih evropskih merilih, je postalo izredno drago predvsem za velika trgovska in proizvodna podjetja, ki izdelke prejemajo in hkrati prodajajo v različnih embalažah. Da bi zmanjšali stroške odlaganja odpadkov, so podjetja, kot so na primer Mercator, Krka, Lek, Hofer, Lidl in druga, zelo zainteresirana, da bi na deponije prepeljala čim manj odpadkov.

Podjetje Eko line Trade iz Škofje vasi pri Celju s svojimi izdelki pomaga komunalnim, industrijskim in trgovskim podjetjem reševati stisko z gorami odpadkov in že dobro desetletje slovenskemu trgu ponuja **stiskalnice vseh**

vrst ter kovinske in plastične zabojnike za komunalne in industrijske odpadke. Okoli 40 odstotkov svojih izdelkov pa izvozi na zahodnoevropska tržišča. Njegovo vlogo pojasnjuje direktor Jože Ogrizek:

»Recesijo, ki je zajela celotno gospodarstvo, je izredno močno čutili tudi na področju varovanja okolja, posebej zbiranja, ločevanja in prevozov sekundarnih surovin, kot so odpadni papir, karton, ovijalna folija ali plastična embalaža in odpadni les. Cene so tem surovinam v svetu in tudi pri nas padle do petkrat, zato njihovo zbiranje ni več zanimivo in je nedonosno. Po drugi strani pa so postali stroški prevozov teh surovin do zbiralcev in predelovalcev v kalkulacijah podjetij, ki se z odpadki otepajo, zelo pomembni. Stroške je možno znižati le tako, da se zmanjša število prevozov. In kako v našem podjetju pomagamo porabnikom to doseči? Preprosto tako, da njihove odpadne surovine stisnemo in jih z enim samim odvozom odpeljemo predelovalcem ali na deponijo v čim večji količini. Seveda potrebujemo za stiskanje odpadkov določene naprave oziroma raznovrstne stiskalnice, ki zmanjšujejo volumen odpadkov od pet do desetkrat.«

EKO LINE TRADE

EKO LINE TRADE
Proizvodnja, trgovina in storitve, d.o.o.
Škofja vas 40
SI 3211 Škofja vas pri Celju
Slovenija
Telefon/Phone: +386 (0)3 541 23 70
GSM: 041 736 485
Faks/Fax: +386 (0)3 541 23 49
E-mail: info@ekolinetrade.si
Internet: www.ekolinetrade.si

Cenejše so **batne hidravlične stiskalnice**, ki imajo to lastnost, da odpadne surovine stisnejo v razmerju 1:5 in volumen odpadkov zmanjšajo za petkrat. Kot je povedal Jože Ogrizek, se zanje odločajo predvsem komunalna podjetja, v podjetju Eko line trade pa jih izdelujejo v različnih velikostih in z različnimi volumni zabojnikov. Manjši kovinski zabojniki v velikosti pet, sedem in devet kubičnih metrov so primerni za odvoze s samonakladalci, večji, imenovani abrol zabojniki v velikosti od dvajset do štirideset kubičnih metrov, pa za prevoze s posebnimi vozili, posebej prirejenimi zanje.

»Avtomobile z nadgradnjo za sistem abrol imajo vsa večja komunalna podjetja in tudi mnoga druga zasebna podjetja po Sloveniji. Ta vozila prevažajo abrol zabojnike s prostornino od 20 do 40 kubičnih metrov, ki jih izdeluje tudi naše podjetje,« je dejal Jože Ogrizek in še pojasnil, da so prav v podjetju Eko line trade pri večjih batnih stiskalnicah, ki stojijo na določenem mestu, dodali še en element - **zapiralo**. Odprtina, skozi katero na zadnjih vratih potisni bat potiska vsebino stisnjenih odpadkov v zabojnik, se namreč v trenutku, ko računalnik zazna, da je zabojnik poln, avtomatsko in s pomočjo hidravličnega cilindra **zapre**. Potisni bat se ustavi, zabojnik pa se s pomočjo posebnih spon odklopi od stiskalnice in odpelje k prevzemniku sekundarnih surovin ali na deponijo, preostale smeti pa ostanejo v stiskalnici.

»Najnovejši dosežek pri stiskalnicah za odpadke pa so **vijačne** ali polžne stiskalnice nemškega proizvajalca, s katerim sodelujemo že pet let in zanj proizvajamo določene komponente. Za to podjetje smo tudi dobavitelji abrol zabojnikov ter prodajalci, monterji in serviserji njihovih stiskalnic,« je o novih stiskalnicah, ki volumen odpadkov zmanjšajo tudi do desetkrat in so tudi dražje od hidravličnih, povedal Jože Ogrizek. Vijačne stiskalnice so primerne za stiskanje smeti, papirja, kartona, lesenih palet, lesne embalaže ter pet embalaže plastenk in ovijalne folije. V Sloveniji so jih v razmeroma kratkem času montirali že več kot 130. Z njimi so se oskrbela vsa večja slovenska podjetja, poleg Mercatorja tudi obe tuji trgovski verigi Hoffer in Lidl. S pomočjo take vijačne stiskalnice lahko v 32 kubičnih metrov velikem zabojniku odpeljejo 9 ton stisnjenega kartona ali papirja, zabojnik lahko napolnijo s 6 tonami lesenih palet ali 5,7 tonami ovijalne folije oziroma plastenk ali z 10 tonami ostalih odpadkov.

»Naše podjetje ponuja komunalnim podjetjem po Sloveniji tudi sestavne dele za **prekladalne postaje**, ki so vmesni členi med porabniki in urejenimi deponijami odpadkov,« je o ponudbi podjetja Eko line trade še povedal Jože Ogrizek. »Te prekladalne postaje služijo ravno temu, da se stroški prevoza odpadkov na deponije zmanjšajo. Denimo: namesto da bi s Kozjanskega vozili odpadke na sodobno urejeno deponijo v Celje, bi bilo smiselno, da bi komunalci v bližini porabnikom uredili prekladalno postajo. Do nje bi pripeljali odpadke, tam pa bi jih s pomočjo hidravlične ali vijačne stiskalnice stisnili in v abrol zabojnikih prepeljali na deponijo v Celje. Zaenkrat takšna prekladalna postaja že obratuje v neposredni bližini Črnomlja, iz nje pa volumensko zelo zmanjšan obseg odpadkov odvažajo na deponijo v Novo mesto.«

D.S.

RIKO - EKOS d.o.o.

INDUSTRIJA EKOLOŠKIH STROJEV

- Linije za sortiranje ločeno zbranih frakcij
- Linije za sortiranje mešanih komunalnih odpadkov
- Linije za sortiranje industrijskih odpadkov
- Mehanska biološka obdelava odpadkov-MBO
- Horizontalne stiskalnice -balirke
- Vertikalne stiskalnice
- Transportna tehnika (veržni, lamelni, gumi transporterji)
- Sortirne kabine
- Trgalci vreč, trgalci bal
- Bobnasta sita, vibracijska sita
- Separatorji kovin in nekovin

Mali Log 2a, 1318 LOŠKI POTOK
tel.: 01 836 70 56, fax: 01 836 70 40
info@riko-ekos.si, www.riko-ekos.si

Stiskalnice

Podjetje Riko Ekos izdeluje vse vrste stiskalnic za baliranje sekundarnih surovin, embalaže in komunalnih odpadkov. Grobo delimo stiskalnice na vertikalne in horizontalne. Vertikalne stiskalnice so namenjene predvsem zmanjševanju volumna odpadne embalaže v trgovinah, trgovskih centrih, šolah, vrtcih in podjetjih z manjšo količino odpadne embalaže. Delujejo na principu polavtomatskega delovanja, kar pomeni avtomatski hod potisnega bata in ročno vezanje bal. Horizontalne stiskalnice ali balirke so namenjene industrijski rabi v zbirnih centrih sekundarnih surovin, regijskih centrih za obdelavo odpadkov, papirnicah in podjetjih z večjo količino odpadne embalaže. Balirke serije KV so opremljene s proporcionalno hidravliko, ki omogoča nastavitve pretokov in tlaka v hidravlič-

nem sistemu. Proporcionalna hidravlika omogoča popoln nadzor vsake hidravlične operacije na stroju, tako so balirke hitrejšje pri delovanju in manj hrupne za okolico. Balirke Riko Ekos zagotavljajo večjo kapaciteto z manjšo vloženo energijo, kar je pomembno s stroškovnega vidika, če upoštevamo porast cene električne energije v zadnjih letih.

Balirke serije KV so opremljene s sistemom za predstiskanje, kar prinaša več prednosti: lahko baliramo vse vrste materialov, kar pri sistemu rezanja ni možno; balirke imajo večjo kapaciteto zaradi večjega volumna pri ciklu, bale so trše in bolj kompaktne; potrebna je 30% manjša potisna sila za dosego enakega rezultata kot pri balirki s sistemom rezanja. Manjši so vzdrževalni stroški ker ni potrebno brusiti in menjavati nože.

Aleš Knavs, direktor

Občine in odpadki

Regijskih centrov bo preveč

V Sloveniji so med regijami in občinami velike razlike pri zbranih količinah odpadkov na prebivalca. Še huje je pri ločenem zbiranju odpadkov, čeprav nekateri menijo, da je Slovenija primerljiva s povprečjem EU. Tako pravi tudi Jože Leskovar, pomočnik predsednika uprave družbe Kostak, sicer pa dober poznavalec dogajanja v občinah glede okoljskega in komunalnega področja, še posebej glede odpadkov

Lokalne skupnosti so zelo izpostavljene tudi zato, ker v večini nimajo opredeljenih okoljskih politik in ciljev pri ravnanju z odpadki. Nimajo zgrajenih zbirnih centrov, zbiralnic, sortirnic. Je tudi to razlog, da so v Sloveniji slabši rezultati pri ločenem zbiranju odpadkov? To je doprineslo k slabim rezultatom. Tako zdaj ugotavljamo, da je premalo ločeno zbranih in plasiranih odpadkov končnim uporabnikom, hkrati pa je preveč odloženih odpadkov.

Kaj pa Ministrstvo za okolje in prostor? Že vrsto let z MOP usklajujemo načine za povečanje količin ločeno zbranih odpadkov. V zadnjem obdobju je bilo sprejete veliko nove zakonodaje na področju zbiranja embalaže, OEEO, sveč, gradbenih odpadkov, biorazgradljivih odpadkov. Samo sprejemanje zakonodaje pa ni zagotovilo za večje aktivnosti na področju ločevanja odpadkov. Poleg zakonodaje bo morala država ponuditi tudi finančne spodbude za izvedbo nove zakonodaje - ali v obliki višje cene na izvajanje javne službe ravnanja z odpadki ali pa v obliki takse (okoljske dajatve) za ločeno zbiranje odpadkov. Trenutna zakonodaja predvideva okoljsko dajatev za odlaganje odpadkov. S tem pa država

spodbuja odlaganje odpadkov, namesto da bi del te takse namenila ločevanju odpadkov, saj bi s tem rešili dragocene odlagalne površine na dragih odlagališčih. In kar je še pomembnejše, v skladu z zakonodajo o odlaganju odpadkov bi rešili odlagališča večjih količin aktivnih odpadkov, ki povzročajo največje probleme.

Ali bi s tem lahko povečali količine ločeno zbranih odpadkov?

Ocenjujem, da rezultati pri ločenem zbiranju odpadkov v Sloveniji kljub vsemu niso tako slabi, saj se nekaterih vrst odpadkov zbere v velikih količinah in je to primerljivo z evropskimi rezultati. Posebej dobre rezultate dosegamo pri zbiranju starega papirja. Več pozornosti pa bo treba posvetiti drugim vrstam odpadkov, predvsem biološkim odpadkom, ki jih je v skupni sestavi odpadkov med 30-40 utežnih %. Poleg tega so biološki odpadki največji generator deponijskega plina, ki ima, v kolikor se ga ustrezno ne izkorišča, negativne posledice na okolje. Za ločeno zbiranje odpadkov ni dovolj

samo postaviti posode z namenskimi nalepkami, ampak je potrebno zgraditi tudi ustrezno infrastrukturo za sprejem in obdelavo teh odpadkov. Naša zakonodaja določa izgradnjo zbirnih centrov, vendar so v nekaterih lokalnih skupnostih zbirni centri še na papirju, kar pa pomeni tudi manjše količine zbranih in obdelanih odpadkov.

V shemah menijo, da razmere na trgu komunalnih storitev niso urejene, kar se je pokazalo zlasti v zadnjih mesecih, ko se je sesul trg sekundarnih surovin. Prav tako so čedalje glasnejše ocene, da so javna komunalna podjetja v privilegiranem položaju.

Veliko je mnenj, da so izvajalci javne službe privilegirani. Sam pa ocenjujem, da je glavna naloga izvajalcev skrb za čisto okolje, kljub ceni, ki ne pokrivajo vseh stroškov izvajanja javne službe ravnanja z odpadki. Moramo pa se zavedati, da je bilo javni službi ravnanja z odpadki v skladu z novo zakonodajo s strani države v zadnjih nekaj letih naloženih veliko obveznosti, ni pa javna služba ravnanja z odpadki dobila možnosti obveznosti tudi finančno ovrednotiti in jih prenesti stroškovno na povzročitelje odpadkov. Nekateri imajo vloge za spremembo cene vložene že dve leti, pa še vedno nimajo soglasja za povišanje cen. Družbena odgovornost izvajalcev pa narekuje redno izvajanje dejavnosti ravnanja z odpadki.

Ministrstvo za okolje in prostor poudarja, da bo dosledno uveljavilo regijski koncept ravnanja s komunalnimi odpadki. Nastajajo regijski centri za ravnanje z odpadki, vključno z zmogljivostmi za predelavo. Vendar se že slišijo ocene, da bodo centri nerentabilni, ker ne bo dovolj odpadkov.

Edini možni razvoj je regijsko sodelovanje na področju ravnanja z odpadki. Potrebno je racionalizirati število centrov 1. reda, saj dolge transportne poti ne predstavljajo ne ekološko ne ekonomsko ustreznega sistema. Nujna pa je izgradnja tudi zbirnih centrov, saj so le-ti osnova za ustrezen sistem ločenega zbiranja odpadkov. Menim pa, da bi bilo potrebno v Sloveniji več poudarka nameniti termični obdelavi odpadkov. Projekt bi moral biti pod pristojnostjo MOP.

Bojan Stojanović

Inovacije za okolje

Avtoplin – Slovenija je še bela lisa

Celjsko podjetje G-1 je letošnji zmagovalec podjetniškega tekmovanja Start:up Slovenija. Tekmovanje so organizirali JAPTI, Ministrstvo za gospodarstvo in Tovarna podjetij. Cilj tekmovanja je podeliti nagrade za najboljša mlada podjetja v Sloveniji, ki so se izkazala z inovativnostjo in tržno zanimivimi projekti. O podjetju G-1, njegovih začetkih in ciljih smo se pogovarjali z direktorjem, Simonom Štrancarjem.

Priznanje za najboljšo start-up podjetje v Sloveniji ne zaide pogosto v Celje. Podjetje G-1 še ni tako prepoznavno. Kaj se je torej zgodilo, s čim so prepričali organizatorje?

Simon Štrancar pravi, da jim, razumljivo, nagrada pomeni ogromno. »Kot mlado podjetje namreč prodiramo na trg in pravi tržni uspehi šele prihajajo. Trenutno smo dosegli dogovor o prodaji v Bosni, pogovarjamo se pa za prodajo v kar nekaj zahodnih državah EU, pa tudi v Kanadi, ZDA in Avstraliji. Takšna nagrada je priznanje za naše delo in bo spodbudila podjetniško ekipo. Uradno smo namreč nastali v juliju 2008, ko smo registrirali podjetje. Takrat smo pričeli z organizacijo proizvodnje, ki je dokončno stekla v začetku leta 2009. Smo torej res na začetku,« poudarja direktor.

Podjetniško skupino je združil avtoplin. Leta 2004 sta Ante Moscatelli in Dejan Hočevar po desetletju odsotnosti avtoplin ponovno pripeljala v Slovenijo. Pričela sta z distribuiranjem avtoplinskih sistemov in spodbujanjem avtomobilstva za ponujanje inštalacij. Posel se je izkazal kot zelo zahteven, saj je bila tehnologija konkurenčnih sistemov zapletena in slabše kakovosti. Pričela sta razmišljati o razvoju lastnega sistema. V tem trenutku se jima je

pridružil z idejo Nedeljko Tkalec in ob razvoju ideje tudi Simon Štrancar. V letu 2006 so tako prišli do prvih prototipov, ki so jih kasneje dopolnjevali in preizkušali naslednja tri leta. Ko so bili o delovanju prepričani in je bilo na prototipih opravljenih več 100.000 testnih kilometrov, so izdelali poslovni načrt in ugotovili, da je primeren način za začetek proizvodnje in prodaje. Razvili so svoj poslovni model in z njim prepričali poslovnega angela Mirka Tuša, ki je zagotovil sredstva za postavitev proizvodnje. Skupaj so julija 2008 ustanovili podjetje G-1 d.o.o.. V začetku leta 2009 so pridobili certifikata R67-01 in R110-01, ki sta bila pogoj za prodajo izdelkov. Sedaj se ukvarjajo s svetovno promocijo izdelkov in izkazujejo uspešnost delovanja njihovega sistema, ki edini na svetu omogoča vodenje vbrizga avtoplina v realnem času. Konec aprila bodo podjetje G-1 in njegove izdelke predstavili na mednarodnem avtoplinskem sejmu v Carigradu.

Povod za podelitev nagrade je bil njihov inovativni avtoplinski sistem. Sistem prinaša nekaj novega, a po čem se razlikuje od že obstoječih sistemov za transformacijo vozil na plinski pogon?

Simon Štrancar ne ve, s čim so prepričali komisijo, a dodaja: »Mi smo se na natečaj prijavi s poslovnim načrtom in poslovnim modelom, katerega del je tudi naš produkt. Naš avtoplinski sistem je namreč edini na svetu, ki vodi vbrizg avtoplina v realnem času. Posledica tega je mirno delovanje motorja, poraba pa je najnižja in je odvisna od kalorične vrednosti avtoplina. Zemeljski plin kot gorivo je, kot je znano, prijaznejši do okolja kot npr. klasični bencin ali dizelsko gorivo. Tako zemeljski kot naftni plin, ki je v Sloveniji bolj razširjen, bistveno pripomoreta k znižanju onesnaževanja okolja. Učinek v urbanih okoljih je merljiv. Problem je, da večji del onesnaževanja povzročajo dizelska vozila. Proti temu se lahko borimo z avtoplinom, saj dosegamo nižje stroške, a nižji je tudi nivo onesnaževanja. Tako več ljudi menjuje dizelska vozila z bencinskimi, predelanimi na avtoplin. Za dizelska vozila, ki ostajajo v prometu, smo razvili avtoplinski sistem za dizelska vozila.«

Plin kot gorivo za avtomobile je v Sloveniji na začetku, čeprav je že nekaj ponudnikov na trgu, ki ponujajo transformacijo vozil. Kako pa je z avtoplinom v tujini?

V tujini je bolje kot pri nas, meni Simon Štrancar, mreže črpalk so mnogo bolj razvite, temu primerno je število predelanih vozil, ki je večje. Kot primer navaja Nemčijo. Število vozil z avtoplinom znaša v Nemčiji trenutno 320.000, napovedi so, da bo do leta 2015 avtoplin kot gorivo uporabljalo milijon vozil in pol. Primer sosednje Hrvaške - trenutno se po hrvaških cestah vozi 46.000 vozil, trend rasti je, tako da bo do leta 2010 to število naraslo na 150.000. V sosednji Italiji je 120.000 vozil, predelanih na plin, črpalk je več kot 2000. Ob pregledu podatkov o avtoplinskih vozilih vidimo, da sta praktično bela lisa le Slovenija in Avstrija, pa tudi tu se situacija že izboljšuje.

Še en okoljski korak naprej bi zagotovo bila uporaba bioplina, ki prihaja iz obnovljivih virov.

Njihovo tehnologijo, patent lahko uporabijo za vodenje vbrizga vseh plinov. Tako lahko vodijo vbrizg bioplina pa tudi vodika. Zavedati pa se je treba, da je uporaba odvisna od izgrajene infrastrukture ter možnosti proizvodnje.

Jak Koprivc

Inovacije za okolje

»Tekoči les« iz Slovenije

»Zagotovo bomo prvi v Evropi industrijsko utekočinjali les,« pravi doc. dr. Matjaž Kunaver z ljubljanskega Kemijskega inštituta. »Prvi v Evropi bomo utekočinjen les uporabljali v lepilih za iverne plošče, in če ga bomo kurili, bomo ravno tako prvi v Evropi. Verjetno še nihče v Evropi utekočinjenega lesa ni uporabljal za izdelovanje poliuretanske pene. Odpiramo možnosti uporabe utekočinjenega lesa kot surovino za nadaljnjo kemijsko predelavo.«.

Vse to bi lahko proglasili za »senzacijo«, za nekaj, kar je vrhunski slovenski dosežek. Dr. Matjaž Kunaver pa vendarle opozarja, da je to vse skupaj tudi plod številnih drugih prizadevanj, raziskovanj in spoznanj, čeprav ne zanika, da so nekateri rezultati »čisto izvirno naši«.

Utekočinjen les je mogoče proizvajati iz lesa in različnih lesenih odpadkov, iz starega, zavrženega pohištva in drugih odsluženih lesenih predmetov, storžev, koruznih stebel, žaganja, listja - iz vsega, kar vsebuje večinski delež - najmanj pa 40 odstotkov celuloze. Sogovornik pravi, da je prav Slovenija s svojimi ogromnimi gozdnimi površinami (gozd pokriva 60 odstotkov njene površine) še posebej ugodna za tovrstno dejavnost. Imamo ogromne neizkoriščene rezerve, ki bi jih lahko bolje izkoriščali. Za vsakim požaganim drevesom ostane 20 odstotkov odpadkov, ki največkrat povsem neizkoriščeni propadajo v gozdu. Organizirano zbiranje lesnih materialov za proizvodnjo tekočega lesa bi imelo pomembno vlogo tudi pri skrbi za čistejšo okolje. Še posebej pomembno pa je, da zbiranje lesnih odpadkov - razen mletja v posebnih mlinih - ne bo zahtevalo kakšnih posebnih dodatnih opravil in kakšnega

Matjaž Kunaver

posebnega dodatnega sortiranja. Seveda pa bo potrebno organizirati zbirna mesta.

Slovenska inovacija je lepilo

»Nismo mi tisti, ki so odkrili utekočinjenje. To so storili že drugi,« pojasnjuje dr. Matjaž Kunaver. »Naš originalen pristop pa je, da pri utekočinjenju uporabljamo glicerol, ki je stranski produkt pri proizvodnji biodizla, in da smo iz utekočinjenega lesa sintetizirali poliestre, ki jih bomo tudi uporabili za izdelavo poliuretana. Prav tako bomo utekočinjen les kurili, ne da bi ga morali še kakor koli plemeniti ali predelovati. Popolnoma naša inovacija je lepilo, in sicer kot kombinacija utekočinjenega lesa z že obstoječim lepilom. Lepilo v določenem razmerju zagotavlja enake lastnosti končnega produkta, vendar pa je v takšnem izdelku manj formaldehida, ker tekoči les zmanjšuje njegovo emisijo. Tako lepilo je četrtno cenejše, še dodatno konkurenčno pa je, ker izdelki vsebujejo manj škodljivi formaldehid. Po evropskih standardih je lahko vsebnost formaldehida v ivernih ploščah manj kot osem miligramov v 100 gramih plošče, lepilo iz utekočinjenega lesa pa ga ima v 100 gramih manj kot 5 mili-

gramov. Večji je tudi prihranek pri energiji, saj je iverne plošče mogoče izdelovati pri nižji temperaturi.«

Prednosti tekočega lesa pa ponazori tudi tako: če naredimo poliuretansko peno iz tekočega lesa, smo 24 odstotkov surovin iz surove nafte nadomestili z lesom ... če uporabimo glicerol, smo prihranili 50 odstotkov surove nafte ... če nadomestimo 30 odstotkov lepil z utekočinjenim lesom, smo 30 odstotkov surovin iz surove nafte nadomestili z lesom in glicerolom. »To so čudovite številke«, pravi dr. Matjaž Kunaver, »zato smo manj odvisni od surove nafte. To je strateškega pomena.«

Doc. dr. Matjaž Kunaver razloži, da utekočinjen les ponuja za zdaj predvsem te tri možnosti za uporabo. Sicer pa misli, da je treba utekočinjen les, če ga že imamo, uporabiti na čim več področjih. Najbolj pomembna uporaba utekočinjenega lesa bo v lepilih za izdelavo ivernih plošč. Priprave na tem področju so že zelo daleč. Testi, ki so bili v glavnem že opravljeni, so zelo pozitivni. »Vsekakor je morda še najpomembnejše, da bomo ob tem del potrebni surovin za ta lepila nadomestili z obnovljivimi viri, kot je npr. les«, opozarja dr. Matjaž Kunaver.

Utekočinjen les boljši energent kot premog

»Velika prednost pri izdelavi utekočinjenega lesa - in to je naša inovacija - je uporaba glicerina, ki je stranski produkt pri proizvodnji biodizla. Tega je zdaj na trgu ogromno, njegova cena pa je zelo nizka«, opozarja dr. Matjaž Kunaver. V bistvu lahko izdelajo utekočinjen les iz 97 odstotkov obnovljivih virov.

Utekočinjen les ima kurilno vrednost 22 do 23 mega džulov na kilogram, to pa je več kot premog, ki ima okoli 15 mega džulov, suha bukova drva dajejo 15 do 17 mega džulov, kurilno olje pa ima okoli 42 mega džulov. Cena kurilnega olja in tekočega lesa bi bila ob enaki kurilni vrednosti približno enaka. Je pa res, da bi bilo treba za ogrevanje s tekočim lesom prilagoditi kurišče. Gre za določene posebnosti - predvsem je več »pepela«, se pravi ostankov izgorevanja, hkrati pa je tudi nekaj žvepla, čeprav v minimalnih količinah - pol odstotka,

vsekakor pa bistveno manj kot v nekaterih pre-mogih. Utekočinjen les je redkejši kot mazut in gostejši od kurilnega olja. Prevoz bi bilo mogoče opravljati s cisternami, shranjevali pa bi ga kot kurilno olje.

Dr. Matjaž Kunaver spomni, da je prof. dr. Vesna Tišler z ljubljanske biotehnične fakultete že pred časom začela z utekočinjanjem lesa predvsem s fenolom, »potem pa smo videli, da so mogoče tudi druge poti«. Zato smo se začeli v Laboratoriju za kemijo in tehnologijo polimerov na Kemijskem inštitutu leta 2002 sistematično ukvarjati z obnovljivimi viri in utekočinjenjem lesa. V tem času so zaščitili že vrsto patentov - utekočinjenje lesa z mikrovalovi, ki ga je razvil kolega dr. Kržan, utekočinjenje lesa s souporabo organskih kislin, patent za izdelovanje poliuretanskih pen iz utekočinjenega lesa, patent o uporabi utekočinjenega lesa kot vir termične energije itd. Od lanskega decembra pa čakajo na potrditev patentne prijave o uporabi utekočinjenega lesa za lepljenje ivernih in vezanih plošč. Vsekakor pa je bilo tudi na biotehnični fakulteti, kjer je dr. Matjaž Kunaver docent, opravljenega kar precej dela. Predvsem so se tudi mnoge diplomske naloge ukvarjale s posameznimi vprašanji, povezanimi z utekočinjenjem lesa. Sogovornik je zelo zadovoljen s prispevkom in zagnanostjo študentov. Očitno je še iz Anglije, kjer je magistriral in doktoriral, »okužen« s prepričanjem, da morajo univerze in inštituti poleg vsega drugega s svojimi znanstvenimi dosežki povsem konkretno pomagati gospodarstvu. Morda je prav zaradi tega še posebej navdušen, ker se je v realizacijo projekta »tekoči les« samodejno

vkjučilo Gozdno gospodarstvo Postojna. Pri dr. Matjažu Kunaverju so se oglasili lani spomladi, potem ko so se seznanili z njegovimi raziskavami in dosežki, saj so iskali možnosti za boljši izkoristek lesa. Takoj so se dogovorili za sodelovanje in finančni prispevek, ki po mnenju dr. Kunaverja sploh ni majhen. Predvsem pa je pomembno, da so se sami odločili, da bodo investirali v znanje. To je zanj dodatna spodbuda in potrdilo, da je na pravi poti.

Zdaj je Gozdno gospodarstvo tisto, ki uživa določene prednosti na osnovi financiranja raziskav. Ko gre za industrijske aplikacije raziskav, je prav ono tisto, ki išče potencialne uporabnike po svetu. Pri njih bo tudi potekala proizvodnja utekočinjenega lesa. V tem vidijo izjemno poslovno priložnost. Pri izdelavi opažnih plošč za gradbeništvo bodo uporabili novo lepilo iz tekočega lesa. S tem bodo pocenili svojo proizvodnjo, postali bodo še bolj konkurenčni.

www.pocinkovalnica.si

po **cink** **ovalnica**

VROČE POCINKANJE je okolju prijazno.

Vroče pocinkanje, zaščita železa in jekla s cinkom, je okolju prijazen postopek protikorozijske zaščite. Na vsako tono zaščitene jekla prihranimo toliko energije, da bi lahko zadovoljili nekajtedenske potrebe povprečne družine po energiji. Zaščita, ki jo dosežemo s postopkom vročega pocinkanja je primerna tako za večje jeklene konstrukcije, objekte in cestno opremo, kot tudi za ograje, prikolice, pohodne rešetke, hlevsko ali kmetijsko opremo in za manjše izdelke, ki jih najdemo doma, na vrtu, dvorišču ali v gospodarskem objektu. Vroče pocinkani deli ne potrebujejo popravil in bistveno prispevajo k trajnostni gradnji.

VROČE POCINKANJE je ekonomično.

Vroče pocinkanje ni drag postopek, kot zmotno mislijo nekateri. Poleg številnih tehničnih prednosti pomeni zelo ekonomično rešitev. Stroški pocinkanja so pri 9-milimetrskem kosu jekla že za polovico nižji od stroškov barvanja. Če pa upoštevamo dejstvo, da ima vroče pocinkana prevleka brez dodatnega vzdrževanja življenjsko dobo 100 let in več, je prihranek toliko večji. Dilema, vroče pocinkanje ali alternativna oblika zaščite kot je na primer barvanje, je tako povsem odveč. Prepričljivo zmaga vroče pocinkanje.

Vsakah 90 sekund se po vsem svetu ena tona jekla spremeni v rjo.

Mislimo zeleno, ustavimo korozijo.

ODPADKI

Peter Mesarec

Termična obdelava odpadkov

Plazemski konverter v Sloveniji?

Datum, ko bo potrebno zapreti odlagališča odpadkov, se približuje, Slovenija pa še vedno ni popolnoma pripravljena na uveljavitev direktive. V večini slovenskih občin ni jasno, kam z odpadki po zaprtju odlagališč. Trenutno se težave rešujejo preko sistema ločenega zbiranja, ločevanja in predelave ter končne termične obdelave odpadkov, kot to počne CERO Celje.

Podjetja, ki ponujajo rešitve na tem področju, pa seveda ne počivajo, kajti povpraševanje je veliko in bo v prihodnosti, zaradi zaostrovanja zahtev, še naraščalo. Eno izmed rešitev, ki je že uveljavljena v Združenih državah Amerike, v kratkem pa bo uporabljena tudi v državah Evropske unije, ponuja podjetje Ekobase, ki s partnerji v Sloveniji, Avstriji in državah nekdanje Jugoslavije zastopa ameriško podjetje Startech. Gre za sistem plazemskega konverterja, ki je po navedbah proizvajalca še za stopnjo prijaznejši okolju kot klasična termična obdelava odpadkov.

Sistem je primeren za obdelavo vseh vrst odpadkov, tako komunalnih, industrijskih in nevarnih odpadkov, ki jih je pred obdelavo sicer potrebno predhodno obdelati, čeprav proizvajalec zagotavlja, da je možno obdelati tudi nesortirane komunalne odpadke. Pred obdelavo jih namreč zmelje mlin, ki je del sistema. Pomembno je, da se v sistemu uporabljajo elementi, ki so v večini že razviti in se uporabljajo v drugih industrijah, s čimer sta gradnja in vzdrževanje sistema cenovno ugodnejša. Glavni del sistema predstavlja plazemska bakla, ki jo že dalj časa uporabljajo v kovinski industriji. Plazemska bakla ustvari pogoje podobne strelam, tako da odpadke razgradi na atome pri temperaturi do 16.648 °C, torej temperaturi, ki

je trikrat višja od temperature na površju Sonca. Pri razgradnji nastane sintetični plin PCG in različni silikati ali kovine, odvisno od vrste odpadkov. Plin se lahko uporablja za proizvodnjo električne ali toplotne energije. Tako se sistem lahko samostojno vzdržuje, saj proizvede dovolj električne energije za lastno delovanje, odvečno energijo pa lahko vrača v sistem, podobno kot to počne edini obrat za termično obdelavo odpadkov, ki je postavljen v Celju. Ta preko termične obdelave odpadkov daljinsko ogreva del Celja. S tem se močno znižajo stroški delovanja obrata.

Kot je povedal direktor podjetja Ekobase Aleš Oblak, je cena predelave tone odpadkov »odvisna od vrste odpadka in kapacitete sistema. Ocenjeno je, da bi se za sistem velikosti 100 ton na dan strošek investicije pokrili pri ceni predelave, ki bi znašal od 40 do 60 EUR na tono predhodno obdelanega odpadka« (toplarna RCERO Celje ima kapaciteto približno 50 ton na dan), nekateri izračuni iz ZDA pa so izkazali še nižje cene predelave tone odpadkov, do 15 \$ na tono. Dodatna prednost plazemskega sistema pred drugimi sistemi za termično obdelavo odpadkov je, da je sistem možno prilagoditi tudi za manjše količine odpadkov. Najmanjša kapaciteta je že 5 ton/dan, za večje potrebe pa se lahko postavi večje module, npr. 25 ali 50 ton/dan,

te module pa lahko s sestavljanjem združimo v večje sisteme, ki obdelajo npr. 200 ton odpadkov na dan. Tako je plazemski sistem primeren za različne regijske aplikacije v Sloveniji, od najmanjših do največjih regijskih predelovalnic odpadkov.

Aleš Oblak pravi, da že potekajo različni pogovori z več občinami v Sloveniji, ki se zanimajo za postavitve takšnega obrata, saj predstavlja alternativo obratom za termično obdelavo odpadkov, ki so jih do sedaj načrtovale občine. Enako kot za termično obdelavo občine zaposijo za sredstva iz kohezijskih skladov, saj je tudi plazemska tehnologija primerna za obdelavo odpadkov, kot jo zahteva Evropska unija. Tako je Startech že sklenil več pogodb za dobavo in montažo plazemskih sistemov v različnih državah Evropske unije.

V začetku leta 2010 naj bi plazemske sisteme pričeli izdelovati v Sloveniji, lokacija sicer še ni znana. S proizvodnjo v Sloveniji pa bo dodana vrednost za nakup plazemskih sistemov za občine še večja. Povpraševanja dobiva podjetje Ekobase iz vseh držav nekdanje Jugoslavije, pa tudi iz Turčije, Grčije, Kazahstana in drugih azijskih držav. Najbrž bo problem pri uveljavitvi plazemske tehnologije v Sloveniji predvsem dejstvo, da je v državi premalo odpadkov.

SLOPAK – zaupanja vredna družba za ravnanje z odpadno embalažo

V letu 2008 je okoli 1500 podjetij preneslo obveznosti ravnanja z odpadno embalažo v višini 185.000 ton na družbo Slopak. Družba Slopak je zbrala in predelala nekaj več kot 100.000 ton, oz. 54 %.

Največji porast zbrane odpadne embalaže je od izvajalcev javne službe, in sicer iz naslova embalaže, ki je komunalni odpadek. Torej tiste, ki jo prebivalci odvržemo na ekološke otoke ali prinesemo na zbirne centre.

Družba Slopak je v letu 2008 prevzela okoli 36.000 ton odpadne embalaže, ki je komunalni odpadek, za 33 % več kot v letu 2007.

Količine zbrane odpadne embalaže v letu 2008 v tonah - po materialih

Količine odpadne embalaže, ki je komunalni odpadek in jo je prevzela družba Slopak - porast po letih

Leto	2005	2006	2007	2008
Količina prevzete odpadne embalaže, ki je komunalni odpadek (v tonah)	16.000	24.000	27.000	36.000
Delež porasta (v %)		50,00	12,50	33,33

SLOPAK

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

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

Peter Mesarec

Testiranje sijalk

Varčne ali nevarčne žarnice

Septembra bodo iz prodajnih polic EU umaknjene prve žarnice na žarilno nitko, ki jih bodo v domovih tako aktivneje zamenjevale varčne sijalke. Proizvajalci varčnih sijalk obljublajo manjšo porabo električne energije in daljši čas delovanja žarnic, s tem pa tudi manjšo količino odpadkov, vendar različne organizacije že opozarjajo, da vse ni tako rožnato, kot nam to želijo predstaviti proizvajalci.

Nemška organizacija ÖKO TEST je testirala varčne sijalke različnih proizvajalcev. Rezultati testa so precej drugačni od tega, kar zagotavljajo proizvajalci, tako da so pod vprašanje postavljene pozitivne posledice, ki si jih obeta Evropska unija in z njo tudi Slovenija z vpeljavo direktive. Izračuni prikazujejo, da bi naj povprečno gospodinjstvo prihranilo od 50 € do 200 €, s tem pa bi v celotni EU privarčevali okoli sedem milijard evrov letno.

Prva in najpogosteje omenjena težava varčnih žarnic je valovna dolžina svetlobe, ki jo varčna žarnica oddaja. Žarnica mora biti dovolj dolga, da lahko oddaja svetlobo, ki je podobna svetlobi žarnice z žarilno nitko oziroma naravni svetlobi. Dolžina je seveda problematična, v kolikor želimo proizvesti žarnice, ki jih lahko uporabljamo v klasičnih svetilkah, ki so jih uporabniki navajeni in jih uporabljajo doma. Zato so nove varčne žarnice sestavljene iz zvite cevi, ki tako dosega bolj naravno svetlobo, ki pa pogosto še vedno ni blizu naravni svetlobi, ki je za človeka najbolj prijetna. Vendar to niso edini argumenti, ki govorijo proti varčnim sijalkam glede na njihovo svetilnost. Društva slepih in slabovidnih po vsej Evropi opozarjajo na težave, ki jih sijalke povzročajo slabovidnim. Slabovidne osebe za lažje opravljanje vsakodnevnih opravil potrebujejo dobro osve-

tlitev prostorov in dodatno lokalizirano osvetljenost, kar pomeni, da uporabljajo močnejše, nad 100 W žarnice, kar pa jim v prihodnosti zaradi omejitev prodaje ne bo več omogočeno. Različne raziskave so tudi pokazale, da varčne sijalke povzročajo težave osebam z različnimi boleznimi, ki med drugim vključujejo avto-imunsko bolezen lupus, genetsko motnjo Xeroderma Pigmentosum, fotosenzitivnost, poleg tega pa naj bi povzročale tudi migrene in povečale verjetnost napadov pri osebah z epilepsijo.

Test organizacije ÖKO TEST je pokazal, da je svetilnost sijalk, ki naj bi nadomestile žarnice,

precej manjša in da se še zmanjšuje s časom uporabe. Pri nekaterih sijalkah začne upadati svetilnost že v roku nekaj dni, ko naj bi po navedbah proizvajalcev sijalke komaj dosegle polno svetilnost. Še slabše so se sijalke odrezale pri testu, ko so bile večkrat prižgane in ugasnjene. Večina žarnic je ugasnila pri 6.000 do 7.000 prekinitvah električnega toka, kar pomeni, da bi prenehala delovati že po letu dni, če se jo prižge dvajsetkrat na dan, kar je verjetna številka ob uporabi sijalke na stopnišču ali javnem stranišču.

Tako kažejo testi, a pri vsaki uredbi in novostih so različna mnenja.

Najpomembnejši argument, ki ga zagovorniki

Borut Bernat, ZEOS:

Varčne sijalke znatno prispevajo k zmanjšanju porabe električne energije za razsvetljavo in s tem tudi k zmanjšanju izpustov ogljikovega dioksida v ozračje. S prenehanjem prodaje klasičnih žarnic z žarilno nitko do leta 2012 se bo količina varčnih sijalk v uporabi močno povečala, posledično pa se bo pričela povečevati tudi količina odpadnih sijalk. Zato je prav, da že sedaj navadimo kupce, kako ravnati z odpadnimi sijalkami. Podjetje ZEOS že več kot dve leti poleg ostale električne in elektronske opreme zbira odpadne sijalke ter poskrbi za ekološko recikliranje. V letu 2008 smo zbrali 68 ton odpadnih sijalk oziroma 30% več kot v letu 2007. Večina sijalk je bila zbranih od podjetij in ustanov, ki so tudi največji končni uporabniki. Varčnih sijalk je bilo zaradi razpršenosti

po gospodinjstvih zbranih precej manj, okoli 30.000, kar predstavlja 7% od količine, ki je bila prodana pred 6 leti, kolikor je njihova povprečna življenjska doba. Največ varčnih sijalk je bilo zbranih v trgovinah, kamor jih kupci lahko brezplačno oddajo pri nakupu novih. Zagotovo bo potrebno precej truda, da bomo v Sloveniji dosegli večjo ozaveščenost. V letošnjem letu smo s tem namenom pričeli sodelovati z Eko šolo. V program izobraževanja je bilo vključenih 22.000 učencev na predmetni stopnji. Z aktivnostmi po šolah bomo nadaljevali tudi v prihodnje, saj si le tako lahko nadamo, da se bo krepila zavest o nujnosti skrbi za okolje. Hkrati pozivamo vse imetnike odpadnih sijalk, predvsem iz srednjih in majhnih podjetij, da jih pričnejo oddajati v naš sistem, mi pa bomo poskrbeli za primerno obdelavo.

varčnih sijalk uporabljajo, je, da porabijo do 80 % manj električne energije. ÖKO TEST je pokazal, da se, v kolikor v račun vštujemo tudi svetilnost posamezne žarnice, prihranek energije zmanjša 77 % pri najboljši sijalki, ki so jo testirali, večina sijalk pa porabi le 50 do 70 % manj električne energije, medtem ko je sijalka enega izmed proizvajalcev, ki zagotavlja 80 % manjšo porabo, porabila celo več elektrike kot klasična žarnica.

Na drugi strani seveda stojijo proizvajalci varčnih žarnic, ki so v odgovoru na omenjeno

testiranje žarnic ugotavljali, da je bil test drugače izveden. Tako poudarjajo, da vse žarnice niso primerne za uporabo v lučeh s senčnikom, saj na takšen način ni možno natančno in predvsem pravilno izmeriti količine svetlobe, ki jo oddajajo. Tako naprej navajajo, da so določene žarnice namenjene samo uporabi v določeni vrsti luči, kar pomeni, da bi kupci ob nakupu morali vedeti, kje bodo uporabili sijalko. Vendar to, v kateri vrsti luči se določena sijalka najbolje obnese, ni navedeno na embalaži oziroma v specifikacijah sijalk, kar pomeni, da uporabniki praktično nimajo informacije, kje

naj uporabijo katero sijalko. V odgovoru so proizvajalci navedli, da je napačno, ker je bil test svetilnosti izveden takoj ob pričetku uporabe sijalke, ki naj bi končno svetilnost dosegle šele po prvih 100 urah uporabe. Te trditve so precej drugačne od rezultatov, ki so jih pridobili s testiranjem, saj so po 100 urah uporabe nekatere sijalke že izgubljale na svetilnosti, kar pomeni, da je trditev proizvajalcev postavljena pod vprašaj.

Posebej pomembno je vprašanje ravnanja z zlomljenimi sijalkami, saj zaradi vsebnosti živega srebra spadajo med nevarne odpadke. Nujno je obveščanje javnosti o ravnanju z razbitimi sijalkami, saj je potrebno posebej pazljivo ravnanje s sijalkami, ki jih je potrebno tudi odložiti na pravilen način. Glede na to, da se bo vsako gospodinjstvo srečalo s kakšno zlomljeno sijalko, je nujno, da se širša javnost nauči preprečevanja stika z živim srebrom.

Raznovrstnost sijalk in predvsem razvoj, ki bo spodbujen s široko uporabo sijalk v prihodnosti, bo zagotovo prinesel izboljšanje kakovosti sijalk v omenjenih kategorijah, kjer je test pokazal določene pomanjkljivosti. Strokovnjaki pa že napovedujejo, da bodo sijalke v nekaj letih zamenjale LED sijalke, ki so trenutno sicer še vedno veliko dražje od drugih vrst žarnic in sijalk, vendar porabijo do 80 % manj električne energije in so mnogo prijaznejše okolju. Ne vsebujejo škodljivih snovi kot jih varčne sijalke in niso klasificirane kot nevarni odpadki. Morda pa bo temu tako samo do naslednjega testa.

Pazljivo z odpadnimi sijalkami!

Sijalke so varčne in dolgo sijajo. Za svoje delovanje potrebujejo izredno majhno količino živega srebra, ki pri uporabi ne predstavlja nevarnosti za zdravje. Da se po koncu življenjske dobe prepreči njegovo uhajanje v okolje, je potrebno odpadne sijalke oddajati v sistem, ki poskrbi za okolju prijazno reciklažo.

- Najenostavneje je, da imate **pri nakupu nove sijalke staro s seboj**. Ko boste našli ustrezno zamenjavo zanjo, jo **oddajte prodajalcu**, ki jo je dolžan prevzeti in predati v ustrezno obdelavo.
- V vseh večjih trgovskih centrih po Sloveniji boste našli tudi **posebne zabojnike za odpadne sijalke**. Z njimi ZEOS že več kot dve leti skrbi za ločeno zbiranje sijalk in njihovo nadaljnjo ekološko obdelavo.

Ste vedeli, da je mogoče reciklirati kar 95 odstotkov delov varčne sijalke?

načrtna skrb za okolje

ZEOS, RAVNANJE Z ELEKTRIČNO IN ELEKTRONSKO OPREMO, D.O.O.
BRNČIČEVA ULICA 39, SI-1231 LJUBLJANA - ČRNUČE
TEL.: +386 1 366 85 41, FAKS: +386 1 366 85 82, E-POŠTA: INFO@ZEOS.SI
WWW.ZEOS.SI

ENERGIJA IZ OVE

Jože Volfand

Modra in Zelena energija

Kupcev je vse več

Slovenija ne dosega ciljev, ki jih je sprejela glede uporabe obnovljivih virov energije. Še več. Mnogi dvomijo, da se cilji zelo odmikajo. Tudi slovenska zaveza EU, da bo do leta 2010 dosegla 33,6 % delež proizvodnje električne energije iz OVE, upošteva porabljen električno energijo, ne bo uresničena. Zato vzbuja toliko več pozornosti projekt Elektra Ljubljane, ko je začel prodajati Modro in Zeleno energijo. Modro za poslovne odjemalce, zeleno za gospodinjstva. Kupci niso ostali brez odziva. In zakaj se je Elektro Ljubljana odločilo za paket prodaje Modre in Zelene energije? Odgovarja Urška Krisper, vodja oddelka za energetske svetovanje v podjetju Elektro Ljubljana.

Kaj je Zelena in kaj Modra energija?

Ko govorimo o Zeleni in Modri energiji je potrebno poudariti, da sta to različna produkta, ki pa imata skupno lastnost, in sicer, da sta oba proizvedena iz obnovljivih virov energije. Zelena energija je blagovna znamka Elektra Ljubljana d.d., pod katero se trži električna energija, proizvedena v desetih malih hidro ter dveh sončnih elektrarnah, ki so v lasti Elektro Ljubljane d.d. Zelena energija je namenjena prodaji gospodinjstvom odjemalcem. Modra energija pa je za razliko od Zelene energije proizvedena v vodnih elektrarnah velikih slovenskih rek, ki prav tako spadajo k obnovljivim virom energije. Za Modro energijo se lahko odločajo poslovni odjemalci.

Potemtakem gre za dve blagovni znamki. Kdaj sta se pojavili na trgu ter koliko odjemalcev se je odločilo za nakup?

Lastnica blagovne znamke Zelena energija je Elektro Ljubljana d.d., njeni začetki segajo v maj 2004. Modra energija pa je v lasti Holdinga Slovenskih elektrarn ter se je pojavila na trgu septembra istega leta. Poudarjam, da vse od začetka obeh blagovnih znamk število kupcev obeh produktov narašča. Torej lahko sklepamo, da se vse več ljudi zaveda pomena pridobivanja energije iz obnovljivih virov. Na to kažejo tudi podatki: do danes se je za nakup Zelene energije odločilo že skoraj 1000 kupcev, kupcev Modre energije pa je nekaj manj kot 600. Največji kupec Modre energije je Krka d.d., sicer pa so nazivi podjetij, ki so kupci Modre energije, objavljeni na spletni strani www.modra-energija.si.

Kako se z vašo pomočjo lahko promovirajo podjetja, ki kupujejo Modro energijo?

Kupci Modre energije lahko pri promociji in trženju svojih izdelkov oz. storitev uporabljajo logotip Modre energije (»Napaja nas Modra energija«), bodisi v obliki nalepke ali v drugi obliki, kot dodatek na dopisih, računih, promocijskih materialih, spletni strani itd. Prejmejo tudi potrdilo, iz katerega je razvidno, za kolikšen odstotek nakupa Modre energije so se

odločili. Vse naštetu lahko uporabijo za izboljšanje lastne prepoznavnosti o okoljski zavesti in na vidnem mestu predstavijo svojim poslovnim partnerjem oz. kupcem.

Katere so tiste panoge oz. podjetja ali ljudje, od katerih v prihodnosti pričakujete največje zanimanje za obe vrsti energije?

Zavedati se moramo, da sta produkta Modra energija in Zelena energija še razmeroma »mladi« blagovni znamki. V tujini so podobni produkti na voljo že vrsto let. Menimo, da se bo za okolju prijazno energijo, ki je pridobljena iz obnovljivih virov, v prihodnje odločilo največ podjetij, katerih dejavnost je prepoznavna v povezavi z zdravim načinom življenja. To so predvsem podjetja s področja turizma, zdravstvenih storitev, nege in rekreacije, energetike, ekologije. Za Zeleno energijo pa se po našem mnenju odločalo vedno več ljudi, saj so prav mlajše generacije vse bolj osveščene o pomenu varovanja in ohranjanja okolja. Kot kupci Zelene energije pa imajo že sedaj in prav tako tudi v prihodnje priložnost dokazati svojo stopnjo osveščenosti.

Število kupcev narašča, čeprav so cene okolju prijazne električne energije višje. Koliko so višje?

Pri obeh blagovnih znamkah je cena določena kot dodatek k ceni električne energije. O vplivu tega dodatka na končno ceno električne energije so kupci Modre energije seznanjeni v posebni prilogi z naslovom »Pogoji prodaje Modre energije«. Nakup Modre energije za kupca pomeni največ 6 % povečanje končne cene za električno energijo in omrežnino, preračunano na njegovo povprečno letno porabo. Pri kupcih Zelene energije pa dodatek za Zeleno energijo pomeni do 12 % povečanje na računu za električno energijo. V praksi to pomeni, da bo gospodinjstvo, ki mesečno porabi na primer 289 kWh, za Zeleno energijo dodatno plačevalo 3,47 €, z upoštevanim DDV. Omenjena mesečna poraba pa pokrije potrebe po električni energiji v povprečnem gospodinjstvu.

Kupce spodbujate k nakupu, saj gre v tem primeru za višjo okoljsko ozaveščenost. Kako pri trženju

poudarjate bistvene prednosti, ki naj bi odtehtale višjo ceno elektrike?

Predvsem poudarjamo, kaj z odločitvijo za nakup obeh produktov kupci pridobijo. Kupec Zelene energije prejme vsako leto darilo: nalepko, magnet Zelena energija in potrdilo. Kupec Modre energije pa je objavljen na spletnih straneh, lahko uporablja logotip in prejme potrdilo.

Vse ostale prednosti so navedene v promocijskem materialu. Dodajmo še to, da po izkušnjah iz tujine ocenjujemo, da obstaja do 5 % gospodinjskih odjemalcev, ki bi pod ustreznimi pogoji in z ustreznim komuniciranjem postali kupci »Zelene energije«.

Cilji v prihodnje?

Zelimo si pridobiti čim več kupcev tako Zelene kot tudi Modre elektrike. Za »zeleno« načrtujemo, da se bo v daljšem časovnem obdobju odločilo nekaj več kot 2000 gospodinjstev, za modro pa vsaj 20 % poslovnih odjemalcev. Nadaljevali bomo s promocijo, obveščanjem in osveščanjem naših odjemalcev o okolju prijazni električni energiji. In še nekaj je pomembno. HSE d.o.o. in Elektro Ljubljana d.d. se zavezuje, da bosta sredstva, zbrana iz naslova dobave Modre energije v višini 0,0025 €/kWh, namenila izključno spodbujanju pridobivanja energije iz obnovljivih virov, raziskavam na področju pospeševanja pridobivanja energije iz obnovljivih virov ter obnovi in izgradnji enot, ki proizvajajo energijo iz obnovljivih virov.

Energija prihodnosti

Zelena energija je naš prispevek k bolj čistemu okolju. Pridružite se nam!

www.elektro-ljubljana.si

 Elektro Ljubljana
Dober tok.

Jože Volfand

Proizvodna logistika

Pot do rodovnika izdelka

Procesna in materialna sledljivost v proizvodnji, še posebej v nekaterih panogah, postaja prva tema, ko vodstva podjetij iščejo poti za učinkovito obvladovanje celotnega poslovanja. Toda informatizacije poslovnih in proizvodnih procesov ne zahteva le nuja po večji konkurenčnosti, pač pa tudi strožja evropska regulativa, ki želi potrošnika bolj zaščititi, kot ga je doslej. Stroka govori o življenjskem ciklu izdelka, tisti, ki prodajajo informacijske sisteme, o rodovniku izdelkov. Podjetje Metronik, ki je lani postalo polnoletno, ponuja industriji raznovrstne sisteme za avtomatizacijo in informatizacijo. Proizvodna informatika je njihova specializacija, program MePIS pa je zanimiv posebej za živilska in farmacevtska podjetja. Na vprašanja sta odgovarjala Tomaž Zver, univ. dipl. ing. el, in dr. Alenka Žnidaršič.

dr. Alenka Žnidaršič

V podjetju ste razvili proizvodni informacijski sistem MePIS in ga trgu ponudili kot celovito rešitev za obvladovanje sledljivosti in varnosti proizvodnje. Katere informacije daje naročniku, v katerih panogah je najbolj uporaben?

Proizvodni informacijski sistem MePIS je modularen in konfigurabilen produkt. Z njim lahko zagotovimo celovito informacijsko podporo proizvodnim procesom. Poleg vodenja proizvodnje, upravljanja kakovosti in obvladovanja učinkovitosti je zagotavljanje procesne in materialne sledljivosti ena ključnih funkcionalnosti sistema MePIS. Ta funkcionalnost je neposredno povezana s proizvodno logistiko, saj omogoča vpogled v dejanske materialne in procesne tokove ter v zaloge.

Uporabnikom v proizvodnji daje sprotne informacije o izvajanju delovnih nalogov, kot zahteva operativni plan izdelanih izdelkov, tudi polizdelkov in končnih izdelkov, o porabljenih surovinah, ključnih procesnih, tehnoloških in ambientalnih parametrih, dejanski porabi energentov, ključne podatke o kakovosti, zastojih, izkoriščenosti in razpoložljivosti proizvodne opreme, tehnični in stroškovni učinkovitosti, vse tisto, kar je za poslovanje bistvenega pomena.

Sistem MePIS je primeren za vse industrijske

Tomaž Zver

panoge. Bolj primerno vprašanje, na katerega mora odgovoriti posamezno industrijsko podjetje, ne glede na panogo, je vprašanje pomena in dodatne vrednosti namenskega informacijskega sistema. V informatizacijo proizvodnje vlagajo proizvodna podjetja, ki imajo jasno poslovno vizijo in nastopajo na globalnem konkurenčnem trgu. Primeri dobre prakse v svetu in Sloveniji pa kažejo, da bolj zapleten in dinamičen, kot je proizvodni proces z velikim številom različnih izdelkov, majhnimi serijami, kratkimi odzivnimi časi in drugimi posebnostmi, večji je pomen sistema MePIS.

Na roko vam gre zahtevna evropska okoljska regulativa, tudi zaradi zaščite potrošnika, predvsem ko gre za živilsko in farmacevtsko industrijo. Kaj vse lahko zagotavljate z vašim produktom?

Dinamične spremembe na področju zakonske regulative pomenijo velik pritisk na proizvodna podjetja. V zelo kratkem času se morajo prilagoditi novim zahtevam. To pa je mogoče doseči le z namenskim proizvodnim informacijskim sistemom, ki je povezan s proizvodnimi napravami in je dobro integriran s poslovnim informacijskim sistemom. Jedro sistema MePIS predstavlja univerzalna, storitveno-usmerjena aplikacijska platforma, ki omogoča unificirano obdelavo in združevanje podatkov

iz različnih podatkovnih virov. Poleg vodenja proizvodnje, upravljanja kakovosti in obvladovanja učinkovitosti je zagotavljanje procesne in materialne sledljivosti ena ključnih funkcionalnosti sistema MePIS. Poleg univerzalne rešitve MePIS smo razvili dve specializirani rešitvi, MePIS Food za živilsko industrijo in MePIS LS za farmacijo.

Med našimi strateškimi partnerji, uporabniki sistema MePIS, so že danes vodilna slovenska proizvodna podjetja: Krka, Lek, Trimo, Eta Cerčno, Skupina Droga Kolinska, Ljubljanske mlekarne, Skupina MIP, Celjske mesnine, Žito, Proconi, Acroni.

MePIS tržite kot produkt lastnega znanja. Kaj je vaše, kaj je kupljeno? Če primerjate doseženo kakovost sledljivosti v slovenski industriji z evropsko in svetovno prakso, kje je Slovenija?

Razvojna in izvedbena ekipa v Metroniku šteje 55 inženirjev, od tega imamo 10 magistrstov in 3 doktorje znanosti. Strokovno smo zelo močni. Zato se lahko naše stranke pri uvajanju novih MePIS rešitev zanesejo na nas. Sistem MePIS je sicer razvit na osnovi aplikacijske platforme MX-FRAME in vključuje standardne aplikativne gradnike GE Fanuc Proctivity. GE Fanuc Intelligent Platforms je vodilni svetovni proizvajalec opreme in rešitev za področje avtomatike in proizvodne informatike. Je dolgoleten Metronikov partner.

Aplikacijska platforma za NET tehnologijo – MX FRAME pa je v celoti rezultat Metronikovega razvoja. MX-FRAME nudi celovito podporo za razvoj, izvajanje in vzdrževanje kompleksnih več-uporabniških poslovnih rešitev brez programiranja. Uporaba aplikacijske platforme MX-FRAME prinaša našim poslovnim partnerjem učinkovito implementacijo aplikativnih rešitev ter dolgoročno varnost in razvoj.

To je v zdajšnjem kriznem času zagotovo dodana vrednost. Kako lahko torej vlaganje v avtomatizacijo oziroma informatizacijo proizvodne logistike pomaga podjetjem v krizi?

Ravno v kriznih časih, ko trg od podjetij zahteva bolj agresiven in na nek način tvegan nastop na trgu, se bodo pokazale glavne prednosti dobre avtomatizacije in informatizacije v proizvodnji. Tista podjetja, ki imajo proizvodno informatiko urejeno, lahko sproti spremljajo svoje stroške, učinkovitost proizvodnje, porabo energije na enoto proizvoda, kakovost in številne druge parametre, ki jim na nivoju izmene lahko povedo, ali proizvajajo z izgubo ali z dobičkom. Uporabniki naših sistemov, direktorji proizvodnih obratov imajo vsakih 15 minut možnost vpogleda v sveže ključne proizvodne parametre – kakovost, količine, stroške, zastoje. Te informacije jim pomagajo, da lahko kvalificirano ukrepajo, takoj ko pride do neugodnih situacij in s tem izboljšajo kakovost svoje proizvodnje. V ta okvir sodi tudi nadzor nad energetske učinkovitostjo, ki je sestavni del naših sistemov.

Ali Slovenija in EU spodbujata, tudi finančno, procese avtomatizacije in informatizacije v podjetjih?

Tehnoloških izzivov za razvoj novih generacij rešitev, izdelkov in storitev s področja avtomatizacije in informatizacije je veliko. Identificirane so v programih evropskih tehnoloških platform in v okviru drugih strateških iniciativ 7. okvirnega programa za raziskave in razvoj EU ter ustreznih slovenskih iniciativ. Navedene strateške iniciative s strani EU in Slovenije ponujajo možnost sofinanciranja strateških raziskovalno-razvojnih projektov, ki vzpodbujajo ponudnike rešitev k razvoju novih, visoko-tehnoloških (inovativnih) in tudi (globalno) konkurenčnih izdelkov, ki se implementirajo v slovenskih proizvodnih podjetjih. S tem se želi doseči na eni strani večjo povezanost industrije, ponudnikov rešitev in raziskovalnih institucij, na drugi strani pa krepitev konkurenčnosti slovenskih proizvodnih podjetij na globalnem trgu. V večini primerov se za prijavo projekta pričakuje oblikovanje razvojnega, tehnološkega konzorcija – proizvodno podjetje, ponudnik rešitev, razvojna institucija, ki ga vodi ali proizvodno podjetje ali ponudnik rešitev.

S katerimi podjetji ste sodelovali?

To so Krka, Lek, Trimo, Droga Kolinska in drugi. Pri projektih smo pogosto sodelovali tudi z univerzitetnimi institucijami – s Fakulteto za elektrotehniko v Mariboru, Fakulteto za menedžment v Kopru. Sodelovanje v trikotniku uporabnik – Metronik – univerzitetna institucija nas je že nekajkrat pripeljalo do zelo kakovostnih in inovativnih rešitev, ki jih je finančno podprla tudi država.

Kako lahko zagotovite nadziranje učinkovitosti pakirnih linij v proizvodnji ali pa identificirate ozka grla?

Tehnološko sodobna in avtomatizirana proizvodna oprema še ne zagotavlja učinkovite proizvodnje. Hiter pregled razmer v slovenski industriji pokaže, da večina proizvodnih podjetij v praksi izvaja proizvodne procese pod evropskim povprečjem. Ustrezna informacijska podpora za menedžment je lahko ključna za "tek" pred konkurenčnimi tekmeci. Med funkcionalnostmi sistema MePIS je tudi obvladovanje proizvodne učinkovitosti na osnovi merjenja skupne učinkovitosti opreme preko kazalnika OEE (Overall Equipment Efficiency). Z implementirano metodologijo OEE zagotavljamo obvladovanje učinkovitosti proizvodnih procesov, ki jih je možno izvajati na visoko avtomatiziranih proizvodnih linijah na sistematičen način.

MePIS modul za obvladovanje učinkovitosti zagotavlja transparentno obravnavo vzrokov za neučinkovitosti, med katerimi lahko navedemo zastoje zaradi okvar strojev, menjave produktov, slabe embalaže, neustrezne kakovosti surovin, organizacijskih problemov itd. Zato predstavlja MePIS dobro orodje za proizvodni menedžment, ker omogoča ažurno spremljanje proizvodne učinkovitosti in sprejemanje ukrepov v smeri večje učinkovitosti. Aktivna uporaba tovrstnih sistemov pri vodenju vodi k večji proizvodni učinkovitosti in s tem tudi k večji konkurenčnosti na regionalnem in globalnem trgu.

Kje vidi Metronik poslovne in razvojne izzive na trgu? Ali se pozna kriza pri

upadanju naročil?

Sistemi za avtomatizacijo farmacevtske proizvodnje, sistemi za avtomatizacijo in nadzor zgradb in proizvodni informacijski sistemi, ki smo jih razvili v Metroniku, so zanimivi tudi na tujih trgih. Ne glede na to, ali se pogovarjamo s strankami v Sloveniji, BiH, Srbiji ali Rusiji, stranke zahtevajo najnovejše in najnaprednejše rešitve, saj se zavedajo, da le na ta način lahko obstanejo v močni globalni konkurenci. Med poslovnimi izzivi je na prvem mestu postati vodilno podjetje v EU, ki ponuja celoten nabor rešitev za avtomatizacijo in informatizacijo proizvodnih procesov za farmacevtsko industrijo. Poleg tega želimo postati največji sistemski integrator na segmentu avtomatike in proizvodne informatike v regiji na naslednjih segmentih: avtomatizacija tehnoloških procesov, avtomatizacija in računalniški nadzor energetskih sistemov in klimatizacije, obvladovanje proizvodne učinkovitosti (OEE) in proizvodni informacijski sistem MePIS. V Metroniku iz leta v leto povečujemo našo prodajo v tujini. Tako bo v letu 2009 naša prodaja v tujini presegla 4 milijone evrov oziroma 30 % skupnega prometa. Že leta uspešno delujemo v vseh državah bivše Jugoslavije in v Rusiji, zaradi lažjega dela in boljše podpore strankam pa smo v Zagrebu in Beogradu odprli podjetji, v katerima danes zaposlujeemo več kot 20 strokovnjakov.

Kakšna je vizija proizvodne logistike, katerih vrhunskih rešitev v sledljivosti se lahko nadejamo?

Razvoj sistemov in rešitev za področje avtomatike in proizvodne informatike, vključno s proizvodno logistiko, poteka globalno. Gonilo razvoja je vsekakor vedno večja konkurenčnost na globalnem trgu, ki od proizvajalcev zahteva fleksibilno, racionalno in zanesljivo proizvodnjo, vedno večjo kakovost in sledljivost postopka proizvodnje. Zato ni presenetljivo, da največ novih rešitev prihaja iz ZDA, kjer je konkurenčnost največja. Je pa ta tehnologija takoj dosegljiva v Evropi in pri nas. Metronik že več kot 15 let sodeluje z vodilnimi ameriški podjetji na področju avtomatike.

Production Logistics

Tracing a Product's Pedigree

Process and material traceability in production, notably in some of its branches, is becoming the main topic in companies looking for ways to effectively manage all their business operations. Computerisation of business and production processes is not just a requirement dictated by the need for greater competitiveness, but also by stricter European regulations aiming to provide better consumer protection than ever before. Members of the profession talk of product life cycles, while sellers of information systems talk of product pedigrees. Metronik, a company that turned 18 last year, offers various automation and computerisation systems for the industry. It specialises in production informatics. Its MePIS solution is particularly interesting for pharmaceutical and food and beverage companies.

KAKOVOST IN LOGISTIKA

Uroš Kramar, mag.
Doc. dr. Bojan Rosi¹

Vpeljevanje principov kakovosti na področje mobilistike in logistike

V predstavljenem članku se bomo v treh delih dotaknili problema kakovosti na področju mobilistike in logistike. Kakovost tistega, kar počnemo, je v konkurenčnem svetu postala ne več zgolj konkurenčna prednost, temveč nuja za preživetje. Povezanost sveta in globalizacijski procesi silijo ljudi k upoštevanju principov kakovosti pri vsem kar počnejo.

V prvem delu bomo predstavili izzive na področju mobilnosti ljudi. Drugi del raziskuje principe kakovosti in menedžerska orodja, medtem ko v tretjem delu prikazujemo možne povezave med kakovostjo in logističnimi procesi.

Uvod

Mobilnost in logistika sta dva izmed glavnih komponent urbanega življenja povsod po svetu. Mobilnost blaga, oseb, energije in informacij je bistvena sestavina konkurenčnosti evropske industrije in storitev.

Za posameznike predstavlja želja po povečanju dohodka in boljših življenjskih pogojih, poleg želje po odkrivanju novega okolja, drugo najpomembnejše gonilo mobilnosti, zato je mobilnost močno povezana in odvisna od gospodarskih dejavnikov. V želji po kakovostnem življenju se vsakodnevno odpravljamo na razne destinacije (nakupi, iskanje zaslužka, iskanje znanja ...).

Želja po mobilnosti² je posledica potrebe in sodobnega načina življenja, da čim hitreje premostimo prostorske razdalje med posameznimi kraji. Je ena izmed osnovnih potreb civilizacije. Velja za osnovno pravico³ vsakega človeka.

Glede na različne možnosti zadovoljevanja potreb po mobilnosti je zanimivo raziskati, na podlagi katerih faktorjev se ljudje odločajo za izbor posamezne vrste prevoza. Raziskave kažejo, da se ljudje odločamo na podlagi vrste različnih faktorjev, med katerimi so na prvih mestih hitrost, udobnost, varnost in cena. Na sliki 1 so prikazani dejavniki, ki vplivajo na našo odločitev glede vrste prevoza.

Trajnostna mobilnost

Nekateri od učinkov povečane mobilnosti in s tem prometa so pozitivni⁴. Ljudje danes potu-

Slika 1: Primer dejavnikov, ki vplivajo na odločitve o mobilnosti

Vir: Pressl in Reiter, 2008 v Kramar, 2008

jejo na večje razdalje kot v preteklosti. Povečale so se njihove možnosti izbire življenjskega prostora, dela in igre. Podjetja so se prestrukturirala v večje ali bolj specializirane enote in tako povečala produktivnost.

Povečana potreba po mobilnosti pa je v sodobnih družbah ustvarila tudi situacijo, v kateri so mnogi prometni sistemi preobremenjeni⁵. Še posebej pomembni so problemi v urbanih okoljih, ki so povezani z dostopnostjo. Pojavljajo se pogosti zastoji, onesnaževanje zraka, hrup in zmanjšanje kakovosti življenja. S tem se je povečalo tveganje izgube socialne in ekonomske prosperitete prizadetega območja.

Vse več ljudi kupuje avtomobile, posledica tega pa je vedno večja odvisnost od osebnega prevoza, manj denarja tako ljudje namenijo javnemu prevozu in urbanističnemu razvoju, tako v mestih kot na podeželju. Veliko storitvenih dejavnosti (trgovine, bolnišnice ...) je centraliziranih, pogosto na lokacijah, dosegljivih samo z avtomobilom. Zato tistim brez avtomobila to predstavlja vedno večji problem in jih diskriminira.

Povečanje uporabe osebnih vozil, ki kroži znotraj naseljenih območij, povečuje zmanjšano mobilnost in daljša potovalne čase za celotno populacijo. Pri tem je treba upoštevati še omejenost prostora. Lahko govorimo o zmanjšani kakovosti prevozov, kar se kaže skozi manjši delež javnega potniškega prometa. Priča smo »začaranemu krogu«, kot ga prikazuje slika 2. Posledica takšnega razvoja dogodkov je visoka preobremenjenost mest, velike potrebe po finančnih sredstvih, ki jih zahteva javni potni-

¹ Univerza v Mariboru, Fakulteta za logistiko Celje – Krško, Mariborska cesta 7, SI – 3000 Celje, e-naslovi kontaktnih oseb: uros.kramar@uni-mb.si; bojan.rosi@uni-mb.si

² Po napovedih bi naj dnevna povprečna mobilnost evropskih državljanov že presegla 50 kilometrov na dan.

³ Znotraj članic Evropske unije je treba doseči izenačitev možnosti po mobilnosti vseh ljudi.

⁴ Žal je tudi mnogo negativnih, ki pa jih je treba znati (in hoteli) dovolj celostno obvladovati.

⁵ Prometni zastoji na cestah stanejo gospodarstva držav EU 122 milijard evrov letno. V prometnih nesrečah na cestah vsako leto umre 44.000 ljudi, poškodovanih pa jih je milijon (območje Evropske unije). Sicer kažejo zadnje analize, da se je npr. varnost v cestnem prometu izboljšala, saj se je število smrtnih žrtev zmanjšalo za 17 % (Evropska komisija, 2006).

Slika 2: Začarani krog

ški promet in izguba deleža potnikov, s katerimi se srečujejo operaterji.

Od učinkovitosti in uspešnosti (raz)reševanja problematike naraščanja prometa ni odvisna samo mobilnost ljudi in blaga, temveč tudi skupna kakovost življenja.

Trajnostna mobilnost pomeni zagotavljanje učinkovite in enakopravne mobilnosti za vse, ob zmanjšanju nezaželenih stranskih učinkov. Z ukrepi prometne politike moramo zagotoviti, da je potreba po premikanju zadovoljena, vendar ob nižjih stroških, manjših stranskih učinkih, tveganju in porabi naravnih virov.

Vodilo trajnostne mobilnosti je torej zadovoljiti potrebe vseh ljudi po mobilnosti in obenem zmanjšati promet (Fokus, 2008).

Trajnostni razvoj prometa mora izpolnjevati gospodarske, družbene in okoljske potrebe. Učinkoviti prometni sistemi so bistveni za blaginjo sveta, saj imajo velik vpliv na gospodarsko rast, družbeni razvoj in okolje. V Evropi predstavlja prometna industrija približno 7 % BDP-ja in približno 5 % zaposlenih. Je pomembna gospodarska panoga sama po sebi in pomembno prispeva k delovanju evropskega gospodarstva kot celote (Evropska komisija, 2006).

V Beli knjigi iz leta 2001 (Evropska komisija, 2001) so določeni glavni izzivi, ki ljudem in podjetjem v vsej Uniji nudijo visoko stopnjo mobilnosti in so inovativni pri iskanju rešitev za povečevanje učinkovitosti in trajnosti rastočega prometnega sektorja.

Kot možne ukrepe, ki bi omogočili trajnejši razvoj prometa in bi kar najmanj vplivali na kakovost življenja, se navajajo tudi pravice potnikov za bolj kakovostnim prometnim sistemom. Ukrepi, ki jih bo v prihodnje treba še okrepiti, tako vsebujejo vpeljevanje upravljanja s kakovostjo v osnovne zadolžitve snovalcev trajnostnega razvoja prometa.

Javni potniški promet

V želji, da bi javni prevoz uspešno konkuriral osebному avtomobilu, je nujno vpeljevanje menedžmenta kakovosti. Le kakovosten javni promet bo uspel izrabit prednosti, ki jih ta način prevoza ponuja. V raziskavah o pomembnosti javnega prometa, ki so potekale v Evropski uniji, so med drugim bile ugotovljene naslednje prednosti (Portal 2003):

- manjša poraba energije (potnik/km),
- predstavlja nižje skupne stroške za državo,
- ponuja mobilnost za vse,
- zavzema manj prostora v infrastrukturi,
- ima nižjo stopnjo onesnaževanja,
- je varnejši od zasebnega avtomobila,
- pomaga vzdrževati kakovost življenja, trajnostno zaposlenost in razvojni potencial,

3000 celje / mariborska cesta 7 / tel. 03 428 53 00 / e-pošta: fl@uni-mb.si / naslov: fl.uni-mb.si

Logisti
povezujemo in
združujemo
ljudi in
kulture ter
povečujemo
vrednost
življenju in
stvarem.

fakulteta za logistiko celje - krško

- predstavlja "dodano vrednost" tako posameznikom kot celotni skupnosti.

Prehod iz osebnih avtomobilov v sredstva javnega potniškega prometa ima pozitivne posledice predvsem v mestih in primestnih območjih ter pomembno prispeva k dvigu kakovosti življenja in zmanjšanju negativnih vplivov na okolje – na to dejstvo bi morali biti še posebej pozorni. Takšne spremembe v načinu razmišljanja in ravnanja pa bo omogočal le sistem javnega potniškega prometa, ki bo hkrati izpolnjeval kriterije atraktivnosti in trajnosti.

V tabeli 1 lahko vidimo pozitiven učinek povečanega deleža javnega prevoza na strošek skupnosti. Strošek skupnosti za prevoz v mestih z visokim deležem javnega prevoza je do dvakrat nižji od mest, kjer prevladuje prevoz z osebnimi avtomobili. Ta razlika pomeni letni prihranek 2.000 € na prebivalca. Mesta z nizkimi stroški prevoza so ponavadi tista, kjer je vlaganje v javni promet največje.

Tabela 1: Strošek skupnosti za prevoz in delež javnega potniškega prometa

	Delež javnega prevoza (% mehaniziranih in motoriziranih poti)		Strošek skupnosti za prevoz (% BDP)	
	1995	2001	1995	2001
Ženeva	18,8	21,7	10,2	9,4
London	23,9	26,8	8,5	7,5
Madrid	23,4	29,1	12,2	10,4
Pariz	27,1	27,5	6,8	6,7
Dunaj	43,2	46,6	6,9	6,6

Vir: Mezghani, 2006 v Kramar, 2008

Tudi na področju prihranka z energijo so raziskave pokazale, da povečan delež javnega potniškega prometa pozitivno vpliva na porabo energije (tabela 2). Prihranek energije med mesti z visokim deležem javnega prevoza in mesti s prevozom večinoma z osebnimi vozili predstavlja letno okoli 500 do 600 l bencina na prebivalca. Mesta, ki so uspela povečati delež javnega prevoza, kolesarjenja in hoje, so zasledila znižanje rabe energije na prebivalca.

Tabela 2: Vpliv izbora sredstva na rabo energije

	Delež kolesarjenja, hoje in JP (%)		Povprečna raba energije prevoza na prebivalca (MJ)	
	1995	2001	1995	2001
Atene	34,1	40,9	12.900	12.600
Ženeva	44,8	48,8	23.600	19.200
Rim	43,2	43,8	18.200	17.100
Dunaj	62	64	10.700	9.050

Vir: Mezghani, 2006 v Kramar, 2008

Pozitiven prispevek javnega načina prevoza je opazen tudi na področju rabe prostora in obremenjenosti prometnih poti. Glede na povprečje zasedenosti avtomobilov lahko damo primerjavo: 75 ljudi lahko prepeljemo s 60 osebnimi vozili ali z enim avtobusom.

Potreba po kakovosti

Globalizacija in povečana dostopnost do informacij vplivata na visoko stopnjo konkurenčnosti, kjer prebivalci vseh socialno-ekonomskih skupin v vseh vidikih življenja vedno bolj vrednotijo lastnosti storitev za potrošnike. Kakovost igra vedno pomembnejšo vlogo pri naših odločitvah. To se pozna tudi v prometu, zlasti pri naših odločitvah o izbiri načina prevoza.

Vsako leto se na prebivalca opravi 1.000-1.300 potovanj z eno od razpoložljivih oblik mobilnosti, kar pomeni, da se v EU opravi približno 500 milijard potovanj (v Sloveniji približno 2 milijardi). (Portal, 2003).

V večini primerov imajo ljudje prosto izbiro glede načina prevoza. Odločajo se glede kriterijev, kot so razpoložljivost, cena, prestiž in podobno, vendar vsakokrat tudi glede dejavnikov kakovosti, ki jih tak način prevoza nudi.

Za največjega konkurenta javnemu načinu prevoza, to je osebnemu avtomobilu, je kakovost osrednja tema že zelo dolgo časa. Izdelovalci avtomobilov se močno trudijo, da bi čim bolj zadovoljili potrebe voznikov in sopotnikov, jim nudili čim večje ugodnosti in naredili vožnjo z njimi čim bolj prijetno. Tako

so avtomobili opremljeni s klimatskimi napravami, prilagodljivimi, tudi ogrevanimi sedeži, glasbenimi sistemi in podobnim. Izdelovalci se torej nenehno trudijo, da bi zadovoljili uporabnike in naredili vožnjo kar se da kakovostno. Pri tem pomeni visoka kakovost tudi veliko konkurenčno prednost na močno konkurenčnem trgu.

Javni način prevoza mora torej tekmovati z vedno bolj izpopolnjenimi osebnimi vozili, ki so vedno bolj dostopna. Povečalo se je število ljudi z vozniki dovoljenji, kar pomeni, da ima vedno več ljudi možnost, da se preusmerijo iz uporabe javnega prevoza na osebnega, še posebej takrat, ko niso zadovoljni s kakovostjo, ki jo ta nudi. Z drugimi besedami to pomeni, da lahka dostopnost osebnih vozil predstavlja močno konkurenco javnemu potniškemu prometu, kar daje javnemu načinu prevoza nalogo, da izboljša svojo kakovost, če želi obdržati potnike in pridobiti nove. Ob vedno večjem odpiranju trga tržnim zakonitostim bo pomembnost kakovostnih storitev še toliko večja.

Menedžment kakovosti

Pri vpeljevanju kakovosti je nujno potreben pogled s strani kupca. Ni dovolj, da neko stvar delamo dobro, če ta ni v skladu s pričakovanji kupcev. Kupec je tisti, ki bo na osnovi zaznane in pričakovane kakovosti »določil«, kako uspešni smo. Upoštevanje zahtev kupcev je treba vpeljati v vse procese zagotavljanja storitve ali blaga.

Zaradi značilnosti javno-prevozne storitve je to še posebej pomembno. Da pa bomo pri tem uspešni, je nujno sodelovanje operaterjev in javnih oblasti. Prav tako morajo biti jasno določeni pogoji poslovanja. Treba je določiti kriterije kakovosti in jih s pomočjo menedžerskih orodij vključiti v proces zagotavljanja storitve javnega potniškega prevoza.

Izboljšanje kakovosti v javnem potniškem prometu je odvisna od delovanja na treh področjih (Quattro, 1998):

STORITVE SKLADIŠČENJA

- skladiščne manipulacije s komisioniranjem, zavijanjem in paletiziranjem
- najmodernejša tehnologija skladiščenja in distribucije
- uporaba standardizirane sledne kode SSCC ali EAN 128 za označevanje podatkov
- uporaba standarda EANCOM za izmenjavo podatkov
- vodenje zalog

TRANSPORTNE STORITVE

- dostava blaga po Sloveniji v 24 urah oziroma po specifičnih časovnih zahtevah kupca

OSTALE STORITVE

- oddajanje poslovnih prostorov
- oddajanje konferenčnih dvoran
- parkiranje tovornih vozil s carinskim in domačim blagom
- gostinske storitve

Letališka 16, 1533 Ljubljana
telefon: 01 585 11 88, faks: 01 585 10 07
e-mail: logisticni.center@btc.si
www.logisticni-center.si

BTC
Logistični center

BTC Logistični center

VM

Promocije

Slika 21: Zanka kakovosti na nivoju javnega prometnega sistema

- **Stimuliranje okolja** javnega potniškega prometa. Z okoljem je mišljeno politično, regulativno in zakonsko okolje, ki vpliva na strukturo in organiziranost.
- **Uporaba najboljših orodij.** K orodju štejejo koncesije, pogodbe in učinkovito kontrolo ter nadzor izvajanja.
- **Vpeljevanja najnovejših principov menedžmenta v prakso.** Uvedba menedžmenta kakovosti potrebuje nenehno izpopolnjevanje na podlagi novih izkušenj in novih zahtev uporabnikov javnega prevoza. Upoštevanje principov menedžmenta kakovosti zahteva sodelovanje vseh zaposlenih, ki morajo skupaj stremeti k zadovoljevanju uporabnikov.

Skupna kakovost javnega potniškega prometa je sestavljena iz niza kriterijev, ki predstavljajo potnikov pogled na storitev. Razdelimo jih v naslednje skupine (Slovenski standard, 2003):

1. **Razpoložljivost** - obseg ponujene storitve v geografskem in časovnem smislu in njegova frekventnost.
2. **Dostopnost** - dostop do sistema javnega prevoza, ki vključuje povezanost z drugimi načini prevoza.
3. **Informacije** - sistematično posredovanje informacij o sistemu javnega prevoza, ki pomaga uporabnikom pri njihovem planiranju in izvedbi potovanja.
4. **Čas** - časovni vidik, ki je značilen za izvedbo in planiranje potovanja.
5. **Odnos do uporabnikov** - elementi storitve, ki so uporabljeni na način, da dosežejo največjo možno skladnost med standardi storitve in katero koli zahtevo vsakega posameznika.

Vir: AFNOR v Quattro, 1998; Slovenski standardi, 2003; Portal 2003a

6. **Udobje** - elementi storitve, ki omogočajo udobnejšo potovanje oz prevoz.
7. **Varnost** potnikov - občutek varnosti je odvisen od aktivnosti, ki so oblikovane tako, da jih potnik lahko zazna.
8. **Okolje** - vplivi na okolje kot rezultat delovanja javnega prevoza.

Kakovost mobilistike – javnega potniškega prometa

Če hočemo, da postane javni potniški prometni sistem učinkovito nadomestilo za uporabo osebnih avtomobilov, morajo biti zahteve po kakovosti čim bolj izpolnjene. Vendar so vse te komponente kakovosti manj učinkovite, če celoten sistem ni medsebojno povezan. Dobro

izurjeno osebje (strokovno podkovano in motivirano) je bistveno za doseganje teh kriterijev kakovosti (Kramar, 2008).

Pripravljenost potnikov za plačilo storitev javnega prevoza je odvisna od tistih »drobnih značilnosti«, katerim pripisujejo potniki največji pomen. Informacije, ki jih pridobimo z analizo teh značilnosti, je potrebno primerjati s cilji, ki si jih postavijo operaterji ali javne oblasti z veljavnimi standardi.

Na podlagi raziskav Evropske unije na področju kakovosti v javnem potniškem prometu je bila razvita zanka kakovosti. Ta razlaga različne stopnje kakovosti, ki se pojavljajo s strani uporabnikov in s strani ponudnikov storitev

prevoza. Je model, ki predstavlja dinamični proces izboljšav, s katerim želimo definirati potreben nivo kakovosti storitve javnega potniškega prometa in identificirati prioriteta področja, katerim je treba dati največji poudarek. Rezultira iz vrste interakcij med dvema svetovoma s povsem drugačnima stališčema – med svetom uporabnikov in svetom ponudnikov. Namen zanke je povezati pričakovanja in značilnosti trga s proizvodnjo storitev za ta trg. Je osnovno orodje menedžmenta za določanje kakovosti storitev javnega potniškega prometa (Kramar, 2008).

Izboljševanje učinkovitosti in kakovosti storitev pomeni odpravljanje razlik med štirimi ravnmi kakovosti:

- **Razlika med pričakovano in zaznano kakovostjo** predstavlja stopnjo zadovoljstva uporabnikov. Vrzeli se pojavlja predvsem s strani uporabnikov (kupcev storitev javnega prevoza). Merjenje vrzeli daje informacije, če bodo uporabniki ponovno uporabili javni prevoz.
- **Razlika med ciljno in dejansko kakovostjo** pomeni učinkovitost zagotavljanja storitve javnega prevoza. Vrzeli nastane s strani operaterjev oz. ponudnikov storitve. Merjenje vrzeli omogoča ugotavljanje učinkovitosti operaterja. Razlogi za nastanek vrzeli so

lahko zelo različni. Najprej pomislimo, da »peša« učinkovitost operaterjev, vendar je lahko tudi posledica nerealističnih zahtev uporabnikov, ki jih ne moremo doseči, podcenjevanja političnih, socialnih ali ekonomskih pritiskov na operaterja, velikih naravnih nesreč, stavk ali podobno.

- **Vrzeli med pričakovano in ciljno kakovostjo** predstavlja stopnjo, do katere so ponudniki sposobni zagotoviti pričakovanja uporabnikov. Velika vrzeli pomeni, da pričakovanja uporabnikov niso zadostno pokrita s strani snovalcev javnega prevoza. Vrzeli se pojavi, ker cilji niso postavljeni v skladu s pričakovanji kupcev – uporabnikov. Vrzeli se lahko pojavi tudi, ker cilji niso dovolj natančno definirani.
- Do razlik prihaja tudi med **zaznano kakovostjo in dejansko kakovostjo**. Vrzeli med njima predstavlja nepoznavanje sistema s strani uporabnikov in pomanjkljive marketinške dejavnosti ponudnikov sistema na primer slabe informacije o storitvah tudi s strani okolja (javno mnenje, naklonjenost javne oblasti ...).

(V nadaljevanju bomo natančneje predstavili orodja, s katerimi lahko izboljšamo kakovost tako na področju mobilnosti ljudi kot na področju logistike.)

Sklep

Potreba po povečani vlogi javnega potniškega prometa je močno povezana s cilji prometne politike in smernicami trajnostnega razvoja. Javni prevoz ima mnoge prednosti, kot so manjša poraba energije, nižji skupni stroški za državo, mobilnost za vse, nižja stopnja onesnaževanja, večja varnost in dodana vrednost tako za posameznika kot za celotno skupnost.

Pri oblikovanju kakovostnega javnega potniškega prometa je pomembno upoštevanje kriterijev kakovosti, ki so pokazatelj zadovoljstva kupcev oz. potnikov. Kriteriji definirajo ciljna področja, na katerih imajo potniki določena pričakovanja in zahteve glede kakovosti. Ti kriteriji so uporabni za definiranje stopnje kakovosti, ki jo mora doseči javni prevoz, in za določanje odgovornosti v koncesijskih pogodbah.

Pokazatelj kakovosti javnega potniškega prometa je odvisen od zmanjševanja vrzeli med različnimi stopnjami kakovosti: zaznano kakovostjo, pričakovano kakovostjo, ciljno kakovostjo in dejansko kakovostjo. Pogosto se dogaja, da je razkorak med pričakovanji kupcev – potnikov in dejanskim stanjem prevelik, kar močno vpliva na odločitve glede izbire načina prevoza. Če želimo, da se bodo ljudje odločali za javni prevoz, je nujno nenehno merjenje zadovoljstva potnikov in merjenje kakovosti izvajanja. Če tega ne merimo, ne moremo upravljati s kakovostjo. Le dejanski podatki nam omogočajo pravilne odločitve v smeri povečane kakovosti.

Literatura in viri

1. AFNOR. [2008]. French organization for standardization. [online]. www.afnor.fr
2. Evropska komisija. [2001]. Evropska prometna politika za 2010: čas za odločitev Bela knjiga. Bruselj.
3. Evropska Komisija. [2006]. Naj Evropa ostane v gibanju - Trajnostna mobilnost za našo celino Vmesni pregled Bele knjige Evropske komisije o prometu iz leta 2001. Bruselj
4. Evropska Komisija. [2007]. Za novo kulturo mobilnosti v mestih. Zelena knjiga. Bruselj
5. Fokus, društvo za sonaraven razvoj. Trajnostna mobilnost. Fokus, društvo za sonaraven razvoj, Zreče [online]: http://www.fokus.si/files/Publikacije/trajnostna_mobilnost.pdf (pridobljeno april, 2008)
6. Kramar, U., [2008]. Vpeljevanje principov managementa kakovosti na področje javnega potniškega prometa. Magistrsko delo, Fakulteta za logistiko, Celje.
7. Mezghani, M., [2006]. Sodoben in učinkovit sistem javnega prevoza, Lisbon. [online]: <http://www.transportlearning.net/> (pridobljeno: maj, 2008)
8. Portal – Pisno gradivo. [2003a]. Benchmarking i upravljanje kakovosti v javnem transportu [online]: www.eu-portal.net (april, 2007)
9. QUATTRO – 4th F.P. project – Quality approach in tendering/contracting urban public transport operations – Final report [1998]. [online]: www.quattro-eul.nl/quattro/uk (pridobljeno, december, 2007)
10. Slovenski standard SIST EN 13816:2003 [2003] Transport – Logistika in storitve – Javni prevoz potnikov – Določitev kakovosti, cilji in merjenje kakovosti storitev. Transportation – Logistics and services – Public passenger transport – service quality definition, targeting and measurement

Prva celovita strokovna publikacija

Obnovljivi viri energije (OVE) v Sloveniji

Zakaj?

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

Kaj?

Vsebina publikacije:

I. Strokovni prispevki:

- Energetska politika Slovenije v novi razvojni paradigmi (mag. Silvo Škornik, MG)
- Obnovljivi viri energije v energetske bilanci EU in položaj Slovenije (mag. Matjaž Malgaj, EU)
- Obnovljivi viri energije so razvojni izziv Slovenije (mag. Hinko Šolinc, MOP)
- Sončni potencial in trajnostni razvoj Slovenije (dr. Uroš Merc, Bisol)
- Vodna energija kot strateška prednost Slovenije (mag. Djordje Žebeljan, HSE)
- Elektroenergetska prihodnost je v pametnih omrežjih (dr. Maks Babuder, Elektroinštitut Milan Vidmar)
- OVE kot pomemben del energetske bilance in oskrbe z energijo Slovenije (mag. Andreja Urbančič, mag. Damir Staničič, IJS)
- Razvoj biogoriv v Sloveniji (dr. Marta Svoljšak, Petrol)
- Slovenska tehnološka platforma za fotovoltaike in pomen OVE (Franko Nemac, ApE)
- Geotermalna energija v Sloveniji (mag. Andrej Lapanje s sodelavci, Geološki zavod Slovenije)
- Novi sistem podpor za področje OVE in sledenje poreklu električne energije v Sloveniji (Tomaž Lah, Javna agencija RS za energijo)
- Električna vozila v Sloveniji in OVE (Miha Levstek, Društvo za električna vozila Slovenije)

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

III. Promocijske predstavitve in tržna sporočila podjetij, ki proizvajajo OVE ali ponujajo tehnološke rešitve in druge storitve s področja OVE

Založnik: Fit media d.o.o.
Kontakt: Cveta Gorenšek
tel.: 03 4266 706
cveta.gorensek@fitmedia.si

Bodite med tistimi, ki se zavedajo, kaj je treba storiti za zeleno prihodnost Slovenije.

Publikacija, v kateri ne smete manjkati!

več informacij na www.fitmedia.si

*Komuniciramo.
Za lepše okolje.*